

The NCAA News

Official Publication of the National Collegiate Athletic Association

June 24, 1987, Volume 24 Number 25

Proposed grant cuts pose no legal problem

Editor's Note: The following article was prepared by William D. Kramer and Judith Jurin Semo of the NCAA's Washington, D.C., legal counsel, Squire, Sanders & Dempsey, in response to claims by the Women's Sports Foundation and others that the proposed reductions in maximum numbers of grants-in-aid that will be voted upon in Dallas may cause member institutions legal difficulties in regard to Title IX or the Equal Protection Clause of the Fourteenth Amendment to the U.S. Constitution.

The Special Convention in Dallas next week will consider several proposals to change the maximum limits on the numbers of financial aid awards that NCAA member institutions may have in effect in particular sports at any one time. Four of these proposals (Nos. 18, 20, 24 and 25), sponsored by the NCAA Presidents Commission, would reduce the maximum numbers of awards permitted in various men's and women's sports in Divisions I and II.

The Women's Sports Foundation and others claim that these proposed changes would disproportionately cut financial aid awards to women and, for that reason, may cause NCAA member institutions to violate Title IX or the Equal Protection Clause of the 14th Amendment to the United States Constitution. The purpose of this article is to examine that claim.

The reductions in maximum awards limitations proposed by the NCAA Presidents Commission are part of an effort by the Commission to help member institutions reduce costs and achieve a proper balance between intercollegiate athletics and other institutional programs. The specific reductions proposed were developed with the assistance of a special committee of the NCAA Council.

The special committee developed its recommendations on a sport—
See Proposed, page 16

Preregistration tops 1,200 for sixth special Convention

More than 1,200 delegates and media representatives had preregistered for the NCAA's sixth special Convention as of June 23, well above the record registration of 972 for a special Convention.

The Convention will be held June 29-30 at Loews Anatole Hotel in Dallas.

The June 23 preregistration total included 1,171 delegates representing NCAA member institutions and conferences and 76 from the news media. More undoubtedly will register at the Convention itself; on the other hand, not all of those preregistered will actually attend.

The record attendance for a special Convention (972) is a bit misleading. It was set at the Association's third special Convention in January 1976. That gathering was conducted the day prior to the 1976 annual Convention, which meant that attendance was higher than it normally would have been. At the 1985 special Convention in New Orleans, 947 attended.

This special Convention was called in January by the NCAA

Wilford S. Bailey

John B. Slaughter

Presidents Commission, with the agenda limited to "those issues that relate to containing the costs of intercollegiate athletics programs and to maintaining a proper balance between intercollegiate athletics programs and other institutional programs."

In April, the Commission added a new dimension to the meeting when it announced that an 18-month national forum on the appropriate role of college athletics within higher education would be launched during the special Convention.
See Preregistration, page 10

Forum to focus on athletics issues

At 2 p.m. June 29, intercollegiate athletics goes under a national microscope.

At that time, during the special NCAA Convention in Dallas, the Association's Presidents Commission kicks off its national forum on the compatibility of intercollegiate athletics with the aims and values of colleges and universities in their mission of higher education.

The concept and scope of the forum originally was presented to the Commission during its April 1-2, 1987, meeting in Baltimore by Ira Michael Heyman, chancellor of the University of California, Berkeley, and Division I chair of the Commission.

The resulting Commission policy statement is reprinted in this issue of the News on page 6.

Heyman also is one of four primary speakers announced by the Commission who will open the national forum at the special Convention. Heyman and Frank E. Horton, president of the University of Oklahoma, will have approximately 30 minutes each to present their views of college athletics as it is conducted today.

They will be followed by President Anthony F. Ceddia, Shippensburg University of Pennsylvania, and President Richard Warch of Lawrence University, who will address

the issue from the Division II and Division III perspectives, respectively. Each will speak for not more than 15 minutes.

Six persons will respond to the remarks by the four major speakers. Respondents announced by the Presidents Commission include 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
See Forum, page 7

Amendment deadline set

Any amendments to the 43 proposals before the special Convention in Dallas must be submitted in writing by 1 p.m. Monday, June 29. The deadline also applies to the submission of any additional resolutions for consideration at the Convention.

That deadline is established in accordance with the provisions of NCAA Constitution 7-3, Bylaw 11-3 and Constitution 6-4. Submissions must be in "prior to 1 p.m. on the day preceding the division business sessions," and those sessions begin at 8 a.m. and 9:30 a.m. Tuesday, June 30.

All amendments to amendments and resolutions must be delivered prior to the 1 p.m. deadline to the NCAA Convention work suite, room 1134 at Loews Anatole Hotel in Dallas.

Any amendment properly submitted and in order will be duplicated for distribution at the beginning of the business sessions the next morning.

Resolutions must be acceptable under the terms of the call to the
See Amendment, page 11

In the News

Strong voice

In selecting Richard D. Schultz as its next executive director, the NCAA elected to continue its strong leadership role in college athletics. Page 5.

Meeting schedule

A schedule of meetings planned during the NCAA special Convention in Dallas. Page 9.

Golf title

Oklahoma State University captures the Division I Men's Golf Championships team title in Columbus, Ohio. Page 17.

Gambling alert

The Southeastern and Big Ten Conferences are satisfied that athletes who signed contracts early with sports agents in violation of NCAA rules were not involved in any schemes related to point-shaving or gambling. Page 28.

Commission sets plan to fill vacancies

An eight-member subcommittee of the NCAA Presidents Commission has been appointed to recommend candidates to fill vacancies that will occur on the Commission in January 1988.

The eight, appointed by Commission chair John B. Slaughter, are Commission members whose terms do not expire in 1988. They include one representative from each of the eight NCAA geographical districts, as well as one from each NCAA membership division and subdivision.

Lattie F. Coor, president of the University of Vermont and a member of last year's nominating committee, was selected to chair the committee.

Representing Division I will be Coor (Division I-AAA); Chase N. Peterson, president of the University

Lattie F. Coor

of Utah (Division I-A); Bernard F. Sliger, president of Florida State University (Division I-A), and Walter Washington, president, Alcorn State University (Division I-AA).

The Division II representatives
See Commission, page 16

Report on drug issues is clarified for members

Several points concerning the Executive Committee's consideration of drug-testing issues (The NCAA News, June 10, 1987) require further clarification.

The Special Postseason Drug-Testing Committee's consideration of in-season testing for anabolic steroids would be directed at the elimination of the use of short-term, rather than long-term, steroids.

The Executive Committee will study the issue further and seek the views of the membership, the Collegiate Commissioners Association and the University Commissioners Association before acting upon those recommendations.

The committee took no formal action on team sanctions but will give further consideration to the drug-testing committee's recommendations that full sanctions should apply to a member institution that

knowingly permits the participation of a student-athlete with positive results from NCAA testing conducted prior to championship competition and that if a student-athlete is declared ineligible as a result of testing during the championship, the team should be allowed to advance.

At its January meeting, the Executive Committee reserved the right, between September 1 of this year and the adjournment of the 1988 NCAA Convention, to apply sanctions against an ineligible student-athlete's institution if that individual materially contributed to the team's success and provided the team a significant advantage.

The Executive Committee also addressed penalties for positive tests for two specific substances.

A second positive test by a student-athlete
See Report, page 28

Comment

Reviving the image of the student-athlete

The image of the college athlete as a moral hero is on its deathbed, but its last best hope could come from the NCAA special Convention in Dallas, James J. Whalen, president of Ithaca College and a member of the NCAA Presidents Commission, wrote in *The New York Times* June 15.

Posing the question—Can the NCAA respond effectively to the corrupting influence of the almighty dollar?—Whalen said the answers will come “but only if we approach these problems as an Association and not as separate, unequal interest groups.”

“In my four years on the NCAA Presidents Commission, I have observed a growing gap between the larger and smaller institutions. Yet, no one person, no one subgroup of the NCAA has a corner on wisdom in these matters, and the Convention is certain to have an impact on virtually every undergraduate athletics program in the country, whatever its dimensions.”

In a time of multimillion-dollar media contracts and gate receipts the NCAA must aggressively

James J. Whalen

sively reassert the amateur status of college sports, Whalen wrote.

“If we do not, we will see our athletics programs transformed into ancillary, revenue-producing operations like the campus bookstore,” he said. Eventually, Whalen warned, only those who can afford it will win national championships.

Whalen challenged some popular

See *Reviving*, page 5

'NCAA hasn't done that much for women's sports'

By the Associated Press

While women's college athletics has benefitted from greater visibility since coming under the auspices of the NCAA, there is continuing debate over how well the organization is meeting the needs of schools trying to build top-flight programs.

Donna A. Lopiano, who as women's athletics director at the University of Texas, Austin, is head of one of the most successful programs in the country, is among those who believe the NCAA hasn't had the best interests of female athletes at heart since the Association for Intercollegiate Athletics for Women (AIAW) ceased operating in 1982.

“The only contribution the NCAA has made to women's athletics has been (media) coverage,” Lopiano said during a panel discussion at the Associated Press Sports Editors Convention at Walt Disney World. Lopiano said most programs are forced to survive on paltry budgets, schools spend less per athlete on scholarships for women than men and there has been a decline in the number of women coaches in recent years.

She said women held more than 1,300 positions on committees in the AIAW, but only 300 serve in similar capacities in the NCAA.

Lopiano also presented statistics supporting her contention that women's athletics will be hurt more than the men by grant-in-aid reductions proposed by the NCAA Presidents Commission.

She said the Southwest Athletic Conference sanctions nine sports for men and eight for women. Of the 156 scholarships available for men in all SWC sports, the proposed reduction would slice three, or 1.9 percent. Eight of 69 scholarships, or 11.6 percent, would be taken away from women, she said.

She provided data for similar reductions in other conferences, including the Atlantic Coast (2.4 percent men, 11.3 percent women), Big Eight (3.4 percent men, 10 percent women), Big Ten (3.4 percent men, 8.5 percent women), Pacific-10 (3.4 percent men, 8.5 percent women) and Southeastern (1.9 percent men, 10.1 percent women).

Lopiano was joined on a panel discussing “Women's Sports: How Far Have We Come?” by tennis player Billie Jean King, former LPGA star Carol Mann and sports marketing director Ellen Merlo.

Lopiano raised a few eyebrows when she said she demands perfection from coaches at her school, which has one of the largest budgets (\$2.5 million) for women's athletics in the country.

“I tell my coaches if you're not top 10, you're gone,” Lopiano said. Lopiano defended the statement, saying it was consistent with the goals of universities that aspire to build top-notch academic programs. “What's wrong with excellence?” she said.

The panel urged sports editors to devote more space in their newspapers for women's sports on all levels. Part of the perception of women's sports is “you're not any good until you get in the papers,” Mann said. “But we're here to stay,” she added.

NCAA special Convention offers clues to future of college athletics

Jeffrey H. Orleans, executive director
Ivy Group

The New York Times

“We should take heart if they (Presidents Commission in the NCAA special Convention) emphasize that they're personally responsible for leading and directing college athletics, that athletics problems are no more difficult than academic issues they confront every day, and that the different ways colleges now organize their athletics activities already offer many good approaches. We should expect presidents to recognize that if they don't choose the values their athletics activities represent, they give others the power to choose for them.”

“But we should be wary if presidents warn gloomily about ‘the NCAA’ as if it were some shadowy secret society. As its name implies, the NCAA is no more than many colleges that are ‘associated’ to do what their presidents decide they want to do. It's the president, after all, who must personally authorize each institution's voting delegate.”

“And we should be wary of presidents who are so reluctant to change—so concerned not to give up some perceived competitive advantage, no matter how slight—that they simply call for additional uniform rules in every facet of athletics. National standards are indeed needed as starting points. But at some point, universal rules are simply a way to avoid local responsibility.”

Thomas K. Hearn, president
Wake Forest University

CFA convention keynote address

“The coaches were old and overweight and out of shape, and it was obvious that the tiger was going to enjoy a hearty meal (a parable of two coaches who stumble upon a hungry tiger).”

“Then, one of the coaches reached into his backpack and pulled out a pair of jogging shoes.”

“‘Why are you doing that?’ asked the other coach. ‘You can't outrun the tiger.’”

“‘You don't understand,’ replied the first coach. ‘I

Thomas K. Hearn, Jr.

Kerwin Bell

just have to outrun you.’”

“Sometimes, I think we are so busy trying to outrun each other that we don't work together to try to beat the tiger.”

Kerwin Bell, varsity football player
University of Florida

The Sporting News

“Since the (football) players aren't allowed to work during the fall and spring semesters, the NCAA needs to seriously look at the possibility of correcting that disadvantage the players have.”

“They are going to have to give way, one way or another, because you can't keep them from working, not pay them and expect the players to support themselves.”

Marino H. Casem, athletics director, head football coach

Southern University, Baton Rouge

Sports information release

“I just want to be a winner (in his new position at Southern after 22 years at Alcorn State University). Football is fun to me. It puts me in a live, vibrant attitude. It's a challenge.”

“It's an honor and a challenge being here at Southern. What I want to do is help bring back the luster of the Mumford era when Southern was supreme over all it surveyed.”

“I still have the same goals as always. When the lights go out in the stadium as the people leave, I want them to say, ‘Damn, Casem's team won it again.’”

Jim Wacker

John Cooper

Jim Wacker, head football coach
Texas Christian University

Fort Worth Star-Telegram

“That decision (to suspend seven players and turn in his school for NCAA violations) had a lasting impact on a lot of lives. We wouldn't have had great teams the last two years, but I believe we would have at least been better than .500. No question, that set us back a great deal competitively.”

“You can't play Mickey Mouse in the middle of the road and turn your head. There are certain principles on which you have to take a stand and act accordingly.”

Opinions

I still believe it was a positive step.

“But, thank God, time heals all wounds. Now, to say those things didn't hurt would be ridiculous. They did. But a lot of other people have gone through worse the last two years.”

“Some times in life are more difficult than others. I still believe that your attitude toward those circumstances, how you respond in the end, has direct impact on how they affect you. You've got to count your blessings and go on. It doesn't make sense doing it any other way.”

“I'm more excited about this football team than I've ever been. We're finally to the point where I really believe we've got all our ducks in a row.”

John Cooper, head football coach
Arizona State University

Chicago Tribune

“I think we need to do more to keep the head football coach on campus. We should not let him leave during the recruiting period. We never see our players from the time the bowl games are over until spring practice.”

“If you're around and see a kid change his wardrobe or drive a new automobile when you know he has no outside income, you know something's up.”

David McNabb, staff writer
The Dallas Morning News

“What makes the College World Series experience special... is more than what happens on the field. It's the people of Omaha, who have proven themselves faithful, if nothing else.”

“One Omaha woman is typical. In the early 1960s, she was waiting for her serviceman husband to return

See *Opinions*, page 3

The NCAA News

[ISSN 0027-6170]

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

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

Some day, the CFA will say 'enough' and leave the NCAA

By Bill Lumpkin
Birmingham Post-Herald

Somewhere down the line, the College Football Association is going to say enough is enough and bolt the NCAA.

It's inevitable. The two powerful athletics forces have been charting different courses for several years now.

In fact, the CFA's hard-line stand on recruiting limitations and satisfactory academic progress was adopted by the NCAA.

This is not to imply that this has been a congenial relationship. It was the NCAA's unyielding position against giving up its iron-clad grip on football television that resulted in lawsuits by the Universities of Georgia and Oklahoma. The NCAA lost. The courts ruled that TV is the property right of individual institutions, not the NCAA.

The battle waged by Oklahoma and Georgia is the reason there is a CFA. The major football colleges were unable to control their destinies. They were outnumbered and voted down by institutions that played football in a lesser environment and by institutions with no football programs.

Once again, the CFA's patience is being tested. The NCAA has gone cost-cutting happy. A special Convention has been called by the NCAA Presidents Commission in Dallas at the end of June. This time, the chief executive officers are zeroing their knives in on football.

To prepare against the coming

attack, the CFA met last month in Dallas to arm itself for the fight against any move that would further weaken the quality of football its members play.

Among the proposals at the NCAA special Convention are those that would reduce football coaching staffs and the total number of football scholarships.

That is a continuation of sweeping reforms that were launched two years ago by the Commission. The presidents have gone from academics to integrity issues and finally have gotten around to athletics.

Many think this is another attempt by the have-nots to keep up with the Joneses by inducing further parity.

Georgia coach Vincent J. Dooley said reducing scholarships will do that. "There's been a gradual reduction (in football scholarships)," Dooley said. "That started back when we went down to 30 scholarships. That was the idea then, to balance out."

"This will balance it out more and make more athletes available to more schools, which will make more good programs."

So much for parity. Enough's enough.

"We reduced football scholarships from 30 to 25 (a year) at the January Convention," Dooley said. "This makes 25-95 (total scholarships) more compatible than the 30-95, particularly with the new academic

requirements.

"There is concern over the 95 being touched. I worry about that from the standpoint of it really affecting the quality of the game. I think we need that many scholarships."

"The quality of the game (being played by major colleges) is good right now," he said. "We're not going to affect the quality of the game that feeds all the other sports."

Dooley also said he'd fight against reducing coaching staffs.

What many NCAA presidents don't realize is that there are institutions who don't need welfare help. They make big bucks and live high on the hog because they can afford

See Some day, page 5

Vincent J. Dooley

Early start vital to academics-athletics balance

Student-athletes can perform well on the playing field and in the college classroom if a balance between the dual role is reached at an early age, according to a University of California, Irvine, researcher.

"It's much too late to start monitoring their progress when they reach college," said Rick Turner, director of UC-Irvine's Tutorial Assistance Program. "Instilling the ideals of academic excellence and athletics achievement must begin in the lower grades; and if not there, at the secondary level."

Turner recently was awarded a three-year grant to conduct a study of student-athletes in three high schools in Hartford, Connecticut. He also has presented his project to

area school districts for possible adoption.

The Student-Athlete Mentor Program is a long-range study of the effects of intervention on academic achievement and retention. Students will be identified as freshmen and begin participating as sophomores.

Taking a page from an athletics play book, Turner's project incorporates traits that coaches long have stressed—self-discipline and responsibility.

Each day, the students will record their actions in a self-assessment diary/questionnaire. The two-page form asks about the quality of study time, where and with whom they studied, what assistance they received, and how else they spent their

day.

"The diary will give the students an opportunity to examine their own behavior and also provide the mentors with information on students' strengths and weaknesses," Turner said.

If a student misses the weekly deadline to turn in the forms to mentors (teachers or administrators), he or she is expelled from the program.

"They have to take responsibility for their academic commitments, just as they do for their athletics practices," he said.

In their junior and senior years, the students will complete questionnaires at the end of each semester and participate in study-skills and

tutoring workshops. Mentors and other teachers will complete written evaluations.

"The monitoring system will give us insight into academic preparation and also allow mentors to respond immediately to the students' academic and personal needs," he said.

Turner believes the structured approaches to studying they will learn in the program can be carried to college.

"Student-athletes are expected to excel in their respective sports and also to achieve and maintain grades comparable to those of nonathletes," Turner said. "It's a difficult role, but the study results should help them fulfill it better."

Opinions

Continued from page 2

from a tour of duty overseas. She worked at a local restaurant that traditionally strung Christmas lights and ornaments each year in December as decoration.

"When her husband didn't arrive in Omaha on schedule, she asked that the lights be left up until he did. Several months later, the woman's husband came home.

"The lights stayed up; they still burn in Mr. C's restaurant right there on 30th Street.

"The College World Series receives a similar, seasonal welcome. It hasn't left yet, either."

Danny Burgess, varsity football player
Rice University
The Sporting News

"A lot of kids (student-athletes) don't have spending money. You put them with 95 kids who, a lot of times, have money, and they can't go get a pizza or do things that peer pressure leads to.

"So they think, 'Maybe I can get some money from an outside source.'"

"There needs to be a pay system, but it doesn't need to go overboard. Maybe \$20 a week. That's enough for you to go out on a weekend night with your friends.

"I don't think a salary is right. You'd get into a lot of debates with the regular students—kids at Rice pay close to \$10,000 a year to go to school here."

Roger Simon, columnist
Los Angeles Times Syndicate

"We have all grown up in this country with the nonsensical notion that sports superstars are more than just athletes.

"We have grown up to believe these men are giants not just on the playing field, but also off the field. That somehow, they represent all that is good and decent about America.

"And even though we read about case after case of athletes' using drugs or driving drunk or getting into fights with cops, we believe they are the exceptions to the rule.

"But that misses the point.

"Because a guy can throw a basketball through a hoop does not mean anything except that he is a good basketball player. Period.

"It does not mean he is trustworthy, loyal, brave, clean or reverent. It does not mean he is a Boy Scout. It does not mean he is a good example for the youth of America.

"We believe these men have been given not only greatness, but also goodness.

"And that's baloney."

Bob Lipper, columnist

Richmond Times-Dispatch

"Heroes. That's what athletes have always represented to us, and it's not an altogether invalid relationship. But in recent years—partly because of a more probing press corps, partly because of the athletes' own indiscretions—we've come to know them more, their frailties, their flaws.

"Along with that process, it is hoped a message is being transmitted: It's long past the time to look in places other than stadiums and arenas for our heroes.

"As for Len Bias, his death became a public event, a jolt to a nation attempting to grapple with an insidious problem.

"Lefty Driesell, who'd lose his job as basketball coach (at the University of Maryland, College Park) in the seismic aftermath, eulogized his fallen star. Jesse Jackson attended Bias' funeral and spoke passionately of the tragedy of a life lost to drugs. He called Bias a 'hero.'

"With all due respect, Len Bias was not a hero. Instead, he was at best a foolish guy with a gift for basketball who gambled with his life and tapped out. He never deserved to be glorified—would you choose him as role model for your son or daughter?—and certainly doesn't deserve to be now.

"I don't mean to dance on Bias' grave, but we should have no illusions about him or his demise."

Jan Kemp, coordinator of developmental English
University of Georgia

USA Today

"The NCAA must adopt and enforce aggressive solutions to monetary abuses (in intercollegiate athletics). I propose that agents be allowed to seek contracts with athletes in the presence of a board composed of faculty schooled in contracts.

"Since most target athletes are pro-bound, I also propose an NCAA-controlled fund to provide emergency, interest-free loans to athletes to be repaid from future professional salaries.

"It is unrealistic to expect an athlete to ignore his family's needs when an unscrupulous agent's check is his only offer of help.

"The college athlete faces greater temptation at a more vulnerable age than the rest of us. The memory of the athlete who begged to do my yard work so he could afford dating is heart-wrenching enough. Tragic is the athlete who worries not only about grades and field performance, but about food, shelter and heat for his family.

"The NCAA must provide solutions. More than honor is at stake; lives hang in the balance."

Letters to the Editor

Second best is not good enough

To the Editor:

I am deeply distressed by the growing attitude in the U.S. of the acceptance and perpetuation of mediocrity and by the further propagation of the attitude by the proposed NCAA Council legislation limiting practice seasons and competition.

We are at a time when U.S.-produced cars are inferior to those of Japan and Germany; when made in USA means second rate, and when, for the first time in history, the USA has a trade deficit due to higher costs in manufacturing and lower quality of goods.

This is a time for us to say we can work harder, longer, better and more productively. It is a time for us to have pride in what we do and to say we will be the best at doing it.

There is no better place to say and do this than at a university. There is no more ideal place in a university than the athletics department. Our athletics department offers and subsidizes some of the greatest opportunities for self-actualization and creativity known in the history of the world.

We should not be backing off from challenge and opportunity and settling for second best. Rather, we should meet our obligations while remembering "to those whom much is given, much will be expected."

If athletics in some cases interferes with academic accomplishment, require higher academics achievement for competition eligibility; if athletics interferes with class meeting times, put a limit on class days missed. But let us not back off from challenge and opportunity and in so doing teach our athletes to do so. Do not put a limit on practice and competition and limit achievement.

Ken Hydinger
Head Men's Tennis Coach
Indiana University, Bloomington

Play-off or not, don't rap the bowls

To the Editor:

Re: The letter from Bill Keen and his comments about Jim Brock's opinion that any type of (a Division I-A football) play-off would hurt the bowl system.

Keen comments that he hasn't watched a Cotton Bowl in a long time because it hasn't meant anything. Does he believe that if, in an alternating year, the Cotton Bowl were a first-round, play-off game in a national-championship tournament, it would mean any more to him? If one is not a fan of the teams playing in the first round of the 64-team men's basketball championship, it is highly unlikely that any game during that round would "mean" something.

Furthermore, while recent Cotton Bowls may not have meant anything to Mr. Keen, I daresay the folks from Texas A&M, Ohio State, Auburn, Houston, Boston College, etc., would beg to differ.

Outside the chance to compete in a prestigious New Year's Day bowl, those schools have reaped great financial rewards from the Cotton Bowl. I mention only the most obvious "plus" from an event that gives much to the schools and to its community.

See Letters, page 4

Letters

Continued from page 3

Whether one is a proponent of a (Division I-A) football play-off system or not, belittling what the bowls have meant to college football and its fans accomplishes nothing. The bowl system has been good for college football in so many ways, but it is true that one cannot please all of the people all of the time.

Teresa Rennoe
Administrative Assistant
Bluebonnet Bowl
Houston, Texas

Cross country treated like stepchild

To the Editor:

At this time, with the leadership of the NCAA considering several changes in regulations that will affect the future of all NCAA-sponsored sports, the members of the men's and women's cross country coaches associations believe it appropriate and necessary that we call attention to a specific concern that threatens the future definition and integrity of our sport.

Since the fall of 1938 when the first NCAA cross country championships meet was held at Michigan State University, cross country has enjoyed nearly 50 years of rich and illustrious tradition in intercollegiate athletics competition. It is a sport conducted in its own separate season (fall), with separate and distinct rosters of athletes participating, and represented by separate coaches association bodies. It is defined and considered as a distinct and separate sport by the NCAA sports sponsorship guidelines.

However, in regard to the currently proposed regulations pertaining to limitations in playing and practice seasons, recruiting periods, scholarships, and staff size, cross country has not been considered as the separate sport that it is. Instead, it has been joined under the umbrella of track and field/cross country. As such, cross country is the only NCAA-sponsored sport lacking proposals applied specifically to its own practice and playing seasons, recruiting period, scholarships, and staff size.

We acknowledge the close relationship between the sports of track and field and cross country and agree that in many ways this relationship has served both sports very well. We also understand the intentions and importance of the considerations in the current focus on future limitations in all NCAA-sponsored sports.

We recognize that the culmination of this process will significantly affect the future of collegiate athletics generally and the definition and direction of each sport specifically.

It is appropriate at this pivotal time, then, that we draw attention to this lack of specific attention and consideration for the sport of cross country.

We respectfully seek the support of each participating institution's president, faculty athletics representative and athletics director and request that the final framing of this legislation be applied to and address specifically the sport of cross country in regard to the issues of practice and playing season, recruiting period, scholarships, and staff size.

Ron Warhurst University of Michigan President U.S. Cross Country Coaches Association	Rick McGuire University of Missouri, Columbia President Women's Intercollegiate Cross Country Coaches Association
--	---

Column a superficial view of issue

To the Editor:

A fair response must be given to the editorial-page Comment feature of June 10, 1987, by Bob Smizik of the Pittsburgh Press on "It's Time to Give College Athletes a Piece of the Pie." Mr. Smizik's analysis of intercollegiate athletes is reminiscent of what Adm. Jim Stockdale, then president of The Citadel, used to describe as the analysis by "those bottom-line guys." In other words, those whose analyses center on quantitative or economic matters only and totally miss the qualitative aspects of any equation.

In light of the furor that has been raised in the past three years over the commercialization of intercollegiate sport and the host of problems that that brings with it, it seems that the media have been proliferated with articles coming from this dimension.

This is not only an aberrated view, but it is a low-priority one, despite the need for balanced budgets in big-time sport.

What absolutely must be pointed out is that his statement that "coaches' salaries today start at six figures" simply is not true.

Although Mr. Smizik uses considerable items of documentation that coaches do, in fact, at the highest level of intercollegiate sport, make large sums of money and are the benefactors of numerous perquisites, the reality is that this is only the tip of the iceberg.

As a person who spent considerable time in intercollegiate athletics and one who has experience in negotiating contracts for both coaches and athletics directors, I must point out that most of the people who are employed at those institutions beneath the top 100 schools don't begin to recapture economically the income and benefits level of their peers in other private-sector activities. As a matter of fact, my experience tells me that the lion's share of people who make a living in the profession endure what I refer to as "the poverty line of the white-collar crowd."

I think it is due time that the policy makers in intercollegiate sport recognize the hazards and risks of the coaching and administration professions and begin to rectify these ills.

When the legislative body attempts to restrict fair trade by capping the number of assistant coaches at eight and intends to restrict capitalism by limiting the outside income that certain fortunate coaches can make, economically we are operating counter to the system that makes this country run.

Thomas R. Park, Ph.D.
Sports Management Consultant
Tallahassee, Florida

Editor's Note: Park has written an article that he says documents "quite clearly the plight of modern-day coaches or athletics administrators" that he will make available to any coach or athletics director who wants a copy. Interested parties can write to Park at Thom Park & Associates, Inc., 1413 Oldfield Drive, Tallahassee, Florida 32312.

No happy medium for Stanford; it excels in academics and athletics

By Steve Wilstein

Take a peek at campus life far from recruiting scandals, alumni slush funds and sordid drug tales.

No phony transcripts here, and no flunking heroes helped along by desperate coaches.

Welcome to Stanford University, where the concept of student-athlete isn't a joke and the glass-encased trophies prove that a clean sports program can achieve success without sacrificing moral or academic integrity.

The baseball team won the College World Series this month (Stanford's eighth NCAA team sports title in two years), the football team played in the Gator Bowl and 16 sports teams were nationally ranked this past academic year.

"I think we're exhibit A that you can combine an academic community and an athletics community successfully," athletics director Ferdinand A. Geiger said.

Stanford's athletics achievement is rooted in the quality of its coaches, the coaches' concern for the individual, strict recruiting rules and the high standards of the admissions office.

"Our coaches are aware that they're not using these youngsters. They're participating with them in their education," Geiger said.

"And when it comes to recruiting standards or drugs, we almost don't talk about anything else with our coaches.

"We're absolutely terrified at the prospect that we would have a scandal here," he said. "It would finish us. Anybody who works for this department or has graduated from this university wouldn't dare violate the trust that's been given us. We never stop talking about it. It's right up front in the interview process."

Only those applicants with at least 3,000 grades, scores of 1,000 on the SATs and other characteristics that contribute to a "profile of success" make it into Stanford.

Geiger believes it is important not to make exceptions to normal admissions requirements for athletes.

"The admissions office is seen as our problem, one of the things we have to overcome," Geiger said. "Heck, they save our lives by choosing people who can succeed. They are far more expert at that than we are.

"We'll rate the youngsters athletically, but I rely on the admissions office totally to tell us whether they can succeed. That's why the graduation rate is high."

Year after year, nearly 95 percent of Stanford's varsity athletes leave with degrees, about the same as the rest of the student body and, by some estimates, more than twice the national average for athletes.

And that is at a school rated by university presidents as the best in the nation, along with Harvard, Yale and Princeton Universities.

About 85 percent of Stanford's athletes, including those who play pro sports, go on to graduate school.

"This is a place for people who really want to succeed," said football star Brad Muster, the Pacific-10 Conference offensive player of the year and an economics major with a 3.100 GPA. "Everyone who comes here wants to be the best, whether it be in the classroom or on the playing field."

Stanford strives for more than trophies or degrees, however.

"The quality of the quest is what athletics is all about," Geiger said. "Championships are byproducts of

Ferdinand A. Geiger

a good program. You can have a very good program and not win a championship."

Winning titles every once in awhile, though, is important for the program and the morale of the students and coaches. This year, in addition to baseball, Stanford won

"It's wonderful to win a championship; but if athletics didn't have an intrinsic value for the students who participate in it, neither this university nor any other has any business being in it. If we aren't creating an endless string of teaching moments, let's get out of this thing."

NCAA titles in men's water polo, and swimming and diving and women's tennis, and finished second in women's swimming and diving.

"It's wonderful to win a championship, but if athletics didn't have an intrinsic value for the students who participate in it, neither this university nor any other has any business being in it," Geiger said. "If we aren't creating an endless string of teaching moments, let's get out of this thing."

About 700 students, more than 10 percent of the undergraduates, participate in 29 varsity sports, and thousands of others play intramural sports.

"The hardest thing for us to accomplish has been national recognition in basketball," Geiger said. "But we're making strides, and I think we can do it.

"I think there's a problem that many of the youngsters who are excellent basketball players are not prepared through secondary and lower school systems in their communities for Stanford," he said.

"I hope some of the rules aimed at raising academic standards will produce a byproduct of excellence in the classroom that will allow us to have better recruiting success in basketball."

Unlike the Ivy League schools, against which it competes for scholarly athletes, Stanford, one of the most expensive private universities in the country, offers 280 varsity athletes grants-in-aid worth nearly

\$18,000 per athlete.

It takes big money to run a program like that—\$18 million this year—and Stanford is not shy about turning to alumni for help.

This year, for the first time, \$300,000 in university funds was given to the athletics department to cover the deficit and avoid dropping men's and women's fencing, field hockey, and wrestling. Only women's softball was dropped.

The university's long-standing opposition to the support of sports revolves around the athletics department's use of scholarships based on merit rather than need. Stanford policy is not to deny entry to any student based on need.

While raising about \$6 million a year in gifts, Geiger and development director John Kates are careful to avoid the kinds of abuses that have damaged other schools. Audits are conducted annually and strict rules govern the acceptance and use of money.

When it comes to drugs, Stanford goes its own way, too, declining to join other schools in mandatory testing.

Instead of testing, Stanford started a program of counseling by substance-abuse experts and has team physicians meet with athletes for confidential talks.

A sports-medicine committee with several doctors, psychologists and Stanford trainers also is focusing attention on the athletes to avoid or treat problems.

"We've had a couple of problems, although we don't have anybody in the (counseling) program right now," Geiger said. "It would be naive to say we don't have a problem. We're not exempt from it. We try to get to know each individual. We're not so big and so impersonal that we're not paying attention to our youngsters."

Muster said the aspect of Stanford's athletics program he's most impressed with is the help of the faculty.

"We had a whole department devoted to study halls and making sure athletes were taking the time to do their work off the field," he said.

"We talk about drugs, academic performance and integrity quite a bit," he said. "The coaches want us to be aware of the problems out there. We know if we have a problem, we can get help with confidence, and I think that's a big issue. It goes back to caring for the individual. That's what this athletics program is all about."

Wilstein writes for the Associated Press.

Lighting planned for Pitt Stadium

Pitt Stadium will be equipped with permanent lights by this fall so the University of Pittsburgh can play three of its seven home football games at night, according to athletics director Edward E. Bozik.

Bozik, saying that night games have proven popular with Pitt fans, expects the construction project to begin in August and take a month to complete.

"We're doing this because we think it will increase attendance," Bozik said.

Bozik said the lights will cost about \$750,000 and will be paid for over a 10-year period by anticipated ticket-sale increases.

A 1985 survey of students and ticket purchasers showed 85.2 percent in favor of more night home games, Bozik said.

Legislative Assistance

1987 Column No. 25

Annual financial audit

After reviewing an earlier committee interpretation regarding NCAA Constitution 3-2(c), the NCAA Legislation and Interpretations Committee has determined that institutions with athletics expenditures of less than \$300,000 in a given year first could be exempted from the audit requirements for fiscal years beginning on or after July 1, 1986. This action is consistent with the established July 1, 1985, effective date for determining the application of audit legislation generally, and means that member institutions must have conducted an independent financial audit at least once prior to utilizing the exemption opportunity.

In determining whether athletics expenditures for a given fiscal year exceed \$300,000, the NCAA Council has stated that institutions should allocate common-facility and other indirect costs to intercollegiate athletics in a manner consistent with the institution's normal accounting practices and previous independent financial audits. Specifically excluded, however, are athletics salaries and wages as defined by NCAA financial audit guidelines; payroll taxes and fringe benefits related to athletics salaries and wages; long-lived physical plant and capital expenditures, inasmuch as most institutions, in budgeting, distinguish between "operating" and "capital" expenditures, and financial aid made available to students that is handled exclusively by the financial aid office and granted without regard to athletic ability.

In determining operating expenditures, the institution also shall include expenditures in behalf of the institution's intercollegiate athletics program by outside organizations, agencies or groups identified in NCAA audit legislation and the audit guidelines.

Member institutions are reminded that if they intend to take advantage of the exemption opportunity, the chief executive officer shall verify the institution's intention in writing to John H. Leavens, director of compliance, at the NCAA national office.

Complimentary admissions

The Division I subcommittee of the Legislation and Interpretations Committee has confirmed that for purposes of NCAA Bylaw 1-9(a), complimentary admissions provided to prospective student-athletes by Division I member institutions must be issued only through a pass list, thus precluding hard tickets from being issued to prospective student-athletes or the student host during the prospect's official visit to a Division I member institution.

Printed recruiting aids—questionnaires

The Legislation and Interpretations Committee agreed that in order not to constitute a violation of Bylaw 1-1(b)(3) governing printed recruiting aids, an institutional questionnaire sent to a prospective student-athlete or high school to obtain information concerning prospective student-athletes must conform to the following criteria:

- The questionnaire cannot include pictures of an institution's athletics department personnel or enrolled student-athletes;
- The questionnaire cannot contain any material designed to serve as a promotional item, specifically including, but not limited to, a detachable section;
- The questionnaire must be printed on regular institutional stationery, and
- The questionnaire cannot include information designed to serve as a recruiting brochure.

Committee Notices

Member institutions are invited to submit nominations for interim vacancies on NCAA committees. Nominations to fill the following vacancies must be received by Fannie B. Vaughan, executive assistant, in the national office no later than July 8, 1987.

Ice Hockey Committee: Replacement for Terry Abram, College of St. Thomas, resigned from the committee. Appointee must be a Division III West representative.

Men's Volleyball: Replacement for Richard M. Bay, Ohio State University, who declined reappointment. Appointee must be an administrator.

Reviving

Continued from page 2

ularly held beliefs about college sports.

He said that the lure of revenue-producing sports, while often cited as anchor for minor-sports teams, actually diverts attention from those sports and that women, especially, received less attention because of the undue emphasis on some sports, such as big-time football programs.

Whalen also challenged the argument that the commercialization of college athletics creates opportunities for underprivileged athletes, particularly minorities, who otherwise would be denied a college education and a chance for a professional sports career.

He said hard statistics show how many athletes actually graduate and how many become pro-

fessional athletes and "suggest that we create far more disappointment than opportunity, far more exploitation than employment."

"All of us associated with the NCAA," he wrote, "have been guilty of benign neglect by allowing the emphasis in college athletics to shift from healthy bodies to healthy budgets."

He said, however, that the cost-containment intent of the special Convention can be fulfilled by full and equal participation by all NCAA members from all divisions.

"And the Convention will be successful only if we have the courage to negotiate reforms that underscore our educational mission and service to students," Whalen added.

In choosing Schultz, NCAA wants to maintain its strong leadership

By Bill Millsaps
Richmond Times-Dispatch

Who says you can't learn something useful from sports writers?

Last September, University of Virginia athletics director Dick Schultz was having a conversation with Times-Dispatch staff writer Jerry Lindquist, who asked, "Are you interested in Walter Byers' job?"

Schultz obviously was surprised that somebody should consider him a candidate to succeed Byers as executive director of the NCAA. As he told the story recently, Schultz threw his head back, remembering how the question had brought him up short.

"I said to Jerry, 'What are you talking about? How could I possibly be interested in Walter Byers' job and why would they be interested in me?'"

"Jerry said, 'They're interested in you, because your name is on their list.'"

Schultz's name eventually became the only name on the list. He was offered the job, accepted it and on September 1 begins to take over the most important position in intercollegiate athletics.

Without denigrating any of the other three finalists for the position, the NCAA's choice of Schultz indicates that the organization wanted an experienced athletics administrator who had been tested in battle and had demonstrated some steel. Hiring Schultz is a sign that, after 36 years of Byers, the NCAA was not afraid of having another very strong individual at the helm of the ship.

Schultz may speak softly and, on most occasions, carefully, but there is no mistaking his intelligence, his self-confidence and his desire to serve what he believes to be the best interests of intercollegiate athletics.

He is, in the felicitous phrase of Hampden-Sydney College President Josiah Bunting, "imbued with a sense of service." At a time when many people are skeptical, if not cynical, about college athletics, Schultz believes he can make a difference.

He wants to interact with college presidents, boards of trustees, coaches, ADs, fans and reporters. He wants to talk with them about issues of integrity and about misperceptions of the NCAA. He wants

Some day

Continued from page 3

to do so. Why should their style of athletics living be cut?

