

The NCAA News

June 3, 1987, Volume 24 Number 23

Official Publication of the

National Collegiate Athletic Association

Raymond Burse

Eugene F. Corrigan

Kenneth H. Keller

Donna A. Lopiano

G. E. Schembechler

D. Alan Williams

Six respondents selected for special Convention program

Six persons have been selected by the NCAA Presidents Commission to respond to remarks by the four major speakers in the NCAA special Convention session that will initiate the Commission's national forum on the proper role of college athletics within higher education.

The six include two university presidents, a faculty athletics representative, an athletics director, a woman athletics administrator and a head

football coach. They were announced this week by Commission Chair John B. Slaughter.

The respondents:

- Raymond Burse, president of Kentucky State University.

- Eugene F. Corrigan, director of athletics at the University of Notre Dame.

- Kenneth H. Keller, president, University of Minnesota, Twin Cities.

- Donna A. Lopiano, director of women's athletics, University of Texas, Austin.

- G. E. "Bo" Schembechler, head football coach, University of Michigan.

- D. Alan Williams, faculty athletics representative, University of Virginia.

Those six will respond to remarks made by the forum's four primary

speakers, announced last week: Anthony F. Ceddia, president, Shippensburg University of Pennsylvania; Ira Michael Heyman, chancellor, University of California, Berkeley; Frank E. Horton, president, University of Oklahoma, and Richard Warch, president, Lawrence University.

The forum is scheduled to begin at 2 p.m. Monday, June 29, during the Association's special Convention at Loews Anatole Hotel in Dallas.

The six respondents:

Burse

Burse, a former member of the Presidents Commission, has been president of Kentucky State University since 1982 and has been a member of the NCAA Council since 1985.

He earned a bachelor's degree at Centre College, where he lettered in football and track. He was awarded a

See Six, page 9

Commission outlines plans for national athletics forum

An NCAA Presidents Commission policy paper entitled "Intercollegiate Athletics—Agenda for Reform" has been mailed to all NCAA members and provides information on the Commission's plans for its 18-month national forum on the proper role of intercollegiate athletics within higher education.

The document was mailed this week to the chief executive officer, faculty athletics representative, director of athletics and primary woman athletics administrator at each active member institution, as well as to all member conferences and affiliated members.

In a memorandum accompanying the paper, Commission Chair John B. Slaughter reported that the document was developed under the leadership of the Commission's Ad Hoc Committee on Institutional Responsibility,

chaired by Chancellor Ira Michael Heyman of the University of California, Berkeley.

Slaughter said the policy statement "affords the NCAA membership a clear point of departure for its participation in the national forum."

The full text of the policy paper follows:

Intercollegiate athletics—agenda for reform

Background
The Presidents Commission of the NCAA, in addressing change of intercollegiate athletics, has guided its work by asking three direct questions: How can we maintain integrity in intercollegiate athletics? How can we contain the costs of athletics programs and maintain a balance between athletics programs and other institutional

programs? What is the proper role of intercollegiate athletics in American higher education? These questions, which are most often asked of Division I football and basketball programs, cut across all divisions and all sports.

In 1984, when the Presidents Commission was established, we posed the first question: How can we ensure that intercollegiate athletics programs are conducted with integrity? As a partial answer, we pressed for rapid implementation of legislation specifying the minimum academic qualifications a student-athlete must obtain and maintain to participate in intercollegiate athletics. We also called a special Convention in 1985 where delegates passed NCAA legislation increasing penalties for institutions

See Commission, page 5

Tucker will represent SWC on Commission

William E. Tucker, chancellor of Texas Christian University, has been appointed by the Southwest Athletic Conference to serve as its representative on the NCAA Presidents Commission.

He replaces Richard L. Van Horn, president of the University of Houston, who has served for the past two years. The Southwest Conference changes its representative on the Commission at two-year intervals.

Tucker has been chancellor at TCU since 1979, where he also served on the faculty from 1966 to 1976, first as assistant dean and associate professor of church history at the institution's Brite Divinity School from 1966 to 1969 and then as associate dean and professor until 1971 and dean and professor until 1976.

He was named president of Bethany

See Tucker, page 5

William E. Tucker

Title putt

Anne Jones sinks a 15-foot putt to give San Jose State University the National Collegiate Women's Golf Championships team title at Albuquerque. See story on page 6.

Bob Lawrence photo

In the News

Integral role

Those who might consider turning their institutions into havens for academics will have to consider the negative effects that a downgrading of athletics could have. Page 2.

Character wins

As a student-athlete, Big Eight Conference Associate Commissioner Prentice Gautt proved that character is a greater asset than talent. Page 3.

Preview

A preview of the Division I Men's Golf Championships. Page 8.

Deterrent

A Louisiana bill contains a provision for a possible five-year prison sentence for anyone paying a student-athlete to attend a state school. Page 11.

Athletics isn't everything, but it can call the plays

United Press International

The distasteful events at Southern Methodist University during the past months have evolved into one of the most significant showdowns in the history of college athletics, but at last the battlefield has grown quiet and the results have become reasonably clear.

While the NCAA may have the power to cripple SMU's athletics program, the school itself does not dare kill it.

Athletics still may die at SMU from a general lack of nutrition, but those who have the power to turn the school into a haven for pure academics have gone on record as being afraid to do so.

To destroy athletics, a committee

studying the situation admitted earlier this month, "may adversely affect the health of the university and all its undertakings."

That single phrase, buried in a 32-page report by the University Committee on Intercollegiate Athletics, speaks volumes.

It strikes to the heart of the role—rightly or wrongly—that athletics now plays on campus after campus across the United States.

Academicians have long since realized and disliked the fact that football and basketball bring their schools far more attention than do the chemistry or psychology department. And even when athletics leaves a blot on the school's record, that blot is tolerated rather than removing its

origin.

SMU has become the extreme example of that theory being put into practice.

The SMU scandal has grown so many tentacles that its beginnings are now obscure.

The continued payments to football players led to a one-year suspension of the program, which led, in turn, to a voluntary cancellation of the 1988 season.

Texas' governor admitted he failed to stop the payments when he had the opportunity to do so, bringing an outcry from the school he had injured but very little noise from the millions who elected him.

Things grew so complicated that a report claiming SMU athletes were

awarded sexual favors from a group of sorority girls was greeted by a "so what" attitude—as was the later revelation that it was all a hoax.

Through it all, a 10-member group looked into the role of athletics at SMU and finally recommended little more than a tightening of academic standards for athletes. And academics, as has been obvious from the start, was not the problem.

The committee's chief role was to decide whether SMU should remain a member of the NCAA's Division I or drop down to Division III.

Three members of the group strongly urged the Division III route. They listed Division I liabilities involving institutional integrity, finances and academics.

But the other seven committee members countered with their fears that if football went, the school might follow.

"An objection to the Division III model," the committee said in its final report, "concerns SMU's institutional identity and the implications of major alteration in that identity."

"There is little question that a major component of this university's identity is its longstanding activity in major-college sports. Considerations on this topic are admittedly imprecise and uninformed by reliable evidence, but testimony suggests that concern about changes in the university's identity is warranted and that this issue should

See Athletics, page 13

Abilene Christian athlete accentuates the positive

By Al Pickett

Abilene Reporter News

Len Bias and Don Rogers die after taking cocaine.

Dwight Gooden checks into a rehabilitation clinic because of a drug problem.

Two Houston Rockets are banned from the National Basketball Association because of drug use.

Brian Bosworth is banned from playing in the Orange Bowl because he has used steroids.

It seems like the headlines have literally jumped out at you over the past year about athletes and drug abuse. What can be done to stop this drug use and abuse problem that seems to be sweeping our country?

The whole thing seems rather overwhelming at times.

Rod "Bird" Johnson, a rather remarkable student-athlete at Abilene Christian University, also is a rather amazing young man. He, too, was getting tired of reading all the stories about athletes using drugs, and he decided it was time to do something about it.

"Bird came into my office last

Rod Johnson

fall," said ACU athletics director Wally Bullington, "and said, 'Sometimes, all you hear is the bad side of athletes. I'd like to talk to younger kids. We'd like to start a program to tell kids not to use drugs.'"

"After Len Bias and Don Rogers died from cocaine," said Johnson, "I thought athletes were getting a bad rap."

So START, an acronym for Students Teaching and Resisting Together, was born.

Bullington hooked Johnson and the other athletes up with Steve Hare of the Highland Church of Christ. He had previous experience

See Abilene Christian, page 4

Tale of success for 'Dogs is wag named coach Magill

By Jim Minter

The Atlanta Journal and Constitution

Intercollegiate athletics made the front page again the other day, and not in a pleasant way. Some athletes allegedly have taken money from their "agents," which is against the rules but not a crime. Offenders may be nailed for income-tax evasion, like Al Capone.

College sport, fueled by television dollars and the "me generation" that has allowed greed to flourish and traditional values to shrink, has developed rotten spots. A lot is wrong, and has been for a long time.

Everything's not wrong. Those who would impale the whole of intercollegiate athletics—media cynics and academic snobs—should have paid attention in Athens recently when the University of Georgia men's tennis team won its second national championship in three years, something experts said couldn't happen.

There were no television timeouts, and the press box didn't

Daniel H. Magill

appear especially crowded, which was a bit of a puzzle. The NCAA isn't Wimbledon, but the expense of travel to Athens is minimal. Never mind. It's nice to enjoy a campus sports event not polluted by trappings of a Super Bowl.

The university tennis team wins mostly because it is coached by Daniel Hamilton Magill, who also is an institution. There are lessons beyond the winning of another championship. Magill is a coach out of mythology, the kind we thought all were in more innocent

See Tale, page 3

College athletics is at a crossroads

Wilford S. Bailey, NCAA president
Auburn University

The Chronicle of Higher Education

"Intercollegiate athletics is at a crossroads.

"We have to clean ourselves up and maintain proper academic credibility and standards of integrity that are acceptable.

"If we don't, we run the risk of far greater commercialization, to the point that colleges will operate as professional sports programs. I personally find that completely unacceptable."

Jackson Mills, sports agent
Boulder, Colorado

Des Moines Sunday Register

"Athletes have never thought they could get into much trouble taking money, but this could change all of that if one or two kids get convicted (of fraud or tax evasion).

"Something like this (Federal grand jury investigation) will certainly put some fear into some of these kids and agents, and that probably would be quite helpful."

A. Kenneth Pye, president-designate
Southern Methodist University

The Dallas Morning News

"This (SMU) is not a university that needs a miracle man, or a university that needs a general on a white horse.

"It is a strong university already, with good students, a distinguished faculty, able administrators, a good library and good laboratories.

"It is on the threshold of a major stride forward. If I did not believe that, I would not be here.

"I am much less concerned with what the past is and much more concerned with what the future may be."

Rodney Peete, varsity football player
University of Southern California

The Sporting News

"The NCAA has just too many nit-picking rules, and the NCAA is too much in control of athletics.

"For example, a coach can't even give a player a ride home after practice, or a player can't even go to dinner at the coach's house. It's little things like that.

"One thing is the current situation with tickets. Right now, we're only allowed to give our complimentary tickets to family members or relatives. So, if I have friends who live in the area, I can't give them my tickets.

"In my case, my folks live in Kansas, so if they don't come for every game, my tickets go unused.

"The way they regulated it before—by not giving out any 'hard' tickets and having you go through a players' comp gate—was good because it kept away the scalpers. This 'relatives-only' rule is terrible."

Bob Verdi, columnist
Chicago Tribune

"It's a rare day now when some story doesn't break somewhere confirming the prevailing sleaze that exists in intercollegiate athletics.

"The latest trend is amateurs accepting \$54,000 meal money from agents-to-be. But once an Inspector Clouseau, always an Inspector Clouseau. When it's time to grab hold of a problem, NCAA types invariably suck their thumbs, 10 to each gumshoe.

"Progress will begin when we find somebody to fine the NCAA for incompetence."

William T. Turner, athletics director-designate
University of Connecticut

The Associated Press

"I am committed to a broad-based athletics program. I'm not coming in looking to cut sports. I want to raise some money. I want to attract more fans. That's the way we'll deal with funding sports."

Wilford S. Bailey

William T. Turner

David Wessel, staff reporter
The Wall Street Journal

"Long after traces of cocaine or marijuana disappear from the urine of a drug user, the residue remains trapped in the user's hair.

"Now, scientists are seeking to perfect ways to read this indelible record. They are developing tests they say will reveal far more about a person's drug use than today's widely used urine tests.

"Werner Baumgartner, a (Santa Monica, California) chemist who developed one method... says he can tell from five or six strands of hair not only if a person has snorted cocaine in the past several months, but roughly

Opinions Out Loud

when he did so and whether he is a light, moderate or heavy user.

"Even though the tests aren't widely available, some people who have flunked urine tests already are turning to hair analysis to try to prove their innocence."

Deborah S. Anderson, executive director
Women's Sports Foundation

Athletic Business

"If Title IX is restored to its original strength, entire schools again will be prohibited from discriminating on the basis of sex, regardless of what department receives Federal money.

"If they receive a dime from the Federal government, the entire school is prohibited (from discriminating), and all students will have an opportunity to complain to the U.S. Department of Education if they feel they are experiencing discrimination."

The NCAA News

[ISSN 0027-6170]

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

Publisher Ted C. Tow
Editor-in-Chief Thomas A. Wilson
Managing Editor Timothy J. Lilley
Assistant Editor Jack L. Copeland
Advertising Director Wallace I. Renfro
The Comment section of The NCAA News is offered as opinion. The views expressed do not necessarily represent a consensus of the NCAA membership. An Equal Opportunity Employer.

Gautt proved that talent, while necessary, is not the ultimate

By Carol J. Burr

When the University of Oklahoma's Centennial Commission gathered in the student union this spring, in attendance were a number of superstars—those whose undergraduate triumphs still linger in the minds of their admirers and whose postgraduate accomplishments shine with a little extra glitter. One of the most sought-after introductions was to the associate commissioner of the Big Eight Conference.

A handsome, soft-spoken man in his late 40s, he moved through the crowd of distinguished alumni with the tell-tale grace of the former athlete to whom the intervening years have been kind.

"I've always wanted to meet Prentice Gautt," one of his fellow centennial commissioners remarked. "But I'd pictured him as being so much bigger."

To those who watched his gridiron heroics on Owen Field in the 1950s and thereafter followed his professional career with the St. Louis Cardinals, Prentice Gautt was a very big man indeed.

Strangely, his name does not appear in Sooner record books, although he was a two-time selection as an all-conference back, once as academic all-America. Bigger, faster, more talented players have rewritten the lists many times since then. But no one who has ever worn OU red has surpassed the dignity, integrity and strength of character that an 18-year-old from the ghetto of Oklahoma City brought to the greatest challenge of his life.

Prentice Gautt was the first Black to play football at the University of Oklahoma.

The color barrier at OU had been lowered for graduate students in 1948, eight years before an excited yet fearful Gautt stepped out of a car at the main entrance to the campus, ready to register for classes. A small group of Blacks had attended nonsegregated classes since 1950, but the last restrictions on undergraduate enrollment had been removed only the year before, May 15, 1955. Very few black undergraduates lived on campus. In the dormitories, they roomed together, two to a house.

In the athletics dorm, Gautt would room alone.

Gautt had support, both moral and financial. A group of black doctors

Prentice Gautt

and pharmacists in Oklahoma City had funded a four-year scholarship for a scholar-athlete who could make the grade at OU. Gautt was their choice. He was also Sooner coach Bud Wilkinson's choice.

Very quietly, in October of Gautt's freshman year, Wilkinson returned

Looking back, Gautt realizes that with the talent OU was recruiting each year, (coach Bud) Wilkinson didn't need him and the controversy that accompanied his addition to the team

the private money and put Gautt on a regular athletics scholarship.

Looking back, Gautt realizes that with the talent OU was recruiting each year, Wilkinson didn't need him and the controversy that accompanied his addition to the team.

"When I walked into Bud's office," Gautt explains, "I saw a secure person who felt pretty good about who and what he was. He could say to me,

'You can be a part of my program. Regardless of what other people think of feel or do, I want you to be a part of my program.' So, because he was secure, whenever I was around him, I felt secure; I felt comfortable."

Others were not so willing to set aside their prejudices and accept Prentice Gautt as a person. Freshmen were not eligible for varsity competition in the '50s, and some members of the freshman team objected to playing with a Black; one even left OU. After a freshman game in Tulsa, Gautt was refused service in the restaurant where the team was scheduled to eat. His teammates abruptly left and found an eating establishment that also would serve Gautt.

Such expressions of support became increasingly important as Gautt struggled to make the team as a sophomore. The strain of transferring from an all-Black to an all-white environment was taking its toll.

President Emeritus George L. Cross recalls in "Presidents Can't Punt" that state law in Texas forbade housing Gautt with the team in the Worth Hotel in Fort Worth before the OU-Texas game.

Since Oklahoma had no such law, OU officials were surprised when Oklahoma City's Skirvin Hotel responded to some patron complaints by refusing to let Gautt stay there with the team on the nights before home games. The team transferred to the Biltmore for the remainder of Gautt's eligibility.

At first, Gautt was booked into a single room, but teammate Jackie Sandefer put an end to that. Gautt and Sandefer were road-trip roommates until the Texas halfback graduated the following year.

Although Wilkinson had never lost faith in Gautt's ability to be a major factor for the Sooners, many Sooner fans would have been pleased to see this highly touted black fullback fail. As a junior, Gautt quieted his critics. In a day when the good ones played both ways, he was a formidable line-backer on defense as well as the best fullback in the Big Eight for two years running.

Perhaps his most celebrated performance was in the 1959 Orange Bowl against Syracuse when he unleashed a 42-yard touchdown run on the second play of the game. He was the first black player to score in the Miami classic. George Cross quotes Miami Herald sportswriter Jack Bell's account:

"The best player on the field was Oklahoma's Prentice Gautt, the mighty Negro fullback. His touchdown run that put the Sooners on top was his most spectacular effort. But he reeled off several other long gains and his defense play was the mostes'. As a linebacker, he was everywhere when needed."

In 1985, Gautt indeed was inducted into the Orange Bowl Hall of Fame. His 15.7 yards per carry—six carries for 94 yards—still stands as the Orange Bowl record.

Even as he was earning the respect and admiration of his teammates and OU fans for his athletic prowess, Gautt was acutely aware that his acceptance off the gridiron was limited and far from universal. His social life, for instance, was practically nonexistent.

Rule No. 1 for the young black man was never to talk to a white female.

Gautt still recalls his discomfort during his sophomore year at having to avoid being seen with a female classmate in a late-afternoon art course.

"When class was over, she would go back to the Quad (women's dormitories), and I'd go the same way to practice," he says.

Any other two students naturally would have walked together. One day they did, and Gautt was painfully aware of other people watching them, including his teammates. Thereafter, he employed any delaying tactic he

could devise to keep from leaving class at the same time.

"I can remember slowly putting up my brushes one at a time" he shakes his head—"washing them and washing them and thinking 'Holy cow, we have to do all of this....'"

Gautt's social life—when there was time for one—required him to climb into his old car and go back to his Oklahoma City neighborhood.

Although most of his associates thought the young black student-athlete handled his difficult situation with a good deal of class, Gautt himself is more self-critical.

He recognizes that his personality, then and now, is not confrontational, not defiant. He wanted to be liked and to that end suppressed any trait he considered unlikable. He felt like only half a person.

"To this day," he admits, "whenever I talk about those experiences, I think that I really should have said something when this thing happened or that thing happened. But what would it have served? The only thing it would have served would be for me to vent my frustration, and more than likely I would have lost the opportunity to play at the university."

But Gautt is quick to emphasize that there are more positives than negatives in his memories of his collegiate days. He prefers to think of the professors, coaches and teammates who accepted and supported him and to forget the rest.

Football enabled Gautt to obtain what he wanted most—an education. He had been taught from childhood that classroom achievement was the only way to success.

In 1960, when Gautt received his bachelor's degree in education, he was drafted by the Cleveland Browns and after a year was traded to the St. Louis Cardinals, where he played for seven more.

After eight years, however, Gautt faced facts. "I was not that good. I happened to be in the right place at the right time; circumstances just fell together to keep me playing for eight years. But I realized, hey, this isn't going to last."

Dan Devine, the head football coach at the University of Missouri, Columbia, offered Gautt an assistantship with the opportunity to continue his schooling. He became one of only two black assistant coaches in

See Gautt, page 10

Tale

Continued from page 2

times.

Generations of Georgia students, many of them nonathletes, have had their lives shaped by this remarkable man. There was a place in Athens called Harry's, which served cold draft beer and thick hamburger steaks. Magill held court almost nightly at Harry's, teaching history and a variety of other subjects not found in textbooks. He is one of the world's great entertainers, his strong suit being alliteration.

The football team's German place-kicker became the famous Bootin' Teuton, the fast running back from Savannah the Chatham Cheetah, who nearly eclipsed the Gliding Ghost from Goodwater and the Fitzgerald Phantom. Anyone who missed his drawling reference to Herschel Walker, the Goal-line Stalker, was cheated of one of life's good moments.

At one time, Magill laid claim to being the world's fastest two-fingered typist, and won the longest pingpong match on record, while bottling his own scuppernong wine and teaching about every kid in town the fine points of tennis. He has his views on negative press, especially as applied to the University of Georgia. "If the captain of our football

team dropped dead," he once complained to me, "you know what your headline would be? It would be 'Georgia Captain Quits Football Team.'"

For years, he worked the athletics PR beat in the mornings and spent his afternoons sweeping courts and stringing racquets, making do on a shoestring. Nobody dreamed of championships, except maybe Magill. The NCAA tournament in Athens, and the world-class tennis facility made possible largely through donations by singer Kenny Rogers and his wife, Marianne, an Athens native, are Magill's creations.

He has won more matches than any college coach ever. His former players—senators, lawyers, businessmen and professional tennis players—remember playing for him as hard work but also the best part of their campus lives. No one ever failed to have fun, especially the coach.

We have thought of Magill as ageless, and he is. But the record says 66 years, which means he won his first championship at 64, when most men go fishing. It's nice to see him win again, under the old rules of fun and games, and nice to know college sports still can be all we thought it was, in an age of innocence.

