

The NCAA News

March 11, 1987, Volume 24 Number 11

Official Publication of the

National Collegiate Athletic Association

Bills seek to restore tax deduction for donations

By Jack L. Copeland
Assistant Editor
The NCAA News

Efforts are under way again in Congress to reverse a 1986 Internal Revenue Service ruling that limits tax deductions for contributions to collegiate athletics programs.

However, a New Jersey congressman has reintroduced his own legislation to eliminate deductions for donations to an institution that fails to graduate at least 75 percent of its student-athletes.

Identical bills have been introduced in the House of Representatives by

Rep. J. J. "Jake" Pickle, D-Texas, and in the Senate by Sen. Phil Gramm, R-Texas, that would restore tax deductions to donors who receive preferential seating at athletics events.

The bills (H.R. 1106 and S. 74) would prohibit the IRS from disallowing otherwise qualified charitable contributions to an "institution of higher education" if the donor receives "the right to seating or the right to purchase seating in an athletics stadium" of that institution.

The legislation is similar to a bill introduced last year in Congress by Sen. David Pryor, D-Arkansas. Pryor

is listed as a cosponsor of the new Senate bill.

"I have introduced H.R. 1106 to allow a charitable deduction for contributions to college and university athletics programs even if the donors receive preferential seating," Pickle said in a statement to The NCAA News. "I believe we should encourage private donations to collegiate athletics programs and that colleges should be allowed to continue their tradition of offering an incentive in the form of allowing donors to purchase tickets on a preferred basis."

"I hope that with the support of

colleges and universities throughout the country, we will be able to re-establish this traditional means of encouraging support for athletics programs," Pickle said.

Introduction of the bills is the latest in a series of actions that began in 1984, when the IRS issued a ruling essentially eliminating any deduction for contributions that resulted in the donor receiving rights to prime seating at collegiate athletics events.

That initial IRS ruling threatened what was estimated at more than \$100 million a year in contributions to athletics programs.

Because of objections by the NCAA and other organizations and institutions, the IRS withheld the ruling for public hearings. An administrative hearing on the ruling was held in January 1985, and the IRS issued a revised ruling early last year.

In the revised ruling, the IRS said in effect that a deduction can be claimed only for the portion of a donation beyond the amount for which the "right" to buy seats would sell.

The ruling required colleges to make a reasonable estimate of the

See Bills, page 4

Four-time champ

Tim Wright of Southern Illinois-Edwardsville controls Roger Singleton of Grand Valley State en route to a fourth straight championship at 118 pounds in Division II wrestling. Cal State Bakersfield won the team title. For more details, see page 10.

Bill Brinson photo

Bylaw 5-1-(j) explained in brochure

A brochure designed to provide a basic understanding of the provisions of NCAA Bylaw 5-1-(j) has been distributed to Division I member institutions.

The NCAA Academic Requirements Committee, meeting in Tucson, Arizona, February 26-27, emphasized the importance of having administrators, admissions officers, coaches and academic support personnel understand the guidelines for eligibility of freshman student-athletes.

The brochure includes definitions, requirements and interpretations of core curriculum and test scores.

In related action, the committee, chaired by Clifford F. Sjogren of the University of Michigan, approved the simplification of form 48-H, which must be completed by high schools for the implementation of Bylaw 5-1-(j).

The committee also referred to the NCAA Council a proposal from the Big Ten Conference that the NCAA national office serve as a clearinghouse for the submission of form 48-H by high schools.

In other action, the Academic Requirements Committee:

- Determined that art and vocational courses, while valuable, are not basic to other curricula and cannot function as core courses.

- Ruled that freshmen who transfer

See Bylaw, page 4

Convention agenda awaits CEO survey results

The Presidents Commission's Ad Hoc Committee on Institutional Responsibility will meet one more time before it completes its recommendations to the full Commission for legislation to be considered at the special Convention in June.

Meeting March 2 in Arlington, Virginia, the ad hoc committee—chaired by Chancellor Ira Michael Heyman, University of California, Berkeley—reviewed reports from two NCAA Council subcommittees and from the new organization of Division I-A athletics directors, as well as the items in the survey of Division I chief executives that currently is being

conducted for the Commission by the American Institutes for Research.

The ad hoc committee reached two conclusions:

- It does not want to make final decisions regarding Convention legislation until the results of the CEO survey are available late this month.

- It considers its deliberation in this regard—including the reports received from the Council committees—totally confidential. No announcement of the materials reviewed or any deliberations will be made until after the Commission's April 2 meeting.

The committee agreed to meet dur-

ing the evening of April 1 in Greenbelt, Maryland. By then, the results of the survey of presidents will be available. The committee will make its final decisions that evening regarding the legislation it will recommend to the full Commission, which meets the next day.

Eugene F. Corrigan, director of athletics at the University of Notre Dame and chair of the Council's ad hoc committee to assist the Commission, and Mikki Flowers, associate athletics director at Old Dominion University and chair of the Council Subcommittee to Review Playing Seasons, have been invited to attend the

April 1 evening session.

Both of them also appeared at the March 2 session, as did Homer C. Rice, chair of the Division I-A athletics directors' group.

After the Commission's meeting adjourns April 2, Chancellor John B. Slaughter, chair of the Commission, will conduct a press conference to announce the Commission's decisions regarding the special Convention. A full report on those decisions also will appear in the April 8 issue of The NCAA News.

April 30 is the deadline for submission of legislation for consideration at the special Convention.

Council will fill committee vacancies in April

Vacancies on the NCAA Nominating Committee and Men's and Women's Committees on Committees will be filled by the Council during that group's April 13-15 meeting in Kansas City. Member institutions are invited to submit nominations for these vacancies, which must be received in the NCAA national office by Fannie B. Vaughan, executive assistant, no later than April 1.

Following is a list of those whose terms expire, including those eligible and not eligible for reelection. Committee members' divisions, districts or regions are in parentheses:

Men's Committee on Committees (three-year term with no reelection)—Four expirations. Not eligible for reappointment: Kenneth A. Free, Mid-Eastern Athletic Conference (I-3); Michael T. Johnson, University of Houston (I-6); Dennis J. Keihn, California State University, Los Angeles (II-at large); John L. Spring, Oswego State University College (III-at

large).

Chair to be selected from among members who will be in the last year of their terms: James W. Lessig, Mid-American Athletic Conference (I-4); Noel W. Olson, North Central Intercollegiate Athletic Conference (II-5); Allen F. Ackerman, Elmhurst College (III-at large); Roy F. Kramer, Vanderbilt University (I-at large).

Women's Committee on Committees (three-year term with no reelection)—Four expirations. Not eligible for reelection: P. LaVerne Sweat, Hampton University (II-2); Karen L. Womack, Miami University (Ohio), (I-4); Eve Atkinson, Temple University (I-at large); Sheila Brewer, Macalester College (III-at large).

Chair to be selected from among members who will be in the last year of their terms: Mary Lou Thomas, Bridgewater State College (Massachusetts) (III-1); Rosemary Fri, University of Northern Colorado (II-5); Margie McDonald, High Country

Athletic Conference (I-7); Kay Don, California State University, Long Beach (I-8).

Nominating Committee—One-year terms; limit of three in a five-year period. Sixteen members, at least one from each district. Four members must be Council members whose terms to not expire in January 1988 (two from Division I and one each from Divisions II and III). Chair must be selected from among the four Council representatives. Members are listed below by division and region:

Division I—Eight members, including at least two women. There must be two members from each Division I Council representation region. Eligible for reappointment only if selected as one of the Council representatives: Kathleen M. Wear-McNally, La Salle University (I-Region 1). Eligible for reappointment if all bylaw requirements are met: Edward Leland, Dartmouth College (I-

Region 1); Nelson E. Townsend, Florida A&M University (I-Region 2); Richard M. Bay, Ohio State University (I-Region 3); John P. Mahlstede, Iowa State University (I-Region 3); Barbara B. Hollmann, University of Montana (I-Region 4). Not eligible for reelection: Cecil W. Ingram, Florida State University (I-Region 2); Fred Jacoby, Southwest Athletic Conference (I-Region 4).

Division II—Four members, including at least one woman; one from each Division II Council representation region. Eligible for reappointment if selected as one of the Council representatives: Sandra T. Shuler, North Carolina Central University (II-2). Eligible for reappointment if all bylaw requirements are met: George M. MacDonald, Grand Valley State College (II-Region 3); Edwin W. Lawrence, University of Alaska, Fairbanks (II-Region 4). Not eligible for reappointment: Edward P. Mar-

See Council, page 4

In the News

Outlook

NCAA President Wilford S. Bailey believes the NCAA has enough resources at hand to deal with the problems facing intercollegiate athletics. Page 3.

All-America

Academic all-America selections in men's basketball are announced by the College Sports Information Directors of America. Page 5.

Previews

Championships previews in Division I wrestling, men's and women's rifle, Division I men's ice hockey, men's and women's fencing, Division I women's swimming, and Division III men's swimming. Pages 8-9.

Drug-use decline

Drug tests of draft prospects by the National Football League show that drug use has declined significantly. Page 20.

Letters to the Editor

SMU's penalty was too severe

To the Editor:

I am shocked at the severity of the penalty assessed Southern Methodist University. It seems the Committee on Infractions has forgotten the Southwest Conference, SMU's full cooperation in reporting all findings and, most importantly, the student-athletes at SMU.

I always have believed that the well-being of the student-athletes has been central to our efforts as administrators and coaches. By handing down this severe penalty, the committee has ignored the academic and athletics goals of the student-athletes. At the same time, a former SMU recruit who accepted \$5,000, a job for his father and an apartment for his family continues unscathed and playing at another NCAA Division I school. Is this justice?

I strongly urge the committee and the executive director of the NCAA to review this penalty. Let's give strong consideration to the innocent student-athletes, the honest effort of the SMU administration and the Southwest Conference.

The committee has set precedents in reviewing and rescinding other penalties. Why not review this one and provide the student-athletes an opportunity to play, the conference an opportunity to fulfill its schedule and SMU a chance to succeed?

Jim Banner
Director of Athletics
Carnegie Mellon University

Shirkers use NCAA rule as excuse

To the Editor:

As a prosecutor in the child-support enforcement program, I am constantly finding that male scholarship athletes avoid their child-support obligation by relying on the NCAA rule that these athletes may not hold jobs during the school year.

Has the NCAA considered this unjust side effect of the "no-work" rule? Most young men look up to scholarship athletes, and this certainly is not the type of behavior we want to encourage. This country is facing a crisis in child-support enforcement and it certainly would help if the NCAA would allow its male athletes to honor their statutory and court-ordered child-support obligations.

Teresa Ann Isaac
Assistant County Attorney
Fayette County, Kentucky

Four years is too long to wait

To the Editor:

This letter is in regard to an article by Rick Bozich, a columnist from the Louisville Courier-Journal. It is entitled "Give Proposition 48 time to take effect," which appeared in The NCAA News February 11, 1987.

The article states: "Let Proposition 48 have four years to take effect." This would not be beneficial to let the student who cannot handle both the workload in school and the workload of the athletics schedule to continue with athletics if the school work is so much below standards.

The student should be able to take a workload of credits to stay a full-time student and be able to meet maximum standards of the school. When the athlete does not meet the minimum standards, he or she will be suspended from the team until he or she meets the minimum standards set by the school.

If what you are saying is that Proposition 48 has four years to take effect, then the student who is suffering in school work would not be getting the education that he or she is entitled to.

Michael DiFabrizio
Elmwood Park, New Jersey

The real reasons for knee injuries

To the Editor:

Your February 18, 1987, edition featured an article about football knee braces. It indicated the braces have not proved successful in reducing the probability of injury. The article stated that "approximately six to 11 percent of collegiate players will be injured (knees) each season."

I believe that one of the most significant factors in the increased frequency of football knee injuries is the extensive use of weights for conditioning and body-building. The body mass and muscle strength have been developed disproportionate to the strength and flexibility of the knee joint. It seems obvious that the knee joint is the weak link between the lower leg and massive thigh muscles.

Other factors that would seem to contribute to this type of injury are artificial turf, hard-molded helmets and free substitution.

The artificial surfaces have less "give" and permit greater speed. Natural grass permits cleated shoes to break away from the surface under stress. In contrast, shoes are designed to enhance traction on a hard, unyielding artificial playing surface.

Artificial surfaces enhance speed, and greater speed plus larger body mass will increase the likelihood for injury to both players upon contact.

Hard-molded helmets may provide better head protection than the leather helmets of 40 years ago. However, the old helmets had more "give" and could absorb great stress upon impact. If you wore a leather helmet and did not have a face guard, you would be wise not to attempt to use your head as a weapon. The face guard may cause more injuries than it prevents.

The plastic helmet clearly is more dangerous upon impact to the kneecap than a more absorbent leather helmet. The plastic helmet also is more likely to cause neck injury than a leather "hat" that gives upon impact.

A special-teams player on the kickoff often is like a driver who is out of control at high speed on an icy road. This speed is partly possible because of the free-substitution rule. If an athlete were playing both offense and defense, it is unlikely that he would have the energy or inclination to be a sprinter on a

See Letters, page 3

Greek warning on using 'medicine' in athletics deserving of attention

By Maury White
Des Moines Sunday Register

"Athletes should be freed from the use of clay and mud and other irksome medicine."

— Philostratus

An observer of the athletics scene in Greece wrote the above words 200 years after Christ was born, making you wonder just how each substance was being misused. Was mud being sucked into the nose through a reed? Was clay being shaped into pills and sold as a magic elixir guaranteed to make wrestlers bigger and stronger?

Answers to those questions won't be available here. But recently, John Toner and Don Catlin, M.D., emphatically told a gathering of football coaches and sportswriters in Kansas City that sniffing cocaine and taking anabolic steroids are dirtier practices than wallowing in mud ever was or ever will be.

Toner, the athletics director at the University of Connecticut, is head of the NCAA's drug-testing committee. Catlin is the head of the UCLA laboratory, one of two in North America with the sophisticated equipment and trained personnel needed to actually ferret out steroid use. UCLA became a leader in the field because of subsidy by the U.S. Olympic Committee to do the testing for the 1984 Olympic Games in Los Angeles.

"This is not routine chemistry. Only the large drug companies have similar equipment. And it's one thing to have the equipment, then find anabolic steroids use with it," said Catlin. "There are seven or eight known steroids in the United States. Worldwide, we know of 84."

The 35 percent of member schools doing on-campus testing quickly spot cocaine, alcohol and marijuana abuse. That ol' debbil steroid often evades

local testing. So, at a cost of about \$275 each, the NCAA had the UCLA lab test 1,047 athletes during fall sports and bowl games. Of 32 positives, over half involved steroids.

Every person intelligent enough to be admitted to college knows deep down that cocaine and marijuana don't help an athlete's career. Same with alcohol. The insidious thing about steroids is that many ill-informed athletes are convinced they do benefit by using massive doses of dangerous substance that helps 'em become bigger, stronger and more aggressive.

Do steroids enhance performance: "I think they do, taken in those kinds of doses," said Catlin, who has dealt with thousands of athletes. "But speaking as a professional who relies on the medical literature as a source of fact, I have to say there's little evidence that they do. Placebos are

See Greek, page 3

Players should have scholarship fund

Norm Stewart, head men's basketball coach
University of Missouri, Columbia

The Associated Press

"Let's set aside at least a little of it (receipts from the NCAA Division I Men's Basketball Championship) for the kids, the participants, to continue their education. Would that be so hard to do?"

"It wouldn't be hard to take a small percentage of that and set it aside for the participants. We could tell them, 'This will be here to help you complete your education.' What would be wrong with that? We ought to say, 'Hey, for what you've done for us, we're setting aside some of this television money for you to complete your education. Or, if you want to go to graduate school after your eligibility is over, we're going to help you.'"

Robert Atwell, president
American Council on Education

The New York Times

"Strict enforcement of the (NCAA) rules certainly is one of the ways to go. But we've got to do other things at the same time. The seasons are too long; we should reduce the number of grants-in-aid and the number of coaches.

"But more than anything, we've got to break the connection between winning and money."

Donnie Duncan, athletics director
University of Oklahoma

The Associated Press

"NCAA rules are a constantly changing process, and I not only want us to change with them, I want us to be totally aware of them. I really think it's a logical approach (a comprehensive education program developed for the athletics department).

"It's not just something that is needed, it's a must.

"My position is that we're not without our problems. We need to assess constantly, evaluate and work toward perfection as much as we can. We'll never achieve it, but we can work toward it."

Collegiate Baseball

Excerpted from an editorial

"A perfect example of overkill was demonstrated by the NCAA at the recent January Convention when it suddenly, mysteriously hobbled Division III baseball with a 40-game limit.

"NCAA Division III baseball coaches are perturbed because they have been singled out for what seems to be an unreasonable punishment.

"Marietta coach Don Schaly calls the restrictive NCAA legislation totally ridiculous.

"Since the Ohio Athletic Conference already has a limitation of 30 games, exclusive of spring vacation, Marietta will be forced to play eight or 10 games fewer while on vacation.

"In other words, the new NCAA legislation simply is telling us we can't play as many games during vacation days. This will have no effect on classes missed. Again, it's ridiculous."

"Kevin Cooney of Montclair State said, 'There are very few Division III schools that schedule more than 40 games anyway. So we were made an example in a show of power.'

"Many schools already are restricted as to the number of classes that can be missed during a season. So the latest legislation, in that respect, is meaningless."

Norm Stewart

Lute Olson

Lute Olson, head men's basketball coach
University of Arizona

The Associated Press

"If coaches are the only ones who will be required to disclose outside income, I think that's totally wrong.

"I've been talking with coaches around the country, and some have said they're not going to do it. They're prepared to take it to court if they need to.

"If it's in writing (a clause in a contract that discloses

Opinions Out Loud

outside income), it becomes public, and I personally don't think it's anybody's business but my own."

Al McGuire, college basketball TV commentator
Eastern Basketball

"What's really sticking in my craw right now is something officially called Proposal No. 50, an amendment that was passed at the NCAA Convention.

"To that, I say: What the hell's going on here? Why do these presidents of the universities have such a fear of a coach trying to better himself? And why should they (presidents) be able to become an extension of the IRS?

"Instead, why don't they ask a faculty member what he does during his 12-week vacation during the summer, or his extended Thanksgiving weekend, and Christmas vacation, spring break and every other holiday known to

See Opinions, page 5

The NCAA News

ISSN 0027-6170J

Published weekly, except biweekly in the summer, by the National Collegiate Athletic Association, 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.

NCAA has resources to solve athletics problems

By Wilford S. Bailey
NCAA President

"There is no such thing as a problem without a gift for you in its hands. You seek problems because you need their gifts."

In these words, Richard Bach ("Illusions: The Adventure of a Reluctant Messiah") gives poignant expression to a philosophy most of us have difficulty in comprehending in our youth, but one that is confirmed by the totality of life's experiences, viewed in retrospect in one's later years.

Problems present opportunities. The measure of persons and organizations is determined in large part by their ability to recognize the opportunities in those problems and by the commitment and courage with which they are grasped.

If these points have validity, and I believe they do, colleges and universities have the opportunity for contributions to society far beyond those associated with our primary mission of discovering, refining and transmitting knowledge. The problems of intercollegiate athletics that have tarnished the image of higher education are the problems of our society generally, grown big by lack of adequate attention and brought increasingly to our attention in the spotlight of public opinion, which has an intensity fueled by the fascination of our society for sports.

Confronted with such problems, the NCAA has been neither unconcerned nor impotent, as some would have us believe. As with any major, complex social ill, there are no easy answers, no magic solutions, no effective quick fixes.

In his concluding remarks at the close of our Convention in January (see the February 18 issue of The NCAA News), Jack Davis has given us an incisive summary of the significant progress that has been made in addressing such major issues as academic credibility of member institutions, the academic welfare of student-athletes, the integrity of our sports programs generally, and the recent initiative to reduce drug abuse among student-athletes, designed to

promote equity of competition and the health and welfare of participants. These issues shall continue to receive the most careful attention as we move to address others with equal vigor, while striving to provide optimum opportunities for athletics competition for men and women in all our institutions.

It is most appropriate that institutional responsibility and balance between athletics and other institutional programs have been identified by the Presidents Commission as the theme for the special Convention called for June to address such specific problems as cost containment, recruiting, and length of playing and practice seasons. Having addressed some of the more urgent specific problems, we are moving now to the proper holistic approach to those and other related problems.

As I reflect on the privilege accorded me of serving as president of our Association in such an exciting time, I want to articulate my goals for the next two years, with primary emphasis on "process" as we continue to address specific program needs. I believe we have an adequate understanding of those needs and that our success will depend in large part on the effectiveness of the process with which we address our problems—grasp our opportunities—at this critical juncture in the history of intercollegiate athletics.

To illustrate the adequacy of the resources available to us for effectively addressing the problems of college sports, I want to use an analogy from my background in the biomedical sciences—the body's immune system, which, when functioning normally, is remarkably effective in protecting against disease.

The following features of that system have particular relevance for us:

1. The diversity of the components of the system and the specificity of their roles;
2. The elaborate communication network that achieves effective communication not only among components of the system, but also with other systems vital to the health and normal functioning of the body, and
3. The cooperative interaction of the components of the system that makes it effective in

protecting the body against disease.

Some cells of the immune system have the highly specialized role of recognizing the foreign invader. A sophisticated communication network then is stimulated to evoke responses from other cells in that system. The fact that one of the specialized components of the system is referred to by the name "helper cell" is

Wilford S. Bailey

evidence of the cooperative interaction characteristic of the system, which is a striking example of a highly sophisticated hierarchy and bureaucracy of cooperating components.

Diminished responsiveness of one component impairs the system, and there are many ways in which it can malfunction. Daily media reports about AIDS make us painfully aware of the results of the most extreme example of impairment of function of cells essential for normal immunological responsiveness of the complex system.

With the adjustments of recent years, we have, I am confident, an adequate hierarchy of components in the Association, in conferences and in our institutions with which to address effectively the problems of intercollegiate ath-

letics. But they must be called forth and respond as a cooperative and integrated system, with each component fulfilling its specific responsibility.

Proper modulation of this system will bring far greater success than we have thus far achieved. I sense a desire and willingness on the part of the membership to join together in cooperative effort to address our problems more effectively and thus to take advantage of the opportunities they provide. The interaction under way between a special Council subcommittee and the Presidents Commission's Ad Hoc Committee on Institutional Responsibility in preparation for the special Convention in June is but one striking example of this.

I am especially eager to promote more effective communication and cooperation among the Association, conferences and member institutions to achieve a true partnership in compliance and enforcement founded on institutional control.

Regardless of the abundance of resources available, or the potential effectiveness of the process we have in place to address our problems, there is an essential ingredient that must be present throughout the system if we are to succeed: integrity. An observation by Lewis Thomas, the distinguished contemporary physician and author, is particularly appropriate:

"Integrity is the most personal of qualities. Groups and societies cannot possess it until individual mortals have it in hand; it is hard work for civilization."

Integrity in intercollegiate athletics is indeed work, and it can be realized only when individual mortals involved in all phases of our endeavor have it in hand.

The NCAA is in unique position to make immeasurable contributions to society, far beyond the bounds of higher education. Working together in full cooperation and committing ourselves to becoming models of committed integrity, we can succeed. We must not fail.

I am grateful to the NCAA membership for the privilege of serving as your president at such an exciting and challenging time.

Greek

Continued from page 2

known to enhance performance, too."

What is being discovered, in disturbing figures, is that the cost to users includes masculinization in women, decreased spermatogenesis in men, liver and cardiovascular problems, and, possibly, cancer. And that's just the short list.

While individuals may decide drug-taking is worth the risk, the NCAA is determined to restore limiting competition to nonchemically "improved" humans, and those not using stimulants. Over 75 drugs are specifically

taboo. While only athletes are being tested now, coaches and officials likely will be soon.

Drug testing is expensive and there are inequities. Currently, a winning high jumper testing positive in the NCAA meet would be stripped of the award and his points, which might cost his school the team title.

So far in team sports, only the guilty drug user is penalized. But the 1988 NCAA Convention in January will vote on a recommendation that a positive drug test for one athlete "who plays a significant role and

influences a team's success materially" would rule out the entire team from a bowl game or championship event—or cause a victory to be taken away.

One wrong urine sample and, say, Iowa might have to hold a January 1 scrimmage at the 1989 Rose Bowl because a Pac-10 player had been belatedly caught. Another wrong urine sample might make the Final Four the Final Three.

There'll be some awesome hassles if the penalty is extended to cover teams. I can foresee lawsuits on the definition of a "significant role." I can foresee network television executives going berserk, finding out in the afternoon they've been sniffed out of a championship game that night.

But I can also foresee great peer pressure to keep the gung ho types from jeopardizing the team success by using drugs. I can foresee any coaches who have turned their heads, knowing steroid use was going on, suddenly playing strict attention.

My golly, optimist that I am, I can even foresee young people with athletics aspirations paying attention to their mommies, daddies, doctors and coaches on what should be sucked, chewed or injected into their bodies, instead of taking stupid advice from an ignorant so-called friend.

Philostratus still makes sense.

Conference set

The 1987 USTA National Tennis Teachers Conference will be held September 2-4 at the Roosevelt Hotel in New York City. The 17th annual event features presentations on physical and mental training, team coaching, research applications, skill development, business skills, and recreational tennis.

For complete details and a registration form, contact the USTA Center for Education and Recreational Tennis, 729 Alexander Road, Princeton, New Jersey 08540 or call 609/452-2580.

A freshman at Tulane turns a negative into a positive

By Dave Lagarde
The New Orleans Times-Picayune

Freshman James Toney is the first to admit there was a cloud of uncertainty hanging over him when he enrolled at Tulane University in August.

Toney's cloud, seeded by the NCAA had a name. It was called Proposition 48.

Toney, a gifted wide receiver from Archbishop Shaw High School, said he thought Proposition 48 was the equivalent of Excedrin headache No. 1, an academic nuisance that would keep him away from his pursuit of happiness—playing football, something he had done every fall for 10 years.

"I was depressed before school started. I really believed that Proposition 48 was a setback for me," Toney said. "I guess I was wrong."

Now that he has removed the cloud, Toney will always remember his first semester at Tulane—for all the right reasons. He turned a possible negative experience into a positive one.

Toney could have pouted. He could have moaned about his misfortune. Instead, he counted his blessings. He applied himself and proved he could make the right moves in a college classroom as well as on a football field. He took 17 hours. He made a 2.890 grade-point average.

Toney, who admitted he wasn't the best student in high school, said Proposition 48 is partly responsible for his first-semester report card. "It gave me the incentive to study," he said.

That's what the NCAA had in mind when it adopted Proposition 48.

Although he tried twice, a 14 was the best Toney could score on the ACT. He became one of Proposition 48's first statistics. He will become eligible if he maintains a cumulative 2.000 average for fall and spring.

"Being away from football made

me realize how much I love it and how much I miss it," Toney said.

It also made him realize the importance of getting an education.

"I've got three sisters who have college degrees," Toney said. "So I knew I had to get an education. But I have to admit, getting that education was somewhere in the back of my mind. When I found out I couldn't play football, I think (getting an education) shot up to the front."

"This whole experience has been good. It's allowed me to budget my time. I can make sure I get everything done as far as school work is concerned. I don't know if I would have done that if I would have been at football practice every day."

Toney is one of four Tulane freshmen who were sidelined by Proposition 48.

"It's nice to see those guys walking around campus with smiles on their faces," Tulane coach Mack Brown said. "They've taken the proper classes and done well. It's helped their self-image outside of their athletics accomplishments."

That is not to say that all went smoothly during the first semester.

"Oh, I had my days when I'd get depressed," Toney said. "Whenever I did, I'd get a tape from one of Shaw's games during my senior year. I click it in and it would help."

Working out also helped ease some of Toney's frustration. He hit the Tulane weight room hard. When he enrolled, he weighed 155 pounds. He is pushing 170 now.

And he is still pushing hard in the classroom.

He is counting the days until fall football practice begins at Tulane. He is confident he will be there and that he will be prepared physically and academically.

"It's all turned out for the best," Toney said. "I'm a prime example that Proposition 48 can work."

Letters

Continued from page 2

kickoff. By playing more under control, it seems that impacts would be reduced and quick turns that place pressure on joints would be less stressful.

Free substitution permits such specialization that a player can minimize fatigue and will be encouraged to play at "full speed."

The NCAA will be hosting a special cost-containment convention in Dallas in June 1987. The theme is the economic aspects of sports. If limited substitution were to return, it clearly would reduce the need for such large squads and 95 scholarships. It is my view that it also would have a positive effect by reducing career-ending injuries and would permit athletes to enjoy the satisfaction of playing both offense and defense.

I believe that a survey of college athletes who played in the 1940s and early 1950s would show a lower incident of knee injuries than their counterparts today. If so, there must be predictable reasons for that variance.

William H. Rutledge Jr.
Assistant Director of Athletics, Administration
Colorado State University

Action was step in right direction

To the Editor:

I applaud the NCAA's action in the SMU case. I believe that this was a giant step in the right direction for college athletics.

It is wrong, however, for the SMU players to be allowed to transfer to other schools with immediate eligibility. What price are they paying for blatant rules violations? Why should the ones who took the money be allowed to walk off to bigger and better places to continue playing football? They should have to stay at SMU and pay the consequences. The players who took the money should be punished, not given a free pass to the next highest bidder.

In fact, the universities that recruit these players should be immediately investigated. Why should these young men change their ways? I'm sure they will approach every recruiting visit with their hands out.

Moe Ankney
Head Football Coach
Bowling Green State University

Legislative Assistance

1987 Column No. 11

Limitations on out-of-season practice

NCAA Bylaw 3-4-(b) stipulates that postseason practice in basketball shall be prohibited. The provisions of O.I. 311 define postseason practice as any practice or instruction in a sport held after the last game of any institution's playing season and before the first day of the practice season for the next ensuing year. Postseason practice does not include practice for any established event (e.g., the NCAA Division I Men's Basketball Championship or the postseason National Invitation Tournament), participation in which is not prohibited by the NCAA, provided such practice is limited to students eligible for that event. It should be noted, however, that a member institution not selected for participation in such postseason competition may not continue to conduct practice sessions after the last game of the institution's regular-season basketball schedule.

Part-time coach—expenses

The Division I subcommittee of the Legislation and Interpretations Committee has reviewed inquiries from several member institutions concerning the payment of expenses for part-time assistant basketball coaches to attend the 1987 National Association of Basketball Coaches (NABC) convention. The subcommittee determined that this type of expense would be considered an acceptable employee benefit available under similar circumstances to other institutional employees. Accordingly, the subcommittee concluded that it would be permissible for a Division I member institution to provide actual and necessary expenses for its part-time assistant basketball coach to attend the 1987 NABC convention.

Undergraduate student-athlete coach

The provisions of Bylaw 7-1-(c)-(2) permit a Division I member institution to utilize (under certain specified conditions) an undergraduate student-athlete as a coaching assistant in football or basketball. One of the applicable conditions is that the undergraduate student-athlete receive no compensation or remuneration of any sort from the institution other than the financial aid received by the individual as a student-athlete. The Division I subcommittee of the Legislation and Interpretations Committee has reviewed this regulation and noted that the restrictions in Bylaw 7-1-(c)-(2) would preclude a member institution from providing the use of an automobile to an undergraduate student-athlete coach to entertain a prospective student-athlete during an official paid visit to the institution's campus.

Number of expense-paid visits

The Legislation and Interpretations Committee has reviewed the application of O.I. 106, which indicates that the limitations on total visits set forth in Bylaw 1-9 (i.e., that a prospect may accept not more than one expense-paid visit to not more than five member institutions) would apply separately to the period in which the prospect is in high school and to the period beginning with the prospect's enrollment in a college preparatory school or junior college. The committee concluded that the principle in O.I. 106 would relate to two separate periods of time and permit a total of no more than 10 paid visits for a prospect. In other words, the opportunity to visit five member institutions exists when the prospect is in high school, and the opportunity to make five additional visits exists if the prospect enrolls in a college preparatory school or junior college, or transfers from a four-year college. The committee noted that a transfer student under such circumstances would be considered a prospective student-athlete per Case No. 183 (1986-87 NCAA Manual) and could receive a paid visit only if it is counted within the five-visit limitation for the period following the completion of high school enrollment.

Bills

Continued from page 1

value of the right to buy preferred seating before a donor could claim a deduction. Although the IRS suggested that a college can consider such factors as the level of demand for tickets in estimating the value, it offered no method as to how demand itself can be valued.

Believing that the revised ruling still would discourage donations to athletics programs, universities and colleges turned to Congress seeking legislation that would overturn the IRS decision.

Efforts to reverse the ruling in the Tax Reform Bill of 1986 proved unsuccessful, but two members of Congress—Pickle and recently retired Sen. Russell Long of Louisiana—were able to insert a "transition rule" into the final legislation that granted special exemptions from the ruling for the University of Texas, Austin, and Louisiana State University.

The maneuver by Pickle and Long, although criticized heavily, probably has helped keep alive hopes for overturning the IRS ruling. However, Pickle recently agreed to accept amendments to the tax code that will eliminate the exemptions for Texas and Louisiana State.

"It is obviously unfair for only two schools to be exempted from this ruling and that was never anyone's intention," Pickle said. "There is agreement among Congressional leaders to remove the limited exemption from the tax code because all athletics programs should be treated the same."

Should the new Pickle-Gramm measure pass, donors to athletics programs could save an estimated \$10 million a year, according to The New York Times. The measure would apply to amounts contributed in taxable years beginning January 1, 1984.

But even if the Pickle-Gramm measure succeeds, legislation introduced in January by Rep. James Howard, D-New Jersey, threatens the deductibility of athletics contributions from another angle.

Howard reintroduced a measure he originally proposed unsuccessfully

in 1985 that would tie an athletics program's tax-deduction status to the graduation rate of its student-athletes on scholarship.

Titled the "College Education and Protection Act of 1987" (H.R. 335), the bill would require 75 percent of student-athletes receiving athletics scholarships for three or more years to graduate in a period of five academic years, in order for an institution to retain its tax-deduction status.

"In far too many instances, our colleges and universities have become training grounds for professional teams, instead of institutions for higher education," Howard told members of the House as he introduced his bill.

He said the legislation is needed because the NCAA has taken no action to require member institutions to graduate scholarship athletes.

In the past, Howard has criticized the NCAA for holding high schools responsible for the admissibility of student-athletes to college through Bylaw 5-1-(j), while saying "nothing about the type of education the athletes will receive once they arrive on a college campus."

"While the NCAA may feel no need to take any corrective action, I don't see why the Federal government should continue to play a role in the exploitation of athletes," he told House members.

Howard also disputes studies cited by the NCAA showing that athletes and nonathletes graduate at comparable rates. The NCAA has opposed Howard's legislation in part on the grounds that, according to the studies, only about 50 percent of scholarship student-athletes receive degrees.

"Some criticized my bill by saying that the Federal government should not get involved in this issue," Howard told the House. "I suppose they feel government involvement is acceptable when it subsidizes fund-raising activities. The fact is that government is already involved."

"All I am saying is the Federal government has every right to ensure that a tax deduction is being used in

the manner in which it is intended," said Howard, who questioned whether contributions to an athletics department truly meet the legal requirement that they be used to "advance" education.

"The time has arrived for Congress to reconsider whether this particular deduction is warranted or deserved."

