

The NCAA News

Official Publication of the National Collegiate Athletic Association

October 5, 1987, Volume 24 Number 34

Presidents oppose I-A play-off, focus on Forum

The NCAA Presidents Commission will emphasize its National Forum over the next year and a half and will not sponsor any legislation at the January 1988 NCAA Convention.

But it will oppose the concept of a Division I-A football play-off if that issue arises in January.

Those were key decisions reached during the Commission's fall meeting, held September 29-30 in Kansas City, Missouri.

"I am very pleased to report to you that the zeal for reform of intercollegiate athletics still is the principal issue for the Presidents Commission," Commission chair John B. Slaughter said in a press conference after the meeting.

"This meeting focused on our continued efforts to perpetuate some improvements in the way in which intercollegiate athletics is conducted in our colleges and universities, particularly as it relates to the overall issues of integrity, questions of cost

and questions of balance of athletics within our academic institutions."

He reported that the Division I-A Commission members voted unanimously (11-0) to oppose the concept of a Division I-A Football Championship, if a suggested resolution to measure the Division I-A interest in such a play-off is submitted for vote in January.

"We believe it's a matter that is likely to come up for consideration," Slaughter said. "We want everyone to be very clear where we stand. There are enough games. There are enough postseason opportunities. We believe there is nothing to be gained other than satisfying the egos of a few people who will be able to say, 'I won the game that identified me as the champion.'"

"I think it's a sort of hollow and meaningless designation," he said. "We believe football has matured to the level where there are ample opportunities for teams to demonstrate their abilities. Postseason pro-

grams with bowls... provide those opportunities. There is no reason to establish a championship series."

National Forum

The Commission approved the schedule of meetings and meeting topics proposed by its Ad Hoc Committee on the National Forum, as follows:

- January 11, 1988, in conjunction with the annual NCAA Convention in Nashville. Subject: economic considerations in intercollegiate athletics. Speakers for this session will be announced in the near future, after all have accepted invitations to participate.

- June 1988, dates and sites to be announced. Topics: NCAA structure and procedures; also, financial aid. The dates will be in late June, probably either June 20-21 or June 27-28.

- January 1989, in conjunction with the annual NCAA Convention, See Presidents, page 2

Chancellors Martin A. Massengale (left), University of Nebraska, Lincoln, and John B. Slaughter, University of Maryland, College Park, discuss NCAA Presidents Commission activities during the Commission's fall meeting in Kansas City.

Byers honored

Former NCAA Executive Director Walter Byers, who ended 36 years of service as the Association's executive director September 30, was honored by college athletics conference commissioners during a meeting in Kansas City. See story on page 2.

NCAA Council faces busy agenda

Almost 90 amendments for the January 1988 Convention and a compilation of 65 pages of rules interpretations will keep the NCAA Council busy in its fall meeting, scheduled October 12-14 at the Allis Plaza Hotel in Kansas City, Missouri.

The fall meeting represents the Council's last chance to decide on amendments that it wishes to sponsor for action at the annual Convention, because the Council must comply with the same amendment-submission deadline as anyone else submitting proposals—November 1.

Meanwhile, the 65-page interpretations review is part of the Special Committee on Deregulation and Rules Simplification project to have a completely revised NCAA Manual ready for action at the 1989 Convention.

Highlights of the Council's October agenda:

Legislation

Among the nearly 90 legislative proposals—some of which the Council could decide not to sponsor—are these:

- A proposed resolution to determine the Division I-A membership's

interest in voting a year later on establishing a Division I-A Football Championship.

- Creation of four-month recruiting contact and evaluation limitations in all sports other than football and basketball, which already have such restrictions.

- Establishment of a "quiet period" surrounding each National Letter of Intent signing date.

- A proscription that not more than two coaches could recruit and scout off campus in all sports other than football and basketball.

- Liberalization of a portion of the amateurism rules to permit promotional activities involving student-athletes when those activities directly benefit only charitable or educational organizations.

Interpretations

The special compilation of interpretations includes those from the Legislative Assistance columns in The NCAA News from March 1984 through June 1987. Specifically, these are Council or national-office interpretations that do not appear in The NCAA Manual, plus miscellaneous other interpretations that have been repeated or restated for emphasis.

After reviewing the compilation, the Council will decide whether to incorporate some or all of those currently unpublished interpretations in the revised Manual being developed by the Special Committee on Deregulation and Rules Simplification.

That special committee also will ask the Council to sponsor at the January 1988 Convention several pieces of legislation designed to pave the way for action on the complete Manual revision a year later.

Other business

The fall meeting is the Council's annual opportunity to appoint individuals from member institutions and conferences to vacancies that will occur on the Council-appointed (Bylaw 12-3) committees September 1, 1988.

Also on the agenda is a report from the Presidents Commission on the actions taken in its September 29-30 meeting (see related story on this page), emphasizing its planning for the remainder of the Commission's National Forum.

Committees scheduled to report during the Council meeting: Academic. See NCAA, page 2

New phone system designed to aid membership

Calls to the NCAA national office should be handled more efficiently after a new telephone system is put into operation on the night of October 9.

The new system allows calls to be handled more quickly and also increases the number of lines available for inbound and outbound telephone traffic. It is designed to provide a higher level of service to the NCAA membership while enabling the staff to be more productive.

A feature of the system that people calling the Association will find particularly helpful is a "voice-mail" service designed to improve message-taking on occasions when a particular staff member is unavailable

to receive a call.

When a caller asks to speak to a staff member and the Association's chief telephone operator forwards the call to that person, it normally will be answered quickly by that staff member or a departmental colleague. However, if the phone is not answered within a short period of time, the call automatically will be forwarded to the voice-mail service.

The service acts as an answering machine that records any message the caller wishes to leave, then lights a button on the staff member's phone to indicate that a message is waiting in the system.

As a result, callers will not be

required to wait unreasonably long to leave a message for a staff member.

Another feature of the new system that distinguishes it from the current system is that callers who dial the association after regular business hours will have their calls answered by an "automated attendant." Besides reporting the time when the main switchboard will be open, the automated attendant makes it possible for callers to dial particular extension numbers within the national office.

The Association's primary telephone number—913/384-3220—remains unchanged with the new system, but a direct line is being

made available to callers who wish to inquire about the availability of NCAA publications or matters relating to the circulation of publications.

Callers to the NCAA circulation staff can dial 913/831-8300 during regular business hours after October 9. Other areas of the national office may be made accessible by direct lines in the future.

Siemens Information Systems, Inc., is the manufacturer of the new Saturn IIE digital telephone system. The Aspen voice-mail system is manufactured by Octel Communications Corporation.

Both were selected after a review See New, page 2

In the News

New start

A Vietnamese war refugee is capably handling the kicking duties for the Hope College Flying Dutchmen. Page 5.

Book planned

Former NCAA Executive Director Walter Byers has announced that he will write a book about college athletics and its role in higher education. Page 6.

Illness subsides

No new cases of viral meningitis have been reported in the past few days on the campus of Curry College. Page 16.

Legislative Assistance

1987 Column No. 34

Procedures for amending NCAA legislation

Amendments to the NCAA constitution, bylaws or other NCAA legislation may be submitted by six or more active members in accordance with the provisions of NCAA Constitution 7-1 and Bylaw 13-1. For consideration at the 82nd annual NCAA Convention, amendments must be submitted either by written or wired transmission received at the NCAA national office (as distinguished from the post office or a fast-mail delivery center, for example) by November 1, 1987, or by certified or registered mail postmarked not later than October 25, 1987.

Any six active members may propose amendments to the constitution and to the "common" bylaws (Bylaws 9, 10, 12 and 13). In proposing amendments to the "divided" bylaws (Bylaw 1, 2, 3, 4, 5, 6, 7, 8 and 11), the six or more sponsoring members must be members of the division (or subdivision) to which the amendment is to be offered. The amendment must be submitted in the name of the institution by the chief executive officer or the chief executive officer's designated representative. (Note: The chief executive officer must provide written notification to the NCAA national office of any other individual designated to indicate sponsorship of a legislative proposal on behalf of the institution.) The sponsors must indicate in submitting the amendment the division(s) for which it is intended. The NCAA Council has determined that only the first six sponsors, from whom verification is received at the national office, will be listed in the Official Notice of the Convention.

In addition, the following procedures should be observed:

1. The form, or a copy or facsimile thereof, provided to the chief executive officers of NCAA member institutions in a September 29, 1987, NCAA memorandum should be used. One separate form or copy should be used for each amendment submitted. Additional forms may be obtained by contacting the NCAA legislative services department.

2. Please indicate the specific article, section, paragraph and/or subparagraph to be amended, based on the 1987-88 NCAA Manual and 1987 special Convention supplement.

3. If the amendment is to be applicable only to a certain division, please indicate the division.

4. Proposed changes in the present language of the legislation should be indicated by underlining the wording to be added and typing ~~hyphens~~ through the wording to be deleted.

5. A clear and concise intent should be provided, stating what the proposed amendment is designed to accomplish. The intent is not to be used to argue the merits of the proposal.

6. The desired effective date should be stated: immediately, or August 1 following the Convention, or a later specified date. The legislative proposals in the Official Notice or Convention Program from recent NCAA Conventions will provide members with examples of the desired format.

In the interest of being of assistance, the NCAA staff may edit legislative proposals and will communicate with legislative sponsors as may be needed. Any questions regarding legislative procedures should be referred to the legislative coordinator (William B. Hunt) at the NCAA national office.

Athletics-aid definition—transfer rules

The NCAA Legislation and Interpretations Committee reviewed the application of NCAA Case No. 136 (page 339, 1987-88 NCAA Manual) as it defines athletically related financial aid, and agreed that the case would not apply to references to financial aid in the provisions waiving the transfer residence requirement [e.g., Bylaw 5-1(m)-(14)]. Further, the committee concluded that only aid specifically administered as an "athletics grant" through the institution's athletics scholarship fund (as opposed to all NCAA O.I. 600 aid received by the recruited student-athlete) would constitute athletics aid for purposes of these transfer regulations.

Byers praised for NCAA service

During the recent joint meeting of the Collegiate Commissioners Association and University Commissioners Association in Kansas City, outgoing NCAA Executive Director Walter Byers was honored by both groups for service to intercollegiate athletics that spanned four decades.

On the afternoon of September 30, the UCA presented an award to Byers for his many years of service to the membership.

That evening, during a dinner attended by both groups and by members of the NCAA national office staff, Big Ten Conference Commissioner Wayne Duke, himself a former NCAA employee, talked about Byers' career as he presented the CCA's Award of Special Merit to Byers on his last day as executive director.

"Imagine a 29-year-old person assuming the challenges of that time," Duke said, recalling the development of the Association's first full-time staff with Byers' appointment in 1951. "Within two years, Walter became the architect of four pillars that, in my opinion, built the

NCAA: football television, (the Division I men's) NCAA basketball tournament, management and direction for the football bowl picture as we know it today, and enforcement—protecting the integrity of our intercollegiate programs.

"Walter Byers is the hardest working man I've ever known," Duke said later in his introduction. "He was, in my days (as an NCAA employee), the first person in the office, the last to leave. I've never known him to take a full-fledged vacation and only occasionally to plug in sporadic time at his beloved ranch in middle Kansas.

"Walter has operated on basic credos in the time I have known him," Duke continued, "and they have been instilled in those who have been privileged to work with him, not for him: First things first; take care of your homework, and things will take care of themselves; Don't get your name in the papers.... If you do, you're probably in trouble; most important of all, performance commands respect."

Duke also quoted from comments made by Pacific-10 Conference Ex-

Continued from page 1

tentatively scheduled for San Francisco. Topics: various issues relating to the student-athlete's experience as compared to that of the nonathlete student, including the issue of freshman eligibility.

The Commission also is considering a proposal from the American Institutes for Research to conduct the research studies relating to the Forum topics. "The Commission has not had a full opportunity to digest all aspects of that proposal," Slaughter said. "A subcommittee of the Ad Hoc Committee on the National Forum will negotiate with AIR to focus the proposal on what we need to do.

"We believe these studies will be the baseline for what we do over the next 10 to 15 years in terms of improvements in athletics," he said.

The Commission also authorized Slaughter to negotiate with former Indiana University President John W. Ryan, who served as the Commission's first chair, to coordinate

NCAA

Continued from page 1

mic Requirements, Eligibility, Infractions, Professional Sports Liaison, Review and Planning, Special Events, and Women's Athletics.

Council subcommittees on the agenda, in addition to the deregulation/rules simplification group, are the Special Committees to Review Playing Seasons, to Review the Recruiting Process, and to Stimulate the Membership's Compliance and Enforcement Efforts.

Highlights of the Council's actions will be reported in the October 19 issue of the News, with a summary of all voting actions appearing in the October 26 issue.

New

Continued from page 1

of various companies' systems, which lasted approximately three months. The purchase and installation of a new telephone system was authorized earlier this year by the Executive Committee, which allocated \$250,000 for that purpose. The final cost of the system should be slightly lower than the allocated amount.

Executive Director Thomas C. Hansen, who also served on the national office staff before assuming his current duties.

"(Walter Byers) made the NCAA the most democratic national organization—yet also the most vigorous of all associations at enforcing its legislation," Hansen told Duke. "He is a great compromiser—always able to meet those with conflicting ideas in the middle... find compatible positions.

"He is a great selector, identifier and trainer of talent," Hansen said. "Perhaps his most enduring legacy will be the effect his staff members—past and current—will have in the future. And he is a great leader and administrator. I never took him an idea or program that he didn't improve."

"For all these reasons, Walter," Duke said in closing, "everyone in this room tonight and all of intercollegiate athletics should salute you as we make you the recipient of the CCA Award of Special Merit as you wind up the last day as our executive director—but always our dear, dear friend."

Presidents

and direct the remainder of the National Forum, including both the national meetings and the research studies.

Other actions

In other actions of note, the Commission:

- Agreed that the Ad Hoc Committee on the National Forum, or a subcommittee of that group, will discuss the NCAA's current legislative procedures and possible changes in them in preparation for that topic's being a part of the June 1988 Forum session. It will involve representatives of the NCAA Council and the national office staff in those deliberations.

- While the Commission will not sponsor any legislation at the January 1988 Convention, it may decide to support or oppose certain proposals and will identify some for roll-call votes and for placement at

Boycott a possibility, Edwards says

Sports sociologist Harry Edwards said October 2 in Columbia, Missouri, that he will call for black athletes to boycott major-college football and basketball games if Blacks aren't given more coaching opportunities.

Edwards, 45, an associate professor at the University of California, Berkeley, is a special assistant to baseball commissioner Peter Ueberroth.

In comments before an appearance at the University of Missouri, Columbia, school of journalism, Edwards said, "Racism and exploitation is immense in college athletics programs."