Letter to the Editor

Football play-off would help bowls

To the Editor:

As a long-time fan of college football, I've been following the current talk of a national championship football play-off for Division I-A very closely. Frankly, I've grown tired of everything from NCAA field hockey to water polo having a true national champion while the major colleges and universities have to depend on the antique polls to determine who is No. 1 in football.

However, it took an article in the May 20, 1987, issue of The NCAA News to get my blood to the boiling point.

In the article ("Any format for I-A championship would hurt bowls, Brock contends"), the executive director of the Cotton Bowl, Jim Brock, says "Championship play-offs would relegate all bowls to minor status." He also says a series of play-off games would diminish the excitement of the bowl games. To which I say, "Hogwash!" If anything, a play-off system would INCREASE interest in the bowl games.

The current system allows football fans to watch only one bowl game at a time. Frankly, if the "national title" were on the line in the Orange Bowl at the same time a meaningless match-up was going on in the Sugar, most people would watch the Orange. But suppose the winner of the Orange was going to meet the winner of the Sugar in a national semifinal; fans of all four schools would be eager to do everything possible to follow both. They would want to know all about the team their favorite school will meet next.

Seriously, Mr. Brock, I haven't watched a Cotton Bowl game in I don't know how long because it's been a very long time since it "meant" anything.

Add the excitement of knowing the winner would qualify for the "final four," and I guarantee you I would have my remote-control box red hot. And if you're afraid of lower attendance, you're closing your eyes to reality. All you have to do is check attendance at NCAA Division I basketball preliminary games.

A I-A play-off hurt the bowl games? Hardly. It would do more to inject new life into the game and the bowls since the two-point PAT.

Bill Keen
Sports Director
WYLC/WILQ Radio
Williamsport, Pennsylvania

Looking Back

Five years ago

The "new" format of The NCAA News was introduced in the issue of June 16, 1982. After 18 years of publishing anywhere from six to 18 times per year, the News began publishing 46 times annually in an attempt to report fully significant information regarding the Association and intercollegiate athletics. (The NCAA News, June 16, 1982)

Ten years ago

Houston won its 13th team championship, and its first since 1970, in the Division I Men's Golf Championships, held June 8-11, 1977, at Colgate University. All 13 titles were under the leadership of Cougar golf coach Dave Williams. Southern Cal's Scott Simpson successfully defended his individual title. (National Collegiate Championships records book)

Twenty years ago

The International Amateur Basketball Federation (FIBA) declined in June 1967 to extend the international scheduling privilege of the Basketball Federation of the USA after the Amateur Athletic Union argued that it represented 70 percent of the amateur basketball played in the United States. FIBA did dispute the AAU claim and ordered that body to unify all amateur basketball interests in the U.S. ("NCAA: The Voice of College Sports")

Forty years ago

The first National Collegiate (now Division I Men's) Baseball Championship was held June 20-21, 1947, at Kalamazoo, Michigan, with Western Michigan University as host institution. California edged Yale, 8-7, in the first championship game. (National Collegiate Championships records book)

Sports help break up Monterrey youth gangs

By Cam Rossie

Special patrols cruise around Monterrey, Mexico, trying to turn an estimated 336 teen-age street gangs into basketball, volleyball or soccer teams.

"We want them to take their anger out on the ball," said Jose Angel Torres, a physical education teacher who was a police officer for seven years before taking on this task.

He is one of a team of 36 professionals working with the growing number of glue-sniffing street gangs in this sprawling industrial capital of the northern border state of Nuevo Leon.

The patrol group is made up of police officers, social workers, psychologists, criminologists and educators working with Carolina Rosete Perea, director of the nine-month-old Family Support Program.

Perea said the program has had some success.

"Some kids run after the ball in their first game while inhaling glue," she said. "Some throw it (the glue) away then and never pick it up again."

Jose Luis Gamez, head of the security police statistical division, said one person dies at the hands of gangs about every 10 days in this metropolitan area of 2.8 million people.

Violent confrontations between gangs occur every other day, he said.

Gamez said the 336 gangs police have identified have a total membership of 16,000 to 20,000. Most are boys 10 to 20 years old, although girls also have gangs.

They operate in their own poor

Book available

A combined Men's and Women's Basketball Rules and Interpretations Book is a new NCAA publication available for sale in June.

The combined book represents the first time that collegiate basketball rules for men and women have been offered in one publication. The book is organized with differences between the rules for men and women presented in the body of the rules.

Copies of the men's and women's rules are available for \$3.

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

areas—assaulting and sometimes killing people, breaking into homes and stores, and damaging schools.

Many have dropped out of school and work irregularly. They get together to smoke marijuana or sniff glue. Cocaine and heroin are too expensive so their use is limited, authorities said.

The state security police created the Family Support Program in hopes of getting adolescents involved in sports before they turn to serious crimes.

"In our program, the battle takes place on the playing field," said Perea.

Monterrey, the third-largest city in Mexico (after Mexico City and Guadalajara), has been hit hard by the country's economic crisis that began in 1982 but has become a magnet for the poor from other parts of the country.

"People are fleeing the poverty of the countryside to live in misery on the outskirts of the city," said Ramon Estrada, director of the Monterrey security police.

"This provokes unemployment and other economic concerns that bring the young to commit illicit acts or leave them with nothing to do."

Luis Trevino, deputy director of the state security police, said: "Children who have been abandoned by one or both parents or live with prostitutes or alcoholics who beat on each other, and their children are prime candidates for street gangs."

The professionals approach gangs on street corners or children wandering alone in poor areas and invite them to get a soccer, basketball or volleyball team together for state-sponsored tournaments.

The patrols have been stoned by some gangs, verbally abused by others or just ignored the first time they go to some areas.

The program now has involved nearly 5,000 gang members.

Social workers who do follow-up counseling with gang members have helped some return to school or find jobs, said Perea.

Gamez, in his office, pointed to the name "The Thrillers" on a roster of an upcoming soccer tournament.

"This was a street gang. Now it's a team," he said. "We have them controlled and we can't abandon them, ever."

Rossie writes for *The Associated Press*.

Nancy L. Mitchell

Nancy Mitchell promoted by Association

Nancy L. Mitchell, a legislative assistant in the national office since December 1985, has been appointed a director of legislative services. She replaces L. Douglas Johnson, who is joining the athletics department at the University of Miami (Florida).

A 1979 graduate of the University of Kansas, Mitchell taught English at the secondary level and worked in private business before returning to Kansas to study law.

While in law school, she served as a student director for Douglas County (Kansas) legal aid and as a clerk for the Kansas Board of Regents' general counsel.

Mitchell earned a law degree from Kansas in 1985 and joined the legislative services staff in December of that year. Her assignments have included working with the Special NCAA Committee on Deregulation and Rules Simplification.

ACC designates scholarship to honor Bob James

The Atlantic Coast Conference has established a postgraduate scholarship in memory of Commissioner Robert C. James, who died May 11.

James served for more than 16 years as commissioner of the ACC, during which time the conference enjoyed some of its widest national acclaim and success.

John A. Fuzak, an assistant commissioner under James for the past seven years, has been named acting commissioner until a successor has been selected.

"We are accepting contributions for the Bob James Scholarship," Fuzak said, "and those contributions can be sent to the conference office. So many of Bob's friends have inquired about a scholarship in his memory, and we are delighted that the machinery has been put in motion to bring this about."

Contributions can be sent to the Bob James Scholarship Fund, Atlantic Coast Conference, P.O. Box 29169, Greensboro, 29429-1969.

Coach honored

A \$25,000 scholarship honoring Ed Geisz, aquatics director and men's swimming coach at Villanova University, has been established by his former athletes and friends.

Geisz has been men's swimming coach at Villanova for 34 years, and his teams have a .624 percentage and a 276-166-4 record.

Geisz said that in all the years he has been recruiting swimmers and divers, he has never had an academic casualty and all of his recruits have graduated.

Legislative Assistance

1987 Column No. 23

Expenses for summer athletics competition

As set forth in NCAA Constitution 3-1-(g)-(2)-(iii), it is not permissible for a member institution to provide expenses for a student-athlete competing in an event that occurs when the student-athlete is not regularly enrolled in a full-time program of studies during the regular academic year or not eligible to represent the institution. As an exception, expenses may be paid for a student-athlete to compete only in regularly scheduled intercollegiate events and established national championships occurring between terms and during the summer months (provided that the student-athlete is representing his or her institution and was eligible for intercollegiate competition the preceding term) and in international competition approved by the NCAA Council. Further, as indicated in Case No. 7 (page 303, 1987-88 NCAA Manual), it is not permissible for a sponsor, other than an individual upon whom the student is naturally or legally dependent or the nonprofessional organization that is sponsoring the competition in question, to provide expenses for a student to participate in athletics competition.

As set forth in Constitution 3-1-(h)-(3), it is permissible for a member institution to provide a student-athlete actual and necessary expenses for participation in Olympic, Pan American and World University Games qualifying competition that occurs any time during the calendar year.

Bylaw 5-1-(d)-(3)—track and field

The Council has affirmed the NCAA Administrative Committee's interpretation that a student-athlete's eligibility under NCAA Bylaw 5-1-(d)-(3) [20-year-age rule] in the sport of track and field would be affected for purposes of indoor track, outdoor track and cross country if the student participates in organized track competition (in any of these three forms) during the time period specified in the regulation. In other words, participation in any of the three forms of track competition during the time period specified in Bylaw 5-1-(d)-(3) would result in the utilization of seasons of eligibility under this rule in all forms of track competition.

SEC might cut back on round-robin format

The annual Southeastern Conference spring meeting ended with administrators approving minor legislation and promising to study a proposal that urges adoption of a 14-game league schedule in men's basketball.

The basketball issue was not addressed by the presidents of the 10 conference schools, but SEC Commissioner Harvey W. Schiller reiterated his intention to review the matter in the next few months.

"We're going to look at every part of that," Schiller said of the proposal submitted by the league's basketball coaches.

"The ability to schedule it; how do you schedule it; how you do home-and-home, and what the effect would be in terms of attendance... television and other things," the commissioner added.

The recommendation to drop four games from the SEC's 18-game round-robin schedule was one of the more significant proposals to emerge during the meeting, the Associated Press reported.

The coaches support the idea, saying it would give their programs flexibility in scheduling and an opportunity to gain more visibility through intersectional and nationally televised games.

Schiller said the recommendation will be studied and that his office hopes to prepare a report that can be delivered to the league's athletics directors at a meeting this fall.

Any change, however, would have to be approved by the presidents.

"There's no question of when it can be changed," the commissioner said. "The presidents can change it at any time."

The most talked-about subject may have been sports agents and how to control their influence on college ath-

letes with eligibility remaining.

"With a sense of frustration, I will tell you that we haven't come up with any firm changes to our rules," Schiller said. "The rules are specific. You don't have agents."

There also was discussion, but no action taken, on a proposal to eliminate athletically related financial aid for first-year athletes who are ineligible for competition because they don't meet minimum NCAA eligibility requirements.

Schools currently may admit "partial qualifiers and nonqualifiers," but athletes lose a season of eligibility if they receive athletics aid in the first year. Georgia, which does not admit them, sponsored the proposal.

Action taken by the presidents included raising the fee of football officials from \$350 per game to \$425. Women's basketball officials will receive \$150 instead of \$125 for non-conference games.

Approval also was given to a proposal that the SEC executive committee be given authority to determine the formula for distribution of television funds received from the conference football and basketball television packages.

The league retained its limit of 55 baseball games in the spring but dropped a restriction that no school may schedule more than 33 home games. The presidents also approved a recommendation to move the start of cross country practice from September 15 to September 1.

Among the other topics discussed was the possibility of playing the annual conference baseball tournament at a neutral site. The league is also considering keeping the women's basketball tournament at a neutral site, with Albany, Georgia, and Jackson, Mississippi, both in the running to host next year's event.

Committee Notices

Member institutions are invited to submit nominations to fill interim vacancies on NCAA committees. Nominations to fill the following vacancies must be received by Fannie B. Vaughan, executive assistant, in the NCAA office no later than June 22, 1987.

Men's Fencing Committee: Replacement for Edwin K. Hurst, Stanford University. Replacement to be effective September 1, 1987.

Women's Fencing Committee: Replacement for Edwin K. Hurst, Stanford University. Replacement to be effective September 1, 1987.

Field Hockey: Replacement for Jean D. Stettler, no longer at the College of William and Mary. Appointee must be from Division I. Replacement for Linda McDonald, no longer at Bentley College. McDonald was to have taken office September 1, 1987. Appointee must be from Division II.

Abilene Christian

Continued from page 2
in drug counseling.

"We had a meeting and learned how to talk to young people," said Johnson. "We try to put athletics with it. We're not much older than these kids. Education of drugs in this country is very poor. That's wrong. The 'Miami Vice' image of drugs is money, cars, rich, etc. That's not it."

With the help of Hare, a group of ACU athletes, including Johnson, wide receivers Arthur Culpepper and Sid Bloomer, women's basketball players Suzanne Johnson and Pat Bidwell, and others, has spoken to elementary schools, church groups, Boy Scouts and Girl Scouts.

"Steve Hare said he could get them as many speaking engagements as they had time for," said Bullington. "It has been an excellent program."

Johnson, a two-year starter for the Wildcats' basketball team and the defending Lone Star Conference champion in the triple jump, is trying to become ACU's first three-sport letterman in years. He

went out for spring football this year for the first time.

Despite a schedule that has him playing football, participating in track and going to school this spring—right after finishing a long basketball season—Johnson takes time to speak to the young people.

"It's a great program," he said. "We try to tell the kids that college athletes who are successful are going through some of the same things that elementary and junior high athletes are going through. I wish someone had talked to me when I was that age."

Bullington has a file in his office filled with thank-you letters from youngsters after the ACU athletes have spoken to a class or organization.

One letter from Melissa, a student at Dyess Elementary School, reads, "Thank you for taking your time to talk to us about why you don't take drugs and what happens if you do. Now I know what to say when someone asks if I want drugs. 'No!'"

It's a START.

Commission

Continued from page 1

that violate NCAA rules and instituting measures for prompt and fair enforcement of these rules. During the past year, we have seen the results of these actions.

In 1986, we posed the next critical question: How can we contain the costs of athletics programs and maintain a proper balance between intercollegiate athletics and other institutional programs? In order to frame answers, we decided at the January 1987 annual Convention to call for a special Convention to be held in Dallas in June 1987. Also in January, we adopted resolutions to guide reform in five areas of particular moment: recruitment of student-athletes, compensation of coaches, length of playing and practice seasons, size of coaching staffs, and financial aid.

The delegates to the 1987 annual Convention expressed strong support for the reform measures in these areas. The Convention passed legislation that reduced recruiting periods for high school athletes in football and basketball. The Convention adopted legislation aimed at ensuring that chief executive officers approve of all compensation arrangements involving coaches. Also, the Convention reduced the number of initial grant awards in Division I-A football and the total number of grants in Division I basketball.

Other measures on the reform agenda were deferred for consideration by the Presidents Commission

'All members of the Presidents Commission agree that intercollegiate athletics plays an important part in higher education. We disagree sharply, however, on the emphasis that should be placed on athletics.'

and the NCAA Council. In preparation for the special Convention, we conducted a comprehensive study of salient issues by consulting with NCAA Council subcommittees and others. Also, we surveyed the views of Division I chief executive officers and used their responses in developing cost-containment and institutional-balance legislation for consideration by the 1987 special Convention.

1987 Special Convention

At Dallas, our first objective will be to perfect the specific legislation that will complete the set of restraints enunciated in our principles adopted at the San Diego Convention. We must ensure that a full set of regulations is put in place on each of the issues of recruiting, compensation of coaches, playing and practice seasons,

coaching staffs, and financial aid.

At Dallas, we will also raise the third question that has guided our work: What is the proper role of intercollegiate athletics in American higher education? We know that this question raises broad questions about the scale and intensity of athletics programs. It also raises specific questions about such issues as freshman eligibility, need-based financial aid, the structure of the NCAA and revenue-sharing. We know that these are difficult questions and that people who care about intercollegiate athletics have sharply differing answers. We, ourselves, do not agree.

Call for a national dialogue

At Dallas, we will address these disagreements—not by proposing specific legislative measures, but by initiating a national dialogue. We know that these disagreements are presently too vast to be bridged by legislative proposals, no matter how finely crafted. They can only be resolved by examining and debating first principles and basic premises.

All members of the Presidents Commission agree that intercollegiate athletics plays an important part in higher education. We disagree sharply, however, on the emphasis that should be placed on athletics. Some presidents believe that "big-time" athletics programs subvert the educational mission of colleges and universities. Others believe that big-time athletics programs are necessary and beneficial for those institutions that sponsor them and for participating student-athletes.

Many presidents believe that athletics programs are greatly overemphasized. They believe that the cost, scale and intensity of programs are far in excess of what can be justified in an educational institution. They believe that some of the institutions that place an extreme emphasis on athletics continue to engage in questionable and sometimes corrupt practices. They believe that the pressure to cover the costs of large-scale programs, especially Division I men's football and basketball, puts into motion an escalating series of events that results in a constant temptation to misbehave in order to win, to generate profits for other sports, to maintain employment of coaches (some of whom are paid extraordinarily high salaries) and to pay for ever more lavish facilities.

These presidents realize that there are several institutions that run big-time programs honestly. They believe, however, that even these institutions too often subordinate academic values to athletics concerns. They believe that young recruits who have no prospect of succeeding as students are admitted simply because they are exceptional athletes and are awarded financial aid solely on the basis of their athletics prowess. They believe that athletes are often counseled to take courses and curricula that simply enable them to remain eligible and, in any event, are required to spend an inordinate amount of time practicing and competing. They believe that, throughout their college careers, these young men and women are encouraged to be athletes first and, if time permits, students second. The presidents who hold these views believe that big-time athletics programs are usually antithetical to balanced and responsible higher education.

Other presidents flatly disagree. They believe that big-time athletics provides valuable benefits to individual student-athletes, to their larger campus communities, and to the nation's colleges and universities. They believe that big-time athletics programs have contributed to the quality of American higher education by providing young people, including many from disadvantaged backgrounds, with the opportunity to attend college and develop as students and as athletes. They believe that

student-athletes should enjoy the same financial aid opportunities as other specially talented students. They believe that—as with the student who chooses to devote a great deal of time to such activities as music, journalism or student government—the student-athlete's individual potential and human spirit can be liberated through the discipline of hard work and high achievement. They believe that the

'We know that we can only resolve these disagreements by discussing them face-to-face, taking public positions and subjecting them to the scrutiny of our institutional communities.'

academic performance of athletes equals, if not exceeds, the performance of other students.

They believe that those problems that exist in intercollegiate athletics are not caused by the scale and intensity of programs, but by a small minority of corrupt individuals. They believe that students, faculty and alumni enjoy the sense of community evoked by athletics contests, that an institution's prestige is enhanced by big-time athletics, and that the nation's colleges and universities are unified by regional and national competition of the highest caliber.

We know that during the past three years, the Presidents Commission, the NCAA Council and member institutions have sponsored legislation that has led to significant reforms. We know, however, that further change, if it is to occur, cannot be accomplished without a fundamental examination of the disagreements that separate us.

Structure of the dialogue

We know that we can only resolve these disagreements by discussing them face-to-face, taking public positions and subjecting them to the scrutiny of our institutional communities. We enthusiastically call for this forum because, to date, NCAA member institutions have rarely had an opportunity to discuss and consider first principles and basic premises. It is our responsibility to provide the opportunity for all of us to speak our piece and then, having done so, to find a common ground on which everyone has a chance to determine an acceptable and honorable result.

It is also our responsibility to frame the issues of the forums sharply, with a clear view toward finding solutions. To that end, we have invited four eminent representatives of American higher education to initiate the dialogue by presenting their views on the place of intercollegiate athletics in our colleges and universities. These four speakers will be Anthony F. Ceddia, president of Shippensburg University of Pennsylvania (Division II); Ira Michael Heyman, chancellor of the University of California, Berkeley (Division I); Frank E. Horton, president of the University of Oklahoma (Division I), and Richard Warch, president of Lawrence University (Division III).

Their presentations will be followed by comments from a panel of respondents that will include an athletics director, a woman athletics administrator, a coach, a faculty athletics representative and other presidents. Delegates will have an opportunity to submit questions to the speakers or the respondents. A full transcript of the discussion will be provided to all delegates to the Convention.

National forums

We envision that the Dallas dialogue will give rise to questions that

require further discussion and analysis. We therefore intend that the NCAA will stage, on behalf of the Presidents Commission, special national forums to discuss such critical questions as these:

- How can athletics contribute to the quality of student-athletes' lives? Should the educational experience of student-athletes be substantially comparable to that of their nonathlete peers?

- On what basis should athletics-related financial aid be awarded? Should it differ from financial aid awarded to other students?

- What practice and competition calendars and schedules will best serve student-athletes' educational and social experiences?

- Would limits on freshman eligibility enhance student-athletes' educational and social experiences?

- How can publicity, revenue and competitive success contribute to, rather than detract from, honor and honesty in athletics? Should ways be devised to control the commercialization of big-time sports?

- What competitive structures best serve both to promote diversity among institutions and to unify, rather than divide, institutions? Should the existing division structure be changed?

Studies of intercollegiate athletics

In order to ensure that the national forums on intercollegiate athletics are based on sound information, we will sponsor a series of comprehensive studies that will give solid, broad and persuasive evidence as to the effects of participation in intercollegiate sports on the student-athlete and on colleges and universities. These studies will address, among others, the following questions or issues:

- How do the experiences of college or university life of student-athletes compare with those of other students, in general, and with those of other students who devote a great deal of time to a particular extracurricular activity?

- How do the experiences of student-athletes differ depending upon whether one is a participant in big-time sports or in sports that are not given a heavy emphasis?

- How do the experiences of student-athletes compare with those of other students in terms of courses taken, classes attended, time spent on or off campus, tutoring received? How do they feel about and evaluate their experiences? Do they see themselves as beneficiaries of fine programs, or as exploited? How do they personally experience the balance between athletics and academics in

their daily lives?

- How are student-athletes recruited? How do recruitment activities differ depending upon the intensity of the athletics program? What are the differences in test scores and grade-point averages between athletes and other students? How do recruited students personally experience the process of choice of college and university and the role of athletics recruitment in that process?

- What are the end results of college and university athletics programs? What are the graduation rates of various types of students and programs? How do student-athletes evaluate their college experiences as they come to an end? What do their lives look like three and four years after they leave college?