Howard's bill, if passed in its present form, would be effective after 1992 for student-athletes who begin school after June 30 of this year.

Howard's bill was referred to the House Ways and Means Committee for consideration, as was Pickle's legislation. Gramm's bill was assigned to the Senate Finance Committee.

Bylaw

Continued from page 1

after their sport has been dropped at their institution are immediately eligible at their new institution if they were eligible at the original school.

• Determined that fractions produced by the average of SAT subtests from more than one testing date may be rounded up from .5 to the next full number.

• Deferred judgment on allowing senior student-athletes to stretch their curricula over their final two academic quarters.

Council

Continued from page 1

key, St. Michael's College (II-Region 1).

Division III—Four members, including at least one woman; one from each Division III Council representation region. Eligible for reappointment if all bylaw requirements are met: Rocco J. Carzo, Tufts University (III-Region 1); Milton E. Reece, Greensboro College (III-Region 3). Not eligible for reappointment: Patricia A. Rogers, State University of New York, Albany (III-Region 2); Russell J. Poel, North Central College (III-Region 4).

Legislation and Interpretations Committee minutes

[Note: In accordance with Proposal No. 5 at the 1987 annual NCAA Convention, the NCAA Legislation and Interpretations Committee now is the body that makes interpretations of NCAA legislation in the interim between meetings of the Council. Interpretations relating only to a single division are handled by that division's representatives on the committee. Members of the committee were listed in the January 27, 1987, issue of The NCAA News. All interpretations and related actions taken by the committee will be reported in this column in The NCAA News.]

Conference No. 3 February 19, 1987

Acting for the Council, the Legislation and Interpretations Committee:

1. Granted a waiver per Bylaw 1-9-(d)-(1) to permit a member institution's women's tennis team to consider matches played at a substitute "home" site (located more than 30 miles from the institution's campus) as on-campus competition for the remainder of the 1987 season, noting that the substitute site is being utilized for reasons beyond the control of the institution and that although a prospective student-athlete may attend competition at that site during the prospect's official visit, no other entertainment of the prospect would be permitted outside a 30-mile radius of the institution's campus.

2. Determined that Constitution 3-1-(e) would prohibit a member institution's athletics team from appearing for promotional purposes at a movie theater (for the opening night of the showing of a commercial film) to raise money (through the sale of tickets to see the film) for a charitable organization, inasmuch as the theater initiated and advertised the involvement of the charitable organization and thus would be considered a cosponsor of the event, noting that under such circumstances, the student-

athletes' attendance would constitute a promotion of a commercial product.

3. Agreed that the provisions of Constitution 2-2-(a) would prohibit a member institution from hosting and promoting an athletics contest between two professional teams in an attempt to generate revenue for the institution, noting that an alumni organization of the university would be considered indistinguishable from the institution in the promotion of this activity; referred to the Council the recommendation that an institution may not promote an athletics contest between individual professional players in order to generate revenue for the institution.

4. Confirmed that the provisions of Constitution 3-1-(h)-(1) require that all student-athletes, whether countable or exempted under NCAA financial aid limitations, receive identical meal allowances on intercollegiate athletics trips; suggested that the Council review the recommendation that as a maximum limit student-athletes be allotted a per diem that does not exceed the equivalent of that amount provided by the institution to institutional staff members on similar trips.

5. Determined that the application of O.I. 106, permitting a prospective student-athlete to receive one expense-paid visit to not more than five member institutions, would relate to two separate periods of time and permit a total of no more than 10 paid visits for a prospect (i.e., the opportunity to visit five member institutions exists when the prospect is in high school, and the opportunity to make five additional visits exists if the prospect enrolls in a college preparatory school or junior college, or transfers from a four-year college); noted that a transfer student would be considered a prospective student-athlete per Case No. 183 and could receive a paid visit only if it is counted within the five-visit limitation for the period following high school enrollment.

6. Confirmed that the provisions of Bylaws 1-9-(f) and (m) would not permit (under the specified regulation) a member institution to provide prospective student-athletes, high school coaches, college preparatory school coaches and junior college coaches with season passes to all of the institution's home contests, inasmuch as the receipt of a season pass would constitute an improper inducement and benefit

to the prospective student-athletes and coaches; agreed that such complimentary admissions must be provided on a game-by-game basis to prospective student-athletes and coaches.

7. Determined that the provisions of Case No. 132 would permit a student-athlete who utilizes an off-campus living facility for a rental fee that is less than the amount determined as that individual's board allowance by the institution's office of financial aid (i.e., less than the average cost a student at that institution normally would incur living in off-campus facilities) to retain the additional money; concluded that the student-athlete may enter into a rental agreement with an athletics representative who owns the facility, provided the student-athlete is charged the rental fee normally required of other individuals utilizing such facilities.

8. Agreed that the provisions of Constitution 3-1-(g)-(5) and Case No. 24 would restrict a student-athlete's friends, relatives or legal guardians from receiving expenses from a professional athletics agent on the same basis that these regulations would preclude a student-athlete from receiving such expenses.

9. Determined that 1987 Convention Proposal No. 1, which affirmed that the annual, independent audit of a member institution's intercollegiate athletics program conducted for one fiscal year must be completed prior to the end of the institution's next fiscal year, would require even an institution that has an operating budget for intercollegiate athletics of less than \$300,000 (per 1987 Convention Proposal No. 61) to complete its 1985-86 audit prior to the completion of the 1986-87 academic year, noting that Proposal No. 61 does not become effective until August 1, 1987; concluded that those institutions meeting the criteria of Proposal No. 61 would not be required to complete such audits for the 1986-87 academic year.

10. Agreed that the provisions of Case Nos. 67 and 291, as they relate to the issuance and retrieval of athletics equipment, permit a student-athlete to retain and utilize institutional athletics equipment (per the institution's normal equipment policy) during a summer vacation period without such action constituting the student-athlete's participation as a representative of the institution, provided the use of the

equipment is the only criterion in Case No. 291 that is met under these circumstances.

11. Determined that the application of Constitution 3-1-(a)-(3) and O.I. 2 permits a summer sports camp to provide prospective student-athletes with actual and necessary expenses to attend a summer sports camp, provided the camp conducts organized competition in the sport for its participants.

12. (Divisions I and II) Concluded that for purposes of the missed-term exception of Case No. 332-(a), a student-athlete may not utilize hours earned while enrolled as a part-time student during the "missed term" in order to meet the satisfactory-progress requirements of Bylaw 5-1-(j)-(6); agreed that the institution shall not count the term(s) or any hours earned by the student-athlete as a part-time student during that period for purposes of the satisfactory-progress rule.

13. (Division I) Ruled that it is permissible per Bylaw 5-1-(j) for nonqualifiers in their first year of enrollment to be housed in athletics dormitories with student-athletes receiving athletically related financial aid, provided the nonqualifiers are not involved in any team meetings in the dormitory, do not receive any financial benefits made available to other athletes in the dormitory (e.g., free or discounted books) and pay the normal dormitory rate for any freshman student living in a similar on-campus facility.

14. (Division I) Determined that the provisions of Bylaw 5-1-(j)-(5) require a nonqualifier, who attends a four-year institution less than one academic year and then transfers to another four-year institution, to serve not only one year of residence upon transfer, but also to remain ineligible to practice or receive financial aid for the one-year period following transfer.

15. (Division I) Concluded that 1987 Convention Proposal No. 63, amending Bylaw 5-1-(j)-(2) and specifying that a nonqualifier or partial qualifier shall be entitled to three seasons of eligibility regardless of the individual's financial status during the first year of residence at the certifying institution, applies to recruited and nonrecruited prospective student-athletes; directed the staff to determine (based on past precedents) whether Bylaw 5-1-(j)-(3) should be amended to include the provi-

sions of 1987 Convention Proposal No. 63; suggested that the Division I Steering Committee review this issue during its April meeting.

16. (Division I) Agreed that the provisions of Bylaw 5-6-(b)-(2) permit the NCAA Academic Requirements Committee to review on a case-by-case basis the application of Bylaw 5-1-(j) as it relates to high schools with grading systems that do not utilize any number or letter grades.

17. (Division I) Determined that the provisions of Bylaw 7-1-(e) permit a member institution to utilize temporarily (and pay) a volunteer coach in a full-time assistant coaching position under circumstances in which the regular full-time assistant coach has left the program; further, that the volunteer coach then may return to his original position once another permanent full-time assistant coach is employed by the institution.

18. (Division I) Recommended that the Division I Steering Committee review the application of Bylaw 1-5-(f)-(3) to determine whether club funds may be utilized by Division I member institutions to transport prospective student-athletes to an institution's campus.

19. (Division I) Agreed that the committee has no authority to waive the provisions of Case No. 280, which establish criteria that shall be met for a student-athlete to qualify for an extension of the five-year eligibility rule, in a situation in which the student-athlete was unable to represent a member institution during his fifth year of enrollment because of his status as a transfer student; noted that any possible misunderstanding by the involved institutions as to the student-athlete's transfer status would not alter the committee's authority to waive the criteria of Case No. 280.

20. Determined that 1987 Convention Proposal No. 88, restricting the one annual athletics press guide or recruiting brochure to one color of printing inside the covers, prohibits a member institution from developing guides or brochures that include multicolor fold-out pages attached to the inside front cover or inside back cover. [NOTE: The discussion of this interpretation was initiated by the Division I subcommittee and then was reported to and approved by the chairs of the Divisions II and III subcommittees.]

Villanova's Jensen named again as academic all-America

Villanova guard Harold Jensen has earned first-team honors for the second straight year on the GTE academic all-America men's basketball

Harold Jensen

team selected in balloting by the College Sports Information Directors of America (CoSIDA).

The academic all-America team honors outstanding college athletes who also excel in the classroom. Members of CoSIDA select several academic all-America teams annually.

Following is a complete list of the 1987 GTE academic all-America

men's basketball team:

UNIVERSITY DIVISION

First Team: Front court—David Butler, California, 3.520 grade-point average (4.000 scale) in business administration; Arne Duncan, Harvard, 3.500 in sociology; Shon Morris, Northwestern, 3.460 in human development and social policy/organizational studies; Michael Smith, Brigham Young, 3.500 in premedicine. Back court—Harold Jensen, Villanova, 3.430 in finance; Patrick Witting, American, 3.990 in applied statistics/applied mathematics/computer.

Second Team: Front court—Steven Frick, George Washington, 3.500 in zoology/psychology/premedicine; Chad Kessler, Georgia, 3.700 in microbiology. Back court—Jeff Harris, Illinois State, 3.380 in chemistry/premedicine; Derek Rucker, Davidson, 3.270 in economics.

Third Team: Front court—Keith Balderston, Oregon, 3.750 in biology; Bret Holmdahl, Manhattan, 3.900 in electrical engineering; Richard Rogers, Western Carolina, 3.700 in chemistry. Backcourt—Paul Crawford,

Shon Morris

Steve Frick

Richard Rogers

Texas A&M, 3.850 in mechanical engineering; Scott Zanon, Montana, 3.200 in business management.

COLLEGE DIVISION

First Team: Front court—Brian Coderre, Illinois Wesleyan, 3.860 in accounting; David Galle, DePauw, 3.420 in economics; Kevin Locke, Denison, 3.800 in political science; Back court—Joe Fisher, Denver,

4.000 in finance/marketing; Jeff Fleming, Cornell College, 3.950 in economics/business.

Second Team: Front court—George Bent, Westfield State, 3.830 in computer science/mathematics; Paul Jackson, Washington (Missouri), 3.870 in systems science/mathematics; David Urbanek, Rose-Hulman, 3.300 in mechanical engineering. Back court—Brian Andrews, Alfred, 3.310

in computer science; Tom Clark, Mount Vernon Nazarene, 3.850 in computer science/mathematics.

Third Team: Front court—John Andrejko, Scranton, 3.300 in business; Brian Branson, Elon, 4.000 in accounting; Daniel Walsh, Dickinson, 3.590 in chemistry; Back court—Michael Erdos, Dickinson, 3.950 in Latin/mathematics; Brian Horst, Millikin, 3.860 in accounting.

Executive Regulations

EDITOR'S NOTE: The Executive Committee has adopted executive regulations consistent with the provisions of Constitution 6-3. Executive regulations may be amended at any annual or special Convention by a majority vote of the delegates present and voting in accordance with the procedures set forth in Bylaws 13-1, 13-2 and 13-3. Publication in this column of executive regulations adopted or revised by the Executive Committee constitutes official notice to the membership.

Regulations 1-2(d)(4) and (5), page 174, were revised as follows: (4) The Executive Committee will not consider an appeal of a decision of a governing sports committee, or a subcommittee designated by it, concerning questions of individual or institutional eligibility or the conduct of a championship at any time during the championship or 48 hours immediately preceding the beginning of a championship. During such period, the governing sports committee, or a subcommittee designated by it, shall be the final authority in acting upon appeals concerning the conduct of the championship, subject to the provisions of Executive Regulations 1-3 and 1-4 regarding institutional and individual eligibility questions.

(5) At no time will the Executive Committee or a governing sports committee consider an appeal of a decision of a governing sports committee, or a subcommittee designated by it, concerning selection of teams or individuals or their assignment in the championship competition, including determination of sites. (Revised February 11, 1987)

Regulation 1-21(b), page 200, was revised as follows:

(b) Host institutions and sponsoring agencies shall provide primary comprehensive general public liability insurance coverage listing the NCAA as an additional insured, with combined single limits of at least \$1 million per occurrence for bodily injury and property damage, and shall provide the NCAA national office with the appropriate insurance certificates. (Revised February 11, 1987)

Regulation 1-15, page 196, was revised as follows:

The NCAA owns or controls all rights and interests in its name, logo, seal, trademarks and service marks, whether registered or unregistered, including "The National Collegiate Athletic Association," "NCAA," "National Collegiate Championships," "NCAAAction!," "College Sports USA," "College World Series" and "Final Four." The NCAA will vigorously prosecute infringement of identical or confusingly similar marks. It is necessary for the NCAA to maintain control over the nature and quality of the goods and services rendered under the marks. Therefore, no use of the marks by others will be permitted in advertising, in association with commercial services or related to the sale of merchandise without the specific approval of the NCAA. (Revised February 11, 1987)

Regulation 1-16(b) and (d), page 196, were revised as follows:

(b) The NCAA owns the rights to all concession items other than food and drink sold at such events. Any merchandise or material to be sold at such events must have prior approval of the NCAA executive director, and any unapproved material shall be barred from the premises. (Rest of paragraph unchanged.)

(d) The NCAA may authorize others, including the host institution or the coaches organization for the sport involved in the particular event, to sell and distribute concession items. (Revised February 11, 1987)

Regulation 5-2(f), page 205, was revised as follows:

(f) If a player has not participated in the required 75 percent of his team's games but has the required minimum of returns or punts per game played, he is not be charged with the number of games necessary for qualification because it cannot be assumed that he will have maintained his average in the additional games. (NOTE: This is a new paragraph. Subsequent paragraphs should be relettered. Revised February 2, 1987)

Committee Notices

Member institutions are invited to submit nominations for interim vacancies on NCAA committees. Nominations to fill the following vacancies must be received by Fannie B. Vaughan, executive assistant, in the NCAA national office no later than April 1, 1987.

Men's and Women's Rifle: Replacement for Bill Cords, resigning from the University of Texas, El Paso. Appointee must be an administrator.

Research: Replacement for Gwendolyn Norrell, Michigan State University, retiring. Norrell also must be replaced as chair.

Opinions

Continued from page 2
the free world?

"Let's stop all the foolishness and get down to brass tacks. This country was made on opportunity; and if a coach has the ingenuity to create a private empire, what difference does it make—as long as he and his teams live by the rules of the particular university? That's the way it works for the rest of the campus citizenry."

"The point I'm trying to make is that as long as a coach lives within the image the school wishes to project, then what he does in his own time is nobody's business."

"So, let's stop it right now. Let's not take this outside-income thing a step further. A person's income is like his home, his castle; it's private, it's personal, and for some university president to receive that information through normal channels of secretaries and administrators—which is usually 18 levels, minimum—is outrageous."

**Denny Miller, athletics trainer
Purdue University**

United Press International

"We started talking to the team a couple of weeks ago (about drug testing for the NCAA Division I Men's Basketball Championship). We sat the players down and explained it to them. We showed them the list of (banned) drugs furnished to us by the NCAA. It was 30 pages long."

"We told them you can't walk into a drug store and say to the pharmacist: 'I have a cold. Can you suggest something?'"

"Many of these nonprescription, over-the-counter medicines you can buy are on the list, like cold medicine and some types of nasal sprays."

"Something they might have been given by mom when they were 16 and they can get at the store might be on the list. Even caffeine is on the list."

David Whitford, contributing editor

Sport magazine

"The NCAA limits the number of personal contacts (in recruiting) by any one school."

That was a 'bump' (accidental encounter with a prospect) we just saw, an accidental encounter that probably was no accident. And probably won't be counted.

"(Tommy) Linbaugh (assistant football coach at Duke University), of course, has seen worse."

"I'm an unbeat, positive guy," he has said. "I don't want to be negative." But if you ask him, he'll tell you 15 schools right off that he knows are cheating. "Most alums," he says.

"If they had to make a choice between being honest and losing and being dishonest and winning, they'd take the dishonest and winning."

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

The Associated Press

"Keep it (three-point shot line) exactly where it is. We have many, many more exciting games. Right down to the wire, the three-point rule and 45-second shot clock have made basketball more exciting."

"The media, the players, the fans are all for it. Leave it where it is."

**Richard "Digger" Phelps, head men's basketball coach
University of Notre Dame**

The Kansas City Times

"You weren't born to go undefeated. You were born to learn how to survive in everyday life."

**Greg Louganis, former varsity diver
University of Miami (Florida)**

The Associated Press

"I talk to a lot of kids about positive things they can do with their lives. They're not into school. OK. There are positive alternatives—the arts, sports. There's too much preaching, and these kids aren't given enough healthy choices."

"They can't deal with their problems. I tell them to go to the movies, get lost in a movie. Myself, I exercise and dance.... There's always a healthier way than alcohol to deal with your problems."

**Mike Giomi, varsity basketball player
North Carolina State University**

Richmond Times-Dispatch

"I have learned so much... what discipline is... that you better grow up real fast. Big-time athletics is a business, and I'm a commodity. I understand it for what it is, and I love being a part of it."

"I might not agree with everything, but there are a lot of things in life you don't agree with."

**Jim McDaniel, college basketball official
DeSota, Texas**

Referee magazine

"It's difficult sometimes to go to a Kentucky, say on a Wednesday night in front of 23,000 people, and then go to a Hardin-Simmons in Abilene, Texas, on Thursday, where there may be 500 people."

"Officials, I think, are just like coaches and players in that we have adrenalin... it flows... and you have to work and stay mentally alert so you don't do the smaller schools a discredit after you've been in a big game like Kentucky or LSU."

"Frankly, you do a lot of talking to yourself that the game in front of 500 may have lesser-quality players, but it is just as important to those kids and that coach as it is to coach Brown at LSU or coach Sutton at Kentucky."

"I have a commitment to work as hard for \$200 or \$150 as I do for \$300 or \$350."

**Wayne Szoke, head men's basketball coach
Monmouth College, New Jersey**

The Associated Press

"It's exciting to be able to go into someone's home and offer a scholarship. Not being able to do that (at Columbia University) was very frustrating for me and all the Ivy League coaches."

"It's hard telling someone he is going to have to pay \$17,000 a year to come to school."

**Ernest L. Boyer, president
Carnegie Foundation for the Advancement of Teaching**

The New York Times

"What troubles me is that the repeated pattern of violations and abuses (in college sports) shows that the structure is basically flawed."

"The events, taken together, strike at the central question of the integrity and priorities of the educational institutions."

**J. Frank Broyles, athletics director
University of Arkansas, Fayetteville**

The Associated Press

"The signal is out to violators now (after the NCAA penalties against the football program at Southern Methodist University). Stonewall it."

"You're better off trying to hide something than to cooperate (with an NCAA investigation)."

Nevada-Las Vegas could set record

By James M. Van Valkenburg
NCAA Director of Statistics

Nevada-Las Vegas enters the 49th NCAA Division I Men's Basketball Championship with the field's best won-lost record and the 18th best in tournament history at 33-1. By reaching the championship game, Jerry Tarkanian's team can break the Division I record of 37 victories in a season set by Duke last season.

Duke finished second with a 37-3 record, breaking the mark of 36 set way back in 1948 by Kentucky's national champions. Nevada-Las Vegas can tie Duke's mark by reaching the Final Four.

Nevada-Las Vegas' .971 winning percentage has been surpassed in tournament history only by the 17 teams that entered the tournament undefeated. To put it another way, Tarkanian's team is in the upper 1.4 percent, because there have been 1,267 entrants.

Must counter the trend

Nevada-Las Vegas is the 45th team to enter the NCAA tournament with one loss. The first 44 won six championships and reached the Final Four 18 times, but the last once-beaten champion was North Carolina State in 1974. Since then, eight once-beaten entrants have fallen on hard times.

This trend has taken an alarming downward turn, with five of the last six once-beaten entrants upset in their first game. It will be a shock if Nevada-Las Vegas does not put an end to this, because its first game is with 15-15 Idaho State.

The first once-beaten entrant after 1974 was Tarkanian's 1976 team, 28-1, which bowed out in the second

round with a 114-109 overtime loss to Arizona at Los Angeles. That same year, Al McGuire's Marquette team, 25-1 entering the tournament, missed the Final Four by one game, a 65-59 loss to Indiana's eventual national champions in the Midwest regional final at Baton Rouge.

Since then, it has been a 1-6 downhill slide for once-beaten entrants, with the only victory by Davey Whitney's 27-1 Alcorn State team in 1980, 70-62 over South Alabama in the first round, before losing to Louisiana State, 98-88. In 1977, two 29-1 teams fell in the first round—San Francisco (Bob Gaillard) to Nevada-Las Vegas, 121-95, and Arkansas (Eddie Sutton) to Wake Forest (Carl Tacy), 86-80.

Three straight years, 1980, 1981 and 1982, the legendary Ray Meyer took a once-beaten team to the NCAA and was bounced in the first round. UCLA and Larry Brown did it in 1980, St. Joseph's (Pennsylvania) and Jim Lynam in 1981 and Boston College and Tom Davis in 1982.

Most-improved in tourney

Seven NCAA tournament teams are among the most-improved teams for 1987 in won-lost terms. They are among 22 Division I teams up at least seven games over 1986. Central Michigan, 22-7, coached by second-year man Charlie Coles, tied for second on the list with Rhode Island behind the leader, James Madison. Coles' team was up 10½ games over its 11-17 finish of a year ago (11 more victories and 10 fewer losses is 21; divide by two). DePaul, in Joey Meyer's third year, went 26-2 (second-best won-lost record in Division I), up 9½ games. New Orleans soared to 25-3 under Benny Dees in his second year, up nine games and in the NCAA tournament for the first time in school history. UCLA's 24-6 Pacific-10 Conference champions under Walt Haz-

zard are up 8½ games. Two more NCAA teams are up eight games—Pittsburgh's 24-7 Big East Conference co-champions in Paul Evans' first year after moving from Navy and 25-5 Clemson under Cliff Ellis. And 27-4 Iowa under Tom Davis is up 7½ games.

15 first-time coaches

UCLA is in the NCAA tournament for the first time since 1983, and appropriately its coach is Walt Hazzard, floor leader of John Wooden's first national-championship team at UCLA in 1964. Hazzard leads a group of 15 who are head coaches in the NCAA tournament for the first time. Hazzard is one of four who also played in the NCAA tournament.

If the Bruins win it all, Hazzard would become only the third coach in history to both play on a championship team and coach a championship team. The only two at this time are Bob Knight (played for Ohio State in 1960, coached Indiana in 1976 and 1981) and Dean Smith (played for Kansas in 1952, coached North Carolina in 1982).

Kansas State's Lon Kruger, Wichita State's Ed Fogler and San Diego's Hank Egan are the other first-time coaches who also played in the NCAA tournament. Hazzard scored 149 points in nine NCAA tournament games, leading the 1962 team to the Final Four (ending up fourth) and the 1964 team to the title (in 1963, UCLA lost its first game). Fogler quarterbacked two Final Four teams at North Carolina—in 1968 (second) and 1969 (fourth), scoring 37 in eight games. Kruger made two NCAA trips, in 1972 and 1973 under Jack Hartman, scoring 45 in three games for Kansas State.

Egan played in two NCAA tournaments. See Nevada-Las Vegas, page 13

Men's tournament

The 1987 field....									
Seed	EAST REGION	Coach	#Yrs	Won-Lost	Pct	NCAA Record	Tour. W-L	Final Four Finishes,	Years Regional 2d
1	North Carolina*	Dean Smith	26	608 174	.777	17th 33-17	CH-82, 2d-68,77,81; 3d-72	4th-67,69; R2-83,85	
2	Syracuse*	Jim Boeheim	11	256 83	.755	10th 7-9			
3	Purdue*	Gene Keady	9	186 83	.691	6th 1-5			
4	Texas Christ'n.	Jim Killingsworth	16	260 190	.578	3d 2-2	R2-77		
5	Notre Dame*	Digger Phelps	17	348 148	.702	12th 14-13	4th-78, R2-79		
6	Florida	Norm Sloan	35	581 369	.612	4th 5-2	CH-74		
7	West Virginia*	Gale Catlett	15	315 131	.706	8th 4-7			
8	Navy*	Pete Herrmann	1	26 5	.839	1st -			
9	Michigan*	Bill Frieder	7	137 74	.649	3d 2-2			
10	Western Ky.*	Murray Arnold	15	322 128	.716	4th 1-3			
11	N.C. State*	Jim Valvano	16	281 181	.608	7th 13-5	CH-83, R2-85,86		
12	Middle Tenn. St.	Bruce Stewart	5	126 40	.759	2d 0-1			
13	Marshall	Rick Huckabay	4	90 35	.720	3d 0-2			
14	Northeastern*	Karl Fogel	4	60 46	.566	1st -			
15	Ga. Southern	Frank Kerns	14	244 143	.630	2d 0-1			
16	Pennsylvania	Tom Schneider	4	44 66	.400	2d 0-1			
SOUTHEAST REGION									
1	Georgetown*	John Thompson	15	347 119	.745	11th 18-9	CH-84, 2d-82,85; R2-80		
2	Alabama*	Wimp Sanderson	7	153 65	.702	6th 5-5			
3	Illinois*	Lou Henson	25	481 233	.674	12th 13-12	3d-70, R2-84		
4	Clemson	Cliff Ellis	12	231 117	.664	3d 0-2			
5	Kansas*	Larry Brown	6	143 48	.749	6th 11-5	2d-80, 3d-86		
6	Providence	Rick Pitino	7	129 73	.639	2d 0-1			
7	New Orleans	Benny Dees	4	66 36	.647	1st -			
8	Kentucky*	Eddie Sutton	18	392 139	.738	12th 15-11	3d-78, R2-79,86		
9	Ohio State	Gary Williams	9	167 99	.628	3d 3-2			
10	Brigham Young	Ladell Andersen	14	246 146	.628	7th 5-8	R2-70		
11	Ala.-Birmingham*	Gene Bartow	25	476 242	.663	10th 14-9	2d-73, 3d-76, R2-82		
12	Houston	Pat Foster	7	152 60	.717	3d 2-2			
13	SW Missouri St.	Charles Spoonhour	4	86 36	.705	1st -			
14	Austin Peay	Lake Kelly	10	172 99	.635	3d 1-3			
15	North Caro. A&T*	Don Corbett	16	317 133	.704	6th 0-5			
16	Bucknell	Charles Woollum	12	192 141	.577	1st -			
MIDWEST REGION									
1	Indiana*	Bob Knight	22	462 167	.734	11th 21-8	CH-76,81; 3d-73; R2-75,84		
2	Temple*	John Chaney	15	346 94	.786	4th 3-3			
3	DePaul*	Joey Meyer	3	63 25	.716	3d 2-2			
4	Missouri*	Norm Stewart	26	478 247	.659	8th 5-7	R2-76		
5	Duke*	Mike Krzyzewski	12	217 135	.616	4th 6-3	2d-86		
6	St. John's (NY)*	Lou Carnesecca	19	422 144	.746	14th 12-15	3d-85, R2-79		
7	Georgia Tech*	Bobby Cremins	12	211 139	.603	4th 5-3	R2-85		
8	Auburn*	Sonny Smith	11	174 146	.544	4th 5-3	R2-86		
9	San Diego	Hank Egan	16	206 211	.494	1st -			
10	Louisiana State*	Dale Brown	15	278 166	.626	7th 10-7	3d-86, 4th-81, R2-80		
11	Wichita State	Eddie Fogler	1	22 10	.688	1st -			
12	Texas A&M	Shelby Metcalfe	24	397 266	.599	5th 3-5			
13	Xavier (Ohio)*	Pete Gillen	2	43 17	.717	2d 0-1			
14	Louisiana Tech.	Tommy Eagles	2	42 21	.667	1st -			
15	Southern-B.R.	Ben Jobe	16	295 137	.683	1st -			
16	Fairfield*	Mitch Buonaguro	2	39 22	.639	2d 0-1			
WEST REGION									
1	Nev.-Las Vegas*	Jerry Tarkanian	19	469 99	.826	12th 19-12	3d-77, R2-71,72,73		
2	Iowa*	Tom Davis	16	301 154	.662	3d 5-2	R2-82		
3	Pittsburgh	Paul Evans	14	269 117	.697	3d 4-2	R2-86		
4	UCLA	Walt Hazzard	5	103 46	.691	1st -			
5	Virginia*	Terry Holland	18	363 174	.676	8th 11-7	3d-81,84; R2-83		
6	Oklahoma*	Billy Tubbs	13	269 137	.663	7th 8-6	R2-85		
7	UTEP*	Don Haskins	26	492 214	.697	10th 10-8	CH-66		
8	Georgia	Hugh Durham	21	393 201	.662	6th 8-5	2d-72, 3d-83		
9	Kansas State	Lon Kruger	5	71 69	.507	1st -			
10	Arizona*	Lute Olson	14	264 140	.653	8th 7-8	4th-80		
11	Tulsa*	J.D. Barnett	12	229 116	.664	7th 4-6			
12	Wyoming	Jim Brandenburg	11	213 111	.657	3d 2-2			
13	Central Mich.	Charlie Coles	2	33 24	.579	1st -			
14	Marist*	Dave Magarity	6	80 85	.485	1st -			
15	Santa Clara	Carroll Williams	17	262 207	.559	1st -			
16	Idaho State	Jim Boutin	20	367 200	.647	1st -			

* Repeater from 1986. # Record at 4-year colleges, entering this tournament. ++, +, @, + tournament participation voided: Iona (Valvano coach), UCLA 1980 (Brown coach), Austin Peay 1973, Long Beach State (Tarkanian coach) 1971-72-73, Georgia 1985. Official NCAA tournament records with voids: Valvano 12-4, Brown 6-4, Kelly 0-1, Tarkanian 13-9, Durham 7-4. Career records without voids: Valvano 282-182, Brown 148-49, Kelly 173-101, Tarkanian 475-102, Durham 394-202.

Women's tournament

Seed	EAST REGION	Coach	#Yrs	Won-Lost	Pct	NCAA Record	Tour. W-L	Final Four Finishes,	Years Regional 2d
1	Texas*	Jody Conradt	18	455 112	.802	5th 10-3	CH-86, R2-83,84		
2	Rutgers*	Theresa Grentz	13	283 84	.771	2d 2-1	R2-86		
3	N.C. State*	Kay Yow	16	337 106	.761	6th 3-5			
4	James Madison*	Sheila Moorman	5	95 47	.669	2d 2-1			
5	Vanderbilt*	Phil Lee	8	144 97	.598	2d 0-1			
6	Villanova*	Harry Perretta	9	195 65	.750	2d 1-1			
7	Duke	Debbie Leonard	10	138 121	.533	1st -			
8	South Alabama	Charles Branum	6	110 62	.640	1st -			
9	St. Joseph's (Pa.)*	Jim Foster	9	158 90	.637	3d 0-2			
10	Manhattan	Kathy Solano	6	103 76	.575	1st -			
MIDWEST REGION									
1	Louisiana Tech*	Leon Bammore	5	143 16	.899	5th 11-4	2d-83, 3d-84, R2-85,86		
2	Georgia*	Andy Landers	8	206 52	.798	6th 10-5	2d-85, 3d-83, R2-84		
3	Iowa*	Vivian Stringer	15	334 80	.807	4th 5-3	2d-82		
4	Louisiana State*	Sue Gunter	21	347 117	.748	3d 3-2	R2-86		
5	Southern Illinois*	Cindy Scott	10	194 92	.678	2d 0-1			
6	New Orleans	Joey Favaloro	7	148 56	.725	1st -			
7	Kansas	Marian Washington	14	245 164	.599	1st -			
8	Northwestern	Don Perrelli	11	222 104	.681	3d 0-2			
9	Kansas State	Matilda Mossman	6	121 61	.665	1st -			
10	Northeast La.	Linda Harper	9	160 89	.643	4th 5-3	3d-85		
MIDWEST REGION									
1	Auburn*	Joe Ciampi	10	227 66	.775	5th 3-4			
2	Tennessee*	Pat Head Summitt	13	314 102	.755	6th 13-5	2d-84, 3d-82,86; R2-83		
3	Virginia*	Debbie Ryan	10	192 97	.664	4th 0-3			
4	North Carolina*	Sylvia Hatcher	12	291 89	.766	1st -			
5	Old Dominion	Marianne Stanley	10	268 58	.822	5th 11-3	CH-85, 3d-83, R2-84		
6	Memphis State	Mary Lou Johns	16	340 152	.691	3d 1-2			
7	Tennessee Tech	Bill Worrell	1	23 6	.793	1st -			
8	Illinois*	Laura Golden	13	226 111	.671	4th 1-3			
9	Bowling Green	Fran Voll	3	57 25	.695	1st -			
10	Southern Miss.	Kay James	15	259 120	.683	2d 0-1			
WEST REGION									
1	Long Beach St.*	Joan Bonvicini	8	215 42	.837	6th 8-5	R2-83,84,85		
2	Ohio State*	Nancy Darsch	2	47 11	.810	2d 1-1			
3	Southern Cal*	Linda Sharp	10	236 74	.761	6th 17-3	CH-83,84; 2d-86, R2-82		
4	Mississippi*	Van Chancellor	9	222 67	.768	6th 6-5	R2-85,86		
5	Penn State*	Rene Portland	11	250 82	.753	6th 5-5	R2-83		
6	Western Ky.*	Paul Sanderford	5	127 36	.779	3d 6-2	3d-85,86		
7	Oregon	Elwin Heiny	11	218 78	.736	3d 0-2			
8	Washington*	Chris Gobrecht	8	130 104	.556	2d 1-1			
9	New Mexico St.	Joe McKeown	1	23 6	.793	1st -			
10	Eastern Wash.	Bill Smithpeters	11	212 116	.646	1st -			

* Repeater from 1986. # Record at 4-year colleges only, entering this tournament.