Edwards said a minority-issues committee established by the NCAA isn't enough to deal with the problem. He said a boycott could begin with football games later this year.

Dan Beebe promoted by Association

R. Daniel Beebe has been named assistant director of enforcement in the NCAA compliance and enforcement department. He replaces James G. Worley, who left the Association to join the staff at the University of Texas, Austin. Worley

R. Daniel Beebe

had been with the NCAA since May 1985.

A graduate of Hastings College of Law, Beebe received his undergraduate degree from California State Polytechnic University, Pomona, where he played football four years. He served as an enforcement representative from August 1982 until February 1986, when he was named assistant athletics director at Wichita State University.

Beebe rejoined the compliance and enforcement department in January 1987 as an enforcement representative.

certain times in the Convention agenda.

- Agreed that the language of Constitution 5-4(a)-(5) would not prevent a Commission officer from being reelected to a second term in that office if he or she continues to serve on the Commission.

- Approved a recommendation by its Division III subcommittee that a survey be conducted of all Division III institutions regarding financial aid, academic standards and postseason competition in that division.

- Approved a slate of candidates to fill vacancies occurring on the Commission in January 1988, as recommended by the Commission's nominating committee. That slate will be announced as soon as all candidates have accepted the nominations, and ballots will be sent to all chief executive officers in the NCAA membership in the near future.

Discount fares to Convention can be purchased

The NCAA travel service, Fugazy International Travel, has announced special discount fares available from several airlines for delegates traveling to the 1988 NCAA Convention in Nashville.

Special discounts ranging from 40 to 65 percent off normal economy fares on selected carriers, with no restrictions, have been secured. Additional discounts of up to 75 percent are available with restrictions.

Reservations for these special rates to Nashville in January can be made by calling the NCAA travel service. The special fares are available only through Fugazy. The 24-hour, toll-free number is 800/243-1800. For those living in Alaska, Connecticut, Hawaii or Puerto Rico, the number to call collect is 203/562-6222.

Arrangements can be made with the travel service to have tickets billed directly to the individual or to the member institution.

Preliminary Meeting Schedule

1988 NCAA Convention
Opryland Hotel, Nashville, Tennessee

Friday, January 8 8 a.m. to Noon 1:30 p.m. to 5 p.m.	Council Division steering committees
Saturday, January 9 8 a.m. to 5 p.m. 8 a.m. to 5 p.m. 1 p.m. to 5 p.m. 3 p.m. to 6 p.m.	Council Men's Committee on Committees Registration Faculty Athletics Representatives Forum
Sunday, January 10 8 a.m. to Noon 8 a.m. to Noon 8 a.m. to 4:30 p.m. 9 a.m. to 5 p.m. 4:30 p.m. to 5:30 p.m. 6 p.m. to 7:30 p.m.	Presidents Commission Women's Committee on Committees Conference meetings Registration Opening business session Delegates reception
Monday, January 11 8 a.m. to 5 p.m. 9 a.m. to 11 a.m. Noon to 2:30 p.m. 3 p.m. to 6 p.m. 6:30 p.m. to 8 p.m.	Registration National Forum Honors luncheon National Forum Chief executive officers reception
Tuesday, January 12 7 a.m. to 5 p.m. 8 a.m. to Noon 1:30 p.m. to 5 p.m.	Registration Five division business sessions Three division business sessions
Wednesday, January 13 8 a.m. to 6 p.m. 8 a.m. to 6 p.m.	Registration General business session
Thursday, January 14 8 a.m. to Noon 8 a.m. to Noon 2 p.m. to 5 p.m.	Registration General business session Council
Friday, January 15 8 a.m. to Noon	Council

Versatile Grand Valley State coach gets her 600th victory

Joan Board, who has introduced and coached three different sports at Grand Valley State College in the past 18 years, recently recorded her 400th volleyball victory and her 600th coaching win overall. Her career volleyball coaching record moved to 400-184 and her overall coaching record at Grand Valley went to 601-248, which also includes her years as head coach in basketball and softball.

She started Grand Valley's women's athletics program with softball in 1969 and implemented the volleyball and basketball programs a year later. She coached all three sports until 1976, when she became coordinator of women's athletics.

The Michigan State University graduate has been a member of the NCAA Council since 1983.

Morehead State University is the winner of a new Ohio Valley Conference award, the Academic Achievement Banner. The new program honors the conference institution with the best overall academic record involving student-athletes and was established by the conference's faculty athletics representatives at the direction of the league's presidents.

The award is based on a formula that awards points for the numbers of student-athletes on institutional academic honor rolls, those selected as "scholar-athletes" and those earning the conference's Academic Medal of Honor. Morehead State edged Tennessee Tech by one point for the initial award.

The OVC also announced that 285 of the conference's student-athletes had been named to the first Commissioner's Honor Roll for earning a minimum 3.000 grade-point average.

This week's trivia: Only one member institution in Division II or Division III had its men's baseball, basketball and football teams in NCAA championships during the 1986-87 year. Who did that? Answer appears later.

John Carroll University did its part to fill the football void for any Cleveland Browns fans who were discombobulated by the National Football League Players Association strike.

Anyone holding a ticket for the September 28 Browns vs. Denver Broncos NFL contest, scrubbed by the strike, was admitted to the September 26 John Carroll vs. Thiel College game free.

"Our game is certainly no substitute for the Browns and the Broncos, but it will be entertaining," said John Carroll athletics director and head football coach Tony DeCarlo.

How Come You Never Hear About These? Department: University of Colorado linebacker Eric McCarty has a 3.700 grade-point average in premedicine studies and is five hours short of his bachelor's degree in kinesiology. He hopes

Briefly in the News

to become Colorado's fifth athlete in history to earn a Rhodes scholarship.

Nacho Albergamo, Louisiana State University's senior center who has been picked by some as a preseason all-America, is coauthor of an ornithology research paper that will be published soon in *Southwestern Naturalist*, a scientific journal. Albergamo is a senior premedicine and zoology major with a 3.4 grade-point average.

The University of Oklahoma checks in with all-America tight end Keith Jackson, who currently is taking 20 credit hours (yes, in season) and is due to graduate in December, completing his degree in 3½ years. And coming through the ranks at OU is sophomore (freshman in eligibility) defensive tackle Scott Evans, who posted a perfect 4.000 GPA in his first year of study at the university.

Former coach Alex Agase was quoted in last week's *Football Notes* (September 28) on the astounding size of current college football players, and a Pacific-10 Conference analysis attests to that.

The average Pac-10 starting offensive lineman this season stands 6-4½ and weighs 271½ pounds. The tallest average

line in the conference is at the University of California, Los Angeles, at 6-5½; the heaviest is a 290-pound average at the University of Washington. The "little guys" are at the University of Arizona, averaging only 6-3 and 263.

Two Hope College professors, well-known in Division III circles for years, will retire at the end of this academic year and will be honored during the college's homecoming weekend October 9. Gordon Brewer, a former member of the NCAA Division III Steering Committee, and Russ DeVette, who served on the NCAA Division III Men's Basketball Committee, have combined for a total of 75 years on the staff at Hope.

Demographic studies by futurist John Naisbitt predict that by 1990, Hispanics may represent 40 percent of the population of Southern California. Miami's Hispanic population was more than 42 percent in 1985, and the state of Texas could move past 40 percent in the next few years.

While the new Special Council Subcommittee to Review Minority Opportunities in Intercollegiate Athletics will emphasize opportunities for Blacks, it also will discuss participation opportunities for the growing numbers of Hispanic and Asian students in member institutions.

Ithaca College was the only Division II or III institution to place its men's baseball, basketball and football teams in NCAA championship play last year. No one did it in Division II.

What about Division I? How about nine institutions with that hat trick? Georgia Southern College made it to the Division I men's tournaments in baseball and basketball, as well as winning the Division I-AA Football Championship. Eight others played in the baseball and basketball championships and in an NCAA-certified postseason football bowl game: Auburn University; University of California, Los Angeles; Clemson University; University of Georgia; Louisiana State University; University of Michigan; University of Oklahoma, and Texas A&M University.

Interpretations

1987 Column No. 6

Promotional activities—prizes (Revises Case No. 46)

Situation: A prospective or enrolled student-athlete wins a prize by participating (e.g., sinking a half-court basketball shot, being involved in a money scramble) in a member institution's half-time activities. (641)

Question: Would receipt of such a prize jeopardize the individual's eligibility for intercollegiate competition?

Answer: Yes. When such a promotional venture is scheduled in conjunction with intercollegiate competition and a prospective or enrolled student-athlete is selected to participate, the receipt of such a prize would result in an improper inducement or extra benefit for that individual, as well as involving the student-athlete in activities designed to promote the commercial sponsor of the event. For purposes of this regulation, the phrase "prospective student-athlete" shall include any individual who is so defined under the provisions of Bylaw 1-6-(b) of the tryout rule. [C 3-1-(e), C 3-1-(g)-(5) and B 1-1-(b)]

Local sports club (Revises Case No. 208)

Situation: A member institution's coach in a sport serves as a coach or participates on a team in the same sport for a local club located in the institution's home community. (88)

Question: Is it permissible for prospective student-athletes living in the same community, or in the area within a 30-mile radius of the institution's main campus, to participate for the club without violating the NCAA tryout rule?

Answer: Yes. Such prospective student-athletes may participate for the club; however, a prospective student-athlete who is not a legal resident of the area involved may not participate for the club. Further, it is not permissible for the institution's coach to assign an ineligible prospect to another one of the club's coaches. [B 1-6]

Transfer student determination (Revises Case No. 306)

Situation: A student officially registers and enrolls at an institution but is not present on campus on the opening day of classes. The student has not reported for the institution's regular squad practice. The student does not officially withdraw before the opening day of classes or on that day. (15)

Question: Is the student considered to be a transfer student if the student then attends an NCAA member institution?

Answer: No. If the student is not present at the institution's campus on the opening day of classes and is not present for any classes in that term after the first day, the student is not considered to be a transfer student when the student enrolls at another institution. [B 5-1-(1)-(1)]

Advanced standing (Case No. 343)

Situation: A student is admitted and awarded advanced standing to the sophomore level on the basis of at least a

minimum of 24 semester or 36 quarter hours from a CEEB examination and/or concurrent college credit without previous enrollment in a collegiate institution. (238)

Question: Is it necessary for this student to have accomplished a minimum qualifying grade-point average in high school in order to be immediately eligible for practice, regular-season participation and athletically related financial aid?

Answer: Yes. Bylaw 5-6-(b) requires a minimum qualifying grade-point average in order for an entering student to be eligible during the first year in attendance for practice, participation and financial aid. [B 5-6-(b). NOTE: The Council has determined that this case should be deleted from the 1988-89 NCAA Manual in order to avoid inconsistency with Bylaw 5-1-(f).]

Coaching category limitations (Revises Case No. 378)

Situation: Bylaw 7-1 sets a number limitation in different coaching categories (i.e., head coach, full-time assistant, part-time assistant, volunteer, graduate student). (461)

Question: Is each category considered to be a separate limit if the institution exceeds the coaching staff limits per Bylaw 7-1-(i)?

Answer: No. Accordingly, an institution over the limitation in one category in accordance with the provisions of Bylaw 7-1-(i) may not continue to fill vacancies within the limitation in another category. [B 7-1-(a) and B 7-1-(b)]

Coaching responsibilities definition (Revises Case No. 382)

Situation: Only those individuals specified in the coaching limitations of Bylaw 7-1 may participate in any manner in the coaching of the intercollegiate team in football or basketball during any game, practice or other organized activity. (462)

Question: Does any organized staff activity related directly to football or basketball constitute an "other organized activity," thereby resulting in the individual (e.g., recruiting coordinator, academic counselor, dormitory supervisor) involved in such activity being counted in the football or basketball coaching limitation?

Answer: Yes. However, if the individual performs responsibilities on a department-wide basis (e.g., a recruiting coordinator who coordinates recruiting for all intercollegiate sports conducted by the institution or an academic counselor who counsels all student-athletes in all sports rather than solely football or basketball), the individual shall be excluded from the limitations on the number of coaches in football and basketball. It should be noted that an individual [other than the institution's weight coach per Bylaw 7-1-(c)-(3)] who is excluded from the coaching staff limitations because of responsibilities performed on a department-wide basis is not permitted to serve as an on-field coach or instructor and is limited to off-field activities. [B 7-1-(c)]

Graduate assistant coaches (Revises Case No. 395)

Situation: The provisions of Bylaw 7-1-(h) set forth the requirements that must be met by individuals serving as graduate assistant coaches in intercollegiate football and basketball programs at Division I member institutions. (603)

Question: What criteria govern the provision of compensation to individuals serving as graduate assistant coaches under this legislation?

Answer: For purposes of this legislation, beginning with the 1984-85 academic year, the definition of "commonly accepted educational expenses" set forth in Constitution 3-1-(g)-(1) and Bylaw 6-1-(a). The prohibition against arranging additional employment opportunities for graduate assistant coaches would not relate to summer employment regardless of whether the individual remains enrolled in the institution's graduate program during the summer or whether such employment is provided by the institution's department of athletics. [B 7-1-(h)]

Dayton starts drug tests

The University of Dayton's new mandatory drug-testing for all student-athletes is designed to help them, not punish them, according to the man in charge of the program.

All 330 intercollegiate athletes were told about the program earlier this month, and consent forms were sent to their parents.

"We haven't had one adverse comment yet," said Gene Schill, athletics department director of special programs and projects.

Schill said one parent wrote him a thank-you note. "I think they are just happy to know that somebody is interested in that part of the student's life," Schill said.

An athlete whose first test is positive will not be suspended from the team but will get counseling and be required to sign a contract calling for discontinuation of drug use.

"The whole philosophy of our program is not to catch someone," he said. "If someone has a problem, we want to help."

If a second test is positive, the athlete's coach can impose discipline. A third positive test in a year means the offender can be removed from intercollegiate athletics or the athlete's grant-in-aid can be revoked at the end of the year, Schill said.

Each athlete will be required to undergo a surprise urinalysis at least once during the school year, the Associated Press reported.

The teams also will be tested in groups, and other tests will be done only if there is reasonable cause to believe they are needed, Schill said. The program is patterned after one in effect at Iowa State University.

Athletes will be tested for street drugs such as cocaine and marijuana and for performance enhancers such as steroids.

Comment

Football played right way at Johnson C. Smith

By Ed Williams
The Charlotte Observer

In 1984, Robert L. Albright, then 38 and a vice-chancellor at the University of North Carolina, Charlotte, became president of the 117-year-old Johnson C. Smith University in Charlotte.

One of his first challenges, he recalls, came when a financial officer handed him several letters to sign awarding scholarships to athletes.

"I said, why does the president do that? The athletic director should do that," Albright recalls.