The CFA has such heavy hitters when it calls the roll. There are 63 members, most of them prominent contributors to NCAA finances and programs.

Pennsylvania State University and the University of Miami (Florida), which played for the mythical national football championship, are card-carrying CFA members. Penn State's Joe Paterno is one of the organization's staunchest supporters.

Notre Dame belongs. So do Alabama, Georgia, Tennessee, Notre Dame, North Carolina, Texas, Oklahoma and Nebraska, to name a few.

The NCAA would have a hard time existing without them.

Secession has never been an issue on the CFA floor. No one has ever publicly proposed breaking away from the NCAA. But there have been hints that the CFA should do its own thing.

Richard D. Schultz

to take the executive director's office out of Mission, Kansas, and put it on a private plane (which he'll pilot himself) and take it anywhere he perceives a problem or a potential problem.

At the age of 57, Schultz still has dreams. "I don't want to be just a figurehead," he said. "I want to do some things that will be positive for the industry that has been so good to me over the years."

He leaves behind a University of Virginia athletics program that is close to becoming what Schultz said he wanted when he took the AD's job six years ago—"a model of excellence." The Cavaliers are very good in some sports and at least competitive in others. They recruit good students and graduate a huge percentage of them. And they run a clean program.

Schultz is quick to credit his coaches and his support staff for the fine reputation Virginia athletics enjoys around the country. "He delegates authority and encourages you to be creative in doing your job," said a member of the Virginia staff who asked to remain nameless, "but if you mess up, he will drop a building on you."

To that staff member, it was heartening to learn that Schultz will be

involved in the choice of his successor. "Quality needs to come before haste," Schultz said. "There are a lot of good people here who are able to keep the department running well for a good period of time (until the next AD comes in)."

In Schultz's view, if he were going to leave in the next two or three years, now is the ideal time. "In the next three months," he said, "we will have completed the master plan (for facility improvement) and we will not have started the capital (fund-raising) campaign. This may set the capital campaign back 60 to 90 days, but that's all."

Now that it's over, Schultz is happy that he let the NCAA come to him, rather than the other way around. "I think," he said, "that this is something I was supposed to do because I let the job happen."

"I didn't try to create a big network of people to help me get the job. It was too important to have it become a political job."

When that job was offered, Schultz had to make what he called "the most difficult personal decision I ever had to make." Part of the equation was financial.

In January 1985, when an annuity was set up by major Virginia athletics contributors to keep football coach George Welsh, similar deals were arranged for basketball coach Terry Holland and for Schultz.

The annuity matures in January 1990. By leaving now, Schultz figures he leaves on the table "about \$360,000."

He said, however, that the NCAA and its independent financial consultant were aware of the salary and benefits he had. One can safely assume that Schultz will be paid in the neighborhood of \$150,000 per year for the five years of his contract.

One can also safely assume he will earn it. A man who knows and respects Schultz shook his hand yesterday and said, "Congratulations... I think."

"We were lucky to get a Dick Schultz," said D. Alan Williams, faculty chair of athletics. Perhaps the Cavaliers will get lucky again.

The NCAA's new man

The Kansas City Times
An editorial

Problems abound in college sports. But so does the potential for reform. The job of the new NCAA director is to curb the troubles and emphasize growth of programs in the proper direction.

Dick Schultz is the man chosen to keep leading the NCAA in that direction. He will replace Walter Byers, who has been linked with the NCAA for more than three decades.

The woes of university sports have come under sharper public scrutiny in the past five years.

Drugs have crippled some careers and been involved in the death of at least one widely known basketball player, Len Bias. Recruiters, including coaches and wealthy boosters, have broken regulations by promising high school athletes everything under the sun for wearing the colors of their colleges. Bribes have been handed out. Grades have been changed. Agents have coerced athletes into signing professional contracts, illegal under NCAA rules.

Meanwhile, athletics has assumed an importance totally out of sync with college life. Many problems are linked to dollars and cents. Television money has an enormously corrupting potential.

Slowly, changes have been occurring. Drug-testing programs have commendably been put in place. University presidents have passed new rules making it more difficult for bad students to participate in athletics. The NCAA has slapped tough penalties on schools that continually abuse the rule book.

Schultz won't take over for at least another year. That will give him plenty of time to study the problems of college athletics. But cleaner programs can be run by the coaches and the presidents. More emphasis can be put on getting good grades rather than throwing tight-spiral passes.

It will be a delicate balance to strike. The qualifications of Dick Schultz indicate he may be just the right person to handle the NCAA in the years ahead.

Commission announces agenda for national forum

An NCAA Presidents Commission policy paper entitled "Intercollegiate Athletics—Agenda for Reform" was mailed to all NCAA members June 3 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 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, reprinted from the June 3 issue of *The NCAA News*:

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 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 of-

ficers 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 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

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

Presidents Commission policy paper

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

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 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.

Forum

Continued from page 1

football coach, University of Michigan, and D. Alan Williams, faculty athletics representative, University of Virginia.

Following remarks by the respondents, at least one hour will be provided for delegates to the special Convention to ask questions of any of the 10 speakers. All discussion will be included in the printed proceedings of the Convention.

Speakers

Heyman: Chancellor at Berkeley since 1980, Heyman is a charter member of the Presidents Commission. He chaired the group's Ad Hoc Committee on Institutional Responsibility, which recommended that the Commission call the June special Convention and suggested most of the 16 pieces of Commission-sponsored legislation for that gathering. The ad hoc committee also introduced the concept of the ongoing national forum.

Horton: Prior to taking the Oklahoma presidency in 1985, he served for five years as chancellor of the University of Wisconsin, Milwaukee. Before becoming chancellor at Wisconsin-Milwaukee, he was director of the Institute of Urban and Regional Research at the University of Iowa and then dean of Iowa's advanced-studies program.

Ceddia: Ceddia has been CEO at Shippensburg since 1981. For a decade prior to his current appointment, he served in a number of capacities at North Adams State College, including stints as executive vice-president and acting president. He also has been a member of the faculty at Salem State College.

Warch: Appointed president of Lawrence University in 1979, Warch joined the school's faculty as vice-president for academic affairs and professor of history in 1977. He was on the faculty in history and American studies at Yale University from 1968 to 1977 and served as associate

Ira Michael Heyman

dean of Yale College in 1976-77. From 1974 to 1976, Warch was associate director of the National Humanities Institute.

Respondents

Burse: A former member of the Presidents Commission, Burse has been president of Kentucky State since 1982 and has served on the NCAA Council since 1985. He earned a juris doctorate from Harvard Law School and practiced law in Louisville before accepting the Kentucky State presidency.

Corrigan: Athletics director at Notre Dame since 1982, Corrigan previously served in the same capacity at the University of Virginia (nine years) and Washington and Lee University (two years). He has served on 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 special Convention. He also is a member of the board of the Division I-A athletics directors' organization.

Keller: Keller joined the Univer-

Frank E. Horton

sity 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.

Lopiano: Lopiano served as assistant athletics director at Brooklyn College from 1971 to 1975, when she was named director of women's athletics at Texas. She 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.

Schembechler: Schembechler is the dean of Big Ten Conference football coaches, having served as head coach at Michigan since 1969. His all-time coaching record, including six years as head coach at Miami (Ohio), is 207-56-7. A former president of the American Football Coaches Association, Schembechler

Anthony F. Ceddia

has not had a losing season in 23 years of college coaching.

Williams: Assistant professor of history and faculty chair of athletics at Virginia, Williams has been the school's faculty athletics representative since 1969. He has been a

Richard Warch

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.

Raymond Burse

Eugene F. Corrigan

Kenneth H. Keller

Donna A. Lopiano

G. E. "Bo" Schembechler

D. Alan Williams

Looking Back

This is the sixth special Convention in the NCAA's 81-year history, all of them occurring in a 14-year period. It is the second to be called by the Presidents Commission, which was created in 1984.

It is only the second time the Association has held a Convention in the month of June. All other NCAA Conventions, annual and special, through the years have been in January, August or December.

It is the third time the NCAA has held a Convention in Dallas. The first was the Association's 45th annual Convention, January 11-13, 1951, at the Adolphus Hotel. Thirty-three years later, the 78th annual Convention was held at Loews Anatole Hotel, January 9-11, 1984.

Special Conventions can be called only for special purposes, as set forth in the call of the meeting.

A review of the other five NCAA special Conventions:

August 6, 1973

Regency Hyatt House, Chicago, Illinois. The Convention was devoted to restructuring of the NCAA, and the delegates established Divisions I, II and III at that special meeting. Total attendance was 573, including 407 voting members (376 institutions, 31 conferences). The Convention considered 14 proposals.

August 14-15, 1975

Regency Hyatt House, Chicago, Illinois. This was the Association's so-called "economy Convention," restricted to economic measures in athletics. From this meeting came such regulations as the current grant limitations in football and basketball, reduced limitations in other sports, recruiting restrictions and recruiting periods, limitations on the number of paid visits by prospects, coaching-staff limitations, and elimination of the \$15 per month for incidental expenses as part of an athletics grant-in-aid. Total attendance was 821, including 488 voting members (455 institutions, 33 conferences). The Convention faced 181 proposals and did not complete them.

January 14, 1976

Stouffer's Riverfront Inn, St. Louis, Missouri. This gathering was called to deal with all unconsidered or postponed proposals from the second special Convention five months earlier; no additional proposals were permitted. It was held on the day prior to the 70th annual Convention and at the same site. Few new economy measures were adopted; most of the proposals were defeated, including limitations on season length in all sports. Division III voted to eliminate spring football at this special session, and limitations were adopted on game scouting for all divisions. Total attendance was 972, including 530 voting members (494 institutions, 36 conferences). The delegates dealt with 79 proposals.

December 3-4, 1981

Stouffer's Riverfront Inn, St. Louis, Missouri. The fourth special Convention was limited to matters of the Association's division structure, and the delegates rejected the concept of a Division IV, strengthened the Division I-A football criteria (resulting in the current composition of that subdivision), adopted more demanding Division I basketball criteria and generally stiffened the requirements for Division I membership. Total attendance was 740, including 405 voting members (364 institutions, 41 conferences). The Convention included 28 proposals.

June 20-21, 1985

Hyatt Regency Hotel, New Orleans, Louisiana. The fifth special Convention was the first called by the NCAA Presidents Commission and was limited to issues of integrity and economics in athletics. The membership took decisive actions to strengthen the Association's compliance and enforcement efforts, adopting provisions calling for institutional self-study of athletics programs, mandatory academic-reporting procedures in Division I, stronger penalties for rules violations (including possible sport suspension for repeated major violations and penalties that follow a coach if the individual moves to another institution), and procedures for control and audit of athletics budgets. Total attendance was 947, including 455 voters (416 institutions, 39 conferences). The Convention acted on 19 proposals.

Dallas provides big-city glitter mixed with Western charm

Big-city glitter and glamour mixed with laid-back Western charm characterize Dallas, which will serve as host for the Association's sixth special Convention.

The gathering will be the NCAA's third in the city, which previously was the site of the 45th annual Convention in 1951 and the 78th annual Convention in 1984.

All kinds of adjectives can be used to describe the frontier trading post that has grown to a city of almost a million people since its founding nearly 150 years ago. One appropriate description is "sizzling."

Accordingly, delegates to the special Convention can expect the weather to be as hot as the surroundings. Daytime temperatures typically are in the 90s in late June and early July, but air-conditioned shelter from the Texas sun is readily available. At night, temperatures generally fall no lower than the mid-70s.

The short duration of the Convention and its weighty agenda will leave delegates scant time to sample Dallas' diverse attractions, but even a spare hour or two is sufficient for visits to some of the following points of interest, many of which are only a short drive from the Loews Anatole.

Downtown

Dallas Historical Plaza—Located at the western end of the downtown district, the plaza is the location of a one-room log cabin that dates from the founding of Dallas in 1841.

John F. Kennedy Memorial Plaza—Located adjacent to the Dallas Historical Plaza at Commerce, Main and Record Streets. A bronze plaque and cenotaph are near the site where President Kennedy was assassinated Novem-

ber 22, 1963.

West End Historic District—A restored warehouse and factory district on Market Street between Elm and Munger. Attractions are the West End MarketPlace and Dallas Alley, a festival market and entertainment complex.

Reunion Tower Observation Deck—Offers a view of Dallas and the surrounding area from the top of the 50-story Reunion Tower at 300 Reunion Boulevard. Open 9:30 a.m. to midnight daily, charge for admission. The tower is near Reunion Arena, site of the 1986 Final Four.

Dallas City Hall—The building at Akard and Young streets was designed by architect I. M. Pei; the surrounding plaza features a sculpture by the late Henry Moore. Free tours are offered from 8:15 a.m. to 5:15 p.m. weekdays.

Thanks-Giving Square—A privately funded park at Ervay, Bryan and Pacific Avenues, dedicated to meditation and thanksgiving. Its three acres include trees, watercourses, a bell tower and a chapel. Open 10 a.m. to 5 p.m. weekdays, 1 p.m. to 5 p.m. weekends and holidays.

Old City Park—Located at 1717

Gano Street near the Dallas Convention Center. The park—Dallas' first city recreation area—features several 19th-century buildings with furnishings. Tours are offered for \$4 and \$2 from 10 a.m. to 4 p.m. Tuesday through Saturday and 1:30 to 4:30 p.m. Sunday.

Dallas Zoo—Located in Marsalis Park at 621 East Clarendon. It features the largest exhibit of flamingos in any public zoo. Hours: 9 a.m. to 6 p.m. daily; admission: \$2 and \$1.25.

Dallas Museum of Art—The new 190,000-square-foot museum is the centerpiece of the city's new

20-square-block Arts District. Located at 1717 North Harwood, the museum has significant collections of pre-Columbian art and African sculpture. Open 10 a.m. to 5 p.m. Tuesday, Wednesday, Friday and Saturday; 10 a.m. to 10 p.m. Thursday, and noon to 5 p.m. Sunday.

State Fair Park

Fair Park is a 263-acre entertainment, cultural and recreational center located approximately two miles east of downtown Dallas, just off Interstates 20 and 30.

The Dallas Aquarium—More than 300 species of fish, mammals, See Dallas, page 10

Dallas calendar of events for late June, early July

Listed below are events taking place during late June and early July in Dallas.

June 23-30—Musical: "Song and Dance," Music Hall, Fair Park, 8:15 p.m. Tuesday through Sunday, 2:30 p.m. Saturday and Sunday, 787-2000.

June 23-30—Theater: "Peter Pan," El Centro College Performance Hall, 10 a.m. Tuesday through Thursday, 7:30 p.m. Friday, 10:30 a.m. and 1:30 p.m. Saturday, 1:30 and 4 p.m. Sunday, 956-9022.

June 24—Baseball: Texas Rangers vs. California Angels, Arlington Stadium, 7:35 p.m., 273-5100.

June 24-28—Theater: "The Merry Widow," Plaza Theater, 6719 Snider Plaza, 8:15 p.m., 3 p.m. Sunday, 522-5653.

June 25—Concert: Discovery Series, Piero Gamba, conductor, and Natalie Hinderas, pianist, Majestic Theater, 8:15 p.m., 692-0203.

June 25-27—Exhibit: "Hay Fever," Bath House Cultural Center, 521 E. Lawther, 8 p.m., 328-8428.

June 26—Baseball: Texas Rangers vs. Minnesota Twins, Arlington Stadium, 7:35 p.m., 273-5100.

June 26—Concert: Starfest, John Denver, Park Central, Coit at LBJ Freeway, 8:30 p.m., 692-0203.

June 27—Baseball: Texas Rangers vs. Minnesota Twins (doubleheader), Arlington Stadium, 5:35 p.m., 273-5100.

June 27—Concert: Starfest, Moody Blues, Park Central, Coit at LBJ Freeway, 8:30 p.m., 692-0203.

June 27-28—Event: USPF Summer Nationals Powerlift Championship, Ramada Inn, 9 a.m. to 9 p.m., 985-0200.

June 28—Baseball: Texas Rangers vs. Minnesota Twins, Arlington Stadium, 7:35 p.m., 273-5100.

June 29-30—Baseball: Texas Rangers vs. Seattle Mariners, Arlington

Stadium, 7:35 p.m., 273-5100.

July 1—Baseball: Texas Rangers vs. Seattle Mariners, Arlington Stadium, 7:35 p.m., 273-5100.

July 1-2—Theater: "Peter Pan," El Centro College Performance Hall, 10 a.m., 956-9022.

July 1-4—Theater: "A Luv Musical," Theater Three, 2800 Routh, 8:15 p.m. Tuesday through Saturday, 3:30 p.m. Saturday, 2:30 and 7 p.m. Sunday, 871-3300.

July 1-5—Musical: "Song and Dance," Music Hall, Fair Park, 8:15 p.m. Wednesday through Sunday, 2:30 p.m. Saturday and Sunday, 787-2000.

July 1-5—Concert: "Southern Methodist University 1987 Summer Conservatory of Music," Meadows School of the Arts, call for times, 692-3680.

July 1-12—Exhibit: "Marcus Delanjo: Biblical Epics," Biblical Arts Center-East Gallery, 7500 Park Lane, 10 a.m. to 5 p.m. Tuesday through Saturday, 1 p.m. to 5 p.m. Sunday, free admission, 691-4661.

July 1-14—Exhibit: "Blacks in America: A Photographic Record," Dallas Public Library, 1515 Young Street, call for times, 749-4100.

July 1-14—Exhibit: "The Five Scrolls," Biblical Arts Center-East Gallery, 7500 Park Lane, 10 a.m. to 5 p.m. Tuesday through Saturday, 1 p.m. to 5 p.m. Sunday, free admission, 691-4661.

July 1-19—Concert: "Montgomery, Plant & Stritch," Venetian Room, Fairmont Hotel, 9 and 11 p.m., 720-5227.

July 1-19—Exhibit: "Elena Presser: Bach's Goldberg Variations," Meadows Museum, Southern Methodist University, 10 a.m. to 5 p.m. Monday through Saturday, 1 to 5 p.m. Sunday, free admission, 692-2516.

July 1-28—Exhibit: "Developing the Map: A Selection of Maps on Stamps," Dallas Public Library, 1515 Young Street, call for times, 749-4100.

Loews Anatole Hotel

Dallas, Texas

Convention Meeting Schedule

Following is a schedule of the meetings of the NCAA and those of several conferences and affiliated organizations that will be conducted during the NCAA's special Convention at the Loews Anatole Hotel, Dallas, Texas, June 29-30, 1987.

Sunday, June 28		
Time	Event	Room
8 a.m.-5 p.m.	American South Athletic Conference	Fleur-De-Lis B
8 a.m.-5 p.m.	Metropolitan Collegiate Conference	Rosetta
8 a.m.-6 p.m.	NCAA Media Headquarters	Sapphire
8 a.m.-6 p.m.	NCAA Media Interview Room	Topaz
Noon-2 p.m.	NCAA Media Luncheon	Coral
1 p.m.-3 p.m.	NCAA Faculty Representatives Forum	Governors Hall
1 p.m.-6 p.m.	Pacific-10 Conference	Metropolitan
1:30 p.m.-5 p.m.	Atlantic Coast Conference	Batik B
2:30 p.m.-6:30 p.m.	Southeastern Conference	Obelisk B
3 p.m.-5 p.m.	Gateway Collegiate Athletic Conference	Amethyst
3 p.m.-6 p.m.	NCAA Council	Wedgwood
3 p.m.-6 p.m.	NCAA Registration	Chantilly Foyer
3 p.m.-6 p.m.	NCAA Complimentary Soft Drink Bar	Chantilly Foyer
3 p.m.-7 p.m.	Sun Belt Conference	Dardenelles
4 p.m.-6 p.m.	American Football Coaches Association	Senators Hall
4 p.m.-6 p.m.	Lone Star Conference	Cardinal B
4 p.m.-7 p.m.	Midwestern Collegiate Conference	Fleur-De-Lis A
6 p.m.-8 p.m.	Atlantic 10 Conference	Dardenelles
6 p.m.-8 p.m.	Mid-Eastern Athletic Conference	Cooper

Monday, June 29		
Time	Event	Room
6 p.m.-9 p.m.	University Commissioners Association	Cardinal A
6:30 p.m.-8 p.m.	Division I-AAA Football Caucus	Governors Hall
7:30 p.m.-Midnight	Missouri Valley Conference	Batik A
7:30 a.m.-10 a.m.	Big Eight Conference	Rambling Rose
7:30 a.m.-6 p.m.	NCAA Media Headquarters	Sapphire
7:30 a.m.-6 p.m.	NCAA Media Interview Room	Topaz
8 a.m.-10 a.m.	College Football Association Board of Directors	Inverness
8 a.m.-10 a.m.	Southwest Athletic Conference	Grand Ballroom A
8 a.m.-11 a.m.	East Coast Conference	Peonie
8 a.m.-11 a.m.	Metro Atlantic Athletic Conference	Fleur-De-Lis B
8 a.m.-Noon	NCAA Presidents Commission	Grand Ballroom E
8 a.m.-Noon	Mid-Eastern Athletic Conference	Cardinal A
8 a.m.-Noon	Midwestern Collegiate Conference	Cardinal B
8 a.m.-Noon	Missouri Valley Conference	Batik A
8 a.m.-Noon	Western Athletic Conference	Batik B
8 a.m.-Noon	Atlantic 10 Conference	Peridot
8 a.m.-12:30 p.m.	Big East Conference	Obelisk A
8 a.m.-1 p.m.	Colonial Athletic Conference	Honeysuckle
8 a.m.-1 p.m.	Council of Ivy Group Presidents	Ruby
8 a.m.-1 p.m.	Pacific-10 Conference	Senators Hall
8 a.m.-1 p.m.	Sun Belt Conference	Miro
8 a.m.-1 p.m.	Trans America Athletic Conference	Coral
8 a.m.-5:30 p.m.	NCAA Registration	Chantilly Foyer
8 a.m.-5:30 p.m.	NCAA Complimentary Soft Drink Bar	Chantilly Foyer
8:15 a.m.-10 a.m.	Eastern College Athletic Conference	Rosetta
8:30 a.m.-1 p.m.	California Collegiate Athletic Association	Amethyst
9 a.m.-11 a.m.	Southwestern Athletic Conference	Dardenelles
9 a.m.-Noon	Southland Conference	Fleur-De-Lis A
9 a.m.-1 p.m.	Big Ten Conference	Governors Hall
9:30 a.m.-1 p.m.	Pacific Coast Athletic Association	Grand Ballroom B
10 a.m.-11:30 a.m.	Eastern College Athletic Conference	Chambers
10 a.m.-Noon	Big South Conference	Cooper
10 a.m.-Noon	College Football Association	Cannes Theater
10 a.m.-Noon	West Coast Athletic Conference	Library
10 a.m.-12:30 p.m.	Mid-American Conference	Grand Ballroom D
10 a.m.-1 p.m.	Southern Conference	Emerald
10:30 a.m.-12:30 p.m.	High Country Athletic Conference	Obelisk B
10:30 a.m.-12:30 p.m.	Ohio Valley Conference	Rosetta
11:30 a.m.-1:15 p.m.	NCAA Voting Committee	Inverness
Noon-1 p.m.	Big Eight Conference	Peonie
1:30 p.m.-2 p.m.	NCAA Opening Business Session	Chantilly Ballroom
2 p.m.-5:30 p.m.	NCAA National Forum	Chantilly Ballroom
6:30 p.m.-8 p.m.	NCAA Delegates Reception	Grand Ballroom
Tuesday, June 30		
Time	Event	Room
6:30 a.m.-7:45 a.m.	Pacific-10 Conference	Grand Ballroom A/B
6:30 a.m.-8 a.m.	Big Eight Conference	Batik B
6:45 a.m.-8 a.m.	Pacific Coast Athletic Association	Coral
7 a.m.-8 a.m.	Council of Ivy Group Presidents	Fleur-De-Lis A
7 a.m.-8 a.m.	Mid-American Conference	Dardenelles
7 a.m.-4 p.m.	NCAA Registration	Chantilly Foyer
7 a.m.-4 p.m.	NCAA Complimentary Soft Drink Bar	Chantilly Foyer
7:30 a.m.-6 p.m.	NCAA Media Headquarters	Sapphire
7:30 a.m.-6 p.m.	NCAA Media Interview Room	Topaz
8 a.m.-9:15 a.m.	NCAA Division I-AA Business Session	Chantilly Ballroom
8 a.m.-9:15 a.m.	NCAA Division I-AAA Business Session	Governors Hall
8 a.m.-9:15 a.m.	NCAA Division I Business Session	Wedgwood
9:30 a.m.-Noon	NCAA Division II Business Session	Chantilly Ballroom
9:30 a.m.-Noon	NCAA Division III Business Session	Senators Hall
Noon-1:30 p.m.	NCAA Voting Committee	Chambers
Noon-1:30 p.m.	NCAA Delegates Luncheon	Dardenelles
Noon-1:30 p.m.	Colonial League	Khmer Pavilion
1:30 p.m.-4 p.m.	NCAA General Business Session	Inverness
		Chantilly Ballroom

Preregistration

Continued from page 1

vention. That forum—described elsewhere in this issue—will begin with a three-hour session June 29.

Schedule

The schedule of registration times and major Convention sessions is as follows:

• **Sunday, June 28:** 1 to 3 p.m., Faculty Athletics Representatives Forum. 3 to 6 p.m., Convention registration.

• **Monday, June 29:** 8 a.m. to 5:30 p.m., Convention registration. 1:30 to 2 p.m., opening business session. 2 to 5:30 p.m., Presidents Commission National Forum. 6:30 to 8 p.m., reception for all delegates.

• **Tuesday, June 30:** 8 to 9:15 a.m., Divisions I-A, I-AA and I-AAA business sessions. 9:30 a.m. to noon, Divisions I, II and III business sessions. Noon to 1:30 p.m., luncheon for all delegates. 1:30 to 4 p.m., general business session.

The NCAA-sponsored luncheon for all delegates is a new NCAA Convention feature and is part of the \$35 registration fee, as is the traditional delegates reception.

Convention leaders

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

• **Wilford S. Bailey**, NCAA president, Auburn University, opening business session and general business session.

• **John B. Slaughter**, chair of the Presidents Commission, University of Maryland, College Park, national-forum session.

• **Albert M. Witte**, NCAA Division I vice-president, University of Arkansas, Fayetteville, Division I-A business session and Division I business session.

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

• **Thomas J. Frericks**, NCAA secretary-treasurer, University of Dayton, Division I-AAA business session.

• **Howard "Bud" Elwell**, NCAA Division II vice-president, Gannon University, Division II business session.

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

More information

Additional information regarding the NCAA special Convention appears throughout this issue, especially on pages 1 through 11.

The next issue of The News, which will be mailed July 8, will include a report on all Convention

actions, including the official voting action on each legislative proposal. Institution-by-institution listings of all roll-call votes will appear in the July 22 issue.

Legislation

The voting sessions at the Convention will deal with 43 proposed amendments. Of those, 29 will be handled in the various division and subdivision business sessions, with only 14 remaining for the general business session during the afternoon of June 30.

Sixteen of the proposals are sponsored by the Presidents Commission, and another five—those dealing with playing and practice seasons—are sponsored by the Council, with endorsement in principle by the Commission. The other 22 amendments were submitted by member institutions and conferences.

Following is a summary of the 43 proposals, indicating the sponsor, voting circumstances and any other pertinent details in addition to the intent of the proposal.

General

No. 1. NCAA Presidents Commission resolution to establish the 18-month national forum on the proper role of intercollegiate athletics in higher education and to direct the Association to conduct the meetings and studies envisioned in that forum. Roll-call vote Tuesday afternoon; requires majority of all divisions voting together.

Playing seasons

No. 2. NCAA Council proposal to establish a maximum 26-week playing and practice season in each Division I sport and to reduce the permissible numbers of contests or playing dates in six Division I sports. Roll-call vote Tuesday morning; requires majority, Division I only.

No. 3. Big East Conference proposal to amend No. 2 by changing August 15 starting date to September 1 or the first day of classes in the fall term, whichever occurs first. Tuesday morning; requires majority, Division I only.

No. 4. Brigham Young University and five other institutions; proposal to amend No. 2 by specifying 60, rather than 55, baseball contests during the spring. Tuesday morning; requires majority, Division I only.

No. 5. NCAA Council proposal to establish a maximum 26-week playing and practice season in each Division II sport and to reduce the permissible numbers of contests or playing dates in four Division II sports. Roll-call vote Tuesday morning; requires majority, Division II only.

No. 6. Sunshine State Conference proposal to amend No. 5 by specifying 60, rather than 55, baseball contests during the spring. Tuesday morning; requires majority, Division II only.

No. 7. NCAA Council proposal to establish 21-week playing and practice season in each Division III sport and to establish limitations on contests or playing

dates in all Division III sports. Tuesday morning; requires majority, Division III only.

No. 8. Presidents Commission proposal to limit spring football practice in Division I-A to 30 days, rather than 36, and to specify that not more than 15 of the permissible 20 practice sessions may involve contact. Roll-call vote Tuesday morning; requires majority, Division I-A only.

No. 9. Presidents Commission proposal to eliminate spring football practice in Division I-AA. Roll-call vote Tuesday morning; requires majority, Division I-AA only.

No. 10. Six members of the Ohio Valley Conference; proposal to limit spring football practice in Division I-AA to 15 sessions in 25 calendar days, with not more than 10 sessions involving contact. Tuesday morning; requires majority, Division I-AA only. Moot if No. 9 is adopted.

No. 11. Six members of the Ohio Valley Conference and seven other member institutions; proposal to limit spring football practice in Division I-AA to 20 sessions in 30 calendar days, with not more than 15 sessions involving contact. Tuesday morning; requires majority, Division I-AA only. Moot if either No. 9 or No. 10 is adopted.

No. 12. Presidents Commission proposal to eliminate spring football practice in Division II. Roll-call vote Tuesday morning; requires majority, Division II only.

No. 13. NCAA Council proposal to require each member institution to establish policies regarding missed class time, as well as athletics competition scheduled during final-exam periods. Roll-call vote Tuesday afternoon; requires two-thirds vote of all divisions voting together.

No. 14. NCAA Council proposal to apply O.I. 313 to student-athletes in all sports, rather than only in football and basketball. Roll-call vote Tuesday afternoon; requires majority of all divisions voting together.

No. 15. Canisius College and six other member institutions; proposal to add 16 new NCAA championships by conducting both fall and spring championships in baseball, golf, softball and tennis, with each member institution selecting one or the other in each instance. Tuesday afternoon; requires two-thirds vote of all divisions voting together.

No. 16. Canisius College and 17 other member institutions; proposal to place certain limits on the amount of time women basketball players spend in practice and competition, to permit such practice throughout the academic year, and to require institutions to notify all student-athletes of the practice- and playing-season limitations in their respective sports. Tuesday afternoon; requires majority of any division to adopt for that division, with each voting separately. Portions may be ruled out of order inasmuch as they extend the practice periods.

No. 17. Bemidji State University and 24 other member institutions; resolution to require the Council to prepare legislation for the January 1988 Convention to restrict playing and practice seasons in each sport in several specific ways. Tuesday afternoon; requires majority of all divisions voting together. May be ruled out of order inasmuch as it specifies nearly exact legislation to be submitted, contrary to Council's authority to determine details

of the legislation it submits.

Financial aid

No. 18. Presidents Commission proposal to reduce the maximum numbers of grants-in-aid in 12 Division I men's sports and 10 Division I women's sports. Roll-call vote Tuesday morning; requires majority, Division I only.

No. 19. Pacific-10 Conference proposal to reduce Division I-A football maximum awards limitation from 95 to 90. Roll-call vote Tuesday morning; requires majority, Division I-A only.

No. 20. Presidents Commission proposal to reduce the Division I-AA football maximum awards limitations from 30 to 25 initial awards and from 70 to 65 awards in effect at any one time. Roll-call vote Tuesday morning; requires majority, Division I-AA only.

No. 21. University of Arkansas, Little Rock, and 13 other member institutions; proposal to reinstate the two Division I basketball grants for men and two for women that were eliminated at the January 1987 Convention. Will be ruled out of order inasmuch as it is not consistent with purpose of special Convention. If the proposal comes to a vote, it will be by roll call Tuesday morning; requires majority, Division I only.

No. 22. Boston College and five other member institutions; proposal to change financial aid in men's ice hockey from 20 awards on an equivalency basis to 24 awards on a head-count basis. Will be ruled out of order inasmuch as it is not consistent with purpose of special Convention. If the proposal comes to a vote, it will be Tuesday morning; requires majority, Division I only.

No. 23. Eight members of the Pennsylvania State Athletic Conference; proposal to reduce the Division II maximum awards from 45 to 35 in football, from 12 to 10 in basketball and from 60 to 50 total in all other sports. Tuesday morning; requires majority, Division II only (only Division II football institutions vote on football portion).

No. 24. Presidents Commission proposal to reduce the maximum awards in Division II football from 45 to 40. Roll-call vote Tuesday morning; requires majority, Division II football members only. Moot if football portion of No. 23 is adopted.

No. 25. Presidents Commission proposal to reduce the maximum numbers of grants-in-aid in 13 Division II men's sports and 11 Division II women's sports. Roll-call vote Tuesday morning; requires majority, Division II only. Basketball portions moot if that part of No. 23 is adopted.

No. 26. Presidents Commission resolution directing the NCAA Committee on Financial Aid and Amateurism to study the concept of limiting athletically related financial aid in some or all sports to tuition and fees, plus need. Roll-call vote Tuesday afternoon; requires majority of all divisions voting together.

No. 27. Presidents Commission resolution directing the NCAA Council to conduct a study of the concept of relating the permissible number of grants-in-aid in each sport to the graduation rate of recruited athletes in that sport. Roll-call vote Tuesday afternoon; requires majority of all divisions voting together.

Personnel

No. 28. Presidents Commission proposal to eliminate one full-time assistant coach and one of the combination of graduate assistant and volunteer coaches in Divisions I-A and I-AA football. Roll-call vote Tuesday morning; requires majority for approval in a subdivision; Divisions I-A and I-AA voting separately.

No. 29. Boston University and six other member institutions; proposal to permit Division I-AA institutions with separate junior varsity football programs and schedules to employ two part-time coaches, proportionately reducing the number of graduate assistant coaches. Tuesday morning; requires majority, Division I-AA only.

No. 30. University of Alabama, Tuscaloosa, and five other member institutions; proposal to permit Division I institutions to continue employing one part-time assistant coach in basketball until August 1, 1989. Will be ruled out of order inasmuch as it is not consistent with purpose of special Convention. If the proposal comes to a vote, it will be Tuesday morning; requires majority, Division I only.

No. 31. University of Arkansas, Little Rock, and seven other member institutions; proposal to permit two part-time assistant coaches in Division I basketball, without increasing the current overall numerical limits. Tuesday morning; requires majority, Division I only.

No. 32. Six members of Big East Conference; proposal to permit one part-time assistant coach in Division I basketball, without increasing the current overall numerical limits. Tuesday morning; requires majority, Division I only. Moot if No. 31 is adopted.

No. 33. Presidents Commission resolution directing the NCAA Council to conduct a study of the numbers of individuals involved in coaching in each sport in Division I (all categories), as well as the numbers of administrative support staff positions in Division I athletics departments. Roll-call vote Tuesday morning; requires majority, Division I only.

Recruiting

No. 34. Presidents Commission resolution expressing support for the principle that recruiting (evaluation and contact) periods should be limited to not more than four months of the year in each sport, referring the matter to the NCAA Council Subcommittee to Review the Recruiting Process for the purpose of drafting specific legislation for action at the January 1988 Convention. Roll-call vote Tuesday afternoon; requires majority, all divisions voting together.

No. 35. Presidents Commission resolution expressing support for the principle that there should be limitations on the annual number of paid visits provided to prospective student-athletes in all sports, referring the matter to the NCAA Council Subcommittee to Review the Recruiting Process for the purpose of drafting specific legislation for action at the January 1988 Convention. Roll-call vote Tuesday afternoon; requires majority, all divisions voting together.

No. 36. Presidents Commission resolution calling for a study of means of reducing the recruiting opportunities attendant to high school all-star games, institutional camps and clinics, and private camps and clinics, referring the matter to the NCAA Council Subcommittee to Review the Recruiting Process for the purpose of conducting such a study and drafting legislation as warranted. Roll-call vote Tuesday afternoon; requires majority, all divisions voting together.

No. 37. Mid-American Athletic Conference proposal to reduce the number of paid visits to prospects that a Division I institution can provide in football (95 to 85) and basketball (18 to 15). Tuesday morning; separate votes by Division I-A, Division I-AA and Division I, majority required for approval in each instance.

No. 38. Central Michigan University and five other member institutions; proposal to establish a limit of three contacts per prospect on the grounds of the prospect's educational institution in Division I women's basketball. Tuesday morning; requires majority, Division I only.

No. 39. Canisius College and 21 other member institutions; proposal to establish evaluation-period limitations for women's basketball that account for different girls' high school playing seasons, to permit observation of the women's AAU and NJCAA national championships, and to reduce the number of maximum observations per prospect from four to three in women's basketball. Tuesday morning; requires majority, Division I only.

No. 40. Pacific-10 Conference proposal to require that meals provided to a prospective student-athlete during the official visit take place on campus, except for breakfast and the prospect's initial meal upon arrival. Tuesday afternoon; requires majority of any division to adopt for that division, with each voting separately.

Academics, Eligibility

No. 41. Presidents Commission resolution directing the NCAA Council and the Commission to conduct a study of the effects of varsity participation upon the academic performance of freshman student-athletes in Divisions I and II. Roll-call vote Tuesday afternoon; requires majority of all divisions voting together.

No. 42. Big East Conference resolution directing the NCAA Council to conduct a study of credits attempted compared to credits earned by student-athletes in Division I-A football and Division I basketball for the 1987-88 academic year, including summer sessions, with the Council to present legislation at the 1989 annual Convention if the study results warrant such action. Tuesday morning; requires majority, Division I only.

No. 43. Boise State University and seven other member institutions; proposal to allow student-athletes five (rather than four) years of eligibility within the five-year period stipulated in Bylaw 4-1, eliminating the injury hardship rule. Tuesday afternoon; requires majority of any division to adopt for that division, with each voting separately.

Dallas

Continued from page 8

reptiles and amphibians are housed in one of the largest inland aquariums in the United States.

The Hall of State—Operated by the Dallas Historical Society, the museum features murals depicting the history of Texas and displays focusing on regions of the state. Open 9 a.m. to 5 p.m. Monday through Saturday, 1 to 5 p.m. Sunday.

Museum of Natural History—The flora and fauna of Texas are featured in three-dimensional dioramas and various collections. Open 9 a.m. to 5 p.m. Monday through Saturday, noon to 5 p.m. Sunday.

The Cotton Bowl—The 72,000-seat stadium is the home of New Year's Day's Cotton Bowl Classic.

North

In addition to offering several attractions for sightseers, North

Dallas is noted for such shopping areas as Northpark Center (Northwest Highway and North Central Expressway), The Galleria (Dallas North Parkway and LBJ Freeway) and Olla Podrida (12215 Coit Road). Stores in the area include Bloomingdale's, Macy's, Marshall Field's, Tiffany's and Neiman-Marcus.

Dallas Arboretum and Botanical Garden—Acres of flower gardens and the historic DeGolyer House are located on the grounds at 8525 Garland Road, overlooking White Rock Lake. Open 10 a.m. to 5 p.m. Tuesday through Sunday. Admission \$2 and \$1 except Tuesday, when admission is free.

Southfork Ranch—This ranch is depicted in the television show "Dallas" as the home of J. R. Ewing and family. The ranch is about 25 miles north of downtown Dallas off U.S. 75, on FM 2551 at Parker Road.

Hours are 9 a.m. to dusk and admission is \$6 and \$4.

West

Texas Stadium—Located northwest of the Loews Anatole at 2401 East Airport Freeway in Irving. The stadium is the home of the National Football League's Dallas Cowboys.

Six Flags Over Texas—The amusement park is located just off Interstate 30 in Arlington. The park features more than 100 rides, shows and other attractions. Admission is \$15.95 and \$9.95.

Arlington Stadium—Located just west of Six Flags Over Texas. The stadium is the home of the American League's Texas Rangers baseball club.

International Wildlife Park—Located near Interstate 30 at 601 Wildlife Parkway in Grand Prairie. Drive through the park for \$6.95.

180 CEOs preregister for Dallas

A total of 180 presidents and chancellors of NCAA member institutions—including more than 60 percent of all Division I-A chief executives—had preregistered for the special NCAA Convention in Dallas as of June 23.

While that figure is under the record 213 CEOs preregistered for the Association's last special Convention in June 1985, it is higher than the preregistration figure of 164 for last January's annual Convention. The record for actual CEO attendance at any NCAA Convention is 199 at the June 1985 special Convention on integrity issues.