The NCAA News

Basketball Statistics

Through games of March 9

Men's Division I individual leaders

SCORING					
	CL	G	TFG	3FG	FT
1. Kevin Houston, Army	Sr	28	311	63	268
2. Dennis Hopson, Ohio St.	Sr	31	318	84	206
3. Terrance Bailey, Wagner	Sr	28	284	42	178
4. Dave Robinson, Navy	Sr	31	284	1	196
5. Hersey Hawkins, Bradley	Jr	29	284	31	169
6. Darrin Fitzgerald, Baylor	Sr	28	250	158	76
7. Gay Elmore, Va. Military	Sr	28	266	23	158
8. Frank Ross, American	Sr	27	235	86	127
9. Byron Larkin, Xavier (Ohio)	Jr	30	265	29	186
10. Daren Queenan, Lehigh	Jr	29	260	9	191
11. Eric Riggins, Rutgers	Sr	28	245	2	200
12. Clarence Grier, Campbell	Sr	30	287	7	158
13. Tony White, Tennessee	Sr	29	259	28	165
14. Derrick Chievous, Missouri	Jr	33	276	13	240
15. Scott Brooks, UC Irvine	Sr	28	206	112	142
16. Danny Manning, Kansas	Jr	33	316	1	150
17. Timman Bevely, Youngstown	Jr	28	257	61	87
18. Reggie Lewis, Northeastern	Sr	28	243	69	128
19. Reggie Williams, Georgetown	Sr	30	251	27	139
20. Ron Simpson, Rider	Jr	27	236	98	57
21. Bernard Jackson, Loyola	Sr	29	242	37	141
22. Ledell Eackles, New Orleans	Jr	26	225	63	78
23. Armon Gilliam, UNLV	Sr	34	304	0	162
24. Ben Hinson, Baptist	Sr	30	260	64	93
25. Jeff Grayer, Iowa St.	Jr	27	228	7	142

BLOCKED SHOTS					
	CL	G	NO	AVG	
1. Dave Robinson, Navy	Sr	31	142	4.6	
2. Derrick Lewis, Maryland	Jr	26	114	4.4	
3. Lester Fonville, Jackson St.	Sr	29	112	3.9	
4. Dallas Comegys, DePaul	Sr	28	102	3.6	
5. Rodney Blake, St. Joseph's (Pa.)	Jr	24	87	3.6	
6. Charles Smith, Pittsburgh	Jr	31	101	3.3	
7. Landrith Baugh, Howard	Sr	28	90	3.2	
8. Charles Smith, Ball St.	Sr	27	86	3.2	
9. Tim Perry, Temple	Jr	34	108	3.2	
10. Roy Brow, Virginia Tech	Jr	28	86	3.1	
11. Bob McCann, Morehead St.	Sr	28	82	2.9	
12. Chris Dudley, Yale	Sr	24	67	2.8	

ASSISTS					
	CL	G	NO	AVG	
1. Avery Johnson, Southern-B.R.	Jr	30	325	10.8	
2. Mark Wade, Nevada-Las Vegas	Sr	33	345	10.5	
3. Tony Fairley, Baptist	Sr	28	270	9.6	
4. Tyrone Bogues, Wake Forest	Sr	29	276	9.5	
5. Andre Van Drost, Wagner	Sr	28	260	9.3	
6. Duane Washington, Middle Tenn. St.	Sr	28	248	8.9	
7. Anthony Manuel, Bradley	So	27	237	8.8	
8. Frank Smith, Old Dominion	Jr	28	229	8.2	
9. Drafton Davis, Marist	Jr	27	216	8.0	
10. Laurence Chisholm, Delaware	Jr	28	220	7.9	

STEALS					
	CL	G	NO	AVG	
1. Tony Fairley, Baptist	Sr	28	114	4.1	
2. Doug Ustalo, Boise St.	Jr	28	97	3.5	
3. Roderick Ford, Texas-Arlington	Sr	28	96	3.4	
4. Joe Jeter, Delaware St.	Sr	28	95	3.4	
5. Duane Washington, Middle Tenn. St.	Sr	28	92	3.3	
6. Drafton Davis, Marist	Jr	27	84	3.1	
7. Michael Anderson, Drexel	Jr	28	85	3.0	
8. Laurence Chisholm, Delaware	Jr	28	84	3.0	
9. Michael Williams, Baylor	Jr	30	89	3.0	
10. Marvin Blye, Md.-East. Shore	Jr	23	68	3.0	

REBOUNDING					
	CL	G	NO	AVG	
1. Jerome Lane, Pittsburgh	So	31	423	13.6	
2. Chris Dudley, Yale	Sr	24	320	13.3	
3. Andre Moore, Loyola (Ill.)	Sr	29	360	12.4	
4. Dave Robinson, Navy	Sr	31	365	11.8	
5. Largest Agbejimin, Wagner	Sr	29	333	11.5	
6. Bob McCann, Morehead St.	Sr	28	317	11.3	
7. Brian Rowsom, N.C.-Wilmington	Sr	30	335	11.2	
8. Melvin Stewart, Texas Southern	Sr	29	316	10.9	
9. Greg Anderson, Houston	Sr	29	312	10.8	
10. Gerry Besselink, Connecticut	Sr	28	300	10.7	

FIELD-GOAL PERCENTAGE					
(Min. 5 FG Made Per Game)	CL	G	FG	FGA	PCT
1. Alan Williams, Princeton	Sr	25	163	232	70.3
2. Tyrone Howard, Eastern Ky.	Jr	30	156	230	67.8
3. Horace Grant, Clemson	Sr	30	249	379	65.7
4. Robert Godbolt, Louisiana Tech	Sr	29	182	282	64.5
5. Eric Leckner, Wyoming	Jr	31	222	345	64.3
6. John Tate, Arkansas St.	So	33	209	328	63.7
7. Claude Williams, North Caro. A&T	Jr	28	164	259	63.3
8. Danny Manning, Kansas	Jr	33	316	507	62.3
9. Steve Rehbock, Hofstra	Sr	24	139	226	61.5
10. Jeff Himes, Davidson	Jr	30	196	319	61.4
11. Bruce Lefkowitz, Pennsylvania	Sr	26	177	290	61.0
12. Derrick Lewis, Maryland	Jr	26	195	324	60.2
13. Armon Gilliam, Nevada-Las Vegas	Sr	34	304	507	60.0
14. Tom Curry, Marshall	Jr	30	155	259	59.8
15. Greg McDermott, Northern Iowa	Jr	28	148	248	59.7
16. Mike McCaskill, Eastern Mich.	Sr	28	152	256	59.4
17. Dave Robinson, Navy	Sr	31	328	555	59.1
18. Chris Welp, Washington	Sr	32	255	433	58.9

FREE-THROW PERCENTAGE					
(Min. 2.5 FT Made Per Game)	CL	G	FT	FTA	PCT
1. Kevin Houston, Army	Sr	29	268	294	91.2
2. Darryl Johnson, Michigan St.	Sr	28	111	122	91.0
3. Scott Haffner, Evansville	So	27	80	88	90.9
4. Nate Blackwell, Temple	Sr	34	112	124	90.3
5. Tony White, Tennessee	Sr	29	165	183	90.2
6. Michael Smith, Brigham Young	So	31	98	109	89.9
7. Steve Aford, Indiana	Sr	28	127	142	89.4
8. Jim McPhae, Gonzaga	So	28	105	118	89.0
9. Eric Adams, Hardin-Simmons	Jr	28	87	98	88.8
10. Antonio Parris, Eastern Ky.	Sr	28	70	79	88.6
11. Jeff Hodge, South Ala.	So	28	92	104	88.5
12. Jamie Benton, Boston Col.	Jr	29	76	86	88.4
13. Jim Barton, Dartmouth	So	26	111	126	88.1
14. Gabe Corchiani, New Orleans	Sr	28	86	98	87.8
15. Jim Farmer, Alabama	So	30	104	119	87.4
16. Billy Stanback, Western Mich.	Sr	28	82	94	87.2
17. Ted Houtp, Winthrop	Jr	27	75	86	87.2

3-POINT FIELD-GOAL PERCENTAGE					
	CL	G	FG	FGA	PCT
1. Eric Rhodes, S.F. Austin St.	Jr	28	65	95	57.9
2. Reginald Jones, Prairie View	Jr	28	64	112	57.1
3. Scott Dimak, S.F. Austin St.	So	28	54	74	56.8
4. Anthony Davis, Geo. Mason	Jr	27	45	85	52.9
5. Ron Simpson, Rider	Jr	27	98	187	52.4
6. Tom Fiepeke, Pan American	Sr	28	54	104	51.9
7. George Ivory, Miss. Val.	Sr	28	109	211	51.7
8. William Scott, Kansas St.	Jr	29	67	130	51.5
9. Michael Tait, Clemson	Sr	30	68	132	51.5
10. Jeff Harris, Illinois St.	Jr	29	91	177	51.4

3-POINT FIELD GOALS MADE PER GAME					
	CL	G	NO	AVG	
1. Darrin Fitzgerald, Butler	Sr	28	158	5.6	
2. Scott Brooks, UC Irvine	Sr	28	112	4.0	
3. George Ivory, Mississippi Val.	Sr	28	109	3.9	
4. Tony Ross, San Diego St.	Fr	27	103	3.8	
5. Freddie Banks, Nevada-Las Vegas	Sr	34	126	3.7	
6. Ron Simpson, Rider	Jr	27	98	3.6	
7. Dave Mooney, Coastal Caro.	Jr	28	100	3.6	
8. Arthur Walton, Houston Baptist	Sr	29	94	3.2	
9. Rob Zinn, Vermont	Sr	28	90	3.2	
10. Frank Ross, American	Sr	27	86	3.2	

REBOUNDING					
	CL	G	NO	AVG	
1. Harry Willis, Weber St.	Sr	29	303	10.4	
2. Lester Fonville, Jackson St.	Sr	29	300	10.3	
13. Carl Curry, Mississippi Val.	Jr	28	288	10.3	
4. Booker James, Western Mich.	Sr	27	274	10.1	
15. Dyrone Nix, Tennessee	So	29	294	10.1	
16. Tito Horford, Miami (Fla.)	Fr	23	232	10.1	
17. Darek Robinson, Md.-East. Shore	Sr	25	249	10.0	
18. James Guley, Lamar	Jr	29	288	9.9	
19. David Holloway, Prairie View	Sr	28	277	9.9	
20. Harvey Grant, Oklahoma	Jr	31	306	9.9	

Team leaders

SCORING OFFENSE					
	G	W-L	PTS	AVG	
1. Nevada-Las Vegas	34	33-1	3168	93.2	
2. North Caro.	32	29-3	2914	91.1	
3. Oklahoma	31	22-9	2787	89.9	
4. Southern-B.R.	30	19-11	2650	88.3	
5. Michigan	30	18-11	2627	87.6	
6. Iowa	31	27-4	2698	87.0	
7. Eastern Ky.	30	19-11	2610	87.0	
8. Clemson	30	25-5	2609	87.0	
9. UC Irvine	28	14-14	2426	86.6	
10. Providence	29	21-8	2509	86.5	
11. Niagara	29	20-9	2504	86.3	
12. Middle Tenn. St.	28	22-6	2416	86.3	
13. Montana St.	28	21-7	2411	86.1	
14. U.S. Int'l.	28	11-17	2382	85.1	

SCORING DEFENSE					
	G	W-L	PTS	AVG	
1. Southwest Mo. St.	32	27-5	1831	57.2	
2. Notre Dame	29	22-7	1700	58.6	
3. St. Mary's (Cal.)	30	17-13	1768	58.9	
4. Wis.-Green Bay	29	15-14	1714	59.1	
5. San Diego	29	24-5	1748	60.3	
6. Houston	29	18-11	1752	60.4	
7. West Va.	30	23-7	1819	60.6	
8. Arkansas St.	33	21-12	2037	61.7	
9. Marist	29	20-9	1733	61.8	
10. St. Peter's	28	21-7	1734	61.9	
11. North Caro. A&T	29	24-5	1796	61.9	
12. DePaul	28	26-2	1737	62.0	
13. Boise St.	28	21-7	1738	62.1	
14. Jackson St.	29	15-14	1819	62.7	

WON-LOST PERCENTAGE					
	W-L	PCT			
1. Nevada-Las Vegas	33-1	.971			
2. DePaul	26-2	.929			
3. Temple	31-3	.912			
4. North Caro.	29-3	.906			
5. New Orleans	25-4	.861			
6. Iowa	27-4	.871			
7. Alabama	26-4	.867			
8. Georgetown	26-4	.867			
9. Indiana	24-4	.857			
10. Purdue	24-4	.857			
11. Southwest Mo. St.	27-5	.844			
12. Navy	26-5	.839			
Current Winning Streak: UNLV 18, Southwest Missouri State 14, Marist 14, Navy 13, Northeastern 11, Georgetown 11.					

FIELD-GOAL PERCENTAGE					
	FG	FGA	PCT		
1. Princeton	601	1111	54.1		
2. Michigan St.	741	1379	53.7		
3. Marshall	927	1732	53.5		
4. North Caro.	1101	2078	53.0		
5. Clemson	965	1827	52.8		
6. Lafayette	813	1544	52.7		
7. Michigan	1064	2032	52.4		
8. North Caro. A&T	797	1526	52.2		
9. Louisiana Tech	812	1565	51.9		
10. Central Mich.	840	1621	51.8		
11. Southwest Mo. St.	838	1618	51.8		
12. Davidson	824	1591	51.8		
13. Southern Methodist	827	1600	51.7		
14. Iowa	1010	1957	51.6		

FREE-THROW PERCENTAGE				
-----------------------	--	--	--	--

NCAA championships will end jumbled wrestling year

It has been a jumbled season in Division I wrestling, with the top powers spending much of the winter knocking off each other.

Iowa State defeated arch-rival Iowa. Oklahoma State defeated Iowa State but was tied by Penn State. The Cowboys bounced back to defeat the Nittany Lions in their next meeting, but were defeated by Iowa. The Hawkeyes then avenged their loss to Iowa State with a home victory.

So the season has come full circle. And Iowa will be the team to watch when the Division I Wrestling Championships are held at College Park, Maryland, March 19-21.

Coach Dan Gable's team has won the national title nine straight times.

Iowa's ride to this year's meet has been bumpier than in past seasons. Beset by injuries and disappointing individual performances, the Hawkeyes struggled in the early going. But after season-ending victories over two of the top teams in the nation, a healthy Iowa squad will offer a strong defense of its championship before the ABC-TV cameras at Maryland.

Leading the Hawkeyes will be Jim Heffernan, defending champion at 150 pounds. While occasionally overshadowed by top-ranked Tim Krieger of Iowa State, Heffernan did win his class for the third time at the Midlands Wrestling Championships.

Royce Alger (167) has bounced back from arthroscopic knee surgery to be Iowa's most dependable performer. After returning from injury is Rico Chiapparelli (177). Greg Randall, runner-up at 142 pounds last March, is ranked No. 1 at that weight by Amateur Wrestling News.

Other contenders include John Regan (126) and Brad Penrith (134). Penrith won at 126 last season.

Oklahoma State, which once dominated the championships as Iowa has in recent years, may have the best chance to dethrone the Hawkeyes. The Cowboys vaulted into first place in the rankings with their January victory over Iowa State and strengthened their position with a comeback win over powerful Penn State.

Tom Erikson will be the favorite at heavyweight, where he finished fourth last season. Erikson has been at his best in the key matches this winter.

Also ranked at the top of his weight class is 134-pounder John Smith. Transfer Glen Lanham (158) has been a welcome addition and was named outstanding wrestler at the Drake Midwest Championships.

Ed Woodburn (118), Angelo Cu-

zalina (142) and Vince Silva (150) also could make an impact at College Park.

Iowa State has a well-balanced lineup of talented wrestlers. The Cyclones, top-ranked until their loss to Oklahoma State, have an excellent chance to improve on their fourth-place finish of 1986.

Coach Jim Gibbons' squad is strongest in the middle of the lineup, where Krieger has been ranked No. 1 at 150 throughout the season. Joe Ghezzi (142), Stewart Carter (158) and Kevin Jackson (167) all will contend in their divisions.

Other Cyclones to watch include Bill Kelly (126) and Bob Gassman (190).

If the first-place trophy should wind up outside the states of Iowa and Oklahoma (which has not occurred since 1967), it is most likely to travel from College Park to University Park. Penn State, ranked at the top of the National Wrestling Coaches Association poll for much of the season, has strong championship potential. The Nittany Lions tied Oklahoma State at the Virginia Duals tournament before losing by a narrow margin at Stillwater.

Penn State is led by Jim Martin (118), Greg Elinsky (167) and Dan Mayo (177).

Improved North Carolina, winner of the Midlands tournament, boasts two of the best individual wrestlers in the nation. Al Palacio was second at 118 in 1986, while teammate Rob Koll was third at 158. Chip McArdle (126) gives coach Bill Lam another proven performer.

Northern Iowa, Arizona State, Wisconsin and Bloomsburg are among the other top teams.

Listed below are other individuals to watch:

118—Jack Cuvo, East Stroudsburg, and Doug Wyland, Michigan. 126—Rick Bonomo, Bloomsburg, and Marc Sodano, North Carolina State. 134—Gil Sanchez, Nebraska, and Rob Johnson, Ohio. 142—Pat Santoro, Pittsburgh, and Nick Neville, Oklahoma. 150—Jim Akerley, West Virginia, and Jeff Jordan, Wisconsin. 158—Ken Haselrig, Clarion, and Ardeshir Asgari, Cal State Fullerton. 167—Jody Karam, Lock Haven, and Chris Geneser, Notre Dame. 177—Fred Little, Fresno State, and Steve Peperak, Maryland. 190—Jeff Weatherman, Northern Iowa, and Bruce Wallace, Bloomsburg. Heavyweight—Jim Neilson, Brigham Young, and Joel Greenlee, Northern Iowa.

Kenyon men to swim after eighth straight team crown

It may be old news, but Kenyon is heading for another Division III Men's Swimming and Diving Championships team title. A victory would be the Lords' eighth in a row.

The championships will be March 19-21 at C.T. Branin Natatorium in Canton, Ohio, with Mount Union serving as host institution.

Coach Jim Steen returns four individual national champions and 10 all-Americans, including Craig Hummer, Dennis Mulvihill, David Greenlee and Alan Schmidt.

The Lords set records in the 400-yard freestyle relay (2:59.78) and the 800-yard freestyle relay (6:43.19) a year ago. Swimming on the 400-yard team were Schmidt, Greenlee and Mulvihill; 800-yard swimmers were Schmidt, Hummer and Mulvihill. In addition to those titles, Mulvihill placed first in the 200-yard freestyle

(1:39.83), and Hummer finished first in the 400-yard individual medley (4:00.18).

Other top Kenyon swimmers are Tom Creech (16:05.42, 1,650-yard freestyle), Jeff Perkins (53.10, 100-yard butterfly; 1:55.78, 200-yard butterfly) and Dave Waltuch (50.13, 100-yard butterfly; 1:53.41, 200-yard butterfly).

Kenyon's Paul Difrancesco will have a shot at the one- and three-meter diving titles.

St. Olaf may have its strongest team ever, with the majority of the 1986 squad returning; nine talented freshmen also will help. The Oles finished fifth in 1986.

Among the leaders will be 1986 champions Robert Hauck (51.46, 100-yard backstroke; 1:52.00, 200-yard backstroke) and Kevin Casson

See Kenyon, page 9

Jim Heffernan, Iowa's defending 150-pound champion

Texas women favored to win swimming title

Three-time champion Texas is the overwhelming favorite to claim the team crown at the 1987 Division I Women's Swimming and Diving Championships March 19-21 at the Indiana University Natatorium in Indianapolis.

The Longhorns' roster includes 1986 individual champions Betsy Mitchell (55.00, 100-yard backstroke; 1:57.26, 200-yard backstroke) and Patty Sabo (4:16.58, 400-yard individual medley). Sabo also finished third last year in the 1,650-yard freestyle (16:07.93) and fourth in the 500-yard freestyle (4:43.96).

Looking to finish on top in the 1,650-yard freestyle will be Tiffany Cohen, who finished second in 1986 at 16:03.74. Good performances also should come from Tori Trees (56.49, 100-yard backstroke) and Kara McGrath (1:56.91, 200-yard butterfly). McGrath's time earned her second place in last year's championships and a school record in the event.

Adding depth is Carrie Steinseifer, 1984 Olympic co-gold medalist in the 100-meter freestyle.

Stanford returns nearly all of last year's third-place team, and the addition of several talented freshmen makes this possibly the best Cardinal squad since the 1983 national championships.

Sophomore Jenna Johnson returns to defend titles in the 50-yard freestyle (22.46), 100-yard freestyle (49.03) and 100-yard butterfly (52.69). She also was a member of two first-place relay teams.

Susan Rapp is set to defend her 200-yard individual medley title (2:01.80) and go for titles in the 200-yard breast stroke and 400-yard individual medley.

Patty Sabo, Texas, returns to defend her title

Other returning finalists for the Cardinal include Michelle Donahue (55.94, 100-yard backstroke; 2:00.01, 200-yard backstroke), Jennifer Pokluda (56.25, 100-yard backstroke), Jennifer Shannon (2:00.96, 200-yard backstroke), Dana Anderson (4:47.43, 500-yard freestyle), Stacy Shupe (16:18.63, 1,650-yard freestyle) and Monica Nielebeck (2:03.82, 200-yard individual medley).

Stanford also boasts one of the nation's top recruits, Michelle Grigione. Another new face to watch is Laura McLean.

Don't count Florida out of the Division I title hunt. The Lady Gators have finished second the last two seasons and return a strong field of freestylers and butterflyers for 1987.

Returning titlists are Tami Bruce (4:40.87, 500-yard freestyle; 15:56.81, 1,650-yard freestyle) and Cindy Ounpuu (1:02.57, 100-yard breast stroke; 2:13.25, 200-yard breast stroke). The Lady Gators also won titles in the 400-yard freestyle relay (3:19.07) and the 800-yard freestyle relay (7:10.81).

Mary Wayne hopes to return to top form after third-place finishes last year in the 200-yard freestyle (1:47.30) and the 500-yard freestyle (4:43.33).

The loss of champion diver Megan Neyer certainly will have an impact on coach Randy Reese's team, but Debbie Fuller may come on strong to fill the gap with a title in the three-meter event.

Freshmen Julianne Brossman (freestyle) and Jill Horstead (butterfly) will give the Lady Gators even more stability.

Following a ninth-place 1986 finish, Georgia hopes to climb higher. The Bulldogs boast some of the division's

best distance freestylers and some top relay teams.

Kathy Coffin, second in the 50-yard freestyle (23.02) and fifth in the 100-yard freestyle (50.31), will be joined by teammates Laura Thomas (2:00.65, 200-yard butterfly) and Susan Andra (16:29.36, 1,650-yard freestyle).

UCLA offset the loss of five outstanding seniors with a talented freshman class, and the Bruins could come up with some finalists in the 1987 championships.

Leading the way will be sophomores Kathy Long (23.69, 50-yard freestyle; 50.61, 100-yard freestyle), Suzette Moran (2:20.15, 200-yard breast stroke) and Jenny Susser (23.73, 50-yard freestyle; 51.43, 100-yard freestyle).

California returns several veterans for what coach Karen Thornton hopes will be another top-five finish; the Golden Bears have finished fourth the last two years.

The loss of Conny van Bentum will hurt, but the team has a number of strong recruits who should provide enough depth to keep the Golden Bears among the national leaders.

Butterflyer Mary T. Meagher, back to defend her 200-yard title (1:54.52), will be joined by Amy Clark (breast stroke), Cheryl Kreigsmann (freestyle), Kyrsten Burr (backstroke/freestyle) and Michelle Branchaud (freestyle/butterfly).

Top California recruits include backstrokers Lisa Meyers and Missy Frost, butterflyer Hilary Higdon, and breast-stroke specialist Megan Doberneck.

Other top teams are Southern California, Clemson, Louisiana State and Arizona State.

Mountaineers and Racers get ready for shoot-out

West Virginia and Murray State will square off for the third straight year in a shoot-out for the National Collegiate Men's and Women's Rifle Championships team title when 56 shooters from 12 institutions gather at Xavier University (Ohio) for the March 20-21 event.

However, unlike the past two seasons, when the defending champion Mountaineers and 1985 champion Racers got little in the way of serious challenges from the other team qualifiers, if either of these perennial powers slips, upstart South Florida will be ready to step into the spotlight.

The Bulls recorded the top team-qualifying score (4,652) in smallbore and, after finishing fifth a year ago, appear ready to claim their share of national recognition. "Those three teams (West Virginia, Murray State and South Florida) probably will be closer than ever in the team competition," said WVU head coach Ed Etzel.

Two years ago, the Mountaineers lost the NCAA team title by one point (6,150-6,149) to Murray State, but they rebounded to post a 66-point victory (6,229-6,163) over the Racers in last year's team competition. The burgeoning rivalry has continued during the 1986-87 regular season.

"We beat West Virginia three times this year," said Murray State head coach Elvis Green. "Our air rifle scores have been real good this season, but we've been up and down in smallbore. However, I think our kids want (the team title) bad enough that they'll

be ready."

Joining West Virginia, Murray State and South Florida in the team competition, which will take place March 21 and will be decided by the aggregate score from smallbore and air rifle events, will be Army, Navy and Tennessee Tech. Tech is the only team beside West Virginia and Murray State to have won an NCAA team title. The Eagles took consecutive victories in 1980, 1981 and 1982.

In addition to the team-championship contenders, Alaska-Fairbanks and St. John's (New York) have qualified teams for air rifle, and Tennessee-Martin and Washington State have qualified for smallbore. This will be the Cougars' final appearance in the championships, as the sport will be dropped as a varsity activity by the university at the end of this academic year.

Murray State senior Pat Spurgin may provide the highlight of the individual competition, which will take place March 20. A 1984 Olympic gold medalist, Spurgin turned in the top qualifying scores in air rifle and smallbore and will be competing in her final NCAA championships.

Xavier (Ohio) previously hosted the championships in 1983. The school boasts separate smallbore and air rifle ranges with complete facilities.

Following is a list of team and individual participants for the 1987 championships, with qualifying scores:

Teams

Murray State, 6,196; West Virginia, 6,194; South Florida, 6,180; Army, 6,131; Navy, 6,110; Tennessee Tech, 6,107; Alaska-Fairbanks, 1,512 (air rifle only); St. John's (New York), 1,510 (air rifle only); Tennessee-Martin, 4,579 (smallbore only); Washington State, 4,583 (smallbore only).

Individual air rifle

Pat Spurgin, Murray State, 395; Mike Anti, West Virginia, 395; Kristen Peterson, South Florida, 393; Gary Stephens, Murray State, 391; Lana Ward, Tennessee Tech, 390; Matt Suggs, South Florida, 390; Web Wright, West Virginia, 390; Pat Domitrovich, Washington State, 390; Dallas Smith, Tennessee Tech, 388; Marianne Wallace, Murray State, 388; Randy Powell, Army, 388; Michelle Scarborough, South Florida, 387; Christian Heller, West Virginia, 387; Rob Harbison, Tennessee-Martin, 387; Deena Wigger, Murray State, 387; Kerry Crowe, Tennessee Tech, 387; Tammie DeAngelis, West Virginia, 386; Annette Kraml, Ohio State, 386; Ed Davis, Tennessee-Martin, 385; Earl Hauf, Tennessee Tech, 385; Bill Dodd, West Virginia, 385; Thomas Bernstein, West Virginia, 384.

Individual smallbore

Pat Spurgin, Murray State, 1,167; Michelle Scarborough, South Florida, 1,166; Matt Suggs, South Florida, 1,166; Pete Durben, South Florida, 1,165; Web Wright, West Virginia, 1,165; Bill Dodd, West Virginia, 1,163; Randy Powell, Army, 1,162; Thomas Bernstein, West Virginia, 1,162; Gordon Taras, Army, 1,161; Gary Stephens, Murray State, 1,161; Deena Wigger, Murray State, 1,160; Christian Heller, West Virginia, 1,160; Earl Hauf, Tennessee Tech, 1,160; Robert Young, Murray State, 1,159; Mike Anti, West Virginia, 1,157; Marianne Wallace, Murray State, 1,157; Kim Hogrefe, West Virginia, 1,157; Jim Bishop, West Virginia, 1,157; Kristen Peterson, South Florida, 1,155; Anthony McCormick, Citadel, 1,155; Tammie DeAngelis, West Virginia, 1,155; David Bates, Navy, 1,154; Alison Schultz, Murray State, 1,154; Rob Harbison, Tennessee-Martin, 1,154; Roger Davidson, West Virginia, 1,153.

Pat Spurgin

Cliff Maxwell photo

Young teams answer critics and become hockey contenders

Two young teams that came up with nothing but right answers for skeptics this season are favorites in the Division I Men's Ice Hockey Championship.

North Dakota of the Western Collegiate Hockey Association and Boston College of Hockey East appear to be the best of the West and East, respectively, entering postseason play. The underclassman-dominated teams are the best bets for inclusion in the eight-team field for the championship, which gets under way March 20 and 21 at campus sites and ends March 28 with the title game at Joe Louis Arena in Detroit.

As the season began, both the Fighting Sioux and the Eagles had plenty of questions to answer about themselves, but both teams responded in convincing fashion.

At North Dakota, the question was whether a gang of promising but largely untested freshmen and sophomores could patch a defense depleted by graduation and a defection to the pros. The answer was a resounding yes from a squad that gave up fewer than three goals per game and rolled

up a 34-8 record through the first round of the WCHA play-offs.

Sophomores Ian Kidd and Mike LaMoine and freshman Russ Parent have been standouts as defensemen for the Fighting Sioux, and freshman Ed Belfour has excelled as the No. 1 goalie.

Offensively, North Dakota boasts one of the nation's best left wings in junior Bob Joyce, who already has established a school record for goals scored in a season. Sophomore Tony Hrkac returned from a year playing for Team Canada to set a school total-points mark.

At press time, North Dakota was set to play sixth-ranked Minnesota for the WCHA's automatic-qualification spot in the Division I tournament. The loser of that showdown is likely to receive an at-large berth in the championship.

In the East, Boston College had to prove it could replace 10 seniors who led the Eagles to three straight appearances in the championship. Coach Len Ceglarski's talented underclassmen not only answered the challenge, they also put the Eagles in a position

to win their first national title since 1949.

Ranked second in the nation, Boston College is not entirely lacking in senior leadership. Left wing Kevin Stevens, the only returning senior who played regularly for the Eagles last year, led this year's squad in scoring as it entered the Hockey East play-offs March 10 with a 28-7 record.

But Stevens' supporting cast is dominated by underclassmen, led by assist leader Craig Janney, a sophomore. Also instrumental in the Eagles' success this season have been juniors Dan Shea and Ken Hodge.

Goalkeeping duties have been divided by sophomore David Littman and sophomore Shaun Real.

A national title would be the perfect way for Boston College to end a season that already has seen Ceglarski become America's most victorious collegiate hockey coach. Entering the Hockey East play-offs, Ceglarski owned a 563-266-27 career coaching record.

Should youth fail to serve the two top contenders for the title, 1986 finalists Harvard of the Eastern Col-

lege Athletic Conference and Michigan State of the Central Collegiate Hockey Association are poised to fill the void.

After finishing second last season, third-ranked Harvard has hovered near the top of the polls all season and is capable of reaching the championship game once again. The Crimson won the ECAC's regular-season title and had reached the semifinals of the conference play-offs at press time with a 24-4 record.

Left wing Lane McDonald leads an offense that has averaged nearly five goals per game. On defense, the Crimson has allowed slightly more than two goals per game.

Defending champion Michigan State became the first team to clinch a

spot in the NCAA tournament when it beat regular-season CCHA champion Bowling Green in overtime, 4-3, to win the conference play-offs. The fourth-ranked Spartans enter the tournament with a 30-9-2 record.

Senior defenseman Don McSweeney and one of the nation's best goalie tandems, Bob Essensa and Norm Foster, have helped the Spartans hold opponents to just over three goals per game this season. Michigan State's offense is paced by forwards Mitch Messier, Bill Shibicky and Kevin Miller.

Despite its loss to the Spartans, fifth-ranked Bowling Green is likely to be the CCHA's second entry in the NCAA field. The Falcons have a 33-8-2 record.

Lofton, scoring system to make news at fencing finals

All eyes will be on a single competitor when the National Collegiate Men's Fencing Championships open at Notre Dame March 16.

If New York University's Michael Lofton captures the individual title in sabre the first day, he will become the first fencer to win an NCAA championship four straight seasons.

Lofton is one of only four men to win three straight championships since the titles began in 1941 and was the first to do so in sabre.

Following Lofton's bid for history, attention will shift to the championships' new team-scoring system and its effect on the 1987 outcome.

Only a team's highest finisher in each weapon can score points for his team this year. In previous seasons, any qualifier could score.

Sabre competition will be followed by foil March 17 then the championships will conclude with epee March 18.

Notre Dame, defending its 1986 championship at home, is likely to be hurt by the new system. The Fighting Irish, 22-0 this winter, relied on superb depth last March in winning their first title since 1978.

Notre Dame's strength is in foil, where Yehuda Kovacs and Charles Higgs-Coulthard finished second and third last season. Higgs-Coulthard won as a freshman in 1984.

Michael DeCicco's squad suffered heavy graduation losses in the other events, but senior Kevin Stoutermire has compiled a 46-2 record in sabre this winter.

Columbia, last year's runner-up, could be the team to take the championship away from the Fighting Irish. The Lions feature proven performers in all three weapons.

Bob Cottingham (sabre), William Mendel (foil) and Jon Normile (epee) all placed in the top 10 last season. Sophomore Ivan Fernandez-Madrid and freshman Mark Kent could also challenge in foil.

Penn State will count on senior Adam Feldman and other veterans in challenging for the championship. Feldman held off Kovacs and Higgs-Coulthard to win in foil last season. Peter Cox (sabre) and George Polusny (epee) also make the Nittany Lions legitimate contenders.

One of the nation's top young fencers, Pennsylvania's Chris O'Loughlin, won in epee as a freshman last year. He is a strong favorite to repeat. The Quakers also welcome back senior Tom Cassidy from a sabbatical.

New York University, with the brilliant Lofton, also could be a challenger for team honors as could seven-time champion Wayne State (Michigan) and Yale.

Kenyon

Continued from page 8
(4:29.85, 500-yard freestyle).

Other returnees for the Oles will be breast stroker William Bloomberg, freestyler Brad Liddiard and butterflyer Chris Kvaal. Freshmen Tim Niznik, Randy Mortenson and Tim Olson give depth to the team.

Though the loss of 1986 diving champion Jeff Stabile may hurt UC San Diego, coach Bill Morgan will look to returning titlist Bill Kazmierowicz and a crop of newcomers to improve on the team's third-place finish.

Kazmierowicz finished first in the 1,650-yard freestyle (15:55.25) and the 200-yard individual medley (1:51.61) and placed second in the 200-yard freestyle (1:39.97). He also swam on the first-place 400-yard medley relay team (3:25.11).

Other Tritons to watch are Dave Higdon (16:04.26, 1,650-yard freestyle) Jim Cavataio (2:10.16, 200-yard breast stroke) and newcomers Piper Antimarino, Steve Denys and Ed Prado.

Wheaton (Illinois) may be the surprise of the season. The 10th-place finisher from 1986 is ranked fourth by the College Swimming Coaches Association of America.

Top returnees for the Crusaders are Stephen King (butterfly), Steven Wiper (backstroke), Rob O'Dell (freestyle), John Shank (backstroke) and Mark Van Ness (breast stroke).