No, he was told, these aren't athletics scholarships. Smith had been awarding merit scholarships to some athletes whose grade-point averages were too low to qualify for athletics scholarships.

Albright checked the students' academic records. "Probably eight of them were starters from the year before," he said, "and the highest of any of them was about a 1.900"—a C is 2.000.

"I indicated that it made no sense

Robert L. Albright

to me to give them merit scholarships and that we could not have athletes represent us who didn't meet the same standards as other students. I told them they could not play football."

You can guess what happened next. Some booster club members went bonkers. They offered to raise scholarship money to keep the players on the team. No, said Albright: "I would not let them play, because we are not running a jock farm at

Smith. I'm not antifootball, but our primary mission is education."

Smith's academic standards for athletes are tougher than the NCAA's. The NCAA requires athletes to complete 24 hours of academic credit a year, Albright said; Smith requires them to complete 24 hours with at least a C average.

Before Smith's season opener, coach Horace Small came to Albright with bad news: Four players—including a senior picked as a preseason all-conference defensive back—didn't meet the academic requirements.

Albright ruled them ineligible.

Then he went to the team to explain his decision. "I told the team this did not mean we were not supporting them," Albright said. "I said this young man's a senior, and I'm more interested in having him graduate than in having him play football."

He told coach Small he'd help find money to keep the young men in school if the coach could use them to work with other players.

The team had a question for Albright: "Doc, are you going to the game?" Albright said he would be there.

The season opener was at Elizabeth City State. Albright drove seven hours across the state through heavy rain to keep his promise. Before the kickoff, he spoke to the team again, telling them he knew they'd experienced some problems but urging them to do their best.

J. C. Smith won, 14-10.

A few days later, Albright was in his office when his secretary buzzed him. The football team was outside, "I thought they were coming to protest," he recalls.

He was wrong. They had come to give him the game ball from Saturday's victory—signed by every player. "They said, 'We'd be very proud if you'd display this in your office.'"

Albright was moved almost to tears.

"I thought it was an important turn-around, insofar as students on the team understand that what we

are about is academics," Albright said. "I want us to have a good time, I want us to be competitive, but what I want more is for the students on our teams to get an education."

"I'm immensely proud of what we've accomplished. We have only one full-time (football) coach. We don't give any full scholarships; and yet, last year our team finished 6-4. It's a testimony to the head coach, the athletics director, and to these kids who get out and break their backs for us."

"I want the kids to understand that we're not interested in using them up on the field and not have them graduate," Albright said. "We're interested in having them accomplish something in life, not just on the football field."

The game ball Bob Albright proudly displays on his desk suggests that Johnson C. Smith football players understand that very well.

Williams is editor of the Observer's editorial pages.

'Down' programs need help from Association

By Chuck Schoffner

For Jim Walden, the fight goes on.

Since becoming Iowa State's football coach in December, Walden has spoken out frequently on the need for special exemptions from the NCAA's yearly grant-in-aid limit, and he has plunged head-first into the issue again.

He said the NCAA only encourages cheating by not helping troubled programs like his own that need some way to rebuild their depleted ranks. Iowa State has only 57 scholarship players; and Walden said with a limit of 25 scholarships a year, it will take him several seasons to reach the overall limit of 95.

And as long as the Cyclones are short-handed, they can't be competitive, he said.

"It's frustrating that this program is in this condition, and I have an organization that's giving me no answers on how to help me," Walden told reporters at a weekly press conference.

"They think the answer is hey, tough, tough. Well, go down to the dressing room and tell my players 'tough, tough.'"

Walden said the NCAA should set an overall grant limit—he agrees with 95—and allow conferences to determine how many grants its members can award each year.

If he were allowed to sign 35 or 40 recruits for a couple of seasons, Walden said he could build his ranks to a reasonable number.

"It is absolutely unbelievable that you can work in an organization that will allow a school member, that the Big Eight Conference itself would let one of its members hang out there and die," he said. "The Big Eight Conference should have the right

Jim Walden

to tell me how many guys I can recruit this season so I can get my numbers up.

"When is the NCAA going to allow some teams to recover? When is the conference going to have enough strength to say you can no longer control us? Give us the top line. We will tell our conference teams how many they can bring in (each year)."

Walden suggested that teams finishing in the bottom half of the conference get five more scholarships than the teams in the top half. Second-division teams need that help because they usually have more players who quit than winning teams, he said.

The Iowa State coach also charged that most rules benefit the strong programs at the expense of the weaker teams, which never have a chance to catch up.

"You look at the teams, and it's the same old pattern," he said. "They won't let you recover, so you can't recover, people quit coming, support keeps falling off, guys won't go there, you become one of the have-nots, and you get stepped on forever."

"They're so afraid that some of the teams are not going to keep the upper hand. They make all the rules to keep you down. And I don't think that's fair."

Walden said a young, eager coach in his situation might be tempted to cheat to sign as many

See 'Down,' page 5

Golf no longer just a 'gentleman's game'

Mary Beth McGirr, women's golf coach
Wake Forest University

Sports information release

"In this day and age when you hear negative things about college athletics, women's collegiate golf retains a refreshing sense of integrity."

"Sure, there are some recruiting irregularities; but by and large, the coaches themselves keep this great game of honor and tradition in its proper perspective."

"I think that it is safe to say that golf is no longer strictly a 'gentleman's game.'"

Terry Donahue, head football coach
University of California, Los Angeles

The Associated Press

"We have been able to recruit qualified black students who are good football players and we'll continue to do so. To say you can't recruit Blacks out of the city because of Proposition 48 isn't accurate... we get kids who come to us, black kids, who are good players and good students."

Gib Twyman, columnist

The Kansas City Star

"If you'll pardon the interruption, just when you were have so much fun boning up on all the reasons so

Opinions

many football players aren't playing football, perhaps it is time to recall that some still play the game.

"You know, actually punting and catching and throwing out on a field, instead of racking up point-counterpoints at the bargaining table?"

"It's called college football, and, mercifully, with the NFL all bogged down in pros and cons, there are... duels between top-20 teams."

John Altucker, member, board of higher education
State of Oregon

Eugene Register-Guard

"We believe athletics has a teaching role as well as an entertainment role. I believe I learned more important lessons on the basketball court than I did in the laboratory during my college days."

"I believe if we can convince people we are running programs consistent with the intellectual function of the university, we can get public support for substantial public funding."

Barry Switzer, head football coach
University of Oklahoma

The Associated Press

"Every kid who's a (Proposition) 48 (nonqualifier) actually is under a two-year penalty."

"If he doesn't practice for a year... he isn't going to make your football team in the fall of his second year. He's going to end up redshirting again."

Mary Beth McGirr

D. Alan Williams

D. Alan Williams, faculty athletics representative
University of Virginia

Sixth Special NCAA Convention Proceedings

"...I suspect if we sit down and say what is in the best interest of the student, how many contests should they play, how long should that practice be—I am talking about in institutions as well as the NCAA—if we looked at that and looked at the demands we made upon coaches, then I think it's a ridiculous amount of time. We (should) say this is what is in the best interest of the student-athlete."

"I suspect that when we do that, we will have saved more money, will be better directed, and cost-containment will not be the issue."

Jimmy Harper, football referee
Southeastern Conference

Referee magazine

"I think the college football atmosphere, especially in the SEC, is the best there is; there's nothing to compare with it. There's nobody who enjoys football more than an SEC fan. I think they're very knowledgeable, and I grew up with that. I don't think there's a greater sporting event than an SEC football game."

The NCAA News

(ISSN 0027-6170)

Published weekly, except biweekly in the summer, by the National Collegiate Athletic Association, 1111 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.

War refugee builds new life at college named Hope

By Bob Becker
The Grand Rapids Press

It was 1980, and life was not easy in the tiny village of Halan in northern Vietnam. Halan was a farming community, and everyone—young and old, male and female—worked the soil.

Sunday was just another work day, and there were few holidays. You worked so you could eat; but even for the hardest workers, there were no guarantees.

Duy Dang, now 19 years old and a freshman football player at Hope College, was 11 years old then. Years before, when the Americans had control of the area, his father had been a teacher.

"There was a lot of fighting in our area," he said.

"I remember one time when the VC (Viet Cong) bombed our church," he recalled. "Usually, when fighting broke out, villagers went to the church. But this time, there was nobody inside, so nobody got killed. I was hiding in an area where the women and children had to go. And

Duy Dang

my father was out of the village, because the VC didn't like teachers."

Eventually, the U.S. soldiers withdrew, and the Viet Cong moved in. Things changed quickly.

Halan had no more teachers, no more craftsmen, no more tradesmen. Halan did, however, have an abundance of farmers.

"Nobody owned the land, but everybody worked it," he said. "Then at the end of the year, they split up everything that had been grown."

"My father wanted something

better for me. He was an educated man, he knew about America, about the life over here. He wanted me to go to America, get a good education and have a future.

"When he asked me about it, I said I'd go if that's what he wanted for me. I didn't know anything at all about the country, just what I'd heard. To a young boy, I guess it sounded a lot like heaven... nice green grass, trees, blue sky."

These days, Dang is seeing plenty of green grass.

Like thousands of other young Americans, every Saturday, Dang puts on the helmet and pads to play a little football.

Although new to the game, he has become proficient as a kicker and handles all the place-kicking and conversion duties for coach Ray Smith's Flying Dutchmen.

As a high school kicker at Tecumseh, after just his second year in the game, he was a unanimous all-league selection, made the all-region team for the Ann Arbor area, and once missed a 64-yarder when the ball hit the crossbar and bounced

back.

How Duy Dang got from Halan to Holland is a story of perseverance.

"When we decided I would go, my father and I went into the village to borrow some gold," he said. "That's the only way you could get out of the country then."

"He sent me to Saigon with the gold. I was with a group of people, and the plan was that we would be in Saigon one week, then get out by boat the next."

"But in Saigon, there was total confusion. And there were a lot of people there trying to trick you and take your money. One time, I actually got on a boat and paid my gold, but the boat didn't go anywhere."

Dang was arrested twice but escaped from police custody when his jailers fell asleep. "I'll never forget working my way through the barbed wire at night, all the time worrying that I was making too much noise and the guards would wake up," he said.

Escape from Vietnam

After 12 attempts to leave the

country, he made it on No. 13.

Sort of.

"The boat was supposed to hold about 85 people, but 100 more crowded on. And none of them paid. We couldn't send them back, because they'd have told the police and we would have been captured again."

"With all the extra people, we didn't have room for food and water. But we left anyway."

About six hours out, with the mountains of Vietnam still in sight, the boat's engine went dead. For seven days, the craft drifted.

"Two people died, many of the rest of us were in pretty bad shape," he said.

But luck was with the group. On the seventh day, the tides brought the boat to the Philippine island of Pagasa, a military installation.

The refugees were all sent to a camp; and nine months later, Dang found himself living with a foster family in Ann Arbor. He then moved in with a Vietnamese family in Tecumseh.

"But as more and more Vietnamese came over here, the family grew too large and I had to move out."

Joins football team

He spent the summer with a friend, then in the fall was invited to live with the Wayne Nix family. Nix was a teacher at Tecumseh... and also the football coach.

Football practice had already begun, but the team hadn't played any games. Dang mentioned to Nix that he had played soccer in Vietnam, and the coach invited him to try kicking the football.

"My dad (Nix) said if I liked it, he'd buy me a pair of football shoes and let me on the team. I didn't know anything about the game; I didn't understand it at all. But I did like to kick."

Said Nix: "He turned out to be a very skilled athlete. He's also an excellent tennis player, a great soccer player, a good volleyball player and a skilled artist. And he became an honor student in high school."

"He's a wonderful young man. When he sets his mind to something, I have complete faith in him that he will accomplish it."

"Duy is a survivor. He didn't speak any English before he came to this country; but now, you wouldn't know he wasn't born here."

"Sometimes, I almost laugh when he tells me the things he wants to accomplish. But in light of what he has already overcome, I know that he can do whatever he says he will."

A business major, Dang wants to get into international trade. "That way, there may be a day when I can do something for both of my countries," he said.

Pressures of kicking

"There was a time when I thought I'd be going back, but I'm not sure anymore. I miss my family, but I'm realistic to know that there might not be a life there for me."

Despite all the things he's already conquered, he says he feels the pressure of handling his team's kicking assignments.

"It's something that's important to me, so I put pressure on myself to do well," he said.

"I know what happened when I was young sounds scary, but I was too young to be afraid. I couldn't do those things now, because I'm old enough to realize the consequences."

"You can't be afraid if you don't know you're supposed to be afraid. Now I know better."

Through three games, Dang was three-for-three in field goals and seven-for-eight in extra points.

Girls' sports growing, but alcohol abuse feared

High school girls are participating in sports in greater numbers, practicing harder and getting more support from their parents than they did a decade ago, their coaches report in a national poll sponsored by the Wilson Sporting Goods Company.

The results indicate that a greater social acceptance of girls in sports, plus expanded sports programs in girls' schools, have resulted in more participation nationally.

However, the high school coaches, 405 of whom returned extensive questionnaires, report that there still are problems despite the general vitality of girls' sports. For instance, about 43 percent of the coaches said that alcohol use among girls is becoming a more serious problem, and 51 percent of the coaches said girls are harder to coach today than a decade ago, generally because of lack of discipline.

Those are among the key findings in the 1987 Wilson National High School Athletic Coaches Survey of girls' coaches. Coaches from schools of all sizes, both urban and rural, responded to the mail survey.

Kevin Donnellon, Wilson public-affairs director, said, "We conducted the survey to find out more about

girls' sports today in high school from the people who know the athletes best, their coaches," said Donnellon. "We also asked the coaches, most who have extensive experience, to compare the situation today with 10 years ago. The results, we think, give a clear picture of the progress that girls' sports have made in a short time—and some of the problems that remain."

Among other findings are these:

- Far more girls are participating in sports. Greater participation and interest in sports by high school girls are due in part to increased parental support of sports in the past 10 years. Seventy-one percent of coaches responded that parents support their daughters' participation "much more" or "more than before," while only 10 percent reported that support is "less" or "less than before."

- Health and fitness play little part in increased participation. Sixty-five percent of the coaches say that girls are participating in sports for "fun and enjoyment." Only three percent of coaches believe that health and fitness are the primary reasons for sports participation.

- Student-body support is mixed.

By contrast, coaches are split as to whether student-body support for athletics is stronger or weaker than 10 years ago. In total, 38 percent indicate that student support is "much stronger" or "somewhat stronger than before," while 40 percent say that student support is "somewhat" or "much" weaker.

- Girls are practicing more. Coaches almost unanimously agree that female athletes practice more than 10 years ago. More than 80 percent believe that the girls practice "much more than before" or "more than before," while only 10 percent feel athletes are practicing less. More suburban coaches than urban or rural coaches indicate that practice time has increased.