- What effects do intercollegiate athletics programs have on the life of the colleges and universities, as distinct from their effects on individual athletes? For example, do big-time sports increase alumni giving? Do they contribute to campus morale? Do they provide important ties to alumni?

- What effects do revenue-producing and revenue-sharing arrangements have on the structure and character of intercollegiate athletics? What impact do these arrangements have on student-athletes, on competitive schedules, on institutions?

- What are the links between intercollegiate athletics and professional sports? What effects do these links have on student-athletes and their colleges and universities?

We believe that the information and insight that will come from the Dallas dialogue, the national forums and the in-depth studies will help us all to think creatively and wisely about intercollegiate athletics.

We envision that this examination will proceed from June 1987 to January 1989. We will culminate this undertaking at the 1989 annual Convention by sponsoring legislation reflecting a fundamental reexamination of the first principles and the basic premises underlying intercollegiate athletics in America.

It is essential that as many people as possible participate in this process. We know all persons involved in intercollegiate athletics—students, coaches, athletics directors, conference officials, alumni, presidents and trustees—must act in concert. We must work together or what we create will not work at all. We believe that college sports should reflect important values of our society—and for those values to prevail, we must be sure that we are all playing by the same rules, for the same reasons, to the same ends.

Heavy hitter

Montclair State's Leroy Horn (center) is congratulated after hitting a home run en route to the Indians' Division III title win.

Tucker

Continued from page 1

College (West Virginia) in 1976 and served in that capacity until returning to TCU as chancellor in 1979.

Earlier in his career, he was on the faculty at Atlanta Christian College from 1959 to 1966 and served as chair of the religion department there from 1961 to 1966. He is an ordained minister in the Christian Church (Disciples of Christ).

Tucker attended East Carolina University and then earned his bachelor's degree at Atlantic Christian in 1953. He completed a bachelor of divinity degree at TCU in 1956 and earned his master's and doctorate at Yale University in 1958 and 1960, respectively.

Jones' putter leads San Jose women to golf championship

Anne Jones sank a pressure-packed, 15-foot putt on the last hole of play to lead San Jose State to a one-stroke victory over Furman for its first National Collegiate Women's Golf Championships team title, but she did not fare as well in her bid to win the individual title.

Jones, a sophomore who shot rounds of 72-74-72-71, tied Caroline Keggi of championships host New Mexico at three-under-par 289 for the lead after four rounds of play on the Lobos' par-73, 6,153-yard South University Golf Course.

Keggi, who tied for second at last year's championships, then won the individual title on the first hole of a sudden-death play-off to become New Mexico's first titlist.

In addition to Jones, the Spartans also received well-played tournaments from Dana Lofland and Julie Ralls, who finished in a tie for 17th and 21st, respectively. Lisa Ipkenanz rounded out the Spartans' scoring with a 301 to tie for 33rd place.

Miami (Florida) led the field entering the final round of the May 27-30 championships behind the play of Tracy Kerdyk and Joyce McAvoy, each of whom finished with a one-over-par 293 to tie for sixth. Furman, led by Dottie Pepper-Mochrie's fourth-place finish, was one stroke behind Miami (Florida) at 890, followed by San Jose State at 891 and two-time defending champion Florida at 894.

Miami self-destructed with a final-round 303, while San Jose State rallied with a final-round 296 to win the sixth annual championships team title.

Duke's Evelyn Orley set a championships record for the lowest total over 18 holes with her first-round 68.

Team results

1. San Jose St., 294-302-295-296—1,187; 2. Furman, 300-296-294-298—1,188; 3. Florida, 291-302-301-296—1,190; 4. Southern Cal, 297-299-302-293—1,191; 5. Miami (Fla.), 291-302-296-303—1,192; 6. Oklahoma St., 293-310-306-294—1,203; 7. (tie) New Mexico, 306-301-298-300—1,205, and Duke, 289-313-306-297—1,205; 9. Alabama, 299-309-304-295—1,207; 10. Stanford, 303-303-302-302—1,210; Arizona St., 297-307-302-305—1,211; 12. Arizona, 299-304-300-311—1,214; 13. Indiana, 308-308-300-299—1,215; 14. (tie) U.S. Int'l, 307-311-297-310—1,225; South Caro., 298-303-304-320—1,225; 16. UCLA, 307-314-302-305—1,228; 17. Texas, 308-306-304-311—1,229.

Individual results

1. Caroline Keggi, New Mexico, 76-70-72-71—289 (won sudden-death play-off on first hole); 2. Anne Jones, San Jose St., 72-74-72-71—289; 3. Karen Davies, Florida, 69-78-72-71—290; 4. Dottie Pepper-Mochrie, Furman, 76-72-71-72—291; 5. Robin Hood, Oklahoma St., 73-76-72-71—292; 6. (tie) Danielle Ammaccapane, Arizona St., 71-73-73-76—293;

San Jose's Ann Jones pulled her second shot on the 18th hole into an unplayable lie and eventually settled for a bogey that gave her team the NCAA crown but tied her with New Mexico's Caroline Keggi (right) for

individual honors. Keggi won the title with a tap-in on the first play-off hole.

Tracy Kerdyk, Miami (Fla.), 71-75-73-74—293, and Joyce McAvoy, Miami (Fla.), 74-75-71-73—293; 9. (tie) Kris Ischetter, Texas Christian, 72-78-72-72—294; Kathleen McCarthy, Stanford, 74-76-75-69—294, and Heather Kuzmich, Georgia, 74-75-73-72—294; 12. (tie) Tara Fleming, New Mexico, 75-75-73-73—296; Kim Saiki, Southern Cal, 73-74-73-76—296, and Mikki Bjuro, Alabama, 79-75-73-69—296; 15. (tie) Marianne Morris, South Caro., 75-74-72-76—297, and Margaret Will, Furman, 73-76-74-74—297; 17. (tie) Flori Prono, Southern Cal, 74-75-76-73—298; Dana Lofland, San Jose St., 74-73-74-77—298; Page Dunlap, Florida, 71-76-74-77—298, and Nanci Bowen, Georgia, 71-81-72-74—298; 21. (tie) Julie Ralls, San Jose St., 74-77-74-74—299; Eva Dahloff, Oklahoma St., 73-78-74-74—299; Mary Fechtig, Indiana, 76-75-77-71—299, and Sofia Gronberg, Alabama, 74-78-76-71—299.

25. (tie) Martina Koch, Arizona, 74-73-74-79—300; Sue Ginter, Texas, 75-77-74-74—300; Christine Casingal, Duke, 74-76-76-74—300; Donna Andrews, North Caro., 77-73-74-76—300; Tracy Nakamura, Southern Cal, 74-75-79-72—300; Kristin Lofye, Furman, 77-74-

74-75—300; Laurette Maritz, U.S. Int'l, 75-73-74-78—300, and Cheryl Morley, Florida, 73-74-79-74—300; 33. (tie) Lisa Ipkenanz, San Jose St., 74-78-75-74—301; Lois Ledbetter, Alabama, 70-77-77-77—301; Kris Hoos, Arizona, 76-75-76-74—301; Kellie Stenzel, Furman, 74-74-76-77—301, and Kristal Parker, UCLA, 75-76-73-77—301; 38. Evelyn Orley, Duke, 68-83-76-75—302; Buffy Klein, Miami (Fla.), 76-75-74-77—302, and Jackie Orley, Duke, 71-78-78-75—302; 41. (tie) Jennifer Wyatt, Lamar, 73-77-75-78—303; Kim Cathrein, Southern Cal, 79-75-77-72—303; Tracy Chapman, Indiana, 76-77-73-77—303, and Fiona Connor, Texas A&M, 74-79-74-76—303; 45. (tie) Melissa McNamara, Tulsa, 76-75-80-73—304, and Sarah LeBrun, Duke, 76-76-79-73—304; 47. (tie) Allison Schapcott, U.S. Int'l, 79-80-72-74—305; Adrienne Gilmartin, Stanford, 76-76-75-78—305; Marcia Melone, Longwood, 78-79-74-74—305; Lisa Hackney, Florida, 78-77-76-74—305; Clare Dolan, Stanford, 77-74-76-78—305, and Lana Perhacs, UCLA, 75-78-77-75—305.

53. (tie) Sarah DeKraay, Indiana, 78-78-74-76—306; Tina Barrett, Longwood, 77-77-76-76—306; Minnie McGuire, Oklahoma St., 75-

76-79-76—306; Wendy Werly, New Mexico, 74-80-75-77—306; Kate Hughes, Minnesota, 75-77-75-79—306; Lara Mack, Arizona, 77-79-70-80—306, and Pearl Sinn, Arizona St., 77-78-75-76—306; 60. (tie) Tracie Timmons, South Caro., 74-77-78-78—307; Ginger Brown, Texas, 76-74-78-79—307; Cathy Mockett, Southern Cal, 76-77-76-78—307; Karen Enberg, San Diego St., 81-75-78-73—307, and Jean Zedlitz, UCLA, 76-80-75-76—307; 65. (tie) Sara Killeen, Oklahoma St., 74-80-81-73—308; Pam Wright, Arizona St., 75-82-76-75—308; Debbie Moss, Furman, 79-76-75-78—308; Kathryn Imrie, Arizona, 72-77-81-78—308, and Dina Ammaccapane, Arizona St., 75-77-78-78—308; 70. (tie) Jamie DeWeese, Southern Methodist, 76-78-77-78—309; Kay Cornelius, Stanford, 77-79-76-77—309, and Helen Alfredsson, U.S. Int'l, 78-79-75-77—309; 73. (tie) Michelle Michanowicz, Miami (Fla.), 70-83-78-79—310; Nancy Brown, San Jose St., 75-78-78-79—310, and Kim Belk, South Caro., 74-76-77-83—310.

76. Kate Golden, Texas, 79-78-75-79—311; 77. (tie) Bettina Walker, Rollins, 78-75-83-76—312, and Kelly Brannon, South Caro., 75-76-78-83—312; 79. Velvet Jones, Alabama, 78-79-

78-78—313; 80. (tie) Tupito Walker, U.S. Int'l, 75-80-76-83—314; Amy Fruhwirth, Arizona St., 76-79-78-81—314; Joy Bonhurst, Methodist, 79-77-77-81—314, and Jennifer Myers, Indiana, 78-85-76-75—314; 84. Katrin Mollerstedt, Oklahoma St., 73-80-82-80—315; 85. (tie) Jannicke Nielsen, Rollins, 71-81-83-81—316, and Jenny Germs, Texas, 79-77-79-81—316; 87. (tie) Michele Redman, Indiana, 78-78-82-79—317; Sheryl Maize, Miami (Fla.), 79-77-81-80—317; Lorie Wilkes, Florida, 82-75-80-80—317; Michelle Wooding, New Mexico, 81-79-78-79—317, and Susan Wineinger, New Mexico, 82-77-78-80—317; 92. Grethen Pugh, Longwood, 80-78-80-80—318; 93. (tie) Lisa DePaulo, Texas, 78-85-77-79—319, and Jean Bartholomew, Duke, 77-85-76-81—319; 95. (tie) Trish McGonigle, Stanford, 76-77-82-86—321, and Felicia Brown, Arizona, 80-81-80-80—321; 97. (tie) Judi Schneider, Alabama, 77-80-79-87—323; Holly Anderson, Methodist, 83-79-81-80—323, and Valarie Pamard, UCLA, 82-83-77-81—323.

100. (tie) Paige Wery, UCLA, 81-80-86-77—324, and Linda Oliver, U.S. Int'l, 81-79-83-81—324; 102. Elizabeth Macfie, South Caro., 80-85-77-83—325.

Horn's 10th-inning homer lifts Indians to III baseball crown

Leroy Horn's two-run homer in the bottom of the 10th inning gave Montclair State a 13-12 victory over Wisconsin-Oshkosh and the 1987 Division III baseball championship.

Coach Kevin Cooney's Indians, third in the tournament a year ago, went through the field undefeated at the 1987 championship, held for the 12th year at Marietta College May 28-31.

But it was anything but easy for the Mid-Atlantic regional champions, who edged Eastern Connecticut State in the ninth inning in the first round and went to extra innings with UC San Diego to set up the drama of the final game.

Wisconsin-Oshkosh also took a suspenseful route, getting to the final game with a ninth-inning victory over North Carolina Wesleyan.

North Carolina Wesleyan, in turn, had advanced to that game with a steal of home against Eastern Con-

necticut State. Garry Ornsby's theft came with two outs and an 0-2 count in the bottom of the ninth.

In the deciding game, Montclair State held a 9-6 lead until Wisconsin-Oshkosh scored five times in the seventh. Montclair came back with a run in the bottom half of the inning and tied the game with a single run in the ninth.

After Wisconsin-Oshkosh took the lead once more in the 10th, Montclair State's Mike Wenrich led off with a single and Horn, a sophomore center fielder, ended the game with his timely shot.

Another Indian outfielder, John Deutsch, was named the tournament's most outstanding player. Deutsch hit two homers in the championship game.

Also outstanding for Cooney's team was sophomore reliever Wayne Masters, who came out of the bullpen

See Horn's, page 7

UC San Diego's Glen Turnipseed made the tag in time to get North Carolina-Wesleyan's Rusty Dail at second in Game 3

Bob Lawrence photos

Steve Wollmann photo

Troy State's Trojans win exciting Division II baseball final

Troy State made it exciting for the home fans before wrapping up a second straight Division II baseball title.

Tied with Tampa going into the ninth inning of the final game, the Trojans came up with two runs and then retired the Spartans in order in the bottom of the inning to win, 7-5, and keep the championship in Alabama.

The tournament was held May 22-26 in Montgomery.

Third baseman Steve Eaton's single up the middle with two outs drove in the deciding run.

The Trojans also needed a late rally to edge Wright State, 8-7, the previous day.

Troy State's 1986 championship had been far less dramatic, featuring 9-1 and 5-0 victories in the final two games.

Tampa twice took two-run leads, only to see the Trojans battle back before a partisan crowd. Troy State first baseman Jude Rinaldi smacked a three-run homer in the seventh inning to give his team a one-run lead, but the Spartans tied it in the eighth.

With the score 5-5 in the ninth, substitute catcher Marc Russo singled to center and pinch-runner Richard Pope was sacrificed to second. After a ground ball provided Tampa with the second out and Rinaldi was intentionally walked, Eaton delivered the hit that scored Pope.

"To tell you the truth, after I hit (the single), the first thing that went through my mind was, 'We need more runs,'" Eaton said. "I felt one run wouldn't be enough against a team as good as Tampa."

The Trojans got their insurance run when Rinaldi scored from second on an error, but it wasn't needed. Junior lefthander David Wuthrich struck out one Tampa hitter and got two more to ground out, saving the victory

for James Wray.

"It's always special," said Troy State coach Chase Riddle, who saw his defending champions struggle early in the season. "Last year was the first one. This year we had a bunch of new kids, so it's special. We were shaky at times during the season. At times, I didn't think we were going to make it."

Rinaldi, who went 10-for-17 with two home runs and seven RBI, was named the championship's most outstanding player. He was joined on the all-tournament squad by teammates Mark Smartt, Lou Henry and Wray. Also named to the team were Dean Kelley and Jerry Krisiukenas of Tampa; Wayne LaPan, Rick Albers and Dan Bosway of Wright State, and Chip Duncan of Columbus.

Game 1
New Haven000 000 000—0 5 1
Wright St000 000 01x—1 7 0

Mark Hatje and Frank Forcucci; Don Bosway, Curt Sutter (9) and Wayne LaPan. W—Bosway; L—Hatje.

Game 2

Tampa000 000 000—0 4 0
Troy St030 100 20x—6 8 0

Jeff Carter, Steve Linde (8) and Fred Langiotti; James Wray and Todd Englett. W—Wray; L—Carter.

Game 3

Columbus000 002 014—7 8 3
Cal St. Dom. Hills801 000 10x—10 13 3

Chip Duncan, Bruce Charlebois (1), Napoleon Robinson (7) and Mark Linne; Mike Aspray, Ron Bunse (7), Chris Haslock (9) and Chris Plank. W—Aspray; L—Duncan.

Game 4

New Haven101 001 100—4 6 1
Tampa104 000 00x—5 11 3

Mike Pekock and Frank Forcucci; Matt Cakora, Brett Franklin (9) and Fred Langiotti. W—Cakora; L—Pekock.

Game 5

Wright St201 000 010—4 13 4
Columbus000 005 80x—13 16 3

Greg Karklins, Curt Sutter (6), Joe Schivone (7), Leonard Griffen (8) and Wayne LaPan; Kim Broome, Chris Clark (3) and Marc Linne. W—Clark; L—Karklins.

Game 6

Cal St. Dom. Hills000 002 000—2 5 1
Troy St005 000 10x—6 11 1

Jimmy Messick photo

Troy State's Jude Rinaldi is greeted by teammates and a crowd of more than 6,000 after hitting a three-run homer in the championship game

Brian Ayers, Bruce Vegely (3) and Chris Plank; Rodney Brooks, Marcus Pilkinton (5), Scott McMullen (8) and Todd Englett. W—Pilkinton; L—Ayers.

Game 7

Cal St. Dom. Hills000 010 001—2 10 3
Wright St100 310 00x—5 13 0

Joe Cortez, Chris Haslock (5) and Chris Plank, Greg King, Denny Bleh (7), Curt Sutter (9) and Ted Blakeley; W—King; L—Cortez.

Game 8

Tampa250 101 242—17 14 1
Columbus001 001 001—3 13 3

Paul Mirocke and Fred Langiotti; Ricky Wilson, Todd Ammons (2), Kim Broome (7), Napoleon Robinson (8) and Marc Linne. W—Mirocke; L—Wilson.

Game 9

Troy St300 002 030—8 13 1
Wright St020 200 300—7 10 1

Scott McMullen, David Bond (7), Tom Voiland (7) and Todd Englett; Don Bosway and Wayne LaPan.

Championship game

	ab	r	h	rbi
Troy St.	4	1	1	0
Lou Henry, ss	4	1	1	0
Warren Arrington, cf	4	1	1	0
Jude Rinaldi, 1b	4	2	1	3
Steve Eaton, 3b	4	1	1	0
Glen Willis, dh	1	0	0	0
Mike Elmore, rf	5	1	1	0
Bobby DeJarnett, lf	4	0	2	0
John Maxwell, dh	4	0	0	0
Marc Russo, c	1	0	0	0
Mark Smartt, 2b	3	0	0	1
Todd Englett, c	1	0	0	0
Marc Russo, c	3	1	2	1
Richard Pope, pr	0	0	0	0
Ed Black, c	0	0	0	0
James Wray, p	0	0	0	0
David Wuthrich, p	0	0	0	0
Totals	37	7	9	5

Tampa

	ab	r	h	rbi
Dean Kelley, rf	5	1	0	1
Fred Langiotti, c	4	0	0	0
Tino Martinez, 1b	5	0	1	1
Rodney Ehrhard, lf	5	0	2	1
Terry Rupp, dh	4	0	0	0

Joey Wardlow, 2b	4	1	1	0
Barry Robinson, 3b	3	2	3	2
Jerry Krisiukenas, cf	3	1	1	0
Rene Martinez, ss	4	0	1	0
Alan Calvo, p	0	0	0	0
Dan Maglich, p	0	0	0	0
Brett Franklin, p	0	0	0	0
Totals	37	5	10	5
Troy St.	000	200	302	7 9
Tampa	110	011	010	5 10

E—Henry, R. Martinez, Wardlow. 2B—T. Martinez, Robinson (2). 3B—Wardlow. HR—Rinaldi, Ehrhard, Robinson. SH—Henry, Krisiukenas.

Troy St.	ip	h	r	er	bb	so
Wray (W)	8	10	5	5	2	4
Wuthrich	1	0	0	0	0	1
Tampa	ip	h	r	er	bb	so
Calvo	3.2	4	2	2	3	4
Maglich (L)	4.1	4	4	4	1	4
Franklin	1	1	1	1	1	1

PB—Russo. HBP—Robinson by Wray. U—Collar, Wilhite, Couch, Goddard, DeCosto, Gilbert.

Horn's

Continued from page 6 to win three games.

Game 1

Montclair St.023 210 002—10 15 1
Eastern Conn. St.110 015 100—8 15 3

Brian Devins, Wayne Masters (5) and Bill Coyle; Norman Worthington, Ismael Roman (3), Bob Sartori (9) and Nick Vita. W—Masters; L—Roman.

Game 2

Wis.-Oshkosh000 341 530—16 14 1
North Central010 000 000—1 6 5

Todd Evers and Kevin Murdoch; Matt Ri-

chards, Mike Stotts (5), Mark Krueger (7) and Paul Gonzalez. W—Evers; L—Richards.

Game 3

UC San Diego100 030 010—5 9 4
N.C. Wesleyan000 321 00x—6 9 1

Rich Nowak and Bob Natal; Frankie Moore, Gary Appleton and Paul Prisco. W—Moore; L—Nowak.

Game 4

North Central000 100 011—3 8 1
Eastern Conn. St.000 004 20x—6 12 3

Brian Zimmerman, Jim Garner (7), Steve Scepski (8) and Gonzalez; Brian Cassity and Vita. W—Cassidy; L—Zimmerman.

Game 5

Montclair St.000 020 020 05—9 10 4
UC San Diego001 001 110 00—4 11 0

Brian Cheswick, Ray Castellano (7), Masters (8) and Coyle, Kyle Abbott, Mike Morgan (10) and Natal. W—Masters; L—Morgan.

Game 6

N.C. Wesleyan000 006 000—6 12 0
Wis.-Oshkosh004 204 10x—11 14 2

Kenneth Sutton, Fran Gallagher (4), Appleton (6), Sylvester Harris (6) and Prisco; Ron Powers, Brian Wesley (6) and Murdoch. W—Wesley; L—Gallagher.

Game 7

Eastern Conn. St.001 010 001—3 8 2

N.C. Wesleyan001 000 102—4 7 2

Jeff Morrow, Sartori (9), Cassity (9) and Vita; Mark Silletti, Harris (6), Appleton (9) and Prisco. W—Appleton; L—Sartori.

Game 8

Wis.-Oshkosh002 001 010—4 6 4
Montclair St.200 226 01x—13 12 1

Scott Hestnes, Troy Lillicrop (5), Jim Hrivich (6), Eugene Oleshko (7) and Murdoch; Jeff Vanderloef and Coyle. W—Vanderloef; L—Hestnes.