Claremont-Mudd-Scripps lost three big scorers but still has high hopes with the return of six of last year's finalists. The Stags have finished second in the last four championships.

Top returnees are David Lewis (4:36.15, 500-yard freestyle; 1:53.62, 200-yard butterfly), Todd McKenzie (1:41.65, 200-yard freestyle), Don Kuhn (16:09.14, 1,650-yard freestyle) and Erik Ryba (1:53.08, 200-yard butterfly). Top performances from backstroker Bob Moore and diver Derek Eberhardt are expected.

Other top teams will be Johns Hopkins, Hope, Allegheny and Amherst.

Dennis Mulvihill

The NCAA News

Championships Results

Tim Wright, Cal State Bakersfield capture wrestling titles

Tim Wright made wrestling history before the home fans, but it was not enough to keep the Division II wrestling title for Southern Illinois-Edwardsville.

Cal State Bakersfield broke the Cougars' three-year stranglehold to regain the championship it held from 1979 through 1983. The Roadrunners now have matched Cal Poly-San Luis Obispo in all-time Division II titles with eight.

But SIU's team loss did not overshadow the achievement of Wright, who became the first wrestler in any division to capture four individual championships. After wrestling at 126 pounds much of the season, the senior returned to 118 for another title before family and friends at Edwardsville March 6-7.

Cal State Bakersfield tallied 90½ points to 69½ for the Cougars. North Dakota State, ranked at the top of the division through most of the winter, finished third with 62¼.

The victorious Roadrunners had individual champions in Junior Saunders (142), Darryl Pope (177) and Eric Mittlestead (190). The key match was Saunders' 2-1 decision over Southern Illinois-Edwardsville's Brian McTague in the finals.

Pope's win produced his second national title. He won the individual crown at 167 last season.

Cal State Bakersfield had a fourth finalist in Mike Dallas (126).

Kip Kristoff (150) joined Wright in winning for the Cougars.

TEAM RESULTS

1. Cal St. Bakersfield, 90½; 2. SIU-Edwardsville, 69½; 3. North Dak. St., 62¼; 4. North Dak., 56½; 5. Neb.-Omaha, 49½; 6. Liberty, 46; 7. Ferris St., 42½; 8. Portland St., 42; 9. San Fran. St., 32½; 10. South Dak. St., 30½.

11. Calif. (Pa.), 29; 12. Pitt-Johnstown, 28½; 13. Lake Superior St., 24; 14. Wright St., 18½; 15. Southern Conn. St., 18; 16. Ashland, 17; 17. Grand Valley St., 15½; 18. Pembroke St., 15½; 19. Central Mo. St., 14; 20. St. Cloud St., 13½.

21. Indianapolis, 13½; 22. Wis.-Parkside, 11½; 23. Humboldt St., 9½; 24. West Chester, 8; 25. Cal St. Chico, 7½; 26. Northern Colo., 5; 27. Mankato St., 3½; 28. (tie) Winston-Salem and UC Davis, 2½; 30. (tie) Northern Mich., Colorado Mines and Augustana (South Dak.), 2.

33. Norfolk St., 1½; 34. (tie) Northwest Mo.

St. and Livingstone, 1.

INDIVIDUAL RESULTS

118-pound class

First round—John Christen, North Dak., def. Benny Carver, Winston-Salem, by technical fall, 16-1; Loren Baum, Liberty, def. Arthur Demeragh, Wis.-Parkside, 7-4; Rick Goodwin, San Fran. St., pinned Todd Johnson, Augustana (South Dak.), 2:41; Roger Singleton, Grand Valley St., def. Bryan Guzzo, South Dak. St., 14-2; Don Van Mourik, Ferris St., def. Dave Calliguri, North Dak. St., 11-1.

Quarterfinals—Tim Wright, SIU-Edwardsville, def. Christen by technical fall, 16-1; Baum def. Goodwin, 8-7; Singleton def. Mark Pitserski, Southern Conn. St., 4-2; Van Mourik def. Tony Ramirez, Cal St. Chico, 4-3.

Semifinals—Wright def. Baum by technical fall, 17-1; Singleton def. Van Mourik 9-4.

Finals—Wright def. Singleton, 12-5; Third place—Pitserski def. Christen, 2-1; Fifth place—Baum def. Van Mourik, 5-2; Seventh place—Ramirez def. Goodwin, 4-0.

126-pound class

First round—Joe Stukes, Pembroke St., def. Cliff Lentz, San Fran. St., 6-4; Rick Goeb, North Dak. St., def. James McLinnham, Winston-Salem, 3-0 OT; Paul Anderson, St. Cloud St., def. Mark Burrell, Northwest Mo. St., 14-11; Haig Brown, Portland St., def. Marty Foote, Ferris St., 17-8; Dennis Duchene, Wis.-Parkside, def. Phillip Wagner, Gannon, 13-1; Chris Gelvin, Wright St., pinned Robert Hall, SIU-Edwardsville, 2:39.

Quarterfinals—Mike Dallas, Cal St. Bakersfield, def. Stukes, 2-1; Goeb def. Anderson, 7-6; Brown def. Duchene, 9-7; Gelvin def. Andre Harnitz, Mankato St., 9-1.

Semifinals—Dallas def. Goeb, 4-3; Brown def. Gelvin, 9-6.

Finals—Brown pinned Dallas, 6:40; Third place—Lentz def. Stukes, 5-4; Fifth place—Goeb def. Gelvin, 9-6; Seventh place—Anderson def. Duchene, 13-4.

134-pound class

First round—Skip Smith, Wright St., def. Dan Collins, North Dak. St., 11-6; Rick Travis, Calif. (Pa.), def. Tony Molchack, Ashland, 7-5; Pat Dorn, South Dak. St., pinned Walter Ulrich, Cal St. Chico, 4:04; Rich Ellingsen, San Fran. St., def. Dave Kruszewski, Gannon, 8-3; Larry Robey, Pitt-Johnstown, def. Dean Branstetter, Indianapolis, 9-8; Andy Leier, North Dak., def. Bill Defenbaugh, Humboldt St., 13-7; Gary Sibey, Liberty, def. Mark Kenny, SIU-Edwardsville, 17-14.

Quarterfinals—Smith def. Travis 11-3; Dorn def. Ellingsen, 8-3; Leier def. Robey, 9-8; Bob Burrows, Central Mo. St., def. Sibey, 7-5.

Semifinals—Dorn def. Smith, 4-3; Leier def. Burrows, 9-3.

Finals—Dorn def. Leier, 3-1 OT; Third place—Travis def. Smith, 1-0 OT; Fifth place—Collins def. Burrows, 7-4; Seventh place—Branstetter def. Ulrich, 13-11.

142-pound class

First round—Brian McTague, SIU-Edwardsville, def. John Wachsmuth, Portland St., 6-4; Tim Briggs, North Dak., pinned Skip Goerner, Lake Superior St., 5:57; Rick LaPaglia, Ashland, def. Joe Grabski, Cal St. Chino, 5-0; Jeff

Marty Morgan (right), North Dakota State, won the title at 167 lbs.

Ocel, North Dak. St., def. Bob Ray, Pitt-Johnstown, 5-4; Mark Danner, Central Mo. St., pinned Chad Hawks, Pembroke St., 3:25; Keith Lawver, Northern Mich., pinned Danny Boden, Winston-Salem, 2:42; Perry Fink, S. Dak. St., def. Dwane Maue, Colorado Mines, 7-2; Junior Saunders, Cal St. Bakersfield, def. Bill Royer, West Chester, 6-1.

Quarterfinals—McTague def. Briggs, 11-2; Ocel def. LaPaglia, 5-0; Danner def. Lawver, 9-7; Saunders def. Fink, 7-2.

Semifinals—McTague def. Ocel, 4-2; Saunders def. Danner, 9-7.

Finals—Saunders def. McTague 2-1; Third place—LaPaglia def. Ocel, 10-3; Fifth place—Danner def. Ray 3-2; Seventh place—Wachsmuth def. Maue, 5-1.

150-pound class

First round—Carlos Leveuxier, San Fran. St., def. Tim Morris, Liberty, 1-0 OT; Henry Byrd, Winston-Salem, pinned Rich Shaffer, Pitt-Johnstown, 2:16; Lance Rogers, North Dak. St., def. Doug Holley, Cal St. Bakersfield, 10-7; Kip Kristoff, SIU-Edwardsville, def. Hazen Bye, South Dak. St., 9-8; Jack Thomas, Wright St., def. Mike Snelling, Central Mo. St., 16-2; Brad Solberg, North Dak. def. Chris Kennedy, Northern Mich., 7-6.

Quarterfinals—Leveuxier def. Wayne Trosino, Portland St., 6-1; Rogers def. Byrd, 26-13; Kristoff def. Thomas, 5-4; Solberg def.

Mike Curley, Grand Valley St., 6-3.

Semifinals—Leveuxier def. Rogers, 8-1; Kristoff def. Solberg, 5-0.

Finals—Kristoff def. Leveuxier, 5-4; Third place—Morris def. Solberg, 2-1; Fifth place—Rogers def. Bye, 11-8; Seventh place—Trosino def. Shaffer, 3-2.

158-pound class

First round—Joe Juliar, Mankato St., def. Dan Raney, Central Mo. St., 12-5; Darren Arberry, Indianapolis, def. Ray Harris, Norfolk St., 11-5; Kevin Frame, Liberty, def. Craig Settles, San Fran. St., 11-3; Todd Kendle, Augustana, def. Mark Hemauer, Wis.-Parkside, 12-2; Lloyd Hygelund, Portland St., def. John Mansfield, Calif. (Pa.), 10-7; Brad Hildebrandt, Neb.-Omaha, def. Karl Wimmer, Lake Superior St., 11-5.

Quarterfinals—Kory Mosher, North Dak. St., def. Juliar 8-2; Arberry def. Frame, 5-3; Hygelund def. Kendle, 11-4; Bob Dahm, SIU-Edwardsville, def. Hildebrandt, 13-6.

Semifinals—Mosher def. Arberry, 8-7; Hygelund def. Dahm, 8-1.

Finals—Mosher def. Hygelund, 12-11; Third place—Dahm def. Arberry, 1-1 OT / criteria; Fifth place—Hildebrandt def. Frame, 2-1; Seventh place—Juliar def. Settles, 6-0.

167-pound class

First round—Mike Root, Lake Superior St., pinned Mike Osterfoos, Colorado Mines,

6:29; William Johnson, Northern Colo., def. Mike Wood, Norfolk St., 3-0 OT; Marty Morgan, North Dak. St., def. Steve Harmon, SIU-Edwardsville, 6-5; Ted Price, Wis.-Parkside, def. Brent Hoffner, North Dak., 13-10; Robert Watkins, Humboldt St., def. Bill Luszk, Pitt-Johnstown, 9-5; Brad Morris, Ferris St., def. Mike Montonye, Cal St. Bakersfield, 15-4; Jeff Randall, Neb.-Omaha, def. Tom Mejia, Cal St. Chico, by technical fall, 16-0.

Quarterfinals—Johnson def. Root, 15-9; Morgan def. Price, 9-5; Morris def. Watkins 1-0 OT; Randall def. Willie Mays, Pembroke St., 5-4.

Semifinals—Morgan def. Johnson, 4-3; Morris def. Randall, 10-9.

Finals—Morgan def. Morris, 7-4; Third place—Randall def. Watkins, 3-1; Fifth place—Price def. Johnson, 6-5 OT; Seventh place—Mays def. Root, 8-7.

177-pound class

First round—Denzil Forrester, Southern Conn. St., def. Kip Fennelly, Liberty, 7-5; Darryl Pope, Cal St. Bakersfield, def. Dwight Downs, SIU-Edwardsville, by technical fall, 20-4; R.J. Nebe, Neb.-Omaha, pinned Phil Scott, Cal St. Chico, 6:46; Bill Wamsley, Virginia St., def. Don Zeman, UC Davis, 7-0.

Quarterfinals—Forrester def. Steve Miller, Ashland, 4-3; Pope pinned Tom French, Augustana (S.D.), 1:19; Nebe def. John Solomonson, Ferris St., 10-4; Pat Johannes, North Dak. St., def. Wamsley, 6-3.

Semifinals—Pope pinned Forrester, 3:32; Nebe def. Johannes, 7-1 OT.

Finals—Pope def. Nebe, 9-3; Third place—Johannes def. Solomonson, 3-1; Fifth place—Forrester def. Miller, 2-0; Seventh place—Fennelly def. Scott, 2-0.

190-pound class

First round—Kurt Bednar, SIU-Edwardsville, pinned Matt Palmer, North Dak. St., 4:59; Craig Whitaker, West Chester, def. Dean Wygal, Portland St., 7-1; Eric Mittlestead, Cal St. Bakersfield, pinned Doug Chapman, Ferris St., 2:57; Mike Arnold, Lake Superior St., pinned Larry Bethel, Livingstone, 0:48; Antonio Kilpatrick, Pembroke St., def. Nate Toedter, St. Cloud St., 14-3.

Quarterfinals—Dave Pippin, Neb.-Omaha, def. Bednar, 8-7; Mittlestead def. Whitaker, 2-1; Arnold pinned Paul Koenig, South Dak. St., 0:47; Ken Hackman, Calif. (Pa.), def. Kilpatrick, 6-3.

Semifinals—Mittlestead pinned Pippin, 1:57; Hackman def. Arnold, 7-0 OT.

Finals—Mittlestead def. Hackman, 5-2; Third place—Chapman def. Arnold, 5-4; Fifth place—Whitaker def. Pippin by default, 4:20; Seventh place—Toedter def. Kilpatrick by default, 3:34.

Heavyweight class

First round—Mike Monroe, Cal St. Bakersfield, def. Gary Gable, Northern Colo., by technical fall, 17-2; Larry Eide, Central Mo. St., def. Hugh Brown, Livingstone, 6-5; Kyle Jensen, South Dak. St., def. Tim Lajcik, UC Davis, 12-4; Mike Hatch, Liberty, pinned Mike Gohn, Grand Valley St., 2:32.

Quarterfinals—Monroe def. Clark Schnepel, Neb.-Omaha, 3-2; Carlton Haselrig, Pitt-Johnstown, def. Eide, 6-5; Randy Seiler, Lake Superior St., def. Jensen, 10-9; Hatch pinned Ed Christensen, St. Cloud St., 3:54.

Semifinals—Haselrig def. Monroe, 4-0; Hatch def. Seiler by disq., 5:45.

Finals—Haselrig pinned Hatch, 4:29; Third place—Monroe def. Schnepel, 6-0; Fifth place—Seiler def. Christensen, by technical fall, 16-0; Seventh place—Jensen def. Lajcik, 3-2.

Championships Summaries

Division II Men's Basketball

New England regional: First round—Sacred Heart 82, St. Anselm 80; New Hampshire 71, New Haven 70. **Championship**—New Hampshire 73, Sacred Heart 67.

East regional: First round—Millersville 83, St. Michael's 76; Gannon 80, LIU-C.W. Post 71. **Championship**—Gannon 85, Millersville 82.

South regional: First round—West Ga. 81, Tampa 73; Fla. Southern 92, Alabama A&M 83. **Championship**—Fla. Southern 84, West Ga. 69.

West regional: First round—Alas.-Anchorage 68, Cal St. Dom. Hills 64; Eastern Mont. 78, Cal St. Hayward 54. **Championship**—Eastern Mont. 79, Alas.-Anchorage 73.

North Central regional: First round—Ferris St. 70, Wayne St. (Michigan) 67; St. Cloud St. 81, Lock Haven 64. **Championship**—St. Cloud St. 77, Ferris St. 69.

South Central regional: First round—Delta St. 88, Abilene Christian 71; Southeast Mo. St. 72, West Tex. St. 71. **Championship**—Delta St. 90, Southeast Mo. St. 84 (ot).

South Atlantic regional: First round—Mount St. Mary's 94, Virginia Union 84; Norfolk St. 68, Dist. Columbia 64. **Championship**—Norfolk St. 70, Mount St. Mary's 66.

Great Lakes regional: First round—Ky. Wesleyan 112, Johnson C. Smith 77; SIU-Edwardsville 88, Southern Ind. 82. **Championship**—Ky. Wesleyan 89, SIU-Edwardsville 86.

Quarterfinal pairings (all March 14): New Hampshire (24-7) at Gannon (26-5); Fla. Southern (25-6) at Eastern Mont. (23-6); Delta St. (23-8) at St. Cloud St. (24-6); Ky. Wesleyan (25-5) at Norfolk St. (28-2).

Semifinals and finals March 20-21 at Springfield, Massachusetts.

Division II Women's Basketball

New England regional: First round—Stonehill 52, Bentley 49. **Championship**—New Haven 72, Stonehill 64.

South Atlantic regional: First round—Mt. St. Mary's 88, Virginia St. 75. **Championship**—Hampton 80, Mt. St. Mary's 65.

Great Lakes regional: First round—Wright St. 80, Bellarmine 67. **Championship**—Northern Ky. 74, Wright St. 63.

South Central regional: First round—Central Mo. St. 64, Southeast Mo. St. 62. **Championship**—West Tex. St. 67, Central Mo. St. 57.

West regional: First round—Cal. St. Chico 76, Eastern Mont. 67. **Championship**—Cal Poly-Pomona 56, Cal. St. Chico 44.

North Central regional: First round—St. Cloud St. 68, Nebraska-Omaha 60. **Championship**—North Dak. St. 67, St. Cloud St. 65.

East regional: First round—Millersville 73, Adelphi 63. **Championship**—Pitt-Johnstown 59, Millersville 58.

South regional: First round—Florida Int'l 76, Albany St. (Ga.) 53. **Championship**—Delta St. 75, Florida Int'l 73 (ot).

Quarterfinal pairings (March 13 or 14): Hampton (30-1) at New Haven (26-2); West Tex. St. (27-3) at Northern Ky. (24-4); North Dak. St. (26-3) at Cal Poly-Pomona (27-2); Delta St. (28-1) at Pitt-Johnstown (24-4).

Division III Men's Basketball

Northeast regional: First round—Southeastern Mass. 110, North Adams St. 82; Clark (Mass.), 108, Norwich 76. **Third place**—Norwich 89, North Adams St. 70. **Championship**—Clark (Mass.) 88, Southeastern Mass. 80.

East regional: First round—Potsdam St. 56,

Ithaca 53; Nazareth (N. Y.) 93, Stony Brook 81. **Third place**—Stony Brook 95, Ithaca 77. **Championship**—Potsdam St. 86, Nazareth (N.Y.) 63.

Middle Atlantic regional: First round—Widener 67, Scranton 56; Frank & Marsh 77, Allegheny 59. **Third place**—Scranton 97, Allegheny 90 (ot). **Championship**—Widener 53, Frank & Marsh 50.

South Atlantic regional: First round—Stockton St. 67, Roanoke 64; Cal St. Stanislaus 101, Jersey City St. 93. **Third place**—Roanoke 96, Jersey City St. 82. **Championship**—Stockton St. 88, Cal St. Stanislaus 80.

South regional: First round—Washington (Mo.) 69, Rust 68; N.C. Wesleyan 64, Centre 62. **Third place**—Rust 72, Centre 65. **Championship**—N.C. Wesleyan 66, Washington (Mo.) 64.

Great Lakes regional: First round—Otterbein 85, Hope 70; Wittenberg 70, Calvin 69. **Third place**—Calvin 92, Hope 90 (ot). **Championship**—Wittenberg 78, Otterbein 71.

West regional: First round—Gust. Adolphus 70, Neb. Wesleyan 59; Wartburg 91, Claremont-M-S 75, Neb. Wesleyan 60. **Championship**—Wartburg 74, Gust. Adolphus 72.

Midwest regional: First round—North Park 91, Ripon 81; Ill. Wesleyan 69, DePauw 61. **Third place**—DePauw 77, Ripon 66. **Championship**—North Park 82, Ill. Wesleyan 77.

Quarterfinal pairings (all March 14): Potsdam St. (28-0) at Clark (Mass.) (25-2); Widener (26-3) at Stockton St. (22-6); N.C. Wesleyan (24-6) at Wittenberg (23-7); Wartburg (18-8) at North Park (25-3).

Semifinals and finals March 20-21 at Calvin College, Grand Rapids, Michigan.

Division III Women's Basketball

East regional: First round—St. John Fisher

69, New York U. 59; Stony Brook 77, Rochester 72. **Third place**—Rochester 76, New York U. 62. **Championship**—St. John Fisher 63, Stony Brook 54.

Mid-Atlantic regional: First round—Scranton 62, Marywood 57; Elizabethtown 71, Spring Garden 56. **Third place**—Spring Garden 70, Marywood 62. **Championship**—Scranton 66, Elizabethtown 59.

Great Lakes regional: First round—Wis.-Stevens Point 75, St. Norbert 58; Alma 67, Wis.-Whitewater 58. **Third place**—Wis.-Whitewater 78, St. Norbert 58. **Championship**—Wis.-Stevens Point 65, Alma 58.

Central regional: First round—Rockford 69, St. Thomas (Minn.) 65; William Penn 55, Augustana (Ill.) 53. **Third place**—Augustana (Ill.) 70, St. Thomas (Minn.) 65. **Championship**—William Penn 67, Rockford 64.

Northeast regional: First round—Southern Me. 79, Clark (Mass.) 70; Emmanuel 62, Salem St. 58. **Third place**—Salem St. 68, Clark (Mass.) 64. **Championship**—Southern Me. 70, Emmanuel 53.

Atlantic regional: First round—Kean 87, Allegheny 68; Ohio Northern 68, Capital 64. **Third place**—Allegheny 79, Capital 63. **Championship**—Kean 69, Ohio Northern 58.

South regional: First round—Rust 79, Buffalo St. 60; Centre 79, N.C.-Greensboro 69. **Third place**—N.C.-Greensboro 83, Buffalo St. 74. **Championship**—Rust 76, Centre 50.

West regional: First round—Concordia-Mhead 77, Cal St. Stanislaus 64; Pomona-Pitzer 74, Bishop 79. **Third place**—Bishop 79, Cal St. Stanislaus 78. **Championship**—Concordia-Mhead 68, Pomona-Pitzer 46.

Quarterfinal pairings (March 13 or 14): St. John Fisher (28-2) at Scranton (29-1); William Penn (20-8) at Wis.-Stevens Point (23-2); Kean (25-2) at Southern Me. (25-3); Rust (26-2) at Concordia-Mhead (24-4).

Semifinals and finals March 20-21 on the campus of one of the semifinalists.

Trenton State wrestlers win fifth championship

Led by three individual champions, Trenton State posted an easy victory at the Division III wrestling championships March 6-7 at Buffalo.

The Lions scored 107½ points to 70¾ for old rival Brockport State. It was the widest margin of victory in the division since 1974.

Trenton State now has won the national title five times, more than any other school. The Lions won previously in 1979, 1981, 1984 and 1985.

The champions got individual titles from Tim Jacoutot (118 pounds), Greg MacDonald (177) and Vince Pozsonyi (190). Jacoutot notched two pins on his way to the championship.

The Lion cause was further aided by Ralph Venuto (134) and Dwayne Standridge (158), each of whom reached the finals in his class.

Defending champion Montclair State got titles from brothers Karl and John Monaco. Karl won at 142, while John captured the 167-pound crown after winning last year at 177. The Indians finished fourth, behind third-place Albany (N.Y.). Host Buffalo placed a strong fifth.

The only other repeating champion was heavyweight Chris Tironi of Albany, who went to overtime in the finals before edging Mark Sullivan of John Carroll.

Runner-up Brockport State, champion four times, had an individual winner in 158-pounder John Leone, but saw defending champion Todd Slade (167) pinned in the quarterfinals.

TEAM RESULTS

1. Trenton St., 107½; 2. Brockport St., 70¾; 3. Albany (N.Y.), 70¾; 4. Montclair St., 60; 5. Buffalo, 57; 6. John Carroll, 52; 7. Wis.-Whitewater, 46½; 8. Central (Iowa), 40¾; 9. St. Lawrence, 36½; 10. Delaware Valley, 35; 11. Ohio Northern, 25¾; 12. Ithaca, 24½; 13. St. Olaf, 24¼; 14. St. Thomas (Minn.), 22¼; 15. Olivet, 18¾; 16. Upper Iowa, 18½; 17. (tie) Augsburg and Buena Vista, 17½; 19. Oneonta St., 17¼; 20. Glassboro St., 17; 21. (tie) Binghamton and Mount Union, 13½; 23. Platteville, 13; 24. (tie) Cornell College and Western New Eng., 12½; 26. MacMurray, 12; 27. Concordia-Moorhead, 10¾; 28. Wabash, 10½; 29. North Central, 10; 30. (tie) Cortland St. and Oswego St., 9; 32. Heidelberg, 5¾; 33. Luther, 5; 34. (tie) Monmouth (Ill.) and Ursinus, 4¾; 36. (tie) Kean and Chicago, 4; 38. (tie) Swarthmore and William Penn, 3½; 40. (tie) Case Reserve, Coast Guard and Rutgers-Newark, 2½; 43. (tie) Gustavus Adolphus, Loras, Salisbury St., Wartburg and Rhode Island Col., 1½; 51. (tie) Augustana (Ill.), Capital, Millikin and Wisconsin-Stout, 1; 55. Washington & Lee, ½.

INDIVIDUAL RESULTS

118-pound class

Preliminary round—Mike Stilson, Buena Vista, def. Steve Castle, Washington & Lee; Shawn Sheldon, Albany (N.Y.), def. Scott Martin, Rhode Island Col.; Dan Franch, North Central, def. Brian Darling, Oswego.

First round—Rich Williams, Delaware Valley, pinned Joe Dasti, Kean, 3:49; Matt Diehl, Central (Iowa), def. Nick Posegay, Augustana (Ill.), 14:47; Troy Monks, Brockport St., def. Stilson, 13:8; Sheldon def. Eric Ciba, Wis.-Platteville, 14:6; Rob Beck, Buffalo, def. Franch, 8:3; Tim Jacoutet, Trenton St., pinned Jeff Miller, Cornell Col., 2:53; John Canty, St. Lawrence, def. Dave Barthel, St. John's (Minn.), 8:2; Bob Panariello, Ithaca, pinned Scott Greene, Ohio Northern, 1:30.

Quarterfinals—Williams def. Diehl 1-0; Sheldon def. Monks, 14-5; Jacoutet pinned Beck, 2:34; Panariello def. Canty, 10-6.

Semifinals—Sheldon def. Williams by forfeit; Jacoutet def. Panariello, 2-1.

Finals—Jacoutet def. Sheldon, 6-3; Third place—Panariello def. Canty, 8-2. Fifth place—Franch won by forfeit; Seventh place—Diehl def. Beck, 2-1.

126-pound class

Preliminary round—Scott Arneson, Wis.-Platteville, def. Rob Carscadden, Hampden-Sydney, 11-2; Randy Cook, Mount Union, def. Darryl Gattuso, Buffalo; Rich Widmer, Trenton St., def. Brad Brosdahl, Buena Vista.

First round—Pete Hayek, John Carroll, def. Jose Munoz, Brockport St., 3-2; Keith Crowingshield, St. Lawrence, pinned Arneson, 4:05; Darryl Miller, Oneonta, def. Matt McDonnell, Millikin, by technical fall, 5:08; Tim Hackel, Central (Iowa), def. Cook, 15-5; Pete Gonzales, Montclair St., def. Widmer, 9-1; John Beatty, Augsburg, pinned Bret Whitesel, Messiah, 6:16; Mike Pantaneo, Olivet, def. Joe Bochenki, Chicago, 10-3; Paul Schumann, Ithaca, def. John Ayre, Norwich, 5-4.

Quarterfinals—Crowingshield def. Hayek, 9-3; Hackel def. Miller, 7-6; Beatty def. Gonzales, 2-0 OT; Pantaneo def. Schumann, 6-5.

Semifinals—Hackel def. Crowingshield, 11-5; Beatty def. Pantaneo, 9-6.

Finals—Hackel def. Beatty, 18-6; Third

place—Gonzales def. Hayek, 11-1; Fifth place—Crowingshield def. Pantaneo by forfeit; Seventh place—Munoz pinned Widmer, 6:38.

134-pound class

Preliminary round—Ralph Venuto, Trenton St., def. Grant Eckenrod, Coe.

First round—Steve Irving, Buffalo, def. Todd Bender, Wis.-Whitewater, 7-6; Desmond Basnight, Oneonta, def. Tom Schilson, MacMurray, 4-2; Scott Sondergren, Coast Guard, def. Don Weibel, Rutgers-Newark, 5-4; Venuto def. Greg LaVerda, Kean, by technical fall, 4:34; Darren Scott, Ohio Northern, def. Glen Locke, Ithaca, 7-0; Andy Lonning, Luther, def. Keith Peavy, Brockport St., 9-3; Paul Veak, Central (Iowa), def. Kevin Bishop, St. Lawrence, 7-0; Greg Roehrick, St. Olaf, pinned Scott Holbrook, Augustana (Ill.), 2:47.

Quarterfinals—Basnight def. Irving, 7-6; Venuto def. Sondergren by default; Scott def. Lonning, 8-2; Roehrick def. Veak 17-4.

Semifinals—Venuto def. Basnight 2-0 OT; Scott def. Roehrick, 14-6.

Finals—Scott def. Venuto, 9-6; Third place—Basnight def. Roehrick by forfeit; Fifth place—Veak def. Irving, 6-1; Seventh place—Lonning def. Peavy 18-8.

142-pound class

Preliminary round—Mark Nace, Trenton St., def. Donny Wichmann, Augsburg, 5-2; Shawn Smith, Delaware Valley, def. Dewayne Harris, Salisbury St., 3-0; Shawn Voight, Cornell Col., def. Ron Gross, Ithaca, by technical fall, 7:00.

First round—Rodney Smith, Western New Eng., def. Jim Dougherty, Kean, by technical fall, 4:32; John Dale, Wheaton (Ill.), def. Nace, 4-1; Mike Collica, John Carroll, def. Joe Broderick, Loras, 12-1; Shawn Smith def. John Balog, Albany (N.Y.), 8-0; Mark Gumble, Binghamton, def. Voight, 9-3; Todd Hibbs, Mount Union, def. Daryl Price, Washington & Jefferson, 12-9; Karl Monaco, Montclair St., def. Barry Palm, Wis.-Platteville, by technical fall, 7:00; Dean Salvaggio, Buffalo, pinned Don Donahue, Ursinus, 1:24.

Quarterfinals—Rodney Smith defeated def. Dale 16-6; Shawn Smith def. Collica by technical fall, 2:15; Gumble def. Hibbs, 12-9; Monaco def. Salvaggio, 6-3.

Semifinals—Shawn Smith def. Rodney Smith, 4-2; Monaco def. Gumble, 14-7.

Finals—Monaco def. Shawn Smith 5-2; Third place—Gumble pinned Rodney Smith, 3:35; Fifth place—Salvaggio def. Voight, 12-6; Seventh place—Donahue def. Hibbs, 11-4.

150-pound class

Preliminary round—Brian Barratt, Glassboro St., def. Ed Fogarty, St. Thomas (Minn.), 7-3.

First round—Tom Bennett, John Carroll, def. Dan Masucci, Salisbury St., 4-2; Dave Hickson, Buffalo, def. Marty Nichols, Ithaca, 3-2; Mickey Best, Chicago, def. Tom Lapocvic, Washington & Jefferson, by default; Barratt def. Ben Larnard, Albany (New York), by default; Ed Brady, Wisconsin-Whitewater, def. Pat Hogan, Loras, 14-3; Kevin Jacoutet, Trenton St., pinned Jay Peichel, Swarthmore, 4:23; John Verdes, Heidelberg, def. Kirk Siegler, Augustana (Ill.), 9-1; Dave Recor, Brockport St., def. Paul Amoroso, Wesleyan, 12-5.

Quarterfinals—Hickson def. Bennett, 5-2; Barratt def. Best, 3-2; Brady def. Jacoutet, 15-4; Recor def. Verdes, 4-1.

Semifinals—Barratt def. Hickson, 5-4; Brady def. Recor.

Finals—Brady def. Barratt, 9-4; Third place—Record def. Hickson, 7-1; Fifth place—Fogarty def. Bennett, 5-3; Seventh place—Peichel def. Verdes, 6-3.

158-pound class

Preliminary round—Jason Kingrey, Heidel-

Trenton State's Greg McDonald (bottom) won the title at 177 lbs. with a 5-4 decision over Wisconsin-Whitewater's Terry Schuler (top).

berg, def. Jack Curll, Worcester, 18-5; Matt Parmely, Cornell College, def. Andy Sharp, Buffalo, 6-0; Dave McLaughlin, William Penn, def. Joe Whitters, Coe, 4-0; Mitch Lance, Capital, def. Jim Goetz, Potsdam, 14-9; Dwayne Standridge, Trenton St., def. Eddie McShan, St. Lawrence, 6-1; Ken Mansell, MacMurray, def. Tom Mankowich, Ithaca, 11-6.

First round—Joe Schmidt, John Carroll, def. Steve Raczek, Wis.-Platteville, 6-1; Dale Massop, St. Thomas (Minn.), def. Kingrey, 18-6; John Leone, Brockport St., def. Parmely by technical fall, 6:10; McLaughlin def. Scott Schlanker, Muhlenberg, 7-1; Jay McGovern, Central (Iowa), def. Lance, 14-8; Standridge def. Bob Kays, Salisbury St., 6-0; Mansell pinned Steve Elledge, Millikin, 2-47; Pat Caruso, Rutgers-Newark, def. Dana Spires, Thiel, 7-6.

Quarterfinals—Massop def. Schmidt, 11-5; Leone def. McLaughlin, 18-4; Standridge def. McGovern, 11-5; Mansell def. Caruso, 6-5.

Semifinals—Leone def. Massop, 14-6; Standridge def. Mansell by criteria.

Finals—Leone def. Standridge, 13-6; Third place—Raczek def. Mansell, 3-2; Fifth place—Massop def. Mankowich, 5-4; Seventh place—McGovern def. McLaughlin, 8-6.

167-pound class

Preliminary round—Joe Tuminielli, Trenton St., def. Wayne Ebanks, Oneonta, 11-5; Mark Koziol, Elmhurst, def. Jim Lange, Loras, 16-7; Todd Slade, Brockport St., def. Greg Hanchin, Case Reserve, by technical fall, 4:46; Matt Ryan, Albany (N.Y.), def. Ray Santiago, Western New Eng., 13-5.

First round—Dan Burgess, Cornell College, pinned Dennis McNamara, St. Thomas (Minn.), 2:06; Jeff Hoing, Buena Vista, def. Tuminielli, 10-9; Jay Hines, Mount Union, pinned Wayne Hendrickson, Wis.-Stout, 5:56; John Monaco, Montclair St., def. Koziol, 16-7; Slade pinned Mike Jackson, Kean, 1:49; Randy Worrell, Delaware Valley, def. Gregg Ferrero, Washington & Jefferson, by default; Ryan def. Jason Barnett, John Carroll, 12-8; Jay Schwartz, Thiel, def. Dave Vinson, Pots-

dam, 8-5.

Quarterfinals—Hoing def. Burgess by default; Monaco def. Hines, 15-2; Worrell pinned Slade, 5:58; Ryan def. Schwartz, 1-0 OT.

Semifinals—Monaco def. Hoing, 21-5; Ryan def. Worrell, 10-7.