Among 180 preregistered as of June 23 were 130 from Division I, including 64 of the 105 Division I-A chief executives; 41 from Division I-AA, and 29 from Division I-AAA. Divisions II and III CEOs preregistered totaled 31 and 15, respectively.

The preregistration list of CEOs as of June 23, in alphabetical order by last name within each division and subdivision (members of the NCAA Presidents Commission designated with an asterisk):

Division I

I-A: Warren Armstrong, Wichita State University; William Atchley, University of the Pacific; Ray Authement, University of Southwestern Louisiana; Steven C. Beering, Purdue University; L. L. Boger, Oklahoma State University; Henry C. Bourne Jr., Georgia Institute of Technology; Neil S. Bucklew, West Virginia University; John V. Byrne, Oregon State University; Lauro F. Cavazos, Texas Tech University; Marshall M. Criser, University of Florida; William H. Cunningham, University of Texas, Austin.

John DiBiaggio, Michigan State University; Richard R. Eakin, East Carolina University; Arthur E. Ellis, Central Michigan University; *Gail Fullerton, San Jose State University; E. Gordon Gee, University of Colorado; William P. Gerberding, University of Washington; *Harold H. Haak, California State University, Fresno; James E. Halligan, New Mexico State University; Thomas K. Hearn Jr., Wake Forest University; *Ira Michael Heyman, University of California, Berkeley.

James B. Holderman, University of South Carolina; Stephen Horn, California State University, Long Beach; Frank E. Horton, University of Oklahoma; Stanley O. Ikenberry, University of Illinois, Champaign; *Edward H. Jennings, Ohio State University; Bryce Jordan, Pennsylvania State University; Kenneth H. Keller, University of Minnesota, Twin Cities; Eamon M. Kelly, Tulane University; Charles B. Knapp, University of Georgia; Henry Koffler, University of Arizona; John E. LaTourette, Northern Illinois University.

William E. Lavery, Virginia Polytechnic Institute; Max Lennon, Clemson University; Peter J. Liacouras, Temple University; Rev. Edward Malloy, University of Notre Dame; *Martin A. Massengale, University of Nebraska, Lincoln; Robert C. Maxson, University of Nevada, Las Vegas; *Haskell M. Monroe Jr., University of Texas, El Paso; J. Russell Nelson, Arizona State University; Robert M. O'Neil, University of Virginia; Paul Olum, University of Oregon; Lt. Gen. Dave R. Palmer, U.S. Military Academy.

Paul G. Pearson, Miami University (Ohio); Charles J. Ping, Ohio University; Wesley W. Posvar, University of Pittsburgh; Rev. William J. Rewak, Santa Clara University; Terry P. Roark, University of Wyoming; John W. Ryan, Indiana University, Bloomington; Lt. Gen. Winfield W. Scott Jr., U.S. Air Force Academy; Albert J. Simone, University of Hawaii; *Otis A. Singletary, University of Kentucky; *John B. Slaughter, University of Maryland, College Park; *Bernard F. Sliger, Florida State University; Samuel H. Smith, Washington State University; Donald C. Swain, University of Louisville.

Joab Thomas, University of Alabama, Tuscaloosa; *William E. Tucker, Texas Christian University; Richard L. Van Horn, University of Houston; Jon Wefald, Kansas State University; James H. Wharton, Louisiana State University; Joe B. Wyatt, Vanderbilt University; Charles E. Young, University of California, Los Angeles; Donald W. Zacharias, Mississippi State University; James H. Zumbege, University of Southern California.

I-AA: Robert A. Alost, Northwestern State University (Louisiana); Donald J. Ayo, Nicholls State University; Ronald E. Beller, East Tennessee State University;

Derek Bok, Harvard University; Elliott T. Bowers, Sam Houston State University; Oswald P. Bronson, Bethune-Cookman College; Ronald E. Carrier, James Madison University; Harry S. Carter, Georgia Southern College; Myron L. Coulter, Western Carolina University; Joseph N. Crowley, University of Nevada, Reno.

Jack V. Doland, McNeese State University; Edward D. Eddy, University of Rhode Island; David W. Ellis, Lafayette College; *Edward B. Fort, North Carolina A&T State University; Billy J. Franklin, Lamar University; H. George Frederickson, Eastern Washington University; Hanly Funderburk, Eastern Kentucky University; James A. Grimsley Jr., The Citadel; John C. Guyon, Southern Illinois University, Carbondale; Gordon A. Haaland, University of New Hampshire.

Robert L. Hardesty, Southwest Texas State University; *Eugene M. Hughes, Northern Arizona University; Frederick S. Humphries, Florida A&M University; Alfred F. Hurley, North Texas State University; Joseph B. Johnson, Grambling State University; John H. Keiser, Boise State University; John W. Kuykendall, Davidson College; Richard G. Landini, Indiana State University; Dale W. Lick, University of Maine, Orono; *Peter Likins, Lehigh University; Leslie F. Malpass, Western Illinois University.

William V. Muse, University of Akron; Frederick W. Obear, University of Tennessee, Chattanooga; Percy A. Pierre, Prairie View A&M University; *Stanley G. Rives, Eastern Illinois University; Dwight Vines, Northeast Louisiana University; *Walter Washington, Alcorn State University; Lloyd Watkins, Illinois State University; Joffre T. Whisenton, Southern University, Baton Rouge.

I-AAA: Martin G. Abegg, Bradley University; Brother Mel Anderson, St. Mary's College (California); *Lattie F. Coor, University of Vermont; Rev. John F. Cunningham, Providence College; Donald N. Dedmon, Radford University; Rev. James M. Demske, Canisius College; Rev. Mathias Doyle, St. Bonaventure University; Michael R. Ferrari, Drake University; Jesse Fletcher, Hardin-Simmons University; E. K. Fretwell Jr., University of North Carolina, Charlotte.

*Very Rev. L. Edward Glynn, St. Peter's College; *Noah N. Langdale Jr., Georgia State University; Donald N. Langenberg, University of Illinois, Chicago; H. Douglas Lee, Stetson University; James N. Loughran, Loyola Marymount University; Cooper R. Mackin, University of New Orleans; Samuel Magill, Monmouth College (New Jersey); Joseph M. Marchello, Old Dominion University; Rev. Michael G. Morrison, Creighton University.

Rev. Donald S. Nesti, Duquesne University; Rev. Thomas Oddo, University of Portland; David L. Outcalt, University of

Wisconsin, Green Bay; Jack W. Peltason, University of California, Irvine; Martha Kime Piper, Winthrop College; James M. Shuart, Hofstra University; John Shumaker, Central Connecticut State University; Hoke L. Smith, Towson State University; James S. Vinson, University of Evansville.

Division II

*Michael J. Adanti, Southern Connecticut State University; Steven Altman, Texas A&I University; James B. Appleberry, Northern Michigan University; *Thomas A. Bond, Clarion University of Pennsylvania; John A. Brownell, California State University, Dominguez Hills; Luther Burse, Fort Valley State College; Raymond M. Burse, Kentucky State University; Joseph A. Caputo, Millersville University of Pennsylvania; Anthony F. Ceddia, Shippensburg University of Pennsylvania; *James W. Cleary, California State University, Northridge.

Robert A. Davis, Florida Southern College; James E. Gilbert, East Stroudsburg University of Pennsylvania; Paul R. Givens, Pembroke State University; A. Pierre Guillermin, Liberty University; *Robert M. Guillot, University of North Alabama; Dean L. Hubbard, Northwest Missouri State University; Rod C. Kelchner, Mansfield University of Pennsylvania; *Charles A. Lyons Jr., Fayetteville State University; Jerry D. Morris, East Texas State University; *Paige E. Mulholland, Wright State University; Ellis E. McCune, California State University, Hayward.

Harold J. McGee, Jacksonville State University; *William T. O'Hara, Bryant College; Helen Popovich, Florida Atlantic University; *Margaret R. Preska, Mankato State University; Bill W. Stacy, Southeast Missouri State University; *Lloyd D. Vincent, Angelo State University; John Pierce Watkins, California University of Pennsylvania; *Del D. Weber, University of Nebraska, Omaha; J. William Wenrich, Ferris State College; Kent Wyatt, Delta State University.

Division III

*James T. Amsler, Salem State College; Rose Marie Boston, Nazareth College (New York); Ronald Calgaard, Trinity University (Texas); *George A. Drake, Grinnell College; Debow Freed, Ohio Northern University; Wayne F. Geisert, Bridgewater College (Virginia); George M. Harmon, Millsaps College.

David G. Ruffer, Albright College; Lewis S. Salter, Wabash College; Steven B. Sample, State University of New York, Buffalo; Arnold Speert, William Paterson College; Catherine A. Tisinger, North Adams State College; Richard Warch, Lawrence University; *Kenneth J. Weller, Central College (Iowa); *James J. Whalen, Ithaca College.

Jane Goss

Donald G. Combs

Committees oversee Convention activities

Representatives of several NCAA member institutions serving on the Credentials Committee and Voting Committee will be in Dallas to oversee certain aspects of the special Convention.

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

Other Credentials Committee members are Frank Mach, College of St. Thomas, and Charles Prophet, Mississippi Valley State University.

Chaired by Donald G. Combs, Eastern Kentucky University, the Voting Committee is responsible for counting votes when called on by the chair of a business session. It is composed of at least one member

from each district, with the chair appointed at large.

Other members of the committee are Richard J. Hazelton, Trinity College (Connecticut); Joseph Barresi, College of Staten Island; Lloyd C. Johnson, Bethune-Cookman College; Marnie W. Swift, University of Toledo; Erv Mondt, Morningside College; Ann Uhlir, Texas Woman's University; W. Harold Godwin, University of Idaho; Bradley L. Rothermel, University of Nevada, Las Vegas; Leanne Grotke, California State University, Fullerton, and John Semanik, Drexel University.

Also, during its May 26, 1987, telephone conference, the Association's Administrative Committee appointed two additional members to the Voting Committee for the special Convention to facilitate vote-counting in the Division I-A business session. Appointed were Prentice Gautt, Big Eight Conference, and Patricia W. Wall, Southeastern Conference.

866 is highest possible vote total at Convention

There are 866 member institutions and conferences eligible to vote on legislative issues in the NCAA.

All members do not attend Conventions, of course, and the total in Dallas is likely to be in the range of 400 to 500. Because Divisions II and III members generally do not attend special Conventions in the same numbers as annual Conventions, the number of voting members generally drops 200 or more at a special meeting.

At the 1985 special Convention, 52.9 percent of all eligible voters were registered, compared to 82.7 and 85.7 percent at the 1986 and 1987 annual Conventions.

Included in the total-voter list of 866 are 792 active member institutions and 74 voting conferences. By divisions:

• Division I: 291 institutions and 36 conferences; total of 327 votes. Within that total, Division I-A has 105 institutions and nine conferences, I-AA has 87 institutions and nine conferences, and I-AAA (which does not have the privilege of voting by itself on any issue) has 99 institutions and 18 conferences.

• Division II: 185 institutions, 15 conferences, for a 200 total. At the 1985 special Convention, 43.1 percent of the Division II voters attended.

• Division III: 316 institutions, 23 conferences; 339 total. In June 1985, only 19.4 percent of the III voters were in attendance.

Nearly all Division I voters attend, however. In June 1985, 88.7

percent were there. That is the only time since 1975 that less than 90 percent of all Division I voters have been registered at a Convention, special or annual.

There are 10 all-male institutions and seven all-male conferences in the vote totals. Those cannot vote on a women's-only issue.

Similarly, there are 27 all-female institutions and eight all-female conferences, which cannot vote on a men's-only issue.

Holiday Bowl signs with ESPN

The Holiday Bowl postseason college football game will be televised nationally on ESPN for the next three years.

"It's a big leap forward," Holiday Bowl President Herb Klein said, adding that the deal "moves the Sea World Holiday Bowl into the big-league category."

John Reid, the Holiday Bowl's executive director, said the purse for each competing team will be boosted by \$100,000 to \$750,000 this year. Reid said the improved purse would put the Holiday Bowl among the top seven bowl games in terms of pay-out.

Ticket prices for the game will be increased to \$22.50 from \$20.

ESPN, the nation's largest cable network, has approximately 43 million viewers. ESPN officials said they were attracted to the Holiday Bowl because of its history of exciting finishes.

Amendment

Continued from page 1

Convention; i.e., matters dealing with cost containment in intercollegiate athletics and maintenance of a proper balance between athletics programs and other institutional programs.

Amendments to the proposals in the Official Notice and Program must not increase the modification proposed in the circularized amendment and cannot deal with an issue that is not treated by the original amendment. An amendment is acceptable if its provisions fall between the current rule or circumstance and the change proposed in the circularized proposal.

Amendments to amendments may be submitted by a single sponsor, but resolutions must have six sponsors and must be submitted by the chief executive officers (or their previously designated representatives) of the sponsoring institutions.

Questions regarding legislative procedures should be directed to William B. Hunt, assistant executive director, in the Convention work suite.

Four selected as parliamentarians

Former NCAA President Alan J. Chapman heads a group of four representatives of member institutions who will serve as parliamentarians at the various division business sessions during the special Convention in Dallas.

Chapman, who has served as NCAA parliamentarian since 1975, is professor of engineering at Rice University. He is a member of the National Association of Parliamentarians and will serve at the general business session and the Divisions I and I-A sessions.

Division I-AA: Francis W. Bonner, professor of English and faculty athletics representative at

Furman University. A former member of the NCAA Council, Bonner currently serves on the Executive Committee.

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

Division III: Edwin D. Muto, director of athletics at State University of New York, Buffalo. A former NCAA Council member, Muto will become chair of the Eligibility Committee September 1.

Aluminum bats become issue for junior colleges

The 1988 National Junior College Baseball World Series would be the last one played with aluminum bats if tournament officials have their way.

"It ruins the ball game," Sam Suplizio, longtime chair of the tournament, told the Associated Press as the eight-day affair wound down in Grand Junction, Colorado. "It's unfair to the pitchers and it's unfair to the fielders, who are fielding rockets."

Balls hit by aluminum bats fly farther and faster, officials said. And while the "sweet spot," the point of maximum power, on a wooden bat is about six inches long, it's almost 24 inches long on a metal bat, said Dave Rowlands, NJCAA baseball chair.

Suplizio said a study conducted in the Cape Cod League, a summer league for college players, indicated that batting averages as well as the number of singles, extra-base hits and runs increased by approximately 30 percent after aluminum bats were allowed.

The number of team home runs hit by the now-defunct Grand Junction Eagles semipro team doubled from 34 to "70-some" after the switch to aluminum bats, said Suplizio, former Eagles manager. "I could hit balls into the light towers that I would never hit otherwise."

Even tournament fans have complained about the number of hits and runs, Suplizio said.

The problem is compounded further in Grand Junction by the relatively high elevation of 4,586 feet. Not only do balls soar farther in the thin air, but curve balls break less, Rowlands said.

Suplizio said he will advocate the return to wood at the NJCAA's annual legislative assembly in March at Colorado Springs.

Rowlands said NJCAA Executive Director George Killian also supports the change.

St. Paul selected as '89 site for hockey play-off

The St. Paul, Minnesota, Civic Center has been selected by the Men's Ice Hockey Committee as the site for the 1989 Division I Men's Ice Hockey Championship.

"The committee is very excited about St. Paul hosting the 1989 ice hockey championship, as well as going back to Detroit for the championship in 1990," said John B. Simpson of Boston University, chair of the committee.

"Their chamber of commerce contingent put together an excellent presentation. We are confident that their enthusiasm, organization and experience in running the best high school ice hockey tournament in the country will assist them in hosting a first-class collegiate ice hockey championship in 1989," Simpson said.

"St. Paul is the perfect setting for this exciting tournament," said Joe O'Neill, chairman of the St. Paul NCAA bid committee.

"This is a hockey town and we know how to host this type of event," O'Neill said. "With the support we've received from the community and various colleges in the region, we expect attendance and enthusiasm to break all current records."

The championship field will increase next season from eight to 12 teams. The larger field will result in the tournament ending one week later than in previous seasons.

U.S. Olympic officials want stricter drug testing

Olympic officials plan an international meeting in Colorado Springs this fall to push for more stringent drug testing of amateur athletes around the world as nations select teams for the 1988 Olympics.

The U.S. Olympic Committee will host the General Assembly of International Sports Federations at the Broadmoor Hotel October 17-19.

"What I'd like to see is a consensus on drug-testing procedures. It's important we have uniform rules," said USOC President Robert Helmick of Des Moines, Iowa, one of two Americans on the International Olympic Committee.

"The object of the program is: Let's get people who use drugs out of here," he told the Associated

Press.

"Athletes are completely concentrating on daily performances. A lot don't have the knowledge to prevent themselves from being used" by coaches, trainers and others who demand performance at any cost, said Luc Niggli, assembly general secretary. He was in Colorado Springs recently in preparation for the meeting.

"The whole situation is improving, but it's not a domain where you can improve rapidly. Drug testing and penalties are one side, but the main aim is education. And education takes time," said Niggli.

However, U.S. Olympic officials hope to influence member agencies in the assembly to enthusiastically test for drugs.

Among those scheduled to address the 300 conferees is Dr. Robert O. Voy, USOC sports medicine director.

At the 1983 Pan American Games in Venezuela, 19 athletes from 10 nations—two from the United States—were disqualified for using substances, mostly steroids, banned by the IOC. Eleven U.S. athletes returned home rather than face testing.

Thirteen of the 90 athletes at the 1986 World Modern Pentathlon Championships in Italy—featuring swimming, pistol shooting, horseback riding, running and fencing—were suspended for 30 months because of drug use.

The Pan Am withdrawal spurred Voy to hammer at athletes and

physicians on the evils of using performance-enhancing drugs. He now oversees the \$1-million a year drug-testing laboratory at the Olympic Training Center.

That high cost is another problem in selling drug testing to the various amateur federations.

"The federations are convinced drug testing has to be done, but it costs a lot of money. The federations prefer to use the money to develop their sports," Niggli said.

Alexandre Merode of Belgium, IOC chief medical officer, pointed out that drug use and the reasons for its use have ancient roots.

"Cheating has been existing since the world began and it will not change," Merode said.

Travel Like Champions... and Make Money Doing It!

Fugazy International, official travel agent for all NCAA championships, wants your athletic department as a partner in a profitable new on-campus business.

Realize travel discounts as high as 70% with our major, unrestricted and unpublished air fares and other special tariffs.

Call today! Learn how you can create a new profit center in your Athletic Department.

**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

Michigan House action aimed at monitoring sports agents

Michigan would become the first state in the nation to require every professional sports contract to be filed with the state and open to public scrutiny, under a four-bill package approved June 10 by the state House.

The legislation, which calls for criminal penalties ranging from \$50,000 in fines to a year in prison for unscrupulous agents, is aimed at preventing the exploitation of college athletes.

"This will be the strongest legislation in the nation," boasted state Rep. Perry Bullard, D-Ann Arbor and sponsor of two of the bills.

"The intent of my legislation is to clean up college sports and send a message out there to the unscrupulous boosters and agents who exploit these athletes," said Rep. Joseph Palamara, D-Wyandotte and the other sponsor.

The measures now go to the Senate, where action isn't expected until sometime this fall, Palamara said.

California, the only other state to tackle the issue, has enacted a law calling for more lenient penalties, Bullard said. It also doesn't require contracts to be filed with the state.

Gator Bowl plans to move game to New Year's Eve

For the first time in 16 years, the Gator Bowl will be played on New Year's Eve at the request of CBS Sports, which will broadcast the football game for the second year in a row, officials have announced.

The college football bowl game will begin at 2:30 p.m. on New Year's Eve and is under the second year of a three-year sponsorship deal with Mazda.

No firm date had been set for this year's game until CBS reworked its schedule. In the past few years, the Gator Bowl has been played nearer Christmas.

"This was CBS's idea, and we concurred. This is the best date," said John Bell, Gator Bowl executive director.

Bell said the only other bowl game on New Year's Eve is the All American Bowl in Birmingham, Alabama, but it is being played at night.

CBS will pay the Gator Bowl about \$500,000 for the broadcast rights, about the same amount of money it received last year. ABC-TV paid \$850,000 for the 1985 game but declined to broadcast the 1986 contest.

The Gator Bowl hasn't been played on New Year's Eve since 1971.

Sports facility named for Joyce

The University of Notre Dame's multipurpose sports and convention facility has been named the Edmund P. Joyce Athletic and Convocation Center.

The Joyce Center was named for Notre Dame's retiring executive vice-president by vote of the university's board of trustees. At the same time, the trustees named the university library the Theodore M. Hesburgh Library after Notre Dame's outgoing president.

Both Fathers Hesburgh and Joyce retired May 31 following 35 years of service in their positions. They have been succeeded, respectively, by the Rev. Edward A. Malloy and the Rev. E. William Beauchamp.

One of the Michigan bills requires the estimated 50 sports agents in Michigan to register with the state, pay a \$100 filing fee, post a \$25,000 bond and file all their contracts with the state department of licensing and regulation.

"I think this is becoming a little hysterical," said Boston sports attorney Bob Wolff, a leader in the growing sports-agent business, who represents Detroit Piston basketball player Sidney Green among other clients.

Wolff said he wouldn't mind Federal regulation or some kind of supervision by the professional players association, but he said to have separate rules in each state could become a little cumbersome.

The bills would make it illegal for university officials or boosters to offer a high school athlete a financial reward for attending their colleges. Agents would be prevented from offering any kind of inducement to

get a student-athlete to sign a commitment before his or her eligibility expires.

Violators of both laws would be guilty of a misdemeanor and subject to a year in prison or fines totaling \$50,000 or three times the inducement, whichever is greater.

Both actions now violate NCAA rules, but Bullard said the NCAA has had trouble enforcing its own provisions, without the added threat of criminal penalties.

"College athletes are being induced by money and in some cases even sex and drug offers to sign up with agents and to go professional, often at the cost of their college education and certainly causing great disruption to their college athletics programs," Bullard said.

"It is perceived as a widespread problem," he added.

But a number of lawmakers voted against the bills, saying it wasn't the state government's role to try to

clean up amateur sports.

"It's just an inappropriate use of government power," said Rep. Thomas Power, R-Traverse City.

Power said it was ridiculous for the state to require every sports contract to be filed and open to public viewing.

"It's none of the state's business what (Detroit Tiger outfielder) Kirk Gibson gets paid. That's between him and the Detroit Tigers," Power said.

Bullard said the filing requirement was intended to give the state a way to check to see if agents had signed college athletes before their eligibility was up, thus violating the new law.

"What we'll be able to do is look at the contracts between sports agents and athletes and determine whether inducements have been offered that would violate the underlying criminal laws and the registration law," Bullard said.

Dick Moss, an agent for Tiger pitchers Dan Petry and Jack Morris, said he saw no problems with the legislation.

"It sounds good to me," Moss said in an interview with the Associated Press from his California home.

But echoing Wolff's concerns, Moss said he was concerned that if different regulations sprang up in each state, it might be restrictive.

"There's a little bit of silliness with this approach," Moss said. "If every state followed suit, I'd have to file with 25 different states."

The House passed (83-12) the bill calling for criminal penalties for universities and their representatives involved in recruiting violations.

A bill calling for similar criminal penalties for sports agents passed, 83-14.

Bullard's two bills requiring the registration of sports agents passed, 78-19 and 79-19.

Texas football program placed on NCAA probation

I. Introduction.

On June 3, 1987, the NCAA Committee on Infractions reviewed the allegations contained in the NCAA's official inquiry issued to the University of Texas, Austin, on March 19, 1987, and the university's written response to those allegations.

In considering this case, the committee recognized the cooperative approach of the university and the commitment of President William H. Cunningham to have an athletics program at the University of Texas that operates in full compliance with NCAA rules and regulations.

The case started with self-disclosed information concerning possible violations by the university and expanded as newspaper reports disclosed the sale of complimentary tickets by student-athletes and other possible violations.

A significant number of violations were found in this case. With a single exception, none of the serious violations involved the recruitment of prospective student-athletes, and it does not appear that the violations resulted in a significant competitive advantage for the University of Texas. However, most of the violations cannot be considered isolated or inadvertent in nature. Thus, these violations in the aggregate constitute a serious infractions case, which puts the University of Texas in jeopardy of significantly more serious penalties should a major violation occur at the university in the future.

One finding in this case involved a serious violation of recruiting rules and the gift of very substantial, improper extra benefits to a very talented enrolled student-athlete. Other violations, though less serious, were sufficient in number to raise questions about the adequacy of

athletics department administrative policies and practices.

Some of the violations occurred more than four years ago. Commendably, the university did not attempt to invoke the NCAA's statute of limitations as a defense. This fact demonstrates a commitment on the part of the university willingly to assume responsibility for those violations that have occurred, including those that took place some years ago.

The committee's findings of violations are set forth in Part II of this report, and the penalties imposed by the committee are set forth in Part III. In part, the penalties are designed to be remedial in nature. The period of probation will be reduced to one year if the university is successful in fully implementing the important changes ordered by President Cunningham. These changes include:

A. A clear message to the athletics department staff that anyone who knowingly violates NCAA rules or covers up a violation will be fired.

B. A presidential commitment to meet yearly with the athletics department staff to emphasize rules compliance.

C. A rules-education program for athletics department staff members.

D. Instructions to the university's legal counsel to conduct meetings with the athletics department staff on current rules interpretations.

E. A policy that provides that a player who knowingly is involved in a major NCAA rule violation will not be permitted to compete.

F. Support for a state statute that would permit the university to sue representatives of the university's athletics interests who are involved in rule violations.

G. Notice to alumni of the importance of compliance with NCAA rules.

H. The creation of a new position of financial officer in order to provide appropriate assistance in accordance with NCAA rules to student-athletes who have financial need.

I. A policy requiring the registration of automobiles operated by student-athletes with disclosure of any loan or lease arrangements.

J. Letters of reprimand from the president to representatives of the university's athletics interests who were involved in rule violations, admonitions to other representatives and the disassociation of representatives who were guilty of more serious violations.

K. The continuation of a special faculty committee that will reconvene in six months to audit progress of the rules-compliance program.

L. Reorganization of the duties of an assistant director of athletics (the former recruiting coordinator) that will eliminate any responsibilities related to the handling of problems encountered by prospective and enrolled student-athletes.

M. Periodic, at least yearly, review of athletics department policies and practices.

The committee's penalties in the case include reducing the allowable number of initial football grants-in-aids for the 1988-89 academic year from 25 to 20 and reducing the number of official paid visits to campus in that sport to 75. These penalties are designed to emphasize the importance of rules compliance and to make perfectly clear that major violations will result in penalties that: (1) reassure those who comply with the rules; (2) limit any

benefit accrued to the university, and (3) deter those who otherwise may be tempted to violate NCAA rules.

II. Violations of NCAA requirements or questionable practices in light of NCAA requirements, as determined by committee.

A. Significant violations of NCAA legislation.

1. During the period December 1984 to March 1985, while recruiting a prospective student-athlete, a former assistant football coach made statements that reasonably could have led the young man to believe that he would receive benefits not available to other students if he enrolled at the institution. Also, several days after the young man's official paid visit to the university's campus, the coach gave the young man an orange mesh jersey with the prospect's last name and the number "8" on the back. [NCAA Bylaws 1-1-(b) and 1-1-(b)-(1)]

2. On at least two occasions during the 1980-81 academic year, prior to the enrollment of a prospective student-athlete, a representative of the university's athletics interests entertained the young man, members of his family and a high school coach; further, during the young man's enrollment (1981-1985), the representative provided automobile transportation, entertainment and cash to the young man and members of his family.

Specifically, after the young man signed a letter of intent with the university and prior to the prospect's enrollment, the representative entertained the young man and members of his family for a steak dinner; further, approximately one month later, the representative entertained the prospect, his brother and one of the young men's assistant high school football coaches for a meal at a restaurant.

Subsequent to the young man's enrollment, the representative: (a) transported the young man and members of his family to restaurants where he entertained them for meals on numerous occasions on a regular basis during the institution's vacation periods; (b) entertained the young man's brother prior to a home football game in 1982 and also provided him a ticket to this game; (c) entertained members of the young man's family for a meal at a restaurant in the Austin area following home football games on approximately two or three occasions each year during the young man's enrollment; (d) gave a total of approximately \$40 to \$50 cash to the young man and his

brother, and permitted the young men to purchase a steak dinner on those occasions during the prospect's freshman and sophomore years following "night football contests" in Austin, and (e) mailed a \$50 check on several occasions to the father of the young man in order to purchase Christmas and birthday gifts for his sons. [NCAA Constitution 3-1-(g)-(5) and Bylaws 1-1-(b)-(1), 1-9-(j) and 1-9-(m)]

3. In January 1984, the former recruiting coordinator and present assistant director of athletics obtained a \$2,600 loan from a bank in Austin and purchased a cashier's check in this amount for the cost of repairing the automobile of a student-athlete; further, the damage to the automobile was caused by two student-athletes who, several days after the repair bill was paid, each obtained a \$1,300 loan and paid the recruiting coordinator's \$2,600 loan balance. When this transaction was discovered by university officials, it was not reported to the NCAA because the institution concluded wrongly that it did not constitute a violation. [NCAA Constitution 3-1-(g)-(5)]

4. By his ignorance of some NCAA rules and by ignoring others, an assistant football coach was involved in several violations. Specifically, he: (a) provided small amounts of cash (up to \$20) to a student-athlete over the course of the young man's enrollment (1983-1986), cash that was later repaid upon request; (b) loaned a student-athlete \$200 to pay bail bond, a loan that was repaid; (c) failed to convey the proper rules interpretations to a representative of the university's athletics interests, which caused the representative (who was prepared to abide by the rules) to contact a prospective student-athlete in person and to assist the prospect in obtaining employment with his firm prior to the young man's graduation from high school and before the young man signed his letter of intent, and (d) signed the young man to a National Letter of Intent during an improper recruiting contact at the young man's high school. [NCAA Constitution 3-1-(g)-(5) and Bylaws 1-1-(b)-(2), 1-2-(a)-(4) and 1-2-(b)]

5. During the period January 1982 to December 1984, a former assistant football coach (the present head football coach), two former assistant football coaches and a former recruiting coordinator (present assistant director of athletics) arranged for or provided several student-athletes with various amounts of cash for the young men's personal use. Further, on several of these occasions, the student-athletes repaid the money. Specifically:

a. Subsequent to the 1980 Bluebonnet Bowl, an assistant coach provided a student-athlete a small amount of cash to purchase a bus ticket from Austin to the young man's home town.

b. During the spring of 1982, an assistant coach arranged for a member of the athletics department business office to provide a student-athlete with at least \$50 cash to pay the cost of a fine the young man owed to the university.

c. During the 1984 football season, an assistant coach provided a student-athlete approximately \$10 to \$20 cash to purchase gasoline for the young man's trip to his home; further, this money was repaid to the coach.

d. On two occasions, the recruiting coordinator gave cash to a student-athlete for miscellaneous purposes. Specifically, during the 1981-82 academic year, the young man was given approximately \$20 cash, and during the 1983-84 academic year, the young man received \$40 cash.

e. In December 1983, the recruiting coordinator paid \$56 cash on a bail bond for a student-athlete, cash that the young man repaid the following week.

f. On one occasion during the fall of 1984, an assistant coach gave \$20 to a student-athlete in order for the young man to purchase a one-way airline ticket (cost of \$36) between Austin and his home; further, this money was repaid to the coach.

g. During the fall of 1983, the recruiting coordinator provided a loan of approximately \$21.70 to a student-athlete in order for the young man to travel home; further, the loan was repaid to the recruiting coordinator. [NCAA Constitution 3-1-(g)-(5), 3-1-(h) and 3-4-(a)]

6. On January 11-12, 1985, during the official paid visit to the university's campus of a prospective student-athlete, the young man's student host told the prospect that certain benefits that were not available to the general student body would be provided if he enrolled in the university; further, during this visit, the student host also arranged for the prospect to receive several articles of clothing at no cost to the prospect and told the young man that there were other clothing stores in the Austin area that have provided articles of clothing to student-athletes at a reduced cost.

Specifically, the young man was told that: (a) student-athletes attending the university could use a football coach's automobile on occasion, and (b) he would have an opportunity to sell his complimentary football tickets for cash. [NCAA Bylaws 1-1-(b) and

See Texas, page 15

NCAA places Utah football program on probation

I. Introduction.

On June 4, 1987, the NCAA Committee on Infractions reviewed the allegations contained in the NCAA's official inquiry issued to the University of Utah May 5, 1987, and the university's written response to those allegations.

During the hearing, the institution freely admitted that three relatively minor recruiting violations had occurred. Unfortunately, an effort on the part of members of the football coaching staff to cover up one of the violations (i.e., a sixth expense-paid visit by a highly regarded prospective student-athlete) resulted in a very serious violation.

Although the committee was unable to identify the particular staff members who attempted the cover-up, it is the committee's position that the institution is responsible for the actions of its staff members. It also is clear that the original violation (the sixth expense-paid visit) was not reported to the NCAA when it became known to members of the football staff, including the head coach. Because of these facts, the committee found the university itself in violation of the principles of ethical conduct for failing to ensure that members of its football coaching staff deported themselves with honesty and in accordance with the generally recognized high standards of honor and dignity expected of individuals associated with intercollegiate athletics programs. [NCAA Constitution 3-6-(a)].

The committee's findings are set forth in Part II of this report, and the penalties imposed by the committee are set forth in Part III of this report.

The period of probation is in-

tended to be remedial—to assist the university in improving its administrative capacity to conduct its football program in compliance with NCAA rules.

The reduction of the period of time within which recruiting contacts can be made and the reduction in the number of expense-paid visits to the university are imposed because of the violations, and also to make perfectly clear that an attempt by coaching-staff members to cover up even an isolated violation of limited seriousness will result in the imposition of a significant penalty.

II. Violations of NCAA requirements or questionable practices in light of NCAA requirements, as determined by committee.

A. Violation of the principles governing ethical conduct [NCAA Constitution 3-6-(a)].

Football coaching-staff members who were employed by the University of Utah failed to deport themselves with honesty and in accordance with the generally recognized high standards of honor and dignity expected of individuals associated with intercollegiate athletics programs in that there was an attempt by football coaching-staff members to conceal a prospective student-athlete's official paid visit to the university (described in Part II-B-1 of this report). In this regard, documents related to a local ski trip and records of the young man's expenses for meals, lodging and entertainment were designed to conceal the young man's presence at the university. As a result of these actions, the institution itself must bear substantial responsibility for the conduct of its staff members.

B. Violations of the provisions governing recruiting [NCAA Bylaws 1-9-(e) and 1-9-(j)].

1. In December 1984, while recruiting a prospective student-athlete, members of the university's football coaching staff arranged for the young man and his wife to visit the university's campus for an expense-paid visit. During the course of this visit on the morning of December 22, 1984, numerous members of the university's football coach-

ing staff became aware that this trip constituted the prospect's sixth expense-paid visit. Although the head coach ordered the staff to discontinue the visit, his orders were not carried out, and the young man was allowed to participate fully in the weekend's activities. Further, members of the coaching staff attempted to conceal the record of this visit by having hotel registration documents identify him under an alias, "Spike." In addition: (a) documents related to a local ski trip, and meal and entertainment expenses were altered to delete references to the prospect's presence; (b) the head coach did not ascertain whether the young man's visit was terminated and, in fact, met with him during the course of the visit; (c) the football coaching staff failed to report this violation to university, Western Athletic Conference or NCAA officials, and (d) despite intensive inquiry by the institution and the NCAA enforcement staff, the persons involved in the cover-up were not fully identified. [Bylaw 1-9-(e)]

2. During the fall of 1984, while recruiting a prospective student-athlete, a then assistant football coach provided the young man round-trip automobile transportation (approximately 24 miles) between the young man's home and the home of his mother. [Bylaw 1-9-(j)]

3. In January 1985, a then assistant football coach provided a prospective student-athlete one-way automobile transportation from Salt Lake City International Airport to the residence of the young man's girlfriend. [Bylaw 1-9-(j)]

C. Violation of the provisions governing certification of compliance [NCAA Bylaws 5-6-(d) and 5-6-(d)-(5)].

With full knowledge at the time that certain practices of the university's intercollegiate football program were not in compliance with NCAA legislation, the head football coach and a then assistant football coach attested on June 18, 1985, on statements filed with the chief executive officer that they had reported their knowledge of and involvement in any violations of NCAA legislation involving the institution; further, based upon information provided by these individuals, the university's chief executive officer, without intent to do so, erroneously certified on August 26, 1985, the university's compliance with NCAA legislation.

III. Committee on Infractions Penalties.

A. The university shall be placed on probation for a period of one year from the date

these penalties are imposed, which shall be the date the 15-day appeal period expires or the date the university notifies the executive director that it will not appeal to the NCAA Council, whichever is earlier, or the date established by Council action as a result of an appeal by the university to the Council, it being understood that should any of the penalties in this case be set aside for any reason other than by appropriate action of the Association, the penalties shall be reconsidered by the Committee on Infractions; further, prior to the conclusion of the probationary period in this case, the institution shall submit a written report to the NCAA enforcement staff identifying institutional initiatives that will ensure that adequate administrative controls and educational programs are in place for the university's football coaching staff to avoid involvement in further violations of NCAA regulations.

B. There shall be no in-person, on- or off-campus recruiting contact with any prospective student-athlete in the sport of football during the period December 1-8, 1987.

C. There shall be a total of not more than 75 official paid visits permitted for prospective student-athletes in the sport of football for a one-year period beginning with the opening day of classes for the 1987-88 academic year at the university.

[NOTE: Should the University of Utah appeal either any of the findings of violations or proposed penalties to the NCAA Council subcommittee of Division I members, the Committee on Infractions will submit an expanded infractions report to the members of the Council who will consider the appeal. This report will include additional information in accordance with Section 6 of the Official Procedure Governing the NCAA Enforcement Program, and a copy will be provided to you prior to the institution's hearing.]

Also, the Committee on Infractions wishes to advise the university that when the penalties and corrective actions, as determined by the committee or Council subcommittee, become effective, the university shall take every precaution to ensure that their terms are observed. Further, the committee intends to monitor the penalties during their effective periods, and any action contrary to the terms of any of the penalties shall be considered grounds for extending the university's probationary period, as well as to consider imposing more severe sanctions in the case.]

NCAA COMMITTEE ON INFRACTIONS

NAACP tells Mississippi State to boost number of black coaches

A Mississippi NAACP official says the organization will "move expeditiously to demand that black athletes not attend Mississippi State University" if the school fails to hire by August 1 at least one black assistant baseball coach, two more in football and one more in basketball.

In a telephone interview following a meeting with university President Donald W. Zacharias and other school officials, state NAACP education chair Morris Kinsey said there are no black assistants in baseball, although there are some in football and basketball. He said the NAACP also is seeking more recruitment of black baseball players, though no numbers or deadlines have been set for that.

When contacted for the university's response to Kinsey's demands, Zacharias said no specific demands were made at the meeting when Kinsey threatened the boycott by black athletes. Reporters who attended the meeting also said Kinsey generally called for an end to alleged discrimination.

"I listened carefully to Mr. Kinsey's allegations about Mississippi State today (June 16), and at this time, I believe it would be inappropriate to make any additional com-

Donald W. Zacharias

ments until I have had an opportunity to study this further," Zacharias said.

Zacharias disputed during the 1½-hour meeting NAACP leaders' allegations that the university condones racial discrimination, the Associated Press reported.

"I am not a racist. I deny any racist tendency, nor do I support racism in any way," Zacharias told them.

The meeting was called to discuss the school's ongoing investigation into the alleged heckling of Oklahoma State center fielder Anthony Blackmon during the last game of the NCAA regional baseball tournament. Blackmon exposed his buttocks to fans after some apparently

yelled racial slurs at the black player.

Blackmon was banned from two games at the College World Series in Omaha, but the NCAA has taken no action against Mississippi State, host of the regional tournament.

Mississippi State officials agree some racial slurs apparently were made, but they contend they can't be held responsible for actions of some members of the crowd. A university committee is studying suggestions to improve crowd control, including larger campus security forces at games.

Kinsey also said the group would request investigations and appropriate disciplinary actions by the state college board and the Southeastern Conference and would ask the NCAA to bar Mississippi State from hosting any kind of NCAA-sanctioned tournaments in the future, even if the black assistant coaches are hired.

Mississippi State has about 1,300 black students, which is 11.48 percent of the student body. About 37 percent of Mississippi State athletes are black, school officials said.

The school has a total of 22 head and assistant coaches, four of whom are black, they said. There also is a black graduate assistant coach in the basketball program.

Tulane's Kelly puts ball in NCAA's court

Tulane University President Eamon M. Kelly said June 21 he will consider bringing men's basketball back to the school when the NCAA places more emphasis on academics for student-athletes.