Game 9

N.C. Wesleyan302 020 002—9 15 4

Wis.-Oshkosh223 010 002—10 13 2

Phil Bryant, Gallagher (2), Harris (4), Appleton (5) and Prisco; Hrivich, Wesley (5) and Murdoch. W—Wesley; L—Appleton.

Championship game

	ab	r	h	rbi
Wis.-Oshkosh	6	2	2	0
Iodd Schliem, dh	5	3	1	2
Kevin Reichardt, 2b	2	3	0	0
Rusty Tiedemann, 1b	5	1	4	6
Terry Jorgensen, rf	4	0	0	0
Chris Delarwelle, 3b	1	0	0	0
Jim Peerenboom, ph	0	0	0	0
Mike Brooks, 3b	0	0	0	0
Pat McDonald, lf	3	0	0	0
Kevin Murdoch, c	5	1	2	1
Bruce Schreiber, ss	5	1	2	1
Mike Messenger, cf	5	1	1	0
Todd Evers, p	0	0	0	0
Brian Wesley, p	0	0	0	0
Totals	41	12	12	10

	ab	r	h	rbi
Montclair St.	5	3	3	2
Kevin Cavallo, 2b	6	2	2	1
Jim Fasano, ss	4	3	1	3
John McClain, lf	5	2	2	3
John Deutsch, rf	5	0	3	1
Pepe Herreo, 1b	5	0	2	1
Mike Wenrich, dh	0	1	0	0
John Lipinski, pr	6	1	2	2
Leroy Horn, cf	3	0	0	0
Bill Coyle, c	2	1	2	0
Robert Levy, 3b	1	0	0	0
Fran Maggio, ph	2	0	0	0
Peter Diaz, 3b	0	0	0	0
Brian Devins, p	0	0	0	0
Dave Kern, p	0	0	0	0
Brian Cheswick, p	0	0	0	0
Ray Castellano, p	0	0	0	0
Wayne Masters, p	0	0	0	0
Totals	44	13	18	13

Wis.-Oshkosh002 013 500 1—12 12 3
Montclair St.311 013 101 2—13 18 3
None out when winning run scored.

E—Reichardt, Schreiber 2, Cavallo, Fasano 2. DP—Wis.-Oshkosh 1, Montclair St. 3. LOB—Wis.-Oshkosh 13, Montclair St. 12. 2B—Reichardt, Murdoch, Schreiber, Messenger, Cavallo. HR—Jorgensen, Cavallo, Fasano, McClain, Deutsch 2, Horn. SB—Reichardt. S—Coyle. SF—Murdoch, Wenrich.

Wis.-Oshkosh	ip	h	r	er	bb	so
Evers	4	10	6	5	1	2
Wesley (l)	5	8	7	6	4	3
Montclair St.	ip	h	r	er	bb	so
Devins	5	5	3	2	5	1
Kern	2	2	3	3	1	0
Cheswick	1	1	3	3	1	0
Castellano	3.1	4	3	2	1	0
Masters (w)	2	0	0	0	0	0

HBP—McDonald, Delarwelle, Jorgensen, Coyle. Umpires—Joe Cacciatori, Scott Graham, Mike Sharkey, Phil Durkee.

Steve Wolfman photo

Shortstop Jim Fasano of 1987 Division III baseball champion Trenton State helped turn a double play against Eastern Connecticut State in

Game No. 1 of the tournament with this put-out of Danny Verboven.

Cowboy golf coach looking for new championships 'menu'

Oklahoma State golf coach Mike Holder may put his Cowboys on a diet if they fatten up on seconds again at this year's NCAA Division I Men's Golf Championships.

Holder does not have a portly golfer on his squad, but a regular menu of second-place finishes at four of the last five championships has left him searching for a different recipe.

At last year's event, Oklahoma State started the final round with an eight-stroke lead over the field but could not hold off a final-round, 10-under-par charge by Wake Forest and finished second, four strokes off the pace.

In 1985, the Cowboys placed second to Houston by three strokes. In 1984, Houston edged the Cowboys by one stroke. The Cowboys also placed second to Houston in 1982 before winning the team title in 1983, but Holder and his Cowboys have had their fill of seconds.

Oklahoma State could spice up its diet with its sixth team title if the Cowboys' regular-season play is any indication. Holder's squad had an outstanding year, winning eight tournaments, including the Chris Schenkel Invitational; Oak Tree Shootout; All-America Intercollegiate, and the May 28-30 Oak Tree Invitational, where

the Cowboys, led by medalist Brian Watts, finished with a comfortable 14-stroke lead over Miami (Florida) for the team title.

In addition to Watts, who also won individual honors en route to leading the Cowboys to the Morris Williams Intercollegiate team title, Holder's talented lineup includes Tim Fleming (71.6), E. J. Pfister (72.3) and freshman standout Brian Montgomery (74.0).

But the No. 1-ranked Cowboys' biggest gun has been Michael Bradley, who has a team-leading 70.8-stroke average. Bradley started the season by winning the Golf World Palmetto

Dunes Collegiate and the Buckeye Fall Classic and followed those victories up this spring with medalist honors at the Oak Tree Shootout and the Big Eight Conference championships.

Defending champion Wake Forest will be hard-pressed to pull off a repeat performance of last year's rally for the championships team title, but the Demon Deacons have an outside shot behind the play of Len Mattiace, who tied for 14th at last year's championships, and veteran Barry Fabyan (74.1).

Second-ranked Arizona, winner of the Pacific-10 Conference team title

along with three regular-season tournament titles, also should be among the teams atop the leader board. The Wildcats, who also own seven second-place finishes, have potential medalists in Mike Springer (72.9) and Larry Silveira (73.2).

Other contenders for the June 10-13 championships hosted by Ohio State include Fresno State, Arizona State, Oklahoma, Brigham Young, UCLA, Georgia Tech and Florida State.

All-academic golfers named

Two golfers from Mankato State University, including repeat selection Vance Klingman, and six participants in the NCAA Division II Men's Golf Championships compose the Golf Coaches Association of America NCAA Division II academic all-America team.

Joining Klingman and his Mankato State teammate, Kurt Vegdahl, on the team are Chris Goodspeed of Abilene Christian University; David Hewett of Mercyhurst College; Jeff Leonard of the University of Tampa; Mark McCabe of Florida Atlantic University; Bill Rhodes of the University of Tennessee, Martin, and Matt Sharkey of Wright State University.

To be nominated, a player must have an overall grade-point average of 3.000 or higher (on a 4.000 scale)

for his entire collegiate career, be a junior or senior academically and have a stroke average under 78 during the season nominated.

Team members, their institutions, grade-point averages, college major and stroke average are as follows:

Chris Goodspeed, Abilene Christian University, 3.720 in finance, 75.1 stroke average; David Hewett, Mercyhurst College, 3.950 in accounting and computer systems, 76.9; Jeff Leonard, Tampa, 3.660 in business management, 73.2; Mark McCabe, Florida Atlantic, 3.610 in finance, 76.6; Bill Rhodes, Tennessee-Martin, 3.280 in accounting, 76.5; Matt Sharkey, Wright State, 3.280 in physical education, 76.4; Kurt Vegdahl, Mankato State, 3.540 in mathematics, 76.5.

Michael Bradley

Brian Watts

Len Mattiace

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 champion*—Indiana University, Bloomington, Indiana; *Division II champion*—Kentucky Wesleyan College, Owensboro, Kentucky; *Division III champion*—North Park College, Chicago, Illinois.

Basketball, Women's: *Division I champion*—University of Tennessee, Knoxville, Tennessee; *Division II champion*—University of New Haven, West Haven, Connecticut; *Division III champion*—University of Wisconsin, Stevens Point, Wisconsin.

Fencing, Men's: *Champion*—Columbia University, New York, New York.

Fencing, Women's: *Champion*—University of Notre Dame, Notre Dame, Indiana.

Gymnastics, Men's: *Champion*—University of California, Los Angeles, California.

Gymnastics, Women's: *Champion*—University of Georgia, Athens, Georgia.

Ice Hockey, Men's: *Division I champion*—University of North Dakota, Grand Forks, North Dakota; *Division III champion*—Plattsburgh State University College, Plattsburgh, New York.

Rifle, Men's and Women's: *Champion*—Murray State University, Murray, Kentucky.

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

Swimming and Diving, Men's: *Division I champion*—Stanford University, Stanford, California; *Division II champion*—California State University, Bakersfield, California; *Division III champion*—Kenyon College, Gambier, Ohio.

Swimming and Diving, Women's: *Division I champion*—University of Texas, Austin, Texas; *Division II champion*—California State University, Northridge, California; *Division III champion*—Kenyon College, Gambier, Ohio.

Indoor Track, Men's: *Division I champion*—University of Arkansas, Fayetteville, Arkansas; *Division II champion*—St. Augustine's College, Raleigh, North Carolina; *Division III champion*—University of Wisconsin, LaCrosse, Wisconsin.

Indoor Track, Women's: *Division I champion*—Louisiana State University, Baton Rouge, Louisiana; *Division II champion*—St. Augustine's College, Raleigh, North Carolina; *Division III champion*—University of Massachusetts, Boston, Massachusetts.

Wrestling: *Division I champion*—Iowa State University, Ames, Iowa; *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 champion*—Troy State University, Troy, Alabama; *Division III champion*—Montclair State College, Upper Montclair, New Jersey.

Golf, Men's: *Division I, 90th*, Scarlett Golf Course, Columbus, Ohio (Ohio State University host), June 10-13, 1987; *Division II champion*—University of Tampa, Tampa, Florida; *Division III champion*—California State University, Stanislaus, Turlock, California.

Golf, Women's: *Champion*—San Jose State University, San Jose, California.

Lacrosse, Men's: *Division I champion*—Johns Hopkins University, Baltimore, Maryland; *Division III champion*—Hobart College, Geneva, New York.

Lacrosse, Women's: *National Collegiate Champion*—Pennsylvania State University, University Park, Pennsylvania; *Division III champion*—Trenton State College, Trenton, New Jersey.

Softball, Women's: *Division I champion*—Texas A&M University, College Station, Texas; *Division II champion*—California State University, Northridge, California; *Division III champion*—Trenton State College, Trenton, New Jersey.

Tennis, Men's: *Division I champion*—University of Georgia, Athens, Georgia; *Division II champion*—Chapman College, Orange, California; *Division III champion*—Kalamazoo College, Kalamazoo, Michigan.

Tennis, Women's: *Division I champion*—Stanford University, Stanford, California; *Division II champion*—Southern Illinois University, Edwardsville, Illinois; *Division III champion*—University of California, San Diego, La Jolla, California.

Outdoor Track, Men's: *Division I, 66th*, Louisiana State University, Baton Rouge, Louisiana, June 3-6, 1987; *Division II champion*—Abilene Christian University, Abilene, Texas; *Division III champion*—Frostburg State College, Frostburg, Maryland.

Outdoor Track, Women's: *Division I, 6th*, Louisiana State University, Baton Rouge, Louisiana, June 3-6, 1987; *Division II champion*—Abilene Christian University, Abilene, Texas; *Division III champion*—Christopher Newport College, Newport News, Virginia.

Volleyball, Men's: *Champion*—University of California, Los Angeles, California.

Six

Continued from page 1

Rhodes scholarship and studied organic chemistry at Oxford University, where he participated in basketball, track and crew and became the first black American to earn three Oxford "blues" in rugby.

He earned a juris doctorate at Harvard Law School and practiced law in Louisville before accepting the Kentucky State presidency.

Corrigan

Corrigan has been a member of the NCAA Council since 1983 and chaired the Council's Ad Hoc Committee on Cost Containment, which advised the Presidents Commission regarding legislative issues for this year's special Convention. He also is a member of the board of the Division I-A athletics directors' organization.

Athletics director at Notre Dame

Fenner faces first-degree murder charge

A University of North Carolina, Chapel Hill, football star, the Atlantic Coast Conference's leading rusher last season, was charged with first-degree murder June 2 in a shooting authorities said happened during a drug sales "turf war."

Derrick Fenner, a tailback and the league's single-game rushing record-holder, was ordered held without bond after turning himself over to Hyattsville city police.

Fenner, a 20-year-old sophomore with a history of academic troubles at Chapel Hill, was accompanied by a lawyer when he went to the police station and was served with the arrest warrant.

He appeared late in the afternoon before a Prince George's County District Court commissioner, who ordered him held without bond at the county detention center.

Fenner was allegedly among four youths wanted in a shooting that occurred May 23 in the courtyard of an apartment complex known as a drug-trafficking area, said Hyattsville Police Sgt. David Weir.

According to eyewitnesses, four youths walked into the courtyard brandishing weapons, announced they were taking over the drug trade there and opened fire.

Shots hit Marcellus Leach, 19, in the head and neck. He died the next day.

School officials said that Fenner was in Chapel Hill attending summer classes.

North Carolina head football Dick Crum said at a press conference that Hyattsville police called looking for Fenner, but Crum said he was not aware Fenner was wanted on a murder charge when he told Fenner that Maryland police had called for him.

Fenner was declared academically ineligible for the spring semester and had returned to UNC to attend summer school in hopes of regaining his eligibility.

Crum described the 220-pound tailback as a "bright student" who would never have lost his athletics eligibility if he had applied himself. He said Fenner was a "pretty intelligent youngster who had the ability to do about what he wanted to do."

Crum said Fenner's problems while he was enrolled at UNC were strictly academic and not behavioral.

"It's a tragedy for him and the other individuals involved in some way in this particular incident," said John D. Swofford, athletics director at North Carolina. "Certainly, we want to have some compassion for the young man. The important thing is that the truth come out about this particular matter."

"His football career anywhere becomes totally secondary," Swofford said.

since 1982, he previously was director of athletics at the University of Virginia for nine years and at Washington and Lee University for two years. He also has coached basketball, lacrosse and soccer at both Washington and Lee and Virginia, and he served for two years as assistant commissioner of the Atlantic Coast Conference.

Corrigan earned his bachelor's degree at Duke University.

Keller

Keller joined the University of Minnesota faculty in 1964 as an assistant professor of chemical engineering and became the university's president in March 1985. During that period, he served as head of the department of chemical engineering and materials science from 1978 to 1980 and as vice-president for academic affairs from 1980 until 1984, when he was named interim president.

He earned two bachelor's degrees

at Columbia University, one in liberal arts and the other in chemical engineering, and then completed a master's degree and a Ph.D. in chemical engineering at Johns Hopkins University after serving as an officer in the U.S. Navy.

Lopiano

Director of women's athletics at the University of Texas, Austin, since 1975, Lopiano is a former president of the Association for Intercollegiate Athletics for Women. She currently serves on the Special NCAA Committee on Deregulation and Rules Simplification.

She earned her bachelor's degree at Southern Connecticut State University, where she participated in basketball, field hockey, softball and volleyball. An all-America softball player at age 16, she played that sport professionally and in 1984 was inducted into the Amateur Softball

Association Hall of Fame.

She was assistant director of athletics at Brooklyn College from 1971 to 1975. She holds master's and doctoral degrees from the University of Southern California.

Schembechler

Schembechler is the dean of Big Ten Conference football coaches, having served as head coach at Michigan since 1969. One of the most successful football coaches in history, his Michigan teams have won better than 85 percent of the Big Ten games they have played and better than 75 percent of all games.

Fourteen of his Michigan teams have played in bowl games, and he never has had a losing season in 23 years of college coaching, including six years as head coach at Miami University (Ohio). His all-time coaching record is 207-56-7. He is a former president of the American Football

Coaches Association.

Schembechler is a 1951 graduate of Miami of Ohio.

Williams

Williams, assistant professor of history and faculty chairman of athletics at the University of Virginia, has been the institution's faculty athletics representative since 1969. He has been a member of the NCAA Committee on Infractions since 1983 and will become chair of that committee September 1. He also served six years on the NCAA Long Range Planning Committee and chaired that group in 1983 and 1984.

Williams has been on the faculty at Virginia since 1957. He received his undergraduate degree from Westminster College (Pennsylvania) in 1952 and a master's degree from Northwestern University in 1954. He completed work on his doctorate at Northwestern in 1959.

Major Unrestricted Discounts on Air Travel for the Special NCAA June Convention

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

Stanford's Fendick beats the pressure

By Joan Ryan
San Francisco Examiner

Twenty, 30 years from now, remember this story. Your grandchildren will be impressed. You can tell them about a young woman no taller than a sunflower who wore a baseball cap over her pony tail and who kicked the rear end of every college tennis player from San Francisco to Gainesville, Florida.

You can tell them Patty Fendick came from up around Sacramento way to play at Stanford in the year 1982 or thereabouts. She stayed on for four years and led her team to three national championships.

This young woman, you can tell the grandkids, was something to see. When she was a junior in college, she helped the school win the team title,

Patty Fendick

then regrouped to win the NCAA singles championship a few days later.

This year, as a senior, she won every singles match she played—40 straight victories. Late in May, she again led Stanford to a national championship. And then, on the courts of UCLA, she capped the Fendick Era at Stanford by winning her second consecutive NCAA singles title.

No woman in the history of the NCAA had ever won back-to-back tennis titles. In fact, no woman had ever won two titles.

Granted, the NCAA records only go back to 1982, when the NCAA began holding championships for women. But even going back into the AJAW records, which began in the early 1970s, only one other woman has won consecutive national titles—Barbara Holquist of Southern Cal in 1976 and 1977.

The streak is another story. No asterisks there. Dig up any book you can find, and it won't show another woman going undefeated from the first match of the season through the championships.

Last year, USC's Caroline Kuhlman was undefeated through the regular

season but lost in the championships. In 1982, Vicki Nelson of Rollins College did the same thing.

Adding in victories from the end of the 1986 season, Fendick's streak is 57 consecutive matches—a DiMaggio-sounding record that won't be broken any time soon.

"The burden of the streak got heavier and heavier as the season went on," said Stanford coach Frank Brennan. "But she's a real tough kid. You could see it in her eyes toward the end that she saw the finish line, that she was going to win one more to keep the streak alive."

Fendick said she didn't feel the pressure until the last four or five matches of the season, when reporters continually asked her about it. At the championship match—with the streak, the title and history on the line—the build-up came to a head.

"I can never imagine feeling that kind of pressure again," Fendick said. "Everything I did this year was to win the NCAAs. I wanted that second title so badly it was almost like I was obsessed."

Fendick had something to prove. Though undefeated, she was ranked 12th or 13th most of the season by the Intercollegiate Tennis Coaches Association because she didn't play in their sanctioned tournaments. Going into the championships, she was ranked No. 3.

Add to this brew of emotion the fact that the championship match was against Florida freshman Shaun Stafford. Stafford was victim No. 50 in Fendick's streak, and it is a match Fendick remembers very well. Stafford left her a colorful memento: an ugly, greenish-purple bruise the exact size of a tennis ball, displayed prominently on Fendick's left thigh.

Stafford is the No. 1 player for Florida, and Fendick the No. 1 for Stanford. They were pitted against each other during the semifinals of team competition.

During the match, Fendick dove for a ball near the net and managed to pop over a weak return. Stafford was at the net waiting to smash an easy overhead. Seeing she had no chance for a return, Fendick moved to one side and dropped her racket, allowing Stafford the whole court in which to place her smash. Instead, Stafford drilled it right back at Fendick then walked away without an apology.

"I was ready to kill her. I had a ball in my hand, and it took everything I had not to go over and hit it at her," said Fendick, who won the match, 6-

Patty Fendick—putting on a happy face

3, 6-3. "You can't believe this bruise. She's five feet away and hits a ball at me at 75 to 80 miles per hour."

When reporters asked Stafford about later, she explained she is "mean" on the court and definitely meant to hit Fendick.

"I couldn't believe she said that. It really fired me up," Fendick said. "After that, I was hoping I'd play her again."

She would a week later. Before Fendick walked on the court for the match, she drew a happy face on her bruise—discarding her original plan to draw a target.

"I try not to hold grudges," Fendick said. "She's young. I drew a happy face to send a message that she looked pretty silly doing and saying what she

did."

Late in the match, Fendick had the opportunity for revenge. She had a short overhead, like the one Stafford drilled at her. Stafford was off-balance and helpless on the other side of the net, and Fendick smashed the ball in her direction but made sure she didn't hit her. Stafford, fully expecting a direct hit, hit the deck.

Fendick went on to beat Stafford, 6-2, 5-7, 6-2.

"When the match ended, Patty was jumping up and down; but after a few seconds, she had her hands on her knees and was really wobbly," Brennan said. "She had nothing left. When I got to the court, she threw her arms around me and cried. She just sobbed and sobbed. She was like a dishrag when it was all over."

Fendick last week still was in Southern California allowing herself a day to float back to earth. When she returned from the championships, she moved to a flat on Haight Street in San Francisco, which she's sharing with a Stanford pal. And there's the matter of two research papers and two finals that must be completed before her June 14 graduation.

Then it's off to Wimbledon and the first day of her career as a professional. She currently is ranked in the 70s on the women's tour. Fendick officially turned pro May 25 when she signed a contract with Advantage International management group.

"I haven't even thought about playing on the pro tour," she said. "All my energy has gone into winning the NCAAs."

Gautt

Continued from page 3
the Big Eight.

Nevertheless, he never felt like a token Black on Devine's staff. He went to Missouri in 1968, a time in which black athletes at major white institutions were drawing up lists of grievances and demanding changes. Gautt, the black coach, was never asked to intercede with black players to put out the fires of discontent.

"Dan Devine's staff made a concerted effort to listen to the players," Gautt says, "and Devine responded very positively. He took care of it."

Although he remained on the athletics staff for six years, four coaching and two counseling while completing his Ph.D., Gautt decided early that coaching was not for him.

Gautt chose counseling psychology, earning two degrees at Missouri. In 1975, he was appointed an assistant professor in the department of education, serving as coordinator, trainer and supervisor for a variety of counseling programs, primarily involving minorities and athletes.

"I saw myself in a lot of them," he admits. "I knew the importance of

having somebody to talk to, somebody to say, 'Yeah, I care.'"

In 1979, Gautt was offered the assistant commissioner's job for the Big Eight Conference in Kansas City. He decided to go for a year to get the experience he needed in athletics administration but left the door open for a return to his Missouri job.