Finals—Monaco def. Ryan. Third place—Slade def. Barnett, 4-3; Fifth place—Hoing def. Worrell by default; Seventh place—Hines def. McNamara by default.

177-pound class

Preliminary round—Marty Pidel, Albany (N.Y.), def. Al Schult, Wis.-Platteville, by technical fall, 6:10; Garth Lakitsky, Delaware Valley, def. Brett Larson, Concordia-Mhead, 13-10; Jim Hunter, Cortland, def. Don Bieller, Ithaca, 12-5; Tim Slade, Brockport St., def. Steve Goodall, 7-1.

First round—Greg MacDonald, Trenton St., def. Blair Early, Loras, 10-5; Pidel def. Rich Redfoot, Washington & Lee, 8-2; Tim Services, Wabash, def. Bill Guderley, Elmhurst, 8-1; Lakitsky pinned Sam Walker, John Carroll, 2:04; Hunter def. Vito Roselli, Coast Guard, by technical fall, 6:45; Terry Schuler, Wis.-Whitewater, pinned Mike Barton, Mount Union, 2:48; Joe Errigo, Buffalo, def. Slade, 10-5; Kevin Besh, Buena Vista, def. Jim Jefferis, York, by default.

Quarterfinals—MacDonald def. Pidel, 4-1; Services def. Lakitsky, 8-0; Schuler def. Hunter, 2-1; Errigo def. Besh, 4-3.

Semifinals—MacDonald def. Services, 5-0; Schuler def. Errigo, 7-6.

Finals—MacDonald def. Schuler, 6-4; Third place—Pidel def. Services, 8-4; Fifth place—Errigo def. Hunter by default; Seventh place—Besh def. Lakitsky, 7-6.

190-pound class

Preliminary round—Tom Tuomi, Concordia-Mhead, pinned Brad Eggers, Central (Iowa), 3:51; Mike Hiems, Upper Iowa, pinned Allan Davis, Thiel, 5:40; Vince Cameron, Ohio Northern, def. Tony LaVacca, Rutgers-Newark, by technical fall, 3:43; John Raut, Olivet, def. Mike Martin, Potsdam, 12-3; Dave Pieper, Gustavus Adolphus, pinned Mark Duff, Williams, 7:55; Dean Gavin, Wartburg, def. Ed

Smith, Monmouth (Ill.), 4-2.

First round—Todd McArdell, Cortland St., def. Carl DiBernardo, John Carroll, 9-3; Tuomi pinned Kurt Kreiter, Augustana (Ill.), 6:07; Hiems pinned Grant Gabel, Merchant Marine, 5:26; Cameron pinned Steve Graveline, Worcester Tech, 6:47; Raut def. Steve Kopecky, Wis.-Whitewater; Paul Bailey, Buffalo, def. Pieper, 3-2; Gavin def. Ed Smith, Monmouth, 8-2; Vince Pozsonyi, Trenton St., def. Scott Priebe, Wis.-Platteville, 7-0.

Quarterfinals—Tuomi def. McArdell, 4-2; Hiems def. Cameron, 9-1; Bailey def. Raut, 6-2; Pozsonyi def. Gavin, 6-1.

Semifinals—Hiems def. Tuomi by criteria; Pozsonyi def. Bailey, 6-0.

Finals—Pozsonyi def. Hiems, 4-2; Third place—Bailey def. Raut, 5-2; Fifth place—Tuomi def. Kopecky, 12-0; Seventh place—Smith def. Eggers by default.

Heavyweight class

Preliminary round—John Bruhner, Oswego, pinned Rich Kane, Ithaca, 5:21; Kevin DiPatri, Trenton St., def. Craig Hanson, Buena Vista, 10-4; Chris Tironi, Albany (N.Y.), def. Steve Lacher, Mount Union, 5-3; Rusty Middlebrook, Brockport St., pinned Bill Navengast, Rutgers-Newark, 5:59; Mark Sullivan, John Carroll, def. Tim Hicks, Cornell Col., 7-2.

First round—Russ Sutherland, Buffalo, def. Randy Meyer, Wis.-Whitewater, 14-3; Bruhner def. Mike Gilmore, Lycoming, 7-2; DiPatri def. Greg Chmelik, Augsburg, 6-3; Tironi def. Thomas Pomella, Mass.-Boston, 11-3; Middlebrook def. Al Nardone, Kean, 10-3; Pat Connors, St. Lawrence, def. Walt Vering, Wartburg, 13-5; Sullivan def. Kip Crandall, Millikin, 6-3; Rolf Carlson, St. Olaf, def. Greg Geisenhof, Binghamton, 5-3.

Quarterfinals—Sutherland def. Bruhner, 4-2; Tironi def. DiPatri, 7-4; Connors pinned Middlebrook, 4:44; Sullivan def. Carlson, 7-6.

Semifinals—Tironi def. Sutherland, 14-1; Sullivan def. Connors, 10-4.

Finals—Tironi def. Sullivan, 5-2 OT; Third place—Connors def. Carlson, 5-3. Fifth place—Bruhner def. Sutherland, 4-2; Seventh place—Middlebrook def. Nardone.

Announcing a Joint Marketing Agreement Between . . .

Athletech
Computer Systems Inc.

the proven innovator in applying technology to athletics with . . .

Game Analysis Recruiting Sports Information
Camp Management Voice Strength Training
Video Editing By Computer Academic Tracking

GIS GLOBE
INFORMATION
SYSTEMS, INC.

a world-wide leader in . . .

Fund Raising Accounting
Facilities Scheduling Ticketing

Athletech Computer Systems Inc. 2889 Hyde Park Court
Clearwater, Florida 33519 Telephone (813) • 786 • 5398

Athletech has established itself as the premier provider of systems, training, and consulting to college athletics.

- 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.
- Systems utilize affordable "IBM compatible" computers, for maximum flexibility and reliability.
- Systems function in simple English and your own terminology.
- Athletic professionals with the unique ability to adapt knowledge and experience to the latest advances in technology.

Athletech clients say it best . . .

"... made a significant contribution to the success of our season. a great and welcome improvement over our old system."

Jack Elway, Head Football Coach, Stanford University

"... cuts down work time by 50% to 60%."

Bill Mallory, Head Football Coach, Indiana University

"It is without hesitation that we highly recommend Athle-Tech computer software."

Mike Gottfried, Head Football Coach, The University of Pittsburgh

"... designed and supported by professionals who understand our business . . . tremendous flexibility which allows us to tailor the system to our specific needs."

Cam Cameron, Assistant Football Coach, The University of Michigan

Hoff, men's Nordic skiers propel Utah to victory

With outstanding efforts from Alpine skier Vibeke Hoff and the men's Nordic skiers, Utah outdistanced Vermont, 710-627, in the National Collegiate Men's and Women's Skiing Championships March 4-7.

The meet was held at the University of Alaska, Anchorage.

Hoff won the women's giant slalom and finished second to Dartmouth's Eva Pfofi in the slalom to help the Utes capture the team title in both events. Utah also won the men's cross country race, with Asmund Driveness capturing the individual title, and the relay.

Vermont's Gabriella Hamberg, the defending champion in the slalom and runner-up in the giant slalom, failed to finish in the top 10 in either event. The Catamounts were outscored 95-60 in the GS and 96-50 in the slalom—dropping 81 of the 83 points by which they lost to Utah.

Vermont's strong showings came in the women's Nordic events. Hanne Krogstad finished second in the individual event, and the Catamounts won the relay event.

Colorado's John Skajem swept the men's Alpine events to help the Buffaloes finish third in the team race with 593 points, and Colorado's Kristen Petty won the women's cross country event. Wyoming, the 1985 champion, was fourth with 582 points.

The victory marked Utah's second consecutive win and its fifth in the last seven years. Vermont, the 1980 champion, has captured the runner-up spot six of the last seven years.

Team results

1. Utah, 710; 2. Vermont, 627; 3. Colorado, 593; 4. Wyoming, 582; 5. New Mexico, 506.5; 6. Middlebury, 425.5; 7. Alas.-Anchorage, 425; 8. Dartmouth, 385; 9. New Hampshire, 196; 10. Alas.-Fairbanks, 172; 11. St. Lawrence, 167; 12. Williams, 106; 13. Bates, 80; 14. New England Col., 41; 15. Nevada Reno, 41; 16. Norwich, 23; 17. Massachusetts, 0.

Individual results

Women's giant slalom—1. Vibeke Hoff, Utah, 2:13.18; 2. Sigrid Katzenberger, Vermont, 2:14.24; 3. Tracy Gibbs, Alas.-Anchorage, 2:14.74; 4. Ingrid Punderson, Middlebury, 2:14.96; 5. Sonja Stotz, Utah, 2:16.14; 6. Eva Pfofi, Dartmouth, 2:16.57; 7. Theresa Kantowski, Wyoming, 2:16.90; 8. Claudia Stern, Middlebury, 2:17.51; 9. Karen Currie, New Mexico, 2:17.51; 10. Christina Brichetti, Utah, 2:18.15.

11. Henriette Sterud, Wyoming, 2:19.54; 12. Darcy Byrne, Alas.-Anchorage, 2:19.91; 13. Tordis Jonsdottir, Wyoming, 2:20.08; 14. Ida Lundeberg, New Mexico, 2:20.31; 15. Kirsten

Wilson, Dartmouth, 2:20.49; 16. Sondra Vanert, Utah, 2:20.68; 17. Bente Bjoenesen, Colorado, 2:21.00; 18. Monica Samolis, Bates, 2:21.16; 19. Kirsten Severeid, New Hampshire, 2:21.43; 20. Gabriella Hamberg, Vermont, 2:21.46.

21. Amie Guilford, Colorado, 2:21.55; 22. Nancy Lane, Dartmouth, 2:22.21; 23. Anna Johansson, New Mexico, 2:22.37; 24. Kristen Spahr, New Hampshire, 2:23.00; 25. Jennifer Babin, Middlebury, 2:23.32; 26. Liesl Scherthanner, Alas.-Anchorage, 2:23.58; 27. Kelli Brown, Colorado, 2:23.63; 28. Marie Omland, Williams, 2:24.03; 29. Cindy Pierce, New Hampshire, 2:24.31; 30. Tove Stigum, Dartmouth, 2:26.04.

31. Nancy Gustafson, New Hampshire, 2:27.76; 32. Kristena Wyatt, Alas.-Anchorage, 2:31.00; 33. Amy Duncombe, Williams, 2:39.13; 34. Kristin Krone, Wyoming, 3:25.90; 35. Heidi Frost, Vermont, 4:01.42.

Men's giant slalom—1. John Skajem, Colorado, 2:11.48; 2. John Walsh, Colorado, 2:11.60; 3. Dean Keller, Vermont, 2:12.01; 4. Ben Akers, Utah, 2:12.11; 5. Fredrik Zimmer, Colorado, 2:13.32; 6. Bart Tuttle, Vermont, 2:14.37; 7. David Lyon, Wyoming, 2:14.81; 8. Bjorn Berntsen, Wyoming, 2:15.83; 9. Terry Delliquadri, Dartmouth, 2:16.25; 10. Igor Podboj, Utah, 2:16.96.

11. Jean-Paul Parisien, Williams, 2:18.15; 12. Henrik Smith-Meyer, Utah, 2:19.58; 13. Michael Moore, Bates, 2:19.91; 14. Thomas Buchanan, 2:20.17; 15. John Taylor, Middlebury, 2:20.18; 16. Eric Heil, Alas.-Anchorage, 2:20.35; 17. James Vogel, Utah, 2:20.62; 18. William Gaylord, Dartmouth, 2:20.92; 19. Per Wassgren, New Mexico, 2:21.09; 20. Stephen Lawe, St. Lawrence, 2:21.10.

21. Robert Catalano, Alas.-Anchorage, 2:21.41; 22. John Bradley, New England Col., 2:21.64; 23. Scott Putnam, Dartmouth, 2:22.01; 24. Robert MacLeod, Middlebury, 2:22.05; 25. C. J. Parry, Wyoming, 2:23.38; 26. Cliff Whiteley, Nevada-Reno, 2:24.85; 27. Kevin Flanagan, Norwich, 2:28.58; 28. Andrew Reynolds, Dartmouth, 2:38.72; 29. Christopher Kuhn, New Hampshire, 2:41.30; 30. Anders Bjurman, New Mexico, 2:43.75.

31. Jonas Lundgren, New Mexico, 2:58.98; 32. Thad Brinner, Middlebury, 6:48.51.

Men's cross country—1. Asmund Driveness, Utah, 36:17.6; 2. Bjorn Norbye, Wyoming, 36:50.8; 3. Joe Galanes, Vermont, 37:09.6; 4. Fredrik Landstedt, New Mexico, 37:18.2; 5. Sturla Hagen, Vermont, 37:24.9; 6. Hans Sjulstad, Utah, 37:25.3; 7. Per Grimsrud, Wyoming, 37:27.4; 8. Erik Baumann, Utah, 37:49.3; 9. Bruce Likly, Vermont, 37:55.1; 10. Ed Lynt, St. Lawrence, 38:02.7.

11. Kristian Naess, New Mexico, 38:07.3; 12. Geir Simonsen, New Mexico, 38:10.8; 13. Aage Schaanning, Colorado, 38:12.3; 14. Ben Hasaby, Colorado, 38:18.0; 15. Anders Mannequist, Utah, 38:18.1; 16. Antti Suhonen, New Mexico, 38:25.3; 17. George Welk, Vermont, 38:42.3; 18. Dave Hadden, St. Lawrence, 38:45.3; 19. Jon Evjen, Wyoming, 38:47.9; 20. Aarno Laukkanen, St. Lawrence, 38:49.0.

21. Heikki Kanerva, Alas.-Anchorage, 38:49.8; 22. Erik Schmidt, Middlebury, 38:56.9; 23. Simon Shepherd, Middlebury, 39:07.9; 24. Esbjorn Larsson, Wyoming, 39:16.7; 25. Ian Harvey, Dartmouth, 39:21.5; 26. Greg Stone, Colorado, 39:35.1; 27. Ric Schaaf, Colorado, 39:35.3; 28. Tim Miner, New Hampshire, 39:59.8; 29. Bill Sapp, St. Lawrence, 40:46.6;

30. John Brown, Alas.-Anchorage, 40:52.6.

31. Matt Olnes, Alas.-Anchorage, 41:03.9; 32. Eric Hannula, Alas.-Fairbanks, 41:32.2; 33. Joe Miles, New Hampshire, 42:05.6; 34. Steve Blood, New Hampshire, 44:20.3; Ehlin Magnus, Alas.-Anchorage, did not start; Erik Vigsnes, Middlebury, did not start.

Women's cross country—1. Kristen Petty, Colorado, 29:26.3; 2. Hanne Krogstad, Vermont, 29:52.3; 3. Grethe Hagensen, Wyoming, 29:54.5; 4. Anne Nilsen, Alas.-Fairbanks, 30:08.1; 5. Sanna Harman, New Mexico, 30:14.4; 6. Siv Ramskjell, New Mexico, 30:24.4; 7. Donna Devoe, Alas.-Fairbanks, 30:25.4; 8. Kim Csizmazia, Utah, 30:29.2; 9. Katerina Forsberg, Wyoming, 30:43.1; 10. Camilla Kristensen, Colorado, 30:48.5.

11. Maria Yregard, Utah, 30:55.9; 12. Dorcas Denhartog, Middlebury, 30:59.6; 13. Kathy Maddock, Dartmouth, 31:01.5; 14. Brenda White, Vermont, 31:03.9; 15. Debbie Strand, Alas.-Anchorage, 31:06.3; 16. Kari Syrdalen, Utah, 31:06.8; 17. Erica MacDonald, Vermont, 31:12.2; 18. Dina Newhouse, Utah, 31:14.6; 19. Lisa Ramsey, Alas.-Anchorage, 31:25.9; 20. Kathy Wolf, Williams, 31:26.7.

21. Inger Saeterbakken, Vermont, 31:50.3; 22. Melody Nibeck, Alas.-Anchorage, 31:57.4; 23. Joan Scheingraber, Dartmouth, 32:03.3; 24. Diane Linn, Alas.-Fairbanks, 32:06.5; 25. Ida Syversen, New Mexico, 32:09.0; 26. Devon Daney, Middlebury, 32:34.2; 27. Sue Church, Middlebury, 32:41.4; 28. Elise Gallerani, Middlebury, 32:45.8; 29. Sue Randall, St. Lawrence, 32:45.9; 30. Amy Reed, Dartmouth, 32:47.4.

31. Susan Seymour, Dartmouth, 32:56.2; 32. Gina Kendrick, Wyoming, 32:59.8; 33. Becky Flynn, Bates, 33:01.4; 34. Anne Farris, Colorado, 33:11.3; 35. Toini Skyttersaeter, Colorado, 33:23.7; 36. Kirsten Froberg, Williams, 34:02.7; 37. Monica Ely, New Mexico, 34:02.8; 38. Shannon Meekins, Alas.-Fairbanks, 34:14.8.

Men's slalom—1. John Skajem, Colorado, 1:25.7; 2. Robert MacLeod, Middlebury, 1:25.31; 3. Henrik Smith-Meyer, Utah, 1:26.07; 4. Dean Keller, Vermont, 1:26.09; 5. Ben Akers, Utah, 1:26.66; 6. John Walsh, Colorado, 1:27.16; 7. Fredrik Zimmer, Colorado, 1:27.26; 8. Per Wassgren, New Mexico, 1:27.56; 9. Terry Delliquadri, Dartmouth, 1:27.66; 10. Bart Tuttle, Vermont, 1:28.29.

11. Mark McVey, Wyoming, 1:29.70; 12. John Bradley, New England Col., 1:30.28; 13. Ebbe Altberg, Middlebury, 1:30.47; 14. Thomas Buchanan, Vermont, 1:30.77; 15. James Voegel, Utah, 1:31.28; 16. Michael Moore, Bates, 1:31.43; 17. Andrew Reynolds, Dartmouth, 1:31.54; 18. C. J. Parry, Wyoming, 1:31.73; 19. Jonas Lundgren, New Mexico, 1:32.70; 20. Jean-Paul Parisien, Williams, 1:33.16.

21. Christopher Kuhn, New Hampshire, 1:33.27; 22. Henry Echter, Nevada-Reno, 1:34.23; 23. Cliff Whiteley, Nevada-Reno, 1:34.50; 24. Robert Catalano, Alas.-Anchorage, 1:34.65; 25. Kevin Flanagan, Norwich, 1:35.73; 26. William Gaylord, Dartmouth, 1:36.41; 27. Stephen Lawe, St. Lawrence, 1:40.22; 28. Patrick Callahan, Middlebury, 1:45.34; 29. Jason Lawson, Alas.-Anchorage, 1:45.84; 30. Bjorn Berntsen, Wyoming, 1:47.20.

31. Matthew Found, New Hampshire, 1:56.66; 32. Anders Peinert, New Mexico, 2:00.59; 33. Eric Heil, Alas.-Anchorage, 2:01.79; 34. Thad Brinner, Middlebury, 2:47.81.

Women's slalom—1. Eva Pfofi, Dartmouth, 1:31.98; 2. Vibeke Hoff, Utah, 1:34.00; 3. Kristin Krone, Wyoming, 1:34.17; 4. Juliana

Colorado's John Skajem swept the men's Alpine events

Furtado, Colorado, 1:34.57; 5. Bente Bjoenesen, Colorado, 1:35.33; 6. Christina Brichetti, Utah, 1:35.45; 7. Sonja Stotz, Utah, 1:35.72; 8. Tracy Gibbs, Alas.-Anchorage, 1:36.03; 9. Ida Lundeberg, New Mexico, 1:36.20; 10. Anne Buckley, Wyoming, 1:36.47.

11. Nancy Lane, Dartmouth, 1:37.15; 12. Cara Walther, Middlebury, 1:37.51; 13. Kelli Brown, Colorado, 1:37.66; 14. Heidi Frost, Vermont, 1:37.78; 15. Claudia Stern, Middlebury, 1:38.10; 16. Kirsten Wilson, Dartmouth, 1:38.61; 17. Darcy Byrne, Alas.-Anchorage, 1:38.65; 18. Amie Guilford, Colorado, 1:39.00; 19. Sondra Vanert, Utah, 1:39.16; 20. Cindy Pierce, New Hampshire, 1:39.69.

21. Jennifer Babin, Middlebury, 1:39.79; 22. Kirsten Severeid, New Hampshire, 1:40.29; 23. Titna Nikkonen, New Mexico, 1:41.16; 24. Liesl Scherthanner, Alas.-Anchorage, 1:41.33; 25. Sigrid Katzenberger, Vermont, 1:41.34; 26. Gabriella Hamberg, Vermont, 1:41.36; 27. Tove Stigum, Dartmouth, 1:41.80; 28. Anna Johansson, New Mexico, 1:42.63; 29. Julie Woodworth, Vermont, 1:42.64; 30. Marie Omland, Williams, 1:43.82.

31. Kristena Wyatt, Alas.-Anchorage, 1:44.06; 32. Amy Duncombe, Williams, 1:46.13; 33. Tordie Jonsdottir, Wyoming, 1:49.00; 34. Henriette Sterud, Wyoming, 1:52.25; 35. Ingrid Punderson, Middlebury, 1:53.27; 36. Nancy Gustafson, New Hampshire, 1:53.81; 37. Monica Samolis, Bates, 1:57.08;

38. Karen Currie, New Mexico, 2:21.25; 39. Kristen Spahr, New Hampshire, 2:22.69.

Women's relay—1. Vermont (Erica MacDonald, Brenda White, Hanne Krogstad), 47:05.6; 2. Alas.-Anchorage (Lisa Ramsey, Melody Nibeck, Debbie Strand), 47:28.5; 3. Alas.-Fairbanks (Anne Nilsen, Diane Linn, Donna Devoe), 47:37.8; 4. Utah (Kari Syrdalen, Maria Yregard, Kim Csizmazia), 47:44.8; 5. Wyoming (Katerina Forsberg, Gina Kendrick, Grethe Hagensen), 47:59.7; 6. Colorado (Anne Farris, Camilla Kristensen, Kristen Petty), 48:18.0; 7. New Mexico (Siv Ramskjell, Sanna Harman, Ida Syversen), 48:28.5; 8. Dartmouth (Kathy Maddock, Joan Scheingraber, Amy Reed), 48:41.8; 9. Middlebury (Devon Daney, Sue Church, Dorcas Denhartog), 49:30.1.

Men's relay—1. Utah (Erik Baumann, Hans-Martin Sjulstad, Asmund Driveness), 1:15:56.0; 2. Wyoming (Per Grimsrud, Jon Evjen, Bjorn Norbye), 1:16:34.8; 3. New Mexico (Geir Simonsen, Kristian Naess, Fredrik Landstedt), 1:16:36.6; 4. Vermont (Bruce Likly, Sturla Hagen, Joe Galanes), 1:17:10.0; 5. Colorado (Ben Hasaby, Greg Stone, Aage Schaanning), 1:18:10.8; 6. St. Lawrence (Aarno Laukkanen, Ed Lynt, Dave Hadden), 1:19:38.7; 7. Middlebury (Erik Schmidt, Erik Lawson, Simon Shepherd), 1:20:27.0; 8. New Hampshire (Joe Miles, Tim Miner, Steve Blood), 1:23:46.7; 9. Alas.-Anchorage (Matt Olnes, Heikki Kanerva, Magnus Ehlin), 1:24:12.9.

Marsden hopes his athletes win at the game of life, too

In 12 years, Greg Marsden has seen the Utah women's gymnastics program grow. And, more importantly, the Utes' head coach has witnessed and fostered the growth of the athletes.

While working on a degree in sports psychology in 1975, Marsden agreed to coach the newly founded women's gymnastics team at Utah. This year,

cerns. The group included a sports psychologist, a nutritionist, an academic adviser, a strength coach, a choreographer and a sports-medicine specialist.

"We try to deal with the athletes as total human beings," Marsden said. "When something in your life is not going well, it affects others aspects of your life. When I see a problem in the gym, 90 percent of the time it has nothing to do with gymnastics."

Marsden's multidimensional approach had an interesting byproduct.

"As we dealt with the total needs of the athletes, they became stronger competitors," he said. "As the quality of the program developed and we became better competitors, other aspects of the program developed."

The team competes before average crowds of 6,200, and 1,400 spectators hold season tickets. The women's gymnastics team participates in a television contract that calls for two prime-time live telecasts of meets. Others are shown on tape delay. In addition, 10 of the 15 squad members have at least a 3.200 grade-point average.

"Sport was originally designed to prepare individuals for what they face in real life through play situations," Marsden said. "I think we can be true to the athletes and provide a good education both in the classroom and through athletics experiences."

Florida coach gives players more study halls

High school football players will spend less time working on their game and more time hitting the books after their coach decided to substitute study halls for a quarter of his team's practices.

Ray Buscemi's decision is believed to be unprecedented in Florida.

"It has to take away from their execution on the field, but I would rather have them execute in the classroom," said Buscemi, coach of Boyd Anderson High School in Lauderdale Lakes.

"Everybody can use the help, the 3,000 players and the 1,500 players," said Dennis Wright, a junior expected to be a prime running back-defensive back next year for Boyd Anderson, which has more than 1,400 students.

"I think it's going to be great," he said.

The Cobras were 8-2 last season.

"If we still win, it will look great," Buscemi said. "If we go 5-5, people will say I'm crazy. But we'll make a commitment to it."

The program, designed to deal with the NCAA's academic requirements, was prompted by visiting college coaches, Buscemi said.

NCAA "Proposition 48" [Bylaw 5-1-(j)] has raised academic requirements for Division I freshman athletics eligibility.

"Joe Paterno (Pennsylvania State University coach) was here for two hours, and I don't think we spent more than two minutes talking about

football," Buscemi said. "The whole discussion was about academics and the problems kids are having."

"Every coach that came through was stressing academics; and they suggested that if we are going to talk about it, do it. If we can help the kids a little and get them interested, it has to carry over," he told the Associated Press.

More than a dozen teachers have volunteered to teach the 100-member squad during three-hour, Thursday afternoon sessions. Players also will be prepared for the Scholastic Aptitude Test (SAT) and the American College Test (ACT). The cafeteria will serve as a study hall.

The required study sessions also have been applauded by Broward County School Superintendent William Leary, who once coached basketball.

Fred Rozelle, executive secretary of the Florida High School Activities Association, said he has never heard of a Florida coach giving up practice time for studying. But off-season tutoring programs are required by several coaches around the state, he said.

The Palm Beach County School Board reversed itself recently in approving a policy requiring students to have at least a C average to take part in sports or other extracurricular activities.

The program is to be phased in over two years, raising the academic

standards for participating students from at least a 1.500 grade-point average, already required by state law, to a 2.000 base average by 1989.

And Killian High School in Miami, the state's second largest prep school and a member of the 5-A class, has had mandatory prepractice study halls for the past three years; the grade-point average of the football team soared from 1.300 the first year to 2.450 this year.

The team was second-ranked when the program began. Last season, it finished the season with a 4-6 record, but 20 players were given college grants-in-aid.

Conference grows

There will be six teams in the North Star Conference next year with the addition of Northern Illinois University.

The women's Division I athletics conference was founded in 1983 with nine institutions, but five members have since left.

The remaining original members are the University of Dayton, Marquette University, the University of Notre Dame and DePaul University.

Doug Hauschild, a member of the athletics staff at Dayton, said Valparaiso University, which has been an associate member of the North Star because it did not play basketball in the conference, will become a full member of the conference next season.

Greg Marsden

the Utes will be trying to win their sixth straight NCAA championship.

"I really tried to stay true to the educational background from which I came," Marsden said about his coaching philosophy. "My teachers had an impact on my life, and I wanted the opportunity to help other people develop."

As a means to that end, Marsden put together a very special team when he assumed his coaching duties. That team was a support group designed to help the athletes with various con-

Nevada-Las Vegas

Continued from page 6

ments for Navy under Ben Carnevale in 1959 and 1960, scoring six points in three games. The other 11 first-time coaches are Idaho State's Jim Boutin, Santa Clara's Carroll Williams, Marist's Dave Magarity, Central Michigan's Charlie Coles, Louisiana Tech's Tommy Eagles, Southern-Baton Rouge's Ben Jobe, Bucknell's Charles Woollum, Northeastern's Karl Fogel, Navy's Pete Herrmann, Southwest Missouri State's Charles Spoonhour and New Orleans' Benny Dees.

To recognize teams solely for how far they advanced in NCAA tournament play, we devised a point system (The NCAA News of March 4): five points for reaching the regional finals (or round of eight, one victory from the Final Four), 10 points for reaching the Final Four (either third or fourth—no third-place game was played in 13 tournaments), 12 for second place and 14 for first.

The top 15 teams under this system are UCLA 190 points, Kentucky 179, North Carolina 121, Ohio State 100, Kansas 95, Louisville 78, Indiana 76, Kansas State 72, Oklahoma State 70, Duke 66, Villanova 64, Cincinnati 60, San Francisco 58, Georgetown 55, and Michigan and Houston tied at 54 (with North Carolina State next at 53).

From another point of view, ranking the teams by total tournament victories, the top 15 are UCLA with 55, Kentucky 53, North Carolina 40,

Louisville 33, Indiana 31, Kansas 28, Villanova 27, Houston 26, Marquette 25, Ohio State 24, North Carolina State 24, Duke 23, Kansas State 23, Notre Dame 22 and San Francisco 21 (with Georgetown and Cincinnati next at 20 each).

A coaching Who's Who

As always, the field includes most of the top coaches in the nation. Smith tops the list in total victories at 608, with Florida's Norm Sloan next at 581. Tarkanian is on top in winning percentage at .826 on 469-99, and six others have topped 400 victories—Illinois' Lou Henson, Alabama-Birmingham's Gene Bartow, Knight, St. John's (New York) Lou Carnesecca, Missouri's Norm Stewart and UTEP's Don Haskins.

Five-year history in one room

If our assignment was to write a history of the five-year-old NCAA Division I Women's Basketball Championship, we simply would put 14 coaches in the 1987 tournament field in one room and bring a tape recorder.

Talk about a coaching Who's Who. This "Gang of Fourteen" has head-coached 17 of the 20 Final Four teams and 16 of the 20 regional second-place teams, or those that were just one game from the Final Four. That adds up to 33 of the 40 teams reaching the round of eight over the five-year history. That is 82.5 percent.

Nine of them have been to the Final Four: Tennessee's Pat Head

Summitt and Southern California's Linda Sharp three times each; Louisiana Tech's Leon Barmore, Georgia's Andy Landers, Old Dominion's Marianne Stanley and Western Kentucky's Paul Sanderford twice each, and Texas' Jody Conradt, Iowa's Vivian Stringer and Northeast Louisiana's Linda Harper once each. Sharp's team won the championship in 1983 and 1984, Stanley's team won it in 1985 and Conradt's team in 1986. Barmore was a top assistant for the 1982 national champions at Louisiana Tech (beating Stringer's Cheyney team in the finals).

Five of them have reached the regional championship game only to lose and miss a trip to the Final Four. Long Beach State's Joan Bonvicini experienced that frustration three straight years—in 1983, 1984 and 1985. The others are Mississippi's Van Chancellor, Penn State's Rene Portland, Louisiana State's Sue Gunter and Rutgers' Theresa Greutz (six of the nine Final Four coaches also were regional second-placers at least once).

In tournament victories, it is Sharp 17-3, Summitt 13-5, Stanley 11-3, Barmore 11-4, Conradt 10-3 and Landers 10-5. Five tournament coaches with at least five years of head-coaching experience at the four-year level are above .800 in career winning percentage—Barmore .899, Bonvicini .837, Stanley .822, Stringer .807 and Conradt .802. An amazing 15 more,

using the five-year minimum, are above .700. Conradt's 455 victories leads and five more have at least 300 career victories. Then come 15 more with at least 200 career victories.

11 first-time coaches

Eleven are head-coaching in the NCAA Division I tournament for the first time in their careers. They are Duke's Debbie Leonard, South Alabama's Charles Branum, Manhattan's Kathy Solano, New Orleans' Joey Favaloro, Kansas' Marian Washington, Kansas State's Matilda Mossman, North Carolina's Sylvia Hatcher, Tennessee Tech's Bill Worrell, Bowling Green's Fran Voll, New Mexico State's Joe McKeown and Eastern Washington's Bill Smithpeters. Washington's 14-year career goes back to the AIAW era, when she coached the career scoring record-holder, four-time all-America and 1984 Olympian, Lynette Woodard, in the 1981 AIAW tournament.

Eight first-time teams

Eight 1987 entrants are in the NCAA tournament for the first time. They are New Mexico State, Eastern Washington, Bowling Green, Duke, South Alabama, Manhattan, New Orleans and Kansas.

Most improved teams

Fourteen Division I teams are up at least seven games over last season. Two of them are in the NCAA tournament—27-2 Bowling Green, up 8½ games over its 18-10 finish in Voll's second year (nine more victories

and eight fewer losses is 17; divide by two), and Southern Mississippi, 21-8 under Kay James, the national leader is Evansville, up 13 games (over 6-22) in Bill Barnett's third season. His team finished 19-9.

Second is 18-10 Southwest Missouri State, up 11½ games in Valerie Goodwin-Colbert's fourth year. Then comes 17-11 Oregon State, up 10 games from a rare losing year in Aki Hill's ninth season. Ron Fortner's 16-11 Pepperdine team is fourth, up 9½ games, and Bill Nepfel's Hawaii team is up nine games to 21-7. Tied at 8½ with Bowling Green is 20-7 Drexel under Lillian Haas.

Southern Mississippi and 21-8 Stetson are up eight games; 18-8 Princeton and 12-15 Indiana State are up 7½ games, and three teams are up seven games—23-5 Stephen F. Austin, 21-7 Mississippi Valley State and 15-13 Rice.

Changes noted

Paul Griffin, director of athletics at the University of South Florida, has announced that the university will begin sponsorship of women's cross country in the fall of 1987. Griffin said the university will discontinue its sponsorship of swimming, also effective this fall.

The moves give South Florida 13 intercollegiate athletics programs, six on the men's side and six for women, with one coed sport.

1986-87 NCAA championships dates and sites

FALL

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

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

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

Football: *Division I-AA champion*—Georgia Southern College, Statesboro, Georgia; *Division II champion*—North Dakota State University, Fargo, North Dakota; *Division III champion*—Augustana College, Rock Island, Illinois.

Soccer, Men's: *Division I champion*—Duke University, Durham, North Carolina; *Division II champion*—Seattle Pacific University, Seattle, Washington; *Division III champion*—University of North Carolina, Greensboro, North Carolina.

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

Volleyball, Women's: *Division I champion*—University of the Pacific, Stockton, California; *Division II champion*—University of California, Riverside; *Division III champion*—University of California, San Diego, La Jolla, California.

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

WINTER

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

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

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

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

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

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

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

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

Skiing, Men's and Women's: *Champion*—University of Utah, Salt Lake City, Utah.

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

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

Indoor Track, Men's: *Division I, 23rd*, The Myriad, Oklahoma City, Oklahoma (University of Oklahoma host), March 13-14, 1987; *Division II, 2nd*, date and site to be determined; *Division III, 3rd*, University of Chicago, Chicago, Illinois, March 13-14, 1987.