Tulane's Board of Administrators has approved a sweeping proposal calling for reinstatement of men's basketball, suspended in 1985, and a \$25 million, five-year fund-raising campaign for all sports.

"What the board action did was to reaffirm the previous action of the select committee, indicating Division I basketball would make a significant contribution to the quality of life on the Tulane University campus," Kelly said.

The board recommended that basketball be reinstated when Kelly believes the conditions are appro-

priate, he said.

"I do not feel that the conditions are right at this time," Kelly said. "I would hope that the national environment will have changed enough in the not too distant future so that we could reconsider."

Kelly said his decision will not be a unilateral one, but it will depend on what happens at the NCAA special Convention in Dallas.

He is looking for "changes where you would feel comfortable that there was a sense of academic integrity in intercollegiate athletics that ensured that a men's basketball program would contribute to the quality of life on campus," the Associated Press reported.

"It was time that we either fished or cut bait in sports. The board decided to go fishing," said W. Ken-

neth McWilliams, chair of the board's athletics committee.

Other proposals made by the board include construction of a new building to house the school's athletics department and plans to renovate Tulane Arena.

"I think this is a great day for Tulane," said McWilliams. "I can't remember any school of our type ever making such a commitment to intercollegiate athletics."

The board ordered McWilliams' athletics committee to prepare a five-year plan to make a national-championship contender out of Tulane's athletics program, which has operated without a deficit just twice in the past 20 years.

"And basketball is part of the package," he said.

Summer leagues approved

An additional 61 summer basketball leagues have been approved for student-athlete participation, bringing the total to 231 that have been certified by the NCAA Council. Lists of other approved summer leagues appeared in the May 20 and May 27, 1987, issues of The NCAA News.

Any questions concerning the application process or the requirements for NCAA approval of summer basketball leagues should be referred to John R. Gerdy, legislative assistant, at the NCAA national office. Following are the 45 men's leagues and 16 women's leagues recently approved for participation. Additional leagues will be reported in The NCAA News as they are approved.

Men's leagues

Alabama—Huntsville Intercollegiate Basketball Summer League, Huntsville. **California**—South Central Los Angeles Athletic Club, Los Angeles; Drake Summer League, San Anselmo. **Colorado**—Rafferty's 4-on-4 Summer League, Greeley. **Connecticut**—Sand Men's Basketball League, Hartford; Conn Shoot-Out Summer Basketball League, New Haven; Willimantic Recreation Department High School Basketball Summer League, Willimantic. **Florida**—Dade Street Community Center Summer Basketball League, Tallahassee. **Hawaii**—Hawaii NCAA Summer Basketball League, Honolulu. **Indiana**—Plymouth Summer Basketball League, Plymouth. **Iowa**—First Annual Prime Time Basketball League, Iowa City.

Kansas—College Players Summer Basketball League, Topeka. **Kentucky**—Dust Bowl, Owensboro. **Maryland**—Annapolis Recreation Department Summer League, Truxton Park. **Minnesota**—Pillsbury Summer Basketball League, St. Paul. **Missouri**—New Haven Summer Tournament, New Haven; Wright City Tournament, Wright City. **Nevada**—North Las Vegas Recreation Department Basketball League, Las Vegas. **New Jersey**—Freehold Township Summer Basketball League, Freehold; Don Kennedy-Jersey City Summer Basketball League, Jersey City. **New Mexico**—Farmington High Summer Basketball League, Farmington. **New York**—Town of DeWitt Parks and Recreation Department League, DeWitt; GIAC Summer Basketball League, Ithaca; Cortlandt Summer Basketball League, Peekskill; St. Francis DeSales Summer Classic, Rockaway Beach.

Ohio—Akron Area Summer Basketball League, Akron; Lima Campus Summer Basketball League, Lima; 6 foot and Under/YMCA Summer Basketball League, Lima; Rosedale Summer Basketball League, Middletown. **Oregon**—WPC Summer League, Portland. **Pennsylvania**—Doylestown Summer League, Doylestown; Antietam Valley Summer Adult League, Mt. Penn; West Norriton Township Parks and Recreation, Norriton; Northeast Philadelphia Open Men's Basketball League, Philadel-

phia; Quakertown Summer Basketball League, Quakertown; Men's Summer Basketball League, Shippensburg; Shiremanstown Men's Basketball League, Shiremanstown; 10th Annual East End Community Center Tournament, Uniontown; Friends of Warren Basketball Summer League, Warren; Bethune-Douglas Men's and Women's Summer Basketball League, Williamsport. **Tennessee**—Hays Avenue Community Summer League, Jackson. **Virginia**—Irv Sanderson Nissan/Saab Summer League, Richmond. **Washington**—Seattle Rainier Bank Summer League, Seattle. **West Virginia**—Capital City Summer Basketball, Charleston. **Wisconsin**—Chippewa Valley Family YMCA Men's League, Chippewa Falls.

Women's leagues

California—ARC Summer League—College Division, Van Nuys. **Indiana**—Plymouth Summer Basketball League, Plymouth. **Kentucky**—Dust Bowl, Owensboro. **Missouri**—New Haven Summer Tournament, New Haven; St. Charles County Girl's Summer Basketball League, St. Charles; Wright City Tournament, Wright City. **New York**—Summer Women's Basketball League, Albany; Town of DeWitt Parks and Recreation Department Summer League, DeWitt; GIAC Summer Basketball League, Ithaca. **Pennsylvania**—Doylestown Summer League, Doylestown; Union Township Girl's Summer Basketball League, Doylestown; Priscilla Abruzzo Memorial League, Philadelphia; Bethune-Douglas Men's and Women's Summer Basketball League, Williamsport. **Tennessee**—Hays Avenue Community Summer League, Jackson. **Texas**—Irving Parks and Recreation Women's Summer Basketball League, Irving. **Virginia**—Potomac Valley Women's Basketball League, Alexandria.

Kuhn predicts sunny days for college baseball

Bowie Kuhn, former commissioner of Major League Baseball, sees nothing but good days ahead for collegiate baseball.

As a guest on the Coors Sports-Night show on the Madison Square Garden Network, Kuhn said, "I think you are seeing a really booming growth of college baseball today. It began 10 to 15 years ago; the gold medal for baseball in the Olympics, which was voted by the International Olympic Committee last September, will only heighten this."

"You now see college baseball championships in Omaha on cable, and I think it's not long before you're going to see it (the College World Series) on over-the-air TV. And it should be there because it's a tremendous event," Kuhn told show host Dave Sims.

Texas

Continued from page 14
1-1-(b)-(1))

7. During one or more of the following academic years, 1980-81, 1981-82, 1982-83, 1983-84 and 1984-85, 10 student-athletes sold their complimentary football tickets (some for amounts well in excess of face value) to teammates, friends, a member of the university's athletics equipment staff and other unidentified individuals. [NCAA Constitution 3-1-(a)-(3) and 3-1-(g)-(3)]

8. The university failed to exercise adequate administrative control over its athletics program resulting, for the most part, in numerous minor violations; further, in one instance, a violation was not reported to the NCAA because there was an inexcusable failure to recognize that an obvious violation had occurred. [NCAA Constitution 3-2]

9. During the fall of 1984, a former assistant football coach arranged for a student-athlete to receive one-way transportation by private aircraft from the university's campus to the young man's home for the funeral of his mother. Specifically, the coach contacted a representative of the university's athletics interests and asked him to transport the young man home, and finally, the representative did provide the transportation. Also, prior to the young man's trip, a former graduate assistant football coach, who was the young man's high school football coach, gave him \$150 cash. [NCAA Constitution 3-1-(g)-(5)]

B. Other violations of NCAA legislation. 1. During the period December 1980 to January 1985, several members of the football coaching staff arranged for several student-athletes to use automobiles at no cost to the young men in order to provide local transportation for prospective student-athletes during the prospects' official paid

visits to the university's campus; further, on several occasions, these coaching staff members allowed the student-athletes to utilize the automobiles for the young men's personal use. [NCAA Constitution 3-1-(g)-(5) and Bylaw 1-9-(j)-(4)]

2. Beginning approximately March 28, 1986, while recruiting a prospective student-athlete, a representative of the university's athletics interests employed the young man; further, this employment continued for five days a week until the young man graduated from high school and began prior to the date the young man signed a National Letter of Intent to attend the institution, and finally, an assistant football coach was aware of this employment at the time. [NCAA Bylaw 1-1-(b)-(2)]

3. During the period June 1985 to March 1986, while recruiting a prospective student-athlete, members of the university's football coaching staff made in-person, off-campus recruiting contacts with the young man, even though such contacts were not permissible at that time and exceeded the permissible number of such contacts in the sport of football under NCAA legislation. [NCAA Bylaws 1-2-(a)-(1)-(i) and 1-2-(a)-(3)]

4. During the period December 1984 to March 1985, while recruiting a prospective student-athlete, a former assistant football coach contacted the young man in person on at least five occasions at the young man's educational institution. [NCAA Bylaw 1-2-(a)-(i)]

5. During the summer of 1983, prior to the enrollment of a prospective student-athlete, a former assistant football coach provided the young man round-trip automobile transportation between the prospect's home and the office of a representative of the university's athletics interests, a total

distance of approximately 80 miles. [NCAA Bylaw 1-9-(j)]

6. Because of a failure on the part of the university to adequately inform a representative of the university's athletics interests of NCAA rules, he provided or arranged extra benefits for numerous student-athletes in the sport of football that were not available to other students enrolled at the university. Specifically: (a) On an annual basis for several years, he arranged a preseason party for numerous student-athletes and businessmen at a nightclub or another site in Austin where the student-athletes were provided refreshments, and (b) on several occasions during the period 1974-1984, he provided meals and lodging in his home and purchased clothing for several student-athletes in conjunction with the unofficial "home-away-from-home" program. [NCAA Constitution 3-1-(g)-(5)]

7. On at least one occasion during the fall of 1984, a representative of the university's athletics interests entertained two student-athletes for meals at a restaurant in Austin. [NCAA Constitution 3-1-(g)-(5)]

8. On December 12, 1986, a representative of the university's athletics interests provided a student-athlete \$20 cash in order for the young man to travel between the university's campus and the young man's home town; further, approximately four weeks later, this money was repaid by the young man. [NCAA Constitution 3-1-(g)-(5)]

9. The university's certification of compliance forms for the 1983-84, 1984-85, 1985-86 and 1986-87 academic years were erroneous because the former recruiting coordinator (current assistant director of athletics), a former assistant football coach (present head coach), a present assistant football coach and one or more of three

former assistant football coaches attested on statements filed with the chief executive officer of the university that they had reported their knowledge of and involvement in any violations of NCAA legislation involving the institution when, in fact, they had not done so. Further, based upon information provided by these individuals, and without intent to do so, the university's chief executive officer at the time erroneously certified the university's compliance with NCAA legislation. [NCAA Bylaws 5-6-(d)-(3) and 5-6-(d)-(4)]

III. Committee on Infractions Penalties.

A. The university shall be publicly reprimanded and censured, and placed on probation for a period of two years from the date these penalties are imposed, which shall be the date the 15-day appeal period expires or the date the university notifies the executive director that it will not appeal to the NCAA Council, whichever is earlier, or the date established by Council action as a result of an appeal by the university to the Council, it being understood that should any of the penalties in this case be set aside for any reason other than by appropriate action of the Association, the penalties shall be reconsidered by the Committee on Infractions.

If the remedial and corrective actions proposed by President Cunningham (as identified in Part I of this report) are fully implemented, the university's probationary period will be reduced to one year. In this regard, it is requested that prior to September 15, 1987, the institution submit a written report to the Committee on Infractions indicating whether the actions recommended by President Cunningham have been implemented fully, and that prior to June 1, 1988, the university submit a written report of the status of the president's corrective actions

and their effect on the institution's athletics policies and procedures.

B. During the 1988-89 academic year, no more than 20 student-athletes in the sport of football shall be recipients of initial, athletically related financial aid (as set forth in O.I. 600) that has been arranged or awarded by the university.

C. There shall be a total of not more than 75 official paid visits permitted for prospective student-athletes in the sport of football for a one-year period beginning with the opening day of classes for the 1987-88 academic year at the university.

[NOTE: Should the University of Texas, Austin, appeal either any of the findings of violations or proposed penalties to the NCAA Council subcommittee of Division I members, the Committee on Infractions will submit an expanded infractions report to the members of the Council who will consider the appeal. This report will include additional information in accordance with Section 6 of the Official Procedure Governing the NCAA Enforcement Program, and a copy will be provided prior to the institution's hearing.]

Also, the Committee on Infractions wishes to advise the university that when the penalties and corrective actions, as determined by the committee or Council subcommittee, become effective, the university shall take every precaution to ensure that their terms are observed. Further, the committee intends to monitor the penalties during their effective periods, and any action contrary to the terms of any of the penalties shall be considered grounds for extending the university's probationary period, as well as to consider imposing more severe sanctions in the case.]

NCAA COMMITTEE ON INFRACTIONS

Proposed

Continued from page 1

by-sport basis. It solicited information from the chairs of all NCAA sports committees, contacted selected institutions to determine numbers of awards currently outstanding and met with representatives of 17 coaches associations.

Among the factors the committee considered in formulating its recommendations were the desire to achieve institutional cost savings; the importance of maintaining educational and athletics opportunities for student-athletes; the need to permit an institution, if it chooses, to be able to field a quality team and to compete for a national championship against established teams in that sport, and the importance of preserving adequate and comparable intercollegiate athletics opportunities for men and women.

No reductions were proposed in the two men's sports—Division I football and men's basketball—that, at the highest level, generate revenues to cover not only their own costs, but also those of other programs. The awards limitations for the two most prominent women's sports on a national basis—Division I basketball and volleyball—also were not cut.

When combined, the various sport-by-sport reductions in maximum awards limitations proposed by the Presidents Commission would result in the following overall changes in the current limits:

	Current Limits		Proposed Cuts		Proposed Limits	
	Men	Women	Men	Women	Men	Women
Div. I-A	245	135	15	14	230	121
	64.5%	35.5%	6.1%	10.4%	65.5%	34.5%
Div. I-AA	220	135	20	14	200	121
	62.0%	38.0%	9.1%	10.4%	62.3%	37.7%
Div. II	178	110	23	14	155	96
	61.8%	38.2%	12.9%	12.7%	61.8%	38.2%

As can be seen, the combined maximum limits in men's sports would be reduced by a greater number of awards (58) than would the women's sports' limits (42). However, in Division I, the percentage reductions in the combined maximums would be greater for women's sports than for men's.

Title IX and equal protection

Title IX. Title IX prohibits discrimination on the basis of sex in Federally assisted education programs or activities. In *Grove City College vs. Bell*, the Supreme Court held that a higher education institution that receives Federal student financial aid, either directly or through its students, is a recipient of Federal aid for purposes of Title IX. The Court further held that, in such circumstances, the program or activity subject to Title IX is the institution's student financial aid program. Thus, if athletics-related financial aid is determined to be part of an institution's student financial aid program, any institution that receives Federal student aid funds must satisfy the requirements of the athletics scholarship provision of the Title IX regulation.

The scholarship provision requires any recipient of Federal financial assistance that awards athletics scholarships or grants-in-aid to "provide reasonable opportunities for such awards for members of each sex in proportion to the number of students of each sex participating in . . . intercollegiate athletics." Compliance with this standard is measured by calculating whether an institution's overall allocation of athletics financial assistance to male and female students is substantially proportionate to the

numbers of students of each sex participating in the institution's intercollegiate athletics program.

Equal Protection. The Equal Protection Clause of the 14th Amendment applies to states and to other entities whose activities constitute state action. Thus, ordinarily, public colleges and universities are subject to the Equal Protection Clause, while private colleges and universities are not.

The Equal Protection Clause prohibits entities to which it applies from treating similarly situated persons differently without justification. In order for "gender-based" classifications to withstand equal-protection scrutiny, they must serve important governmental objectives, and the discriminatory means employed must be substantially related to the achievement of those objectives.

No violation

According to a Women's Sports Foundation fact sheet, the Presidents Commission proposals "raise serious potential legal problems for NCAA member institutions under both the Equal Protection Clause . . . and Title IX. . . ." The National Women's Law Center makes the same claim in a position paper. A legal opinion on the issue prepared for the Women's Sports Foundation concludes that the Presidents Commission proposals "could leave member institutions open to legal action under equal protection and/

or Title IX."

More specifically, regarding Title IX, the Women's Sports Foundation legal opinion states that:

"The proposed reduction in scholarships is larger for women than men. In Division I-A for example, 6.5 percent of grants to male athletes are proposed to be cut, whereas 10.4 percent of grants to female athletes are proposed to be cut. Although each member institution has its own combination of sports and scholarships so that it is difficult to predict with specificity the effect of these reductions on a particular program, the adverse impact on women is clear. Women would not enjoy even the proportional share of scholarships justified by their participation and required by (the athletics scholarship section of the Title IX regulation), let alone the equal opportunity required by (the athletics provision of the regulation) and the plain language of the statute."

These statements are misleading and invalid for the following reasons. In awarding athletics financial aid, the legal standard that an institution must satisfy to accord equality of opportunity under Title IX is the proportionality test. If one third of its student-athletes are female, substantially the same percentage of all athletics financial aid awarded must go to women. This is true, for each institution, whether or not the currently proposed cuts are adopted.

In order for adoption of the Presidents Commission proposals to expose NCAA member institutions to any potential Title IX liability, it would have to cause them to fail to allocate their overall financial aid budgets in accordance with the proportionality standard. Recognizing this fact, the Women's Sports Foun-

dation opinion asserts that adoption of the proposals would cause institutions to deny women the "proportional share of scholarships justified by their participation."

This claim is based on the fallacious assumptions that (1) the proposed changes typically disproportionately cut the awards limitations in women's sports, and (2) reductions in maximum awards limitations are directly equivalent to reductions in (a) the actual numbers of financial aid awards granted and (b) member institutions' overall allocations of financial aid funds.

In fact, the NCAA rules that would be amended by the Presidents Commission proposals simply prescribe the *maximum* numbers of awards that may be in effect in particular sports at any one time. In most sports, they do not determine the actual numbers of financial aid awards granted by member institutions.

Sample polling by the special committee of NCAA Division I institutions with nationally successful programs indicates that, except for football and basketball, most institutions do not grant the maximum number of awards permitted in all sports. Even in the sports they emphasize, many institutions award only a portion (for example, 60 to 75 percent) of the maximum permissible number and still field successful teams. Thus, reductions in the NCAA maximum limits do not directly translate into actual reductions in the numbers of awards that student-athletes of each sex receive.

The maximum awards limitations are simply sport-by-sport ceilings within which individual institutions must allocate actual awards. The numbers of awards in fact granted to men and women depend on a wide variety of factors, including among others the sports offered by the institution concerned; the degree of emphasis it places on particular sports, and, importantly, its obligation under Title IX to allocate financial aid funds in proportion to men's and women's levels of participation in its intercollegiate athletics program.

Once it is recognized that the proposed reductions in maximum limits do not directly translate into cuts in actual awards, it is apparent that relatively small differences in the percentages by which the maximum limits would be reduced do not show that the proposed reductions could cause institutions to violate Title IX. The Presidents Commission proposals would simply reduce the sport-by-sport ceilings within which institutions must achieve an overall allocation of aid that is proportionate to participation.

No NCAA rule can override this proportionality requirement. The Title IX regulation expressly provides that the "obligation to comply with this part is not obviated or alleviated by any rule or regulation of any organization."

Other considerations

Other considerations also show that the proposed reductions would not cause member institutions to violate Title IX. First, as shown below, adoption of the proposed reductions would result in virtually no change in the overall percentages of awards currently permitted for men's and women's sports:

	Current Maximum Awards Limits		Proposed Maximum Awards Limits	
	% Men	% Women	% Men	% Women
Division I-A	64.5%	35.5%	65.5%	34.5%
Division I-AA	62.0%	38.0%	62.3%	37.7%
Division II	61.8%	38.2%	61.8%	38.2%

In Division II, no change at all would occur—both before and after adoption of the proposed reductions, women's sports would receive 38.2 percent of the combined total of the maximum awards authorized. In Division I-AA, a reduction of three-tenths of one percent would occur. Women's sports would receive 37.7 percent of the combined total after the reductions, as compared to 38.0 percent before the reductions.

In Division I-A, the greatest change would occur—one percentage point. Before the reductions, women's sports receive 35.5 percent of the combined total of the sport-by-sport maximums. After the reductions, they would receive 34.5 percent. These changes would have no meaningful impact on the ability of a member institution to allocate its total financial aid budget proportionately to its male-female participation ratio.

Second, after the proposed reductions in all divisions, the combined total of awards permitted in women's sports would continue to exceed the national level of participation by women in intercollegiate athletics. According to the Council of Collegiate Women Athletics Administrators, women constitute 31.9 percent of college athletes. After the proposed reductions, women's sports would receive 34.5 percent, 37.7 percent and 38.2 percent of the awards permitted by NCAA rules in Divisions I-A, I-AA and II, respectively. Thus, member institutions would continue to have latitude to allocate grants consistent with Title IX.

Third, under current NCAA rules, men's sports are allotted 64.5 percent, 62.0 percent and 61.8 percent of the combined total of awards authorized in Divisions I-A, I-AA and II, respectively—substantially less than men's percentage of participation in intercollegiate athletics (68.1 percent of intercollegiate athletes are male, according to the Council of Collegiate Women Athletics Administrators).

Thus, if the maximum awards limitations determined actual allocation of financial aid by sex, they currently would be causing institutions to discriminate against men in awarding grants. In fact, according to the Women's Sports Foundation, on a national basis, institutions award 68 percent of athletics financial aid to men. Thus, the actual allocations is consistent with the requirements of Title IX, not with the percentage split of NCAA maximum awards limits between men's and women's sports.

Not only would the proposed reductions not cause member institutions to violate Title IX, they also would not cause any constitutional violation. No judicial equal-protection decision of which we are aware suggests a constitutional standard with respect to the awarding of the athletics financial aid other than that mandated by the Title IX regulation. The claim that the Presidents Commission proposals may cause NCAA member institutions to violate the Equal Protection Clause is based on the premise that institutions would implement the proposed changes in a manner that discriminates against women. For the reasons set forth above, the proposals do not require member institutions to cut actual awards in women's

sports disproportionately. They simply reduce, on a nearly pro rata basis, the ceilings within which institutions are free to allocate grants as they consider necessary and appropriate. Within these limits, institutions can, and presumably do, allocate actual awards consistent with their legal and constitutional obligations.

Summary

In summary, the proposals would merely reduce the existing maximum numbers of awards that may be in effect in particular sports at any one time. NCAA member institutions would remain free to allocate their financial aid funds as they see fit within these limits. The combined result of the proposed reductions would be an overall allocation of the maximum limits between men's and women's sports that is essentially the same as the current allocation. Women's sports would continue to be allotted combined limits that exceed women's participation levels on a national basis.

Thus, there is no conflict between Title IX, which requires that the aggregate amounts of aid awarded to male and female student-athletes be proportionate to participation, and the proposed awards limitation reductions, which simply would reduce the maximum permissible numbers of awards by sport. Nor is any equal-protection issue raised, because the changes would not require member institutions to reduce disproportionately the financial aid they award to female student-athletes.

Commission

Continued from page 1

will be Thomas A. Bond, president, Clarion University of Pennsylvania, and Del D. Weber, chancellor, University of Nebraska, Omaha.

William A. Kinnison, president, Wittenberg University, and Jack Stark, president of Claremont McKenna College (Claremont McKenna-Harvey Mudd-Scripps Colleges consortium), will represent Division III.

"This will be the second time that an appreciable number of Commission members will have to be replaced," Slaughter said. "In fact, eight of the 11 whose terms expire in January must be replaced—three each in Divisions I and III and two in Division II."

The Commission was established in 1984, and chief executive officers initially appointed to serve one- or two-year terms were eligible for reelection to a full term. The replacements in January 1988 will be for those Commission members who have served four years.

"This summer, we will invite the chief executive officers of all NCAA member institutions to submit nominations for those vacancies," Slaughter said. "Any nominations received will be available to the nominating committee, which will meet in conjunction with the Commission's September 29-30 meeting to complete its slate."

The vacancies and the call for nominations will appear in the July 22 issue of *The NCAA News*.

The slate developed by the committee will be submitted late this year to the CEOs of all active member institutions in a mail ballot, with each CEO voting for candidates in his or her own NCAA membership division. The nine Division I-A conferences are permitted to select their own representatives.

Results of the election will be announced during the 1988 annual Convention in Nashville.

Watts paces favored Cowboys to men's golf title

Favored Oklahoma State, paced by individual champion Brian Watts, overcame a shaky final round June 13 to win its sixth NCAA Division I Men's Golf Championships team title by 16 strokes over defending champion Wake Forest.

The Cowboys tumbled to a seven-over-par team score after nine holes in the final round and found themselves tied with Oklahoma. But Watts, who fired a final-round, course-record 66, rallied the Cowboys over the last nine holes to outdistance Oklahoma, which finished one stroke behind runner-up Wake Forest.

"They were the favorites going in, and they were able to uphold their reputation," Wake Forest's Barry Fabian, who tied for second place, said. "One of the toughest things is to win when you're supposed to win."

Watts won the individual title with an eight-under-par 280 on Ohio State's 7,104-yard, par-72 Scarlet Course to edge Fabian, who helped rally the Demon Deacons past the Cowboys in last year's final round, and Florida State's Nolan Henke by six strokes.

Oklahoma State either has won or placed second in 12 of the last 13 championships. In addition to Watts, the Cowboys' Michael Bradley and Tim Fleming turned in fine performances. Bradley finished fourth with an even-par 288, and Fleming finished in a four-way tie for sixth at two-over-par 290.

The 90th annual championships were the last for the retiring Dave Williams, who led Houston to its first team title at Scarlet in 1956 and

went on to lead the Cougars to 15 more.

Team results

1. Oklahoma St., 298-289-285-288—1,160; 2. Wake Forest, 297-290-306-283—1,176; 3. Oklahoma, 291-299-296-291—1,177; 4. Ohio St., 301-296-294-294—1,185; 5. Houston Baptist, 291-304-302-289—1,186; 6. Arkansas, 304-290-297-296—1,187; 7. Florida St., 304-299-300-288—1,191; 8. North Caro., 296-306-297-295—1,194; 9. Fresno St., 301-303-290-301—1,195; 10. Houston, 303-295-305-293—1,196; 11. Clemson, 306-297-296-298—1,197; 12. (tie) San Jose St., 304-304-295-296—1,199, and UTEP, 294-305-302-298—1,199; 14. (tie)

Championships Results

Brigham Young, 304-308-296-292—1,200, and Louisiana St., 300-299-311-290—1,200; 16. Arizona St., 297-307-295-303—1,202; 17. South Fla., 304-301-303-296—1,204; 18. Arizona, 307-298-297-306—1,208; 19. Texas A&M, 302-308-296-303—1,209; 20. Texas, 305-296-309-300—1,210; 21. UCLA, 300-301-304-308—1,213; 22. Georgia Tech, 302-310-298-304—1,214.

Individual results

1. Brian Watts, Oklahoma St., 74-71-69-66—280; 2. (tie) Nolan Henke, Florida St., 72-73-72-69—286, and Barry Fabian, Wake Forest, 76-68-73-69—286; 4. Michael Bradley, Oklahoma St., 74-72-69-73—288; 5. Greg Parker, North Caro., 73-75-73-68—289; 6. (tie) Chris Little, Arkansas, 75-71-74-70—290; Colin Montgomerie, Houston Baptist, 74-74-72-70—290, and Tim Fleming, Oklahoma St., 73-72-74-71—290; 9. (tie) Kevin Johnson, Clemson, 77-73-72-69—291; Robert Huxtable, Ohio St., 75-70-74-72—291; Glen Day, Oklahoma, 70-73-73-75—291, and Bob Estes, Texas, 76-71-75-69—291; 13. (tie) Steve Schneider, Brigham Young, 70-74-76-72—292; Tray Lyner, Houston, 78-73-72-69—292, and John Lindberg, Colorado, 74-77-73-68—292; 16. Rob McNamara, Louisiana St., 73-74-74-72—293; 17. (tie) Dean Hiers, South Fla., 74-74-74-72—294, and Len Mattiace, Wake Forest, 70-73-79-72—294; 19. (tie) Dudley Hart, Florida, 72-72-78-73—295; John Hughes, North Caro., 74-76-73-72—295, and Mark Turlington,

South Fla., 75-73-76-71—295; 22. (tie) Tommy Tolles, Georgia, 73-73-76-74—296; Craigen Pappas, Ohio St., 79-73-71-73—296; Craig Perks, Oklahoma, 71-76-75-74—296; Doug Wherry, UTEP, 73-73-73-77—296, and Steve Stricker, Illinois, 76-72-73-75—296.

27. (tie) Greg Cesario, Arizona St., 75-74-73-75—297; John Daly, Arkansas, 79-73-73-72—297; David Sutherland, Fresno St., 75-76-71-75—297; Matt Peterson, Georgia, 73-77-69-78—297; Doug Martin, Oklahoma, 76-78-71-72—297; John Kennaday, San Jose St., 74-76-72-75—297, and Paul Dietsche, San Jose St., 74-76-74-73—297; 34. Kevin Sutherland, Fresno St., 75-77-72-74—298; 35. (tie) Robert Gamez, Arizona, 75-70-76-78—299; Robert Maxfield, Florida St., 77-72-78-72—299; Chuck Crawford, Kent St., 72-75-74-78—299; Keir Smith, San Jose St., 78-76-73-72—299, and Kevin Gai, UTEP, 73-80-77-69—299; 40. (tie) Glenn Joyner, Houston Baptist, 69-83-76-72—300; Greg Leshner, Louisiana St., 73-73-81-73—300; Anthony Adams, Ohio St., 76-77-73-74—300; Todd Hamilton, Oklahoma, 75-74-80-71—300, and Eoghan O'Connell, Wake Forest, 80-73-75-72—300; 45. (tie) Mike Springer, Arizona, 77-77-76-71—301; Tom Stanowski, Arizona St., 75-79-71-76—301; Chris DiMarco, Florida, 77-72-74-78—301; Nacho Gervais, Georgia Tech, 77-77-74-73—301; David Toms, Louisiana St., 77-75-78-71—301; Ted Tryba, Ohio St., 71-77-77-76—301; Randy Wylie, Texas A&M, 75-76-71-79—301; Kevin Leach, UCLA, 79-73-74-75—301; Tim Straub, Wake Forest, 74-77-80-70—301, and Pat Weishan, UC San Diego, 75-71-79-76—301.

55. (tie) Eduardo Herrera, Brigham Young, 78-77-75-72—302; Tim Loustalot, Fresno St., 79-75-73-75—302; John Kienle, New Mexico, 78-76-72-76—302, and Grant Waite, Oklahoma, 75-76-77-74—302; 59. (tie) Bill Mayfair, Arizona St., 72-79-74-78—303; John Sadie, Arkansas, 76-74-74-79—303; Sean Pappas, Arkansas, 75-73-78-77—303; Bill McDonald, Georgia Tech, 75-76-75-77—303; Zoran Zorkic, Houston, 76-69-80-78—303; Jeff Wagner, Houston Baptist, 74-77-76-76—303, and Brian Nelson, Texas, 75-79-75-74—303; 66. (tie) Jeff Barlow, Arkansas, 78-73-76-77—304; Chris Patton, Clemson, 78-75-74-77—304; Ken Collins, Fresno St., 75-75-77-77—304; John Wade, Houston, 76-78-76-74—304; E. J. Pfister, Oklahoma St., 79-74-73-78—304; Roy Mackenzie, Texas A&M, 76-78-73-77—304; Gary Gilchrist, Texas A&M, 75-79-77-73—304, and Richard Greenwood, UCLA, 76-71-78-79—304.

74. (tie) Aaron Meeks, Arizona, 81-72-73-79—305; Jim Strickland, Arizona St., 75-76-77-77—305; Jason Griffith, Clemson, 75-77-

Michael Bradley

Brian Watts

75-78—305; Roger Winchester, Florida St., 77-79-75-74—305; John Parsons, Hartford, 75-78-73-79—305; Steve Sear, Southern Cal., 76-74-76-79—305; Neal Hickerson, Texas A&M, 76-76-77-76—305, and John Hayes, UTEP, 79-77-74-75—305; 82. (tie) Larry Silveira, Arizona, 74-79-74-79—306; Brent Franklin, Brigham Young, 80-79-75-72—306, and Jamie Gomez, Houston, 80-75-77-74—306; 85. (tie) Jon Baker, Brigham Young, 76-78-74-79—307; Tom Krystyn, Florida St., 84-75-75-73—307; Alex Espinosa, Houston Baptist, 74-79-83-71—307; Dennis Harrington, Ohio St., 80-76-76-75—307; Brandt Jobe, UCLA, 75-79-75-78—307, and Bobby Lasken, UCLA, 71-79-80-77—307; 91. (tie) Brad Clark, Clemson, 82-75-77-74—308; Charlie Rymer, Georgia Tech, 74-82-74-78—308; Jan Pedersen, Houston Baptist, 77-74-78-79—308; Tommie Mudd, Louisiana St., 77-77-80-74—308; Jimmy Morris, South Fla., 76-80-74-78—308, and Jason Nishimoto, UTEP, 72-76-79-81—308; 97. (tie) Bo Beard, Clemson, 76-74-75-84—309; Chris Cupit, Georgia Tech, 76-77-76-80—309; Michael Finney, Louisiana St., 78-77-79-75-

309; Jim Sowerwine, North Caro., 75-76-78-80—309, and Pete Brennan, North Caro., 80-79-74-76—309.

102. (tie) Drew Hartt, San Jose St., 80-76-78-76—310; Todd Franks, Texas, 77-69-79-85—310, and Brooks Klein, UTEP, 76-79-78-77—310; 105. (tie) Ron Ewing, Fresno St., 76-81-74-80—311; Gene Holland, North Caro., 74-81-77-79—311; Mike Foster, San Jose St., 78-78-76-79—311; Earl Biggett, South Fla., 79-78-79-75—311; David Rhorer, UCLA, 78-78-77-78—311, and Tony Mollica, Wake Forest, 77-76-79-79—311; 111. (tie) Eric Meeks, Arizona, 81-79-74-78—312; Mickie Gallagher, Houston, 73-82-81-76—312; Brian Montgomery, Oklahoma St., 77-78-79-78—312, and Randy Lee, Texas A&M, 82-78-75-77—312; 115. (tie) Bruce Brockbank, Brigham Young, 85-81-72-76—314; Kyle Coody, Texas, 78-77-80-79—314, and Brad Agee, Texas, 77-79-80-78—314; 118. Tom Kirby, South Fla., 81-76-81-79—317; 119. David Beck, Florida St., 78-80-80-80—318; 129. Joe Bendetti, Arizona St., 84-78-84-75—321; 121. Jay Nichols, Georgia Tech, disqualified.

Questions/Answers

Readers are invited to submit questions to this column. Please direct any inquiries to *The NCAA News* at the NCAA national office.

Q Who is allowed to vote at an NCAA Convention?

A The NCAA operates on a one-member, one-vote concept. Each active member institution and each qualified voting conference has one vote. The chief executive officer (president or chancellor) of each member institution annually designates the institution's voting delegate and up to three alternates; once they are appropriately appointed, any one of them may cast the vote. For a conference, the chief operating officer (commissioner) or the chief elected officer makes the appointment of voter and alternates. Affiliated members (such as coaches associations), corresponding members and nonqualified conferences (generally those sponsoring a single sport) do not have voting privileges.

On constitutional issues and those in the "common" bylaws, all members of all membership divisions are allowed to vote. On issues in the "divided" bylaws—such as recruiting, coaching limitations, grant-in-aid limitations, academic requirements—each division is allowed to vote separately.

Committee plans policy statement on AIDS

The Competitive Safeguards and Medical Aspects of Sports Committee will address the possible risks of exposure to acquired immune deficiency syndrome (AIDS) in athletics activities. At its meeting June 17-18 in Jackson, Wyoming, the committee made plans to hear experts on the subject in order to draft a policy statement for approval by the NCAA Council.

NCAA rules given status of law

Texas Gov. William P. Clements has signed into law a bill making it a civil offense to violate NCAA rules. The bill also would hold those found in violation to be liable for monetary damages incurred by a school as a result of sanctions.

Texas is the first state to enact legislation that could effectively shift the ultimate monetary penalty

"We are receiving a growing number of inquiries into the risks that intercollegiate athletes are subjected to in certain types of activities," said Dr. James C. Puffer, committee chair. "Our initial thinking is that the risks are low or even nonexistent, but the concern is such that we think it is important to address the issue and learn all we can before making a recommendation

beyond the schools and to the individuals responsible for the infringements.

The new law enables schools and athletics conferences to sue for damages in the amount of the revenue from ticket sales and television rights that was lost because of sanctions imposed by the NCAA.

Expanded championship field sought

The Division II Women's Basketball Committee will recommend that the championship field be expanded to 32 teams and that the semifinal and final games be played at an on-campus site in 1988.

The committee met in Orlando, Florida, May 26-28.

The expansion of the field would give an additional eight teams the opportunity to compete in the championship. The tournament would consist of eight regionals composed of four teams each, four quarterfinal games, the semifinals and final. The semifinals and final are slated for March 25-26 on the campus of one of the finalists. These games had been played in Springfield, Massachusetts, in conjunction with the Division II Men's Basketball Championship.

The committee also will recommend that transportation for regional competition be funded by

tion to the membership.

"Our aim is to bring together at our February meeting in Kansas City the most outstanding scientists in AIDS research to provide the best information possible."

In other action, the committee discussed plans to coordinate the study of mandatory equipment recommended by sports committees with rules-making responsibilities. The committees would submit such recommendations to the competitive safeguards committee, which in turn would submit them to equipment manufacturers for standardization.

The committee also proceeded toward its aim of completing a study of the medical effects of artificial turf. That report is due to be completed in time for review this fall by the Football Rules Committee.

participating teams. If this recommendation is not approved, the committee recommends that the squad size be reduced from 16 to 12.

The committee also is recommending 13 conferences for automatic qualification to the 1988 tournament. They are the California Collegiate Athletic Association, Central Intercollegiate Athletic Association, Continental Divide Conference, Empire State Conference, Gulf South Conference, Great Lakes Val-

ley Conference, Missouri Intercollegiate Athletic Association, New England Collegiate Conference, North Central Intercollegiate Athletic Conference, Northeast-Eight Conference, Northern California Athletic Conference, Pennsylvania State Athletic Conference and Southern Intercollegiate Athletic Conference.

The committee expressed its support for continued coverage of the championship game by ESPN.

Changes in regional format sought for women's sport

Recommendations for a change in regional competition format and sites for the 1988 regionals highlighted the Women's Gymnastics Committee meeting June 16-19 in Cape Cod, Massachusetts.

The committee will recommend to the Executive Committee that regional competition be conducted in a two-session format similar to the championships. The first session will begin at 4 p.m., and the second session will begin at 7:30 p.m.

The teams that are seeded fifth, sixth and seventh, plus the seven individual all-around competitors, would compete at one session. The teams seeded first, second, third

and fourth would compete at the other session.

The committee recommended the following institutions as hosts for the 1988 regionals April 9: Oregon State University, West; University of Oklahoma, Midwest; Louisiana State University, Central; Pennsylvania State University, Northeast, and University of Florida, Southeast.

The 1988 National Collegiate Women's Gymnastics Championships will be April 22-23 at the University of Utah. The site for the 1989 championships will not be recommended until next year's meeting.

I-A play-off reports premature

Reports regarding the details of a Division I-A football play-off plan that were printed in some newspapers across the nation late last week were premature.

A national news wire service reported that it had obtained a copy of a play-off plan that had been formulated by a subcommittee of the NCAA Special

Events Committee for review by that committee in August. It reported the plan in some detail.

The NCAA compliance and enforcement department, which provides staffing for the Special Events Committee, said no official plan has been completed at this time.

Golfers named to academic all-America

Nine participants in the NCAA Division I Men's Golf Championships head the 1987 Wilson/Golf Coaches Association of America NCAA Division I Academic all-America team.

Participants in the championships were Charles Crawford, Kent State; Peter Dannenbaum, Temple; Kevin Giancola, Central Connecticut; Uly Griset, North Carolina State; Dennis Harrington, Ohio State; Terry Hertzog, Penn State; Bill Lundeen, Kentucky; Grant Waite, Oklahoma; and Jeff Leonard, Tampa. Leonard, the Division II national champion, was honored three weeks ago at the Division II championships.