Now associate commissioner of the conference, Gautt's responsibilities lie currently in the areas of education, eligibility and enforcement. Gautt acknowledges that intercollegiate athletics has been tarnished by public disclosures of lax academic standards and widespread recruiting violations, and he welcomes recent NCAA moves to regain control of the "runaway train."

Gautt has taken a special interest in NCAA Bylaw 5-1-(j), which regulates the athletics eligibility requirements for students entering an NCAA institution and sets subsequent standards for satisfactory progress toward a degree.

Gautt is emphatic in his support of the core-curriculum requirements but admits that there are some legitimate

concerns about standardized tests.

"I'm not sure that the standardized test is going to say that you're going to graduate from college, but I will say this: The core curriculum is highly correlated with one's ability to score higher on those tests. You have to have that rich academic background," Gautt says.

The message is loud and clear, Gautt emphasizes. "The student-athlete is going to have to take the responsibility for the illegal things they get involved with. And we're saying, 'Coach, you're going to stand responsible. We want to find out how you are spending your recruiting budget. We want an audit of all monies advanced through the athletics department.' The NCAA has put some tough penalties out there. We think that if they have knowledge of the rules, they won't violate them."

When Gautt talks about eligibility, recruiting, enforcement and penalties, his concern for the welfare of the student-athlete is obvious. He can only shake his head at the effect of high-pressure recruiting on an 18-year-old's equilibrium.

How can the high school superstar keep his head on straight? "Some of them don't," he says simply. "And then they get to the institution and find kids there who are just as good as they are, if not better. Then there has to be somebody around to help pick up the pieces. Otherwise the kid may finally decide, 'I'm not as good as I thought I was,' and somehow just give up, and that's really sad."

Gautt leaves the impression that he might be thinking of what might have been 30 years ago if a black kid from Oklahoma City had succumbed to his own feelings of inadequacy.

Not surprisingly, Gautt periodically is asked to return to the University of Oklahoma in the role of alumnus, to share his insight and experiences with young people to whom the '50s are days out of time. Most recently, he spoke at OU's Black Students Awards Banquet.

"I hope I can still relate," he says. "I talk about challenge—not just accepting challenge but your motivation in accepting it, how you accept it and what you do with it. Regardless of how far we've come, we still have a

long way to go in terms of people relating to people."

"We're not talking about just Black to white and white to Black; we're talking about people relating, families, husbands and wives, kids and other kids. Underlying that is a message of love—what it really means to care for somebody."

"Of course I give them some of the historical perspective from my life coming to the University of Oklahoma," he continues, "some of the things I experienced, some of the past."

"I hope that we can take the past and use it as just that—the past. There is nothing we can do about it except to say, 'Hey, that's heritage.' We need to think about the future and enjoy today, because you can only make the best of this day—just do your best."

This spring, Gautt was one of five recipients of the distinguished service citation, the University of Oklahoma's highest honor.

Burr is the editor of *Sooner* magazine, from which this article was excerpted.

Can pitcher prove his mettle in game that uses aluminum bats?

Finding pitching prospects the like of hard throwers Roger Clemens or Dwight Gooden isn't as easy as it once was, according to a veteran major-league coach and scout.

"The biggest impact on scouting pitchers has been the aluminum bat," St. Louis Cardinals scout Rob Kittle told the Associated Press.

Pitching scouts and coaches say

the aluminum bats have taken away a fast-ball pitcher's ability to handcuff a batter with a hard, inside pitch. Now, more pitchers try to finesse their way past a batter.

"About 90 percent of (college) coaches now call the pitches from the dugout," said Kittle, who has been in baseball for 45 years as a player and manager in the minors and pitching coach for the Houston Astros and for the Cardinals when they won the 1982 World Series.

"They call more breaking balls than ever in history," Kittle said. "Coaches won't call fast balls. That's why we don't see the old mustard any more."

While the fast ball may be less emphasized in college and even junior league play, Kittle and several coaches say other factors are important in finding a pitching prospect.

"The keys are location and move-

ment," Kittle said. "We, as scouts, look for velocity, size, mechanics, arm action and movement (of the ball). A boy might throw 90 miles per hour, but his ball is straight. We'll teach him movement."

Washington State coach Chuck "Bobo" Brayton said the first thing to look for in a pitcher is a good arm, but the list only begins there.

"Control also is important," he said. "You want someone who is in command—command of the game and command of his pitches. He needs good makeup. By that I mean makeup in three places... head... heart... stomach."

"Control of himself is real important," Brayton said. "You take a boy at the high school level and he might get upset if someone makes an error or blow up at an umpire's call."

"He's out stomping around. Well, you don't want him on the mound. If

he has talent, make him an outfielder or something."

Former Southern Cal coach Rod Dedeaux, who won 10 NCAA championships, agreed with Brayton about a pitcher's head and heart.

He said pitching prospects for him also needed "great stuff, ability to change speeds and ability to make a pitcher's pitch."

Kittle said the trend of more pitchers today banking on breaking pitches instead of fast balls begins in Little League.

"These kids play Little League in big parks. They throw soft stuff. The hardest throwers today are from Latin America. When they are small, they are throwing hard in the sugar-cane fields."

"With the big parks we have today and the defenses, you gotta throw strikes," Kittle said. "You've got to get the ball over in the right spot."

Bill proposes a prison term for paying student-athletes

Paying a student-athlete to attend a university would be punishable by up to five years in prison under a bill approved by a Louisiana House committee.

Rep. Raymond Jetson, D-Baton Rouge, said the criminal penalty is needed in light of recent football recruiting scandals at Southern Methodist University and allegations that led to the suspension of Tulane University's basketball program.

Such scandals are ruining "the reputation of young kids and the universities," Jetson told the House Committee on Administration of Criminal Justice, which approved the bill without objection.

Jetson cited the case of John "Hot Rod" Williams, who said he was given a \$10,000 cash bonus to attend Tulane University. Williams was later acquitted of a sports-bribery charge stemming from a point-shaving scandal at Tulane, which dropped its men's basketball program.

There are prison sentences for both the briber and the person accepting a bribe in gambling cases.

In recruiting cases, only the athlete and the school are penalized. The NCAA has no jurisdiction over alumni or other outsiders paying an athlete to attend or play at a school, but can declare an athlete ineligible or suspend a school's program.

Such recruiting practices are "turning universities into quasiprofessional sports academies," Jetson said.

Jetson's bill also calls for a fine of up to \$10,000 for those who pay athletes to attend a college.

Bowl reports earliest sellout

Sunkist Fiesta Bowl officials June 1 announced their earliest sellout ever for the postseason collegiate football game.

Bruce Skinner, bowl executive director, said all publicly available tickets for the 17th edition of the bowl have been sold out.

Skinner said 21,600 tickets are reserved for participating teams and the sellout involves the remaining 48,940 seats in 70,540-seat Sun Devil Stadium on the campus of Arizona State University in Tempe.

This year's sellout date compares with October 30 of last year, when all tickets for this year's game between Miami (Florida) and Penn State were sold.

Before then, the bowl's earliest sellout was November 23, 1985, for the 1986 game between Michigan and Nebraska.

"The last two years, we have been very fortunate to have games with a great amount of interest, both locally and nationally," Skinner said. "I think people are starting to understand that we mostly likely will have a first-class match-up year in and year out because of our increased pay-out, which puts us at parity with the Cotton, Orange and Sugar Bowls."

Skinner said the bowl will pay a minimum of \$2 million each to teams playing in the 1988 game. He said the Cotton, Orange and Sugar Bowls are in the same range, the Associated Press reported.

"Schools have always said they would like to come here to play, but money always was the bottom line," Skinner said. "Now that we can pay as much as the other bowls, we feel very confident about getting two of the nation's top-ranked teams every year."

Put Your Personal Computer To Work With Paciolan Systems

THE ATHLETICS SYSTEM

PACIOLAN | SYSTEMS

2875 Temple Avenue
Long Beach, California 90806

(213) 595-1092

The NCAA News

NCAA Record

CHIEF EXECUTIVE OFFICERS

F. GREGORY CAMPBELL appointed president at Carthage. He previously was special assistant to the president, secretary of the board of trustees and senior lecturer at Chicago. JOHN I. OTT BROWN resigned as president at South Florida, effective no later than June 1988. HARVEY STEGEMOELLER resigned as president at Capital. A. KENNETH PYE selected president at Southern Methodist. He twice has served as chancellor and law dean at Duke.

DIRECTOR OF ATHLETICS

WILLIAM T. "TODD" TURNER selected at Connecticut, succeeding former NCAA President JOHN L. TONER, who is stepping down after 18 years in the director's post. Turner has been associate AD for sports services at Virginia the past three years and previously served stints as the school's ticket manager, sports information director and sports promotions director.

ASSISTANT DIRECTOR OF ATHLETICS

SILAS McKINNIE named at South Alabama, where he will have duties in marketing, ticket sales, fund-raising, public relations and event management. Until recently, he was an assistant men's basketball coach at the school, having joined the staff three years ago after assisting at Alabama.

COACHES

Baseball—MIKE BOULANGER appointed at Southwestern Louisiana, succeeding interim head coach EMRICK JAGNEAUX, who will remain at the school as an assistant. Boulanger was an assistant at Oklahoma the past four seasons and previously was head coach for two seasons at Oklahoma City.

Baseball assistant—JEFF ALTIER named at Stetson, where he has been a graduate assistant coach the past two years.

Men's basketball—LOU CAMPANELLI given a new five-year contract at California, where he recently completed the second year of his original five-year pact. Campanelli's teams at California have compiled a 39-25 record and last year's squad appeared in the Division I Men's Basketball Championship. LARRY STEELE, a member of Kentucky's 1970 NCAA championship team, named at Portland. The former Portland Trail Blazers player has been marketing manager for the National Basketball Association club for the past 2½ years. RICH GRAYER signed to a new three-year contract at St. Louis, where his teams have compiled a 73-76 record through the past five years, including a 25-10 record and a National Invitation Tournament berth last season.

Men's basketball assistants—MIKE HANKS, former head coach at South Alabama, named to the staff at Alabama-Birmingham. Former Ball State head coach AL BROWN hired at Western Michigan. STEVE CARROLL and HERMAN WILLIAMS dismissed at Southern Illinois. Carroll has been on the staff for two years and Williams was in his second term at the school, having served from 1974 to 1978 before rejoining the staff in 1981. BRET IBA appointed at Idaho after serving four seasons as an assistant at Southwest Missouri State. He is the son of Moe Iba, head coach at Texas Christian, and the grandson of retired Oklahoma State coach Henry Iba.

Women's basketball—LORRAINE HOFFMAN selected at Hofstra. LESTER FOSTER stepped down after two seasons at Aurora to devote more time to his position as associate dean of residential life and to his family. His teams compiled a 27-22 record.

Women's basketball assistants—LIZ FEELY appointed at Notre Dame after serving as a graduate assistant coach at Lehigh. Also, BILL FENNELLY will remain on the staff at Notre Dame, where he served last season after

Big East promoted
Linda Bruno to
assistant commissioner

Bret Iba named
men's basketball
assistant at Idaho

stints at William Penn and Fresno State. KATHY BARNARD selected at Stetson, replacing TONI ROESCH, who resigned to work on a master's degree. Barnard previously was an assistant for two years at Eastern Kentucky.

Football assistants—SAM GRUNEISEN resigned after one season as defensive coordinator and inside linebackers coach at San Jose State to become linebackers coach with the Los Angeles Raiders. Outside linebackers coach DONNIE REA will replace Gruneisen as defensive coordinator. Also, defensive backfield coach LARRY PETRILL resigned after three seasons at San Jose State to pursue other coaching opportunities.

Men's soccer—TREVOR ADAIR promoted from graduate assistant coach to a full-time position at South Carolina. Adair was a member of two national-champion teams at Lock Haven.

Women's softball—LAUREL SUE SMITH appointed at Stetson, where she also will coach women's volleyball. She previously was head women's softball and volleyball coach at Salem. Smith succeeds MEGAN BRYANT.

Women's tennis—JERRY THOMAS given additional duties at Aurora, where he already coaches men's tennis. He replaces DON HOLLER, who stepped down after six seasons.

Women's volleyball—PAT DOWDELL named at DePauw, where she has coached women's basketball and softball since 1984. Dowdell was a member of the 1980 U.S. Olympic women's volleyball team and competed professionally last season as a member of the Dallas Belles. LAUREL SUE SMITH appointed at Stetson, where she also will coach women's softball. She previously was head women's softball and volleyball coach at Salem. Smith succeeds MEGAN BRYANT. BONNIE HAMRYKA named at Alfred, replacing SHIRLEY LIDDLE, who is taking a sabbatical. Hamryka served last season as assistant women's basketball coach at Pace, where she also was assistant to the athletics director and news director.

Wrestling assistant—JOE SILVESTRO, a recent North Carolina graduate, appointed graduate assistant coach at John Carroll.

STAFF

Marketing and promotions coordinator—JERRY GEORGE appointed to a newly created position at South Dakota State. He has been assistant director of the Redbird Club at Illinois State since 1984.

Sports information assistant—NORM REILLY promoted from assistant to associate SID at Georgia, where he has been on the staff since 1982.

CONFERENCES

EDWIN MUTO, athletics director at Buffalo, will serve as president of the State University of New York Athletic Conference during the 1987-88 year. Elected to other conference posts were DOLORES BOGARD, assistant athletics director at Cortland State, president-elect; STEVE ERBER, assistant athletics director at Binghamton, chair of the men's

division, and CAROL BLAZINA, women's athletics director at Oneonta State, chair of the women's division. RON BERTOVICH received a two-year contract extension as commissioner of the Atlantic 10 Conference. He recently completed his first year in the post. LINDA BRUNO promoted to assistant commissioner of the Big East Conference, where she will administer 15 of 16 league championships. She has been the conference's director of championships since 1983. Bruno previously has served on the staffs at Iona and Yale.

DEATHS

JERRY ADAIR, a multisport athlete at Oklahoma State who went on to be a star second baseman with the Baltimore Orioles, Kansas City's A's and Boston Red Sox during the 1960s, died May 31 in Tulsa, Oklahoma, following a bout with liver cancer. He was 50. Mississippi State football players WILLIE MONROE and HAL O. WILLIAMS, both 19, were killed May 30 when their car collided head-on with another car near West Point, Mississippi. ROBERT F. GIEGENGACK, who coached track at Yale from 1946 to 1975 and the U.S. Olympic team at Tokyo in 1964, died May 25 in New Haven, Connecticut. He was 80. He was regarded as a master at coaching middle-distance runners and developed most of Yale's 27 track and field Olympians, including marathoner Frank Shorter. Prior to serving as a Navy officer during World War II, Giegengack coached track for three years at Fordham. He competed in track as a student at Holy Cross. CARL J. ROESCH, who coached cross country and track at Canisius from 1948 to 1973, died May 4 in Buffalo, New York, at age 76. He founded the Canisius College Invitational Cross Country Meet, now known as the Carl Roesch Invitational, which is believed to be one of the oldest continuous in-season meets in the country. Roesch also was an assistant manager for the U.S. Olympic track team and an official at New York City's Millrose Games. NORMAN RYERSON, retired men's golf and wrestling coach at Central (Iowa), died April 29 in Pella, Iowa, after a lengthy illness. Ryerson coached golf at the school from 1974 until his retirement in 1986 and led his teams to five top-10 finishes in the Division III Men's Golf Championships, earning national coach-of-the-year honors in 1986. He also posted a 49-36-5 dual-meet mark as wrestling coach from 1972 to 1978.

CORRECTION

Due to an editor's error, a story that appeared in the May 27 issue of The NCAA News included an incomplete roster of current members of the Michigan Intercollegiate Athletic Association. Calvin College, a private, liberal arts institution in Grand Rapids, Michigan, has been a member of the MIAA since 1953.

The May 20 issue of The NCAA News implied that Joe Paterno, head football coach at Pennsylvania State University, was the only coach to win four Kodak Coach of the Year plaques. Paterno is the only Division I-A coach ever to win four, but Division III also has a four-time winner: Bob Reade of Augustana College (Illinois). He was honored in consecutive years from 1983 through 1986.

DIRECTORY CHANGES

District 2—American University: Joseph F. O'Donnell (AD); East Stroudsburg University: Louis M. Marciari (AD); Elmira College: Thomas K. Meier (P); State University of New York, Plattsburgh: Peter Luguri (Acting AD); Temple University: Joseph Marshall (FR).

District 3—Christopher Newport College: Anthony R. Santoro (P); Saint Leo College: Rev. Frank M. Mouch (P); Southeastern Louisiana University: G. Warren Smith (P); Al LeBlanc (FR), delete PWA; Virginia Military Institute: Col. Thomas W. Davis (FR).

District 4—Eastern Michigan University: John R. Adams (FR).

District 5—Southern Illinois University, Carbondale: John C. Guyon (Acting P).

Conferences—Colonial League: Alan W. Childs, associate professor, Lafayette College, Easton, Pennsylvania 18042 (Executive Director); Liberty Football Conference: Frank McLaughlin, director of athletics, Fordham University, Bronx, New York 10458 (President); Southland Conference: Don Landry, P.O. Box 863579, Plano, Texas 75086—214/424-4833 (Commissioner).

POLLS

Division I Baseball

The top 30 NCAA Division I baseball teams as selected by Collegiate Baseball through games of May 26, with records in parentheses and points:

1. Texas (58-9).....	498
2. Stanford (48-16).....	495
3. Oklahoma State (56-11).....	493
4. Arkansas (50-14-1).....	490
5. Florida State (54-16).....	487

FINANCIAL SUMMARY

1986 Division I Women's Volleyball Championship

	1986	1985
Receipts.....	\$202,095.25	\$183,320.52
Disbursements.....	103,642.76	109,985.01
	98,452.49	73,335.51
Guarantees received from host institutions.....	16,008.49	19,554.23
Expenses absorbed by host institutions.....	918.30	238.36
	115,379.28	93,128.10
Transportation expense.....	(144,987.52)	(145,425.42)
Per diem allowance.....	(88,400.00)	(49,215.00)
Deficit.....	(118,008.24)	(101,512.32)
Charged to general operating budget.....	118,008.24	101,512.32

Softball all-Americans are selected

NCAA softball champions claimed a number of spots on the division all-America teams selected by the National Softball Coaches Association.

Division I

Shawn Andaya, Texas A&M's pitching ace who led her team to the 1987 Division I women's softball title, was one of three Lady Aggies named to the Division I all-America team.

Andaya, who finished regular-season play with a 31-5 record, went 5-1 in tournament play without allowing any earned runs in 48 innings. The senior had a perfect outing in game 14 against UCLA, the first in three years and only the third in the tournament's history.

Joining Andaya on the all-America team are Julie Smith and junior Liz Mizera. Smith, in her first year as a Lady Aggie, went three for four in the last game and tied a Division I record with nine hits in the series. Mizera was responsible for nine putouts and 20 assists at shortstop.

Runner-up UCLA and third-place Cal State Fullerton were the only other teams to place more than one player on the squad. Titan outfielder Chenita Rogers also was named to the all-America team in 1986.

Division II

Cal State Northridge outfielder Barbara Jordan was named to the Division II all-America team for the third consecutive year. The senior had six hits in 10 at-bats and accounted

for three stolen bases.

Joining Jordan on the squad are teammates Debbie Dickman, Lori Shelly and Priscilla Rouse.

Dori Stankewitz, Chris Palmer and Beth Greig were selected from runner-up Florida Southern. Other selections include Sacred Heart pitcher Debbie Tidy and Bloomsburg first baseman Jean Millen, both of whom made the team for the second time.

Division III

NCAA champion Trenton State placed third baseman Tracy Warren, utility infielder Diane Klueg and pitcher Donna O'Connell on the all-America list. Warren and Klueg also were named to last year's team.

Other players named for the second consecutive year are Marge Theobald, catcher for Montclair State; Gia Celularo, Allegheny second baseman, and Melissa Vogel, Allegheny outfielder.

Following are the full division all-America teams.

Division I

First team: P—Lisa Longaker, UCLA; P—Connie Clark, Cal State Fullerton; P—Shawn Andaya, Texas A&M; C—Karen Sanchelli, South Carolina; 1B—Gena Strang, Fresno State; 2B—Julie Smith, Texas A&M; 3B—Janice Parks, UCLA; SS—Liz Mizera, Texas A&M; OF—Chenita Rogers, Cal State Fullerton; OF—Jill Justin, Northern Illinois; OF—Sheila Connolly, Kansas; Utility—Kristie Skoglund, Utah State.

Second team: P—Lori Sippel, Nebraska; P—Lisa Ishikawa, Northwestern; P—Lori Romero-Gardner, Fresno State; C—Alicia Seegert, Michigan; 1B—Jodi Rathbun, Arizona State; 2B—Lori Richins, Nebraska; 3B—

6. Arizona State (40-25).....	486
7. Louisiana State (47-17).....	484
8. Georgia (42-19).....	480
9. Cal State Fullerton (44-17).....	475
10. Clemson (53-14-1).....	472
11. Oral Roberts (48-19).....	465
12. UCLA (40-25-1).....	464
13. Texas A&M (44-22-1).....	460
14. Houston (40-24).....	459
15. South Alabama (40-28).....	453
16. New Orleans (44-19).....	450
17. Pepperdine (48-12-3).....	448
18. Washington State (44-19).....	445
19. Hawaii (45-19).....	444
20. Auburn (42-18).....	439
21. Sam Houston State (44-18-1).....	437
22. Seton Hall (45-10).....	433
23. Michigan (52-12).....	432
24. Rider (24-23).....	429
25. Georgia Tech (51-14).....	425
26. Oklahoma (42-20).....	419
27. Louisiana Tech (43-14).....	415
28. Wichita State (59-20).....	412
29. Georgia Southern (33-30-1).....	410
30. Western Carolina (36-20).....	405

Division II Baseball

The top 10 NCAA Division II baseball teams as selected by Collegiate Baseball through games of May 22, with records in parentheses and points:

1. Tampa (41-10-1).....	493
2. Troy State (36-10-2).....	491
3. Columbus (39-12).....	490
4. Wright State (40-13).....	489
5. Cal State Dominguez Hills (38-14).....	486
6. New Haven (29-6).....	485
7. Florida Southern (42-13).....	484
8. Cal State Northridge (37-22).....	482
9. Eckerd (32-19).....	479
10. Le Moyne (29-3).....	478

Division III Baseball

The top 10 NCAA Division III baseball teams as selected by Collegiate Baseball through games of May 24, with records in parentheses and points:

1. Wisconsin-Oshkosh (34-3).....	495
2. North Carolina Wesleyan (44-7).....	494
3. Eastern Connecticut State (35-11).....	492
4. UC San Diego (32-11).....	490
5. North Central (31-11).....	489
6. Montclair State (30-14-1).....	487
7. Marietta (38-14-2).....	486
8. Methodist (40-12).....	485
9. Aurora (31-10).....	481
10. William Penn (39-8).....	479

Lisa Wunar, South Florida; SS—Tiffany Daniels, Florida State; OF—Sandra Arledge, UCLA; OF—Teri Hollingsworth, Utah; OF—Alison Stowell, Cal Poly-Pomona; Utility—Vicki Morrow, Michigan.