Indoor Track, Women's: *Division I, 5th*, The Myriad, Oklahoma City, Oklahoma (University of Oklahoma host), March 13-14, 1987; *Division II, 2nd*, date and site to be determined; *Division III, 3rd*, University of Chicago, Chicago, Illinois, March 13-14, 1987.

Wrestling: *Division I, 57th*, University of Maryland, College Park, Maryland, March 19-21, 1987; *Division II champion*—California State University, Bakersfield, California; *Division III champion*—Trenton State College, Trenton, New Jersey.

SPRING

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

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

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

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

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

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

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

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

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

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

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

Basketball play-offs can be heard on about 400 stations

Approximately 400 stations are expected to take part in the NCAA Radio Network broadcasts of the Division I Men's and Women's Basketball Championships.

A total of 301 stations had been cleared through February 27. Of these stations, 107 are located in the top 170 radio markets in the United States. The broadcasts will be carried by stations in Hawaii, Guam, Puerto Rico and the Virgin Islands.

The network will cover men's regional action and the Final Four and the women's final four. The network comprises CBS radio affiliates and additional stations cleared by Host Communications Inc. of Lexington, Kentucky.

A state-by-state list of NCAA Radio Network stations cleared through February 27 follows. Stations carrying the women's final four are indicated by a (w) after their call letters:

Alabama—WTCG, Andalusia; WDNG, Anniston; WVOK, Birmingham; WKLN, Cullman; WAGF (w), Dothan; WFPA, Fort Payne; WGAD, Gadsden; WKRK, Mobile; WACV, Montgomery; WHBB, Selma; WACT (AM and FM), Tuscaloosa; WVNA, Tuscumbia.

Arizona—KCKY, Coolidge; KFBR, Nogales; KTAR, Phoenix; KYCA, Prescott; KNST (w), Tucson; KTUC, Tucson.

Arkansas—KTOD (AM and FM) (w), Conway; KLRA, Little Rock; KENA, Mena; KUOL, Mena.

California—KPMC, Bakersfield; KXO, El Centro; KMAK, Fresno; KRTH, Los Angeles;

KCBS, San Francisco; KKBM, Twain Harte; KUKI, Ukiah.

Colorado—KVOR, Colorado Springs; KOA, Denver; KDGO, Durango; KCSJ, Pueblo.

Connecticut—WPOP, Hartford; WELI, New Haven; WNLC, New London.

District of Columbia—WTOP, Washington.

Florida—WSBR, Boca Raton; WOKV, Jacksonville; WKIZ, Key West; WJXR (w), MacClenny; WIOD, Miami; WMMA, Orlando; WFOY, St. Augustine; WSPB, Sarasota; WTTB, Vero Beach; WAUC, Wauchula; WJNO, West Palm Beach.

Georgia—WCNN (w), Atlanta; WGST, Atlanta; WGAC, Augusta; WCLB, Camilla; WGA, Gainesville; WNEK, Macon; WLAQ, Rome; WBMQ, Savannah; WWNS, Statesboro; WXRS (AM and FM) (w), Swainsboro; WSFT, Thomasville; WPAX, Thomasville.

Guam—KGUM, Agaña.

Hawaii—KIPA, Hilo; KGU, Honolulu.

Idaho—KID, Idaho Falls; KRXX, Rexburg.

Illinois—WDWS (w), Champaign; WEIC, Charleston; WBBM, Chicago; WDAN, Danville; WSOY, Decatur; WFLR, Freeport; WMBD, Peoria; WJEZ, Pontiac; WRHL (AM and FM), Rochelle; WSHY (AM and FM), Shelbyville; WTAX, Springfield.

Indiana—WHBU, Anderson; WBNL, Booneville; WEZR, Fort Wayne; WTUX, Indianapolis; WCOE, Laporte; WQTY, Linton; WBAT, Marion; WCBK, Martinsville; WIMS, Michigan City; WSBT, South Bend; WBOW, Terre Haute; WRSW, Warsaw.

Iowa—KKZX, Davenport; KIDA, Ida Grove; KICD, Spencer.

Kansas—KCKS, Concordia; KNCK, Concordia; KGNO, Dodge City; KOMB, Fort Scott; KIUL, Garden City; KLOE, Goodland; KJCK, Junction City; KBBE, McPherson; KNGL, McPherson; KMBZ, Shawnee Mission; WIBW, Topeka; KLEO, Wichita.

Kentucky—WCMI, Ashland; WKQI, Ashland; WCKQ, Campbellsville; WYGO (AM and FM), Corbin; WIOK, Falmouth; WFKY, Frankfort; WKYW, Frankfort; WHBN (AM and FM), Harrodsburg; WKB, Hindman; WHOP, Hopkinsville; WLAP, Lexington; WCII, Louisville; WXID, Mayfield; WFTM, Maysville; WFXV, Middlesboro; WDXR, Paducah; WSAC, Radcliff; WEKY, Richmond; WSEK, Somerset; WLKS, West Liberty; WEKC, Williamsburg.

Louisiana—WWL, New Orleans.

Maine—WDME (AM and FM) (w), Dover-Foxcroft.

Maryland—WFBR, Baltimore; WFMD, Frederick; WASA, Havre De Grace; WHDG, Havre De Grace.

Massachusetts—WEEI, Boston.

Michigan—WMLM, Alma; WDBC, Escanaba; WTAC, Grand Blanc; WJMS, Ironwood; WLS, Lansing; WKZO, Kalamazoo; WNBY (AM and FM), Newberry; WHLS, Port Huron; WWJ, Southfield.

Minnesota—KLIZ, Brainerd; KDAL, Duluth; WCCO, Minneapolis; KYMN (w), Northfield.

Missouri—KBTN, Neosho; KMOX, St. Louis; KDRO, Sedalia; KMPL, Sikeston.

Montana—KBLG, Billings; KBOW, Butte; KSEN, Shelby.

Nebraska—KCOW, Alliance; KWBE, Beatrice; KRGI, Grand Island; KGFV, Kearney; KLMS, Lincoln.

Nevada—KROL, Las Vegas; KOH, Reno.

New Hampshire—WKXL, Concord; WKNE, Keene.

New Jersey—WIIN, Atlantic City; WCTC (w), New Brunswick.

New Mexico—KZIA (AM and FM), Albuquerque; KLMX, Clayton; KEVR (w), Espanola; KENN, Farmington; KGAK, Gallup; KRIN, Raton; KSYX (w), Santa Rosa; KSNM, Truth or Consequences.

New York—WVNC, Canton; WENT, Glo-

versville; WKSJ, Jamestown; WKNY, Kingston; WACK, Newark; WNEW, New York; WHAM, Rochester; WNDK, Syracuse; WIBX, Utica.

North Carolina—WSKY, Asheville; WKYK, Burnsville; WBT, Charlotte; WFLB, Fayetteville; WNCN, Greenville; WHKY, Hickory; WMNC, Morganton; WNOS (w), New Bern; WPTF (w), Raleigh; WCBT, Roanoke Rapids; WMPM, Smithfield; WTOB, Winston-Salem.

North Dakota—KQDJ, Jamestown.

Ohio—WBCO (w), Bucyrus; WBCO (AM and FM); WHBC (w), Canton; WCKY, WBEX, Chillicothe; Cincinnati; WERE, Cleveland; WCOL, Columbus; WHIO, Dayton; WDOH, Delphos; WEOL (w), Elyria; WNDH, Napoleon; WNXT, Portsmouth; WSWR (w), Shelby; WSTV, Steubenville; WOHO, Toledo; WQKT (w), Wooster.

Oklahoma—KCRC, Enid; WWLS, Norman; WBBZ, Ponca City; KRMG, Tulsa.

Oregon—KBND, Bend; KOHU, Hermiston; KYTE, Portland; KSWB, Seaside.

Pennsylvania—WCED, Du Bois; WHP, Harrisburg; WDAD, Indiana; WRAW, Reading; WLPA, Lancaster; WCAU, Philadelphia; KQV, Pittsburgh; WMBS, Uniontown; WWPA, Williamsport.

Puerto Rico—WOSO, San Juan.

Rhode Island—WHJJ, East Providence.

South Carolina—WCSC, Charleston; WGCD, Chester; WIS, Columbia; WSPA, WKDK, Newberry; Spartanburg.

South Dakota—KWAT, Watertown; WNAX, Yankton.

Tennessee—WDEF, Chattanooga; WDXN, Clarksville; WKRM, Columbia; WHUB (AM and FM) (w), Cookeville; WJCW, Johnson City; WCMT (AM and FM), Martin; WREC, Memphis; WSIX, Nashville; WECO, Wartburg.

Texas—KORQ, Abilene; KGNC, Amarillo; KLVI, Beaumont; KSIX, Corpus Christi;

KRLD, Dallas; KTSM, El Paso; KEES, Glade-water; KTRH, Houston; KVOZ, Laredo; KRIG, Odessa; KVOP, Plainview; WOAI, San Antonio.

Utah—KVNU, Logan; KSL, Salt Lake City.

Vermont—WSNO, Barre.

Virginia—WINA, Charlottesville; WFIC (w), Collinsville; WHAP, Hopewell; WAGE, Leesburg; WWOJ, Lynchburg; WHEE, Martinsville; WTAR, Norfolk; WSWV, Pennington Gap; WFIR, Roanoke; WAYB, Waynesboro.

Virgin Islands—WVWI, St. Thomas.

Washington—KBAM, Longview; KXLY, Spokane; KREW, Sunnyside.

West Virginia—WJMR, Morgantown.

Wisconsin—WISM, Eau Claire; WCLB, Janesville; WKTY, La Crosse; WIBA, Madison; WDLB (w), Marshfield; WTOQ, Platteville; WRDB, Reedsburg; WRCO, Richland Center; WCWC, Ripon.

Wyoming—KTWO, Casper; KOVE, Lander; KLDI, Laramie; KPOW, Powell; KROE, Sheridan.

Swimming added

Ferris State College will offer an NCAA Division II varsity women's swimming program for the 1987-88 season, increasing to 18 the number of its varsity sports.

Athletics director Dean Davenport said that men's swimming coach Rick Kowalkoski has been appointed to coach the women's team, as well as continuing as men's coach. An assistant coach for both teams will be hired, and some scholarships will be offered for women.

Academic Requirements

Ursula R. Walsh

Accounting

Frank E. Marshall

Agent Registration

L. Douglas Johnson

Attendance

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

Baseball

Div. I—Jerry A. Miles
Media—James F. Wright
Div. II—Alfred B. White
Div. III—Daniel B. DiEdwardo
Publications—B. Gibson Smith

Honors Luncheon—David E. Cawood

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

Copyright Royalty Tribunal

David E. Cawood
Regina L. McNeal

Corporate Sponsors

David E. Cawood

Council

Ted C. Tow

Cross Country, Men's and Women's

Division I—Dennis L. Poppe
Division II—Cynthia L. Smith
Division III—James A. Sheldon
Publications—B. Gibson Smith

Films/Videotapes

Regina L. McNeal
James A. Marchiony

Football

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

Foreign Tours

Nancy L. Mitchell

Gambling Task Force

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

Golf, Men's

Dennis L. Poppe
Publications—Michael V. Earle

Golf, Women's

Lacy Lee Baker
Publications—Michael V. Earle

Governmental Relations

David E. Cawood

Gymnastics, Men's

Jerry A. Miles
Publications—Michelle A. Pond

Gymnastics, Women's

Nancy J. Latimore
Publications—Michelle A. Pond

Halls of Fame

John T. Waters

High School All-Star Games

Karl D. Benson

Honors Program

David E. Cawood

Ice Hockey, Men's

Dennis L. Poppe
Publications—Wallace I. Renfro

Insurance

Richard D. Hunter

Interpretations

William B. Hunt
Richard J. Evard

International Competition

Nancy L. Mitchell

Lacrosse, Men's

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

Lacrosse, Women's

Lacy Lee Baker
Publications—Michelle A. Pond

Legislation

William B. Hunt

Library of Films

Regina L. McNeal

Long Range Planning

Ted C. Tow

Marketing

John T. Waters
Alfred B. White

Media Inquiries

James A. Marchiony

Membership

Shirley Whitacre

Metrics

Wallace I. Renfro

The NCAA News

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

Subscriptions—Maxine R. Alejos

NYSP

Ruth M. Berkey
Edward A. Thiebe

Postgraduate Scholarships

Fannie B. Vaughan

Presidents Commission

Ted C. Tow

Printed Championships Programs

Alfred B. White

Productions

James A. Marchiony

Professional Seminars

James A. Marchiony

Promotion

John T. Waters

Public Relations

James A. Marchiony

Publishing

Wallace I. Renfro
Circulation—Maxine R. Alejos

Research

Ursula R. Walsh

Rifle

Cynthia L. Smith
Publications—Wallace I. Renfro

Skiing, Men's and Women's

Cynthia L. Smith
Publications—Wallace I. Renfro

Soccer, Men's

James A. Sheldon
Publications—Cheryl A. McElroy

Soccer, Women's

Patricia E. Bork
Publications—Cheryl A. McElroy

Softball

Cynthia L. Smith
Publications—Cheryl A. McElroy

Speakers Bureau

John T. Waters

Sports Safety, Medicine

Frank D. Uryasz
Ursula R. Walsh

Statistics

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

Steering Committees

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

Swimming, Men's

Daniel B. DiEdwardo
Publications—Cheryl A. McElroy

Swimming, Women's

Lacy Lee Baker
Publications—Cheryl A. McElroy

Television

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

Tennis, Men's

James A. Sheldon
Publications—B. Gibson Smith

Tennis, Women's

Nancy J. Latimore
Publications—B. Gibson Smith

Title IX

David E. Cawood

Track and Field, Men's and Women's

Div. I—Dennis L. Poppe
Media—Alfred B. White
Div. II—Cynthia L. Smith
Div. III—James A. Sheldon
Publications—Wallace I. Renfro

Travel Service

Richard D. Hunter

Volleyball, Men's

James A. Sheldon
Publications—Cheryl A. McElroy

Volleyball, Women's

Div. I—Cynthia L. Smith
Div. II—Nancy J. Latimore
Div. III—Lacy Lee Baker
Publications—Cheryl A. McElroy

Water Polo, Men's

Daniel B. DiEdwardo
Publications—Wallace I. Renfro

Women's Issues

Ruth M. Berkey

Wrestling

Daniel B. DiEdwardo
Media—Michael V. Earle
Publications—Michael V. Earle

Youth Clinics

Ruth M. Berkey
Edward A. Thiebe

NCAA Staff Directory

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

Basketball, Men's

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

Basketball, Women's

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

Bowl Games

Robert J. Minnix

Certification of Compliance

John H. Leavens

Championships Accounting

Louis J. Spry
Richard D. Hunter

Championships Committees

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

Classification

Shirley Whitacre

Committees

Raveling promotes reading

George Raveling, head men's basketball coach at the University of Southern California, hopes to instill a love of reading in junior high school students by conducting a series of lectures at 30 schools. Raveling talks to students at Mt. Vernon Junior High School in south central Los Angeles. He was accompanied by senior center Rod Keller, a member of the Pacific-10 Conference academic team.

North Carolina-Greensboro plans to move all sports to Division I

By Wilson Davis

The University of North Carolina, Greensboro, has taken action toward upgrading its intercollegiate athletics program from Division III to Division I affiliation in the NCAA.

Acting on a recommendation from Chancellor William E. Moran, the board of trustees has approved guidelines to govern intercollegiate athletics and has authorized the shift to Division I.

"Our theme is Division I by '91," said Charles A. Hayes of Greensboro, trustee chair, referring to the university's centennial year.

"I'm very excited. I'm very pleased that my colleagues on the board voted for the move to Division I," said Hayes. Everybody wins in this situation, academically and athletically."

The guidelines adopted by the trustees emphasize that student-athletes "are students first and foremost. The policies controlling their admission to the university, living arrangements, required academic performance are to be the same policies that obtain to other students," the guidelines state.

The major policy change adopted by trustees means UNCG will begin offering athletics grants-in-aid to student-athletes, first as a member of Division II and then in Division I when the shift is completed. As a member of Division III, UNCG, with an enrollment of 10,382, fields teams in four men's sports and four women's sports.

The Spartans have won the Division III championship in men's soccer four of the past five years, and its

men's basketball team and women's basketball team are ranked in the top 20 nationally.

In the past five years, UNCG athletics teams have won 68 percent of their contests.

Chancellor Moran's recommendation came after months of intensive study. He took steps to strengthen the Division III program in 1981 and noted at that time that the athletics issue would need reviewing again in five or six years.

Moran said, "Everyone here charged with carrying out these changes is confident that we can do it and that when we have done it, the university's best interests will be well-served."

Moran said the university has a strong interest in affiliating with the Colonial Athletic Conference. He added that preliminary discussions already have been held with conference officials.

Moran said the shift to Division I will involve adding two more men's sports—baseball and cross country—two more women's sports—soccer and golf—and hiring 11 additional full-time personnel. To accomplish the move by 1991, these new teams must compete by 1990-91, he said.

To fund the new program, he said UNCG's present athletics budget will need to be increased from approximately \$500,000 to \$1.4 million (exclusive of athletics scholarship funds) by 1991-92. Moran also reported that UNCG already has raised \$900,000 in gifts and pledges to support athletics grants through 1991-92. He explained

that other funds will be realized through increasing the student athletics fee and by gate receipts. By 1991-92, the student athletics fee is expected to increase from \$58 at present to \$157, he indicated.

The timetable for the changeover calls for UNCG teams to continue competing at Division III in 1987-88, while imposing Division II eligibility rules on its athletes. In 1988-89, Division II status will be implemented and athletics scholarships will be awarded. UNCG plans to remain at Division II through 1990-91 and then move to Division I in 1991-92.

Moran said he thinks the stronger athletics programs will help UNCG attract larger numbers of academically talented students. "I think we're going to see more students here of the kind we want, because these programs are of interest to them and lend spice and variety and delight to the undergraduate experience."

UNCG is building a \$15.6 million physical activities complex, which will house its school of health, physical education, recreation and dance and department of intercollegiate athletics. A gymnasium, which will seat approximately 2,500, will be included in the complex. Moran also said UNCG will strongly consider playing basketball games in the Greensboro Coliseum, which seats more than 15,000.

Moran noted, "Recent athletics scandals at major universities have prompted public concern about the integrity of intercollegiate athletics generally. Among the many lessons to be learned from what has happened, one stands out prominently: Administrative oversight at the highest level is essential. A second is that financial and program controls must rest with the university and not with outside support groups, however benign their aims. All of the potential advantages of Division I athletics are rooted in the integrity with which the effort is carried on."

Davis is sports information director at North Carolina-Greensboro.

NCAA certifies high school all-star contests

Following is a list of high school all-star football and basketball games to be held during the 1986-87 school year or the summer of 1987 that have been certified by the NCAA through March 3, 1987:

School-year basketball

Alaska—Alaska Basketball Coaches Association All-Star Basketball Game, Anchorage.
California—Carson Lions Basketball Classic, Carson; Community Cage Classic, Carson; Southern California Prep Basketball Classic, Dominguez Hills; Young Success Youth Program City/CIF All-Star Basketball Classic, Carson.

Colorado—Joint Effort High School All-American Basketball Game, Denver.

Connecticut—CHSAA All-Star Festival, Clinton; Connecticut All-Star Classic, Waterbury; CHSAA Basketball Festival, Branford; Friendship Classic, New London; Schoolboy Classic, Bridgeport.

Indiana—Calumet All-Star Basketball Game, Hammond; Eastern Indiana High School All-Star Classic, Hagerstown; Grant-Howard All-Star Game, Marion; Hamilton/

Madison County All-Star Game, Noblesville; Hamilton/Madison County Sertoma All-Star Game, Anderson; Nancy Rehm Invitational, Fort Wayne; Optimist Clinton County/Boone County All-Star Classic, Dover; Optimist Clinton County/Boone County All-Star Game, Frankfort; Ripley County Indiana All-Star Game, Versailles; Sunburst All-Star High School Basketball Game, Notre Dame.

Kansas—Boot Hill All-Star Basketball Classic, Dodge City; JoCo High School All-Star Basketball Game, Overland Park; Mid-Kansas All-Star Basketball Game, Hutchinson; Pizza Hut/Pepsi All-Star Game, Topeka.

Kentucky—Kentucky Derby Festival Classic, Louisville; Noon Optimist Shootout, Owensboro.

Maine—East/West Senior All-Star Basketball Game, Waterville.

Maryland—Anne Arundel County Basketball Coaches Boys All-Star Game, Arnold; Anne Arundel County Coaches Girls Basketball Senior All-Star Game, Anne Arundel; Bayside Coaches Basketball All-Star Game, Salisbury; Frederick County All-Star Game, Frederick; Howard/Carroll County All-Star Game for Seniors, Carroll County; McDonald's Capital Classic, site TBA; Montgomery County

Coaches Classic, Rockville; Prince George's County Coaches Association All-Star Basketball Game, Largo; Southern Athletic Conference All-Star Game, LaPlata; Baltimore County All-Star Game, Baltimore.

Massachusetts—Hoffman's Foundation All-Star Game, Salem.

Michigan—Michigan High School All-Star Game, Oak Park.
Missouri—Cardinal Glennon High School All-Star Game, St. Louis; MoKan Classic, Liberty.

New Mexico—Rocky Mountain Basketball Classic, Albuquerque.

Ohio—Ashland Area Girls North/South All-Star Basketball Classic, Ashland; Bryan Times Four-County All-Star Classic, Bryan; Butler County Classic, Hamilton; Cable TV-2 District Five Coaches All-Star Game, New Philadelphia; Circleville Sertoma All-Star Classic, Circleville; Columbiana County Basketball Classic, Salem; CYC All-Star Classic, Canton; District Seven Coaches Boys All-Star Game, Perrysburg; District Seven Coaches Girls All-Star Game, Perrysburg; District Eight Basketball Coaches Boys All-Star Game, Lima; District Eight Basketball Coaches Girls All-Star Game, St. Henry; District Nine Coaches All-Star Game, Piqua; District 10 Cage Classic, Columbus; District 11 Basketball All-Star Game, Delaware; District 12 All-Star Game, Cambridge; District 15 Boys/Girls All-Star Basketball Game, Centerville; East/West District Five All-Star Game, New Philadelphia; Fairfield County All-Star Basketball Game, Lancaster; Firelands Conference All-Star Game, Sullivan; Fostoria Athletic Boosters All-Star Basketball Game, Fostoria; Greater Cincinnati Basketball Series, Cincinnati; Kentucky/Ohio All-Star Game, Portsmouth; Licking County League All-Star Game, Heath; Lorain County Cage Classic, Elyria; Lucas County Suburban All-Star Game, Maumee; McDonald's All-Ohio Basketball Classic, Westerville; Mount Vernon News Senior All-Star Showcase, Mount Vernon; Muskingum County/Licking County League All-Star Game, Granville; MVCA All-Star Classic, Youngstown; News-Herald Basketball Classic, Kirtland; News Journal North/South Classic, Lexington; North Central Conference All-Star Game, North Robinson; Northern Ohio League All-Star Game, Willard; Sandusky/Ottawa County All-Star Game, Oak Harbor; SBC Area All-Star Classic, Sandusky; Sentinel/Tribune Cage Classic, Perrysburg; Western Reserve Basketball Coaches Association All-Star Game, Burton; Central District Girls All-Star Game, Gahanna.

Pennsylvania—Big John Riley Basketball Classic, Loretto; Cameron-McKean-Potter North Tier All-Star Game, Shinglehouse; Chic D'Angelo All-Star Benefit, Newtown; City/County All-Star Game, Erie; Daily News Senior Game, Lebanon; Dapper Dan Roundball Classic, Pittsburgh; Duke DeLuca All-Star Game, Shillington; East/West All-Star Classic, Wilkes-Barre; Indiana County All-Stars, Indiana; Lancaster/Lebanon League All-Star Game, Lancaster; LARC All-Star

Basketball Classic, Allentown; McDonald's All-American High School Basketball Game, Philadelphia; Mid-State Roundball Classic, Harrisburg; MS Penny-A-Vote All-Star Game, Williamsport; Quigley Classic, Baden; Schuylkill-Berks Senior All-Star Basketball Game, Schuylkill Haven; Senior Charity Bowl, Schuylkill Haven; Washington/Greene County All-Star Game, Washington; York County March of Dimes All-Star Basketball Games, York.

Texas—Hall of Fame Games, Waco; Texas Golden Spread High School Girls All-Star Game, Canyon.

Utah—United Cerebral Palsy All-Star Classic, site TBA.

Wisconsin—Easter Seals High School All-Star Game, Wauwatosa.

Summer games
Illinois—IBCA All-Stars vs. Wisconsin All-Stars (girls), Park Ridge; IBCA All-Stars vs. Wisconsin All-Stars (boys), Summit; McDonald's/Herald Whig Classic, Quincy.

Indiana—Indiana/Kentucky High School All-Star Basketball Game, Indianapolis.

Iowa—Four State Game, Iowa City.

Kentucky—Kentucky/Indiana All-Star Game, Louisville.

Maryland—Western Maryland Classic, Westport.

Massachusetts—The Boston Shootout, Boston.

Michigan—Michigan/Ohio All-Star Series, Saginaw.

Montana—Montana/Wyoming All-Star Basketball Game, Billings.

New Hampshire—New Hampshire/Vermont Alhambra Basketball Classic, site TBA.

Ohio—Ohio vs. Michigan All-Star Game, Toledo.

Oklahoma—Faith Seven Bowl, Shawnee; Red River Classic, Norman.

Tennessee—Tennessee/Georgia All-Star Basketball Game, Knoxville.

West Virginia—OVAC All-Star Basketball Game, Steubenville, Ohio.

Wyoming—Montana/Wyoming All-Star Basketball Game, Sheridan.

School-year football

Pennsylvania—Bucks County Lions All-Star Football Game, Doylestown.

Texas—San Antonio High School All-Star Football Game, San Antonio.

Summer games

Florida—Florida/Georgia Hall School All-Star Football Game, Orlando.

Kentucky—Tennessee/Kentucky All-Star Football Game, Knoxville.

Maryland—Coaches All-Star Football Classic, Cumberland; East/West Ali Ghan Shrine Football Game, Hagerstown.

New Hampshire—Shrine Maple Sugar Bowl Games, Hanover.

Ohio—Ohio/Pennsylvania Stateline All-Star Football Game, Beaver Falls; OVAC Charity Football Game, Steubenville.

Pennsylvania—Big 30 All-Star Charities Classic, Bradford; Big 33 Football Classic, Hershey.

Texas—Oil Bowl Football Classic, Wichita Falls.

Calendar

March 23-25	Special Committee on Deregulation and Rules Simplification, Houston, Texas
March 24-26	Women's Basketball Rules Committee, Austin, Texas
March 27-30	Division I Men's Basketball Committee, New Orleans, Louisiana
March 29	Postgraduate Scholarship Committee, New Orleans, Louisiana
March 29-30	Special Postseason Drug-Testing Committee, New Orleans, Louisiana
April 1-2	Presidents Commission, Greenbelt, Maryland
April 8-10	Special Events Committee, Miami, Florida
April 13-15	Council, Kansas City, Missouri
April 13-16	Division I Women's Volleyball Committee, site to be determined
April 16-17	Special Committee on Deregulation and Rules Simplification, Washington, D.C.
April 24-26	Committee on Infractions, Hilton Head, South Carolina
April 26-30	Wrestling Committee, Marco Island, Florida
April 28-May 1	Men's and Women's Skiing Committee, Amelia Island, Florida
May 3	Divisions I, II and III Championships Committees, Kansas City, Missouri
May 4-5	Executive Committee, Kansas City, Missouri
May 4-8	Men's and Women's Swimming Committee, Kansas City, Missouri
May 11-13	Professional Sports Liaison Committee, Colorado Springs, Colorado
May 11-14	Men's Gymnastics Committee, Orlando, Florida

Utica to put all sports in Division III

Utica College, saying it cannot keep pace with the growing cost of maintaining Division I athletics programs, will change all of its NCAA programs to Division III in 1988, college President Lansing Baker has announced.

Baker said the decision was made "reluctantly" but that college officials thought it wiser "to put our energy and resources into building competitive Division III teams—a level more appropriate to colleges our size."

Utica College, with 1,550 students, has been one of the smallest Division I schools since moving to that division six years ago. In an attempt to build a nationally recognized men's basketball program, the school hired Larry Costello, who won an NBA championship while coaching with the Milwaukee Bucks in 1971.

Baker said the school's failure to get into a regional conference and its inability to compete with larger schools in meeting the requirements of maintaining Division I classification were contributing factors to the decision, the Associated Press reported.

Primarily, Utica College found the cost of travel, recruiting, scholarship awards and maintaining a Division I program to be "excessive" for a school its size, the president said.

The college will be unclassified during the 1987-1988 academic year and then compete in Division III beginning in the fall of 1988, he said.

The NCAA News

NCAA Record

DIRECTORS OF ATHLETICS

JOHN KASSER, a member of the NCAA Council, resigned at Long Beach State to become associate executive director of the College Football Association. **WILLIAM CORDS**, who stepped down in February after five years as AD at UTEP, was named at Marquette. He also has served as associate AD at Washington State. **ROBERT WILLIAMS** appointed physical education and athletics chair at Swarthmore. **ANNE McCLOSKEY** named to the new position of director of women's programs in the athletics department at Loyola (Maryland), where she has been assistant AD. **ROBERT F. RIEDEL**, AD at Geneseo State for the past 21 years and a staff member for 26 years, has announced his retirement, effective September 1. He currently serves on the NCAA Division III Championships Committee and also served on the NCAA Council in 1979 and 1980 and the Executive Committee from 1981 through 1985.

ASSOCIATE DIRECTORS OF ATHLETICS

CAROLE HUSTON resigned at Bowling Green, effective April 3, to become executive director of the Huron Valley Humane Society. She was women's tennis and swimming coach and, later, assistant AD at Eastern Michigan before joining the Bowling Green staff in 1976. **SID WILSON** named director of public relations for the Professional Golfers Association Tour.

ASSISTANT DIRECTOR OF ATHLETICS

R. WEBB HATCH appointed at Marymount (Virginia), where he also will be head men's basketball coach.

COACHES

Men's basketball—**JIM PARKS** stepped down at Cal State Bakersfield, citing personal reasons. His teams compiled a 76-35 record during his tenure, including a 16-11 record and sixth-place finish in the California Collegiate Athletic Association this season. **BOB NICHOLS** resigned at Toledo after 22 years in the post. His teams compiled a 377-211 record during that tenure, including an 11-17 record this season. Nichols will remain at the school as a faculty member. **WAYNE SZOKE** selected at Monmouth (New Jersey) after three years at Columbia, where his teams were 37-41. He succeeds **RON KRAYL**, who took over as interim coach early this season and coached the team to a 7-13 record. **AL BROWN** dismissed at Ball State, where his teams were 68-75 during his five-year tenure. His 1985-86 team qualified for the Division I Men's Basketball Championship as the Mid-American Conference representative. **BARRY PARKHILL** dismissed at William and Mary with a four-year record of 43-68. He was promoted from assistant at the school in 1984. **MIKE ROSENBAUM** resigned at Gallaudet to pursue other opportunities and spend more time with his family. His teams compiled a 48-104 record during his seven years in the post, including a 15-12 record in 1985-86 and a 16-10 record this season. **WAYNE MARTIN** resigned after nine years at Morehead State to become a sales manager for WYMI-TV in Hazard, Kentucky. His teams at Morehead State compiled a 130-120 record. **RAY SWETALLA** announced his resignation at Wisconsin-Milwaukee, effective June 30. His teams at the school posted a 33-74 record through four seasons, including an 8-20 mark this year. **R. WEBB HATCH** named to head the new program at Marymount (Virginia), where he also will serve as assistant athletics director. He previously was an assistant at Virginia Wesleyan for eight years.

Women's basketball—**MARK FRENCH** resigned at Idaho State, where his teams compiled a 34-67 record during his four-year tenure. He said he plans to pursue coaching opportunities in California.

Football assistants—**BRYANT POOL** hired at Texas, where he will coach tight ends. He served last season as front-six coordinator and linebackers coach at Vanderbilt and also has coached at Alabama, Tulane and Rice. **STEVE LOGAN** named quarterbacks coach at Mississippi State after two seasons as running backs coach at Colorado. He also has been offensive coordinator at Tulsa. **DENNIS CREEHAN** and **TOM KEELE** appointed linebackers coach and offensive line coach, respectively, at California. Creehan previously was with Edmonton of the Canadian Football League for two seasons, and Keele served last season on the staff at Weber State. **JAY VENUTO** named offensive coordinator at Georgia Southern after one season as quarterbacks coach at Wake Forest. He also has coached at Appalachian State. Venuto replaces **PAUL JOHNSON**, who was named offensive coordinator at Hawaii. **JIM STRONG** selected to coach running backs at Notre Dame after three years as running backs coach at Minnesota. He succeeds **MIKE STOCK**, who was named special teams coach for the Cincinnati Bengals. **TOM GAINEY** hired to coach the defensive backfield at Nichols State. The former Southeastern Louisiana assistant previously coached at Salmen High School in Slidell, Louisiana.

Men's tennis—**JERRY THOMAS** appointed at Aurora, succeeding **BOB GRAMHAM**, who resigned after four years. Thomas will continue to serve as the pro at Aurora Country Club.

Women's volleyball—Montana State's **BILL NEVILLE** selected to be technical director of the United States Volleyball Association. Neville coached at Montana State from 1977 to

John Kasser named associate executive director of CFA

Robert F. Riedel announced retirement as Geneseo State AD

1980, then returned after serving as assistant coach of the 1984 U.S. Olympic men's volleyball team.

ASSOCIATIONS

JOHN KASSER, athletics director at Long Beach State and a member of the NCAA Council, named associate executive director of the College Football Association. **BILL NEVILLE**, head women's volleyball coach at Montana State and an assistant coach with the 1984 U.S. Olympic men's volleyball team, appointed technical director of the United States Volleyball Association.

NOTABLES

PAUL SCHIMMEL, a swimmer at Maryland, and **DENISE MURPHY**, a two-time all-conference volleyball player at Clemson, selected to receive the Atlantic Coast Conference's annual postgraduate scholarships. Schimmel received the 16th Jim Weaver Scholarship, which honors the late ACC commissioner, and Murphy received the Marie James Scholarship, awarded in memory of the late wife of current commissioner Bob James.

DEATHS

HARRY L. LAWRENCE, former head football coach at Bucknell, died February 20 in Towson, Maryland, after a lengthy illness. He was 78. Lawrence coached at Bucknell from 1947 to 1957 and at one point led his teams to 17 straight victories from 1950 to 1952, including a 9-0 season in 1951. His record at the school was 45-51-1.