Ten players were honored for the second consecutive year. They are David Duffy, Army; Harrington, Ohio State; Tom Hearn, Miami (Florida); Hertzog, Penn State; Kevin Kozlowski, Ball State; Bertil Marje, Pan American; Houston Martin, Rice; Eric Rebmann, Tennessee; Art Roberson, North Carolina State, and Waite, Oklahoma.

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, have played in 75 percent of his team's regularly scheduled competitive rounds and have a stroke average under 78 during the season nomi-

Don Edwards

nated.

Team members are as follows:

Matt Ball, Virginia Commonwealth, senior, 3.170 grade-point average and 75.73 stroke average; Fred Benton, Georgia Southern, junior, 3.240 GPA and 76.43 average; Richard Connelly, Notre Dame, junior, 3.130 GPA and 77.7 average; Charles Crawford, Kent State, junior, 3.310 GPA and 74.58 average; Peter Dannenbaum, Temple, senior, 3.700 GPA and 77.46 average; David Duffy, Army, senior, 3.130 GPA and 76.68 average; Donald Edwards, Illinois, junior, 4.950 GPA (5.000 scale) and 75.6 average; Robert Brian Gai, Richmond, senior, 3.180 GPA and 75.5 average; Joe Gay, North Carolina State, junior, 3.360 GPA and 75.5 average; Kevin Giancola, Central Connecticut State, junior, 3.050 GPA and 75.16 average; Tim Giger, Northern Illinois, senior, 3.520 GPA and 77.4 average.

Uly Griset, North Carolina State, junior, 3.020 GPA and 73.8 average; Den-

Houston Martin

nis Harrington, Ohio State, senior, 3.330 GPA and 73.8 average; Tom Hearn, Miami (Florida), senior, 3.720 GPA and 75.22 average; Jeff Hellman, Pacific, junior, 3.360 GPA and 75.5 average; Terry Hertzog, Penn State, senior, 3.80 GPA and 76.7 average; Gary Hobgood, Campbell, senior, 3.100 GPA and 75.26 average; Jim Knoesel, Missouri, junior, 3.660 GPA and 75.7 average; Kevin Kozlowski, Ball State, senior, 3.270 GPA and 76.8 average; Bill Lundeen, Kentucky, 3.580 GPA and 73.68 average; Bertil Marje, Pan American, senior, 3.270 GPA and 77 average; Houston Martin, Rice, senior, 3.500 GPA and 76.19 average; John O'Bryan, Jacksonville, junior, 3.600 GPA and 75.87 average.

Eric Rebmann, Tennessee, senior, 3.150 GPA and 73.92 average; Art Roberson, North Carolina State, 3.490 GPA and 75.6 average; Ken Seibold, Bucknell, senior, 3.600 GPA and 77.8 average; Grant Waite, Oklahoma, senior, 3.060 GPA and 73.6 average.

SMU alumnus' lawsuit against NCAA dismissed

A Federal district judge dismissed a lawsuit in which a Southern Methodist University alumnus claimed the NCAA labeled people associated with SMU as "cheats, outlaws and criminals" by its investigations into the school's football program.

U.S. District Judge Hugh Gibson agreed June 18 with the NCAA that Galveston attorney and SMU graduate David R. McCormack failed to make a claim upon which the court could grant relief.

On March 19, McCormack filed a lawsuit seeking \$20 million in damages from the NCAA for alleged harm to SMU's academic image and \$15 million on behalf of the school and its present and former students.

The suit was filed after the NCAA slapped SMU with several penalties, including banning the university from playing football in 1987, for violating NCAA rules.

McCormack claimed the SMU football program, as a money-making operation, is a property interest of the school and is protected by the U.S. Constitution from seizure without due process of law.

He also claims the NCAA investigations and penalties devalued the degrees of former and current students, making them "objects of ridicule and scorn instead of pride and respect."

In a brief supporting a motion to

dismiss McCormack's lawsuit, NCAA attorneys argued that McCormack has no legal right to sue on the school's behalf. The NCAA also argued that participation in intercollegiate athletics is not a protected property interest under law.

In his brief dismissing McCormack's petition, Gibson said the NCAA's motion to dismiss the lawsuit "is meritorious and should be granted."

All-Americas named

Billy Mayfair, the college player of the year from Arizona State, and NCAA individual champion Brian Watts of Oklahoma State head the 1987 all-America collegiate golf team announced June 17 by the Golf Coaches Association of America.

Two other members of 1987 team champion Oklahoma State, Mike Bradley and Tim Fleming, made the nine-player squad. It marked the first time three players from the same school made the team.

The rest of the team includes Bob Estes, Texas; Todd Hamilton, Oklahoma; Nolan Henke, Florida State; Greg Parker, North Carolina, and Larry Silveira, Arizona.

Watts, a junior, is the only repeater from last year's team. The team will be honored at the All-America Collegiate Golf Foundation's 23rd annual dinner July 28.

Girls' sports participation up fivefold since '70, study shows

Federal law prohibiting sex discrimination in schools' financing of sports programs has been a boon to girls' participation in organized sports since 1970, a Michigan researcher says.

Girls' participation has grown more than fivefold since 1970, said Carl Ojala, a geography professor at Eastern Michigan University.

Ojala studied statistics from high school athletics associations in all 50 states and the District of Columbia and found that sports programs for girls "have gone absolutely berserk in their growth."

In 1970-71, fewer than 300,000 U.S. high school girls participated in 14 sports; and by 1984, more than 1.7 million were taking part in

33 sports, he said.

"It's because of Title IX and the organization of women's sports in the last 15 years," Ojala said. Title IX is a Federal rule that prohibited sex discrimination in schools' funding of sports programs.

"Title IX put more money into women's sports so programs grew at the college level, and I think the girls' high school sports kind of rode on the coattails of that," Ojala said. "High school girls started saying, 'Hey, look, now with all the scholarships available, we might get a college scholarship someday,' and that wasn't available before."

His study of 1984-85 sports participation by 14- to 17-year-old girls in the United States found that, on

average, one in every 4.52 were involved in organized sports.

In Iowa, 3.28 of every 4.52 girls participated—a rate more than three times the national average.

Following Iowa, the states with the highest per capita participation were South Dakota, 2.09 of 4.52; Vermont, 1.97; Wyoming, 1.95; Nebraska, 1.91; Montana, 1.79; Colorado, 1.71; Minnesota, 1.71; North Dakota, 1.69; and Maine, 1.66. Michigan per capita participation was 1.27 of 4.52.

The lowest levels of participation were in the District of Columbia, .29 of 4.52; Alabama, .43; and Mississippi, .44.

In total participation, Ojala said California led the states with 133,921

girls in sports programs, followed by New York with 128,234 and Michigan with 96,722.

States showing the lowest per capita participation were nearly all in the South, Ojala said. He said the figures might be misleading, however, because of the large numbers of club sports programs in the South.

"They're not reported in the statistics because they're not really varsity sports," he said.

The most popular girls' sports were unchanged from 1970.

In order of number of girls participating, they were: basketball, outdoor track and field, volleyball, fast-pitch softball, tennis, cross country track, swimming and diving,

soccer, field hockey, and gymnastics.

Ojala said growth of women's college sports programs also was spurred in the 1970s by the Association for Intercollegiate Athletics for Women, which divided the country into regions and districts, making regional and national championships possible.

Ojala said the growth has leveled off since 1984, when the Supreme Court ruled that Title IX applies only to programs that receive Federal money.

"Since (the ruling), girls' sports have been in a state of limbo," he said. "It has not grown much at all and, in fact, I'm not sure if there hasn't been a slight decline in numbers in the last year or so."

Portion of bowl proceeds goes to library project

The Pennsylvania State University athletics department will donate \$200,000 from its Sunkist Fiesta Bowl proceeds to the Campaign for Penn State, a \$200 million fundraising effort to enhance academics. The \$200,000 will go to the Paterno Libraries Endowment Fund.

The total for the Paterno fund now is about \$650,000, and that includes gifts totalling \$120,000 from the family of Nittany Lion head coach Joseph V. Paterno. The goal is \$1 million.

University President Bryce Jordan said, "Penn State has always believed and hopefully demonstrated that athletics excellence can go hand-in-hand with academic excellence, and this is an opportunity for us to add support to the Campaign for Penn State with its emphasis on academic enhancement. We're especially pleased that the money will be used for a project initiated by coach Paterno, whose football teams have brought significant recognition to the university in so many ways."

Rifle committee makes changes in scoring

The method of scoring an inner 10 on the smallbore target was altered to include tangent shots when the NCAA Men's and Women's Rifle Committee met in Kansas City June 17-19.

The change, one among several minor adjustments made by the committee, is effective for both NCAA championships and regular-season competition.

The new ruling (Rule 4-2-4-b) states that inner-10 shots are those "touching the 10 dot but not intruding into the black of the 8 ring (tangent or touching shots are not

considered to be intruding into the black) and are to be scored as 10s."

The committee noted that the reason for the rule change was to allow maximum to the competitor on an inner-10 shot.

In other rules changes, the committee also noted that inner-scoring gauges must be viewed from directly above when gauging a shot, while the outward-scoring gauge may be viewed from any angle around the gauge.

It also was determined that while each shooter is responsible for marking and hanging the targets properly,

either the shooter or range personnel will remove the targets. In the past, only the shooter could remove the targets.

In other committee action, the group voted to survey rifle coaches to determine interest in conducting a poll for team and individual rankings three times during the season.

The championships-selection process was discussed by the committee, which weighed whether to decrease team and increase individual allocations. The committee voted not to recommend a change until it could evaluate the situation again at its 1988 meeting.

As part of the selection process, the committee confirmed that coaches can enter only one team each in smallbore and air rifle competition on its certified-competition date.

The committee will request that the Executive Committee approve reimbursement of travel expenses for the coaches of those teams that qualify for championships competition.

Finally, the group noted that institutions interested in serving as

host for the 1989 or 1990 NCAA championships should contact the championships department at the NCAA national office.

Coaches honored

Six baseball coaches ranging from the high school level through college have been named to the American Baseball Coaches Association Hall of Fame.

They will be inducted into the hall at the annual banquet January 9 in Atlanta, according to Bob Bennett, California State University, Fresno, baseball coach and president of the association.

The six coaches and their schools are Dave Ferriss, Delta State University; John Reagan, Murray State University; Bill Rowe, Southwest Missouri State University; Demie Mainieri, Miami-Dade North Community College; Jack Stallings, Georgia Southern College, and Ron Kline, New Trier High School in Winnetka, Illinois.

NAIA puts bid from Topeka on hold

The National Association of Intercollegiate Athletics (NAIA) has indirectly decided to keep its convention and men's and women's basketball tournaments in Kansas City, Missouri, for at least another year.

NAIA Executive Director Jefferson D. Farris told the Associated Press June 22 that the organization's executive committee had moved to table a bid to host at least one—and possibly all—of the NAIA events

by Topeka, Kansas.

"The NAIA appreciates the interest that Topeka has expressed in hosting one or more of our annual March events," Farris said, "but the executive committee felt too many plans had been made for 1988 to change sites now. When the committee meets again in November to discuss division of competition, they will consider the proposal for 1989."

Topeka, Kansas' state capital, is about 70 miles west of Kansas City.

Administrative Committee minutes

1. Acting for the Council, the Administrative Committee:

a. Appointed Margie Strait, St. Lawrence University, to the Men's and Women's Skiing Committee replacing Gail A. Bigglestone, University of New Hampshire, resigned from the committee.

b. Denied an appeal by the University of South Carolina of a determination that the institution will be placed on probation effective September 1, 1987, for a period of one year, per Bylaw 10-1(f)-(3), noting that the institution is conducting only six sports for women in 1986-87, one less than required by Bylaw 11-1(g)-(1), and that substantial precedent exists to support the fact that performance criteria for division classification must be met by (i.e., in the academic year preceding) the effective date of such criteria.

2. Acting for the Executive Committee, the Administrative Committee:

a. Appointed Prentice Gautt, Big Eight Conference, and Patricia W. Wall, Southeastern Conference, as additional Division I-A representatives on the Voting Committee for the special Convention to facilitate vote-counting in the Division I-A business session.

b. Authorized the establishment of the 50th Anniversary Final Four Foundation as a self-supporting entity to coordinate promotion of the 50th Division I Men's Basketball Championship; authorized advancement of funds to the foundation to permit hiring of a specialist and a secretary to conduct the work of the foundation until it generates funds to recover the start-up costs.

3. Report of actions taken by the executive director per Constitution 5-1(g) and 5-2(d):

a. Acting for the Council:

(1) Approved NCAA certification of the 1987 U.S. Classic gymnastics meet, May 29-30, St. Paul, Minnesota.

(2) Granted a waiver per Constitution 3-9(b)-(4)-(i) to permit student-athletes from member institutions to participate in basketball competition as members of the U.S. national team in the 1987 Pan American Maccabi Games.

(3) Granted waivers per Constitution 3-9(b)-(4)-(v) as follows:

(a) To permit student-athletes from

Conference No. 9 May 26, 1987

member institutions to participate in basketball competition in the 1987 Empire State Games (New York).

(b) To permit student-athletes from member institutions to participate in basketball competition in the 1987 Shamrock Games.

(4) Granted waivers per Constitution 3-9(b)-(4)-(vi) as follows:

(a) To permit student-athletes from various member institutions to participate in a National Invitation Tournament all-star foreign tour.

(b) To permit student-athletes from various member institutions to participate in an Athletes in Action all-star foreign tour.

(5) Granted a waiver per Constitution 3-9(c)-(2)-(iii) to permit student-athletes from two member institutions to participate in

field hockey competition as members of the U.S. national team.

(6) Granted a waiver of the tryout rule per Bylaw 1-6(c)-(1) to permit the use of facilities at the University of Oregon for a developmental tennis tournament.

(7) Granted waivers of the tryout rule to permit use of facilities per Bylaw 1-6(c)-(2) as follows:

(a) University of Oregon, open track meet.

(b) Stanford University, open fencing activities.

(c) U.S. Air Force Academy, open gymnastics and soccer competition.

(8) Granted waivers of the tryout rule to permit use of facilities per Bylaw 1-6(c)-(5) as follows:

(a) Bloomsburg University of Pennsylvania, high school football practice activities.

(b) University of California, Los Angeles, summer basketball league competition.

(c) Montana State University, high school track meet.

(d) Northwestern State University (Louisiana), high school football practice activities.

(e) Pepperdine University, AAU women's basketball practice activities.

(f) University of San Francisco, developmental basketball league.

(g) Syracuse University, AAU junior basketball tournament.

(h) University of Utah, high school baseball competition.

(i) University of Wisconsin, Madison, professional baseball tryouts and local track club competition.

(9) Granted waivers of the tryout rule to permit involvement of staff members per Bylaw 1-6(c)-(6) as follows:

(a) Illinois Benedictine College, AAU basketball competition, including use of facilities.

(b) University of Oklahoma, USGF training camp and AAU basketball practice and competition, including use of facilities.

(c) University of Rochester, recognized international training program in swimming.

(d) University of Southwestern Louisiana, recognized regional and national tennis competition.

(e) U.S. Military Academy, three recognized regional training programs in rifle.

(f) University of Vermont, 1987 Burlington International Games, including use of facilities.

(g) Various member institutions, 1987 Empire State Games (New York), including use of facilities.

(h) Various member institutions, 1987 Shamrock Games, including use of facilities.

(10) Approved foreign tours per Bylaw 3-6(b) as follows:

(a) Athletes in Action International, women's basketball team to Ecuador, June 23 to July 17, 1987.

(b) Bethel College (Minnesota), men's basketball team to Sweden, August 14-30, 1987.

(c) University of California, Davis, men's soccer team to Germany and Spain, July 20 to August 20, 1987.

(d) Cornell University, women's soccer team to Iceland, Denmark and Sweden, May 30 to June 14, 1987.

(e) Eastern Michigan University, men's basketball team to Finland and Sweden, August 19-30, 1987.

(f) University of Illinois, Champaign, men's and women's gymnastics teams to

Japan, May 22 to June 5, 1987.

(g) Long Island University/C.W. Post Campus, baseball team to Holland, May 31 to June 10, 1987.

(h) Michigan State University, men's basketball teams to Yugoslavia and Italy, June 11-27, 1987.

(i) National Invitation Tournament, all-star basketball team to Spain and France, May 13 to June 3, 1987.

(j) University of North Carolina, Chapel Hill, women's soccer team to Holland and Germany, May 7-18, 1987.

(k) University of Notre Dame, men's basketball teams to Yugoslavia and Italy, May 24 to June 6, 1987.

(l) Pomona-Pitzer Colleges, baseball team to Australia, May 18-31, 1987.

(11) Approved 96 summer basketball leagues (68 for men and 28 for women) per Constitution 3-9(b)-(1), as reported earlier in the News.

b. Acting for the Executive Committee:

(1) Granted waivers per Executive Regulations 1-5(b) and (c) to permit Miles College and the University of Lowell to be eligible for championships. The institutions failed to submit institutional information forms by the specified deadline.

(2) Approved the following recommendations by the Men's and Women's Skiing Committee:

(a) That Middlebury College serve as host institution for the 1988 Men's and Women's Skiing Championships, March 9-12.

(b) That participants on cross-country relay teams who ski in the individual cross-country event also must actually ski on the relay team except in the case of an illness or injury verified by the meet physician.

1. Acting for the Council, the Administrative Committee:

a. Appointed Daniel G. Gibbens, University of Oklahoma, to the Nominating Committee replacing John P. Mahlstede, declined due to pending retirement at Iowa State University.

b. Appointed Malcolm C. McInnis Jr., University of Tennessee, Knoxville, to the Committee on Competitive Safeguards and Medical Aspects of Sports replacing Jeffrey O'Connell, University of Virginia, resigned from committee.

c. Appointed Marnie W. Swift, University of Toledo, to the Women's Committee on Committees replacing Diane Lindstrom, declined due to pending departure from University of Wisconsin, Madison.

2. Acting for the Executive Committee, the Administrative Committee:

Appointed the following as the Executive Committee Subcommittee to Review Championships Awards, as recommended in the

committee's December 1986 meeting: Merilyn Dean Baker, Connie J. Claussen, Howard Elwell, Royce N. Flippin Jr., Leanne Grotke and Judith M. Sweet (chair).

3. Report of actions taken by the executive

Conference No. 10 June 11, 1987

director per Constitution 5-1(g). Acting for the Council:

a. Granted a waiver per Constitution 3-9(b)-(4)-(iii) to permit a student-athlete from a member institution to participate in competition involving Italy's national team.

b. Granted various waivers per Constitution 3-9(b)-(4)-(v) to permit student-athletes from member institutions to participate in basketball competition in the 1987 Garden

State Games (New Jersey).

c. Granted waivers per Constitution 3-9(b)-(4)-(vi) as follows:

(1) To permit student-athletes from various member institutions to participate in two Northwest Outreach Ministry all-star foreign tours.

(2) To permit student-athletes from various member institutions to participate in two Athletes in Action all-star foreign tours.

(3) To permit student-athletes from various member institutions to participate in a South New Jersey women's all-star foreign tour.

(4) To permit student-athletes from various member institutions to participate in a Wisconsin junior all-star foreign tour.

d. Granted a waiver of the tryout rule per Bylaw 1-6(c)-(1) to permit the use of facilities at Northern Michigan University for a USA Wrestling development clinic.

e. Granted waivers of the tryout rule to permit use of facilities per Bylaw 1-6(c)-(5)

as follows:

(1) Centre College, AAU basketball tournament.

(2) University of Kentucky, summer football league.

(3) University of Minnesota, Twin Cities, professional baseball tryout activities.

(4) Northern Illinois University, U.S. Gymnastics Federation coaching symposium.

(5) St. Peter's College, all-star basketball game.

(6) University of San Francisco, high school basketball tournament.

(7) Southern Illinois University, Edwardsville, high school basketball all-star game and junior college basketball tournament.

f. Granted waivers of the tryout rule to permit involvement of staff members per Bylaw 1-6(c)-(6):

(1) University of Central Florida, 1987 Sunshine State Games (Florida), including use of facilities.

(2) George Mason University, various rec-

ognized regional and national training programs and competitions.

(3) Miami University (Ohio), Junior Olympic volleyball tournament, including use of facilities.

(4) U.S. Military Academy, junior air rifle tournament, including use of facilities.

(5) Various member institutions, 1987 Garden State Games (New Jersey), including use of facilities.

g. Approved per Bylaw 3-6(b) a foreign tour by Yale University's men's and women's track and field teams to Ireland, May 30 to June 21, 1987.

h. Approved 26 summer basketball leagues (19 for men and seven for women) per Constitution 3-9(b)-(1), as listed earlier in The NCAA News.

i. Granted Armstrong State College a waiver of the three-year classification provision per Bylaw 10-5 to permit the institution to reclassify its membership from Division I to Division II, effective September 1, 1987.

Legislation and Interpretations Committee minutes

Acting for the Council, the Legislation and Interpretations Committee:

1. Approved the following dates for future Legislation and Interpretations Committee conference calls during the 1987 year: June 18, July 9 and July 23, August 6 and 20, September 3 and 17, October 1 and 22, November 5 and 19, and December 3 and 17.

2. Reviewed 1987 Convention Proposal No. 88, amending Bylaw 1-1(b)-(3), and determined that conference media guides and brochures would be subject to the one-color-of-printing restrictions of Proposal No. 88.

3. Agreed that a student-athlete should be granted a waiver of the residence requirement per Bylaw 5-1(m)-(5) when the student-athlete's four-year institution loses its accreditation, thus discontinuing the accredited academic program of the student-athlete's major, it being understood that the loss of accreditation occurs after the student-athlete is enrolled as a full-time student.

4. Reviewed the application of Bylaws 1-1(b), 1-2 and 1-10 to a situation in which a prospective student-athlete is asked to travel from her home town to an institution's campus to provide "day care" in the summer months to the children of a university president; agreed that the principles expressed in Case No. 193 would apply and would permit the prospective student-athlete to provide such services on the basis of the established friendship (unrelated to recruiting) that exists between the families of the president and the prospect, noting that the summer employment arrangement was not made for recruiting purposes and does not involve any of the institution's coaching staff members.

5. Determined that for purposes of Bylaws 1-2(a)-(3) and 1-9(d), a prospective student-athlete who is completing the high school academic curriculum earlier than the normal

time period for progression toward a degree (e.g., a student involved in an accelerated academic program) is considered a senior during the individual's final academic year of high school, provided the student officially is designated as a senior academically by the high school.

6. Reviewed 1987 Convention Proposal No. 124, which permits member institutions to exempt from counting in the maximum number of permissible contests only those contests played either against or under the sponsorship of an active member institution located in Alaska, Hawaii or Puerto Rico,

Conference No. 10 June 4, 1987

with the exception of those 1987-88 contests scheduled through written contracts in effect prior to publication of the 1987 Convention Official Notice (November 21, 1986), and confirmed the opinion of the Association's legal counsel that any such written contract must be signed by both parties prior to the November 21, 1986, deadline date in order for the written contract to constitute a valid exception.

7. Agreed that in order not to constitute a violation of Bylaw 1-1(b)-(3), governing printed recruiting aids, an institutional questionnaire sent to a high school to obtain information concerning prospective student-athletes must conform to the following criteria:

a. The questionnaire cannot include pictures of an institution's athletics department personnel or enrolled student-athletes;

b. The questionnaire cannot contain any material designed to serve as a promotional item, specifically including (but not limited to) a detachable section;

c. The questionnaire must be printed on

regular institutional stationery, and

d. The questionnaire cannot include information designed to serve as a recruiting brochure.

8. (Divisions I and II) Approved the following criteria per Bylaw 1-2(b) regarding the involvement of a member institution's student-athletes or athletics representatives in leadership tutorial programs (and any similar educational programs) designed in part to improve the probability of prospective student-athletes' qualifying academically to receive athletically related grants-in-aid from member institutions:

a. A member institution may not serve as a sponsor or cosponsor of the program.

b. No member of an institution's coaching staff may participate in the program.

c. No representative of an institution's athletics interests or enrolled student-athletes may be involved in the selection of the participants in the program; however, both representatives and student-athletes may serve as bona fide tutors or instructors in the program, provided their employment is determined through a legitimate, nonpartisan selection process.

d. At no time may student-athletes or athletics representatives attempt to recruit any prospective student-athlete in the program.

e. The program must be open to athletes and nonathletes alike.

f. The program must be conducted within 30 miles of the institution's campus or the home town of the involved student-athlete or athletics representative.

9. (Divisions I and II) Reviewed the application of Case No. 368 and O.I. 601 to a situation in which a student-athlete in the sport of football or basketball who has not exhausted eligibility under NCAA rules for participation in that sport wishes to renounce his or her eligibility, thus discontinuing any participation in intercollegiate athletics; agreed that the governing legislation must be amended to permit such a student-athlete

to continue to receive athletically related O.I. 600 aid and be an exempted player; asked the Divisions I and II Steering Committees to review the merits of the development of such a proposal, subject to consideration of this issue by the Association's legal counsel.

10. (Divisions I and II) Reviewed an earlier committee decision (reference: Item No. 7 of the minutes of the committee's March 19, 1987, conference) indicating that Bylaws 1-2(a)-(6) and 1-3 prohibit on- or off-campus contacts for evaluations by institutional staff members or representatives of an institution's athletics interests during the "dead periods" surrounding the specified championship, and agreed that it remains permissible for an institutional staff member to write or telephone prospective student-athletes during such a "dead period."

11. (Divisions I and II) Reviewed the provisions of an earlier interpretation of Bylaw 1-2(a) [reference: Item No. 14 of the minutes of the committee's May 7, 1987, conference] regarding the permissibility of a student-athlete's speaking at an athletics banquet or similar function and determined that the participation of student-athletes should be limited to speaking activities within a 30-mile radius of the institution's campus, with the exception that a student-athlete may travel beyond the 30-mile radius to speak at an athletics banquet or function at the student-athlete's former educational institution (at that institution's expense) on one occasion each academic year.

12. (Division I) Concluded that the provisions of Bylaw 5-1(d)-(3) would not relate to a situation in which a student-athlete participated in Job Corps basketball activities, inasmuch as the activities represented a component of an internal credit program within the Job Corps, involved minimal organizational structure and did not include outside competition; directed the legislative services staff to prepare a revision of the criteria of O.I. 500 for further consideration

by the committee.

13. (Division I) Reviewed a Council-approved interpretation that alternate SAT or ACT testing dates are permitted for purposes of Bylaw 5-1(j) when the original national testing date is canceled due to weather conditions or similar unavoidable circumstances, provided the alternate dates are certified by the involved testing service; agreed that this principle would apply to a situation in which a student-athlete is unable to take such a test for religious reasons, it being understood that the criteria specified in the Council's interpretation are met.

14. (Division I) Confirmed that for purposes of Bylaw 1-9(a), complimentary admissions provided to prospective student-athletes by Division I member institutions must be issued only through a pass list, thus precluding hard tickets from being issued to prospective student-athletes or the student host during the prospect's official visit to a Division I member institution.

15. (Division I) Reviewed the provisions of 1987 Convention Proposal No. 47, prohibiting any on- or off-campus recruiting contacts with prospective student-athletes, including correspondence and telephone calls, by representatives of a Division I member institution's athletics interests and agreed that this regulation is not intended to relate to unavoidable incidental contacts with prospects by representatives of a member institution's athletics interests, it being understood that such a contact is not prearranged by the representative or an athletics department staff member, is not made for the purposes of recruitment of the student-athlete and involves only normal civility; confirmed the following interpretations regarding the application of this regulation:

a. Contacts between a prospect and an athletics representative regarding permissible pre-enrollment activities (e.g., a discussion of

See Legislation, page 22

NCAA Record

CHIEF EXECUTIVE OFFICERS

LYLE A. GRAY named president at Castleton State. He previously was provost at Northern Kentucky... **NEIL J. WEBB**, former president at St. Norbert, appointed president at Dominican (California)... **GEORGE R. HEALY**, former provost at William and Mary, named interim president at Longwood... Presidents Commission member **WALTER B. WAETJEN** has announced his retirement as president at Cleveland State, effective June 30, 1988... **TERRENCE MacTAGGART**, acting vice-chancellor for academic affairs in the Minnesota State University System, appointed chancellor at Wisconsin-Superior... **PASQUALE DiPASQUALE JR.** named president at St. Thomas (Florida) after 10 years as president at Loras... **JOSIAH H. BLACKMORE** named interim president at Capital, where he is dean of the law school... **ROBERT V. CRAMER** announced his retirement as president at Carroll, effective September 1, 1988... **GERALD MAY** selected for the presidency at New Mexico, where he previously served as interim president.

DIRECTORS OF ATHLETICS

RITA M. CASTAGNA appointed at Assumption, where she has served in the post in an interim capacity the past year. Castagna is expected to step down as the school's women's basketball coach... **RAY GREENE** promoted at Alabama A&M, where he is head football coach... **H. KENNETH BARKER** named interim AD at Akron, replacing **DAVID ADAMS**, who resigned after more than two years in the post to accept other duties at the university. Baker previously was a special assistant in the athletics department... **GEOFF MILLER** selected at Washington (Maryland). He previously was associate AD and head men's lacrosse coach at Guilford... **LINDA HERMAN** named acting AD at Illinois State, where she has been associate AD since 1982... **JOHN A. REEVES** appointed at Stony Brook, where he will be head of the school's new physical education and athletics division. He has been sports and recreation director at Rochester since 1981 and previously was AD at Drew. Reeves also has been chair of the Eastern College Athletic Conference's infractions committee since 1982 and earlier this year completed a two-year term as president of the Intercollegiate Soccer Association of America... **ALBERT T. GONZALES** appointed to serve an additional year as interim AD at New Mexico State. He has been in the post since August 1986.

ASSOCIATE DIRECTORS OF ATHLETICS

BOB DRISCOLL named associate AD for student services at California... **KAIA HEDLUND** and **BOB POMEROY** promoted from assistant AD positions at UC Irvine. Hedlund will be responsible for student affairs and Pomeroy will oversee facilities... **JOE DOWLER** promoted from head wrestling coach at Wyoming, where Dowler has been interim associate AD since January... **Seton Hall's CHRIS MONASCH** named the first full-time commissioner of the ECAC Metro Conference.

ASSISTANT DIRECTORS OF ATHLETICS

SHERRI PICKARD resigned at New York University, where she also has been women's basketball coach, to become a women's basketball assistant at Duke. Her resignation is effective August 31... **BARRY BARNUM** promoted from director of athletics marketing and media relations at Richmond. Barnum arrived at Richmond in 1981 as sports information director and was promoted to the marketing and media position in 1984... **MIKE CANCELLA** promoted from athletics events manager to assistant AD for contest management at Yale. Also, **WAYNE DEAN** was named assistant AD for sales and marketing at the school after serving as assistant AD for contest operations.

COACHES

Baseball—**PAT MURPHY** selected at Notre Dame after two seasons at Claremont-Mudd-Scripps, where his teams compiled marks of 24-16 and 21-18-1. He was the Division III West region coach of the year in 1986... **RICK FERCHEN** appointed at Hobart, where he also will assist with football. He has been head baseball and assistant football coach at Valparaiso since 1981 and coached his baseball teams to a combined 147-137-8 record... **PAUL CHAPOTON** named in-

Gail Shore named promotions director at Minnesota

Case Reserve named **Ron Stuckey** as head football coach

Charlie Thompson named head trainer at Pittsburgh

terim coach at Oakland, replacing **ROD RIGHTER**, who resigned after one year to devote more time to his duties as a faculty member in the university's human and educational services school. Oakland posted a 4-28 record in its first season of play after the program was reinstated last year... **LARRY SMITH** resigned after three seasons at Duke. Smith's 13-year coaching record of 367-228-5 includes stints as head coach at Texas Wesleyan and Indiana... Northern Iowa's **GARY SWANSON** appointed at St. Andrews. Swanson's teams at Northern Iowa compiled a 74-74-1 record through three seasons and set a school record for victories last season with 26... **DON GOOLEY** named at Hartford after 11 years at Quinnipiac. Goolley's Quinnipiac teams posted a 203-126 record and appeared in the Division II Baseball Championship three times. He succeeds interim coach **C. DONALD COOK**, who continues to serve as athletics director at the school... **PHIL TROMBINO** resigned at Iona.

Baseball assistant—**STEVE NICHOLS** resigned after four years at Florida... **Men's basketball**—**RILEY WALLACE** named at Hawaii, where he was an assistant from 1978 until his appointment as head coach at Seminole (Oklahoma) Junior College in 1984. He succeeds **FRANK ARNOLD**, who was named an assistant at Arizona State. Arnold's Ha-

McConnell will serve as graduate assistant coach... **JOSEPH LOMBARDI** and **DAN GUEGUEN** named at St. Francis (Pennsylvania). Lombardi served the past two seasons on the staff at Indiana (Pennsylvania) and also has coached at Youngstown State and Ohio. Gueguen will serve as a volunteer assistant after three years as head coach at Bishop Carroll High School in Ebensburg, Pennsylvania... **GAR FORMAN** selected at Cal Poly-Pomona. He previously was on the staff at New Mexico State for two years. Forman also has been head coach at College of the Desert in California and an assistant at Utah State... **TOMMY COLLINS** appointed at Lamar. The former Cisco (Texas) Junior College coach has been coaching in Mexico and Venezuela in recent years... **KEN RICHTER** stepped down at Clarion, where he has been on the staff for five seasons. He is expected to teach at Clarion while coaching at a nearby high school... **KEN WILLIAMSON** named at Colgate after one season at Louisville. He also has been on the staffs at St. John's (New York), Columbia and Iona... **KEVIN PURCELL** selected at Ohio after seven years as an assistant at Rio Grande College. He succeeds **FRAN FRASCHILLA**, who resigned for personal reasons.

Women's basketball—**BE STONEY** selected at Texas A&I after four years as an assistant at UTEP, her alma mater. She

LaVerne Sweat, Hampton assistant AD, named president of CIAA

Be Stoney selected as Texas A&I head women's basketball coach

waii teams compiled a 11-45 record through two seasons... **KEN TRICKEY** promoted from assistant at Oral Roberts, where he served as head coach in the early 1970s. He replaces **TED OWENS**, who resigned after two seasons at the school. Trickey coached Oral Roberts teams to a 118-23 record from 1969 to 1974. He later coached at Iowa State and Oklahoma City and also at the high school and junior college levels, and served last season as head coach at Oklahoma Junior College. Trickey was hired as an assistant at Oral Roberts in March. Owens' teams at the school posted a 21-35 record during his tenure... **LARRY COWAN** named at Plattsburgh State.

Men's basketball assistants—**LEN GARNER** named at Centre, where he also will be head men's tennis coach. The former King (Tennessee) coach served last year as assistant basketball coach and head soccer and tennis coach at Danville (Kentucky) High School... **JAY CODY** selected at Columbia after 15 years as a high school coach in New Jersey, mostly at Wayne Valley High School. He coached the school's team to a state title and several conference championships... Former Ball State head coach **AL BROWN** and former Northern Illinois head coach **JOHN McDOUGAL** appointed at Western Michigan... **JIMMY DYKES** named at Kentucky after one-year stints on the staffs at Cal State Sacramento and Appalachian State... **ERIC SAULNY** resigned at Northern Arizona to seek another coaching position... **KEVIN JONES** and **TIM MCCONNELL** selected at Canisius. Jones previously was head women's coach for one season at St. Francis (New York) and earlier was a men's assistant at the school.

succeeds **FRANCIS PRICE**, who stepped down after two years... **BRENDA HILLMAN** appointed at Aurora. She is a former head women's basketball and softball coach at Wheaton (Illinois), where her basketball teams posted a 36-12 record from 1984 to 1986... Oklahoma's **MAURA McHUGH** named at Arizona State. McHugh coached the Sooners to seven consecutive winning seasons and the 1986 Big Eight Conference title and compiled a 142-70 record at the school... **WENDY LARRY** selected at Old Dominion, where she played in the mid-1970s and was an assistant for seven seasons before serving the past two seasons as head coach at Arizona. Larry's Arizona teams compiled a 30-27 record... Assumption's **RITA M. CASTAGNA** promoted to athletics director at the school. Her teams have compiled a 132-157 record since she began coaching basketball at the school in 1973... **SHERRI PICKARD** resigned at New York University, where she also has been assistant athletics director, to become assistant basketball coach at Duke... **KEVIN JONES** of St. Francis (New York) named assistant men's coach at Canisius. Jones coached the St. Francis women for one season and earned ECAC Metro Conference coach-of-the-year honors after leading the Lady Terriers to their best season in 10 years... **GLENN WILKES JR.** appointed at Rollins, where he served as interim coach last season. Wilkes led the Lady Tars to their first-ever 20-win season after his appointment to the post last October. He is the son of Stetson men's coach **Glenn Wilkes**... **MARSHA REALL** resigned after one season at Purdue, citing personal reasons. The Lady Boilermakers posted their best record

ever (18-9) under Reall's tutelage... **JACKIE TUNSTALL** selected at Cheyney.

Women's basketball assistants—**ANGIE LEE** appointed at Western Illinois. She has been a graduate assistant coach the past two seasons at Iowa, her alma mater... **BARBARA KENNEDY** selected at Clemson, where she is a former all-America player. The former professional player has been assistant director for recruitment at the Charleston (South Carolina) Trident Chamber of Commerce the past 1½ years... **JOHN SCALFARO** and **MARC WURZEL** resigned at Hofstra. Scalfaro plans to pursue other coaching opportunities, while Wurzel remains at the school as coordinator of sports promotions and as a second-year law student... **CAREN TRUSKE** named at Minnesota, succeeding **CHRIS HOWELL**, who resigned to marry and assist her husband with the management of a lodge in Malmo, Minnesota. Truske was an assistant at Notre Dame last season and also has been on the staff at Northern Illinois... **AMY HOWLEY** appointed at Knox, where she also will be head women's soccer coach. Howley previously assisted with basketball, soccer and lacrosse at Amherst.

Women's cross country—**KAREN BOYLE** promoted from assistant at Navy, where she also will coach women's track. Boyle came to the academy last year after serving as head coach at Heidelberg.

Field hockey—American's **BARBARA REIMANN** stepped down after 20 years to become athletics academic coordinator at the school. Her teams posted a 100-111-21 record under her guidance.

Football—**DAVE FARRIS** resigned at Wayne State (Michigan) to become head coach at Petoskey (Michigan) High School. Farris coached his teams at the university to a 24-35-1 record through six seasons and is credited with persuading governors of the school to retain the program... **RON STUCKEY** promoted from defensive coordinator at Case Reserve, where he also will coach men's golf. Stuckey has been on the football staff since 1982 and also has coached at the high school level in Ohio... **DON AULT** resigned after five years at Slippery Rock to accept a high school teaching and coaching position at Barberton, Ohio. His teams posted a 27-23 record during his tenure. Ault, who leaves collegiate coaching with an overall 70-58-2 mark, also has been head coach at Bethany (West Virginia) and an assistant at Marshall.

Football assistants—**BILL TORNBENE** named defensive coordinator at Hampden-Sydney after four seasons as head coach at Waynesburg... **KEITH WALTERS** appointed defensive coordinator and **JIM BRIDGES** named graduate assistant coach in charge of the defensive line at Texas A&I. Walters, who has been defensive coordinator at Trinity Valley Junior College in Texas the past two years, succeeds **MIKE SCOTT**, who resigned to enter private business. Bridges, who replaces **MARK SMITH**, coached at the high school level the past five seasons... **MICHAEL TOOP** selected at Colgate, where he also will be head men's lacrosse coach. Toop will serve as the Red Raiders' secondary coach. He previously was head men's lacrosse and assistant football coach at Union (New York) and also has assisted with football at Albany (New York)... **MARC MOBERG** appointed defensive coordinator at Duquesne, where he also will be head track coach. The former Eastern Oregon and Bemidji State assistant has worked in public relations and sales for a bottling company in Bemidji, Minnesota, since 1984... **RICK FERCHEN** named at Hobart, where he also will be head baseball coach. He previously was head baseball and assistant football coach at Valparaiso... **LANCE COOPER** stepped down after two seasons as a part-time assistant at Fresno State to become offensive coordinator at Scottsdale (Arizona) Junior College... **MARSHALL HALL** named at West Chester, succeeding **BILL DOYLE**, who was named head football coach at Downingtown (Pennsylvania) High School. Hall previously was a graduate assistant coach at North Carolina State and also has served on the staffs at Albany (New York) and Bucknell.

Men's golf—**RON STUCKEY** selected at Case Reserve, where he also was promoted from assistant to head football coach.

Women's golf—**NANCY HARRIS** named at Minnesota, where she twice qualified for NCAA play as a student-athlete in the early 1980s. She has been a physical therapist for the past year at an institute in Edina, Minnesota. Harris succeeds **ANNE ZAHN**, who resigned after five years to devote more time to her family.