The coaches report that high school athletes, on average, practice an average of 12 hours per week. More than half of the athletes (58 percent) practice 10 to 15 hours a week.

- Team sports are more popular. High school girls seem to favor team sports, coaches report. More than half (54 percent) of coaches, particularly those at city and suburban schools, believe that soccer is becoming more popular. Many coaches believe that gymnastics, field hockey and track are declining in popularity. Only golf, among

individual sports, seems to be increasing in popularity.

- Girl athletes are more difficult to coach. Compared to 10 years ago, girls are harder to coach, a majority of coaches agree. The main reason: lack of discipline.

- Alcohol use is increasing among girl athletes. Coaches are concerned about the use of drugs and alcohol among female high school athletes. Eighty-one percent of the coaches said that the use of alcohol is serious, and 43 percent said the problem is worsening. The alcohol problem seems to be greater in rural schools than at city or suburban schools.

- Drug use is serious but less a concern than alcohol. Fifty-five percent of the coaches said that drug use is a serious problem among girl athletes. However, only 18 percent believe drug use is becoming worse. Suburban coaches appear to be more concerned than coaches at city or rural schools about drug use.

The poll was based on 405 responses received from a questionnaire mailed to 700 coaches, a 57.9 percent response rate. The names of the coaches were selected randomly from a listing of 36,000 girls' athletics coaches at both private and public institutions, with all geographical areas of the country represented.

Looking Back

Five years ago

The Select Committee on Athletic Problems and Concerns in Higher Education—an NCAA-funded but independent blue-ribbon panel—conducted its first meeting October 4, 1982, in Denver and identified three major areas of study: the athlete as a student, athletics governance issues and financing of athletics programs. (The NCAA News, October 11, 1982)

Ten years ago

F. A. "Andy" Geiger, director of athletics at the University of Pennsylvania and chair of the NCAA Governmental Affairs Committee, and John R. Thompson Jr., head basketball coach at Georgetown University, testified before the Regulation and Operation Committee of the District of Columbia Citizens' Gambling Study Commission to explain the NCAA's opposition to legalized gambling on team sports. (October 15, 1977, NCAA News)

Twenty years ago

The NCAA Council, meeting October 23-25, 1967, in New Orleans, authorized appointment of a nine-member Committee on a National Collegiate Football Championship, with Paul Brechler, commissioner of the Western Athletic Conference, as chair. (1967-68 NCAA Yearbook and November 1967 NCAA News)

Thirty years ago

The Committee on Infractions submitted a report to the NCAA Council, meeting October 14-15, 1957, in Kansas City, Missouri, regarding abuses in organized summer baseball and suggested that the baseball coaches association review a series of possible steps to reduce those abuses. (1957-58 NCAA Yearbook)

'Down'

Continued from page 4

good players as possible. But if the NCAA allowed schools to exceed the yearly grant-in-aid limit in special cases, it would eliminate that temptation.

"The best way I know to stop cheating is to give teams a chance to recover," Walden said. "It's out there like a sore thumb—every day I wake up, every time I look at my scholarship numbers. And then I think, no, you didn't get where you are by cheating. Don't start now."

"But it's like a neon sign going off. I'm going to have 66 guys next year, and boy, this 25 I'm going to bring in this fall better be good. How am I going to get some really good ones?"

Walden then started whistling with an innocent look on his face.

"And what if I did?" he said.

"What would they do then, give Iowa State the death penalty? That would be funny. I'm already in the coffin."

Walden said he feels qualified to address the scholarship issue because of his 10 years' experience as a head coach. He said he'll continue to speak out in hopes that something is done.

"I'm a proven head coach at a new school," he said. "I feel I can speak from what my reputation is that this is an abominable atrocity, and it has to be addressed. And not just at Iowa State."

"We have to have a formula for recovery. Period. And somebody needs to be working on it. Now."

Schoffner writes for the Associated Press.

Ohio Senate approves legislation to curb excesses of sports agents

With a boost from some of Ohio's well-known sports figures, a bill that seeks to curb the excesses of unscrupulous sports agents cleared the state Senate, 20-12, September 30.

The bill was spurred by the recent disqualification from the Ohio State University football team of all-America wide receiver Cris Carter, whose acceptance of money from agents cost him his final year with the Buckeyes.

Sen. Eugene Watts, R-Columbus, an OSU faculty member who had Carter in one of his classes, offered the bill that requires agents to register with the state department of commerce and adhere to certain rules or forfeit a \$25,000 bond that they would be required to post.

If the House goes along with the bill, agents also would have to pay a \$500 license fee.

They could lose their license if placed under sanctions by the NCAA for violating its rules, and forfeit their bond if they fail to disclose within 30 days that they have entered into a representation agreement with a student-athlete before the athlete's collegiate eligibility ended.

Watts, calling his proposal a result of "the tragic Cris Carter episode," said the bill also provides for a \$10,000 fine and other civil penalties for agents who sign an Ohio athlete after losing their licenses.

"There's a problem out there, and the students are falling prey to the sharks," Watts told the Associated Press. He essentially repeated the testimony of OSU football coach Earle Bruce and Ohio State athletics director Richard M. Bay, both

of whom testified for the bill in committee.

Watts also got help from Dick Schafrath, a former star for Ohio State and the Cleveland Browns of the National Football League who now lives in Loudonville and represents the 19th Senate district.

Schafrath called Watts' proposal "a much-needed piece of legislative work — needed by the athletes, their parents and their families." However, he said he is concerned that the legislature is rushing in passing a bill that may not solve all the problems.

He said most agents do not sign contracts with student-athletes, but instead shower them and their families with gifts "to try to build rapport." He doesn't know how that practice might be halted, he said.

Watts acknowledged problems in drafting the bill, which were cited

by most of the senators who opposed it. But he said it is important that the legislature act now "as a new recruiting season gets under way."

As a result of amendments both in committee and on the floor, the bill was stripped of language that would have covered students in private colleges, as well as aspiring tennis players, golfers and others whose professional associations would not be affected.

Sen. Richard Pfeiffer Jr., D-Columbus, won approval of a floor amendment that requires agents to reimburse athletes for grant-in-aid benefits they lose for having signed a representation contract.

The bill covers college athletes under grants-in-aid at state-supported colleges and universities, in the sports in which they were awarded grants.

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 In which sports does the NCAA certify officials? How does one go about obtaining such certification?

A The NCAA is not responsible for the certification of officials in any sport, nor does the Association sponsor any training program for officials other than in the sport of basketball. Certification of officials, as well as training, traditionally has been the responsibility of conferences.

In some sports, training and certification of officials also is undertaken by officials organizations and associations. Information about officiating can be obtained from local conferences.

The NCAA is in the second year of a three-year pilot program to train men's and women's basketball officials. Participation in the clinics, which are conducted by representatives of the Men's and Women's Basketball Rules Committees, is mandatory for coaches and officials of Division I conferences with automatic-qualification privileges.

However, the clinics are not intended to replace conference training programs or certification procedures.

Announcing: National is the Official Car Rental Company for NCAA Championships.

National is proud to be the "official car rental company" for NCAA Championships. And we're out to perform well on your scorecard. Just look at the outstanding travel value we provide you:

Special Low NCAA Rates. Simply show your NCAA affiliated school I.D. at the time of rental to take advantage of these low unlimited mileage daily rates:

Car Type	Daily Rate*
Economy	\$31.00
Compact	32.00
Mid-size	33.00
Full-size 2-dr	34.00
Full-size 4-dr	35.00

Cars in Top-Condition.

According to the United States Auto Club's recent car condition audit of the major car rental companies, National's cars are "the best in overall condition." Choose from our wide range of car sizes and models. You'll enjoy the same kind of reliability with whatever vehicle you select to fit your plans.

24-Hour Peace of Mind.

Thanks to our strict car maintenance program, you'll probably never need this service. But it's nice to know that National, backed by the Amoco Motor Club, provides free 24-hour emergency road service. Assistance can be just a toll-free call away. Anytime of night or day.

Convenient Service Where You Need Us.

National Car Rental is conveniently available with fast, friendly service at over 3000 locations in 113 countries and territories around the world. You'll find us in over 1000 locations in the U.S. alone. And it won't be hard to find us. Our rental counters are right in the major airport terminals where you need us — to get you off and running without delay.

National Car Rental®

The NCAA deserves National attention:

For details and reservations, call toll-free 800-CAR-RENTSM or your travel consultant.

*Rates shown are non-discountable, available at participating locations and subject to change without notice. Specific cars are subject to availability. You pay for gas used and return the car to the renting location. Normal rental qualifications apply. A surcharge may apply in certain metro areas. Rates slightly higher for drivers under 25.

Byers plans book about college sports

Former NCAA Executive Director Walter Byers says he is writing a book about college athletics, his 36 years as executive director of the NCAA and the role of college athletics within the higher-education structure.

"The book will deal with the personalities, the power structure and the politics that affect one of the nation's most beneficial and visible activities," Byers said. "It will chronicle the change of values in the management and conduct of intercollegiate athletics from the more romantic, idealistic view of previous generations to the big-money, high-publicity impact upon today's planning and administration."

Byers will be assisted in writing the book by J. Patrick Wright, Grosse Pointe, Michigan, author of the highly-acclaimed John DeLoorean biography, "On a Clear Day You Can See General Motors."

RLR Associates, New York City, is serving as Byers' agent for the book. Robert L. Rosen, president of the firm said, "The book has enormous potential. After discussing it with Walter and looking at some of the preliminary drafting, it is clear that it will be more than a sports book. I expect it to provide a fascinating insight into intercollegiate athletics; network television, and, in some dramatic cases, mismanagement at the university level."

Byers retired as NCAA executive director September 30, exactly 36 years after he became the Association's first full-time executive director.

All-out school reform effort sought

Thirty-seven college presidents have exhorted colleagues to become "persistent and passionate advocates for school reform" and to set an example by improving instruction on their own campuses.

In an open letter to the leaders of

FDU-Teaneck opens arena

The \$7.5 million Rothman Center, New Jersey's new, major indoor arena has been officially opened on the campus of Fairleigh Dickinson University, Teaneck. The center is named for George and Phyllis Rothman, whose \$1 million gift to the school helped make the center possible.

The center will be the home of the school's basketball team, and it is expected to become a leading venue for cultural and entertainment events.

It also will offer a first-rate recreational and convocation facility for FDU students, faculty and staff. In addition to the main arena, which can seat 5,000 for sports events and 6,000 for cultural events, the center has courts for racquetball, volleyball and intramural basketball; weight-lifting facilities, and a one-eighth-mile track.

Situated along the west bank of the Hackensack River, the facility is adjacent to FDU's college of dental medicine.

"The completion of the center is a great milestone, not only for FDU, but for all of New Jersey," said university President Robert H. Donaldson. "The facility provides a much-needed gathering place for the university, as well as a first-rate arena for the community to enjoy countless athletics, cultural and recreational events."

Central (Iowa) dedicates field house

Central College (Iowa) formally dedicated its new H. S. Kuyper Field House September 18.

The \$2 million facility is attached to the P. H. Kuyper Gymnasium, which was built in 1970. It is the third major component of the Kuyper Athletic Complex. The complex also includes A. N. Kuyper Stadium as well as baseball and softball diamonds, practice fields, and the fitness center.

The field house is intended for recreational use rather than strictly varsity athletics.

The 57,520-square-foot field house includes a 41,464-foot playing floor, nearly three times the size of the other gym floor. It features a six-lane, 160-meter track and four courts that can be used for basketball or tennis.

The building also houses three new classrooms, including the Tysseling Classroom/Laboratory, named for long-time Central coach and athletics director Richard "Babe" Tysseling. A 1932 Central graduate, Tysseling is the only athlete in school history to earn 16 varsity letters. He served on the Central staff from 1938 to 1976.

Also in the new building are racquetball courts, locker rooms, a conference room, training room and faculty offices.

The building is named for H. Stuart Kuyper, who served as Rolscreen Company president from 1977 to 1980. He was the son of Rolscreen founder I. H. Kuyper and the grandson of A. N. Kuyper.

all 3,300 U.S. colleges and universities, the presidents said the need for a better-educated work force has thrust "a national emergency" upon the schools.

"Our future as a nation depends... upon the quality of what and how we teach our children," they said.

Stanford University President Donald Kennedy, who spearheaded the effort, said, "Better schools have to have better teachers."

Colleges must "address our own shortcomings. Only if we are seriously committed to the improvement of teaching in our own houses can we speak convincingly about the importance of high-quality teaching in the schools," the president said.

Four presidents joined Kennedy

at a news conference. Among them was Dennis O'Brien of the University of Rochester, who said collaborative efforts were essential. "The last thing our colleagues (in elementary and secondary schools) need is to have a bunch of outsiders come in and say, 'We've solved your problems.'"

Chancellor Robert L. Woodbury of the University of Maine system said, "We must attract the very best into the profession of teaching.... Schools of education have to be first-rate. They often are not seen that way."

And Martha E. Church of Hood College in Frederick, Maryland, called on colleges to support early intervention programs to attract more minority students into teaching, the Associated Press reported.

Calendar

October 5-6	Professional Sports Liaison Committee, Kansas City, Missouri
October 11	Nominating Committee, Kansas City, Missouri
October 12-14	Council, Kansas City, Missouri
October 22-25	National Youth Sports Program Committee, Kansas City, Missouri
November 10-11	Special Committee on Deregulation and Rules Simplification, Dallas, Texas
November 13-15	Committee on Infractions, San Antonio, Texas
December 6	Divisions I, II and III Championships Committees, Kansas City, Missouri
December 7	Executive Committee, Kansas City, Missouri
December 9-11	Division I Men's Basketball Committee, Seattle, Washington
December 14-17	Men's Water Polo Committee, Half Moon Bay, California
January 8-15	NCAA Convention and related meetings, Nashville, Tennessee
January 14-20	Football Rules Committee, Kansas City, Missouri
February 1-4	Women's Soccer Committee, Kansas City, Missouri
February 2-5	Division III Women's Volleyball Committee, Kansas City, Missouri
February 4-6	Men's Soccer Committee, Newport Beach, California
February 5-8	Committee on Infractions, Orlando, Florida

FREE QUOTES On Your 1987-88 Sports Travel Budget

Take advantage of our special NCAA discount air fares with major airlines.

Let Fugazy's expertise in sports travel work for you throughout the season.

Make this a championship season!
Call today!

TOLL FREE
1-800-243-1800

The Official Travel Agent for NCAA Championships

FUGAZY
INTERNATIONAL
TRAVEL 67 WHITNEY AVENUE
NEW HAVEN, CT 06510

772-0470

1986 by Fugazy International Travel

NCAA Record

CHIEF EXECUTIVE OFFICERS

TODD H. BULLARD announced his retirement as president at Bethany (West Virginia)... WILLIAM J. MCGILL named acting president at Lebanon Valley, where he is dean of the faculty... GRETCHEN KREUTER appointed president at Rockford. She previously was assistant to the vice-president of academic affairs at Minnesota.