POLLS

Division I Baseball

The top 30 NCAA Division I baseball teams as selected by Collegiate Baseball through games of March 2, with records in parentheses and points:

1. Florida State (11-2)	496
2. Georgia Tech (9-0)	493
3. Texas (13-3)	492
4. Oklahoma State (1-0)	491
5. Loyola Marymount (14-4)	489
6. Louisiana State (6-2)	486
7. Southern California (14-4)	485
8. Michigan (0-0)	481
9. Pepperdine (11-4-2)	479
10. UCLA (11-7-1)	477
11. UC Santa Barbara (9-7-1)	473
12. Maine (0-0)	471
13. Indiana State (0-0)	469
14. Arizona (14-5)	468
15. Stanford (12-8)	466
16. Oklahoma (5-0)	465
17. South Carolina (4-0)	461
18. Baylor (5-0)	458
19. Texas A&M (13-1-1)	457
20. Fresno State (8-6)	455
21. Rice (13-1)	453
22. New Orleans (6-4)	451
23. South Florida (9-3)	450
24. Old Dominion (4-1)	448
25. Wichita State (3-3)	447
26. Hawaii (9-6)	443
27. Auburn (4-0)	441
28. Oral Roberts (5-1)	439
29. Mississippi State (1-0)	435
30. Tulane (3-1)	429

Division II Men's Basketball (Final)

The top 20 NCAA Division II men's basketball teams through games of March 2, with records in parentheses and points:

1. Millersville (26-3)	156
1. Norfolk State (26-2)	156
3. Mount St. Mary's (25-4)	142
4. Florida Southern (23-6)	137
5. District of Columbia (24-4)	129
6. St. Anselm (24-4)	111
7. Gannon (24-5)	104
8. Eastern Montana (21-6)	84
9. Kentucky Wesleyan (23-5)	80
10. West Texas State (23-6)	76
11. Long Island-C.W. Post (24-4)	71
11. Alaska-Anchorage (22-6)	71
13. West Georgia (25-4)	61
14. Tampa (25-5)	58
15. Virginia Union (24-6)	47
15. Alabama A&M (23-5)	47
17. St. Cloud State (22-6)	31
18. Southern Indiana (23-5)	25
19. Southern Illinois-Edwardsville (22-6)	15
20. Cal State Dominguez Hills (22-7)	9

Division III Men's Basketball (Final)

The top 20 NCAA Division III men's basketball teams through games of March 2, with records:

1. Potsdam State	26-0
2. Southeastern Massachusetts	26-0
3. Widener	24-3
4. Hope	21-3
5. North Park	23-3
6. Nebraska Wesleyan	21-5
7. Clark (Massachusetts)	23-2
8. Otterbein	22-5
9. DePauw	21-5

10. Calvin	20-4
11. Stockton State	20-6
12. Jersey City State	19-6
13. Franklin and Marshall	21-6
14. Cal State Stanislaus	19-7
15. Washington (Missouri)	20-6
16. Nazareth (New York)	21-5
17. North Carolina-Greensboro	22-6
18. Hamilton	20-4
19. Wittenberg	21-7
20. Allegheny	22-6
20. North Carolina Wesleyan	22-6

Men's Gymnastics

The top 20 NCAA men's gymnastics teams through meets of March 2, with points:

1. UCLA	281.150
2. Cal State Fullerton	280.430
3. Penn State	279.010
4. Nebraska	278.883
5. Illinois	277.680
6. Ohio State	277.530
7. Minnesota	276.150
8. Arizona State	276.083
9. Iowa	275.260
10. Southern Illinois	275.110
11. California	274.983
12. New Mexico	274.660
13. Houston Baptist	273.180
14. Stanford	271.530
15. Michigan State	270.750
16. Wisconsin	268.560
17. Temple	267.610
18. Northern Illinois	267.310
19. Michigan	266.150
20. Massachusetts	264.730
20. Western Michigan	264.730

Division I Ice Hockey

The top 10 NCAA Division I men's ice hockey teams through games of March 2, with records in parentheses and points:

1. North Dakota (33-7)	60
2. Boston College (27-7)	55
3. Harvard (22-4)	49
4. Michigan State (28-9-2)	48
5. Bowling Green (32-7-2)	45
6. Minnesota (31-9-1)	42
7. Maine (22-13-2)	36
8. Wisconsin (22-17-1)	31
9. Lowell (22-9-2)	29
10. Colgate (22-7-1)	18
10. Western Michigan (21-18)	18

Division III Ice Hockey

The top 10 NCAA Division III men's ice hockey teams through games of March 2, with records in parentheses and points:

1. Plattsburgh State (28-5)	60
-----------------------------	----

2. Bowdoin (21-4)	56
3. St. Cloud State (21-8-1)	52
4. Bemidji State (20-8-1)	48
5. Babson (18-6-1)	44
6. Oswego State (21-9)	39
7. Wisconsin-River Falls (21-8-1)	37
8. Hamilton (18-6)	31
9. Mankato State (21-10-1)	29
10. Norwich (15-10-1)	24

Division I Men's Swimming

The top 20 NCAA Division I men's swimming teams as compiled by the College Swimming Coaches Association of America through February 28, with points:

1. Texas	97
1. Stanford	97
3. Florida	91
4. Southern California	84
5. California	78
6. Michigan	71
7. UCLA	70
8. Arizona State	67
9. Louisiana State	59
10. Iowa	53
11. Alabama	50
12. Arizona	45
13. Tennessee	35
14. South Carolina	29
15. Southern Illinois	26
16. Arkansas	23
16. Auburn	23
18. Nebraska	18
19. Princeton	13
20. Wisconsin	7

Division I Women's Swimming

The top 20 NCAA Division I women's swimming teams as compiled by the College Swimming Coaches Association of America through February 28, with points:

1. Texas	100
2. Stanford	93
3. Florida	92
4. Georgia	78
5. UCLA	77
6. Southern California	72
6. Clemson	72
8. California	67
9. Louisiana State	60
10. Arizona State	59
11. Alabama	45
12. Michigan	40
13. South Carolina	28
14. Auburn	27
15. North Carolina	26
16. Texas A&M	20
17. Tennessee	16
18. Penn State	14
19. Southern Illinois	12
20. Virginia	10

Division II Men's Swimming

The top 10 NCAA Division II men's swimming teams as compiled by the College Swimming Coaches Association of America through February 25, with points:

1. Oakland	402
2. Cal State Northridge	249
3. Cal State Chico	248
4. Cal State Bakersfield	203
5. Tampa	197
6. Missouri-Rolla	95
7. Shippensburg	89
8. Wright State	75
9. Cal State Hayward	60

10. North Dakota	54
------------------	----

Division II Women's Swimming

The top 10 NCAA Division II women's swimming teams as compiled by the College Swimming Coaches Association of America through February 25, with points:

1. Clarion	326
2. Army	229
3. Cal State Northridge	208
4. Tampa	202
5. Northern Michigan	189
6. Florida Atlantic	138
7. North Dakota	107
8. UC Davis	90
9. Wright State	83
10. Navy	54

Division III Men's Swimming

The top 10 NCAA Division III men's swimming teams as compiled by the College Swimming Coaches Association of America through February 25, with points:

1. Kenyon	362
2. St. Olaf	232
3. UC San Diego	205
4. Wheaton (Illinois)	188
5. Denison	119
6. Claremont-Mudd-Scripps	108
7. Johns Hopkins	79
8. Hope	58
9. Allegheny	54
10. Amherst	50

Division III Women's Swimming

The top 10 NCAA Division III women's swimming teams as compiled by the College Swimming Coaches Association of America through February 25, with points:

1. Kenyon	321
2. UC San Diego	169
3. Pomona-Pitzer	154
4. Ithaca	146
5. Rochester	128
6. Lake Forest	106
7. Hope	92
8. Denison	70
9. Wittenberg	64
10. Dickinson	61

Men's Volleyball

The top 20 NCAA men's volleyball teams as selected by the Collegiate Volleyball Coaches Association through matches of March 1, with records in parentheses and points:

1. UCLA (24-3)	260
2. Pepperdine (9-4)	236
3. Penn State (14-1)	233
4. Southern California (15-5)	226
5. UC Santa Barbara (18-7)	209
6. George Mason (22-3)	187
7. Long Beach State (14-5)	181
8. Stanford (12-7)	176
9. Ball State (16-8)	155
10. Ohio State (11-8)	122
11. Cal State Northridge (7-11)	120
12. San Diego State (5-7)	113
13. Indiana/Purdue-Fort Wayne (11-7)	111
14. Hawaii (3-5)	93
15. Loyola Marymount (12-9)	81
16. East Stroudsburg (15-6)	61
17. UC San Diego (12-11)	53
18. Rutgers-Newark (9-10)	44
19. Navy (10-13)	40
20. New Jersey Tech (14-6)	13

Admissions standards for athletes tightened, staff trimmed at Maryland

Chancellor John B. Slaughter has toughened admissions standards for student-athletes at the University of Maryland, College Park, but also has decided that day-to-day responsibility for the athletes' academic-support unit will remain in the school's athletics department.

Both moves represent modifications to recommendations made earlier by a campus task force that was formed to suggest academic reforms for student-athletes at Maryland.

Slaughter's directives are among the latest in a series of repercussions stemming from the death last summer of former Maryland basketball player Len Bias and subsequent revelations about academic shortcomings of the university's basketball team. In another recent development, 17 Maryland athletics employees were dismissed from their jobs in a move to reduce a departmental deficit of more than \$1 million.

Under Slaughter's directives, Maryland now will admit only those student-athletes who qualify for admission under normal university guidelines.

At Maryland, marginally qualified student-athletes previously have been admitted in what is called an "individual admission" category, which is one

of three admission classifications for incoming freshmen at the school. The other classifications are "regular" and "premium."

In its report, the task force at the school recommended that students in the individual category who were found to be "at-risk," or who were required to take remedial math or English, should be made ineligible to participate in athletics.

But Slaughter told The Washington Post that he rejected the task force's proposal because there is disagreement about what the definition of "at-risk" should be.

Instead, Slaughter said the school will admit far fewer student-athletes to the individual category in the future.

"My sense was that there was not a good definition of 'at-risk' and a better solution was not to admit students falling into that category," Slaughter told the Post.

As for his decision to leave management of the academic-support unit within the athletics department, Slaughter noted that the program's policy will be set by a board composed mainly of faculty, plus an academic dean and the athletics director.

The decision represents a change

from plans previously announced by Slaughter to move management of the program to the school's academic sector.

Although the athletics department will retain responsibility for the academic-support unit, budget cutbacks have resulted in job cuts throughout many other areas of the department.

Jobs were cut primarily in the areas of tickets, marketing, sports information, equipment, facilities, maintenance and training, acting athletics director Charles Sturtz told the Post. However, no coaching positions were affected.

In all, 21 jobs were eliminated from the payroll, including the 17 positions affected by the dismissals plus four jobs that were not filled after recent resignations. The cuts are expected to save the department about \$420,000 annually in salaries, or about 10 percent of the payroll.

The department's deficit is the result of revenue losses in several areas, including shortfalls in anticipated football and basketball gate receipts and the loss of approximately \$350,000 that the financially strapped Cherry Bowl was unable to pay after the Terrapins appeared in the post-season football game in 1985.

NCAA extends probation for Alabama State for one year

During its February 13-16, 1987, meeting, the NCAA Committee on Infractions reviewed Alabama State University's performance during a probationary period imposed upon the university by the committee in April 1985. The university was placed on probation in 1985 because of serious deficiencies in the administrative practices of the athletics department at the university, which permitted a number of student-athletes to participate in practice and competition and to receive athletically related financial aid while academically ineligible under NCAA legislation.

Furthermore, in 1985, it appeared that eligibility decisions were made by some members of the football coaching staff, rather than by the director of athletics or university officials outside the athletics department.

To its credit, Alabama State University has taken steps during the probationary period to cure the deficiencies in its athletics department and has taken significant disciplinary action by suspending its head football coach for one year. The committee takes note of the improvements that have been made and commends the university for these actions. The com-

mittee's findings in this case, however, indicate that further improvements should be made.

One student-athlete participated in practice and competition in football during the 1985-86 academic year at a time when he was academically ineligible to do so. During the 1986-87 academic year, three prospective student-athletes were allowed to participate in the role of student managers in football at a time when they were ineligible to do so; and during 1986 an extra benefit in the form of transportation was provided a student-athlete. Finally, a weight-training program was conducted for football team members under circumstances that raised possible out-of-season practice and tryout issues.

Although the violations found in this case are not as serious in scope as those found in the past by the committee, they do indicate a continuing need to improve the administrative practices of the athletics department and to impress upon the football coaching staff that it must rely on the director of athletics and appropriate university officials outside the athletics department to ensure that decisions are in conformity with NCAA legislation.

The committee's findings are set forth in Part II of this report, and the committee's penalties are contained in Part III.

II. Violations of NCAA requirements or questionable practices in light of NCAA requirements as determined by committee.

A. Violations of the provisions governing eligibility [NCAA Bylaws 5-1-(j), 5-1-(j)-(2) and 5-6-(b)].

1. During the first semester of the 1985-86 academic year, a student-athlete was permitted to participate in practice sessions for more than a two-week period and to participate in one regular-season football game, even though the young man had not achieved the minimum academic requirements for entering freshmen to be certified eligible. Further, the university declared the young man ineligible after one game and withheld him from further competition, but failed to report the use of an ineligible player to the NCAA and also failed to apply the appropriate NCAA eligibility sanctions to the young man for participating while ineligible. [Bylaws 5-1-(j) and 5-6-(b)]

2. Prior to the opening day of classes during the first semester of the 1986-87 academic year, the university permitted three student-athletes to participate in football practice sessions and team meetings as student managers and to receive lodging and meals in the institution's dormitory at no cost to the young men, even though they had not met NCAA academic requirements for participation in such activities. [Bylaw 5-1-(j)-(2)]

B. Violation of the provisions governing extra benefits to student-athletes [NCAA Constitution 3-1-(g)-(5)].

1. On or about June 20, 1986, two assistant football coaches provided a student-athlete

automobile transportation at no cost to the young man from another city to Montgomery, Alabama (a distance of approximately 200 miles).

C. Questionable practice in light of NCAA requirements [NCAA Bylaw 3-1-(a)-(2)].

1. During the summer of 1986, the university's football coaching staff conducted a conditioning and weight-training program in a manner that was considered questionable in light of NCAA regulations that apply to such conditioning programs. Such a program is permissible if it is open to the entire student body, notice of the program is given to the general student body, and the program is not a subterfuge for conducting football drills. The program conducted by the university was questionable in that the notice given to the general student body was limited, and there was an appearance of football drills through the division of players into groups based upon their playing positions.

III. Committee on Infractions Penalties.

A. The probationary period previously imposed on Alabama State University will be extended for a one-year period, until December 30, 1987. During this period, the university shall develop measures to strengthen procedures for assuring that its athletics program is in compliance with NCAA legislation. The university should give particular attention to: (1) the development of a method for certification of eligibility for practice and competition by institutional staff members who are responsible for student academic records and who are not members of the athletics department coaching staff; (2) ensuring that proper certification is obtained prior to permitting student-athletes to participate in practice and competition, and (3) the development of a procedure that requires members of the coaching staff to seek interpretations of NCAA rules from persons outside

the coaching staff who are specifically designated as responsible for such interpretations of NCAA rules. In implementing these procedures, the university should insist that all coaches and particularly the head football coach accept procedures that will allow the director of athletics to exercise effective administrative control over the university's athletics program.

B. Prior to the conclusion of the probationary period, the university shall review its procedures and policies in the areas described above with appropriate representatives of the NCAA compliance and enforcement staff during an on-campus inspection, and the university shall report the results of this review in writing for the approval of the committee.

[NOTE: Should Alabama State University appeal either the findings of violations or any of the proposed penalties to the NCAA Council, the Committee on Infractions will submit an expanded infractions report to the members of the Council who will consider the appeal. This report will include additional information in accordance with Section 6 of the Official Procedure Governing the NCAA Enforcement Program, and a copy will be provided prior to the institution's hearing.]

Also, the Committee on Infractions wishes to advise the university that when the penalties and corrective actions, as determined by the committee or Council subcommittee, become effective, the university shall take every precaution to ensure that their terms are observed. Further, the committee intends to monitor the penalties, and any action contrary to the terms of any of the penalties shall be considered grounds for extending the university's probationary period, as well as to consider imposing more severe sanctions in the case.]

NCAA COMMITTEE ON INFRACTIONS

The NCAA News

The Market

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

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

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

Positions Available

Athletics Director

Director of Athletics. The Director of Athletics is responsible for the supervision and leadership of intercollegiate athletics, facilities usage and intramurals. All competition is at the Division III level. The college seeks candidates who subscribe to the Division III philosophy at a highly competitive academic institution. Maintaining the integrity of the athletic programs within the Division III philosophy will be of high priority. Successful candidates must demonstrate a strong background of

personal and professional integrity. Experience in athletic administration, fund-raising, fiscal management, supervision and facilities management will be important assets for the successful candidate. An appropriate graduate degree is required. Salary range is \$40,000 to \$45,000 based on experience (12 month). Applications and nominations with three references, addresses and phone numbers should be sent by April 10, 1987, to: Dr. Ronald P. Satryb, Vice President for Student Services and Staff Relations, State University of New York, Geneseo, New York 14454-1470. Affirmative Action/Equal Opportunity Employer.

Athletics Trainer

Assistant Athletic Trainer (two positions), Kansas State University. NATA Certification

with Master's Degree required. Assist the Director of Sports Medicine with the operation of the athletic training program for 12 sports. Teach in Athletic Training Curriculum. Resumes accepted until April 30, 1987, with a July 1 start date; submit to: Carl Cramer, Director of Sports Medicine, Kansas State University, Ahearn Field House, Manhattan, KS 66306. KSU is an equal opportunity/affirmative action employer.

Athletic Trainer/Instructor. Capital University, a member of Division III Ohio Athletic Conference, seeks Head Athletic Trainer. Qualifications: 1) MA in Athletic Training or related field, 2) One year experience as a NATA Certified Athletic Trainer, 3) Graduate of or professional experience with NATA-approved undergraduate athletic training program. Duties: 1) Direct and head coed athletic training facility, 2) Supervise clinical instruction of Athletic Training major students, 3) Teach athletic training and related courses, 4) Assist with recruitment of student athletic trainers. Begin August 1, 1987. Salary commensurate with credentials and experience. Submit vita, transcripts, names of three references by March 27, 1987, to: Larry Scheiderer, Chair, Health and Sports Sciences, Capital University, Columbus, Ohio 43209. Capital, an institution of the American Lutheran Church, is an EO/AA Employer.

Assistant Athletic Trainer, Instructor in Health and Exercise Science Division. Assist head trainer in monitoring the health care of 400 men and women athletes; teach athletic training classes in division; assist in planning operational activities of internship athletic training program; travel with and care for women's athletic teams; assist head trainer in supervising the conditioning, acute injury care, and rehabilitation of athletes utilizing working knowledge of exercise physiology, biomechanics, weight training and nutrition; assist head trainer in supervising and preparing intern student trainers working toward NATA certification. MA degree preferred, athletic training certification required with two years full-time experience as a trainer.

\$18,000, 10-month appointment. Starting Date: August 1, 1987. Application Deadline: April 1, 1987. Send letter of application, resume, three letters of recommendation and copy of transcripts to: Mr. Clint Thompson, Head Athletic Trainer, Northeast Missouri State University, Pershing Building, Kirksville, MO 63501, 816/785-4166. Equal opportunity/affirmative action employer.

Athletic Trainer. St. Olaf College invites applications for the position of Athletic Trainer/Physical Education Instructor. Candidates must be NATA certified. Training responsibilities for full Division III coed program. Submit letter of application and resume to: Bob Gelle, Athletic Director, St. Olaf College, Northfield, MN 55057. Equal Opportunity/Affirmative Action Employer.

Athletic Trainer/Lectures. Texas Women's University invites applications for a full-time, 9-month position in intercollegiate athletics in the Department of Physical Education beginning Fall 1987. Master's degree, NATA certification, eligible to meet the requirements for a Texas Athletic Trainer License and minimum two years experience in athletic training at the high school or collegiate level required. Conduct the athletic training program for intercollegiate athletics, supervise student trainers, and teach classes in the Department of Physical Education. Salary commensurate with qualifications and experience. Application Deadline, postmarked by April 16, 1987. Submit application letter, curriculum vita, transcripts and three current letters of recommendation to: Jo Kuhn, Chairman, Search Committee, Texas Women's University, Box 22133-TWU Station, Denton, Texas 76204. Texas Women's University is an Equal Opportunity/Affirmative Action Employer.

Athletic Trainer (Part-Time). NATA certification required. Athletic Trainer for women's teams in volleyball, basketball, tennis and softball in NCAA Division II program. Nine-month position beginning August 17, 1987. Application Deadline: April 15, 1987. Send resume and three letters of reference to: Dr.

Dorothy Burdeshaw, W-1636, Mississippi University for Women, Columbus, Mississippi 39701. Equal Opportunity/Affirmative Action Employer.

Athletic Trainer. Rhodes College seeks an individual to serve as head trainer for a 13-sport varsity athletic program for men and women. NATA certification required. Ten-month position available immediately. Submit letter of application, resume and three references to: Mr. Chuck Gordon, Director of Athletics, Rhodes College, 2000 North Parkway, Memphis, TN 38112. Rhodes College is an Equal Opportunity Employer and encourages all qualified applicants to apply.

Fund-Raising

Position Vacancy Reopened, Assistant Director, Fund-Raising, Marketing & Promotions. North Carolina A&T State University, a Division I, Mid-Eastern Athletic Conference member, playing Division I-AA football, seeks a highly motivated athletic fund-raiser, marketing and promotions specialist. The position, housed in the Department of Intercollegiate Athletics, requires a baccalaureate degree in an appropriate field or equivalent record of professional experience and accomplishment. Qualified applicants will show evidence of organizational and management skills and strong communication abilities. Responsibilities include organizing and working with the Alumni Association in implementing the annual athletic giving campaign; providing direction and administrative support to the Aggie Club; establishing business sponsorships; planning social and promotional activities; developing incentive packages and donor recognition programs; plus work with the Sports Information Director, Ticket Manager and a diversified public in the promotion of athletic events. A base salary of \$20,000 with incentive bonuses. Letters of application, resume and at least three letters of recommendation should be mailed to: Mr. Orby Moss Jr., Director, Intercollegiate Athlet-

ics, North Carolina A&T State University, Corbett Sports Center, Greensboro, NC 27411. Deadline for applications is April 1987. North Carolina A&T State University is an Equal Opportunity/Affirmative Action Employer.

Baseball

Athletics/Baseball. Immediate opening for Head Baseball Coach and Instructor in HPER at small State university. Required: master's in HPER or related field, previous coaching and recruiting experience on the college level. Responsibilities: coaching, recruiting, and some teaching. Minority applications encouraged. Send letter, vita, transcripts, and at least three current letters of recommendation by April 5 to Dr. Jim Pate, Director of Athletics, Livingston University, Livingston, Alabama 35470. Equal Opportunity Employer.

Basketball

Head Women's Basketball Coach (Search Reopened). North Carolina A&T State University has reopened its search for a head women's basketball coach. Located in Greensboro, N.C., A&T is a member of the NCAA and Mid-Eastern Athletic Conference with an enrollment of over 5,500 students, enjoying success in all of its academic and athletic programs. The head women's basketball coach is responsible for all aspects of managing and coaching the women's team, including recruiting, scheduling, budgeting, and compliance with national, conference and institutional rules and regulations. Candidates for the position are expected to show evidence of a bachelor's degree and coaching experience, preferably at the intercollegiate level and in Division I competition. Other qualifications include leadership ability and

See The Market, page 18

Head Men's Basketball Coach University of Wisconsin-Milwaukee

University of Wisconsin-Milwaukee is accepting nominations and applications for Head Men's Basketball Coach to organize, direct and administer the men's basketball program at the NCAA Division II level. Responsibilities include budget management, scheduling and recruiting quality student-athletes who have the ability to succeed academically and athletically. Responsibilities also include fund-raising activities and promotion of the University by establishing and maintaining effective relationships with players, faculty, staff, alumni, community members and the media.

Qualified applicants must have bachelor's degree, master's preferred; at least three years as a head or assistant college coach or its equivalent, and proven successful recruiting experience. Salary and contract commensurate with experience.

Position open until filled. Nominations, letter of application, resume including names, addresses and phone numbers of at least five references should be submitted to:

Daryl A. Leonard
Athletic Director
University of Wisconsin-Milwaukee
P.O. Box 413
Milwaukee, Wisconsin 53201
Phone 414/963-5669

The University of Wisconsin-Milwaukee
is an affirmative action/equal opportunity employer

Head Women's Basketball Coach

Bemidji State University, Instructor/Assistant Professor in Physical Education. Four (4) year fixed term (renewable); nine month annual contract. Salary commensurate with qualifications and experience.

Appointment Date: September 2, 1987, or by mutual agreement.

Responsibilities: COACHING (.42FTE); HEAD COACH for the women's basketball team, recruiting, financial aid and eligibility matters, scheduling, budgeting, travel arrangements, organizing practices and home events, program development and public relations activities. TEACHING (.58FTE); teach theory courses in the areas of psychology of sport, sociology of sport, and basketball coaching, activity and theory courses where qualified. Master's degree in physical education preferred. Teaching, coaching and competitive experience at the high school and/or college level required. Demonstrated interest and ability to be an effective teacher and coach. Send letter of application, resume, official transcripts from all colleges or universities attended, and three current letters of reference sent directly by referrers by March 30, 1987, to:

Dr. Harlan L. Scherer, Acting Dean of Professional
and Applied Studies
Education Arts 319
Bemidji State University
Bemidji, Minnesota 56601

Bemidji State University is an Equal Opportunity Educator
and Employer.

HEAD WOMEN'S VOLLEYBALL COACH MONTANA STATE UNIVERSITY

Date Position Available: May 1, 1987.

Application Deadline: March 30, 1987.

Salary: Commensurate with experience and background.

Responsibilities: Will be responsible for the total women's volleyball program, including administrative duties, coaching and recruiting. MSU is Division I and a member of the Mountain West Conference.

Qualifications: Bachelor's degree (Master's degree preferred). Three years coaching women's volleyball at collegiate or acceptable level; demonstrating competence in recruiting women student-athletes; demonstrated ability to communicate effectively with players and the public; knowledge of and commitment to NCAA rules.

Applications: Qualified persons should send a letter of application, resume and three letters of recommendation speaking specifically to your potential and experience for filling a head coaching position to:

Dr. Ginny Hunt
Women's Athletic Department
Montana State University
Bozeman, Montana 59717

Montana State is an Affirmative Action/
Equal Opportunity Employer.

The Market

Continued from page 17

skills in public relations, communications, academic monitoring and recruiting. This is a twelve-month, full-time position with teaching duties in the department of physical education. Salary commensurate with experience. All responses will be held in confidence! The closing date for applications is April 1, 1987. Applications should include a letter expressing interest, a complete resume and three professional references. Applications should be mailed to: Orby Moss Jr., Director, Intercollegiate Athletics, North Carolina A&T State University, Corbett Sports Center, Greensboro, NC 27411. North Carolina A&T State University is an Equal Opportunity and Affirmative Action Employer.

Head Men's Basketball Coach. The University of Texas at Arlington invites applications for the position of Head Basketball Coach for Men. General Duties: Direct the Division I basketball program within the rules of the NCAA, the Southland Conference and the University of Texas at Arlington. Qualifications: Candidates should have a baccalaureate degree (advanced degree preferred) and successful experience in coaching competitive basketball. Application Deadline: March 14 to: Bill Reeves, Director of Athletics, University of Texas at Arlington, Box 19079, Arlington, Texas 76019. The University of Texas at Arlington is an Affirmative Action/Equal Opportunity Employer.

Full-Time Assistant Women's Basketball Coach. The United States Military Academy is seeking applicants for the position of Full-Time Women's Assistant Basketball Coach. A bachelor's degree is required. Responsibilities include coaching, recruiting, scouting, and other related duties. The 12-month appointment begins on June 1, 1987. All interested applicants should send resume and three references by April 15 to: Captain Teresa Doyle, ODA, U.S. Military Academy, West Point, New York 10996-9988. An Equal Opportunity/Affirmative Action Employer.

Head Men's Basketball Coach. The University of Toledo. To assume coaching and management for Division I basketball program. Demonstrated recruiting skills essential in addition to budget management, scheduling, monitoring of conditioning program, oversight of student-athletes academic progress. Must have full knowledge of NCAA rules. Degree and university-level coaching experience required. Salary commensurate with experience. Outstanding benefit package. Anticipated date of appointment June 1, 1987, or earlier. Position credentials will be accepted until position is filled. Nominations and applications should be mailed to: The University of Toledo, 3500 University Hall, Toledo, Ohio 43606. Equal Opportunity/Affirmative Action Employer.

Position available for junior college basketball coach and physical education instructor. Master's degree and coaching experience required. Deadline for application March 24. Contact: Richard "Lefty" Stecklein, Athletic Director, New Mexico Military Institute, Roswell, N.M. 88201. 505/622-6250, ext. 261. NMW is an EOE/Affirmative Action employer.

Women's Coach. Jacksonville State University, a Division II school located in Jacksonville, Alabama, has advertised to hire a head basketball coach and softball coach for women. For information please call or write: Cheryl Norred, Personnel Office, Jacksonville State University, 205/231-5007, and request a copy of the description and job qualifications along with an application.

Assistant Men's Basketball Coach. Responsibilities: The assistant basketball coaching duties and responsibilities include daily management of the basketball office; assistance and preparation for practice sessions; recruitment of student-athletes; maintenance of rapport with college community, alumni and friends group; monitoring of students' academic progress; acting as liaison between team and head coach; conducting all activities within the rules and regulations established by the University of Vermont, the ECAC and the NCAA; perform other duties as assigned by the head coach. Qualifications: Bachelor's degree, previous coaching experience preferred. Remuneration: The salary for this 9-month appointment will be commensurate with experience and qualifications. Excellent fringe benefits. Application: Interested candidates should send a resume and cover letter to: Sally Guenette, Assistant Athletic Director, Patrick Gym, University of Vermont, Burlington, Vermont 05405. 802/656-4441. Deadline: April 3, 1987. Equal Opportunity/

Affirmative Action Employer.

Head Basketball Coach. Dickinson College seeks applications for the position of Head Women's Basketball Coach. Responsibilities include the duties incumbent with such a position, plus a spring coaching assignment, and teaching in the physical education program. A master's degree with college experience is preferred. Salary is commensurate with experience and qualifications. Send letter of application, resume, transcripts and 3 letters of application by April 7, 1987, to: Ms. Sue A. Daggett, Assistant Director of Athletics, Dickinson College, Carlisle, PA 17013. Affirmative action, equal opportunity employer.

Assistant Women's Basketball Coach/Women's Tennis Coach/Instructor of HPER. Assist the Head Women's Basketball Coach in all phases of the Women's Basketball program. Responsible for all phases of the Women's Tennis program, recruitment of student-athletes, budgeting, scheduling, fund-raising, and other related coaching activities. Teach undergraduate courses within the Division of Health, Physical Education, and Recreation. Qualifications: Earned Master's degree in the area of Health, Physical Education, and Recreation. Successful coaching and teaching experience preferred. Starting date August 1, 1987. Salary commensurate with qualifications and experience. Interested applicants should submit letter of application, resume, unofficial transcript(s), and three letters of recommendation to: Dr. Mary Mock, Assistant Athletic Director, The University of South Dakota, 414 E. Clark Street, Vermillion, SD 57069-2390. All applications postmarked on or before April 10, 1987, will be considered, or until suitable candidate is located. Equal Opportunity/Affirmative Action Employer.

Head Men's Basketball Coach. California State College, Bakersfield, invites applications for Head Basketball Coach. Applicants must have successful basketball coaching experience and the ability to promote a quality program. Duties include serving as instructor in physical education. CSB is a member of Division II California Collegiate Athletic Association, which includes Cal Poly-Pomona, Cal Poly-San Luis Obispo, Chapman College, Cal State Dominguez Hills, Cal State Los Angeles, Cal State Northridge and University of California, Riverside. Requires bachelor's degree with master's degree preferred. Annual salary \$47,280-\$57,108 commensurate with qualifications. Submit letter of application, resume of experience, and three current letters of reference with phone numbers by March 27, 1987, to: Office of Personnel Services, California State College, Bakersfield, 9001 Stockdale Highway, Bakersfield, California 93311-1099. CSB is an AA/EOE.

Football

Arizona State University is seeking one full-time assistant football coach (running backs). This is a full-time, 12-month position. Qualifications: Bachelor's degree, master's degree preferred. Previous experience at the collegiate or professional level is preferred. Responsibilities include coaching running backs, recruiting and other duties as assigned by the Head Coach. Salary is based on qualifications. Applications should be mailed to: ASU Personnel Department, Tempe, Arizona 85287, before March 27, 1987. ASU is an Equal Opportunity/Affirmative Action Employer.

Assistant Football Coach/Instructor in Physical Education. University of Northern Colorado is seeking defensive coordinator and instructor in physical education. Required are: Master's degree, minimum four years collegiate coaching experience. Experience as defensive coordinator and coaching linebackers or secondary required (secondary preferred). Coaching duties include: coordination of practice and game plans, evaluation of personnel, assisting with kicking game, recruiting and weight training program. Instructional duties include: individual sports specialist (swimming, tennis, gymnastics, golf preferred), and/or team sports specialist (soccer, basketball, softball preferred), and/or first aid/CPR. For a complete job description, and/or to apply: send letter of application, resume and at least three letters of recommendation to: Chair, Search Committee, Defensive Football Coordinator/Instructor of PE, Athletic Department, University of Northern Colorado, Greeley, CO 80639. All required application material must be postmarked by March 23, 1987. The University of Northern Colorado is an AA/EOE employer.

Assistant Football Coach. Appointment Date: April 1, 1987. Salary: Commensurate with experience and qualifications. Baccalaureate degree, four or more years of successful coaching experience. Deadline for Applications: March 22, 1987. Reply to: George

Perles, Head Football Coach, Michigan State University, 117 Duffy Daugherty Building, East Lansing, Michigan 48824. MSU is an Affirmative Action/Equal Opportunity Institution.

Defensive Backfield Coach. Claremont-Mudd-Scripps Colleges, California, an NCAA Division III member, invites applications for the part-time position of Defensive Backfield Coach. Responsibilities: Coach varsity defensive backs, administer off-season conditioning program, assist in recruiting and other duties as assigned. Conditions of Appointment: Room, board and monthly stipend provided through the academic year. The employee may seek supplemental employment up to 20 hours per week. Send letter of application and resume to: John Zinda, Claremont-Mudd-Scripps Colleges, Athletic Department, Claremont, CA 91711. Equal Opportunity/Affirmative Action Employer.

Athletics: Assistant Football Coach - Offensive Coordinator, and Assistant Football Coach - Offensive Line. Frostburg State College seeks applications for two contractual coaching positions available immediately. In addition to specific Offensive Coordinator or Offensive Line responsibilities, each coach must successfully recruit student-athletes within NCAA Division III rules. College coaching experience preferred; will consider high school coaching experience. Salary negotiable. Send resume and letter of interest not later than March 18, 1987, to: Office of Personnel Services, Frostburg State College, Frostburg, Maryland 21532. Frostburg State College is an Affirmative Action/Equal Opportunity Employer.

Assistant Football Coach. Full-time faculty appointment. Master's degree required. College-level teaching, coaching and recruiting experience preferred. Salary based on qualifications. Morningside College is an NCAA Division II member of the North Central Conference. Send credentials, including transcripts, to: Erv Mondt, Athletic Director, Morningside College, Sioux City, Iowa 51106. An Affirmative Action/Equal Opportunity Employer.