Men's ice hockey—**TERRY SKRYPEK** appointed at St. Thomas (Minnesota). He previously coached at Hill-Murray High School in St. Paul, Minnesota, for 15 years... **GLENN F. THOMAS** named at Elmira after four years as an assistant at Clarkson.

Men's lacrosse—**TOM LEANOS** promoted from assistant at Drew, succeeding **DICK SZLASA**, who is stepping down after five seasons but will continue to serve as athletics director. Leanos previously was on the staffs at Johns Hopkins and Salisbury State and was head coach at Long Island-Southampton before joining the Drew staff four years ago... **BILL TIERNEY** selected at Princeton, replacing **JERRY SCHMIDT**, who resigned. He has been an assistant lacrosse coach and head men's soccer coach since 1984 at Johns Hopkins, where he helped coach the Blue Jays to two Division I lacrosse titles. Tierney previously was head lacrosse coach at Rochester Institute of Technology and was a member of Cortland State's 1973 Division III championship team... **MICHAEL TOOP** appointed at Colgate, where he also will assist with football.

Toop previously was head lacrosse and assistant football coach at Union (New York), where his lacrosse teams compiled a 23-14 mark during his tenure... Guilford's **GEOFF MILLER** named athletics director at Washington (Maryland). Through seven years at Guilford, Miller coached his teams to a 63-27 record and was named Division III coach of the year in 1986.

Men's and women's skiing—**BARTON B. BRADFORD** named head alpine coach at Middlebury after four years as assistant women's alpine coach at Vermont.

Men's soccer—**ROBERT VAN HAUSER** selected for the new program at Marymount (Virginia). He has coached at the high school and club levels in northern Virginia for the past 15 years... **PAUL RUSSO** named at Maine Maritime, succeeding **JACK HUCKEL**, who was named head coach at Skidmore. Russo previously coached two years at Kennebunk (Maine) High School. Huckel's Maine Maritime teams compiled a 53-36-5 record during his six years at the school... **MIKE WINSOR** resigned after four seasons at Loras, where he also will step down as men's and women's track and field assistant to enter private business in Michigan. Winsor's soccer teams compiled a 21-23-6 record during his tenure... **BILL TIERNEY** stepped down at Johns Hopkins, where he also assisted with men's lacrosse, to become head lacrosse coach at Princeton.

Women's soccer—**AMY HOWLEY** appointed for the new program at Knox, where she also will assist with women's basketball. She previously was an assistant in soccer, basketball and lacrosse at Amherst, her alma mater... **JACK HEIM** selected at Oberlin, succeeding **IRA STEINBERG**, who stepped down after three seasons.

Women's softball—**ALI McCARGO** promoted from assistant at Santa Clara, where she has been on the staff for one season. She succeeds **CAROL KNIGHT**, who resigned.

Women's swimming—**TERI McKEEVER** named at Fresno State. She is a former all-America swimmer at Southern California, where she has been an assistant the past three years.

Men's and women's swimming assistant—**CORRIN CONVIS** selected at Clarion after one season as graduate assistant coach at Slippery Rock, where she was a 12-time all-America as a swimmer.

Men's and women's tennis—**RENNY LINSTROMBERG** appointed part-time women's coach at Illinois College. She is a former coach at MacMurray... **RANDY CLAYTON** named men's and women's coach at Texas A&I, which is reinstating the program after a two-year suspension. He has been employed at the Waco (Texas) Center for Youth... **JOHN TSUMAS** selected to coach the women's team at Utah, where he played in the early 1980s. He played professionally for three years after graduation... **DAVID CREIGHTON** ap-

Football coaches lobbying against some Convention proposals

A concentrated effort by members of the American Football Coaches Association to become more involved in the NCAA decision-making process may affect the outcome of football-related legislative proposals that will be considered at the NCAA special Convention.

The campaign has been in progress since the AFCA national convention in January, when the AFCA's board of trustees began urging its membership to present the views of the football-coaching profession to those campus administrators directly involved in shaping the framework of collegiate athletics—the president, the faculty athletics representative and the athletics director—according to a news release from the coaches' association office in Orlando.

The AFCA began pursuing this course of action in response to the development of proposed legislation that, if adopted by the NCAA membership, would have a major impact on the football coaching profession and the sport, the coaches' association says.

The special Convention agenda includes proposed legislation that

Charles McClendon

LaVell Edwards

will affect the size of football coaching staffs, the number of grants-in-aid awarded in the sport, and the length and structure of spring training. The proposals are among 43 that will be considered at the special session by the NCAA membership, which will concentrate on cost containment in collegiate athletics.

AFCA board members—who released a statement at the 1987 AFCA convention that unanimously opposed reducing staffs and scholarships or radically changing the structure of spring training—have been working with fellow coaches in their respective districts in recent months. According to AFCA Executive Director Charles McClendon, a simple message was conveyed to the 3,500 college

coaches who are AFCA members.

"We just asked each coach to let his athletics director, faculty athletics representative and president know exactly where we stood on some of the issues," he said. "We wanted the coach who was directly involved with the sport to go one-on-one with the people who would actually cast the vote and tell them—from his perspective—how the proposals would effect the game."

Brigham Young University head coach LaVell Edwards, 1987 AFCA president, says the AFCA's efforts have made an impact.

"I feel good from the standpoint of accomplishing what we set out to do, and that was get our message across to those who needed to hear it," Edwards said. "Sometimes, when others carry a message for you, it doesn't always come across the same way. Something gets lost in the translation. We need to continue this dialogue with our administrators on a regular basis."

McClendon says that many coaches are contributing to the legislative process for the first time. "I'm very pleased with the effort that's been given over the past few

months, although there can always be improvement," he says. "Now, coaches want to be involved. They don't want to be overlooked. In the past, they always seemed to want somebody else to do the work for them. Apparently, we now have some very serious situations, and it's time for them to get involved."

"No price is too high to pay when you talk about student-athletes," McClendon adds. "If there's anything you don't want to do, it's to pass rules at the expense of the student-athlete. And if some of those proposed rules go through, that's what we will be doing—hurting those that play games, as well as those who coach them."

"I have gotten enough feedback to know that our coaches did their homework," McClendon said. "But we're asking our head coaches right now—this week—to stay in touch with the situation on their campuses. There are a lot of voting delegates out there who still aren't sure how they are going to vote. We need to emphasize to those who are undecided how seriously some of these proposals will affect our game."

"I would hope that all of us con-

nected with the game try to reach for the highest point we can," said McClendon. "I get the feeling that those that don't have that aim will not be satisfied until they force others—the majority—to be pushed to the lowest level. If you can't maintain a program at one level, then it's time for that school to talk about going to another level; don't pull the others down with you."

In February, McClendon and Edwards appeared before the NCAA Ad Hoc Committee on Cost Containment, chaired by University of Notre Dame athletics director Eugene F. Corrigan. The committee was charged with gathering information from several sources within the athletics community and passing that on to the Presidents Commission's Ad Hoc Committee on Institutional Responsibility. This committee, in turn, prepared a report that went to the full Commission.

"The committee was very receptive," says Edwards. "They seemed to understand our problems, and I believe we were effective in getting our points across."

Record

Continued from page 20

pointed interim women's tennis coach at Minnesota, replacing JACK ROACH, who is taking a year's leave of absence. Creighton has been assistant men's coach at Florida the past two years...PAT O'CONNOR named men's coach and SUSAN HAGEY WALL appointed women's coach at Santa Clara, succeeding departed coaches CLIFF BARRETT and MARY JOHNSON, respectively. O'Connor has been a teaching professional in Los Gatos, California, the past two years. Wall is a former four-time all-America at Stanford who has remained active in tennis at the amateur and professional levels.

Men's and women's track and field—MIKE SHELLEY resigned as women's coach at Georgia to pursue other opportunities in athletics. He coached several all-America performers during his three years in the post, including four-time individual titlist Gwen Torrence...PETER SLOVENSKI named men's and women's coach at Bowdoin. The former Bates assistant has been track coach at Robert Louis Stephenson School in California since 1985...MARC MÖBERG appointed at Dubuque, where he also will assist with football...PAT HENRY named men's and women's coach at Louisiana State. He previously was head coach at Blinn College in Texas, where he coached teams to indoor and outdoor national titles last season...MICHAEL ORECHIA selected to coach men's and women's teams at Chicago. He previously coached for four years at San Francisco State. ORechia succeeds MIKE KARLUK, who stepped down to attend medical school...KAREN BOYLE promoted from assistant at Navy, where she also will coach women's cross country.

Men's and women's track and field assistants—KIRK ELIAS hired for the women's team at Minnesota, where he was interim assistant coach last season. He is a former head women's track and field and cross country coach at Wisconsin-Eau Claire and is also a former coach at U.S. International and St. Thomas (Minnesota)...MIKE WINSOR selected for the men's and women's teams at Loras, where he also will be head men's soccer coach.

Women's volleyball—CINDY LAUGHLIN named at George Washington. She previously has been head coach at Columbia, William and Mary, and Washington State.

Women's volleyball assistant—CARL MCGOWN reassigned at Brigham Young, where he will concentrate full-time on teaching in physical education.

Wrestling—Wyoming's JOE DOWLER promoted to associate AD after 14 years as the school's head wrestling coach. During that time, Dowler's teams compiled a 105-62-1 dual-meet record and won two Western Athletic Conference titles. His overall record of 142-77-2 includes a stint at Wisconsin-Superior.

STAFF

Academic coordinator—Barbara Reimann named at American, where she is

stepping down as head field hockey coach after 20 years in the post.

Development officer—MARSHAUMBENHAUR-ROHAN appointed to the new post of regional development officer at Arizona, where she will coordinate fund-raising efforts in Phoenix and outlying sections of the state.

Equipment manager—TERRY SCHLATTER promoted from assistant at Purdue, succeeding NED MALONEY, a former Boilermaker football player and assistant football coach who is retiring after 14 years in the post...DUKE'S TANK CONERLY appointed at Alabama. He has been at Duke since 1984.

Equipment handler—SALLY ROSS selected at Purdue, replacing ELNORA BULLMAN, who is retiring after 11 years in the post.

Promotions and public relations director—GAIL SHORE named at Minnesota. She has managed public relations and corporate programs for Republic Airlines and, later, Northwest Airlines since 1967.

Public relations interns—PAT HENDERSON and PAULETTE WELCH selected as graduate assistant interns at Purdue, where they will work in sports information, publications and promotions.

Sports information director—FRED BATTENFIELD appointed at Rollins. He previously was SID at Texas-San Antonio for five years and also has worked in sports information at Texas and Texas A&M.

Sports information assistants—JANICE M. GIEL named at Drexel, where she will be responsible for women's sports. She previously was a public relations assistant at the U.S. Olympic Training Center...ARIZONA STATE'S MARK BRAND promoted to director of media relations at the school...ALANE KEEFER selected to serve as graduate assistant at Shippensburg. She is a recent graduate of Ashland, where she was a student worker in sports information while earning all-America honors as a cross country and track and field athlete.

Strength and conditioning coach—ROBIN POUND selected at California.

Trainers—TOM KAMINSKI appointed head trainer at Alfred, replacing KEVIN CONKLIN, who resigned to pursue other interests. Kaminski previously was head trainer at Aquinas for two years...CHARLIE THOMPSON promoted to head trainer at Pittsburgh, where he has been on the staff since 1985...LEO MARTY dismissed at Portland State, where he has been head trainer since 1974.

CONFERENCES

President ANDREW G. DE ROCCO of Denison reelected president of the North Coast Athletic Conference. Also elected was President DAVID L. WARREN of Ohio Wesleyan, vice-president. Others named to the NCAC Presidents' Council were AL VAN WIE, director of men's athletics at Wooster, who will chair the conference's men's athletics directors; CHERYL MARRA,

director of women's athletics at Denison, chair of women's athletics directors; GEORGE ANDREWS, professor of mathematics at Oberlin, chair of men's faculty athletics representatives, and ANNE FRY, professor of zoology at Ohio Wesleyan, chair of women's faculty athletics representatives...LAVERNE SWEAT, assistant athletics director at Hampton, named the first woman president of the Central Intercollegiate Athletic Association. She succeeds JOE THOMPSON of St. Paul's...GREG BADOVINAC appointed information service director for the Western Football Conference, replacing WAYNE SHAW, who remains an adviser to conference Commissioner Vic Buccola. Badovinac, former sports information director at Cal Poly-San Luis Obispo and former interim SID at Cal State Northridge, has served the conference in an interim capacity since last October...GEORGE PETERSON of Cal State Hayward named president of the Northern California Athletic Conference for the coming year. Other officers are SAMUEL LOGAN of UC Davis, secretary; MARTHA YATES of Sonoma State, treasurer, and MARTY VALDEZ of Cal State Hayward, publicity director...The Western Athletic Conference has extended the contract of Commissioner JOE KEARNEY for four years. He has been in the post since 1980...CHRIS MONASCH appointed the first full-time commissioner of the ECAC Metro Conference. He has been associate athletics director at Seton Hall since 1985 and is a former assistant AD at Fordham, where he also served as acting AD. Monasch succeeds FRANK SZYMANSKI, who served six years as part-time executive director...BILL STEIN, athletics director at St. Peter's, elected president of the Metro Atlantic Athletic Conference, and BOB MULLEN, La Salle AD, was elected vice-president. Also, JOE DeBONis was named supervisor for the conference's new officials bureau for men's basketball. DeBonis has been supervisor of officials for the Eastern College Athletic Conference in the metropolitan New York City area for four years.

ASSOCIATIONS

MICHAEL J. CLEARY given a three-year extension to his contract as executive director of the National Association of Collegiate Directors of Athletics. He has been in the post since 1966...BOB TEEL, head track and field coach at Missouri, elected to a two-year term as president of the NCAA Division I Track Coaches Association.

NOTABLES

SUE SCHEETZ of Penn State named Division I coach of the year by the Intercollegiate Women's Lacrosse Coaches Association. KATHY KRANNEBITTER of West Chester received Division II coach-of-the-year honors and SHARON GOLDBRENNER of Trenton State was named the top coach in Division III...WILL GRIMSLEY, of the Associated Press selected to become the first wire service reporter to receive the Red

Smith Award for sports writing. Grimsley, who retired in 1984 but continues to handle assignments, is the seventh recipient of the award...DAVE FERRISS of Delta State, JOHNNY REAGAN of Murray State, BILL ROWE of Southwest Missouri State and JACK STALLINGS of Georgia Southern are among six coaches who will be inducted into the American Baseball Coaches Association Hall of Fame next January...RICHARD J. BOUSHKA, president of Boushka Properties of Wichita, Kansas, and former president of Vickers Energy Corporation, selected to serve as the ninth president of the Naismith Memorial Basketball Hall of Fame. Boushka, a former all-America player at St. Louis, succeeds former National Basketball Association Commissioner LARRY O'BRIEN in the post...F. M. KIRBY, chairman of the board of the Allegheny Corporation, and WILLIAM J. FLYNN, athletics director at Boston College and former NCAA president, named vice-chairman and secretary, respectively, of the National Football Foundation and Hall of Fame.

DEATHS

ARTHUR SPECTOR, a former Villanova basketball player who played for the early Boston Celtics, died June 19 in New York City after a lengthy illness. He was 68. Spector joined the Celtics during their first year of operation in 1946 after playing during the 1940s in the American Basketball League. He later was active in civic politics in Newtown, Connecticut...DICK HOWSER, a former all-America baseball player and head baseball coach at Florida State who managed the Kansas City Royals to the 1985 world championship, died June 17 after an 11-month battle with brain cancer. He was 51. Howser played major-league baseball for eight years after starring at Florida State, then coached at the school in 1979 before being named manager of the New York Yankees...KLINE GILBERT, an all-America football tackle at Mississippi in 1952 who later started for the Chicago Bears, died June 14 at age 56 in Jackson, Mississippi...BARNEY COOKE, sports information director at Virginia from 1968 to 1978, died June 13 of an apparent heart attack at his home in Virginia. He was 56...WALTER M. BETTS, a former baseball pitcher at Wesley who later played for the Philadelphia Phillies and Boston Braves, died June 13 of a heart attack at age 90...WILLIAM M. EDWARDS, former football player and coach at Wittenberg, died June 12 of pulmonary hypertension in Springfield, Ohio. The National Football Foundation Hall of Fame inductee retired from coaching as one of the nation's most successful college mentors, compiling a 167-45-8 record through stints at Case Reserve, Vanderbilt and Wittenberg. He closed out his career by serving as athletics director at Wittenberg until 1973...PAMELA L. STRATHAIRN, associate director of athletics at Stanford and the school's primary woman administrator, died June 12 in Menlo Park, California, after a long illness. She was 62. She had been with the

school as a professor, coach and administrator since 1954. Strathairn served on the Division I Women's Basketball Committee...GARY KIPFMILLER, a football player and champion wrestler from 1968 to 1972 at Nebraska-Omaha, died June 8 of congestive heart failure at age 40...JAMES DARROW, a former basketball standout at Bowling Green who twice scored 52 points in games during his senior season in 1960, died June 8 in Akron, Ohio, several months after developing a viral infection. He was 49...CHARLES E. "CHUCK" BAER SR., head football coach at Detroit from 1945 to 1950, died May 31 in Pontiac, Michigan, at age 81. He coached his Detroit teams to a 35-21-1 record and one Missouri Valley Conference championship...ROBERT LIBURD, a Trinidad native who received a basketball scholarship to Temple but never played at the school after learning he suffered from Marfan's syndrome, was found dead May 26 in his dormitory room at the university. His death was attributed to a tear in the aorta of his heart that officials said was related to his illness. Liburd recently had completed his sophomore year at the school and was attending summer classes...JEFF RANDLE EL, a former all-Big Sky Conference football linebacker and honor student at Northern Arizona, was shot to death May 3 in Claremont, California, where he worked as an electrical engineer. He was 24. Police said robbery probably was the motive for the slaying...RICHARD C. SURHOFF, a Long Island University graduate who played professional basketball in the early 1950s, died May 1 in Harrisburg, Pennsylvania, following a short illness. He was 57. Surhoff was the father of B. J. Surhoff, a catcher with the Milwaukee Brewers and a former collegiate baseball standout...BURL "BO" JENNINGS, a two-time NCAA wrestling champion for Michigan State in the early 1940s and a member of the Helms Foundation Wrestling Hall of Fame, died recently in Oklahoma City at age 66. He and his twin brother Merle both won back-to-back championships in their respective weight classes at the 1941 and 1942 NCAA tournaments.

CORRECTION

Due to an editor's error, results from the Division I Men's Outdoor Track and Field Championships that were published in the June 10 issue of The NCAA News failed to include corrected final standings for the 10,000-meter run. As a result, the seventh-place finisher in the event was erroneously identified. Eric Carter of Penn State finished seventh in the event with a time of 29:34.43.

Sport to be cut

Buffalo State University College will drop men's varsity lacrosse from its athletics program effective September 1 because a coach could not be found for the team, according to a news release from the institution.

Legislation

Continued from page 19

summer employment arrangements that occurs subsequent to the prospective student-athlete's signing of the National Letter of Intent) would be permissible.

b. All institutional coaching staff members are permitted to recruit off campus in their sports, it being understood that they are involved in sports other than football and basketball. Only the permissible number of full-time football and basketball coaches may contact prospects off campus in the sports of football and basketball, respectively. Faculty members may contact prospective student-athletes for recruiting purposes in all sports, but only on campus.

c. Recruiting contacts on or off campus

between a member of the institution's board of governors (or regents) and a prospective student-athlete would not be permissible.

d. Off-campus, in-person recruiting contacts between enrolled student-athletes (or other enrolled students) and a prospective student-athlete are permissible if such contacts are incidental (nonrecruiting) contacts involving such individuals and do not occur at the direction of a coaching staff member. NCAA Case No. 80 remains in effect and would permit recruiting telephone calls and correspondence involving enrolled student-athletes and prospects.

e. Contacts between an athletics representative and a prospective student-athlete while playing "pick-up" basketball would be

permissible if the contacts are incidental, rather than for recruiting purposes.

f. An institution may show a prospect a videotape of an athletics representative making a recruiting presentation, provided the presentation is generic in nature and is not prepared for any particular prospective student-athlete.

g. An athletics representative may speak to a prospective student-athlete via the telephone only if the prospect initiates the telephone conversation and provided the call is not for a recruiting purpose. Under such circumstances, the representative must refer questions about the institution's athletics program to the athletics department staff.

h. Casual contacts between a prospective student-athlete and an athletics representative at a basketball or football game would be permissible only if the contacts are incidental (i.e., not prearranged, not for recruiting purposes and involving only normal civility).

i. A prospective student-athlete may visit a locker room after a game when athletics representatives are present in the room; however, when an institution permits athletics representatives in the locker-room area, it does so at its own risk, and any contact with a prospect other than incidental contact would be a violation.

j. An athletics representative who is a doctor or a dentist may treat a prospective

student-athlete through the normal working relationship with a patient as long as no recruiting contacts are involved.

k. An athletics representative may view a prospective student-athlete's athletics contest on his or her own initiative, subject to the understanding that the athletics representative may not contact the prospective student-athlete on such occasions.

l. An athletics representative may not contact a prospective student-athlete's coach, principal or counselor in an attempt to evaluate the prospect.

m. An athletics representative may not visit the prospect's educational institution to pick up film or transcripts pertaining to the evaluation of the prospect's academic eligibility or athletic ability.

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

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-

tiguous 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.

Athletic Director, Southern Utah State College is seeking an experienced athletic director to administer the functioning of an evolving athletic program of 7 men's sports and 8 women's sports (seeking conference affilia-

tion) in an upgrade to NCAA Division I status in 1988. The football program competes at NCAA Division II level in the Western Football Conference. Knowledge and experience in the following areas will be an important aspect of this position: development of community financial support; business management expertise to oversee all financial and administrative aspects of the athletics program; supervision of promotion and public relations related to all athletic events, programs and personnel. The position is a 12-month, non-tenured appointment renewable annually. Qualifications: Master's degree preferred; minimum of five years of college-level athletic experience as a coach or athletic administrator; demonstrated management skills and understanding of athletic administration; ability to write and speak effectively; demonstrated administrative expertise in related program planning. Salary will be commensurate with experience. Send letter of application and resume by June 30, 1987, to: Office of Personnel Director, Southern Utah State College, Cedar City, Utah 84720. An Equal Opportunity/Affirmative Action Employer.

Director of Athletics (Search Extended). Qualifications: Bachelor's degree required, master's or doctorate preferred. Experience in coaching or administration at university level; strong interpersonal/communication skills; knowledge of the role of intercollegiate athletics in meeting the institution's mission in a successful Division I-A program; familiarity with the Ohio Valley Conference and NCAA rules and regulations. Duties and responsibilities include providing strong leadership for men's and women's sports, budget prepara-

tion and physical administration; supervision of all athletic personnel; administration and scheduling of athletic events to include ticket sales and concessions; completion and submission of eligibility lists and other reports required by MSU, OVC and NCAA; representing the interest of the university in relationship to the OVC and NCAA and to the institution's many constituencies. Salary is commensurate with experience and qualifications. Application Deadline: July 7, 1987. Send letter of application and current resume to: David W. Pemin, Vice President for University Relations and Development, Murray State University, Murray, Kentucky 42071. Murray State University is an Equal Opportunity/Affirmative Action Employer.

Athletic Director, University of Virginia. The University of Virginia is presently engaged in a search for a person to fill the position of Director of University Athletic Programs as successor to Richard Schultz, Executive Director-elect of the NCAA. The Director will have full responsibility for all of the University's athletic programs, including intercollegiate, club, intramural and recreational sports activities. Among the Director's general duties are long-range planning; advancing a comprehensive athletic program for all students; making studies and recommendations on athletic programs and administrative organization; selecting members of the athletic administrative and coaching staff; preparing

and administering the annual athletic budget; representing the University as its athletic representative in the Atlantic Coast Conference; continuing the advancement of our intercollegiate teams, both men and women; and overseeing the development programs. The director reports directly to the President of the University. Salary will be commensurate with qualifications and experience. Starting date will be determined with the candidate. Applications and nominations should be received by July 15, 1987. Send letter of application and resume to: Mr. D. Alan Williams, Chair, Search Committee, Athletic Director, 219 Randall Hall, University of Virginia, Charlottesville, VA 22903. UVA is an Equal Employment Employer.

Associate A.D.

Associate Athletic Director-Development. Supervises all aspects of Athletic program marketing, promotions, fundraising, season ticket sales, and booster relations. Assists Athletic Director with home game management. Full-time, temporary, twelve-month position. Additional appointments dependent on available funding and performance. Position available July 1987. Salary Range: \$1,996-

See The Market, page 23

Legislative Assistant NCAA Legislative Services

Applications are being accepted for an immediate opening on the NCAA legislative services staff.

Legislative assistants primarily are responsible for providing guidance concerning the application of NCAA legislation in specific situations, both in writing and by telephone; assisting in preparation and review of forms required by NCAA legislation, and completing appropriate research and analysis of materials necessary to implement the Association's rules and regulations.

The work requires a comprehensive knowledge of NCAA regulations and the ability to communicate effectively while assisting in the analysis and development of NCAA legislation.

Experience in intercollegiate athletics, either as a student-athlete or administrator, and a legal or other postgraduate education are preferred.

Interested candidates should send a resume to:

William B. Hunt
Assistant Executive Director
NCAA
P.O. Box 1906
Mission, Kansas 66201

HEAD BASEBALL COACH/ ASSISTANT WOMEN'S BASKETBALL COACH

Baseball Responsibilities: Have current knowledge of baseball and all its rules; ability to organize practice; recruit student-athletes to an NCAA II program; follow guidelines established by the NCAA as well as the PSAC. **Basketball Responsibilities:** Have knowledge in the area of offense/defense; plan and implement all practice sessions and game strategies; assist head coach with administrative duties related to the basketball program, including scheduling and travel arrangements; assist with recruiting and other related duties; knowledge of NCAA regulations concerning recruitment; scout future opponents; supervise all pre-season and post-season conditioning; knowledge of the current trends in women's basketball. **Qualifications:** Bachelor's degree and one year of coaching experience at the high school level; master's degree desirable. **Salary:** Commensurate with qualifications and experience. Send letter specifying position, detailed resume, copies of transcripts, and names, addresses and telephone numbers of three references no later than June 30, 1987, to:

Mr. Daryl Lake
Assoc. VP for Human Resources
Edinboro University of Pa.
Edinboro, PA 16444

An equal opportunity/affirmative action employer

Assistant Women's Basketball Coach (Division I)

Responsibilities: Assistant basketball coaching duties and responsibilities include daily management of the basketball office; assisting and preparing for practice sessions and games; recruiting quality student-athletes; maintaining rapport with college community, alumni, and Friends' group; monitoring of students' academic progress; acting as liaison between team and head coach; conducting all activities within the rules and regulations of the University of Vermont, the ECAC and the NCAA; performing other duties as assigned by the head coach. **Qualifications:** Bachelor's degree and previous coaching experience preferred. **Remuneration:** The salary for this 9-month appointment will be commensurate with experience and qualifications. **EXCELLENT FRINGE BENEFITS.** **Applications:** Interested candidates should send a cover letter and resume to:

Sally Guerette
Assistant Athletic Director
Patrick Gym
University of Vermont
Burlington, VT 05405
802/656-4441

Deadline for applications July 6, 1987.

EQUAL OPPORTUNITY/AFFIRMATIVE
ACTION EMPLOYER

DIRECTOR OF ATHLETICS

Washington State University is accepting applications and nominations for the position of Director of Intercollegiate Athletics. The Director is responsible for the administration, accountability and guidance of all facets of the athletic program and is expected to enhance the philosophy of the student-athlete. Individual duties include departmental & personnel administration, supervision of coaches in women's and men's sports, event scheduling, budgeting, fund-raising, public relations and to assure compliance with all University, Conference and NCAA policies and regulations.

Minimum qualifications include a bachelor's degree in a related field and at least five years of directly related professional experience, preferably at an NCAA Division I-A school. The Director must have exceptional interpersonal and communications skills and be fully committed to the University's institutional advancement goals. Salary will be commensurate with qualifications and background.

WSU is a NCAA Division I-A school and a member of the PAC-10 Conference. WSU is the state's land grant University and is a comprehensive academic/research institution located in southeast Washington with a student enrollment of 16,000.

Closing date for applications is July 6, 1987, or until position is filled. Applications consisting of covering letter, resume, and names, addresses and telephone numbers of at least three professional references may be directed to:

Dr. Edward M. Bennett, Chair
Director of Athletics' Search Committee
Washington State University
442 French Administration Building
Pullman, WA 99164-1043

WSU is an equal opportunity, affirmative action employer

The Market

Continued from page 22

\$2,399/Mo. Application deadline extended to July 6, 1987. Submit a letter of application, current resume, and at least three names of references to the Personnel Office, Humboldt State University, Arcata, CA 95521, 707/826-3626. An EOE/AA/Title IX Employer.

Assistant A.D.

Assistant Athletic Director for Development. California State University, Fullerton, is seeking qualified applicants for this position, which holds a dual reporting relationship to the Vice President of University Relations and Development and the Director of Athletics. Responsibilities: Direct and manage the California State University, Fullerton, Titan Athletic Foundation fund-raising program to generate support for athletic grants and recruiting; train, educate, direct and organize volunteers in fund-raising programs; provide outreach activities for individuals, corporate and foundation leaders; maintain foundation's budget and financial records; acknowledge gifts and contributions; develop participation incentives for volunteers; plan Athletic Department social events and coordinate athletic fund-raising within the overall university development efforts. Qualifications: Equivalent to graduation from a four-year institution and three years of successful fund-raising experience. Master's degree and experience in intercollegiate athletics is desirable, general knowledge of the principles, problems and methods of public and business administration, including organization and fiscal management, working knowledge of statistical and research methods, ability to reason logically, analyze and solve operating problems of organization and management, plan and initiate actions to implement group decisions, define procedural problems, draw valid conclusions and establish and maintain cooperative working relationships. Salary: \$2,625-\$4,150 per month—9/10 time base. Applications: For full consideration, submit CSUF application form and resume to the Personnel Office, California State University, Fullerton, T-14 P, Fullerton, CA 92634, 714/773-2425 by July 9, 1987. Applications will be accepted until the position is filled. Starting Date: As soon as possible following appointment. AA/EOE/Title IX Employer.

Athletics Trainer

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, Bellmont Hall 606, University of Texas, Austin, Texas 78712, 512/471-7693. Affirmative Action/Equal Opportunity Employer.

Athletic Trainer. Full-time, 9½-month position. Responsible for care and prevention concern for a coeducational Division III athletic program with 15 sports. Master's degree and NATA certification preferred. Send letter of application, resume and letters of reference by July 3, 1987, to: Don Olson, Box 62, Saint Mary's College, Winona, Minnesota 55987. Equal Opportunity/Affirmative Action Employer.

Head Athletic Trainer. 12-month staff position with limited teaching possibilities in athletic training. Responsibilities: complete administration of entire sports medicine program for 20-sport Men's & Women's athletic program; including supervision of training rooms, supervision of student trainers, administering rehabilitative programs. Qualifications: NATA Certification required and Master's Degree in athletic training or related field. Salary commensurate with background and experience. Start Date: August 1, 1987. Send application and resume to Steve Bankson, Men's Athletic Director, Baldwin-Wallace College, Berea, Ohio 44017. Applications accepted until position is filled. Equal Opportunity/Affirmative Action Employer.

Head Athletic Trainer. Position available August 1, 1987, with a one-year renewable term contract. Salary commensurate with qualifications and experience. Requires bachelor's degree; master's preferred. Certification by the National Athletic Trainers Association required. Review of applications begins July 1, 1987. Submit resume, transcripts, and three letters of recommendation to: Dick Zomes, Athletic Dept., Eastern Washington University, Cheney, WA 99004. EOE/AA.

Athletic Trainer. Full-time, 10-month position available August 1, 1987. Master's degree preferred and NATA certification required. Responsibilities will include supervision of athletic training room, supervision of student trainers, and maintenance of all necessary records. Salary will commensurate with experience. Application deadline: 15 July 1987. Send resume and three letters of recommendation to: Christopher B. Morris, Athletic Director, Davidson College, Post Office Box 1750, Davidson, NC 28036.

Head Athletic Trainer. Part-time position, 9½ months. Responsible for athletic training needs of NCAA III program with 16 sports. Supervise student assistance and limited teaching. New, large, well-equipped facility. Qualifications: BA with NATA certification. Apply to: Dick Walker, Head Physical Education and Athletics, Wartburg College, Waverly, Iowa 50677, 319/352-8310. Equal Opportunity/Affirmative Action Employer.

Athletic Trainer/Instructor. Heidelberg College is accepting applications for full-time, 10-

month position in athletic training available August 1, 1987. Master's degree and NATA certification required. Responsibilities include teaching, working in athletic training program, supervision and academic advisement of student athletic trainers. Send letter, vita and transcripts of college work by July 15 to: John Hill, Director of Athletics, Heidelberg College, 310 East Market Street, Tiffin, Ohio 44883. For immediate information call 419/448-2019. Equal Opportunity/Affirmative Action Employer.

Graduate Assistant. Wagner College, NCAA Division I, 13-sport program with Division III football; tuition, fees, room, board and stipend; contact John Knudson, 718/390-3482.

Equipment Manager

Equipment Manager. Western Michigan University is accepting applications for the position of athletic equipment manager. This is a full-time, 12-month position. Under the supervision of the Associate Athletic Director this individual will order, issue and maintain athletic equipment for 17 men's and women's sports; maintain an equipment inventory; supervise a staff of two full-time employees and six student employees; assume other responsibilities as assigned. Qualifications: A bachelor's degree; experience in the fitting of athletic equipment for various sports; supervisory experience; excellent organizational and communication skills. The deadline for receipt of applications is June 29, 1987. Applicants should send a letter of application and a resume to J. Patrick Olysdale, Associate Athletic Director, Western Michigan University, Kalamazoo, MI 49008. Western Michigan University is an Affirmative Action/Equal Opportunity Employer.

Sports Information

Sports Information Director Applications are

being sought for this full-time, 12-month position in a department with combined men's and women's sports. Send letter of application with resume, references and samples of previous work to: Dr. Wm. L. Steinbrecher, Director of Athletics, Valparaiso University, Valparaiso, IN 46383.

Graduate Assistant. Wagner College seeks graduate assistant for 13-sport Division I program with Division III football; MBA and MEd degrees available; tuition, fees, room, board and stipend; contact John Stallings, SID, 718/390-3227.

Assistant Sports Information Director. Arizona State University is seeking one full-time assistant sports information director. Will assist the director of media relations with publicity and publications within the sports of football and men's basketball and will handle publicity and publications for baseball. Must possess strong writing ability and proven ability to produce publications such as media guides, game programs and department newsletters. Applicants must have skill in establishing and maintaining effective public relations and a knowledge of University programs. Applicants must have a bachelor's degree and at least 3-5 years experience in sports information or a related field. Interested applicants should apply to: Arizona State University, Personnel Department, Tempe, Arizona 85287. Application deadline is July 8, 1987. ASU is an Equal Opportunity/Affirmative Action Employer.

Assistant Sports Information Director. Northwestern University is accepting applications for the position of Assistant Sports Information Director. Responsibilities include coordination of media and public relations, press guides, programs and statistics for 10 women's varsity sports, with primary emphasis on volleyball and women's basketball. Also responsible for the editing, design and production of football and basketball game programs. Seeking strong writer with equally strong publications experience. Qualifications: Bachelor's degree and 1-2 years experience as full-time, grad assistant or intern required. Salary: Commensurate with experi-

ence. Application deadline: July 17, 1987. Position available August 1, 1987. Send letter, resume and work samples to: Sharon Miller, Sports Information Director, Northwestern University, 1501 Central St., Evanston, IL 60201. Northwestern is an Equal Opportunity/Affirmative Action Employer.

Sports Information Graduate Assistant. The University of Southwestern Louisiana will fill two graduate assistant SID positions beginning Aug. 1. Qualifications include a bachelor's degree, acceptance into USL's graduate school and sports information experience. Stipend includes all tuition, books, room, board and university incidental expenses plus up to \$200 per month over 10-month period. Applications, resume and samples should be sent to: Dan McDonald, SID, USL Athletic Complex, 201 Reinhardt Drive, Lafayette, LA 70506-4297.

Ticket Manager

Athletic Ticket Manager. Old Dominion University. Responsibilities: Oversee all matters related to Ticket Office including financial records, assigning season tickets, collection and deposit of Athletic Department Revenue and the operation of an automated ticket

system. Bachelor's Degree required, Master's preferred. Desire experience on college level in athletic ticket operation. Knowledge of LOTUS 1-2-3 and the Pacolin Software is desirable. Starting Salary: \$19,147. Contact the Employment Office, Old Dominion University, Norfolk, VA 23508, 804/440-3000, for application and additional details.

Assistant Ticket Office Manager. Western Michigan University is accepting applications for the position of Assistant Ticket Office Manager. This is a full-time, 12-month position. Under the direction of the ticket manager this individual will: 1) Hire, train and supervise the ticket office staff. 2) Hire, train and supervise ticket office event staff. 3) Prepare deposits of all athletic revenue and assist with the departmental accounting process. 4) Assist with the data entry and analyses processes for ticketing and financial information. Qualifications: 1) Experience in bookkeeping and management. 2) Supervisory experience. 3) Excellent organizational and communication skills. 4) Computer experience and experience in athletic ticketing preferred. The deadline for receipt of applications is July 13, 1987. Applicants should send a letter of application, a resume and a list of references which includes telephone numbers to: John Cross, Athletic Ticket Manager, Western Michigan University, Kalamazoo, MI 49008.

See The Market, page 24

ECAC Metro Conference Assistant Commissioner

The ECAC Metro Conference is seeking an individual to assist the Commissioner in all facets of running the Conference. Major emphasis will be in the area of publicity and statistics along with duties regarding championships and the general administration of the league. Person must possess ability to type and use personal computer.

Person should possess strong background in writing and publications. Conference experience helpful. Position available July 1, 1987, or as soon after when qualified candidate is found.

Please send cover letter, resume and references to:

Chris Monasch
Commissioner, ECAC Metro Conference
Fairleigh Dickinson University
Rutherford Campus
Rutherford, N.J. 07070

THE SOUTHERN CONFERENCE

The Southern Conference is now accepting nominations and applications for the position of:

Assistant to the Commissioner/ Supervisor of Officials

This position will become vacant upon the retirement of J. Dallas Shirley on April 15, 1988. Mr. Shirley, a member of the Basketball Hall of Fame, and supervisor of officials for The Southern Conference for 21 years, will become Supervisor-Emeritus.

The nominees and applicants for this position should possess the following qualifications:

- Significant officiating experience in football and basketball, preferably at the NCAA Division I level.
- Superior knowledge of the rules of football and basketball and the mechanics of officiating in both sports.
- Excellent skills in the area of communications, interpersonal relationships, and public relations; and strong leadership ability.
- A willingness to relocate to Asheville, North Carolina, site of the Southern Conference Commissioner's office.

The Supervisor of Officials is responsible for the recruiting, training, assignment, observation and on-going evaluation of football and basketball officials. The Supervisor is required to conduct annual clinics for football and basketball officials; review rules changes in each sport; supervise the instruction of the mechanics of officiating; and generate weekly bulletins in both sports which feature discussions on play situations, rules interpretations, etc.

Additionally, the Supervisor of Officials is responsible for the management of the Southern Conference's D. S. McAlister Award program. This award is presented annually to the member institution judged as the top-rated institution in the areas of sportsmanship, ethics, and courtesy. The Supervisor of Officials will represent the Southern Conference at national supervisors' meetings and clinics in football and basketball, as conducted by the NCAA and the Collegiate Commissioners Association, and carry out other duties as assigned by the Commissioner.

Interested applicants are requested to file a resume, including a minimum of three (3) personal letters of reference, and nominators are encouraged to contact:

Dave Hart
Commissioner
The Southern Conference
Ten Woodfin Street, Suite 206
Asheville, North Carolina 28801

Salary and benefits are commensurate with background and experience. The deadline for receipt of applications is October 1, 1987.

The Southern Conference is an Equal Opportunity/
Affirmative Action Employer

Head Baseball Coach Saint Leo College

Qualifications: Master's degree in physical education required, Ph.D. preferred. Successful experience in college coaching and/or high school coaching required. Ability to recruit and successfully complete the administrative task of the position and some teaching duties.

Saint Leo College is a co-educational Catholic college located 30 miles north of Tampa, Florida. The college is a member of the NCAA Division II and participates in the prestigious Sunshine State Conference.

Please submit letter of application and resume listing experience in coaching and recruiting. Also submit supporting documents and names and telephone numbers of three references to:

Norm Kaye, Chairman
Division of Physical Education
St. Leo College
P.O. Box 2038
St. Leo, Florida 33574

Deadline for submission of applications July 15, 1987.