FACULTY ATHLETICS REPRESENTATIVES

ARNOLD MARKOE selected at Brooklyn.

DIRECTOR OF ATHLETICS

Former Northwestern AD DOUG SINGLE appointed at Southern Methodist.

ASSOCIATE DIRECTOR OF ATHLETICS

RICH CHEW named at San Jose State, where he previously served as head men's gymnastics coach.

ASSISTANT DIRECTOR OF ATHLETICS

AL AVILA appointed at St. Thomas (Florida), where he also will be head baseball coach. He previously was general manager of the Chicago White Sox's Class A affiliate in Daytona Beach, Florida, and also has worked in the Los Angeles Dodgers organization.

STAFF

Baseball—AL AVILA named at St. Thomas (Florida), where he also will serve as assistant athletics director... JERRY FRANCE resigned at Ohio, effective at the end of the 1988 season. Since taking the post in 1972, France has led his teams to a 324-355-2 record and two Mid-American Conference division championships.

Baseball assistant—San Diego State's DAVE LEGG selected at Wyoming. Legg has been on the Aztecs' staff since 1979.

Men's basketball—JAMES HUTNIK selected at Allentown. He previously was an assistant at Maine.

Men's basketball assistants—MICHAEL MOSES named at Maine. He was the starting point guard on the St. John's (New York) team that was a semifinalist in the 1985 Division I Men's Basketball Championship. Last year, Moses played professionally in Europe... Former St. Anselm assistant DON "DUCKY" MEAD and former Army assistant DICK MURRAY appointed at Daniel Webster... RICK PAPPAS named graduate assistant coach at Drexel... former Navy all-America DAVID ROBINSON appointed part-time assistant at Jacksonville.

Women's basketball—KEN PATRICK promoted from assistant to interim head coach at Miami (Florida).

Women's basketball assistants—MICHELLE STILES, a 1985 NCAA post-graduate scholarship recipient, appointed at Buffalo, her alma mater... JANET WEST selected at Marymount (Virginia). She recently completed a four-year playing career at Pennsylvania... KIM DIPPINS appointed at Northern Illinois after three years as head coach at Francis Scott Key High School in Union Bridge, Maryland, where her teams compiled a 42-30 record and her last squad was a state semifinalist. Dippins was a regional all-America as a player at Memphis State... JOHN SCALFARO named at Brooklyn.

In addition, JACKIE JOYNER-KERSEE appointed at UCLA, where the champion heptathlete played basketball as a student... LYN ANASTASIO selected at UC San Diego, replacing CINDY FISHER, who stepped down to further her education. Anastasio served on the staff at New Mexico last season... KIM LAND appointed at Miami (Florida). She previously held various coaching posts at St. Thomas (Florida), including a position on the men's basketball staff.

Men's and women's cross country assistant—SCOTT BROWN named at Daniel Webster.

Football—JANEY CATCHINS promoted from quarterbacks coach to interim head coach at Prairie View A&M, replacing CONWAY HAYMAN, who was dismissed after the Panthers opened the current season with an 0-3-1 record. Hayman's teams have compiled a 5-31-1 record since he was promoted from assistant to head coach in 1984.

Football assistants—Former Ball State player DAVE ADELIZI named junior varsity coach and scouting coordinator at Buffalo... ROY GERELA, former place-kicker for the Pittsburgh Steelers, appointed volunteer assistant at Carnegie-Mellon.

Men's gymnastics—DOUGLAS Van-

Eldin Onsgard appointed men's water polo coach at Cal State Los Angeles

North Central appointed David A. Pittman sports information director

EVEREN selected at San Jose State, succeeding RICH CHEW, who recently was named associate athletics director at the school. VanEveren previously directed a gymnastics school at Cal State Fullerton.

Men's lacrosse assistant—CHUCK DE-NECKE appointed at Fairleigh Dickinson-Madison. He recently completed a four-year playing career at Ohio Wesleyan.

Women's soccer—KIM LAND of St. Thomas (Florida) named assistant women's basketball coach at Miami (Florida).

Women's soccer assistant—DON HERLAN named at Buffalo. He is a former assistant at Geneseo State.

Women's softball—JAY MILLER selected at Missouri, where he was an assistant from 1982 to 1984 before becoming head coach at Oklahoma City. His Oklahoma City teams compiled a 122-85 record through three years... KIM LAND of St. Thomas (Florida) named assistant women's basketball coach at Miami (Florida).

Men's and women's swimming and diving—Tennessee's RAY A. BUSSARD, a member of the NCAA Men's and Women's Swimming Committee, announced that he will retire as men's coach at the end of the current school year. He also will step down as aquatics director but will continue to work part-time at the school on assignments to be announced. Bussard coached his teams to a 239-19 record through 20 seasons and led the Volunteers to a Division I national championship in 1978... BUDD TERMIN, a former Clarion all-America who has been an assistant at Kansas since 1985, appointed men's coach at Buffalo.

Also, CATHERINE ROGERS selected to coach the women's team at Marymount (Virginia). She is a recent graduate of George Washington, where she was a four-year letter-winner in swimming... BRENDA SKELLEY appointed at New Hampshire, where the men's and women's teams have been combined for the first time under one coach. She previously was head men's and women's swimming and tennis coach for two years at Clarkson. Skelley replaces men's coach FRANK HELLES and women's coach CAROL ROWE, both served in the posts for 10 years... MIKE FITCHETT appointed diving coach at Clemson. The former Cal State Chico all-America previously coached at UC Davis.

Men's and women's swimming assistants—LINDA VALERIO TANKERLEY named at Cincinnati. She was a

Doug Single named athletics director at Southern Methodist

Allentown appointed Jim Hutnik men's basketball coach

seven-time all-America at Alabama before working the past two years in marketing and sales in the Cincinnati area... SUE WALSH-STANKAVAGE selected at North Carolina, where she was an eight-time NCAA individual champion and two-time Association of Intercollegiate Athletics for Women titlist from 1981 to 1984. The 1985 Today's Top Five recipient and former CoSIDA academic all-America has worked the past 2½ years with an accounting firm in Denver and Philadelphia... RENEE GOLDBIRSH appointed at Clemson. A former assistant athletics director at Brooklyn, Goldbirsh has coached swimming and softball the past two years at Rancocas Valley Regional High School in Mount Holly, New Jersey.

Men's and women's tennis—KATHY KOZEL appointed women's coach at

King's (Pennsylvania), succeeding RAUL FONTS... Clarkson's BRENDA SKELLEY appointed men's and women's swimming coach at New Hampshire.

Men's and women's tennis assistants—KEN WHITE named to the men's staff at Buffalo, where he was an all-America last season, and former Central Florida standout RUSS CRISPELL named to the women's staff at Buffalo.

Women's track and field—CLIFFORD PAULING selected at Brooklyn.

Men's and women's track and field assistant—ALAN COLLATZ hired at Cal State Bakersfield, where he holds a school record in the javelin throw.

Women's volleyball—DIANE BURCH appointed at La Salle after two years at Beaver. She also has coached several volleyball clubs... VERONICA "RON-NYE" GENEST named at Daniel Web-

ster... JEAN TOUSSAINT selected at Brooklyn... COCO HOFMANN appointed at Christopher Newport. She is a former assistant at Norfolk (Virginia) Catholic High School.

Women's volleyball assistant—DARRELL MORKEN named at Cincinnati after serving as a graduate assistant coach last season at Miami (Ohio). He is a former head coach at Northside High School in Muncie, Indiana.

Men's water polo—ELDIN ONSGARD appointed at Cal State Los Angeles. He previously was aquatics director at Pierce College, where his water polo teams were among the top junior college squads in California.

Wrestling—BRUCE HABERLI selected at Manhattan... KEVIN HAJNAL appointed at San Jose State, where he was an assistant from 1978 to 1980. He also is a former assistant at West Valley Junior College in California who has served the past six years as a physical education teacher in a public school.

Hajnal succeeds DANNY KIDA, who stepped down to enter private business.

STAFF

Academic coordinator—DAN CALAHAN selected at Southern Illinois, where he has been a graduate assistant baseball coach the past two years.

Communications, marketing and promotions director—MIKE BRUCKNER appointed at New Hampshire, where he will continue to serve as the school's sports information director.

Compliance director—MERLIN THOMPSON named at Brooklyn.

Facility director—TERRY L. BARNARD appointed director of the ice arena at Kent State, where he has been sports information director since 1974.

Sports information directors—MICKEY CURTIS selected at Westfield State after two years as an assistant at

Edinboro... DAVID A. PITTMAN named at North Central, where he also will hold the title of public relations assistant. He worked in various positions before serving as a news-relations assistant at the recent Pan American Games. Pittman succeeds JEFF BREWER, who was named SID at West Chester... SCOTT AMES selected at Bridgeport after stints as information director for the Colonial League and, most recently, as assistant SID at Southern Connecticut State... THOMAS NEFF appointed at Cal State Dominguez Hills after serving last year as an assistant at San Diego State... Kent State's TERRY L. BARNARD named director of the school's ice arena. Barnard also was assistant SID at Eastern Michigan before arriving at Kent State in 1974.

Sports information assistants—SUE BRAGUE appointed at Ferris State. She is a recent graduate of Moorhead State, where she was a student assistant.

Trainer JULIE HIPPLE hired to serve as women's trainer at Texas A&M. She previously was a graduate assistant trainer at Texas Christian.

Trainer assistants—DICK YOUNG selected at Maine, where he will work primarily with men's ice hockey, as well as football. Young is a former head trainer for the Washington Capitals hockey team and for minor-league affiliates of the Winnipeg Jets and baseball's New York Yankees... JENNY HOOTMAN ap-

Kim Duppins named women's basketball assistant at Northern Illinois

Sue Walsh-Stankavage named assistant swimming coach at North Carolina

pointed at Southern Illinois after completing a master's degree at Illinois State.

CONFERENCES

DOLORES BOGARD, associate athletics director for women at Cortland State, will serve as president of the State University of New York Athletic Conference for the coming year. Elected to other conference posts were STEVE ERBER, assistant athletics director for men at Binghamton, president-elect; FRED HARTRICK, athletics director at Buffalo State, men's division chair; CAROL BLAZINA, women's athletics director at Oneonta State, women's division chair, and PATRICK R. DAMORE, conference commissioner.

NOTABLES

Gymnast THOMAS BELESIMO of Navy, women's basketball player MARY BURKE of Providence and ice hockey player JONATHAN DOEHR of Colby named to receive the Eastern College Athletic Conference's 1987 Award of Valor. The award honors ECAC student-athletes whose courage, motivation and determination serve as an inspiration to others... CHARLIE DIEHL, head supervisor of men's basketball officials for the Eastern College Athletic Conference, selected to receive the ECAC's George L. Shiebler Award for superior, long-term dedication to officiating.

DEATHS

JEFF FOSTER, a junior basketball center at Boise State, died September 25 in an early morning automobile accident in Jordan Valley, Oregon. He was 20. Foster was driving to his home in Salinas, California, when his car collided with a truck. He was a member of the Big Sky Conference all-academic team last year despite suffering from dyslexia, a reading disability... CARROLL GETCHELL, business manager in Harvard's athletics department for more than 50 years until his retirement in 1959, died August 24 at age 94.

POLLS

Division II Women's Cross Country

The top 20 NCAA Division II women's cross country teams as listed by the Division II Cross Country Coaches Association through September 29:

1. Cal Poly San Luis Obispo, 2. Navy, 3. UC Davis, 4. Cal State Northridge, 5. Air Force, 6. Mankato State, 7. Southeast Missouri State, 8. Springfield, 9. Wisconsin-Parkside, 10. South Dakota State, 11. Edinboro, 12. Liberty, 13. South Dakota, 14. Indiana (Pennsylvania), 15. Cal State Hayward, 16. Ferris State, 17. Army, 18. Cal State Los Angeles, 19. Millersville, 20.

North Dakota State.

Division III Men's Cross Country

The top 15 NCAA Division III men's cross country teams as selected by the Division III Cross Country Coaches Association through September 28, with points:

1. Wisconsin-LaCrosse, 119; 2. North Central, 110; 3. Wisconsin-Stevens Point, 105; 4. St. Lawrence, 89; 5. St. Thomas (Minnesota), 69; 6. Massachusetts-Boston, 66; 7. (tie) Wisconsin-Oshkosh and Luther, 52; 9. St. Joseph's (Maine), 49; 10. Loras, 44; 11. Glassboro St., 36; 12. Brandeis, 35; 13. Cortland State, 31; 14. Rochester, 18; 15. Emory, 15.

Division III Women's Cross Country

The top 15 NCAA Division III women's cross country teams as selected by the Division III Cross Country Coaches Association through September 28, with points:

1. Ithaca, 103; 2. Wisconsin-Oshkosh, 97; 3. St. Thomas (Minnesota), 90; 4. Wisconsin-LaCrosse, 85; 5. Rochester, 69; 6. St. Olaf, 62; 7. Wisconsin-Stevens Point, 51; 8. Bates, 43; 9. Notre Dame (California), 36; 10. Carleton, 31; 11. Tufts, 30; 12. Mary Washington, 22; 13. Claremont-Mudd-Scripps, 19; 14. Franklin and Marshall, 18; 15. (tie) Cortland State and Gettysburg, 17.