Assistant Football Coach/Instructor of HPER. The University of South Dakota is seeking an Assistant Football Coach in the defensive line. Responsibilities include recruiting, fund-raising, and other administrative duties. Teach undergraduate courses within the Division of Health, Physical Education, and Recreation. Qualifications: Earned Master's degree in the area of Health, Physical Education, and Recreation. Successful coaching and teaching experience preferred. Starting date July 1, 1987. Salary commensurate with qualifications and experience. Interested applicants should submit letter of application, resume, unofficial transcript(s), and three letters of recommendation to: Jack Doyle, Athletic Director, The University of South Dakota, 414 E. Clark Street, Vermillion, SD 57069-2390. All applications postmarked on or before April 10, 1987, will be considered, or until suitable candidate is located. Equal Opportunity/Affirmative Action Employer.

Athletics/Football. Immediate opening for Assistant Football Coach/Instructor in HPER at small state university. Required: master's in HPER or related field, coaching experience with offensive linemen. Responsibilities: coaching, recruiting, and some teaching. Minority applications encouraged. Send letter, vita, transcripts, and at least three current letters of recommendation by March 30 to Dr. Jim Pate, Director of Athletics, Livingston University, Livingston, Alabama 35470. Equal Opportunity Employer.

Assistant Football Coach/Defensive Coordinator. The University of Northern Iowa is seeking qualified candidates for the position of Defensive Coordinator of the Football Team. Duties include coaching, scheduling, recruiting, and fund-raising/promotion. Northern Iowa competes in NCAA Division IAA and is a member of the Gateway Collegiate Athletic Conference. The selected candidate will be charged with assisting in the development of a progressive program within both organizations and with the conformance to all regulations thereof. Minimum requirements: Bachelor's degree (Master's preferred); three to five years experience as a coordinator at the collegiate level (preferably at the Division I-AA level). Salary: Commensurate with qualifications and experience. Applications must be received by March 20, 1987. Apply

to: Anita Dougherty, Personnel Services, 137 Latham Hall, University of Northern Iowa, Cedar Falls, Iowa 50614-0343. AA/EOE.

Golf

Assistant Golf Coaching Position at The University of Iowa. Half-time position may be permanent or filled by graduate assistant. Bachelor's degree in physical education or related area. Division I coaching experience and experience with NCAA recruiting rules and regulations, administration, organization and training preferred. Responsibilities primarily in the areas of coaching and recruitment of student-athletes. Salary depends on qualifications. Starting date negotiable; screening to begin March 15, 1987. Send letter of application and three letters of recommendation to: Linda C. Hackett, Associate Director, Women's Athletics, The University of Iowa, 340F Carver Hawkeye Arena, Iowa City, IA 52242. The University of Iowa is an Equal Opportunity/Affirmative Action Employer.

Gymnastics

Arizona State University is seeking a full-time assistant coach for women's gymnastics. Areas of responsibilities will include recruiting, organization of recruiting visits, correspondence and those as assigned by the Head Coach. Will need knowledge of the F.I.G. Code of Points for women's gymnastics. Will need knowledge of NCAA/Conference/Institutional rules. Mail resume to: ASU, Personnel Dept., Tempe, Arizona 85287, before deadline date of March 31, 1987. ASU is an Equal Opportunity/Affirmative Action Employer.

Strength

Arizona State University is seeking a full-time Head Strength Coach. This position involves the supervision and construction of conditioning, strength training, stretching, and nutrition. The strength coach is responsible for ordering and maintaining the weight training equipment and supplies, and consults with the coaches in designing, planning and scheduling of strength programs for the athletic teams. This strength coach will be directly responsible for football team conditioning, and will report to both the Athletic Director and the Head Football Coach. The Head Strength Coach will also manage conditioning of the 22 other varsity sports. Salary is based on qualifications. Applications should be mailed to: ASU Personnel Department, Tempe, Arizona 85287, before 3/16/87. ASU is an Equal Opportunity/Affirmative Action Employer.

Director of Strength Training. University of North Dakota, Master's Degree with emphasis in exercise physiology preferred. Primary responsibility is management of weight training facilities, administering policies, supervising student employees, and developing customized training programs for students and athletic teams. Letter of application and resume to: Dr. Robert Entz, Assistant Athletic Director, University of North Dakota, Grand Forks, ND 58202, by March 27, 1987. Salary negotiable. University of North Dakota is an Equal Opportunity/Affirmative Action Employer.

Swimming & Diving

Clemson University. Two Assistant Coaching Positions. Major college, Division I swimming program is looking for two Graduate Assistant coaches, one swimming and one diving. Duties include on-deck coaching and recruiting. Stipend includes a full scholarship plus funding through the Athletic Department. Contact or send resume to: Bob Boettner, P.O. Box 31, Jervy Athletic Center, Clemson, SC 29633. 803/656-2215.

Wellesley College. A liberal arts women's college with teams competing at the NCAA Division III level, has a full-time Head Swimming Coach/Teacher position starting September 1987. Teaching responsibilities in

service program with lifetime sports emphasis. Master's degree in physical education or related field and coaching experience required. Position holds rank of Instructor with commensurate salary. Deadline: April 6, 1987. Send resume and three letters of recommendation to: Dr. Ann Batchelder, Acting Chair, Department of Physical Education and Athletics, Wellesley College, Wellesley, Mass. 02181. Equal Opportunity/Affirmative Action Employer. Minorities and women are encouraged to apply.

Swimming and Diving Coach. William Smith College for women is seeking a full-time head swimming coach and assistant coach for field hockey, lacrosse, soccer or tennis. Candidates should have previous experience and be able to assist in the physical education and outdoor recreation programs. William Smith College is a Division III school and a member of the NYWCAC, ECAC and NCAA. A master's degree in physical education is preferred. Application Deadline: March 27, 1987. Send application, resume and three recommendations to: Mary Hosking, Department of Athletics, William Smith College, Geneva, New York 14456. 315/789-5115. Hobart and William Smith Colleges are an Equal Opportunity Employer.

Athletics - Head Coach, Swimming. Indiana University of Pennsylvania invites applications for the position of Head Coach - Swimming (Men's/Women's). This is a twelve-month, non-tenure track position. The University: Of the more than 200 colleges and universities in Pennsylvania, IUPUI is the fifth largest with an enrollment of 13,292 students on its main campus and two branches. The university, employing over 1,300 employees, including a faculty of approximately 700, consists of six colleges and two schools and offers more than 100 majors within 40 departments. Located just 50 miles northeast of Pittsburgh, IUPUI is located in the foothills of the Allegheny Mountains in Indiana, PA, a community of 35,000 residents. The university has been repeatedly recognized by independent publications for offering a high quality undergraduate education and selected graduate programs, including five doctoral programs. Qualifications: Position requires a minimum of a Bachelor's degree and a Water Safety Certificate. Thorough knowledge of swimming, successful coaching experience, and

ability to recruit effectively. Responsibilities: The Head Swimming Coach reports to the Women's Associate Athletic Director and is responsible for coaching and administering the men's and women's swimming programs. Duties will include, but are not limited to: recruiting of student-athletes, planning and supervising practices and meets, supervising the academic progress of student-athletes, assisting in budget preparation, and organizing and directing the scheduling of meets. Salary and Appointment: Salary is commensurate with qualifications and experience. Qualified applicants may apply by sending a letter of application, detailed resume, transcripts and three (3) letters of recommendation to: Mr. Frank J. Cignetti, Director of Athletics, Indiana University of Pennsylvania, 108 Memorial Field House, Indiana, PA 15705-1077. Starting date is August 1, 1987. Initial screening begins March 15, 1987. Applications accepted until position is filled. IUPUI is an Affirmative Action/Equal Opportunity employer. Applications from women and minorities are strongly encouraged.

Tennis

University of Richmond. Coordinator of Tennis Operations. Position: Head Coach of the Men's and Women's Division I Tennis Programs. This is a twelve-month, full-time position. Qualifications: Bachelor's Degree required; Master's preferred. An equivalent number of years in a professional, administrative and instructional capacity will be given consideration. Previous coaching experience at the college level preferred. Thorough knowledge of NCAA rules and regulations expected. Candidates must possess a strong commitment to academic excellence at a highly selective institution. Responsibilities: Full administration of the Division I Men's and Women's Tennis Program including organizing, coaching, recruiting, budgeting, and scheduling; the coordination of tennis operations and management of tennis facilities on campus. Salary: Commensurate with experience and qualifications. Application Procedure: Submit letter of application, resume and three letters of recommendation to: See The Market, page 19

ASSISTANT ATHLETIC TRAINER

Full-time position. This opening will start in late August, 1987. Application deadline is March 31, 1987.

Certifications required: 1) Bachelor's Degree. 2) A.T.C. or R.P.T. 3) First Aid and C.P.R. Instructor's Certification.

Send resume and three (3) current letters of recommendation to:

Robert W. Hatch
Athletic Director
Bates College
Lewiston, Maine 04240

Bates College is an Equal Opportunity Employer

COLUMBIA UNIVERSITY IN THE CITY OF NEW YORK HEAD MEN'S BASKETBALL COACH

Columbia University in the City of New York invites nominations and applications for the full-time position of Head Men's Basketball Coach. Columbia is a member of the Ivy League, ECAC and NCAA Division I.

Previous demonstrated basketball coaching success at the High School, College or Professional level is necessary. The candidate must possess the following qualifications:

1. The ability to recruit quality student-athletes who can function at a high level of proficiency both in their academic performance and on the basketball court, and to abide totally during the recruiting process by all the rules, policies and procedures of the Ivy League, ECAC, NCAA and the University.
2. Successful experience in the organization and administration of the program in areas such as staff organization and responsibility, promotion, public relations, alumni relations, fund-raising, budget control, team travel, scheduling, student career counseling, etc.
3. The ability to act in a positive manner in the representation of the University, Athletic Department and basketball program to the basketball players, student body, faculty, University Administration, alumni, media, game officials and general community.
4. The ability to work within the framework of Ivy League Policies, specifically as they pertain to academic requirements and the financial aid program based on a need basis only.

Minimum of a Bachelor's Degree required, but Master's Degree preferred. The position offers a competitive salary and excellent fringe benefits. The appointment date is as soon as possible.

Applications, nominations and three letters of recommendation should be submitted no later than March 20, 1987. Send all information to:

Mr. Al Paul
Director of Athletics
436 Dodge Physical Fitness Center
Columbia University
New York, New York 10027

COLUMBIA UNIVERSITY PROGRAM: Columbia University is a member of the Ivy Group. Admission to the College and Undergraduate School of Engineering is based primarily on academic achievement, and financial aid is awarded on the basis of need. The University is located in New York City and has an undergraduate male enrollment of approximately 3,000 students.

Columbia University is Committed to Affirmative Action and Equal Opportunity Programs

HEAD MEN'S BASKETBALL COACH COLLEGE OF WILLIAM AND MARY

General: William and Mary is a 6,000+ student Division I member of the Colonial Athletic Association with highly selective admission standards.

William and Mary plays in 9,000+ seat William and Mary Hall and has a strong interest in fielding a competitive basketball program.

Description: The successful candidate will be able to relate to and understand recruiting and developing student-athletes in a challenging academic setting. The coach will work directly with the Director of Athletics and be responsible for every aspect of the basketball program to include staff selection, administration, budgeting, scheduling, recruiting, and public relations.

Requirements: Master's degree preferred; bachelor's degree required. A minimum of five years of coaching experience in a Division I program is preferred.

Deadline: Application must be received by 23 March 1987.

Date of Appointment: 1 April 1987.

Salary: Commensurate with experience and qualifications.

Application Procedures: Send letter of application, current resume, three (3) letters of recommendation, plus names and telephone numbers of at least three (3) additional references, to:

John Randolph
Director of Athletics
College of William and Mary
P.O. Box 399
Williamsburg, VA 23187-0399

The College of William and Mary
is an equal opportunity/affirmative action employer

DIRECTOR OF ATHLETICS The University of Connecticut

The University of Connecticut seeks a Director of Athletics to provide imaginative and effective leadership for its Division of Athletics. A history of commitment to sound academic values and also of administrative accomplishment is required.

The University fields teams in NCAA Division I, the Big East Conference, and the Yankee Conference (I-AA) in some eleven men's sports and ten women's sports. Intramural and recreational programs are healthy and well-subscribed.

The director reports to the President. Responsibilities include planning and managing the programs of the Division of Athletics, supervising and evaluating personnel, maintaining compliance with NCAA and University regulations, managing facilities, scheduling, fund-raising, marketing and promotions, and public relations.

The qualities sought in a Director include significant accomplishment in administering intercollegiate athletics programs as well as a strong record of personal, professional, and academic integrity. Applicants must demonstrate extraordinary interpersonal and managerial skills.

The baccalaureate degree is required, with an advanced degree desired. Salary is negotiable and competitive. The position will be available July 1, 1987. Candidates should submit a resume and three letters of recommendation by March 30, 1987, to:

Mr. John L. Allen
Chairman, Search Committee
The University of Connecticut
U-148, 354 Mansfield Road
Storrs, CT 06268
(Search #7P306)

The University is an Equal Opportunity/Affirmative Action Employer

THE UNIVERSITY OF CONNECTICUT

The Market

Continued from page 18

sume, and three (3) letters of recommendation to: Ms. Charlotte Fugett, Personnel Director, Maryland Hall, University of Richmond, VA 23173. Application Deadline: March 15, 1987. Effective Date: August 1, 1987. The University of Richmond is an Equal Opportunity Employer.

Tennis Coach/Physical Education Instructor. 50% women's tennis coach and 50% physical education instructor. Master's degree and at least two years experience in teaching and coaching tennis on high school or collegiate level. Nine-month appointment with summer work usually available. Beginning August 24, 1987. Women's tennis program in NCAA Division II. Application Deadline: April 15, 1987. Send resume and three letters of reference to: Dr. Dorothy Burdeshaw, W-1636, Mississippi University for Women, Columbus, Mississippi 39701. Equal Opportunity/Affirmative Action Employer.

Track & Field

Women's Intercollegiate Track and Cross Country Coach. Applications are being accepted for the position of Women's Intercollegiate Track and Cross Country Coach at the College of Saint Benedict. The successful candidate will be responsible for all aspects of these intercollegiate sports including recruitment, scheduling and meet preparation. Teaching responsibilities include athletic training and/or physiology of exercise and activity classes. Bachelor's degree in physical education or related field required, master's preferred. Send letter of application, resume and at least two letters of reference to: Kathy Flynn, Wage and Benefit Coordinator, College of Saint Benedict, 37 South College Avenue, St. Joseph, Minnesota 56374 by April 1, 1987. Women and minorities are encouraged to apply.

Volleyball

Volleyball/Softball. Capital University, a member of Division III Ohio Athletic Conference, seeks combined position of Head Women's Volleyball and Head Softball Coach. Responsibilities include coaching, recruiting, and supervision of the two sports. Other duties to be assigned by Athletic Director will be determined by qualifications. Credentials to include master's degree and proven success and potential in recruiting and working

with student-athletes. Salary to be determined. Apply by March 30 with resume, transcripts, and three references to: Gene Slaughter, Athletic Director, Capital University, Columbus, Ohio 43209. An institution of the American Lutheran Church. An EO/AA Employer.

Women's Intercollegiate Volleyball and Track. Illinois Wesleyan University is accepting applications for the position of Women's Volleyball and Track Coach. Duties would also include instruction in a broad range of service physical education classes, including swimming. Qualifications: Bachelor's degree. Master's degree preferred. Illinois Wesleyan is an NCAA Division III liberal arts institution with high academic standards. Please send letter of application, resume and three letters of recommendation to: Barbara Cothren, Chairperson, Department of Women's Physical Education, Illinois Wesleyan University, Bloomington, Illinois 61702. Equal Opportunity Employer.

Head Coach Women's Volleyball and one or two additional women's sports with teaching and administrative responsibilities. Full time, non-tenure track with Faculty Rank. Responsibilities: Coach and direct strong NCAA Division III women's volleyball program and assist in one or two other women's sports. Would consider as an alternative to assisting coaching, a willingness to function as an athletic trainer. Qualifications: Bachelor's degree required. Master's preferred. Salary: Negotiable, commensurate with qualifications. Starting Date: August 15, 1987. Send letter of application, vitae, transcripts and three letters of reference to: Mr. Harlan Krosch, Director of Athletics, Knox College, Galesburg, IL 61401. Preference will be given to applications received by April 15, 1987. Knox College is an equal opportunity employer and does not discriminate on the basis of sex, age, race, color, ethnic origin or handicap.

Recreation

Recreation/Leisure Studies, Instructor of Health And Physical Education. Full-time, temporary, nine-month position in Department of Motor Performance/Leisure Studies. Coaching responsibility included. Master's degree in HPER preferred. Teaching at the College or University level desired. Expertise in areas of Field Hockey and Lacrosse required. Teaching responsibilities will include several courses from the following areas: Hockey/Basketball, Lacrosse/Conditioning Techniques, Personal/Community Health, Management of Exercise Programs and a Strength Training Course. Coaching responsibilities include Assistant Field Hockey and Head Lacrosse. Forward resume, three letters of recommendation and other supporting material to: Mr. Harold Hacker, Search Committee, Zimmerli Building 101, Lock Haven University, Lock Haven, PA 17745, by April

17. Lock Haven University is an AA/EOP Employer.

Graduate Assistant

Graduate Assistantships. Graduate Study in Sport Coaching, Sport Management, Sports Medicine, Fitness Management leading to a M.S.S. Graduate Assistantships and Scholarships are available for the 1987 academic year. Assistantships include tuition waiver and a \$3,300.00 stipend. Interested students should apply immediately. For more information contact: Admissions Office, (U.S. Sports Academy, One Academy Drive, Daphne, Alabama 36526, 205/626-3303). The Academy accepts students regardless of race, religion, sex or national origin. Accredited by Southern Association of Colleges and Schools.

Graduate Assistantships. Assistantship in administration and women's volleyball, Division I, Colonial Athletic Association member. Graduate study available in several HPE areas and other departments. Stipend of \$6,000 plus tuition for up to 9 semester hours per semester. Send resume and application letter to: Lectus Morrison, Associate Athletic Director, James Madison University, Godwin Hall, Harrisonburg, VA 22807.

Graduate Assistant/Women's Athletic Trainer. Responsibilities: Work in women's training room under the direction of head and assistant women's trainers. In addition to all assigned training room duties, will assist in teaching athletic training education to student trainer. Qualifications: BS required, preferred NATA certified. Must be eligible for unconditional admittance to University of Florida graduate program. Terms: August 1, 1987, through June 1, 1988. Compensation: TBA. Application Procedures: Send a letter of introduction, and updated resume with special attention to athletic training experience and education, and two letters of recommendation to: Pamela Law, Personnel Administrator, University Athletic Association, Inc., P.O. Box 14485, Gainesville, Florida 32604. Closing Date: All information must be received by April 15, 1987. Note: The women's training room serves student-athletes to compete in the following NCAA Division I sports: basketball, cross country, diving, golf, gymnastics, indoor track, outdoor swimming, tennis and volleyball. Equal Opportunity/Affirmative Action Employer.

Graduate Assistantship. Humboldt State University is seeking Graduate Assistants in the following areas: Coaching, teaching and athletic training for 1987-88. Candidates must have a bachelor's degree in physical education or closely related field. Salary is approximately \$4,612 per academic year. Send letter of application, resume, transcripts and three letters of reference to: Graduate Coordinator, Department of Health and Physical Education, Humboldt State University,

Arcata, CA 95521. Applications will be accepted until April 20, 1987.

Graduate Assistant, Men's Basketball. Qualifications: Bachelor's degree and must be accepted into Mansfield University's graduate program. Position includes recruiting and coaching; extensive amount of phone calling and road work. Salary: Competitive. Submit letter of application, resume, and three letters of recommendation to: Roger Malsner, Athletic Director, Mansfield University. Applications accepted until the position is filled.

Graduate Assistant/Football. Southern Connecticut State University is seeking applications for graduate assistants in its football program. Southern Connecticut is a Division I football program located in New Haven, Connecticut. Send resume to: Rich Cavanaugh, Head Football Coach, Moore Fieldhouse, Southern Connecticut State University, New Haven, Connecticut 06515. Southern Connecticut State University is an Equal Opportunity/Affirmative Action Employer.

Graduate Assistant. The University of South Alabama in Mobile, Alabama, is seeking applicants for graduate teaching and research assistantship positions in the Department of Health, Physical Education and Leisure Services for the 1987-88 academic year. The assistantship involves teaching in the University activity program and/or assisting in the department's research and testing program as well as various department administrative duties. The assistantship may also involve a voluntary coaching internship with one of the athletic teams. USA competes as an NCAA Division I school in men's and women's basketball, tennis, golf, and track, as well as men's soccer and baseball and women's volleyball. Please send applications/inquiries by April 1 to: Dr. Frederick Scafield, Chairman, Department of HPELS, University of South Alabama, Mobile, Alabama 36688. Equal Opportunity/Affirmative Action Employer.

Graduate Assistant, Women's Volleyball. Division I graduate position open. Forward letter of application, resume, transcript, and name and phone number of three references by April 20. Bachelor's degree and successful experience in collegiate volleyball required. Contact: Carolyn Condit, Miami University, Oxford, Ohio 45056. Miami University is an Equal Opportunity/Affirmative Action Employer.

Miscellaneous

Arizona State University is seeking to fill an internship with the Athletic Department. Under general supervision, will perform work of moderate difficulty providing administrative support to management officials within the department. Areas will include marketing, personnel, sports information, academics, operations and various others. Bachelor's degree in Business or related field. Mail

resume to ASU, Personnel Department, Tempe, Arizona 85287, before application deadline of March 31, 1987. ASU is an Equal Opportunity/Affirmative Action Employer.

Assistant Natatorium Director, Instructor in Health and Exercise Science Division. Assist the director in administering a \$1.5-million swimming complex. Be responsible for organization and supervision of recreational swimming; supervision and/or teaching a Red Cross swimming program that encompasses the undergraduate curriculum as well as a community youth swimming program; assist women's swim teams; assist director with supervision of student employees; teaching assignments in health and wellness program. Earned BS degree with coaching and teaching experience in aquatics. Background should include coaching competitive diving, knowledge in exercise science, and experience teaching lifesaving and other Red Cross safety classes. Application Deadline: April 1, 1987. Salary \$15,000-17,000—9-month appointment with contract renewable annually. Starting Date: August 18, 1987. Send letter of application, resume, three letters of recommendation and copy of transcripts to: Dr. William Richardson, Chairman, Division of Health and Exercise Science, Northeast Missouri State University, 212 Pershing Building, Kirksville, MO 63501, 816/785-4456. Equal opportunity/affirmative action employer.

Open Dates

Football, Division III. Quincy College is seeking open dates for 9/19/87 and 10/17/87. Contact: Randy Dickens, 217/228-5248.

Division III Football. Drake University. New program looking for games for Oct. 29, Nov. 12, 1988, and October 7, November 11, 1989. Contact: Nick Quartaro, Head Football Coach, 515/271-2104.

Men's Basketball, Division III. Emory University is seeking opponent for a game in Atlanta 1/29/88. Return game or guarantee negotiable. Contact: Lloyd Winston, 404/727-4422.

Women's Basketball, Division II. Cal State Los Angeles needs two teams for Thanksgiving

ing Tournament November 27 & 28, 1987. Contact: Fran Buckless, 213/224-3254.

Football, Division II. Northern Michigan University is seeking Division II games on October 29, 1988, Oct. 7, 1989, Oct. 28, 1989, Oct. 6, 1990. Home or away or home-and-home. Contact: Rick Comley, Athletic Director, 906/227-1211.

Football, Division II or III. American International College needs home game for October 10 or November 7, 1987. Home-and-home possibility. Contact: Alex Rotkio, Head Football Coach, 413/737-7000.

Football, Division III. University of Wisconsin, Stout, needs an opponent for September 9, 1989; September 8, 1990, also October 28, 1989; October 27, 1990. Preferably home-and-home. Contact: Rick Lawrence, Football Coach, 715/232-2203.

Women's Basketball. Indiana University is seeking one Division I team for tournament December 4 and 5, 1987. Contact: Basketball Office, 812/335-6436.

Basketball, Division I. Women's and Men's tournaments against Division I English and Danish teams December 26-January 3, 1988. Three games guaranteed. Stay in Copenhagen, London, Men's Division I Only: November 22-29, 1987, or November 20-27, 1988. Puerto Rican Shoot Out in San Juan. Division I/II Men's and Women's Basketball: Opening still available for Irish Pub Shoot Out December 26-January 3, 1988. Division III Men's and Women's Basketball: Opening still available for Thanksgiving, November 22-29, 1987, for the Barbados Sunshine Shoot Out. Contact: Sport Tours International, 800-654-0566 or in Wisconsin, 414/228-7337, 2050 West Good Hope Road, Milwaukee, Wisconsin 53209.

Football, Division I-AA. Eastern Washington University needs a home football game for 10/17/87. Guarantee or home-and-home possibility. Contact: Ron Raver, 509/359-2463.

Women's Basketball. La Salle University seeks Division I teams to fill 8-team field of annual holiday tournament. Next season's dates: December 27-28-29, 1987. Contact: Kathleen McNally, Assistant AD, 215/951-1523.

Men's Soccer, Division III. Jersey City State College needs a game on November 3 or 4, 1987. Contact: Dan Minch, 201/547-3365.

Middlebury College Head Women's Basketball Coach

Position: Instructor in Physical Education, Head Women's Basketball Coach, Ass't Field Hockey and Ass't Lacrosse Coach.

Qualifications: Minimum of Bachelor's degree. Previous coaching experience, preferably at the College level.

Application Deadline: April 17, 1987.

Application Procedure: Submit letter of application, resume and three recent letters of recommendation to:

G. Thomas Lawson, Chairman
Dept. of Physical Education and Athletics
Middlebury College
Middlebury, Vermont 05753

Middlebury College is an Equal Opportunity Employer

HEAD BASEBALL COACH UNIVERSITY OF MASSACHUSETTS/AMHERST

Contract Length: 52-Week Calendar-Year Appointment.

Employment Date: Open.

Qualifications: Bachelor's degree from an accredited institution or equivalent experience required. Ability to successfully complete the administrative tasks of the position.

Responsibilities: Head coach of the University's Division I Baseball Team. Serve as Program Director of the Department's Baseball Summer Sports Camp. An additional departmental assignment will be determined based upon the qualifications of the individual selected for the position.

Salary: Commensurate with experience and qualifications. Employee benefits include health and dental insurance, membership in Massachusetts State Retirement System, vacation, sick leave, and personal leave.

Deadline for Submission of Application: April 3, 1987.

Application: Please submit letter of application listing experiences in coaching and recruiting. Also submit resume, supporting documents, and the names and telephone numbers of three references to:

Chairperson, Search Committee (Baseball)
Department of Athletics/Intramurals
Boyden Building
University of Massachusetts/Amherst
Amherst, MA 01003

Letters of recommendation are useful in the screening process but may be deferred if desired.

University of Massachusetts
Is An Affirmative Action/Equal Opportunity Employer

DIRECTOR OF INTERCOLLEGIATE ATHLETICS

New Mexico State University invites applications and nominations for the position of Director of Intercollegiate Athletics.

The director is responsible for administering personnel, budget, and physical facilities required in a major university athletics program with 15 intercollegiate teams competing both in the Pacific Coast Athletic Association and the High Country Athletic Conference. Responsible for raising significant external funds with primary emphasis on endowed scholarships. Must be able to deal effectively with supporters of the intercollegiate athletics program as well as the entire university community, including faculty, student non-athletes, the public, and the media. The director must have a commitment to compliance with all NCAA and conference requirements and must be dedicated to achieving quality in all of the intercollegiate athletic sports within the program.

Successful applicants must have sufficient educational and work-related experience to perform the duties and responsibilities of the position.

Salary will be competitive within the PCAA Conference.

Please submit letter of application, resume, and references to: Richard T. Wells, Vice President for Business Affairs, New Mexico State University, Box 3AA, Las Cruces, NM 88003. Deadline for applications: March 31, 1987.

An Equal Opportunity/Affirmative Action Employer

Head Men's Basketball Coach

Ball State University invites applications and nominations for the position of Head Basketball Coach.

Responsibilities: The Head Coach will be responsible for complete operation of NCAA Division I basketball program, including: stats selection; administration; budget management; scheduling; recruiting; academic/entrance retention matters, and public relations. The Head Coach must have a thorough knowledge of the rules, regulations and policies of the NCAA and the Mid-American Conference and a commitment to compliance with these rules and regulations, and work directly with Director of Athletics to achieve goals and objectives of the University.

Qualifications: Bachelor's degree required, master's degree preferred.

Deadline: Review of applications will begin March 16, 1987, and continue until position is filled.

Salary: Commensurate with experience and qualifications.

Application Procedure: Send a letter of application, current resume, three (3) letters of recommendation, including names, addresses and telephone numbers of at least three (3) persons who can be contacted as reference, to:

Mr. Don Purvis
Director of Athletics/Men
Ball State University
Room 152A University Gym
Muncie, Indiana 47306

Ball State University practices equal opportunity in education and employment

Head Coach Women's Basketball Humboldt State University

Application deadline extended to April 13, 1987

Qualifications: Master's degree in physical education, 5 years teaching/coaching experience required. Experience recruiting in California is highly desirable.

Salary Range: \$32,500-\$49,500.

Application Procedures: Submit letter of application, a current resume, and at least three current letters of recommendation to:

Mr. Tom Wood, Chair, Search Committee
Athletic Department
Humboldt State University
Arcata, California 95521

Application Deadline: April 13, 1987.

An Equal Opportunity Employer

Northern Michigan University invites applications for the position of ATHLETIC DIRECTOR

Northern Michigan University is a public regional state University of 7,500 students and 900 employees located in Michigan's beautiful Upper Peninsula on the shore of Lake Superior.

Responsibilities: Direct professional staff in men's and women's intercollegiate athletics. Formulate and manage a budget in excess of \$1.5 million. Plan, schedule, and promote sports events and oversee ticket sales activities. Participate in the athletic fund-raising programs. Develop and maintain excellent relations between intercollegiate athletics, alumni, faculty and students. Foster an intercollegiate athletic program that adds to the positive image of the University and its mission.

Qualifications: M.S. or M.A. degree, ability to manage personnel and a budget. Considerable teaching and coaching experience at the secondary and collegiate level. Demonstrated ability to relate to people, to promote a program, and to manage business affairs. Familiarity with intercollegiate athletics and sensitivity to higher education.

Salary: Commensurate with qualifications and experience.

Please send letter of application, resume, transcripts, credentials and three letters of recommendation to the following address:

Barbara Beck, Personnel Ass't-Employment
202 Cohodas Administrative Center
Northern Michigan University
Marquette, MI 49855
or call 906/227-2330

Deadline: Applications and nominations should be sent no later than April 1, 1987.

An Affirmative Action/Equal Opportunity Employer
Northern Michigan University

Copyright royalty payments mailed to qualifying members

Member institutions and conferences have been mailed payments totalling \$1,261,817 for 1984 cable television royalties as distributed by the Copyright Royalty Tribunal to various sports interests. The NCAA annually files claims on behalf of members to recover these payments.

It is believed this settlement, which has been distributed to appropriate member institutions and conferences in unit amounts of \$762.02, represents the entire amount to be distributed for 1984. However, if the CRT rules that additional moneys are to be paid, funds will be forwarded when they become available.

These statutory royalty fees are based upon the number of broadcast stations' signals that a cable television system retransmits outside the com-

munity or "local service area" that those broadcasting stations serve. The exact amount of the royalty payment is determined by Federal statute, which consists of a specific percentage of the cable system's gross receipts for each distant signal equivalent.

Royalty payments are made for retransmissions of nonnetwork, over-the-air broadcast programming beyond the local service area of the broadcast station. The underlying rationale for the CRT system is the belief that the copyright owner should be compensated when cable television systems carry a telecast beyond the geographical area for which the sale of broadcast rights was negotiated. Royalties are not payable on cable retransmissions of national network programming.

Research aim: new method for strength

A Kent State University researcher has received a grant to test a method for increasing athletes' strength in hopes of providing a medically safe alternative to steroids, which have been used by some athletes as a muscle-builder.

Peter W. R. Lemon has received about \$60,000 from Weider Health and Fitness Company to conduct research that will involve 10 to 12 college-age weightlifters who are in active training.

"There is a need to provide a scientifically sound, medically safe and natural way of improving athletics performance," he said.

Each of the athletes will be given a diet supplement consisting of two natural amino acids. These compounds are found in many foods and do not have any known side effects.

"The purpose of the study," Lemon said, "is to test the hypothesis that the amino acids, building blocks of protein, will produce increased muscle growth. This, in turn, will lead to greater strength."

"Specifically, we (himself and Morris Chaney, a postgraduate student at Kent State) will measure the changes that occur in blood growth hormone concentration, muscle size and strength, and nitrogen balance (a measure of muscle formation) when the weightlifters are given amino acids."

Lemon noted that the athletes taking part in the project will be divided into two groups. Each group will be studied over two successive periods.

One group will be studied first for 17 days on the diet supplement and for the next 17 days on a placebo (a sugar pill), while the second group will be studied first on the placebo and then on the supplement. The weightlifters will train normally throughout the study.

Neither the athletes nor the researchers will know in which order the treatments were given until all measurements have been analyzed.

Lemon said that the use of a diet supplement to improve athletics performance "is not considered unethical or illegal." He noted that, for example, it is common practice for endurance athletes to increase their dietary carbohydrates in order to improve their performance.

"If our study shows that the use of the two amino acids does produce greater strength," he said, "it is hoped that this could significantly minimize drug problems in strength sports."

The proposed effect of the diet supplement, if confirmed by the study, would have implications beyond athletics, according to Lemon.

"If we show that the supplement increases muscle strength, it could also be used to treat victims of degenerative muscle disease," he said.

Tests show decline in drug abuse

Twenty-nine of the 330 college football players at the NFL's tryout camp in Indianapolis tested positive for drug or alcohol use, an NFL official said. It was the first time the NFL included steroid screening in the six years it has tested college players.

One player tested positive for cocaine, six for marijuana, 20 for steroids and two for alcohol use in the screening six weeks ago, according to results found in a letter dated February 24, which was sent to each of the NFL's 28 clubs, The Dallas Morning News reported.

The results represent a sharp fall-off from last year, when 57 of the 335 college players tested positive at the combine in New Orleans. Three were found to have used cocaine, and 54 had used

marijuana or other substances.

This summer, NFL players will be tested for steroids for the first time in the training camp.

The NFL official told the newspaper that the player testing positive for cocaine this year revealed the presence of a small traceable amount and that the player is considered a late-round draft choice or perhaps a free agent, the Associated Press reported.

Two of the 29 players on the "the dirty list," as it is called, are considered first-round picks in the April 28 draft, with one testing positive for marijuana and the other for steroids. The official said 21 were considered likely to be drafted before the test results were revealed.

The decrease in the number testing positive has been attributed

to the fact that colleges are better at educating and randomly testing players, and players were more aware that they would be tested when they arrived at the combine January 28.

"Players who get caught are either very stupid or so heavily into it they can't get off it," one NFL general manager said.

"The players are getting smarter. And the fact that many schools are testing during the year may also be having an impact."

Chronic marijuana users will test positive for up to 33 days, and cocaine will be detected for up to 48 hours in the most common urinalysis drug screens, regardless of the amount, said Peter Dysert, M.D., director of clinical chemistry at the Baylor University Medical Center in Dallas.

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