Position Available: August 15, 1987.

An Affirmative Action/Equal Opportunity Employer

COMPLIANCE REPRESENTATIVE NCAA Compliance and Enforcement Department

Applications are being accepted for an immediate opening as a compliance representative in the NCAA compliance and enforcement department. The department's compliance section was created after the June 1985 special Convention to provide support services to member institutions' chief executive officers in their renewed commitment to greater NCAA rules compliance.

A compliance representative's primary responsibilities include:

- Campus visitation on request of a member institution to assist it in analyzing the overall structure and administration of its athletics programs, and its compliance with NCAA legislation.
- Cooperation with member conference officials in assisting their institutions in rules compliance.
- Development of model procedures and guidelines for successful operation of athletics programs.
- Implementation of the forms and processes used by institutions in conducting the required periodic self studies and annual financial audits.

This position requires a working knowledge of NCAA regulations and the ability to communicate effectively, both orally and in writing. Recent administrative experience in intercollegiate athletics is preferred.

Interested candidates should send a letter of application and resume to:

John H. Leavens
Director of Compliance Services
NCAA
P.O. Box 1906
Mission, Kansas 66201

An affirmative action/equal opportunity employer.

Men's Baseball Coach (Division I)

Responsibilities: The position of head baseball coach carries with it all the responsibilities and duties expected of a Division I program. Those duties include: Practice and game organization; utilization of sound teaching techniques; professional conduct of self, staff and team; budget management; schedule consultation with A.D.; development of recruiting program; maintenance of high safety standards; service to alumni; development office and community; program goals and objectives for players; academic consultation for student athletes; conduct and knowledge of rules and regulations pertaining to UVM, ECAC and NCAA; teach physical education activities.

Qualifications: A minimum of bachelor's degree, master's preferred. College coaching experience highly desirable. **Remuneration:** The salary will be dependent on experience and qualifications for a 9-month appointment on a contractual basis. **EXCELLENT FRINGE BENEFITS.** **Applications:** Interested candidates should send a cover letter and resume to:

Sally Guerette
Assistant Athletic Director
Patrick Gym
University of Vermont
Burlington, VT 05405
802/656-4441

Deadline for applications July 6, 1987.

EQUAL OPPORTUNITY/AFFIRMATIVE
ACTION EMPLOYER

EAST CAROLINA UNIVERSITY Associate Director of Athletics for Internal Relations

Reporting directly to the Director of Athletics, the qualified candidate will have a Master's Degree; 4 years athletic administration experience (preferably in an NCAA Division I-A program); knowledge of NCAA regulations; collegiate coaching experience and/or collegiate competitive experience.

Major responsibilities shall include, but not be limited to:

- scheduling of —**
non-revenue sports;
- supervision of —**
maintenance & scheduling of athletic facilities;
staging home contests for all sports;
maintenance & scheduling of vehicle fleet for team travel;
- supervision & administrative leadership of —**
professional staff providing student-athlete and staff support services;
professional coaching staff.

Candidate will assist in formulation, implementation and enforcement of Department and University policies and NCAA regulations.

Salary will be commensurate with experience and qualifications. Application must be received by July 15, 1987. To apply, send a letter of application, current resume, and three letters of reference to:

Dr. Ken Karr
Director of Athletics
East Carolina University
Minges Coliseum
Greenville, NC 27858-4353

East Carolina University is a constituent institution of
The University of North Carolina
An Equal Opportunity/Affirmative Action Employer

Federal law requires proper documentation of identity and employability prior to final consideration for this position.

The Market

Continued from page 23

Igan University, Kalamazoo, Michigan 49008. Western Michigan University is an Affirmative Action/Equal Opportunity Employer.

Baseball

Assistant Men's Baseball 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 coaching of pitchers and recruiting high school baseball players for the varsity baseball team. 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 telephone numbers of three references to: Dan Roberts, Baseball Coach, United States Military Academy, Building 639, West Point, New York 10996.

Head Men's Baseball Coach. Qualifications: Bachelor's degree with baseball playing experience on the college and/or professional level. Coaching experience in college or professional baseball. Must possess demonstrated ability to direct baseball program, ability to recruit, teach and handle young men. Responsibilities: Complete responsibility for coaching, recruiting and related duties in the intercollegiate baseball program at The Ohio State University. Salary: Commensurate with experience and ability. Application Deadline: July 3rd. Send application to: Bill Myles, Athletic Dept., The Ohio State University, Rm. 229-St. John Arena, 410 Woody Hayes Drive, Columbus, Ohio 43210. Equal Opportunity Employer.

Baseball Coach. Applications are being sought for this position, which will include assistant coaching in football and other duties which may include teaching in physical education. Send letter of application with resume and references to: Dr. Wm. L. Steinbrecher, Director of Athletics, Valparaiso University, Valparaiso, IN 46383.

Head Baseball Coach. Pfeiffer College is a co-educational liberal arts institution with an enrollment of 850 students. Rich in baseball tradition, it is a member of the NAIA and NCAA II. Position description: Nine-month, non-tenured with faculty status...Master's degree required. Responsibilities: Recruiting, coaching, scheduling and managing of baseball program...teach in Sports Medicine and Management Department. Deadline: July 17, 1987. Interested applicants should submit letter of application, resume and three (3) letters of recommendation to: Tom Childress,

Athletic Director, Pfeiffer College, Misenheimer, NC 28109.

Head Baseball Coach. Duke University. Full-time position beginning August 15, 1987. Head coach will coordinate administration of program, including scheduling, recruiting, budget maintenance and field preparation. Qualifications: Bachelor's degree required, ten years coaching experience preferred. Salary commensurate with experience. Application deadline: July 15, 1987. Applications to: Joe Alleva, Assistant Athletic Director, Cameron Indoor Stadium, Duke University, Durham, NC 27706. Equal opportunity employer.

Basketball

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 Men's Basketball Coach. Clarion University invites applications for the position of Assistant Men's Basketball Coach. Bachelor's degree required. Responsibilities include: Coaching, assist in recruitment of quality student-athletes, counseling and correspondence, monitoring of student academic progress, scouting opponents, plus other duties involved in the administration of a Division II program. This is a 9-month, non-teaching contract with salary commensurate with qualifications and experience. Submit letter of application, resume and three current letters of recommendation by July 8, 1987, to: Dick Besnier, Director of Athletics, Clarion University of Pennsylvania, Tiffin Gymnasium, Clarion, PA 16214. Clarion University is an Equal Opportunity Employer.

Assistant Coach, Women's Basketball. Assist in the organization, management, and recruitment in a Division I university basketball program. Teaching responsibilities assigned by Human Performance Department. MA/MS and 5 years college coaching experience preferred. BA/BS with 3 years of college or comparable experience coaching required. Part-time/12-month appointment. Salary: Competitive and commensurate with experience and qualifications. Send: Letter of Application, Resume, three recent letters of recommendation, and college transcripts to: Tina Krah, Head Women's Basketball Coach, Division of Intercollegiate Athletics, San Jose State University, One Washington Square, San Jose, CA 95192. Application Deadline: July 10, 1987.

Basketball. Assistant Varsity Coach/Lecturer. Duties include assisting head coach in intercollegiate program, recruiting, scouting, coordinating student-athlete's academic and

financial aid matters. Expected to assume reasonable role in areas of University service such as alumni development, community functions. Minimum of bachelor's degree required. College coaching and recruiting experience highly desirable. Salary \$19,000. Resume and references to: Thomas Chappelle, head basketball coach, University of Maine, Orono, ME 04469. Applications close July 21. The University of Maine is an Equal Opportunity Employer.

Assistant Men's Basketball Coach. Northern Arizona University is seeking individuals to fill the position of Assistant Men's Basketball Coach. This is a full-time, 12-month appointment. Under the direction of the Head Men's Basketball Coach, this individual will work primarily in the recruitment of student-athletes but will also assist in practice and game planning, player skill development, student-athletes maintenance, scouting, and other areas as assigned by the head coach. Qualifications: 1) Bachelor Degree (Master's preferred) 2) Three years of successful basketball coaching experience. 3) Working knowledge of NCAA regulations. 4) Excellent organizational and communication skills. The deadline for receipt of applications is July 10, 1987. Applicants should send a letter of application, resume and three letters of recommendation to: Chairman, Search Committee, Athletic Department, Northern Arizona University, Box 15400, Flagstaff, AZ 86011. NAU is Division I and a member of the Big Sky Conference, and an Affirmative Action/Equal

Opportunity Employer.

Head Women's Basketball Coach. part-time, non-status position. Responsible for the organization, direction and administration of the program, including conditioning, practice sessions, games, scouting, budget management and recruiting. Must have an awareness and commitment to the policies and regulations of the institution and NCAA. Successful coaching experience at collegiate level preferred; head varsity coach at the high school level considered. Qualifications: B.A. required; solid background in the fundamentals, techniques and coaching strategies employed in basketball; ability to work with student-athletes and athletic personnel; ability to recruit qualified student-athletes. Salary: commensurate with qualifications and experience. Send letter of application and updated resume by June 30, 1987, to: Gaynelle Pratt, Personnel Office, Keene State College, Keene, NH 03431. AA/EOE.

Assistant Men's Basketball Coach. Coach classification: Full-time position. Academic year appointment, salary commensurate with qualifications and experience. Duties include working with all facets of the Men's Basketball Program (Division II) as directed by the Head Basketball Coach and teaching in the Physical Education and Recreation Administration Department (.43 coaching/.57 teaching). Bachelor's Degree required in Physical Education or related field and successful coaching and teaching experience at the college level required, and Master's Degree preferred.

Preference given to applicants who can teach racket sports, weight training and basketball conditioning. Apply to: Dr. Kendrick Walker, Athletic Director, Cal Poly State University, San Luis Obispo, CA 93407. Starting date: September 1987; deadline for application: July 1, 1987, or until filled. Affirmative Action. Equal Opportunity Employer.

Assistant Women's Basketball Coach. Responsibilities include monitoring student-athlete academic progress, on-the-floor coaching, team travel, scouting, recruiting and talent evaluation and summer camp planning. A bachelor's degree with coaching and/or playing experience at college level required. Twelve-month position. Send resume and letters of recommendation before July 1, 1987, to: Dr. David B. Wagner, Director of Athletics, Georgia Southern College, Landrum Box 8115, Statesboro, Georgia 30460. Affirmative Action/Equal Opportunity Employer.

Assistant Coach, Women's Basketball. Two Openings. Purdue University, West Lafayette.

Indiana, is seeking qualified candidates for two assistant coaching positions. The duties would include recruiting, coaching, and administrative duties assigned by the head coach. Requires bachelor's degree, master's degree preferred and three years of coaching experience (one year for second position). Send resume and letter of application to: Dr. Carol Menter, Associate Athletic Director, Purdue University, Mackey Arena, West Lafayette, Indiana 47907. Deadline is July 20; starting date is August 1. Purdue University is an Equal Opportunity/Affirmative Action Employer.

Head Coach, Women's Basketball. University of Arizona. Qualifications: Minimum of Bachelor's degree, Master's preferred. Head Coaching experience at college or university level is desired. Demonstrated abilities in terms of recruiting, teaching and motivating skilled athletes. Administrative and organizational ability; concern for the student-athletes, skills

See The Market, page 25

EASTERN KENTUCKY UNIVERSITY

Assistant football coach/part-time health or physical education teacher. Full-time non-tenure track position in a Division I-AA, Ohio Valley Conference program. Coaching responsibility for the offensive line to include active coaching, recruiting, kicking game, working with the off-season conditioning program, work with scouting report, special teams, assist with game plan, and miscellaneous duties under head coach's direction. Teaching responsibility involves one half-time teaching assignment in personal & community health course, first aid & safety, CPR or physical activity classes depending upon educational preparation. Master's degree in health education or physical education required. Salary commensurate with experience. Send resume, transcripts, and letters of recommendation by July 10, 1987, to:

Donald G. Combs
Director of Athletics
Eastern Kentucky University
Richmond, KY 40475

An Equal Opportunity/Affirmative Action Employer

Director of Athletics The University of Texas at El Paso

The University of Texas at El Paso is accepting applications and nominations for the position of Athletic Director.

The University: UTEP is a member of the University of Texas System and will celebrate its Diamond Jubilee, the 75th anniversary of its founding, in 1989. The University consists of six degree-granting colleges (business administration, education, engineering, liberal arts, science, and nursing and allied health) and a graduate school. El Paso is the fourth largest city in Texas and the university is centrally located at the foot of the Franklin Mountains.

The Program: UTEP competes in Division I-A of the NCAA and is a member of the Western Athletic Conference (WAC). Its intercollegiate athletic program includes 8 men's sports (football, basketball, cross country, indoor track, outdoor track, rifle, golf and tennis) and 7 women's sports (basketball, volleyball, tennis, cross country, indoor track, outdoor track and golf). The women are affiliated members of the High Country Athletic Conference in cross country, outdoor track and tennis; the remaining sports are independent. Facilities include the 52,000-seat Sun Bowl Stadium, 12,222-seat Special Events Center, and a tartan, all-weather track whose stands will seat 15,000.

Responsibilities of the Director: The Department of Intercollegiate Athletics reports directly to the President of the University. Under the general supervision of the President and with advice from the Athletic Council, the Director is responsible for the direct administration of all aspects of the 15 intercollegiate programs. These responsibilities include, but are not limited to, the following: fiscal management, fund-raising for athletics including direction of community support groups, effective representative of the athletic program and the university, appropriate public relations and promotional activities, ensuring that athletes and sports programs are in compliance with NCAA, conference, and university rules and regulations, maintaining close and harmonious relationships with the administration and faculty, personnel management, student recruitment, scheduling, and facility supervision.

Qualifications: The university is seeking an experienced athletic administrator at a level of at least Associate Athletic Director at a Division I institution or the equivalent and who has a working knowledge of, and commitment to, NCAA rules and regulations. Applicants must possess strong interpersonal skills, proven fiscal management ability, and good oral and written and communication skills. Must be able to work effectively with diverse individuals and groups such as coaches, staff, community support groups, the press, and university faculty, administrators and student groups. Personal integrity and an understanding of the place of athletics within an academic context are crucial. Applicants must have a baccalaureate degree, master's degree preferred.

Conditions of Appointment: Salary is negotiable, based upon experience and qualifications. Excellent benefits package. This is an administrative position subject to annual management reviews and does not lead to tenure. THE POSITION IS CURRENTLY AVAILABLE. THE EXACT DATE OF APPOINTMENT IS NEGOTIABLE.

Application Deadline: Letters of nomination and/or application and complete resumes should be postmarked no later than July 15, 1987, and sent to: Dr. Richard Burns, Chairman of the Athletic Council and Interim Athletic Director, Department of Intercollegiate Athletics, The University of Texas at El Paso, El Paso, Texas 79968.

UTEP is an Affirmative Action/Equal Opportunity Employer

SEEKING APPLICATIONS FOR DIRECTOR OF ATHLETICS

The University of Akron is seeking applications and nominations for the position of director of athletics, which becomes available effective on or before September 1, 1987. The director of athletics is responsible for the administration of an intercollegiate athletic program which encompasses ten men's sports and six women's sports at Ohio's third largest educational institution. The University is a member of NCAA Division I in all sports. The University has a commitment to improve and enhance the existing athletic program and is seeking a contemporary management-oriented director. Candidates must have experience in the administration and promotion of athletic programs, including a thorough knowledge and understanding of policies governing intercollegiate athletics and budget management. The successful candidate must also be skilled at developing and maintaining community and alumni relations and have demonstrated fund-raising experience. A master's degree is a prerequisite and a terminal degree preferred. Coaching experience is desirable.

Deadline for applications and nominations is July 15, 1987. Please send all correspondence to:

Dr. Kathy L. Stafford
Co-Chairperson
Athletic Director Search Committee
The University of Akron
Akron, OH 44325

All correspondence will remain confidential.

The
University
of Akron Akron, Ohio 44325

The University of Akron is an
Equal Education and Employment Institution

COMMISSIONER ATLANTIC COAST CONFERENCE

The Atlantic Coast Conference invites applications and nominations for the position of Commissioner. The Conference Office is located in Greensboro, N.C., and represents the following Division I-A institutions: Clemson University, Duke University, Georgia Institute of Technology, University of Maryland, University of North Carolina at Chapel Hill, North Carolina State University at Raleigh, University of Virginia, and Wake Forest University.

The Commissioner is the chief administrative officer responsible to the Executive Committee of the Conference. Championships are conducted in 21 sports, 12 for men and nine for women. The women's sports are basketball, cross country, field hockey, indoor track, outdoor track, soccer, swimming, tennis and volleyball. Men's sports are baseball, basketball, cross country, football, golf, indoor track, lacrosse, outdoor track, soccer, swimming, tennis and wrestling.

Candidates must possess a Bachelor's degree and have experience in intercollegiate athletics administration. Demonstrated administrative skills are a requirement. The Commissioner supervises a professional staff of ten persons. The ability to represent the Conference externally and to communicate effectively its goals and policies is essential. Experience in television negotiations, contract development and revenue production is an important criterion. Thorough knowledge of NCAA rules and procedures is critical to selection. Most significantly, he or she should exemplify personal integrity and dedication to the highest standards of academic and athletic performance.

Salary will be commensurate with qualifications and experience. Starting date will be determined with the candidate. Applications and nominations should be received by July 6, 1987.

Send letters of application and resume to:

Mr. D. Alan Williams, Chair
Search Committee, ACC
219 Randall Hall
University of Virginia
Charlottesville, VA 22903

THE ATLANTIC COAST CONFERENCE IS AN EQUAL
EMPLOYMENT EMPLOYER

Physical Education/Athletics

Earlham College, a selective, private, coeducational liberal arts college of approximately 1,000 students, seeks a Head Coach of two sports for Women's Athletics. The individual must head coach two of the following sports: volleyball, basketball, and/or softball. Intercollegiate coaching experience is desired. A Master's degree or work in progress toward a Master's degree preferred. Teaching in the activity program is required while ability to contribute to the academic program is desired. Other duties will be assigned according to interests, expertise, and needs of the department. Applications will be reviewed starting July 1st. Please send: letter of application, resume, three current letters of recommendation, and transcripts. Send all materials to:

Porter Miller
Athletic Director
Earlham College
Richmond, IN 47374

Earlham College actively seeks applications from women, minorities, and Quakers.

Head Women's Basketball Coach (Position Reopened)

University of Wisconsin-Stevens Point

School of Health, Physical Education, Recreation and Athletics

The Head Women's Basketball Coach Academic Staff, HPERA, open to all qualified individuals. Master's in Physical Education or related areas preferred.

Responsibilities: Teaching: Assume appropriate teaching load in an undergraduate curriculum in the College of HPERA. Coaching: Duties including organizing, conducting practices and games, recruitment of athletes, assisting in preparation of women's basketball budget and schedule. Communicative skills necessary to promote program throughout university, community and region. Promote Division III basketball program and develop and maintain effective relationships with the faculty, staff members, students and administration of the University of Wisconsin-Stevens Point.

This is a 9-month academic staff, fixed-term appointment with summer camp opportunities.

Salary: Negotiable and commensurate with education and experience (competitive).

Deadline: Submit letter of application, vita, three letters of recommendation (may be included in a placement packet) and a copy of graduate transcripts to:

Don Amiot
Director of Athletics
University of Wisconsin-Stevens Point
Stevens Point, Wisconsin 54481

Processing of applications will begin immediately and continue until a suitable candidate is identified.

Affirmative Action/Equal Opportunity Employer

The Market

Continued from page 24

in public relations and a thorough knowledge of NCAA rules and regulations. Salary commensurate with experience and qualifications. Applications will be accepted through June 26, 1987, or until position has been filled. Send letter of application, resume and three letters of recommendation to: Dr. Mary Roby, Associate Director of Athletics, McKale Center 223, University of Arizona, Tucson, AZ 85721, 602/621-2473. The University of Arizona is an Equal Opportunity/Affirmative Action Employer.

Cross Country

Head Coach and Assistant Coach or Coaches—Men's and Women's Cross Country and Track and Field, University of California, San Diego. Part-time, 10-month position beginning no later than September 1, 1987. NCAA Division III competitive program. Head Coach salary \$15,000. Assistant salary to be determined based upon responsibilities. Submit resume, three letters of recommendation and letter of application by July 17, 1987, to: Staff Personnel, University of California, San Diego, Q-016/21871-C, La Jolla, California 92093. UC San Diego is an Affirmative Action/Equal Opportunity Employer.

Diving

Coach, Men's & Women's Diving, Wright State University is seeking an individual with Bachelor's Degree to coach diving teams and develop an overall program. Technical knowledge in diving, preferably as a diver & coach, is required. Demonstrated ability to work with and relate well with student athletes. Successful coaching experience on college and/or high school levels desired. Submit resume & letter of interest by August 1 to: Coach Jeff Cavana, Head Swimming Coach, Athletic Dept., Wright State University, Dayton, OH 45435. An EO/AA Employer.

Field Hockey

Women's Head Field Hockey and Assistant Lacrosse Coach and Instructor in Physical Education, The College of William and Mary. Responsible for coaching, scheduling, budgeting and recruiting for Division I field hockey program. Arranges travel, equipment purchases, coordinates support service for field hockey and serves as assistant lacrosse coach. Physical Education responsibilities include teaching three P.E. classes annually in Wellness as well as one of the following: tennis, folk dance, badminton, aerobics or weight training. Undergraduate and graduate degrees required, one of which must be in physical education. Previous teaching and coaching experience, knowledge of NCAA rules, ability to communicate effectively and work within the framework of the college's athletic and academic philosophy. College coaching experience preferred. Starting Date: August 15, 1987. Please send letter of application, resume, and three letters of reference to: Mildred B. West, Associate Athletic Director, William and Mary Hall, The College of William and Mary, Williamsburg, Virginia 23185. Deadline: July 10, 1987. The College of William and Mary is an Equal Opportunity/Affirmative Action Employer.

Football

Offensive/Defensive Coordinator, University of Wisconsin-River Falls is accepting applications for the position of Offensive/Defensive Coordinator, and Assistant Director-Career Services. Minimum BS degree, experience in coaching and counseling at the collegiate level preferred. Letter of application, resume and three letters of recommendation are to be sent by July 1, 1987, to: Ted Thompson, Chairperson, Search and Screen Committee, Karges Center, UW-River Falls, River Falls, Wisconsin 54022. Equal Opportunity/Affirmative Action Employer.

Assistant Football Coach (defensive second-

ary)/Men's Track and Field Assistant Coach with Athletic Business/Ticket manager or Fitness Center supervisor and possible P.E. teaching (82 to 100 percent). Master's or equivalent required, prefer in P.E. or related area. Business/Ticket manager monitors all finances, entire ticket operation. Fitness Supervisor listed in Track & Field. Begin Aug. 16, 1987. Credentials to: Shariene Peter, Acting Athletic Director, University of Wisconsin-La Crosse, La Crosse, WI 54601. Deadline: June 30, extended at two-week intervals until position filled. AA/EOE.

Assistant Football Coach. Responsibilities include coaching and teaching the technical aspects of football under the direction of the head coach and/or coordinator, other areas of responsibility assigned by the head coach may include recruiting, scheduling, budget, films, financial aid, eligibility, academics, off-season training, clinics, camps, and promotions. Qualifications: Bachelor's degree required; one year of coaching experience in a major Division I program or a highly successful high school program is preferred. Position is a 12-month appointment. Salary commensurate with qualifications and experience. Applications will be accepted through July 15 or until position is filled. Send letter of application, resume and three letters of recommendation to: Bob Otolski, Head Football Coach, Illinois State University, Normal, Illinois 61761. Equal Opportunity/Affirmative Action University.

Gymnastics

Assistant Women's Gymnastics Coach, ORÉGON STATE UNIVERSITY is seeking a full-time assistant coach for their nationally ranked women's gymnastics team. Responsibilities: Assist head coach in all aspects of program, including conducting practices, warmups, conditioning and competitions; organization and supervision of home meets; recruiting national-level gymnasts; preparation of travel arrangements; summer camp; promotion of women's gymnastics in the community, and compliance with all departmental, NCAA and Pac 10 regulations. Qualifications: Minimum of Bachelor's degree required. Minimum three years of successful coaching experience preferably at the Collegiate and or Elite level. Knowledge and expertise in spotting advanced skills on all four events. Knowledge of FIG Code of Points for women's gymnastics. Salary: Full-time, 12-month position. Salary range: Commensurate with experience and qualifications. Medical, dental, and retirement benefits included. Starting Date: September 1, 1987. Application Deadline: Application or nomi-

Physical Education Instructor Women's Sports Coach (Search Reopened)

Tenure-line faculty position available at Jamestown Community College in Jamestown, New York. Responsibilities include teaching physical education courses with: coaching women's basketball team and women's softball or volleyball team; recruiting and counseling women with a special interest in physical education; and other activities to ensure a gender-balanced physical education program. Master's degree in physical education required, with teaching and coaching experience preferred. We particularly welcome applications from minorities and women. Salary Range is \$18,000 to \$23,000. Send resume and letter of interest by July 1, 1987, to: Ruth Turner, Physical Education Department, Jamestown Community College, 525 Falconer Street, Jamestown, New York 14701. JCC is firmly and fully committed to the principles of affirmative action and equal opportunity and will extend itself to see that these policies are fulfilled.

nation deadline is July 15, 1987. Persons interested in applying should send their letter of application, personal resume, and three letters of recommendation to: Jim Turpin, Head Women's Gymnastics Coach, 125 Gill Coliseum, Corvallis, Oregon 97331. Oregon State University is an Affirmative Action/Equal Opportunity Employer and complies with Section 54 of the Rehabilitation Act of 1973.

Ice Hockey

Head Hockey Coach/Admissions Counselor. Full-time combined appointment. Admissions office responsibilities would include territory to service as well as hockey recruitment and would report to admissions director. Hockey responsibilities include total program accountability, on and off the ice, within an NCAA III and college of liberal arts philosophy. The ability to integrate admissions and hockey responsibilities will be a requirement. Previous college coaching experience preferred. Salary: \$17,300. Forward credentials to: Richard Tressel, Athletic Director, Hamline University, St. Paul, Minnesota 55104. Deadline for Applications: July 10, 1987. Equal Opportunity/Affirmative Action Employer.

Soccer

Graduate Assistant, Clemson University soccer program is seeking a goal keeper coach/graduate assistant. Full scholarship plus stipend. Send resumes 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 Genovese, Acting Athletic Director, William Smith College, Geneva, New York 14456, 315/789-

5115. EOE.

Women's Varsity Soccer Coach/Women's Varsity Softball Coach, Instructor in Physical Education. The applicants should have had playing and/or coaching experience at either the high school or college level. Individual would be responsible for all aspects of the sports, which would include program planning, coaching, scouting and recruiting. Colgate University is a private, liberal arts institution of 2,700 undergraduate students located in a rural setting in central New York. Colgate is a Division I member of both the NCAA and ECAC and fields teams in 12 men's and 9 women's intercollegiate sports. Closing date for applications is Friday, July 10, 1987. Employment Date: August 1, 1987. Please direct applications to: Braden Houston, Associate Director of Athletics, Colgate University, Hamilton, New York 13346. Colgate University is an AA/EOE.

Soccer Coach and Assistant Track Coach, Loras College, Dubuque, Iowa, invites applications for Soccer Coach and Assistant Track Coach. Responsibilities: Organize, administer and coach men's intercollegiate soccer program at the Division III level. Develop, implement and administer soccer recruiting program. Assist with track program. Other administrative duties as assigned by Director of Athletics. Qualifications: BA required, experience desirable. Salary: Commensurate with qualifications and experience. Send letter of application, resume, three current letters of reference with phone numbers by July 13 to: Robert Biene, Director of Athletics, Loras College, Dubuque, Iowa 52001. Equal Opportunity/Affirmative Action Employer.

Head Coach—Soccer. Summary: Manages, directs and coaches the soccer team from September through May (9 months). Responsible for the recruiting, training and counseling of student-athletes. Oversees and maintains operating budget for program. Participates in fund-raising efforts and develops relations with alumni. Receives general supervision, and reports to an Associate Director of the Department of Intercollegiate Athletics. Knowledge Needed: Previous experience playing and coaching is required preferably on the high school and college level. Candidates should possess the ability to counsel students. Must be able to motivate recruits, players, students, and alumni to

support the program enthusiastically. Skills of this nature are generally associated with the completion of a baccalaureate degree. Demonstrated management skills and some formal training in academic advising illustrated by the completion of Master's degree would be helpful but not necessary. Application Procedure: Carolyn J. Schlie, Chair, Soccer Coach Search Committee, University of Pennsylvania, 235 South 33rd Street, Philadelphia, PA 19104. Deadline: July 15, 1987.

Intern Position Available (Assistant Coach, Men's Soccer and Lacrosse). Duties include assisting head coach with planning and organization for practices and competition, recruitment of prospective student-athletes, and other duties assigned by the Athletic Director. Contact: Al Van Wie, Director of Athletics for Men, The College of Wooster, Wooster, Ohio 44691. AA/EOE.

Softball

Head Softball Coach, The University of Iowa. 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.

Women's Asst. Softball Coach. The University of Minnesota-Twin Cities has an opening for an asst. women's Softball Coach to assist the head coach in all phases of recruiting, scheduling, training, practices, games, clinics, public relations, promotions. Bachelor's degree with 1 yr. coaching experience required. 2 years college coaching experience desired. Nine-month, 50% time appointment starting Sept. 16, 1987. To apply send letter of application, resume, transcript, and three letters of recommendation to: Chair, Asst. Softball Coach Search Committee, Women's Athletic Dept., 516 15th Avenue SE, Minneapolis, MN 55455. Applications must be postmarked by July 1, 1987. The University of Minnesota is an equal opportunity, affirmative action employer and specifically encourages applications from women and minorities.

Full-time Head Softball Coach/Assistant Field Hockey Coach. Reporting To: The Assistant Director of Athletics and the Head Field Hockey Coach. Term of Appointment: August 15, 1987. Salary: Commensurate with experience.

See The Market, page 26

PURDUE UNIVERSITY Head Coach—Women's Basketball

Position: Head Women's Basketball Coach. Full-time position, 12-month appointment.

Responsibilities: Plan, organize and conduct all phases of a competitive NCAA, Division I, Big Ten Conference basketball program, including recruiting, supervision of staff, budget, travel, scheduling, public relations and promotions, summer camps, and monitoring athletes' academic performance. Must establish and maintain effective relationships with the University community, high school coaches, media, and the general public.

Qualifications: Bachelor's degree required, master's degree preferred. Four years of basketball coaching experience, including three years of successful experience at the college level. Head coaching experience preferred.

Appointment Date: August 1, 1987.

Salary: Commensurate with experience and qualifications.

Applications: Send letter of application and complete resume to:

Dr. Carol Merler
Associate Athletic Director
Room 44, Mackey Arena
Purdue University
West Lafayette, IN 47907

Screening of applicants will begin on July 1, 1987, and continue until a suitable candidate is identified.

AN EQUAL OPPORTUNITY/
AFFIRMATIVE ACTION EMPLOYER

Head Women's Basketball Coach Southern University Baton Rouge, Louisiana

Southern University-Baton Rouge seeks a head women's basketball coach to assume the responsibility of implementing a collegiate program in accordance with the rules and regulations of the NCAA and other athletic and general governing bodies. The individual reports directly to the athletic director and must provide the leadership for the continuing development, operation and administration of the women's basketball program.

Preference will be given to candidates having versatility in coaching and teaching. The master's degree preferred, but not required. The position is a 12-month appointment, full-time. Applicants must possess the ability to interact with colleagues, students, administrators and other constituencies.

Other Responsibilities: Must be able to coach an NCAA Division I level basketball team; must be able to actively recruit student-athletes; must be able to teach academic courses in related physical education areas; must serve in other professional capacities as assigned by the athletic director; must assume day-to-day management responsibilities for the women's basketball program, with special emphasis on financial and budgetary matters; must be able to counsel student-athletes on personal, academic, social and career matters; must possess good communication skills; must possess the ability to develop community programs and establish partnerships with local and state secondary schools; must be able to demonstrate a commitment to the further development of the women's basketball program, in keeping with the philosophy of the institution.

Starting Date: August 1, 1987.

Application Deadline: July 8, 1987.

Salary: Commensurate with qualifications and experience.

The University: Southern University-Baton Rouge is one of the member campuses of the three-campus Southern University System. It is the largest historically black land-grant system in the world. With an enrollment of approximately 9,500 students, it is comprised of seven colleges, four schools and a Junior Division. It is located in the capitol of the State of Louisiana, a city populated by more than 500,000 inhabitants. The athletic program is a member of the Southwestern Athletic Conference and fields eight men's and six women's sports teams.

Application: Each applicant must send a resume, transcript(s), three letters of recommendation and record of coaching to:

Dr. Dana Carpenter
Athletic Council Chairman
c/o Department of Athletics
Southern University
Southern Branch P.O. Box 9942
Baton Rouge, Louisiana 70813-2109

Southern University-Baton Rouge is
an Equal Opportunity Employer

THE STATE UNIVERSITY OF NEW JERSEY
RUTGERS
Campus at Newark

HEAD COACH Men's and Women's Volleyball

Responsible for the Administration and Supervision of NCAA Division I Men's Volleyball and NCAA Division III Women's Volleyball Programs. Organize and develop the Volleyball Program, including recruitment of student-athletes, coaching effectiveness, pre-season conditioning, promotional and fund-raising activities. Serve as an instructor in the Recreation/Intramural Program.

Bachelor's Degree required with a Master's Degree preferred. Demonstrated successful coaching experience at the college level preferred. Must have knowledge of NCAA rules and regulations.

Salary dependent upon qualifications.

Please send complete vitae, letter of application and three references by July 17, 1987, to:

Michael Iannarone
Personnel Department
Rutgers Univ.-Newark
15 Washington Street
Newark, N.J. 07102

An Equal Opportunity/
Affirmative Action
Institution

HEAD COACHING OPPORTUNITY Women's Softball

Eastern Michigan University is seeking a talented individual to further enhance our women's softball program.

This person will have full responsibility for a Division I softball program including recruiting, counseling, coaching and advising student athletes for Mid American Conference competition. In addition, primary duties include selection and supervision of an assistant coach, budget development and administration, and contest scheduling.

We provide full scholarship funding for this major sports program and offer an excellent benefits and salary package for the right person.

Qualifications: a Bachelor's degree or equivalent combination of education and experience required. Five years progressive coaching experience preferred with prior experience in counseling and advising women athletes desirable. Previous fund raising experience a plus!

For consideration we must receive detailed resume and three references by July 10, 1987 to:

Position WS
P.O. Box 920 - Human Resources
Eastern Michigan University
Ypsilanti, MI 48197

An Equal Opportunity/Affirmative Action Employer

Eastern Michigan University

The Market

Continued from page 25

ence. Responsibilities: Coach women's softball team; plan, organize, and conduct practice sessions; schedule games and recruit student-athletes. Assist head field hockey coach in organization, recruiting, and administration of a very competitive Division I program. **Qualifications:** A college/university degree at the bachelor's level or higher. Successful collegiate coaching experience of 24 years minimum. (List experiences playing, coaching, recruiting). Send resume and letter to: Boston University, Averill C. Haines, Assistant Director of Athletics, 285 Babcock St., Boston, MA 02215. Application deadline: July 8, 1987. Boston University is an equal opportunity employer.

Women's Varsity Soccer Coach/Women's Varsity Softball Coach, Instructor in Physical Education. The applicants should have had playing and/or coaching experience at either the high school or college level. Individual would be responsible for all aspects of the sports, which would include program planning, coaching, scouting and recruiting. College University is a private, liberal arts institution of 2,700 undergraduate students located in a rural setting in central New York. College is a Division I member of both the NCAA and ECAC and fields teams in 12 men's and 9 women's intercollegiate sports. Closing date for applications is Friday, July 10, 1987. Employment Date: August 1, 1987. Please direct applications to: Braden Houston, Associate Director of Athletics, College University, Hamilton, New York 13346. College University is an AA/EEOE.

Women's Assistant Softball Coach or Graduate Assistant, Colorado State University. Nine-month assistant coaching or graduate assistantship duties: assist with planning workouts, coaching, game preparation and other assigned duties under the supervision of the head coach. Compensation: Graduate tuition plus monthly stipend or commensurate salary of approximately \$9,700 pro-rated monthly. Submit letter of application, transcripts and three letters of recommendation pertaining to coaching ability to Jo Evans, Softball Coach, Colorado State University, Ft. Collins, CO 80523. EOE. Deadline: July 17, 1987.

Swimming

Swimming Coach/Assistant Professor in Physical Education at Denison University. Extended Search. Initial two-year contract beginning August 31, 1987. **Responsibilities:** Coaching men's and women's swimming, scheduling, budget, and recruiting. Faculty responsibilities include teaching majors and service courses. Requires Master's degree in physical education or related field. Application deadline: July 8, 1987, or until position filled. To apply send a letter of application, vita and three current letters of recommendation to: Lynn Schweizer, Chairperson, Physical Education Department, Denison University, Granville, OH 43023. EOE/AA.

Swimming: Head Women's Coach and Assistant to the Aquatic Director. Duties: Includes all aspects of the successful conduct of a Division I swimming program, including recruiting, scheduling and budgetary planning. Also the assistance in the supervision of two university pools and the Aquatic Program, as well as other responsibilities as may be assigned by the Athletic Director. **Qualifications:** Minimum of a Bachelor's Degree. Minimum of 5 years of coaching experience, preferably at the collegiate level. A thorough knowledge of NCAA and Big East regulations. **Salary:** Entry level or slightly above, plus benefits. Villanova University is an Equal Opportunity Employer. Please send resume and three letters of recommendation to: Mary Anne Dowling, Department of Athletics, Villanova University, Villanova, Pa. 19085. Application deadline is July 3, 1987.

Asst. Swim Coach for Men's and Women's Teams. Ferris State College. Full-time. Entry-level position. Nine months. Aid in organizing a high-quality competitive swimming program. Duties will include, but not be limited to, training and conditioning, recruiting, academic counseling, aiding in organizing and implementing daily practice schedules, and maintaining and promoting positive public relations both within and outside the college. Resume and references should be forwarded to: Dean Davenport, Director of Athletics, Ferris State College, Big Rapids, MI 49307.

Head Coach of Men's and Women's Swim Team and Dolphins Age Group Team, part-time, non-tenure position. To organize, supervise competitive teams, including scheduling of practices and competition, recruitment and budget. **Qualifications:** Bachelor's degree required, Master's preferred. Ability to develop good relations with all age groups. Salary commensurate with qualifications and experience. Send resume and list of references by July 10, 1987, to Gaynelle Pratt, Personnel

Office, Keene State College, Keene, NH 03431. AA/EOE.

Varsity Swim Coach for men's team. 10-months, Non-Tenured position can begin August 24, 1987. Bachelor's degree required in P.E., Master's degree preferred. Salary dependent on experience and qualifications. Applicant will also teach in the P.E. program and develop aquatics programs for recreation program. WSI certified. Five years coaching and teaching experience required, preferably at the collegiate level. Submit letter of application along with credentials and three letters of recommendation by July 15, 1987, to: Dr. Salvatore R. Esposito, 215 Alumni Arena, SUNY at Buffalo, Buffalo, NY 14260. EEO/AA.

Intern Position Available (Assistant Coach, Men's and Women's Swimming). Duties include assisting head coach with workout organization and evaluation, recruitment of prospective student-athletes, and other duties as assigned by the Director of Athletics. Contact: Al Van Wie, Director of Athletics for Men, The College of Wooster, Wooster, Ohio 44691. AA/EEO.

Tennis

Assistant Men's Tennis Coach—at Harvard University. Part-time position. **Responsibilities:** Will assist head coach with men's varsity program and coach the men's B team. Will also have responsibilities for recruiting and administrative duties. **Qualifications:** Baccalaureate degree required. Must have playing experience at either collegiate or professional level and a successful background in coaching/teaching at advanced level. Must also have good organizational and communication skills and be able to work within the framework of the Ivy League philosophy. September 1-May 31 part-time. Apply by July 15. Qualified applicants are invited to submit their applications and resume to David Fish, Head Coach of Men's Tennis and Squash, Harvard Department of Athletics, 60 John F. Kennedy St., Cambridge, MA 02138. Harvard University is an Affirmative Action/Equal Opportunity Employer.