Division I Field Hockey

The top 20 NCAA Division I field hockey teams through September 27, with records in parentheses and points:

1. North Caro. (6-0).....120
2. West Chester (7-0).....114
3. Delaware (5-0-1).....108
4. Virginia (6-1).....97
5. Stanford (5-3).....93
6. Providence (6-0-1).....90
6. Old Dominion (3-3).....90
8. Iowa (7-3).....73
9. Lafayette (5-0-2).....68
10. Northwestern (5-2-1).....67
11. Connecticut (2-0-1).....62
12. Maryland (3-2).....57
13. Lock Haven (5-1-1).....46
14. Penn St. (4-1-1).....38
15. Temple (4-1).....37
16. New Hampshire (3-2-1).....32
16. California (2-0-1).....32
18. William & Mary (4-3).....11
19. Michigan (8-0-1).....10
20. San Jose St. (3-2-1).....7

Division I-AA Football

The top 20 NCAA Division I-AA football teams through September 27, with records in parentheses and points:

1. Holy Cross (3-0).....80
2. Northeast La. (3-0).....76
3. Maine (4-0).....72
4. Northern Iowa (3-1).....67
5. North Tex. St. (3-1).....64
6. Nevada-Reno (2-1).....59
7. Appalachian St. (2-2).....57
8. Northwestern La. (2-1).....47
9. Jackson St. (2-0-1).....44
9. Richmond (3-1).....44
11. Colgate (3-1).....42
12. Eastern Ky. (2-1).....38
13. Ga. Southern (2-2).....29
14. Eastern Ill. (3-1).....27
15. Idaho (3-1).....21
16. Southern-B.R. (3-0).....18
17. James Madison (3-1).....10
17. Western Ill. (3-1).....10
19. Tenn.-Chatt. (2-1).....9
20. East Tenn. St. (3-1).....7

Division II Football

The top 20 NCAA Division II football teams through September 27, with records in parentheses and points:

1. South Dak. (4-0).....80
2. Northern Mich. (4-0).....76
3. Portland St. (3-1).....68
3. Texas A&I (2-1).....68
3. West Chester (3-1).....68
6. North Dak. St. (2-1).....60
7. Valdosta St. (3-0).....56
8. Central Fla. (2-1).....51
9. Millersville (3-0).....49
10. Jacksonville St. (3-0).....44
11. Tuskegee (4-0).....38
12. UC Davis (1-1).....34
13. Eastern N. Mex. (4-0).....32
14. Indiana (Pa.) (2-1).....27
15. North Ala. (3-0).....25
16. Delta St. (3-0).....19
17. New Haven (2-1).....11
18. Ashland (2-1).....9
18. Cal Poly SLO (3-0).....9
20. Mankato St. (3-1).....8

Division III Football

The top 20 NCAA Division III football teams through September 27, with records in parentheses and points:

1. Augustana (Ill.) (3-0).....80
2. Wagner (4-0).....74
3. Wash. & Jeff. (4-0).....73
4. Wis.-Whitewater (3-1).....66
5. Ferrum (4-0).....65
6. Hofstra (3-0).....61
7. Adrian (3-0).....55
8. Gust. Adolphus (4-0).....52
9. Susquehanna (3-0).....48
10. Wabash (3-0).....46
11. Ithaca (2-1).....38
12. Frank. & Marsh. (3-0).....33
13. Claremont-M-S (1-1).....31
14. Dayton (2-1).....28
15. Rochester (3-0).....24
16. St. Thomas (Minn.) (3-1).....20
17. Gettysburg (3-0).....17
18. John Carroll (3-0).....13
19. Glassboro St. (3-0).....12
20. Central (Iowa) (2-1).....4

See Record, page 13

Paterno in position to make I-A coaching history

By James M. Van Valkenburg
NCAA Director of Statistics

Only 20 college football coaches in history have won at least 80 percent of their games over an entire career of at least 10 seasons, regardless of division or association. Three are active this season—Oklahoma's Barry Switzer, Penn State's Joe Paterno and Nebraska's Tom Osborne.

We published the .800 list for the first time a year ago and asked if anyone knew of any others. We make that same request again this time, although no new names have been added. NCAA coaching records are incomplete prior to World War II, and most NAIA records were destroyed in a fire about 15 years ago.

The list a year ago had 21 names. Widener's Bill Manlove, .805 then, slipped to .795 after his 1986 team was "only 7-4." That shows how hard it is to stay on the list.

The 200 club

Paterno early this season became only the 15th in history, again regardless of division or association, to reach 200 victories. With an .815 winning percentage entering this season, Paterno seems likely to achieve an even rarer distinction—200 victories and an .800 percentage. Only one coach in history has accomplished this: Florida A&M's Jake Gaither, who finished at .844 with 203 victories in 25 seasons, ending with 1969. And no Division I-A coach has ever done it.

Switzer and Osborne, with 137 victories each entering this season, are at least six years away from the 200 club. Other active members are Grambling's Eddie Robinson with 336 entering this season, John Gagliardi of St. John's (Minnesota) with 243 and Bo Schembechler of Michigan with 207. Robinson, of course, is the all-time leader.

National championships

Only 13 I-A coaches in history have won more than one national championship since 1936, the year of the first Associated Press poll. Please note we are counting all titles won or shared, including the United Press International poll starting in 1950, the Football Writers Association of America's Grantland Rice Award (1954), and the National Football Foundation and Hall of Fame's MacArthur Bowl (1959).

Counting all four national awards, Alabama's Paul "Bear" Bryant won six national crowns, Ohio State's Woody Hayes five, and Notre Dame's Frank Leahy and Southern California's John McKay four each. Switzer is among five coaches with three national titles. The others are Minnesota's Bernie Bierman, Oklahoma's Bud Wilkinson, Texas' Darrell Royal and Notre Dame's Ara Parseghian. Paterno is one of four with two national crowns each. The others are Army's Earl "Red" Blaik, Nebraska's Bob Devaney and Michigan State's Duffy Daugherty. Only two of the 13 are active—Switzer and Paterno.

Twenty-three other coaches won or shared one national championship each, including five active coaches—Tennessee's Johnny Majors (when at Pittsburgh), Georgia's Vince Dooley, Clemson's Danny Ford, Louisville's Howard Schnellenberger (when at Miami (Florida)) and Brigham Young's LaVell Edwards.

Chasing Bryant

Switzer celebrated his 50th birthday October 5 and seems to be the only active coach with a chance to catch Bryant in national championships. Paterno will be 61 December

UCLA's Troy Alkman leads Division I-A in passing efficiency with 184.5 points

Tom Kilpatrick, Wyoming, is fourth in I-A punting with a 46.6-yard average

New Hampshire junior Curt Olds is the I-AA leader in pass receptions

Eastern Illinois' Daryl Holcombe leads I-AA in kickoff-return average at 33.8

21. The other active .800 club member, Osborne, who also is 50, has had bad luck in national-title showdowns so far. Since Oklahoma and Nebraska currently are running 1-2, Switzer has a good shot at his fourth this year.

Switzer wants to coach 10 more years, and catching or passing Bryant's six titles is his goal. Remembering that Wilkinson retired from coaching at 47, Royal at 51 and Arkansas' Frank Broyles at 52, Bill Connors of the Tulsa World asked Switzer if he thinks he is emotionally equipped to withstand the pressure that made others burn out.

"I am more of a child than they

uate (1931).

3. Doyt Perry: 77-11-5 for .855 over 10 seasons at Bowling Green, ending with 1964.

4. George Woodruff: 142-25-2 for .846 over 12 seasons, at Pennsylvania, Illinois and Carlisle. His Penn teams played 14 games a season.

5. Jake Gaither: 203-36-4 for .844 for 25 seasons, all at Florida A&M through 1969.

6. Dave Maurer: 129-23-3 for .842 over 15 seasons at Wittenberg through 1983.

7. Paul Hoerneman: 102-18-4 for .839 over 14 seasons at Heidelberg through 1959.

8. Switzer: 137-25-4 for .837 en-

Over the last 25 seasons, Nebraska leads the nation in winning percentage. Devaney and Osborne are the only back-to-back .800 coaches at any college ever, using the 10-year minimum.

20. Sid Gillman: 81-19-2 for .804 over 10 seasons, at Miami (Ohio) 1944-47 and Cincinnati 1949-54. Gillman started the Miami coaching dynasty—the college is now known as the "Cradle of Coaches."

How far can Switzer advance up the .800 list? Well, winning 103 and losing 17 over the next 10 seasons, including this one, would leave him in an exact percentage tie (.8461538, if you're checking) with Woodruff, now fourth. Three more victories (assuming a bowl each year, 106-14) would move him past Perry. But even 108-12 would leave him behind Leahy, .8643 to .8636, and that may be too much to expect, even at Oklahoma.

Bryant may be No. 1

No coach in history tops Bryant in terms of staying over .800 for the most games—his last 328 over 20 seasons. He was .780 for his 38-year career. His last 25 seasons were at Alabama. He was .824 over that span, and his last 12 Alabama teams were 124-19-1 for .865. Only Rockne's .881 career and the .868 run by Henry Williams at Minnesota in 1900-12 can top that.

A large number of coaching legends who finished under .800 had runs of .800-plus of at least 10 seasons—Glenn "Pop" Warner, Amos Alonzo Stagg, John Heisman, Gilmour "Gloomy Gil" Dobie, Frank Thomas, Wallace Wade, Woody Hayes, Fritz Crisler, Bobby Dodd, Howard Jones, Ara Parseghian, John Vaught, Earl "Red" Blaik and many more.

Among current coaches, Robinson reached .801 over a 17-year stretch at Grambling starting with 1964. Schembechler was .830 his first 13 seasons at Michigan and Edwards was .832 over 10 seasons at Brigham Young through 1985.

One who seems certain to make the list soon is Bob Reade of Augustana (Illinois), who was .906 for eight seasons entering this one, with six of those losses coming in his first two years. He is going for a fifth straight Division III national championship.

Of course, there are many other coaches over 118 years of college football who were not close to .800 or .700. Stagg's contributions to the game itself and to the lives of his players over 57 years put him at the top. Walter Camp of Yale, known as the father of the game, does not

need his .971 five-year run (1888-92) to be remembered. Robinson, too, has touched so many lives in his 45 years, you could forget the victories. But a coach does not stay long most places unless he wins.

Wittenberg wins 500th

Wittenberg, the college where .800-club member Dave Maurer posted a sixth-place .842 for 15 seasons ending in 1983, became the first Division III team to win 500 games in its history with a 25-24 victory over Mount Union October 3. The Tigers rallied to overcome a 21-10 deficit. Wittenberg's all-time record now is 500-292-21 for .628. Subtract Maurer's record and the percentage becomes .578.

Over the last 50 years entering this season, or since 1937, Wittenberg's winning percentage is .697, which ranks second to .701 by St. John's (Minnesota), the college where 200-club-member John Gagliardi still coaches. In total victories over the 50 years, Wittenberg leads at 303 entering this season.

Wittenberg, 2-2 for the season through October 3, has had 32 consecutive winning seasons—longest by any NCAA team in any division since the start of official statistics in 1937. Before 1937, Princeton had a streak of 50 years, Yale 39 and Harvard 38 (Harvard actually went 42 years, but had no team one of those years). And remember, this is winning seasons only—Penn State has gone 48 seasons without a loser but had two .500 teams in that span, so it has the longest current non-losing streak.

Nebraska has the longest current streak of winning seasons in Division I-A at 25, coinciding perfectly with the Devaney-Osborne era mentioned above. In I-AA, it is Grambling at 27; and in II, it is Minnesota-Duluth at 17.

First since 1953

Ohio State's Tom Tupa has a chance to become the first T-formation quarterback to win the national punting championship since Zeke Bratkowski of Georgia, back in 1953. Before that, the last one was UCLA's Bob Waterfield in 1944. In case you are checking, Kansas' John Hadl was a quarterback in 1960 and 1961 but was a halfback in 1959, the year he won the punting championship. Tupa now ranks third at 47.6.

Best in 28 years

Syracuse is off to its first 5-0 start in 28 years, or since the 1959 national-championship team coached by Ben Schwartzwalder and led by the late Ernie Davis, which capped a perfect season by defeating Texas in the Cotton Bowl, 23-14, January 1, 1960.

Football notes

were," Switzer said. "There is nothing else I want to do. I enjoy it. The little boy in me allows me to relate to the players. I think I can coach 10 more years and win three more national championships. Oklahoma is one of those schools where that is possible if you are lucky. And, I've been lucky."

Switzer's energy level is high, Connors notes, and he does not weigh much more than he did as a 195-pound center at Arkansas in 1957-59. What is more, his image is improving along with Oklahoma's graduation rate. Of this fall's 23 seniors, 22 are scheduled to graduate, bringing the three-year total to 54 of 59. Switzer thinks his program is up to the challenge of chasing Bryant: "I think we have the four best classes of athletes we've ever had at one time. Most of our best backs will be back next year, and I think we've recruited some great linemen."

Rockne heads the list

Notre Dame's Knute Rockne heads the list of .800 coaches that follows. But first, please note that there are many great coaches and legends not on this list—men who won at an .800 pace for at least a 10-year stretch during their careers but were under .800 for their entire career. Here are the 20 over .800 for their entire career (minimum 10 seasons at a four-year college):

1. Knute Rockne: Won 105, lost 12, tied five for .881 over 13 seasons, all at Notre Dame, 1918 through 1930; born in Norway, killed in a plane crash in Kansas in 1931 at age 43.

2. Frank Leahy: 107-13-9 for .864 over 13 seasons at Boston College two years, then Notre Dame 11 years, ending with 1953. Like Rockne, he was a Notre Dame grad-

uating this season, his 15th at Oklahoma.

9. Don Coryell: 127-24-3 for .834 over 15 seasons, three at Whittier, then 11 at San Diego State, ending with 1972.

10. Percy Haughton: 96-17-6 for .832 over 13 seasons at Cornell, Harvard and Columbia, ending in 1924.

11. Bob Neyland: 173-31-12 for .829 over 21 seasons, all at Tennessee through 1952.

12. Fielding "Hurry Up" Yost: 196-36-12 for .828 over 29 seasons at Ohio Wesleyan, Nebraska, Kansas, Stanford and Michigan, ending in 1926.

13. Charles "Bud" Wilkinson: 145-29-4 for .826 over 17 seasons at Oklahoma through 1963. His teams set the all-time record of 47 straight victories and were an amazing 923 over an 11-year span starting with 1948.

14. Chuck Klausing: 123-26-2 for .821 over 16 seasons at Indiana (Pennsylvania) and Carnegie-Mellon, ending in 1985.

15. Vernon McCain: 102-21-5 for .816 over 16 seasons at Maryland-Eastern Shore through 1963.

16. Paterno: 199-44-2 for .816 entering this season, his 21st at Penn State.

17. John "Jock" Sutherland: 144-28-14 for .812 over 20 seasons at Lafayette and Pittsburgh (the last 15), ending in 1938. He was born in Scotland, and was a Pittsburgh graduate.

18. Osborne: 137-32-2 for .807 entering this season, his 15th at Nebraska.

19. Bob Devaney: 136-30-7 for .806 over 16 seasons at Wyoming and Nebraska, ending in 1972. Still athletics director, he built the Nebraska dynasty starting in 1962.