Division II

First team: P—Debbie Tidy, Sacred Heart; P—Debbie Dickman, Cal State Northridge; P—Dori Stankewitz, Florida Southern; C—Kim Schmidt, Sacred Heart; 1B—Jean Millen, Bloomsburg; 2B—Chris Palmer, Florida Southern; 3B—Maryann Piorek, Sacred Heart; SS—Lori Shelly, Cal State Northridge; OF—Barbara Jordan, Cal State Northridge; OF—Kathy Gass, Nebraska-Omaha; OF—Beth Greig, Florida Southern; Utility—Priscilla Rouse, Cal State Northridge.

Second team: P—Laurie Salo, UC Davis; P—Tracie Eudaley, Southeast Missouri State; P—Susan Kocher, Bloomsburg; C—Cindy Freeland, Bloomsburg; 1B—Kelly Winn, Cal State Northridge; 2B—Debbie Nelson, Cal State Sacramento; 3B—Michelle Garrity, Mankato State; SS—Laurie Aldy, Missouri-St. Louis; OF—Kate Denny, Bloomsburg; OF—Vicki Kennedy, Sacred Heart; OF—Lori Doffing, Mankato State; Utility—Amy Jorgenson, Augustana (South Dakota).

Division III

First team: P—Laurie Suttin, Central (Iowa); P—Dina DeAquino, Montclair State; P—Donna O'Connell, Trenton State; 1B—Kris Thompson, Central (Iowa); 2B—Gia Celularo, Allegheny; 3B—Tracy Warren, Trenton State; SS—Anne Westerkamp, Illinois Benedictine; OF—Melissa Vogel, Allegheny; OF—Sandy Workman, Illinois Benedictine; Julie Quirin, Buena Vista; Utility—Diane Klueg, Trenton State.

Second team: P—Shelley Brown, Allegheny; P—Christi Mohan, Eastern Connecticut State; 1B—Tracey Burke, Montclair State; 2B—Linda Giarusso, Montclair State; 3B—Chela Castano, Redlands; SS—Pam McCreesh, Trenton State; OF—Andrea Peters, Montclair State; OF—Julie Curtis, Whittier; OF—Laura Redik, La Verne; Utility—Cathy McGillicuddy, Eastern Connecticut State.

ADMINISTRATORS
OF NCAA SPONSORED
INSURANCE PROGRAMS

NCAA Lifetime Catastrophic Injury Insurance
NCAA Basic Athletics Injury Insurance
NCAA Athletics Staff Accident Insurance

For information contact:
American Sports Underwriters, Incorporated
9300 Metcalf, Suite 230
Overland Park, Kansas 66212
1-800-624-2116 • In Kansas 913-383-3133

American Sports Underwriters, Inc., is a company devoted exclusively to the underwriting and development of insurance for the sports industry.

Athletics

Continued from page 2
be taken seriously."

That is another way of saying — "we're not sure what would happen if we wiped out football, and we're afraid to find out."

The report continued:

"There is concern that a move to Division III sports would undermine or adversely affect the university's appeal to prospective students, or certainly a major segment of such students. Intuitions suggest that the opportunity for association with a major intercollegiate sports program,

even as a casual spectator, is an important ingredient in this institution's ability to attract students.

"Stated in another way, there is concern that a large segment of current and prospective SMU students are attracted not only by the institution's academic standing, but also by the balanced array of student life opportunities it offers, including, prominently, football and other major-college sports. A shift to Division III, it is felt, might well affect this segment and alter the university's enrollment and overall institutional

health.

"A related concern focuses on alumni, who chose to attend SMU and who continue to relate to the identity of the university as they know and understand it. To alter that identity, some argue, will tend to alienate many who are rightful stakeholders in the future of the institution. Such a development, by way of alumni giving or in other dimensions, may adversely affect the health of the university and all its undertakings."

Damage already has been done at SMU. Although there is no way to know how much has to do with the scandal and how much has to do with the economy, contributions are down and layoffs have been made.

SMU already has tested the theory that a school used to big-time football cannot afford to survive without it. These tests, however, have taken only the form of pop quizzes. SMU officials have demonstrated they are not ready to risk a final exam.

Players who take payments could face fraud charges

A Federal prosecutor in Chicago reportedly is considering whether athletes who violate NCAA rules are subject to criminal charges of fraud against their schools.

The New York Times reported June 3 that sources said Anton R. Valukas, the U.S. Attorney in Chicago, believes that by falsely representing themselves as amateurs when they had accepted payments from an agent, athletes had perpetrated a "fraud on the schools."

Valukas would not comment on the case, but the sources said, "The athletes may in fact get prosecuted."

The Times said that a grand jury is conducting a nationwide investigation that could involve college and professional football and basketball players and some agents. The investigation centers on Norby Walters and Lloyd Bloom, partners in World Sports & Entertainment, a talent agency.

Walters has said he loaned some athletes money before their college

eligibility expired and that it was a routine practice among agents.

Potential grand jury witnesses interviewed by the FBI also have been asked about threats of violence said to be made by some agents, the newspaper reported.

Since colleges routinely require their athletes to sign statements each year that they have not reached any agreements with agents and have not accepted any improper payments, any violations of those statements could be considered fraud, the Associated Press reported.

Using the mails to send the payments or false documents could constitute mail fraud, the source told the newspaper. Failure to report the payments as income could lead to tax charges.

The newspaper reported that about 40 athletes from 20 schools have been or will be subpoenaed to appear before the grand jury.

Scholarship fund named for coach

A memorial scholarship fund has been established for the women's basketball program at Iowa Wesleyan University in the name of the late Rita Horky.

Horky, 50, was a graduate of Iowa Wesleyan and played on two U.S. national teams. She coached at Wayne State University (Michigan) and Northern Illinois University. She is a

member of the AAU Hall of Fame and was an original member of the Helms Hall of Fame for women's basketball. She served on the U.S. Women's Olympic Basketball Committee. She died April 7.

Contributions can be sent to her parents, Mr. and Mrs. Jerry Horky, 304 Giles Street, Blissfield, Michigan 49228.

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

Athletic Director. Duties and Responsibilities: Responsible for directing activities of athletic office, including budgetary transactions. Coordinates and communicates with all coaches and sports. Works closely with booster clubs and support organizations. Ensures that all coaches and personnel are aware of and adhere to NCAA and Ohio Valley Conference rules. Organizes game management for athletic contest. Speaks to various groups and schools. Performs related work as required. Qualifications: Master's degree preferred and five (5) years of coaching and teaching experience with two (2) years in athletic administration. Candidates with other significant administration experience will be considered. Salary: Commensurate with education and experience. Filing Procedure: To be considered, applicants must file: (1) MTSU application for employment form (available by writing the MTSU personnel office or by calling 615/896-2929), and (2) current resume. Filing Deadline: June 11, 1987. Submit all application materials to: Personnel Office, Middle Tennessee State University, Murfreesboro, Tennessee 37132. Equal Opportunity/Affirmative Action Employer.

Hobart and William Smith Colleges. Director of Women's Intercollegiate Athletics and Physical Education and Director of Men and Women's Recreation and Intramural Sports Department. The Institution: Hobart College for men and William Smith College for women operate under a unique coordinate system. Their residential campuses are con-

spicuous but largely separate. The two Colleges have one Board of Trustees, President, Faculty and Treasurer but have their own Deans, Admissions Offices, Alumni/ae offices and Intercollegiate Athletic and Physical Education Departments. Thus women's athletics have a particularly strong identity. William Smith has a tradition of quality athletic programs competing with the top teams in New York State in Division III. It is a member of NYSWCAA, ECAC, ICAC and NCAA. The Position: The Colleges are seeking applicants for a position which has three primary areas of responsibilities: Director of William Smith's Intercollegiate Athletic Program (currently field hockey, soccer, tennis, basketball, swimming and lacrosse), Director of William Smith's Physical Education Program and Director of both Colleges' Recreation and Intramural Sports Department. The Director has a close coordinate relationship to the Colleges' dance program. The Director reports directly to the Treasurer of the Colleges and is responsible for planning and management of the following: budgets, schedule, personnel, facilities, fundraising, recruiting, athletic alumnae organization, and compliance with all association regulations. If desired, coaching opportunities exist. Qualifications: A master's degree in physical education or a related field is preferred as is previous intercollegiate and administrative experience. The position requires strong interpersonal, organizational and leadership abilities and skills. The successful candidate will have a commitment to the athletic needs of all students and be sensitive to the needs of our strong academic dance program. A commitment to the academic integrity of scholar-athletes is essential. Compensation: The full-time position (12 months with four weeks vacation) carries a salary commensurate with qualifications and experience. Application Procedure: Please send a letter of application, resume, statement of athletic and physical education philosophies, with three names, addresses and phone numbers of references, to: John C. Burditt, Search

Committee Chairperson, Hobart and William Smith Colleges, Geneva, New York 14456. Priority attention will be given to applicants filing by July 1, 1987, but applications will be taken through July 15, 1987. Hobart and William Smith Colleges are an affirmative action/equal opportunity employer.

Assistant A.D.

Assistant Athletic Director for Operations and Facilities. Qualifications: Bachelor's degree required, master's degree preferred. Experience in a Division I athletic department preferred. Experience should include facility management, game staging and team travel. Responsibilities: Responsible to the Director of Athletics for all department facility management and development. Duties include: Facility scheduling, working with physical plant and ground maintenance department, game management and crowd control, preparation and implementation of facility budgets, facility security control, team travel arrangements and working with the daily operations of our revenue sports. Full-time appointment. Salary commensurate with experience and qualifications. Deadline for application is June 28, 1987. Send letter of application, resume, three letters of recommendation and college transcript to: Mr. Jack C. Gregory, Director of Athletics, Bowling Green State University, Bowling Green, Ohio 43403. Equal Opportunity Employer.

Assistant Director of Intercollegiate Athletics/Women. NCAA Division I administrative position effective July 1, 1987. This position reports to the Director of Intercollegiate Athletics/Women. Responsibilities to include: liaison with academic support services, contest management, development and coordination of fund-raising and promotion strategies. Various other responsibilities as assigned by the Director. Commitment to and responsibility for adhering to all rules and regulations of Ball State University, the Mid-American Conference and NCAA. Bachelor's Degree required, Master's Degree preferred. Administrative experience in women's athletics required. Prefer experience in marketing, public relations and fund-raising. One-year, renewable, 12-month contract, salary negotiable. Send letter, vita, transcripts and the names of three references for contact to: Ms. Andrea Seger, Director of Intercollegiate Athletics/Women, Ball State University, Muncie, IN 47306. Position open until filled. Ball State University Practices Equal Opportunity in Education and Employment.

Assistant Director of Athletics Program. Cornell University is searching for an energetic individual to assist Associate Director of Athletics with the daily operation of the department of intercollegiate athletics. Responsibilities include assisting with scheduling, NCAA and Ivy League eligibility and

budget preparation. Serves as administrative staff at athletic events and performs other duties as assigned. Requirements: Bachelor's degree/master's preferred in sports administration or related field. Must have experience in intercollegiate athletics as staff, coach or participant. Excellent organizational and communication skills required. Successful work experience in an athletic setting preferred. Familiarity with NCAA and Ivy League rules and regulations preferred. Send resume and cover letter by July 1, 1987, to: Ms. Betsy East, Cornell Athletics, P.O. Box 729, Ithaca, New York 14851. Cornell University is an Affirmative Action/Equal Opportunity Employer.

Athletics Counselor

Counselor/Athletic Counseling. Twelve-month anticipated vacancy at the Athletic Counseling Program, 140 Carroll Avenue B4, Northern Illinois University, DeKalb, Ill. 60115-2854. Professional staff position in a comprehensive Athletic Counseling Program. Send letter of interest, resume, and three letters of reference or requests for information to Don Bramlett. For full consideration, have application materials complete by June 26, 1987.

Personal Development Coordinator. Duties: Coordinate, administer operation of Total Person Program; organize and conduct study for all student-athletes; daily counseling in course work decisions by student-athletes; oversee test batteries for assisting student-athlete in personal, academic and career decisions. Generate scholarship renewal and non-renewal letters; interview and hire tutors; monitor tutorial sessions; handle special projects as requested by Director of Athletics College degree in counseling preferred—master's desirable. Salary commensurate with experience. Application closing date: July 2, 1987. Send resume to Charles L. Carr, Director of Athletics, P.O. Drawer 5327, Mississippi State, MS 39762. Mississippi State University is an Equal Opportunity/Affirmative Action Employer.

Athletics Trainer

Athletic Trainer. Full-time—12 month. Reports to Head Athletic Trainer. Will be required to work in all phases of a co-ed training room. Experience in rehabilitative and therapy techniques necessary. Assists in student trainer supervision, medical records, maintenance and administration of rehabilitative programs. Will involve teaching in the athletic training classes. N.A.T.A. certification required. Prior experience with women's athletics desirable. Master's preferred. Application process: Send letter of application, resume and letters of reference to: William T. Lyons, Head Athletic Trainer, University of Wyoming, 3414 Univer-

sity Station, Laramie, WY 82071. Application Deadline: June 10, 1987. Position Available: August 1, 1987, start date. EOE/AEE.

Athletic Trainer. Full-time position. Master's and NATA certification preferred. Garden City Community College, 801 Campus Drive, Garden City, Kansas 67846.

Assistant Athletic Trainer. Effective August 1, 1987. Ten-month position. Required NATA certification, master's degree preferred. 2-3 years college experience preferred. Send letter of application, resume, three letters of reference to: Donald Lowe, Head Trainer, Manley Field House, Syracuse University, Syracuse, New York 13244-5020, by June 19, 1987. Equal Opportunity/Affirmative Action Employer.

Assistant Athletic Trainer, Instructor in Health and Exercise Science Division. SEARCHED, PENDING. 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: June 17, 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. Ten-month appointment. Supervision of athletic training room and additional duties: coaching football or women's volleyball/softball or career development/placement. Master's degree preferred, NATA certification or training experience desirable. Starting Date: August 3. Application

Deadline: June 26. Send letter, vita and three letters of recommendation to: Dr. Robert Gay, Athletic Director, MacMurray College, Jacksonville, Illinois 62650. An Equal Opportunity Employer.

Assistant Athletics Trainer. University of Texas at Austin. Starting Date: August 1, 1987. Qualifications: Master's degree, NATA certification, eligibility for Texas Licensure and experience in all major sports. Responsibilities: Assisting in all phases of the health care management program that services 7 highly competitive Division I women's intercollegiate teams, assisting in the supervision of team practices and home events, traveling to away contests during in-season competition, designing and administering rehabilitation programs in conjunction with the head trainer, supervising training room in the absence of the head trainer and supervising student trainer. Salary: Negotiable, commensurate with qualifications and experience. 100% time, 11 months. Send resume and three letters of recommendation to: Tina Bonci, Intercollegiate Athletics for Women, Belmont Hall 606, University of Texas, Austin, Texas 78712. 512/471-7693. Affirmative Action/Equal Opportunity Employer.

Business Manager

Sports and Recreation Business Manager. Develops and controls central department projects and sport operating budgets. Maintains liaison with the principals of gift and contract administration, accounting budget and personnel departments and consults with the director of sports and recreation, head coaches and administrative heads of departmental programs. Assists in facilities planning, distribution of expenses and operating the Sports Club, Maubius Center, and Business Office. Requires a Master's degree with coursework or specialized experience in athletic administration plus five years related experience or equivalent combination of education and experience. Send resume to:

See The Market, page 14

Assistant Director of Championships NCAA Championships Department

Applications are being accepted now for a position as an assistant director of championships in the NCAA championships department. The starting date is no later than August 17, 1987.

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

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

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

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

CLOSING DATE FOR APPLICATIONS: June 26, 1987

The NCAA is an equal opportunity employer

University of Tennessee Assistant Women's Swimming Coach

Qualifications: 1) Bachelor's degree required, master's degree preferred. 2) Three years coaching experience. 3) Ability to recruit national-caliber athletes. 4) Assist in organizing and directing intense year-round training program.

Responsibilities: 1) Assist head coach in practice sessions. 2) Coordinate an effective recruiting program. 3) Assume full meet responsibility for all home events; make all team travel arrangements.

Announcement Date: May 18, 1987 (10-month appointment September 1 thru June 30).

Salary: Depending on experience.

Applications: Return resume and three recommendations to:

Dave Roach
University of Tennessee
115 Stokely Athletic Center
Knoxville, Tennessee 37996-3110

Deadline for Applications: June 22, 1987.

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

LEHIGH UNIVERSITY HEAD WOMEN'S BASKETBALL COACH

Twelve-month appointment in the Department of Intercollegiate Athletics responsible for the organization and administration of the Women's Basketball Program. Duties include working with the Athletic Director in areas of scheduling and budget management. This individual must possess coaching expertise, sound management skills and have a thorough knowledge of NCAA rules. This position requires a Bachelor's degree and coaching experience, preferably with college-age athletes in a college setting.

Salary commensurate with experience and qualifications.

Application deadline June 15, 1987. Send letter of application, salary requirements and resume to:

John C. Whitehead
Director of Athletics
Lehigh University
Bethlehem, PA 18015

An Equal Opportunity/Affirmative Action Employer

The Market

Continued from page 13

University of Rochester, Personnel Department, Box 636M, 260 Crittenden Blvd., Rochester, New York 14642. EOE, M/F.

Assistant Athletic Director-Business. The College of William and Mary is seeking an individual with experience in fiscal management, preferably in a state university system. The successful candidate must have proven experience in computerized business operations; budget development, implementation, and monitoring; purchasing and purchasing systems management; payroll, accounting, and finance; and supervision of support staff to include ticket services. Experience with computer networking desirable. Business, accounting, or MBA degree preferred. Please send letter of application, resume with names, phone numbers and addresses of at least three references to: Assistant Athletic Director-Business Affairs Search Committee, The College of William and Mary, P.O. Box 399, Williamsburg, Virginia 23187. Deadline for applications is June 19, 1987. The College of William and Mary is an Affirmative Action/Equal Opportunity Employer.

Development

Assistant Director of Development for Golden Panthers, University of Pittsburgh. Requirements: A highly motivated individual with strong interpersonal and communication skills, and at least three years experience in fund-raising for non-profit organizations, charitable organizations, and/or educational institutions. An advanced degree is preferred. Purpose: To assist the Executive Director and provide support in all aspects of athletic fund-raising. Duties: Coordinating organization of annual fund drive and special fund-raising projects and events related to the Athletic Department, acting as liaison between Golden Panthers administration and regions and chapters, travel to various regions to oversee fund drive operation, and coordinating activity of Varsity Letter Club. Salary: \$27,500-\$40,000 per year. Send cover letter and resume to Joyce Nolle, 172 Thackeray Hall, University of Pittsburgh, Pittsburgh, PA 15260. AA/EOE.

Equipment Manager

Assistant Athletic Equipment Manager. Full time—12 month. Reports to Head Equipment Manager. Assists in supervision of student managers. Responsible for receiving, issuance, use and maintenance of athletic equipment according to established policies and procedures. Qualifications include: A bachelor's degree or equivalent combination of education and experience; experience in the care and maintenance of equipment; proper fitting techniques; understand basic computer; ability to communicate and work with broad base of employees. Salary range \$14,600-\$16,000. Application Deadline: June 10, 1987. Start Date: July 1, 1987. Send letter, resume and three letters of reference to: Mike Aanonsen, Equipment Manager, 3414 University Station, Laramie, WY 82071. EOE/AEE.

Fund-Raising

Athletic Development/Fund Raiser. Brooklyn College, a Division I member institution, seeks a highly motivated athletic fund raiser. The position requires a bacc. degree in an appropriate field or equivalent record of professional experience and accomplishments. Qualified applicants will show strong evidence of organizational and management skills and strong communication abilities. Salary commensurate with experience. Send letters of application and resume by June 15, 1987, to: Mr. Len Roitman, Director of Athletics and Recreation, Brooklyn College, Bedford Avenue and Avenue H, Brooklyn, NY 11210. Brooklyn College is an Equal Opportunity Employer.

Sports Information

Sports Information Director. The University of Pittsburgh is now accepting applications for the position of Sports Information Director. Responsibilities include the management and supervision of an office that coordinates the media relations, publicity and promotion of a 19-team intercollegiate athletic program for men and women. In addition to the Director, the office includes two full-time staff members, a secretary and an intern program. The primary emphasis of the Director is expected to be with the football and basketball programs. Applicants must have a Bachelor's Degree and at least five years' experience in sports information or a related sports public

relations field. Submit letter of application and resume to: W. Dean Billick, Associate Athletics Director, University of Pittsburgh, P.O. Box 7436, Pittsburgh, PA 15213. Application deadline is June 15, 1987. Position available July 1, 1987. The University of Pittsburgh is an Affirmative Action/Equal Opportunity Employer.

Wanted. Experienced sports information director for university with 7,000 students about one hour's drive from New Orleans. Forward letter of application, resume, letters of reference and work samples before June 10 to Box 2033, Nicholls State University, Thibodaux, LA 70310.

Sports Information Intern/Graduate Assistant. Full-time internship/graduate assistantship available in the sports information office at the U.S. Air Force Academy beginning July 15 through April 1988. This position carries a stipend of \$600 a month. Primary responsibilities include assisting the sports information director in all phases of public relations for men's and women's varsity athletics. Qualifications: Baccalaureate degree as well as demonstrated competence in the field of journalism or sports information. Please send letter of application, resume, a minimum of two recommendation letters and writing samples by June 21, 1987, to: Dave Kellogg, Sports Information Director, U.S. Air Force Academy, Colorado Springs, CO 80840-5461. The U.S. Air Force Academy is an Equal Opportunity/Affirmative Action Employer.