Track & Field

Men's Track/Field Head Coach with Athletic Business/Ticket manager or with Fitness

Center supervisor and possible physical education teaching (83 to 100 percent). See assistant track coach, Business/Ticket listings under Football. Master's or equivalent required, prefer in P.E., business, sports management or related field. Fitness position supervises two campus strength training facilities; prefer National Strength Conditioning Association certification. Begin Aug. 16, 1987. Credentials to: Sharlene Peter, Acting Athletic Director, University of Wisconsin-La Crosse, WI 54601. Deadline: June 30, extended at two-week intervals until position filled. AA/EEO.

Assistant Track Coach. Bachelor's Degree required. Two years coaching experience at the college level. Emphasis on knowledge and/or expertise in field events and middle and distance running. Full-time, 12-month position. Coaching and recruiting in men's and women's Division I track program. Other duties as assigned by the Head Coach. Salary commensurate with qualifications and experience. Applications should be sent to: Ms. Jeanne Taylor, Assistant Athletic Director, Department of Athletics, University of Mississippi, University, MS 38677. Application deadline: July 6, 1987, to ensure consideration. Starting date: September 1, 1987. Equal Opportunity Employer.

Head Women's Track and Field/Cross Country Coach. University of Florida, Southeastern Conference. 12-month appointment. **Responsibilities:** General—To accept the responsibility for an optimum level of achievement of the following areas: Coaching, Recruiting and Administration. Specific Responsibilities: Administration, supervision and management of the University's Women's Track and Field/Cross Country Program, within the framework of the Southeastern Conference and the NCAA. Assist in promoting the track and field/cross country program and develop and maintain an effective relationship with the faculty, staff members, students, and administrators of the University of Florida. **Qualifications:** Bachelor's degree required, Master's degree preferred. Minimum of five (5) years coaching experience with demonstrated record of success at the college/high school level. Salary: Commensurate with experience and qualifications. Date of Appointment: August 15, 1987. Closing Date: All information must be received no later than July 1, 1987. Application Procedure:

Send a letter of application, updated resume and three (3) letters of recommendation to: Pamela Law, Personnel Administrator, University Athletic Association, P.O. Box 14485, Gainesville, FL 32604.

Volleyball

Volleyball Head Coach. Will be responsible for the total women's volleyball program, including administrative duties, coaching, recruiting and fund-raising. Candidates must have a Bachelor's Degree (Master's preferred), three years coaching women's volleyball at collegiate or acceptable level; demonstrated competence in recruiting women student-athletes; demonstrated ability to communicate effectively with players and the public; knowledge of and commitment to NCAA rules. Submit letter of application, resume and three letters of recommendation to: Chairman, Search Committee, Athletic Department, Northern Arizona University, Box 15400, Flagstaff, AZ 86011. Salary commensurate with experience and background. Application deadline June 26, 1987. NAJ is Division I and a member of the Mountain West Conference. Northern Arizona University is an Equal Opportunity/Affirmative Action Employer.

Physical Education

Worcester Polytechnic Institute, a college of Science and Engineering, with an undergraduate population of 2,500 students, seeks applications and nominations for the position of Director of Physical Education & Athletics, which is available August 1, 1987. This is a 12-month annual appointment. The Director reports to the Vice President of Student Affairs and administers an NCAA Division III Athletic Program including 18 varsity sports, as well as a club sport program of 22 clubs, and an extensive intramural program. The Director is responsible for supervising a staff of 12 professionals and for developing a program aimed at enhancing the physical, mental, and personal growth opportunities of the men and women, in accordance with the educational goals of the Institution. Qualified

candidates will have an advanced degree and a minimum of 5-10 years of successful administrative experience with demonstrated ability in personnel supervision, facilities management, and budget and planning administration. Effective interpersonal oral and written communication skills are essential. Candidates interested in an opportunity to contribute dynamic leadership to a Division III Athletic Program as well as developing a total physical education philosophy embodied in physical education courses, lifetime athletic opportunities, health and wellness issues, and quality intercollegiate competition for the college's student-athletes. Send letter of application and resume, together with names of 3 references, to: Search Committee, c/o Director of Human Resources, Worcester Polytechnic Institute, 100 Institute Road, Worcester, MA 01606. Applications and nominations will be accepted through July 7, 1987.

Graduate Assistant

Graduate Assistantships. Graduate Assistantships available in our sports information department and training room, 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 318/357-5251.

Graduate Assistant, Men's Basketball. The University of North Dakota is seeking a graduate assistant to assist with men's basketball. Duties include coaching, scouting and recruiting. Stipend is a tuition waiver. Applicants must be accepted by UND Graduate School. Direct inquiries to: Dave Gunther, Men's Basketball Coach, Hyslop Sports Center, University of North Dakota, Grand Forks, North Dakota 58202. UND is an Equal Opportunity Employer.

Graduate or Part-Time Assistant: Women's Volleyball. Southwest Texas State University, Division I, Southland Conference. **Responsibilities:** Under the guidance of the Head Women's Volleyball Coach, assist in all phases of the volleyball program, including coaching, recruiting, scouting, counseling, and correspondence. Playing experience required, intercollegiate experience preferred. Stipend

See The Market, page 27

DARTMOUTH COLLEGE Assistant Director for Intercollegiate Programs

The Assistant Director reports to the Senior Associate Director for Intercollegiate Programs. Major responsibilities include assisting the Senior Associate Director in all activities related to student affairs such as organizing and administering eligibility and participation records system; developing and implementing injury/medical insurance and drug/alcohol education programs; and monitoring paid visits of prospective students. The Assistant acts as the Senior Associate's liaison with the offices of the Dean of the College, Registrar, Health Services, Residential Life and Dining Services in these duties.

Qualifications: Previous administrative experience, compatibility with Ivy philosophy of athletics; Master's degree and previous training/experience in eligibility, compliance procedures and drug/alcohol education program.

Application Procedures: Send letter of application, resume and references by July 3, 1987, to:

Louise O'Neal
Senior Associate Director of Athletics
Dartmouth College
119 Alumni College
Hanover, NH 03755

Dartmouth College is an Equal Opportunity,
Affirmative Action Employer

Head Track and Field Coach for Men and Women Southern University Baton Rouge, Louisiana

Southern University-Baton Rouge seeks a head track and field coach to assume the responsibility of implementing a collegiate program in accordance with the rules and regulations of the NCAA and other athletic and general governing bodies. The individual reports directly to the athletic director and must provide the leadership for the continuing development, operation and administration of the track and field program.

Preference will be given to candidates having versatility in coaching and teaching. The master's degree preferred, but not required. The position is a 12-month appointment, full-time. Applicants must possess the ability to interact with colleagues, students, administrators and other constituencies.

Other Responsibilities: Must be able to coach an NCAA Division I level track team; must be able to actively recruit student-athletes; must be able to teach academic courses in related physical education areas; must serve in other professional capacities as assigned by the athletic director; must assume day-to-day management responsibilities for the track and field program, with special emphasis on financial and budgetary matters; must be able to counsel student-athletes on personal, academic, social and career matters; must possess good communication skills; must possess the ability to develop community programs and establish partnerships with local and state secondary schools; must be able to demonstrate a commitment to the further development of the track program, in keeping with the philosophy of the institution.

Starting Date: August 1, 1987

Application Deadline: July 8, 1987

Salary: Commensurate with qualifications and experience

The University: Southern University-Baton Rouge is one of the member campuses of the three-campus Southern University System. It is the largest historically black land-grant system in the world. With an enrollment of approximately 9,500 students, it is comprised of seven colleges, four schools and a Junior Division. It is located in the capitol of the State of Louisiana, a city populated by more than 500,000 inhabitants. The athletic program is a member of the Southwestern Athletic Conference and fields eight men's and six women's sports teams.

Applications: Each applicant must send a resume, transcript(s), three letters of recommendation and record of coaching to:

Dr. Dana Carpenter
Athletic Council Chairman
c/o Department of Athletics
Southern University
Southern Branch P.O. Box 9942
Baton Rouge, Louisiana 70813-2109

Southern University-Baton Rouge is
an Equal Opportunity Employer

THE STATE UNIVERSITY OF NEW JERSEY RUTGERS Campus at Newark

HEAD COACH Women's Basketball/ Softball

Responsible for the organization, administration and supervision of NCAA Division III Women's Basketball and Softball Intercollegiate Programs. Administer all aspects of program, including coaching, pre-season conditioning, recruiting, scouting, clinics, fund-raising and staff supervision. Serve as an instructor within our Recreation/Intramural Program and coordinate all related activities.

Bachelor's Degree required, with Master's Degree preferred. Coaching experience at the High School and/or College level required.

Salary dependent upon qualifications.

Please send complete vitae, letter of application and three references by July 17, 1987, to:

Michael Iannarone
Personnel Department
Rutgers Univ.-Newark
15 Washington Street
Newark, N.J. 07102

An Equal Opportunity/
Affirmative Action
Institution

Men's Head Basketball Coach

Qualifications: Minimum B.A. (M.A. preferred). Demonstrated successful basketball coaching experience at the collegiate level; five years of head coaching experience at the high school level may substitute for collegiate experience.

Responsibilities: Organize and direct all aspects of the new Men's Basketball Program (recruiting, public relations, etc.); perform team-specific administrative duties in basketball such as budgeting, scheduling, and team travel, under the direction of the Director of Athletics.

Salary: \$25,000 (nine month).

General Information: Florida Atlantic University is a state-supported university with a six-sport program in men's athletics. Located in Boca Raton, Florida, FAU is striving to promote an athletic program which will be competitive with similar institutions in the region. Incumbent will plan and recruit for men's basketball during the 1987-88 academic year. Actual play will begin in 1988-89.

Application Postmarked Deadline: June 26, 1987.

Application Procedure: Send letter of application, resume, and a list of five references who may be contacted:

Mr. Jack Mehl, Athletic Director
Florida Atlantic University
P.O. Box 3091
Boca Raton, Florida 33431

An Affirmative Action/Equal Opportunity Institution

SEARCH REOPENED BUCKNELL UNIVERSITY

Head Field Hockey/Women's Lacrosse Coach Lecturer in Physical Education

Responsibilities: Coach women's varsity field hockey team during the fall season; coach women's varsity lacrosse team during the spring season; organize and direct practices, games, and tournaments; assist in scheduling, securing officials, and budget preparation; recruit within NCAA and University guidelines; and teach activity classes in the elective physical education program.

Qualifications: Master's degree recommended. Undergraduate or graduate degree in physical education preferred. Competitive coaching experience required. Ability to work effectively with college students, faculty and alumni.

Salary: Commensurate with qualifications and experience. Non-tenure track.

Effective Date: August 1, 1987.

Application Procedures: Send letter of application, resume, transcripts, and three letters of reference to:

Rosalyn K. Ewan
Assistant Athletic Director for Women's Sports
Bucknell University
Lewisburg, PA 17837

Bucknell University is an
Affirmative Action and Equal Opportunity Employer

COLUMBIA UNIVERSITY IN THE CITY OF NEW YORK Director of Men's Rowing Program Head Coach of Men's Heavyweight Crew

Columbia University in the City of New York invites nominations and applications for the full-time position of Director of Men's Rowing Program and Head Coach of Men's Heavyweight Crew Program. Columbia is a member of the Ivy League, ECAC and NCAA Division I.

Qualifications: Successful crew coaching experience at the high school, college or amateur level. Demonstrated abilities in recruiting academically qualified athletes; administrative and organizational abilities; public relations experience in areas of alumni relations and fund-raising; ability to work within all policies and regulations of NCAA, ECAC and Ivy League.

Responsibilities: Directing the men's rowing program involving the heavyweight and lightweight squads with direct coaching responsibility for the men's varsity heavyweight squad. Recruiting, promoting, alumni relations and fund-raising responsibilities. Supervisor of staff, facilities; budget; schedule and team travel.

Appointment Date: AS SOON AS POSSIBLE.

Salary: COMMENSURATE WITH EXPERIENCE.

Application: Letter of application and three letters of recommendation should be submitted as soon as possible. Send all information to: Mr. Al Paul, Director of Athletics, 436 Dodge Physical Fitness Center, Columbia University, New York, NY 10027.

Columbia University Program: Columbia University is a member of the Ivy Group. Admission to the College and Undergraduate School of Engineering is based primarily on academic achievement and financial aid is awarded on the basis of need. The University is located in New York City and has an undergraduate enrollment of approximately 3,500 students.

Columbia University is Committed to Affirmative Action
and Equal Opportunity Programs

The Market

Continued from page 26

\$4,000. Possibility of teaching assistant in physical education department, additional responsibilities, and stipend. Send application and resume to: Karen Chisum, Head Volleyball Coach, Strahan Coliseum, SWTSU, San Marcos, Texas 78666. Deadline: July 15, 1987.

Graduate Assistant, Women's Volleyball/Softball. Beginning Date: Fall 1987. Qualifications: 1. Bachelor's Degree with a minimum 2.75 GPA. 2. Collegiate volleyball/softball experience or high school coaching experience. 3. Ability to communicate effectively for recruiting purposes. Responsibilities: The assistant coach will be involved in all phases of the volleyball/softball programs. Primary responsibilities will include: scouting, recruiting, pre-season and post-season conditioning, team academic supervision, assistance in practice planning, on-floor instruction and travel arrangements with additional responsibilities as assigned by the head coach. Stipend: The assistantship is for a two-year period with the stipend covering tuition, room, board, and a \$1,500 salary per year. Opportunity for additional income is available through work at summer camps. Application Procedure: Anyone interested in the position should submit letter of application, resume, and references to: Sue Martensen, Associate Athletic Director, Ashland College, Ashland, Ohio 44805. Application Deadline: July 8, 1987. Ashland College competes nationally within the NCAA Division II and is a member of the Great Lakes Valley Conference. The college is a private, liberal arts school with a reputation of academic and athletic excellence.

Sports Management, Graduate Assistant to begin Fall 1987. To assist sports administration in all areas of the intercollegiate program, including game management, advertising, fund-raising and public relations projects. Qualifications: Bachelor's degree in Physical Education, management or some related discipline. Must be qualified to do graduate work; admission to graduate study is prerequisite. Send letter of application, resume, and three letters of recommendation by June 30, 1987, to Gaynelle Pratt, Personnel Office, Keene State College, Keene, NH 03431. AA/EOE.

Field Hockey/Lacrosse—Graduate Assistantship. Trenton State College is seeking a graduate assistant to assist with women's Field Hockey and Lacrosse. Responsibilities include assisting with all facets of the program. Position carries a tuition waiver and a stipend of \$3,000.00. Submit application, resume and recommendations to Sharon Goldbrenner, Trenton State College, Pennington Rd., Trenton, NJ 08625. AA/EOE.

Graduate Assistant, Women's Basketball. Division I. Appointment: 8-20-87 to 5-20-88. Salary: To be based upon University Standards. Playing experience, BS Degree and willing to work in all phases of the program. Applications and resumes accepted through July 17, 1987. Send Application to: Todd Cotton, Head Women's Basketball Coach, Southwest Texas State University, Strahan Coliseum #180, San Marcos, TX 78666. AA/EOE.

Graduate Assistantship, Sports Information. Western Michigan University is seeking a full-time graduate assistant for its sports information office. A 12-month appointment beginning on or about August 25, 1987. A bachelor's degree in journalism or related communication field is required as are typing and journalistic writing skills and knowledge of sport. Prior experience in a college sports information office is desired especially in the area of volleyball. An academic year stipend of \$7,250 accompanies the position and the applicant must be admissible to WMU's graduate school. Send resume, letter of application, list of references and writing samples by July 15 to John Beatty, Sports Information Director, Western Michigan University, Kalamazoo, Michigan 49008-5166.

Graduate Assistant, Sports Information and Promotions. Louisiana Tech University is looking for a person qualified to work with the Director of Sports Information and the Promotions Director in all areas related to Women's Basketball. This is a nine-month position beginning fall 1987 and includes a \$4,000.00 stipend. Bachelor's degree in journalism, marketing, business management or physical education preferred. Send letter of application and resume to: Mary Kay Hungate, Women's Basketball, P.O. Box 10228 T.S., Ruston, LA 71272. 318/257-2404 (Office).

Graduate Assistantships (2): Assistant in Sports Information and Assistant Soccer Coach for Women. Assistantships include tuition waiver and a \$3,000 stipend. Applicants must be accepted by Keene State College graduate school. Please submit letter of application and resume by July 10, 1987, to Gaynelle Pratt, Personnel Office, Keene State College, Keene, NH 03431. AA/EOE.

Miscellaneous

Assistant Soccer and Lacrosse Coach (Men). Ohio Wesleyan University has an opening for an Assistant Soccer and Lacrosse Coach. Job begins August 15, 1987. Applicants should have playing experience in both sports. The Assistant coach is responsible to the head coach in each sport and will assist in all phases of coaching, including recruiting. Please send a resume and three letters of reference by July 1 to: Dr. John Martin, Athletic Director, Ohio Wesleyan University, Delaware, OH 43015. Equal Opportunity Employer.

(Two Positions) Head Field Hockey Coach and Head Volleyball Coach (one-year appointment). Simmons College has two part-time positions available September 1, 1987. Responsibilities include organization and administration of respective team practices, preparation for competition and limited recruiting. Bachelor's degree required, coaching experience preferred. Salary commensurate with experience and qualifications. Forward letter of application, resume and two references to: Sheila Brown, Athletic Director, Simmons College, 300 The Fenway, Boston, MA 02115. Applications received after July 10, 1987, may not be considered. Simmons College is an Affirmative Action/Equal Opportunity Employer.

Information Specialist, Intercollegiate Athletics. The University of Missouri-Columbia is seeking an individual with a bachelor's degree in journalism or a related area, or an equivalent combination of education and experience to work in its Sports Information Office. Primary duties include assisting the Sports Information Director in publicity efforts for football and men's basketball, coordinating the dissemination of information for selected non-revenue sports, and editing department newsletter. A strong background in athletic statistics, news/feature writing and computer operation is desired. Please submit resume and cover letter by July 8, 1987, to University of Missouri-Columbia, Personnel Services, 130 Heinkel Building, Columbia, MO 65211. Attn: Info. Spec. ICA. AA/EOE.

Band Director. Duke University is seeking a director for its marching band. Salary is commensurate with experience. Individuals interested in applying should contact Joe Alleva, Assistant Athletics Director, Cameron Indoor Stadium, Duke University, Durham, NC 27706.

Volleyball/Softball Coach. Responsibilities include Head Coach of Women's Softball and Volleyball teams. Teach in major's program, including swimming, tennis, rhythmic activity and elementary Physical Education. Master's degree in HPERD required. Salary commensurate with experience and qualifications.

Assistant Director/ Controller Department Of Athletics

Exciting opportunity for experienced financial manager with proven success in computerized financial systems, budget preparation/administration; accounting, purchasing and financial analysis and reporting. Position reports to the Director of Athletics and the Vice Chancellor for Finance and Business with responsibility for overseeing the financial operation of the North Carolina State Athletics Department, including cash and ticket handling and special events management of Reynolds Coliseum. The Department has a budget of \$9.5 million. Additional responsibilities include capital project analysis, policy and procedure development, and supervision of Business Office staff.

Position requires 4-year accounting degree and at least three years of related business management experience; CPA preferred. Knowledge of NCAA Guidelines, accounting and auditing standards, and relevant State Regulations desirable.

Please send letter of application, resume and salary history by July 17, 1987, to:

James T. Valvano
Director of Athletics
North Carolina State University
Campus Box 8501
Raleigh, North Carolina
27695-8501
An EO/AA Employer

conditions. Application accepted until position is filled. Beginning date Sept. 14, 1987. Send letter of application, resume and letters of reference to: Dr. Terry Glasgow, Director of Athletics, Monmouth College, Monmouth, Illinois 61462.

Position Description: 1. Head Coach: Varsity Baseball. 2. Assistant Coach: Football. 3. Physical Education Instructor: Activity Classes. 4. Rank: Assistant Professor or Instructor, depending on experience. NON-TENURE POSITION. 5. Salary Range: \$20,000-\$24,000. Preferred Criteria for Evaluation of Candidates: 1. Coaching experience: Priority of Preference as follows: a. Head coach in four-year college or two-year college. b. Assistant coach in four-year college or two-year college. c. Head coach in high school. d. Assistant coach in high school. 2. Physical Education Teaching Experience: Prefer teaching experience or competency to teach such activities as: golf, badminton, swimming, tennis, handball, racquetball, weight training, aerobics, health and fitness instruction. 3. Degrees: Prefer Master's degree. 4. Major: Prefer Physical Education major; will consider minor in Physical Education with teaching experience in appropriate activity classes. NOTE: All these criteria will be considered in evaluating the qualifications of the applicants. One need not meet them all to be eligible for consideration. 5. Application Deadline: July 15, 1987. 6. To Apply: Send letter of application, resume and three letters of recommendation to: John Zinda, Director of Athletics, Bauer Center, Claremont McKenna College, Claremont, CA 91711. Claremont McKenna, Harvey Mudd and Scripps Colleges are Equal Opportunity Employers.

Events Coordinator. The University of Dayton is seeking an individual to assist in the coordinating of scheduling and conducting events at the University of Dayton Arena, assist in scheduling and supervising extra event personnel, and assist in the presentation of University of Dayton football and basketball games. Qualifications: Bachelor's degree in Sports Administration or equivalent combination of education and experience required. Applicants should send a letter of application and a resume to: Joe Eaglow, Athletic Manager, University of Dayton, Dayton, OH 45469-0001. An Equal Opportunity Employer.

Part Time or Graduate Assistant Positions. Southern Connecticut State University is seeking qualified candidates for the following positions: Head Women's Softball Coach, responsible for coaching, recruiting and team management; Assistant Women's Gymnastics Coach, to assist head coach in areas designated; Assistant Women's Diving Coach, responsible for diving instruction and coach-

ing, and Assistant Field Hockey Coach, to assist the head coach in areas designated. The University is also seeking a graduate teaching assistant in athletic training with training responsibilities in men's and women's athletics. Must be NATA certified. Qualifications for part-time coaches include a bachelor's degree and coaching expertise in the sport. Graduate assistantship is a two-year program with candidate enrolled in an M.S. program in Health, Physical Education or Recreation; B.S. or B.A. in Physical Education or a related field required. Closing date for applications is July 15, 1987. Send letter of application and resume to Louise Albrecht, Associate Athletic Director, Southern Connecticut State University, 501 Crescent Street, New Haven, CT 06515.

North Adams State College is seeking a Head Coach Men's Basketball/Sports Information Director to organize and administer all aspects of the Men's Basketball Programs. Duties also include disseminating information for all athletic teams. Position requires a Master's Degree with collegiate basketball coaching experience and strong writing and verbal communication skills. Salary commensurate with experience and qualifications. Please respond by July 10, 1987, with letter and resume to the Personnel Office, North Adams State College, North Adams, MA 01247. An EEO/AA employer.

Coaching/Teaching. Coaching position in women's field hockey and women's softball (NCAA Division III). Some classroom teaching or administrative duties may be assigned depending upon college needs. Minimum Requirements: Master's degree in physical education and related field coaching and teaching experience. Starting Date: August 1987. Application Deadline: July 15, 1987. Send credentials and names of three references to: Wallace B. Neel, Acting Athletic Director, Bethany College, Bethany, WV 26032. Bethany is an Equal Opportunity Employer.

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 7/1/87. ASU is an Equal Opportunity/Affirmative Action Employer.

Open Dates

Men's Basketball. Rollins College is seeking two home games in Winter Park, Florida, on any of the following dates: January 2, 12, 13, 22 or 23. Call: Tom Klusman at 305/646-2291 or Tom Seltz at 305/646-2636.

Women's Basketball, Division III. Wilkes College has an opening for two teams for a tournament on January 8 and 9, 1987. Contact: Jodi Kest, Women's Basketball, 717/824-4651.

Women's Basketball, Division II. Clarion University of Pennsylvania is seeking one Division II team for the Lady Eagle Classic, December 4-5, 1987. Contact: Athletic Director Dick Besnier, 814/226-1997.

Men's Basketball. Gannon University, Erie,

PA. Due to cancellations we are seeking one team each to participate in tournaments on November 20-21 and December 29-30, 1987. Guarantee: Contact Bud Elwell, 814/871-7415.

Football, Division I-AA. Northwestern State University of Louisiana has open dates on 9/10 and 9/17, 1988; 9/9 and 9/23, 1989; and 9/1, 9/8, 9/22 and 9/29, 1990. Will play on the road but prefer a home-and-home arrangement. Contact Tynes Hildebrand, Athletic Director, 318/357-5459.

Women's Basketball, Division I. University of Arizona is looking for a home game December 16 thru December 19, 1987. Guarantee: Call: 602/621-4699.

Women's Basketball. The University of New Orleans actively seeking teams for UNO Invitational, December 13-14. Guarantee offered. Contact: Joey Favaroni, head coach, 504/286-6239.

Football I-AA. Towson State University is looking to fill the following dates in their football schedule: 9/3/88, 10/1/88, 10/15/88, 9/2/89, 10/21/89, 10/28/89, 11/11/89, 9/1/90, 9/22/90, 10/13/90, 10/20/90, 10/27/90, 11/3/90, 11/10/90. Contact: Bill Hunter at 301/321-2758.

Women's Basketball. Iona College is seeking one Division I game for a 1987-88 season. Call: Dr. Rose Battaglia, 914/633-2321.

LA SALLE WOMEN'S INVITATIONAL BASKETBALL TOURNAMENT

December 27-28-29, 1987
Philadelphia, PA

8-Team Field

Contact: Kathy McNally, Assistant AD
215/951-1523

SportsMasters

Consultants To Collegiate Sports Programs

Director of Institutional Compliance

SportsMasters, Inc., consultants to the collegiate sports industry, and committed to the principles of amateur athletics, is looking for a Director of Institutional Compliance. The Director will assist colleges and universities in establishing and monitoring compliance with state, federal, NCAA, USOC and other guidelines, as well as provide systems for the continuing education of athletic staff in compliance areas.

The ideal candidate shall have a college degree, administrative experience in the athletic industry either as an assistant athletic director or coach, fundamental knowledge of business planning and bookkeeping, knowledge of NCAA and other compliance systems and a commitment to the principles of amateur athletics.

Salary and other compensation of the Director of Institutional Compliance will be commensurate with qualifications and experience.

Applications and nominations should be directed to SportsMasters, Inc., P.O. Box 25670, Shawnee Mission, Kansas 66225.

Northern Michigan University invites applications for the position of:

Assistant Director Of Athletics For Business Operations

Full-Time — 12-Month Position

Northern Michigan University is a public regional state university of 7,500 students and 900 employees located in Michigan's beautiful Upper Peninsula on the shore of Lake Superior.

Responsibilities: Responsible for the Game Management of Athletic Department programs; sale of advertisement for tickets, programs etc.; assist in ticket sales, advertisement and promotion of Athletic Department events; coordinate and write computer programs for the department in areas of budgets, academic progress and specific program needs. Responsible for monitoring all financial transactions in the department. Exercises direct supervision over the Equipment Supervisor, Athletic Trainers and Secretaries.

Minimum Qualifications: Master's Degree in Business Administration or related area. One year experience in writing computer programs and working with budgets. Related athletic experience.

Desired Qualifications: Knowledge and experience in use of software packages, including word processing, data base and spreadsheets. Knowledge of IBM mainframe applications at the university. Experience in computer programming.

Salary: \$26,000-\$30,000.

Applications: Please send letter of application, resume, transcripts, credentials and three letters of recommendation to the following address.

Deadline: Screening of applications will begin on July 13, 1987.

Barbara Beck, Personnel Asst.-Employment
Northern Michigan University
204 Cohodas Administrative Center
Marquette, MI 49855

It is expected this position will be filled no later than July 27, 1987.

An Affirmative Action/Equal Opportunity Employer
Northern Michigan University

Head Women's Basketball Coach/ Physical Education Instructor (Search Reopened)

Coaching: Duties consist of all phases of a competitive NAIA Women's Basketball Program, including budgeting, fund-raising, recruiting, promotions and public relations. Conducting the program in accordance with NAIA and institutional rules and regulations. Concern for the academic welfare of the student-athlete. Additional duties as assigned by the Athletic Director.

Instruction: Teach health and health education in the Physical Education Program of the School of Education.

Qualifications: Master's Degree required in health and/or physical education. Must have a concentration in health with three years of public school teaching. Ability to establish a good rapport and effective working relationship with players, administrators, university faculty, staff, alumni, professional colleagues and the general public. Proven organizational, administrative, recruiting and coaching skills.

Salary: Commensurate with experience and qualifications.

Applications: Letters of application, a current resume and complete transcripts should be sent by July 6, 1987, to:

Jeff Steele
Acting Athletic Director
University of South Carolina at Spartanburg
Spartanburg, SC 29303

USCS is an Affirmative Action Equal Opportunity Employer

MEN'S HEAD LACROSSE/ ASSISTANT SOCCER COACH

Responsibilities: The position of Head Lacrosse Coach and Assistant Soccer Coach carries with it all the responsibilities and duties expected of a Division I program. Those duties include: practice and game organization; utilization of sound teaching techniques; professional conduct of self, staff and team; budget management; schedule consultation with A.D.; development of recruiting program; maintenance of high safety standards; service to alumni, development office and community; program goals and objectives for players; academic advising for student-athletes; knowledge and application of rules and regulations pertaining to UVM, ECAC and NCAA; teach coaching lacrosse course. **Qualifications:** A minimum of a Bachelor's degree. Master's preferred. College coaching experience highly desirable. **Remuneration:** The salary will be dependent on experience and qualifications for a nine-month appointment on a contractual basis. **Applications:** Interested candidates should send a cover letter and resume to:

Sally Guerette
Assistant Athletic Director
Patrick Gymnasium
University of Vermont
Burlington, VT 05405

Deadline for Applications: July 22, 1987.

An Affirmative Action/Equal Opportunity Employer

THE STATE UNIVERSITY OF NEW JERSEY RUTGERS Campus at Newark

Assistant Director Of Athletics/ Head Baseball Coach

Responsible for the development, supervision and coordination of the Recreation/Intramural Program. Assist in staff supervision and appointments, budgeting and general program development. Reports to the Director of Athletics and assists in fulfilling the responsibilities of leadership, administration and coordination of all assigned functions for men and women relative to intercollegiate athletics.

Head Baseball Coach. Responsible for the organization, administration and supervision of the NCAA Division III Baseball program.

Bachelor's Degree required with Master's Degree preferred. Demonstrated experience and knowledge in Athletic Administration and Recreation. Expertise in effective management and supervisory techniques desired. Demonstrated successful high school and/or college coaching required.

Salary dependent upon qualifications.

Please send complete vitae, letter of application and three references by July 17, 1987, to:

Michael Iannarone
Personnel Department
Rutgers Univ./Newark
15 Washington Street
Newark, N.J. 07102

An Equal Opportunity/Affirmative Action Institution

NCAA sets seminar for August

Registration brochures for the annual NCAA Professional Development Seminar have been sent to athletics directors, promotions directors and ticket managers at all NCAA member institutions.

The seminar, scheduled August 5-7 at the Hyatt Regency Crystal City near Washington, D.C., will be devoted entirely to marketing and promotions.

Topics for the seminar include season ticket sales, fund-raising, event promotions, promotions and a competitive market and licensing.

The seminar also will include panels on radio networking, television shows, and promotions and increased media exposure for Divisions II and III programs. A complete list of panelists will be published in the next issue of The NCAA News.

The advance registration fee of \$185 for NCAA members includes the seminar workbook and all materials, two continental breakfasts, two luncheons, and two receptions. Spouse registration, which includes the breakfasts, luncheons and receptions, is \$75.

The room rate at the Hyatt is \$75 per night for single or double occupancy. The Hyatt's telephone number is 703/486-1234. Special discount rates are available through American Airlines. Details are available through Fugazy Travel (800/243-1800).

SMU boosters still generous to athletics fund

A Southern Methodist University booster club has raised \$1.5 million for the university's athletics department during a seven-week effort to finance athletics scholarships.

The SMU Mustang Club exceeded its goal by \$200,000 when it counted proceeds from the annual fund-raiser, the organization announced.

The Mustang Club, a major source of income for the athletics department, delayed this year's fund-raiser after the NCAA suspended SMU's 1987 football season because of serious rules violations.

"Considering everything that has happened, we're extremely pleased," said interim associate athletics director Rob Kingsbury. "I think Dallas has said it likes the Olympic sports at the university and will stand behind them," he told the Associated Press.

"When the drive started, there were many people who doubted we could raise even half our goal, what with the economic situation and the football program," said John Bauer, chair of the fund drive. "To not only meet our goal but to surpass it is just tremendous."

"Dallas has come through for us," said Welton Brown, SMU's women's basketball coach. "This is some of the best news we've had in a long time. It has everyone excited."

The revenue raised will pay the costs of an athletics scholarship for every SMU athlete on scholarship. The fund will help support basketball, soccer, swimming, track, tennis and golf.

The Mustang Club has been one of the most successful fund-raising organizations in the country under Doug Smith, the former executive director.

The club raised \$1.8 million last year.

Carl R. Miller

Miller named president of NACDA

Carl R. Miller, athletics director at the University of the Pacific, has been elected president of the National Association of Collegiate Directors of Athletics.

Also elected during the association's annual convention in San Diego were first vice-president, Gary Cunningham, California State University, Fresno; second vice-president, Eugene F. Corrigan, University of Notre Dame; third vice-president, Jack Lengyel, University of Missouri, Columbia, and secretary, Vincent Cullen, Community College of Rhode Island. All serve their respective institutions as the director of athletics.

Nine new appointments were made to the 32-member executive committee. Named to four-year terms in the university division were Larry Travis, Kansas State University, and Douglas W. Weaver, Michigan State University. Named to the college division were Howard Elwell, Gannon University, and Christopher Dittman, Regis College (Colorado). At-large representatives are Diane Wendt, University of Denver; Judith M. Sweet, University of California, San Diego; Eve Atkinson, Temple University; Kenneth A. Free, Mid-Eastern Athletic Conference, and J. Elaine Hieber, Iowa State University.

Miller, athletics director at Pacific since 1984, also serves as the chair of the health and physical education department. Miller was athletics director at the University of North Dakota (1976 to 1984) and the University of South Dakota (1971 to 1976). He is a graduate of the University of Wisconsin, LaCrosse; he holds a master's degree from the University of Minnesota, Twin Cities, and a doctorate in educational administration from North Texas State University.

Miller is serving a five-year term as an official member of the U.S. Olympic Committee and the United States Collegiate Sports Council. He also serves on the NCAA Special Events Committee.

Report

Continued from page 1

dent-athlete during one academic year for the use of sympathomimetic amines, primarily cold medications, would result in ineligibility.

A level (25 nanograms/milliliters) has been established for immediate ineligibility sanctions for a positive test for tetrahydrocannabinol (THC). This would preclude a positive finding for passive inhalation of marijuana.

Conference officials find no sign of gambling scheme in agents' deals

Officials of the Southeastern and Big Ten Conferences say they are satisfied there were no gambling schemes involved in recent revelations that some basketball and football players had accepted money from sports agents during their varsity athletics careers.

The players—from the University of Alabama, Tuscaloosa, and the University of Iowa—admittedly accepted cash payments from New York sports agents Norby Walters and Lloyd Bloom in violation of NCAA rules for signing postdated contracts to be represented by the agents.

The Atlanta Journal and Constitution reported that there is no evidence that Bloom and Walters are involved in point shaving, but the notion that agents on college campuses were giving money to players worried college athletics officials who believe there is potential for a gambling scandal any time money is exchanged in violation of NCAA rules.

SEC officials checked game films involving Alabama basketball players Derrick McKey and Terry Coner, while Big Ten administrators checked a film of the Rose Bowl, which involved Iowa's Ronnie Harmon and Devon Mitchell, who reportedly were paid by the agents.

College athletics officials have not been the only ones checking to see if there might be a connection between the agents' payments and gambling, according to the Atlanta article by David Davidson and Chris Mortensen. The thought also occurred to the FBI and the U.S. attorney's office in Chicago, both of which are investigating Bloom's and Walters' dealings with college players.

None of the athletes interviewed by Federal officials implicated Walters or Bloom in any gambling scheme, and neither the U.S. attorney's office nor the FBI is focusing its investigation on point shaving.

Still, college officials are concerned.

SEC Assistant Commissioner Robert M. Barrett said, "One of the basic evils of dealing with unscrupulous agents is if they are willing to risk a player's eligibility, then they have no scruples about anything."

"Any time any athlete takes money, it could be construed as affecting the outcome of a game before it's played, and it has to be

Business booming, sports agent says

Sports agent Lloyd Bloom, who with partner Norby Walters has paid thousands of dollars to college players in violation of NCAA rules, said he isn't worrying about being the subject of a Federal grand jury investigation in Chicago, the New Orleans Times-Picayune reported.

In fact, Bloom said, business is booming.

"This whole thing has enhanced our business. It hasn't hurt us. Kids, major stars, are calling us to be with us," Bloom told the newspaper in a telephone interview from his and Walters' sports agency—World Sports' Entertainment, Inc.—in New York.

"The publicity hurt us a little at first; but now, we have no problem," Bloom said.

"I promise you there will be a lot of embarrassed people. They have nothing on Lloyd Bloom. I'm innocent," he said. "Why should I sweat it? I paid a few college players. That's not breaking the law."

Robert M. Barrett

looked at," said Alabama athletics director Steve Sloan.

Bobby Ross, head football coach at Georgia Institute of Technology, said, "It's scary. The possibility of a gambling connection is something we have to deal with. I think an agent can get a hook in a kid and gambling could come into play."

"We constantly warn our players, but what happens is a dollars-and-cents thing; and you've still got kids taking drugs even after Lenny Bias died, so you can see how hard it is to make them understand what they can get into."

Walters said he is aware that law enforcement officials have been asking questions. "Let me tell you this," Walters told the Atlanta newspaper.

Early signers should face charges, SEC official says

The assistant commissioner of the Southeastern Conference says athletes who sign contracts with sports agents in violation of NCAA rules should face tax evasion and fraud charges.

Robert M. Barrett, assistant SEC commissioner and a former FBI agent, called for indictments of athletes who violate terms of their grant-in-aid agreements by signing with agents. NCAA rules prohibit student-athletes from signing with agents until they complete their college eligibility.

Athletes, Barrett told a conference of sports lawyers in Orlando, Florida, are under the jurisdiction of a Federal court when they reach 17, "whether the charge is stealing a car or robbing a bank or defrauding a school by wire or evading income tax. They (Federal officials) don't care whether you're an all-America or not. You're an adult under Federal law and as such are responsible for your actions."

His comments were in The Atlanta Constitution.

"I am so out of touch with this gambling stuff. Years ago, maybe I'd make a little bet here and there. But right now, at age 55, I am basically unhip and square."

"If you said to me right now, 'Norby, where can I make a \$5 bet on a game?' I would not know where to tell you."

Big Ten officials and Assistant U.S. Attorney Howard M. Pearl examined the 1986 Rose Bowl film, but the game no longer is under scrutiny.

The four players who signed with the New York agents are among about 60 athletes who have been or will be subpoenaed by a Federal grand jury in Chicago that is considering various aspects of Bloom's and Walters' dealings with college athletes.

The entire Walters case, said University of Mississippi athletics director Warner Alford, "is another reason to continue to educate athletes to the dangers of dealing with agents" before their college eligibility has expired.

"You have fear any time a kid is dealing with people you don't know about. These kids are pretty naive. They don't always know what they're getting into," Alford said.

Whether the courts decide a scholarship is a legally binding contract, Barrett insisted there is a "moral obligation there. If you tell somebody you're going to do something—go to school for four or five years in return for an opportunity to get an education—then I think it's an obligation the athlete should fulfill."

College athletics officials "have blamed coaches, athletics representatives, athletics departments, put schools on probation and taken them off TV, and the kid walks away free," Barrett said. "The feds don't care whether a kid is playing in the Rose Bowl or not. We keep using the word 'kids.' That's wrong."

He said colleges have the obligation to tell athletes "they have certain responsibilities in connection with the U.S. government. Namely, they have to report taxable income just like any other citizen, and they can't be involved in any scheme like fraud where messages cross state lines, whether by telephone, wire or in the signing of fraudulent contracts."

COACHING CAREERS

A Nation-Wide Placement Network for Coaches Seeking Intercollegiate Coaching Positions

HIGHLIGHTS OF OUR PERSONALIZED SERVICE

- We Match Your Specific Coaching Talents, Skills and Objectives To Available, Often Unpublished Coaching Positions.
- We Work Directly With The Athletic Departments of NCAA, NAIA and JUCO Institutions To Help Fill Their Coaching Needs.
- We Specialize In All Men's/Women's Intercollegiate Sports, Both Full and Part-time Positions.
- We Keep You Updated On Available Coaching Positions, Nation-Wide, For Which You Qualify.

For Our Free Informational Package, Call or Write

COACHING CAREERS
P.O. Box 13563
Pittsburgh, PA 15243
(412) 344-6440