Football Statistics

Through games of October 3

Division I-A individual leaders

RUSHING									
CL	G	CAR	YDS	AVG	TD	YDSPG			
Thurman Thomas, Oklahoma St.	Sr	4	96	580	6.1	147.50			
Jamie Morris, Michigan	Sr	4	79	579	7.3	144.75			
Emmitt Smith, Florida	Fr	5	106	706	6.7	141.20			
Lars Tate, Georgia	Sr	4	95	552	5.8	138.00			
Michael Dows, Air Force	So	4	86	672	7.8	134.40			
Sammie Smith, Florida St.	So	4	71	520	7.3	130.00			
Craig Heyward, Pittsburgh	Jr	5	140	648	4.6	129.60			
Blair Thomas, Penn St.	Jr	5	111	636	5.7	127.20			
Mark Higgs, Kentucky	Sr	4	64	490	7.7	122.50			
Steven Webster, Southern Cal	Jr	3	75	360	4.8	120.00			
Shelton Gandy, Southern Miss.	Jr	4	85	471	5.5	117.75			
Darrell Thompson, Minnesota	So	4	88	471	5.4	117.75			
Gaston Green, UCLA	Sr	5	113	584	5.2	116.80			
Eric Metcalf, Texas	Jr	4	68	459	6.8	114.75			
Todd McNair, Temple	Jr	5	143	567	4.0	113.40			
Jim Bell, Boston College	Sr	5	112	563	5.0	112.60			
Bobby Humphrey, Alabama	Jr	5	104	555	5.3	111.00			
Wesley McFadden, Clemson	So	4	62	433	7.0	108.25			
Gary Patton, Eastern Mich.	Sr	5	105	519	4.9	103.80			
David Rohrs, Texas	Jr	4	113	413	3.7	103.25			
Lorenzo White, Michigan St.	Sr	4	102	412	4.0	102.50			
Keith Jones, Nebraska	Sr	4	66	410	6.2	102.50			
Tony Jeffery, Texas Christian	Sr	4	56	385	7.1	98.75			

SCORING									
CL	G	TD	XP	FG	PTS	PTPG			
Reggie Cobb, Tennessee	Fr	5	10	0	60	12.00			
David Treadwell, Clemson	Fr	4	0	9	12	11.25			
Ernie Jones, Indiana	Sr	4	7	0	42	10.50			
Darrell Thompson, Minnesota	So	4	7	0	42	10.50			
Lars Tate, Georgia	Sr	4	7	0	42	10.50			
Charles Thompson, Oklahoma	Jr	4	7	0	42	10.50			
Jamelle Holmway, Oklahoma	Jr	3	0	10	7	31.00			
Ted Gradel, Notre Dame	Sr	3	0	9	7	30.00			
Greg Cox, Miami (Fla.)	Sr	5	0	19	10	49.80			
Derek Schmidt, Florida St.	So	5	0	18	10	48.60			
Alfredo Velasco, UCLA	Fr	5	8	0	48	9.60			
Emmitt Smith, Florida	Sr	4	6	2	38	9.50			
Keith Jones, Nebraska	Sr	4	6	2	38	9.50			
Tory Crawford, Army	Sr	3	0	7	28	9.33			
Todd Grapoire, Wisconsin	Sr	5	7	4	46	9.20			
Rodney Knighton, Louisville	Sr	5	6	0	36	9.00			
Heikoti Fakava, Hawaii	Jr	4	6	0	36	9.00			
Mark Higgs, Kentucky	Sr	4	6	0	36	9.00			
Bren Lowery, Maryland	So	4	6	0	36	9.00			
Thurman Thomas, Oklahoma St.	Sr	4	6	0	36	9.00			
Jamie Morris, Michigan	Sr	4	6	0	36	9.00			

PASSING EFFICIENCY									
CL	G	ATT	CMP	INT	PCT	YDS	ATT	TD	RATING
(Min. 15 att. per game)									
Troy Aikman, UCLA	Jr	5	86	60	69.77	1,116	963	11.20	184.5
Bill Musgrave, Oregon	Fr	4	97	63	64.95	1,033	889	9.16	167.1
Dave Schnell, Indiana	Jr	4	88	54	61.36	911	855	9.72	166.2
Rodney Peete, Southern Cal	Jr	4	96	64	66.67	961	961	10.01	163.8
Jeff Burger, Auburn	Sr	4	90	61	67.78	1,111	767	8.32	162.8
Mike Power, Boston College	Jr	5	123	70	56.91	1,244	1,184	9.63	151.7
Scott Secules, Virginia	Sr	5	98	61	62.24	1,038	918	9.37	149.6
Scott Mitchell, Utah	Fr	4	92	57	61.96	1,038	824	8.96	148.6
Steve Walsh, Miami (Fla.)	So	5	84	50	59.52	1,197	703	8.31	147.1
Tom Hodson, Louisiana St.	So	5	132	82	62.12	1,227	1,067	8.04	146.5
Eric Jones, Vanderbilt	Jr	4	79	46	58.23	1,067	831	6.33	141.6
Jeff Graham, Long Beach St.	Jr	5	98	57	58.16	1,204	782	8.98	141.3
Chris Mendonca, Utah	Sr	5	135	83	61.48	1,442	1,127	8.35	141.3
Terry Andriyask, Notre Dame	So	3	45	26	57.78	626	412	9.16	140.5
Tory Taylor, California	So	5	151	90	59.60	1,397	1,131	7.49	138.6
Jeff Francis, Tennessee	Jr	4	108	68	62.98	1,278	851	7.88	135.8
Steve Taylor, Nebraska	Jr	4	61	27	44.26	656	485	7.95	114.8
Mike Perez, San Jose St.	Sr	5	179	112	62.57	1,341	1,341	7.49	134.3
Mike Gundy, Oklahoma St.	So	4	115	70	60.87	1,174	893	7.77	134.1
Danny McCain, Cincinnati	Sr	4	105	68	64.76	1,286	781	7.44	131.0
Don McPherson, Syracuse	Sr	5	114	60	52.63	1,266	929	8.15	130.8
Danny McManus, Florida St.	Sr	5	130	69	53.08	1,308	1,020	7.85	128.1
Tim Phillips, Kent St.	Sr	4	79	49	62.03	620	620	7.85	127.8

RECEIVING									
CL	G	CT	YDS	TD	CTPG				
Jason Phillips, Houston	Jr	3	28	319	2	9.33			
Terrence Mathis, New Mexico	Jr	4	32	571	4	8.00			
Guy Liggins, San Jose St.	Sr	5	36	432	3	7.20			
Marc Zeno, Tulane	Sr	5	34	437	6	6.80			
Sterling Sharpe, South Caro.	Sr	4	27	372	2	6.75			
Bill Hoffman, Wyoming	Sr	5	32	312	0	6.40			
Ernie Jones, Indiana	Sr	4	25	487	7	6.25			
James Saxton, San Jose St.	Sr	5	30	273	1	6.00			
Mari Lee Dykes, Oklahoma St.	Jr	4	24	376	1	6.00			
Phil Ross, Oregon St.	So	4	24	292	0	6.00			
Chris Leighton, Washington St.	Sr	4	24	235	2	6.00			
Wendell Davis, Louisiana St.	Sr	4	29	394	1	5.80			
Carl Harry, Utah	Jr	4	28	399	0	5.60			
Curt Jones, Utah	Jr	4	28	328	3	5.60			
Bren Lowery, Maryland	So	4	21	121	2	5.25			
Anthony Sargent, Wyoming	Sr	5	25	338	6	5.00			
Rodney Knighton, Louisville	Sr	4	20	279	0	5.00			
Ron Jenkins, Fresno St.	Sr	4	20	303	0	5.00			
Kendal Smith, Utah St.	Jr	4	20	260	2	5.00			
Ken Henry, Southern Cal	Jr	3	15	263	1	5.00			
Darren Flutie, Boston College	Jr	4	24	419	5	4.80			
Brian Slater, Washington	Jr	5	24	415	4	4.80			
Quinn Early, Iowa	Sr	5	24	341	2	4.80			

ALL-PURPOSE RUNNERS									
CL	G	RUSH	REC	PR	KOR	YDS	YDSPG		
Terrence Mathis, New Mexico	Jr	4	15	571	24	207	817	204.25	
Brian Taylor, Oregon St.	Jr	4	247	157	0	350	754	188.50	
Thurman Thomas, Oklahoma St.	Sr	4	580	116	0	706	176.50		
Blair Thomas, Penn St.	Jr	5	636	188	0	58	882	176.40	
Bobby Humphrey, Alabama	Jr	5	555	121	0	174	850	170.00	
Eric Metcalf, Texas	Jr	4	459	58	136	23	676	169.00	
Eric Wilkerson, Kent St.	Jr	4	384	83	0	208	675	168.75	
Tim Brown, Notre Dame	Sr	3	172	213	107	505	168.33		
Ernie Jones, Indiana	Sr	4	0	487	0	185	672	168.00	
Jamie Morris, Michigan	Sr	4	579	24	0	42	645	161.25	
James Dixon, Houston	Jr	3	0	104	0	374	478	159.33	
Emmitt Smith, Florida	Fr	5	706	82	0	0	788	157.60	
Craig Heyward, Pittsburgh	Jr	5	648	127	0	0	775	155.00	
Reggie Cobb, Tennessee	Fr	5	451	148	0	159	758	151.60	
Reggie Thornton, Bowling Green	So	5	0	352	0	397	749	149.80	
Gaston Green, UCLA	Sr	5	584	95	0	69	748	149.60	
Lars Tate, Georgia	Sr	4	552	42	0	0	594	148.50	
James Saxton, San Jose St.	Sr	5	147	273	0	305	725	145.00	
Jason Phillips, Houston	Jr	3	0	319	109	0	428	142.67	
Derek Alston, Akron	So	5	406	128	0	178	712	142.40	
Sammie Smith, Florida St.	So	4	520	25	0	0	545	136.25	
Kevin Harmon, Iowa	Sr	5	425	166	0	90	681	136.20	
Kendal Smith, Utah St.	Jr	4	0	260	53	225	538	134.50	

	TOTAL OFFENSE						TOTAL OFFENSE					
	CAR	RUSHING	LOSS	PASSING	NET	ATT	YDS	PLS	YDS	YDPL	TDR*	YDSPG
Barry Garrison, New Mexico	15	24	54	30	186	1290	201	1260	6.27	7		315.00
Tim Rosenbach, Washington St.	44	171	73	98	163	1068	207	1166	5.63	9		291.50
Todd Ellis, South Caro	33	64	115	-51	167	1136	200	1085	5.43	5		271.25
Mike Perez, San Jose St	18	54	63	-9	179	1341	197	1332	6.76	10		266.40
Todd Santos, San Diego St	21	26	118	-92	206	1385	227	1293	5.70	9		258.60
Bob Jensen, Brigham Young	73	271	256	15	186	1267	259	1282	4.95	10		256.40
Erik Wilhelm, Oregon St	23	27	114	-87	164	1107	187	1020	5.45	6		255.00
Craig Burnett, Wyoming	13	15	21	-13	84	703	91	690	7.58	10		251.20
Rodney Peete, Southern Cal	19	68	34	34	96	961	115	995	8.65	8		248.75
Andre Ware, Houston	19	54	69	15	106	745	125	730	5.84	8		243.33
Terrence Jones, Tulane	58	316	92	224	127	953	185	1177	6.36	12		235.40
Steve Walsh, Miami (Fla.)	7	5	18	-13	84	703	91	690	7.58	5		230.00
Steve Slayden, Duke	24	80	70	38	159	1031	197	1139	5.78	7		227.80
Chris Mendonca, Utah	24	108	70	135	1127	159	1137	7.15	8			227.40
Dave Schnell, Indiana	25	67	22	45	88	855	113	900	7.96	9		225.00
Bill Musgrave, Oregon	25	86	81	5	97	889	122	894	7.33	8		223.50
Dave Kruse, Western Mich.	24	53	94	-41	191	1150	215	1109	5.16	5		221.80
Troy Taylor, California	38	114	146	-32	151	1131	189	1099	5.81	12		219.80
Mike Gundy, Oklahoma St	23	36	51	15	115	893	138	878	6.36	6		219.50
Mark Young, Mississippi	26	140	49	91	156	997	182	1088	5.98	7		217.60
Eric Jones, Vanderbilt	67	289	54	235	79	635	146	870	5.96	7		217.50
Tom Hodson, Louisiana St.	13	27	45	-18	132	1097	145	1079	7.44	6		215.80
Pat Hearty, UTTP	30	52	124	-72	134	935	164	863	5.26	9		215.75

Football Statistics

Through games of October 3

Division I-AA individual leaders

RUSHING							FIELD GOALS							INTERCEPTIONS							
	CL	G	CAR	YDS	AVG	TD	YDSPG		CL	G	FGA	FG	PCT	FGPC		CL	G	NO	YDS	TD	INT
Harvey Reed, Howard	Jr	3	71	557	7.8	7	185.67	Marty Zendejas, Nevada-Reno	Jr	4	12	9	750	2.25	Scott Sims, Dartmouth	Jr	3	4	8	0	1.33
Charvez Foger, Nevada-Reno	Sr	4	88	539	6.1	5	134.75	Bjorn Nittmo, Appalachian St.	Jr	4	9	8	889	2.00	Michael Andrews, Alcorn St.	Jr	3	4	58	0	1.33
Lee Blum, Lehigh	Jr	4	88	509	5.8	5	127.25	James Campbell, Eastern Ky.	So	4	9	8	889	2.00	Bernard Ellison, Nevada-Reno	So	4	5	95	0	1.25
Chris Flynn, Pennsylvania	Sr	3	70	350	5.0	3	116.67	Tom McMillan, Austin Peay	So	5	13	10	769	2.00	Sheldon Spicer, Colgate	Sr	4	5	34	0	1.25
Norm Ford, New Hampshire	So	4	101	442	4.4	4	110.50	Mickey Penafior, Northern Ariz.	So	3	8	6	750	2.00	Tom Estep, Holy Cross	Sr	4	5	33	0	1.25
Erwin Matthews, Richmond	Jr	5	133	548	4.1	7	109.60	Brian Decicio, Idaho	Jr	5	14	10	714	2.00	Jimmy Isom, Tennessee Tech	Jr	4	4	73	1	1.00
Chris Jackson, Boise St.	Sr	4	56	426	7.6	7	106.50	Alex Kos, Brown	Sr	3	9	6	667	2.00	Kenny Kuehl, Boise St.	Fr	4	4	56	0	1.00
Judd Garrett, Princeton	Sr	3	55	316	5.7	2	105.33	Teddy Garcia, Northeast La.	Sr	4	10	7	700	1.75	Dave Murphy, Holy Cross	So	4	4	44	0	1.00
Terrance Hoover, Delaware St.	Sr	4	61	413	6.8	3	103.25	Kirk Roach, Western Caro.	Sr	4	14	7	500	1.75	Jeff Delamiette, Cornell	Sr	3	3	8	0	1.00
Elroy Harris, Eastern Ky.	So	4	71	412	5.8	4	103.00	Jim Grass, Pennsylvania	Sr	3	6	5	833	1.67	Dean Cain, Princeton	Sr	3	3	5	0	1.00
Kenny Gamble, Colgate	Sr	5	115	514	4.5	4	102.80								Alvin Williams, Texas Southern	Sr	5	4	26	0	.80
John Bagwell, Furman	Jr	5	75	500	6.7	6	100.00														
Randy Pettus, Boston U.	Sr	4	90	389	4.3	3	99.75														
Jeff Alexander, Southern-B.R.	Sr	4	78	381	4.9	3	97.75														
Jim Fox, Maine	Sr	5	96	480	5.0	4	96.00	(Min. 1.2 per game)	CL	NO	YDS	TD	AVG	(Min. 1.2 per game)	CL	NO	YDS	TD	AVG		
Joe Ross, Georgia Southern	Fr	4	70	383	5.5	3	95.75	Craig Hodge, Tenn. St.	Jr	7	141	1	20.14	Daryl Holcombe, East Ill.	So	11	358	1	33.80		
Darrell Streeter, Tenn.-Chatt.	Jr	4	89	381	4.3	1	95.25	K. Lewis, Northwestern La.	Jr	5	76	1	15.20	D. Copeland, Eastern Ky.	Sr	10	339	0	32.64		
Lewis Tillman, Jackson St.	Jr	4	81	371	4.6	1	92.75	T. Egerton, Delaware St.	Jr	7	106	1	15.14	M. Rinehart, Montana St.	So	12	391	1	32.58		
Ronald Darby, Marshall	So	5	103	455	4.4	5	91.00	J. Jones, Louisiana Tech	So	6	87	1	14.50	V. Henry, Sam Houston St.	Jr	10	310	1	31.00		
Gerald Anderson, Middle Tn.St.	Sr	4	73	363	5.0	7	90.75	J. Isom, Tennessee Tech	Jr	9	127	0	14.11	R. Renard, Coleman, Montana	Jr	10	303	0	30.30		
Kirk Copeland, Montana St.	Sr	4	87	453	5.2	1	90.60	E. Edwards, Beth.-Cookman	Sr	11	149	0	13.55	Frank Sello, Idaho St.	Sr	11	311	1	28.27		
Tommy Minville, Northeast La.	Jr	4	66	361	5.5	4	90.25	Mike Raich, Cornell	Sr	11	148	1	13.45	Dave McRae, Jackson St.	Fr	32	40.97				
Brad Barber, Alabama St.	Jr	4	105	363	3.4	1	88.25	Benton, Southern-B.R.	Sr	6	79	0	13.17	Billy Smith, Tenn.-Chatt.	Fr	32	40.97				
								John McCre, Western-B.R.	So	10	130	0	13.00	John Jarvis, Howard	Sr	7	192	0	27.43		
								Billy Rouse, South Caro. St.	Sr	7	88	0	12.57	D. Smith, Northwestern La.	So	9	141	0	26.78		