Sports Information Director. Frostburg State College, an NCAA Division III member, seeks applications for a SID. The contractual position is available immediately and requires a Bachelor's degree, strong verbal and writing skills, and print and radio media experience. Position requires coordination of press releases, media guides and press conferences. Experience with marketing and promotions desired. College SID experience preferred. Competitive salary. Send letter of application, vitae, names, addresses and telephone numbers of three academic or professional references, not later than June 24, 1987, to: Office of Personnel Services, Frostburg State College, Frostburg, MD 21532. AA/EOE.

Ticket Manager

Ticket Manager. Duties and Responsibilities: Responsible for organization, direction and administration of the Ticket Office. Qualifications: Bachelor's degree required. Two years experience in professional or NCAA Division I. Must be familiar with Ticketron 2000 System. Salary: Negotiable. Will be commensurate with experience and qualifications. Application: Nominations, letters of application, resumes and (3) letters of recommendation should be submitted by June 10, 1987, to: Rudy Davalos, Athletic Director, University of Houston, 3855 Holman, Houston, Texas 77004.

Baseball

Assistant Baseball Coach. Florida Southern College is accepting applications for full-time assistant baseball coach. The individual will have duties primarily in recruiting, academic counseling, scouting and other areas as assigned by the head coach. Candidate must have proven recruiting experience. Application Deadline: July 1, 1987, or until position is filled. Send letter of application and resume to: Chuck Anderson, Head Baseball Coach, Florida Southern College, 111 Lake Hollingsworth Drive, Lakeland, Florida 33801-5698. Equal Opportunity/Affirmative Action College.

Basketball

Head Men's Basketball Coach and Faculty Position in the Division of Health and Physical Education. Qualifications: Successful basketball coaching and teaching experience required. Evidence of effective public relations and recruiting ability desirable. Master's degree required. Applications welcome from persons having competence in other academic disciplines in addition to coaching/physical education. Salary and Rank: Commensurate with experience and preparation. Letter of application, resume, complete credentials with a minimum of three letters of recommendation, and copies of undergraduate and graduate transcripts to: Darrell Anderson, Chair, Division of Health and Physical Education, Valley City State University, Valley City, ND 58072, 701/845-7161. Application received after June 15 may not be considered. Valley City State University is an Affirmative Action/Equal Opportunity Employer.

Teaching HPER/Head Men's Basketball. Teach HPER theory and activity classes and serve as head men's basketball coach. Master's degree in HPER required. Prior basketball coaching and HPER teaching experience required. Applications must include a completed Moorhead State University application form and 3-5 letters of reference. Postmarked deadline for consideration of all applications

is June 15. Requests for a position description and application form should be directed to: Dr. Lyndon Brown, Chairperson, HPER Search Committee, Department of HPER, Moorhead State University, Moorhead, MN 56560. Moorhead State University is an Equal Opportunity/Affirmative Action Employer.

Women's Basketball. New Hampshire College, NCAA Division II Program, seeks graduate assistant for a position as an Assistant Women's Basketball Coach. Duties: Assist in practice and games, maintain game statistics; correspondence to recruits; assist in recruitment of student-athletes; oversee academic progress of student-athletes; and other duties as assigned by head coach. Qualifications: Candidates should possess good organizational skills, have experience in a college athletic program, be eligible for admission to the College's Graduate School of Business. Employment Date: August 15, 1987, to May 15, 1988. Salary: \$4,000 stipend plus room, and tuition waiver. Forward letter of application, resume, and references to: Nancy Rowe, Head Women's Basketball Coach, New Hampshire College, 2500 N. River Road, Manchester, NH 03104. Deadline: June 15, 1987. EOE.

Women's Assistant Basketball Coach. Intern position available within a competitive NCAA Division III program at William Smith College. Additional teaching and/or coaching responsibilities to be assigned. Qualifications: Bachelor's degree in physical education is preferred. Competitive intercollegiate or coaching experience is essential. Salary: \$4,500 plus room and board for 9 months. Submit application letter, resume, and three references by July 1, 1987, to: Pat Genovese, Acting Athletic Director, William Smith College, Geneva, New York 14456, 315/789-5115. EOE.

Assistant Coach, Men's Varsity Basketball. Serve as the assistant coach of men's varsity basketball with additional duties in a second sport. Responsibilities also include teaching skills courses (major and/or general instruction courses). Bachelor's degree required. Master's degree preferred (a period of time could be negotiated to accomplish this). Successful, competitive coaching experience is required. The position is a non-tenured, full-time, 9-month professional staff/coach appointment. Interested candidates should submit a letter of application, vita, transcripts, and three phone references to: Robert C. Dering, Director of Athletics, Ithaca College, Ithaca, New York 14850. Screening begins June 15, 1987. Ithaca College is an Equal Opportunity/Affirmative Action Employer.

Assistant Women's Basketball Coach. The University of San Francisco is seeking a full-time assistant for a Division I NCAA program. The primary responsibility will be the organization and management of the recruiting process. Additional duties shall include practice and game responsibilities, scouting and conditioning. Bachelor's degree with 2 to 3 years of coaching/recruiting experience preferred at the collegiate level. Salary commensurate with experience. Send letter of application and three references and phone numbers by June 30, 1987, to: Employee Relations, University of San Francisco, 2130 Fulton Street, San Francisco, CA 94117. AA/EOE.

Assistant Coach, Women's Basketball. Philadelphia Textile (Division II) has an opening for a part-time assistant coach. Duties include assisting at practices, recruiting and scouting. Interested candidates should send letter, resume and list of references to: Julie Sonero, Philadelphia Textile, Henry Avenue, Philadelphia, Pennsylvania 19144. Deadline is June 26.

Crew

Head Coach—Women's Varsity Crew. Summary: Manages, directs and coaches the women's crew team. Responsible for the recruiting, training and counseling of student-athletes. Communicates with the Coach of Men's Crew Team to coordinate the maintenance and use of facilities and equipment. Receives general supervision and reports to the Associate Director of the Department of Intercollegiate Athletics. Qualifications: Demonstrated successful coaching experience at the college or national team level; ability to communicate effectively with all constituencies, recruit successfully within Ivy guidelines, and manage budget and equipment and travel arrangements skillfully. Applications and References: Stanley A. Jarocki II, Associate Director of Athletics, University of Pennsylvania, 235 South 33rd Street, Philadelphia, PA 19104. Application Deadline: June 5, 1987.

Cross Country

Head Coach of Women's Cross Country and

Assistant to the Director of Men's and Women's Track and Field. Full-time, 10-month position with responsibilities as delegated by the director of men's and women's cross country/track and field. Qualifications: Minimum of a bachelor's degree. Experience in coaching cross country and track and field, preferably at the intercollegiate level. Ability to recruit within the Ivy Group. Salary: Commensurate with experience and skills of candidate. Letter of application, resume, and supporting credentials should be forwarded by June 20, 1987, to: Bob Rothenberg, Coordinator of Cross Country/Track, Brown University, P.O. Box 1932, Providence, Rhode Island 02912. Affirmative Action/Equal Opportunity Employer.

Football

Assistant Football Coach/Coordinator. Master's degree in appropriate field required; preference will be given to those with coaching experience at the college level in football along with a background in track and field. Candidates must be able to function effectively in the context of a liberal arts college. Major duties and responsibilities of the position will be planning and operation of the varsity program under the direction of the head football coach, serve as coordinator, coaching a sport other than football (track). Apply by June 19 to: Robert E. Rosencrans, Men's Intercollegiate Athletics, Wittenberg University, P.O. Box 720, Springfield, Ohio 45501. Equal Opportunity/Affirmative Action Employer.

Assistant Football Coach/Assistant Baseball or Track Coach. University of Chicago. Full time staff position, renewable annually on a 9 month basis beginning August 15, 1987. Responsibilities include: A) Assist with daily practice sessions and administration of games and/or meets; B) Help implement and maintain seasonal conditioning programs; C) Implement a recruiting program of bona fide student-athletes as outlined by each Head Coach. Required Qualifications: Physical Education Degree with experience and demonstrated competence in coaching both football and one other sport, either baseball or track and field. Send complete application, including resume, transcript(s) and (3) recent letters of recommendation by June 19, 1987, to: Greg Warzecka, Director of Men's Athletics, 5640 South University Avenue, Chicago, Illinois 60637. The University of Chicago is a private, non-denominational institution and is a member of NCAA Division III and the University Athletic Association. The University of Chicago is an Affirmative Action/Equal Opportunity Employer.

BEMIDJI STATE UNIVERSITY Physical Education

Instructors, Health and Physical Education/Men's Athletics and Elementary Physical Education/Women's Athletics. Starting dates September 1, 1987. Salary commensurate with qualifications and experience. One position requires teaching expertise in Health and Drug Education, Administration of School Health Programs, Community Health and will serve as head coach for Men's Intercollegiate Baseball team. Other position requires teaching experience in elementary physical education with expertise in Elementary Physical Education, Motor Activities for Early Childhood, Lead-Up Games, Primary Grade Games and will serve as head coach for the women's softball or tennis teams. Both positions require Master's degree with Doctorate preferred. Postmarked deadline is June 22, 1987. Send letter of application, resume, official transcripts from all colleges or universities attended, and three current letters of reference sent directly by referrers to:

Dr. Harlan Scherer, Dean
Division of Professional
and Applied Studies
Bemidji State University
Bemidji, MN 56601-2699
Bemidji State University
is an Equal Opportunity
Educator and Employer

COLUMBIA UNIVERSITY IN THE CITY OF NEW YORK Columbia University/Barnard College Athletic Consortium Head Coach of Women's Volleyball

Qualifications: Bachelor's Degree/Master's Degree preferred; previous successful coaching experience on the college or university level preferred; demonstrated abilities in recruiting, coaching and motivating skilled athletes; administrative and organizational ability; concern for the student-athlete, skills in public relations and ability to work within NCAA and Ivy League Rules and Regulations. Experience in teaching physical education.

Responsibilities: Coaching and directing the Women's Varsity Volleyball Program. Recruiting, promoting, alumnae relations and fund-raising. Teaching in the Physical Education Skills Program.

Expected Vacancy: July 1, 1987.

Appointment: As soon as possible after July 1, 1987.

Salary: Commensurate with experience.

Application: Send letter of application, resume, and three letters of recommendation by June 30, 1987, to:

Margie Tverksy
Associate Director of Athletics
Columbia University
Dodge Physical Fitness Center
New York City, NY 10027

Columbia University is an Equal Opportunity
Educator and Employer

ative Action/Equal Opportunity Employer.

Head Football Coach. Alabama State University. Alabama State University invites nominations and applications for the position of Head Football Coach. ASU is a member of the Southwestern Athletic Conference and competes at the NCAA I-AA level. A minimum of a master's degree, preferably in physical education, and five years coaching experience at the high school, university or professional level are required. Demonstrated expertise in teaching and coaching football. Evidence of ability to recruit student-athletes into a program committed to academic and athletic excellence. Demonstrated expertise in public relations and the ability to promote a football program. Demonstrated ability to manage a quality staff of assistant coaches and support personnel. The coach must have a thorough knowledge of NCAA rules and regulations and be committed to adhere to such rules and regulations. The head coach reports directly to the Director of Athletics. The coach is responsible for providing leadership, which entails planning, organizing, directing, coordinating and evaluating the total football program on a 12-month basis. Salary commensurate with experience and qualifications; one-year contract renewable annually on February 1, a non-tenured and special athletic appointment. Submit letter of application, current resume (open to include the names and addresses and phone numbers of at least three references) and other credentials or supporting materials as desired to: Dr. Jerome Quarterman, Director, Department of Intercollegiate Athletics, Alabama State University, P.O. Box 271, 915 South Jackson Street, Montgomery, Alabama 36195. Applications will be accepted until June 30, 1987, at 5:00 pm. Affirmative Action/Equal Opportunity Employer.

Gymnastics

Assistant Men's Gymnastics Coach at the United States Military Academy, West Point, New York. Full-time, civilian, 12-month position. Bachelor's degree in physical education or related area. Primary responsibilities involve recruiting of high school and club gymnasts for the varsity gymnastics team, coaching the varsity team, and teaching gymnastics to students. Successful experience as an all-around collegiate competitor is preferred. Strong consideration given to candidates demonstrating a high degree of self-motivation. Recruiting ability is essential. Salary—commensurate with experience and qualifications. Starting Date—as soon as possible. Application Procedure—send letter of application, resume, and names, addresses, and phone numbers of three references to Larry Butler, Men's Gymnastics Coach, USMA, West Point, New York 10996. Equal Opportunity/Affirmative Action Employer.

Assistant Women's Gymnastics Coach. The University of Pittsburgh is seeking applicants for a regular part-time assistant women's gymnastics coach. Duties will include assisting the head coach with the planning and conduct of practices and the conditioning program, meet organization, administrative responsibilities, recruiting and promotional activities. A Bachelor's degree, excellent spotting skills, an understanding of gymnastics techniques and progressions, and previous coaching experience in Division I or Class I/Elite programs are required. Salary See The Market, page 15

HEAD BASEBALL COACH/ DIRECTOR OF LEARNING ORIENTATION

Tiffin University, NAIA Division II, is taking applications for the position of Head Baseball Coach, Director and Instructor of its Learning Orientation Program.

Duties: On-field coaching, recruiting, and all organization of the University's baseball program. Also includes assisting in one other sport—basketball or football.

Director of Learning Assistance Program, monitoring students admitted under this program, and instruction of two sections of Learning Orientation courses.

Qualifications: Applicants should possess a Master's Degree, and have experience in one or more areas of Learning Orientation or Remedial Foundations. Applicants should also possess and demonstrate successful experience in coaching of college level baseball, or have at least five years experience as head baseball coach on the high school level.

Terms of Contract: Full-time, non-tenure. 12-month appointment. Starting date August 15, 1987.

Salary: Commensurate with experience.

Applications: Send letter of application, resume, transcripts, and letters of recommendation to:

Roger M. Kirkhart
Director of Athletics
Tiffin University
155 Miami Street
Tiffin, Ohio 44883

Application Deadline: June 22, 1987.

UNIVERSITY OF VERMONT Ski Coaches

Assistant Ski Coach—Alpine (Full-time)

RESPONSIBILITIES: Duties and responsibilities include: selecting team and preparing and organizing practice sessions; utilizing sound teaching techniques; demonstrating skill techniques and sound technical knowledge of sport; maintaining professional conduct of self, staff and athletes; planning, preparing and managing the budget; actively recruiting quality student-athletes; maintaining a safe and healthy environment; informing athletes in writing of the aims, purposes, and values of the ski program; maintaining rapport with college community, alumni, and Friends' group; monitoring of students' academic progress; offering guidance and assistance to student-athletes; conducting all activities within the rules and regulations of the University and other appropriate regulatory sports organizations; designing and organizing Fall dry-land training; supervising of part-time assistant alpine coach; providing additional services as requested by the head coach and UVM; teaching physical education activities and/or other coaching duties as assigned.

QUALIFICATIONS: Minimum of a Bachelor's Degree, Master's preferred. College coaching experience highly desirable.

REMUNERATION: Salary for this nine-month appointment will be commensurate with experience and qualifications. EXCELLENT FRINGE BENEFITS.

APPLICATION: Interested candidates should send a resume and cover letter to Sally Guerette, Assistant Athletic Director, University of Vermont, Burlington, Vermont 05405. 802/656-4441.

DEADLINE: Friday, June 12, 1987.

Assistant Ski Coach—Alpine (Part-time)

RESPONSIBILITIES: As above and to include performing other duties as assigned by the head coach and/or the full-time assistant alpine coach.

QUALIFICATIONS: Bachelor's Degree. Previous coaching experience desired.

REMUNERATION: The salary for this six-month, part-time appointment will be commensurate with experience and qualifications.

APPLICATIONS: As above.

DEADLINE: As above.

Equal Opportunity/Affirmative Action Employer

HEAD MEN'S TENNIS COACH

The University of Arkansas is seeking a head tennis coach for the men's program beginning July 1, 1987.

Qualifications: Minimum baccalaureate degree, master's degree preferred. College coaching experience at Division I level—three years with head coaching experience. Must have knowledge of NCAA rules and regulations. Must stress environment for high academic success.

The head tennis coach will have complete authority in the administration of the program, budget, recruiting, scheduling, etc., in compliance with the University and Athletic Department policies and procedures. The coach will be responsible for the evaluation and work of the support staff. Specific help will be provided the incumbent in methods of academic support and compliance goals.

Salary commensurate with experience and qualification.

Deadline for Applications: June 19, 1987.

Send letters of application and resume to:

Dr. Fred Vescolani
Associate Athletic Director
Broyles Athletic Complex
University of Arkansas
Fayetteville, AR 72701
(501/575-3758)

The University of Arkansas is an Equal Opportunity Employer, committed to a program of Affirmative Action

The Market

Continued from page 14

will be commensurate with qualifications and experience. Qualified candidates must send a letter of application and a resume that includes references to: Debbie Yohman, Head Women's Gymnastics Coach, University of Pittsburgh, Department of Athletics, P.O. Box 7436, Pittsburgh, PA 15213. The application deadline is June 30, 1987. The University of Pittsburgh is an Equal Opportunity/Affirmative Action Employer.

Gymnastics. Boise State University seeks applicants for the position of Head Coach for Women's Gymnastics, a full-time professional position starting August 1, 1987. Responsibilities: Organization, continued development, and management of a successful Division I program, which includes recruiting; conducting practices, meets, and training; maintaining academic and ethical standards; and performing related administrative duties. Qualifications: BA degree and gymnastics experience required; experience with college women preferred; ability to relate to athletes and professional staff essential; and knowledge and background in dance, choreography, and routine construction desirable. Salary will be commensurate with experience and qualifications. To apply send letter of application, resume, and three current letters of recommendation (focus on gymnastics coaching) to: Carol Ludwig, Director, Women's Athletics, Boise State University, 1910 University Drive, Boise, Idaho 83725, by July 1, 1987. EEO/AA Institution.

Soccer

Graduate Assistant. Clemson University soccer program is seeking a goal keeper coach/graduate assistant. Full scholarship plus stipend. Send resume and references to: Coach I.M. Ibrahim, P.O. Box 31, Clemson, South Carolina 29633.

Women's Soccer and Lacrosse Intern. Intern position available within a competitive NCAA Division III program at William Smith College. Additional administrative and teaching responsibilities to be assigned. Qualifications: Bachelor's degree in physical education is preferred. Competitive, intercollegiate or coaching experience is essential. Salary: \$4,500 plus room and board for 9 months. Submit application letter, resume, and three references by July 1, 1987, to: Pat Gnovese, Acting Athletic Director, William Smith College, Geneva, New York 14456, 315/789-5115 EOE.

Soccer Coach and Instructor of Health Education. Administrator with Faculty Rank. Responsibilities: Organize, administer and coach men's intercollegiate soccer program and instruct health education courses, first aid and CPR. Develop and organize soccer recruiting program. Also assist with track program. Qualifications: Master's required, experience desirable. Salary: Negotiable, commensurate with qualifications. Send vita, transcript, three letters of reference by June 22, 1987, to: John R. Farwell, Director of Athletics, Augustana College, Rock Island, Illinois 61201. Equal Opportunity/Affirmative Action Employer.

Head Men's Soccer Coach. Full-time, 12-month appointment. Responsibilities: The organization, administration and coaching of men's Division I intercollegiate soccer program, including the development of recruiting and fund-raising operations, maintenance of alumni soccer records, supervision of a full-time assistant coach and adherence to NCAA, Atlantic 10 Conference, University and department rules and regulations. Qualifications: Bachelor's degree required. Successful coaching record. Proven ability to relate to and motivate student-athletes in a competitive academic setting. Salary: Commensurate with experience and qualifications. Send letter of application and resume to: Thomas M. Korpel, Assistant Director of Men's Athletics, George Washington University, 600 22nd Street, N.W., Washington, D.C. 20052. Deadline for Applications: June 20, 1987. Equal Opportunity/Affirmative Action Employer.

Softball

Women's Head Softball Coach/Assistant Women's Volleyball Coach. Part time position. Softball duties include coaching women's softball team; planning, organizing and conducting practice sessions, scheduling games; recruiting student-athletes and adhering to NCAA and Missouri Intercollegiate Athletic Association rules and regulations. Volleyball duties include assisting head coach in organization and administration of one of the nation's top Division II programs in the country; recruiting student-athletes and adhering to NCAA and MIAA rules and regulations. Bachelor's degree required. Previous collegiate coaching experience preferred. Please send application, resume and three letters of reference to: Jerry Hughes, Director of Inter-

collegiate Athletics, Multipurpose Building, Room 203, Central Missouri State University, Warrensburg, MO 64093. Application deadline for priority consideration is June 29, 1987, with search remaining open until position is filled. Central Missouri State University is an equal opportunity employer.

Skiing

Head Coach, Men's and Women's Alpine Skiing. Colorado College seeks a person to coach the men's and women's alpine ski team, which competes in the Rocky Mountain Intercollegiate Ski Association. This is a part-time, non-faculty position. Qualifications: BA preferred and one year's experience coaching alpine skiing. The candidate must have an understanding of the role of athletics in an academically demanding liberal arts college. Responsibilities: Conducting dryland and on-snow training, administering the ski budget, recruiting academically and athletically talented students within the NCAA Division III philosophy. Appointment: Fall 1987. Salary: \$3,900. Application Deadline: June 25, 1987. Send applications, including a resume, transcripts of academic work, a statement of coaching philosophy, and three letters of recommendation, to: Richard L. Taber, Director of Athletics, Colorado College, Colorado Springs, CO 80903. Women and minorities are encouraged to apply.

Swimming

Head Swim Coach. The Dayton Raider Swim Club of Wright State invites nominations and applications for the position of Head Swim Coach. The organization is a 100-member, USS swim team sponsored by the City of Dayton and Wright State University. The club has been in existence for eight years and includes an age group program and a senior age group team. The selected candidate will report to the Director and administer all phases of the senior program, including strength, on-deck and dry-land training, scheduling, recruiting, budget management, team travel, meet/event management, fund-raising, positive public relations and manage the overall club program. A bachelor's degree, water safety instructor certificate and three to five years of national amateur club, high school or intercollegiate swim coaching experience are required. Head coaching experience and ASCA level 3 credentials preferred. Past instructional involvement in swimming clinics, workshops or camps is desired. Must be an effective communicator with various constituencies, parents, and must be able to relate and motivate young people. Competitive salary with full University benefits. Send resume, credentials, and three letters of reference by July 10, 1987, to: Mr. Jeff Sakal, Director, Dayton Raiders Swim Club, Wright State University, Athletic Department, Dayton, Ohio 45435. Wright State University is an Affirmative Action/Equal Opportunity Employer.

Tennis

Graduate Assistant/Part-Time Tennis Coach. Salary: \$6,500 (9-month). Position Available: August 21, 1987. Job Description: Assist with training and coaching of men's and women's tennis teams, recruiting the academically qualified and highly skilled prospective student-athlete. Knowledge of and adherence to Big Eight and NCAA rules and regulations. Administrative responsibilities as assigned. Promote good public relations with University and the community. Qualifications required: Bachelor's degree with demonstrated abilities and knowledge of coaching tennis. Application Procedure: Please send letter of application, resume, three (3) letters of reference and the names, addresses and telephone numbers of three individuals who may be contacted for further information to: Max Ulick, Director of Athletics, Iowa State University, Olsen Building, Ames, IA 50011. Deadline: June 17, 1987.

Track & Field

Assistant Coach — Women's Track and Field/Cross Country. University of Illinois. 100%, 12-month appointment in Big Ten institution. Assist head coach with practices, conditioning program, talent assessment. Share in planning, execution of total track and cross country program. Coordinate student athlete recruitment program. Oversee organization of home meets and team travel. Work summer camps. Master's degree preferred; demonstrated coaching expertise and success; minimum 3-5 years teaching and coaching experience desired. Start July 15 or as negotiated; salary commensurate with experience and qualifications. By June 30 send letter, resume, transcripts, three letters of recommendation to: Gary Winckler, Head Coach-Women's Track, 505 East Armory Drive, 235H Armory, Champaign, IL 61820. 217/333-7970. Qualified applicants interviewed during advertising period. AA/EOE.

Head Track Coach — Indoor and Outdoor.

Cross Country (Women). Part-time. Coaching experience on the college or secondary school level, head coaching experience preferred. Evidence of extensive track, back-ground and demonstrated organizational ability. Send resume by June 15 to: Mr. Len Roitman, Athletic Director, Brooklyn College, Bedford Avenue and Avenue H, Brooklyn, NY 11210. Brooklyn College is an Equal Opportunity Employer.

Volleyball

Head Women's Volleyball/Assistant Women's Basketball Coach. Full time position. Teach within the HPER department. Garden City Community College, 801 Campus Drive, Garden City, Kansas 67846.

Assistant Women's Volleyball Coach. Full-time, 10½-month appointment in Division I Southwest Conference Institution. Responsibilities include assisting head coach in all facets of program administration with regard to recruiting, scouting, summer camp, practice and game management. Qualifications: Master's degree preferred, with successful coaching or competitive experience at the collegiate level. Salary commensurate with qualifications and experience. Submit letter of application, resume, and three current letters of recommendation to: Donna Martin, Head Volleyball Coach, Box 4079, Texas Tech University, Lubbock, TX 79409. Application Deadline: June 16, 1987.

Head Volleyball and Tennis Coach. Nine-month, non-tenure position to coach women's varsity volleyball, tennis and teach courses in HPE. Salary competitive. Master's degree required. College experience preferred. Send letter of interest, resume, credentials and three names of references to: Eastern New Mexico University, Search Committee, Station 17, Portales, New Mexico 88130. Closing Date: July 1, 1987. Starting Date: August 1, 1987. EEO/AA.

Physical Education

Physical Education/Therapeutic Recreation. Shenandoah College invites qualified applicants for the position of instructor or assistant professor in physical education/therapeutic recreation. The position will involve teaching in the physical education and therapeutic recreation program; supervising practicum in therapeutic recreation; and coaching baseball. Applicants should have an MS in therapeutic recreation or physical education with a background in therapeutic recreation; college teaching experience. Send resume and three letters of recommendation before June 26 to: Personnel Office/PE, Shenandoah College and Conservatory, 1460 College Drive, Winchester, VA 22601-5196. An Affirmative Action/Equal Opportunity Employer.

Physical Education/Soccer and Baseball Coach (Anticipated Vacancy). Full-time faculty position in the Department of Physical Education and Recreation. Teaching assignments include personal and community health, first aid and safety, and activity classes. Coaching responsibilities include head soccer and baseball coach. Qualifications: Master's degree in physical education or recreation and a minimum of two years experience teaching and coaching. A new salary scale is being negotiated for 1987-88. Currently \$13,000 to \$15,000 to start plus a current stipend of \$2,300 per sport for coaching. This is a faculty position with a 9-month contract. Mitchell College is a small private junior college which is located in a summer resort area. Application Deadline: July 15, 1987. Send resume and letter to: Douglas Yarnall, Director of Athletics, Mitchell College, New London, Connecticut 06320. AA/EOE.

Graduate Assistant

Graduate Assistantships. Graduate Assistantships available in football, men's and women's basketball, baseball, men's and women's track and cross country, softball, volleyball, and women's tennis. Assistantships include tuition waiver and stipend. Stipend depends upon score made on the Graduate Record Exam. Maximum stipend is \$6,400 a year. Send letter of application and resume to: Tynes Hildebrand, Athletic Fieldhouse, Northwestern State University, Natchitoches, LA 71497, or call 318/357-9251.

Graduate Assistant/Men's Basketball. Central Missouri State University is seeking a graduate assistant to assist with men's basketball. Duties include arranging team travel, recruiting and coaching. Stipend is \$3,000 plus 3/4 tuition waiver. Applicant must be accepted by CMSU Graduate School. Direct inquiries to: Jim Wooldridge, Men's Basketball Coach, Multipurpose Building, Central Missouri State

University, Warrensburg, MO 64093. Application deadline for priority consideration is June 29, 1987, with search remaining open until position is filled. Central Missouri State University is an equal opportunity employer.

Graduate Assistant, Women's Basketball. Responsibilities include assisting with all phases of a Division I program. Position carries a tuition waiver and stipend of \$4,750 for the nine-month appointment beginning August 17, 1987. Playing experience and Bachelor's Degree required; coaching experience preferred. Submit application, resume and three letters of recommendation to: Valerie Goodwin-Colbert, Head Women's Basketball Coach, Southwest Missouri State University, 901 South National, Box 59, Springfield, Missouri 65804-0089. Southwest Missouri State University is an Equal Opportunity/Affirmative Action Employer.

Women's Basketball, Graduate Assistant. effective Fall 1987. Assist and prepare for games and practice sessions, recruit student athletes of quality, knowledge of policies and procedures of the NCAA, assist in monitoring students' academic progress, scout and other related duties. Qualifications: Must be qualified to do graduate work in one of the departments of the College. Bachelor's degree and competitive playing experience required; high school coaching experience preferred. Admission to graduate study at KSC is a prerequisite to employment. Salary includes tuition and a \$3,000 stipend. Send letter of application, resume, and three letters of recommendation by June 30, 1987, to: Gaynelle Pratt, Personnel Office, Keene State College, Keene, NH. AA/EOE.

Graduate Assistant/Promotions and Fund-Raising. NCAA Division I University. Candidate to assist business manager in fund-raising and promotions activities. Bachelor's degree in marketing, business or management. Position available August 15, 1987, a 10-month appointment. Send letter of application to: Ms. Kathy Edwards, Business Manager, Athletic Department, Georgia State University, University Plaza, Atlanta, GA 30303-3083. Equal Opportunity/Affirmative Action Employer.

Graduate Assistant/Assistant Basketball/Assistant Football. Heidelberg College has a graduate assistant position for an assistant basketball coach and assistant football coach to begin August 1, 1987. \$7,000 plus 15 hours tuition remission. Send resume to: John D. Hill, Director of Athletics, Heidelberg College, 310 East Market Street, Tiffin, Ohio 44883. For immediate information call 419/448-2019. Heidelberg College is an Equal Opportunity/Affirmative Action Employer.

Miscellaneous

Academic Counselor. Faculty, non-tenure track in Athletics. Full time—12 month. Reports to Assistant Athletic Director. Provides and coordinates the academic, vocational and personal counseling services for student athletes; review and monitor academic progress and eligibility; coordinate tutoring services, research and compile reports as necessary for department, university and governing bodies. Qualifications: Master's degree in Guidance and Counseling or related field and college-level experience. Salary commensurate with experience. Send letter of application and resume by June 10, 1987, to: Search Committee, Academic Counselor, Athletic Department, 3414 University Station, Laramie, WY 82071. EOE/AEE.

Arizona State University is seeking a full-time Coordinator of Compliance and Certification for Academic Services. (Under administrative direction provides support through the Department of Academic Services for student-athlete and Athletic Department compliance with NCAA, PAC 10 Conference and University rules and regulations. Reports to the Assistant Athletic Director for Student Services. Provides rule interpretations for Department, monitors all eligibility functions on continuing basis, provides support service for Faculty Athletic Representative. Must have considerable knowledge of NCAA, PAC 10 Conference and University rules and regulations. Bachelor's Degree in related field with 5 years experience in Athletic Administration; or any equivalent combination of experience, training and/or education approved by the Athletic Department. Mail resume and letters of recommendation to: Arizona State University, Personnel Department, Academic Service Building, Tempe, Arizona 85287. Closing date 6/12/87. ASU is an Equal Opportunity/Affirmative Action Employer.

Guilford College is currently seeking candidates for two coaching positions. The positions are available in the following areas: women's soccer and lacrosse, volleyball and tennis. Please send letter of application, resume and any supporting materials to: Dr.

Alan Platt, Athletic Director, Guilford College, 5800 W. Friendly Ave., Greensboro, NC 27410. The priority deadline for applications is June 23, 1987, but applications will be received until positions are filled. Equal Opportunity Employer.

Head Coach Women's Field Hockey and Softball. Rider College, Lawrenceville, New Jersey. Responsibilities: Coach and direct NCAA Division I field hockey/softball program. Qualifications: Minimum of a bachelor's degree; thorough knowledge of field hockey and softball; coaching experience at the intercollegiate level preferred; ability to recruit effectively and develop alumni support. Salary negotiable. Starting date September 1, 1987. Send letter of application, resume, and three letters of recommendation by June 20 to: John B. Carpenter, Athletic Director, Rider College, 2083 Lawrenceville Road, Lawrenceville, New Jersey 08648. Rider College is an Affirmative Action/Equal Opportunity Employer.

Head Men's Soccer Coach, Head Men's Lacrosse Coach, Intramural Coordinator and Sports Information Director. The University of New England has available two excellent career opportunities. Both positions are full-time, 10-month renewable contracts. We have the flexibility to configure two positions based on the abilities of our most capable candidates. Interested persons should forward a resume and cover letter by June 12, 1987, to: Michael D. Miles, Director of Personnel, University of New England, 11 Hills Beach Road, Biddeford, Maine 04005. UNE is an Affirmative Action, Equal Opportunity Employer.

Women's Volleyball/Softball Coach and Supervisor of Athletic Training Room. Full-time, 10-month appointment. Master's degree preferred. MAIA certification or training experience desirable. Starting Date: August 3. Application Deadline: June 26. Send letter, vita and three letters of recommendation to: Dr. Robert Gay, Athletic Director, MacMurray College, Jacksonville, Illinois 62650. An Equal Opportunity Employer.

Assistant Coach Women's Field Hockey and Lacrosse. Full-time, 10-month position with responsibilities as delegated by the head coach of women's field hockey and lacrosse.

Qualifications: Minimum of bachelor's degree. Experience coaching field hockey and lacrosse, preferably at the intercollegiate level. Ability to recruit within the Ivy Group. Salary: Commensurate with experience and skills of candidate. Letter of application, resume, and references should be forwarded by June 20, 1987, to: Wendy Anderson, Head Coach, P.O. Box 1933, Providence, Rhode Island 02912. Affirmative Action/Equal Opportunity Employer.

Open Dates

Women's Basketball. Indiana University seeking one team for tournament December 4-5, 1987. Phone # 812/335-6436.

Football, Division I-AA. North Texas State University seeking games with a Division II or I-AA school on October 3 or October 24, 1987. Contact: Coach Corkey Nelson, 817/565-2662.

Men's Basketball, Division III. Franklin and Marshall College is seeking one team to fill out the four-team field in the Boy's Club Tip Off Tournament on January 3-4, 1988. Contact: Bill Marshall, 717/291-4104.

Men's Basketball. University of Tampa needs two Division I or II games. Dates are flexible. Guarantee included. Contact: Don Bostic, 813/253-6240.

Women's Volleyball, Division I. Bucknell University seeks one team to fill tournament September 18 & 19, 1987. Contact: Victoria May, 717/524-3048 or 717/524-1211. Bucknell University, Office #1 Fieldhouse, Lewisburg, PA 17837.

Women's Basketball. Kansas State University seeks two Division I teams to fill 4-team field of annual Thanksgiving Tournament on November 27 and 28, 1987. A guarantee is offered. Contact: Terri Lasswell, Assistant Coach, 913/532-6970.

Women's Basketball. University of Wisconsin-Green Bay needs 4th Division I team for Phoenix Classic December 4 & 5, 1987. \$1,000 guarantee. Contact Carol Hammerle, Wisconsin Green Bay, 414/465-2145.

The University of Iowa Head Softball Coach

Full-time position in a Division I women's softball program. Bachelor's degree in physical education or related area and coaching experience in collegiate softball. Master's degree, teaching experience, and NCAA Division I softball coaching experience preferred.

Responsibilities include organizing and conducting Division I Big Ten Conference softball program, including athletic recruitment, budget administration, fund-raising/public relations, and teaching in the Department of Physical Education.

Salary dependent upon qualifications. Starting Date: August 1, 1987. For further information call: 319/335-9247. Screening will begin immediately. Send letter of application, resume and three letters of recommendation to: Linda C. Hackett, Associate Director, The University of Iowa, Carver Hawkeye Arena, Iowa City, Iowa 52242.

The University of Iowa is an Equal Opportunity/Affirmative Action Employer.

DIRECTOR OF INTERCOLLEGIATE ATHLETICS

Illinois State University is seeking nominations and applications for the position of Director of Intercollegiate Athletics. The Director is responsible for a ten-sport program for men and ten-sport program for women. Illinois State University, which has an enrollment of more than 21,000 students, is a member of the Gateway Conference (football and women's athletics) and the Missouri Valley Conference. The football program is Division I-AA; all other sports programs are Division I-A.

The Director of Intercollegiate Athletics is expected to organize and administer the intercollegiate athletic program: (1) in a manner consistent with the aims and objectives of Illinois State University; (2) within the regulations of the Gateway Conference, the Missouri Valley Conference, and the NCAA; and (3) consistent with the University's commitment to quality and equitable development in both women's and men's intercollegiate athletics. The Athletic Director must demonstrate excellent leadership, organizational and interpersonal skills. The Director will report through the Assistant to the President to the President. No coaching or teaching is required.

Nominees and applicants should possess the following qualifications:

1. A master's degree (highly desirable).
2. Successful administrative experience, including financial management, preferably in intercollegiate athletics.
3. Excellent skills in the areas of communications, interpersonal relationships, and public relations.
4. Knowledge of the National Collegiate Athletic Association and its regulations.
5. Strong leadership abilities.
6. Coaching experience at the collegiate level (desirable, but not mandatory).

Starting Date: July 15, 1987, or as soon as possible thereafter with salary commensurate with experience and qualifications.

Application by June 23, 1987, should include academic credentials, a resume and three current professional recommendations.

Nominations and applications should be sent to:

Dr. Albert Otto, Chairperson
Search Committee for Director
of Intercollegiate Athletics
Hovey Hall 301
Illinois State University
Normal, IL 61761

An Equal Opportunity/Affirmative Action University

Director of Athletics The Wichita State University

Responsibilities: Responsible for the overall management of The Wichita State University Intercollegiate Athletic Association. Wichita State has 15 intercollegiate sports teams (men and women) affiliated with the Missouri Valley Conference (men) and Gateway Collegiate Athletic Conference (women), and the National Collegiate Athletic Association (Division I).

Qualifications: Bachelor's degree required, advanced degree preferred, demonstrated skills in business and personnel administration; strong interpersonal skills; and a commitment to and knowledge of National Collegiate Athletic Association rules and regulations; demonstrated ability to create sound marketing and fund-raising strategies. Experience in athletics or related business is desired.

Application Procedure: Interested candidates should submit a letter of application for the position, along with a resume and names, addresses and phone numbers of three references, to:

Mr. Tom Devlin, Chair
Director of Athletics Search Committee
The Wichita State University
Campus Box 72
Wichita, Kansas 67208

Closing Date for Applications: June 19, 1987.

EO/AEE

Gordon College

The United College of Gordon and Barrington

Gordon College is an independent, residential liberal arts college that is distinctively Christian in its educational philosophy.

WOMEN'S FIELD HOCKEY/SOFTBALL COACH

Responsibilities: Head coach for field hockey and softball, sharing administrative responsibility for the intramural program.

Qualifications: Candidates must possess a bachelor's degree and a commitment to a Christian philosophy of education. Two years college coaching with athletic experience is preferred.

Applications: Candidates should submit a resume, three letters of reference, and a statement of philosophy of athletics in the context of a distinctively Christian liberal arts college to:

Nancy Salonpuro
Assistant Athletic Director
Gordon College
255 Grapevine Road
Wenham, MA 01984

Gordon College is an Equal Opportunity,
Affirmative Action Employer

CFA seeks system to prevent athletics abuses by members

By Herschel Nissenson

With a warning from its newly formed committee of chief executive officers that the future of big-time college athletics could be at stake, the College Football Association has agreed to appoint a committee to study a national monitoring system to prevent possible abuses.

"Although we are in the entertainment business, our fundamental purpose is to be on the side of integrity, and there is no question where the colleges and the presidents will stand on that issue," Thomas K. Hearn, president of Wake Forest University, told a record gathering of 215 delegates as the CFA ended its 11th annual meeting May 31 in Dallas.

Martin Massengale, chancellor of the University of Nebraska, Lincoln, and the CFA's board chair, said a study committee would be appointed in the next few weeks, and it is hoped it will have its report ready for the CFA's 1988 meeting.

The monitoring system was proposed by the Rev. Edmund P. Joyce, executive vice-president of the University of Notre Dame.

Father Joyce said such a system would be preventive rather than punitive. He said a monitor could be appointed for each of the CFA's 66 campuses—63 active and three associate members—or perhaps one agent for four or five schools. Monitors would have total access to every aspect of a school's football program and would make written reports to the president.

Vincent J. Dooley, head football coach and athletics director at the University of Georgia, said last year's hiring of Boyd M. McWhorter, former commissioner of the Southeastern Conference, as a special consultant to the president on athletics and academic matters, has proved beneficial.

Hearn said there is a feeling "that abuses are widespread, therefore the system is corrupt, therefore occasional (NCAA) penalties are unfair because the violators are only doing what everyone else is doing."

He cited another view that "abuses are not the norm and college football is essentially sound, that it's a public relations problem, that the media blow things out of proportion."

"If the system is corrupt," he said, "there eventually will be a law to eliminate the system. If there are only occasional abuses, the system is in such peril that any further evidence of institutional violations will put the whole system in ultimate jeopardy."

In other action, the CFA:

- Approved the appointment of a committee to study the possibility of a football championship and to develop from one to three formats.

- Approved the drafting of legislation for the NCAA's regular Convention next January that would allow student-athletes to receive the maximum Pell Grant award from the Federal government. Such awards are based on need and the maximum is \$2,100, but the NCAA limits athletes to \$900 in addition to a full athletics grant.

Pennsylvania State University head football coach Joseph V. Paterno called the NCAA limit "immoral," while Nebraska's Tom Osborne said, "the NCAA as a whole has really totally forgotten the players, and they're the reasons we're here."

- Approved the drafting of legislation to restore the full month of May as an evaluation period for high school prospects. Beginning next year, the first 10 days of the month will be eliminated from the permissible evaluation time.

Paterno said the continued reduction of the evaluation period has led to video scouting services that charge a prospect \$200 and a college \$4,000.

- Approved the drafting of legislation that would limit a head coach to one off-campus visit to a prospect.

- Approved the drafting of legislation that would allow financial aid for

Thomas K. Hearn

Martin Massengale

incoming freshmen during the summer prior to their freshman year.

- Approved the appointment of a study committee to evaluate the involvement of college basketball coaches within the CFA.

- The football coaches' committee appointed a committee of Paterno,

Osborne and Texas A&M's Jackie Sherrill to meet with representatives of the National Football League to try to develop an evaluation system that would not take college players away from their campuses as often as they do.

The CFA members also discussed

legislation that will be voted on at the June 29-30 special NCAA Convention.

They voiced opposition to cutting the total number of football grants-in-aid from 95 to 90 and supported retaining the current complement of one head coach and nine full-time assistants.

But there was some sharp disagreement over a report from the athletics directors' committee that favored eliminating the volunteer coach and reducing the number of graduate assistants from five to four.

"Our concern is what is a volunteer coach," said Notre Dame athletics director Eugene F. Corrigan. "Is it a guy who runs the summer camp for the head coach? Is he paid by the university? I just want it to be consistent rather than something that has us challenging each other. We need to

tighten the rules."

Notre Dame coach Lou Holtz was upset with the University of Pittsburgh's bringing in John Jenkins from the defunct Houston Gamblers of the USFL to help install a run-and-shoot offense last season.

Dooley said the coaches oppose any staff reduction but said they might accept a total of five coaches other than full-timers, one of whom could be a volunteer coach.

The athletics directors and faculty representatives supported the June legislation that would reduce spring practice to 20 sessions in a 30-day period, with a maximum of 15 sessions in pads. The coaches agreed they could live with five no-contact sessions but favored the current 20 practices in a 36-day period.

Nissenson writes for *The Associated Press*.

1985 The Coca-Cola Company. "Coca-Cola" and "Coke" are registered trademarks of The Coca-Cola Company.