SCORING																								
	CL	G	TD	XP	FG	PTS	PTPG																	
Harvey Reed, Howard	Sr	3	7	2	0	44	14.67	Daryl Garner, Southern-B.R.	Jr	5	59	0	11.80	Brian McZeal, McNeesse St.	Jr	6	157	0	26.17	Bart Bradley, Sam Houston St.	So	19	40.11	
Sean Sanders, Weber St.	Sr	4	9	0	0	54	13.50	R. Burgess, Morgan St.	Sr	5	57	0	11.40	T. Gilbert, Southwest Mo. St.	So	11	279	1	25.36	Rhoher Brafford, Northern Ariz.	So	15	39.93	
Gerald Anderson, Middle Tn.St.	Sr	4	8	0	0	48	12.00	Maurice Smith, Western Ill.	Sr	11	121	0	11.00	E. Matthews, Richmond	Jr	13	325	1	25.00	Dan Rush, Northern Iowa	Fr	25	39.88	
James Anderson, Delaware	So	4	7	2	0	44	11.00	B. Anderson, Sam Hous. St.	Fr	18	197	1	10.94	Bryn Robinson, Davidson	Fr	15	374	0	24.93	Mike McCabe, Illinois St.	Jr	29	39.79	
Erwin Matthews, Richmond	Jr	5	9	0	0	54	10.80	Chris Lafferty, Lamar	So	11	117	0	10.64	Dexter Carter, Nicholls St.	Jr	7	223	0	24.78	Mike Krause, Western Ill.	So	28	39.75	
Chris Jackson, Boise St.	Jr	5	7	0	0	42	10.50	R. Aiford, Middle Tenn. St.	So	10	105	1	10.50	Jim Pratt, Rhode Island	Sr	9	173	0	24.71	Gino Mariani, Idaho St.	So	24	39.71	
Mickey Penafior, Northern Ariz.	Sr	3	0	13	6	31	10.33	Mark Stock, Va. Military	So	10	101	0	10.10	H. Huckaby, Florida A&M	So	12	286	0	24.67	Barry Hickox, Nicholls St.	So	27	39.63	
Eric Andrade, Boise St.	So	3	5	0	0	30	10.00	C. Alexander, Miss. Val.	So	6	58	0	9.67	Butch Caston, Idaho St.	Sr	12	294	1	24.50	Barry Wilcoxbotham, La. Tech	Fr	49	39.57	
Carl Boyd, Northern Iowa	Sr	5	8	0	0	48	9.60	Ken Caleb, Nevada-Reno	Jr	6	57	0	9.50	John Huestis, Montana	Jr	4	98	0	24.50	Chuck Daniel, Middle Tenn. St.	Fr	16	39.56	
Luther Turner, Sam Houston St.	Sr	5	8	0	0	48	9.60																	
Lee Blum, Lehigh	Jr	4	6	2	0	38	9.50																	
Marty Zendejas, Nevada-Reno	Jr	4	0	11	9	38	9.50																	
Teddy Garcia, Northeast La.	Sr	4	0	16	7	37	9.25																	
Tommy Minvielle, Northeast La.	Sr	4	6	0	0	36	9.00																	
Gordie Lockbaum, Holy Cross	So	4	6	0	0	36	9.00																	
P. K. Wiggins, Boise St.	So	4	7	0	0	35	8.75																	
Chris Flynn, Pennsylvania	Sr	3	0	12	2	26	8.67																	
Jamie Buenzli, Eastern Wash.	So	5	7	0	0	42	8.40	Marshall	5	210	115	11	54.8	1833	8.7	10	366.6	Howard	3	161	1162	7.2	11	387.3
Dwane Brown, Arkansas St.	Sr	5	7	0	0	42	8.40	Holy Cross	4	154	98	3	63.6	1390	9.0	15	347.5	Arkansas st.	5	301	1482	4.9	18	296.4
Brian Decio, Idaho	Jr	5	0	11	10	41	8.20	Idaho	5	218	136	6	62.4	1559	7.2	7	311.8	James Madison	4	219	1108	5.1	11	277.0
Billy Hayes, Sam Houston St.	Jr	5	0	26	5	41	8.20	Northeast La.	4	156	81	2	51.9	1190	7.6	7	297.5	Nevada-Reno	4	212	1047	4.9	8	261.8
James Campbell, Eastern Ky	So	4	0	8	8	32	8.00	Northern Ariz.	4	134	92	3	68.7	1153	8.6	9	288.3	Northeastern	4	248	969	3.9	9	242.3
Eric Green, James Madison	So	4	0	2	0	32	8.00	Maine	5	188	106	8	56.4	1433	7.6	7	286.6	Delaware St.	4	181	961	5.3	15	240.3
Joe Lisle, Middle Tenn. St.	So	4	0	14	6	32	8.00	Western Ill.	5	207	121	5	58.5	1408	6.6	18	281.6	Southwest Mo. St.	5	259	1170	4.5	12	234.0
Robert Brady, Villanova	So	3	4	0	0	24	8.00	Northern Iowa	5	177	102	9	57.6	1400	7.9	9	280.0	Ga. Southern	5	284	1165	4.1	8	233.0

Division I-AA team leaders

[illegible]

										PASSING DEFENSE								RUSHING DEFENSE							
										G	ATT	CMP	INT	PCT	YDS	ATT	TD	YDSPG	E CAR	YDS	AVG	TD	YDSPG		
Jirk Schulz, Villanova	So	3	80	52	65.00	6	7.50	578	7.22	7	8.75	139.6							Jackson St.	4	148	126	9	1	31.5
Jim Zaccaro, Nevada-Reno	Jr	4	94	55	58.51	5	5.32	799	8.50	5	5.32	136.8							Jackson St.-B.R.	4	147	232	16	2	58.0
Paul Singer, Western Ill.	Jr	5	195	114	58.46	5	2.56	1290	6.62	16	8.21	136.0							Northeast La	4	141	266	19	3	86.5
Stan Humphries, Northeast La	Sr	4	144	74	51.39	2	1.39	1137	7.90	9	6.25	135.6							Colgate	5	172	406	24	7	61.2
Vince Alcalde, Boise St	Sr	4	106	63	59.43	3	2.83	789	7.44	6	5.66	135.0							Harvard	3	144	248	17	2	82.7
Chris Speaks, Furman	Sr	4	163	34	53.97	2	3.17	496	7.87	4	6.35	134.7							Northern Ariz	4	140	332	24	3	83.0
Greg Ross, Bethune-Cookman	Fr	4	116	72	62.07	6	5.17	823	7.09	8	6.90	134.1							Northeastern	4	157	333	21	3	83.3
Matt Degennaro, Connecticut	Fr	4	111	71	63.96	6	5.41	643	7.59	5	4.50	131.8							Nevada-Reno	4	140	357	25	5	89.3
Michael Proctor, Murray St	So	4	94	48	51.06	2	2.13	750	7.98	5	5.32	131.4							Sam Houston St.	5	181	447	25	8	89.4
Dave Palazzi, Massachusetts	Sr	4	114	68	59.65	6	5.26	879	7.71	6	5.26	131.3							Cornell	3	121	281	23	3	93.7
Tony Peterson, Marshall	Sr	5	193	105	54.40	11	5.70	1630	8.45	10	7.18	131.0							Princeton	3	121	283	23	2	94.3
Jon Snider, Eastern Wash.	Sr	5	143	77	53.85	7	4.90	1048	7.33	11	7.69	131.0							Delaware St.	4	147	383	26	5	95.5
Tom Yohe, Harvard	Jr	3	91	47	51.65	4	4.40	675	7.42	7	7.69	130.5													
Kelly Sherwin, Montana St.	Sr	5	80	42	52.50	4	5.00	680	8.50	4	5.00	130.4													
Grambling										4	86	25	8	29.1	313	3	5	78.3							
Northeastern La										4	79	36	3	45.6	399	5	1	99.8							
Florida A&M										5	104	46	3	44.2	505	4	3	101.0							
New Hampshire										4	114	45	9	39.5	440	3	4	110.0							
Yale										3	52	27	0	51.9	346	6	1	115.3							
Pennsylvania										3	69	28	4	40.6	347	5	0	115.7							
Princeton										3	76	30	6	39.5	351	4	0	117.0							
Ga. Southern										5	133	49	4	36.8	593	4	4	118.6							
North Caro. A&T										4	78	32	4	41.0	496	6	1	124.0							
Southern-B R										4	121	38	3	31.4	497	4	3	124.3							
Marshall										5	108	45	6	41.7	640	5	3	128.0							

[illegible][illegible]

Division I-AA single-game highs-

[illegible]

*Touchdowns responsible for

Administrative Committee minutes

1. Acting for the Council, the Administrative Committee:

a. Took action on the following committee appointments:

(1) Appointed John Williams, Mississippi College, to the Men's Committee on Committees replacing Ralph McFillen, now commissioner of a Division I conference, as a Division II representative.

(2) Appointed Napoleon Bell, Mount Union College alumnus, to the Honors Committee replacing Thomas Bradley, mayor of Los Angeles, declined.

(3) Appointed Gary Parsons, Oakland University, to the Men's Soccer Committee replacing Charles A. Eberle, Lock Haven University of Pennsylvania, resigned from committee.

(4) Appointed Barbara L. Kilgour, Drexel University, to the Men's and Women's Swimming Committee replacing Mary Ellen Olcese, no longer at a member institution.

(5) Appointed Kenneth A. Free, Mid-Eastern Athletic Conference, to the Division I Men's Basketball Committee replacing Richard D. Schultz, NCAA executive director-elect.

(6) Appointed Kathy Walton, Slippery Rock University of Pennsylvania, to the Division II Women's Basketball Committee replacing Patricia Lamb Kennedy, Long Island University/C. W. Post Campus, resigned from committee.

(7) Appointed Andrea Golden, Ithaca College, to the Women's Lacrosse Committee replacing Melissa Magee, no longer at a member institution.

(8) Appointed Bob Meyers, Southern Illinois University, Edwardsville, to the Men's and Women's Tennis Committee replacing Dennis R. Bussard, University of Tennessee, Martin, resigned from committee; granted a waiver per Bylaw 12-1-(f) to

permit Dennis Ralston, Southern Methodist University, to remain on the committee despite missing two consecutive meetings.

(9) Special Committee to Review Minority Opportunities in Intercollegiate Athletics:

(a) Appointed B. J. Skelton, Clemson University; Charles Whitcomb, San Jose State University; Albert M. Witte, University of Arkansas, Fayetteville; Patricia D. Cage Bibbs, Grambling State University; Thomas J. Frericks, University of Dayton; Raymond M. Burse, Kentucky State University; Sandra

Conference No. 17
September 24, 1987

T. Shuler, North Carolina Central University, and Judith M. Sweet, University of California, San Diego. Mr. Burse was appointed chair.

(b) Adopted the following as the committee's charge: To address the issue of opportunities for ethnic minorities, and especially Blacks, in intercollegiate athletics, specifically in coaching, athletics administration, officiating, the NCAA committee structure and conference governance structures, including first the study of the current circumstances regarding such opportunities and then the development of recommended policies to propose to the NCAA membership. Also included in the committee's considerations should be (i) a review of the 1981 NCAA "governance plan" statement regarding appointment of appropriate numbers of Blacks to NCAA committees, (ii) consideration of means of developing minority talent for the future, and (iii) the use of consultants or hearings to obtain the

views of appropriate individuals regarding intercollegiate athletics. The committee should complete its work by January 1989 and should present an initial report not later than the August 1988 Council meeting.

b. Approved a revision of Section 7 of Instructions to Members of NCAA Committees (pages 251-252, 1987-88 NCAA Manual), and directed that the revision be distributed to the chairs of all NCAA committees with a request that the chairs distribute the revised instructions to all members of their respective committees at the next meeting of each committee.

c. Placed on the agenda for the October Council meeting a proposal to identify several states in which to attempt to secure the passage of model state antigambling legislation intended to prohibit gambling on intercollegiate athletics events.

2. Acting for the Executive Committee, the Administrative Committee:

a. Appointed John A. Reeves, State University of New York, Stony Brook, to the Division III Championships Committee replacing Robert F. Riedel, retired.

b. Appointed the following Convention committees:

(1) Appointed Charles Prophet, Mississippi Valley State University; Fran Curci, University of Tampa, and Diane Fairchild, Grinnell College, to serve as the Credentials Committee; appointed Mr. Prophet chair.

(2) Appointed Brad W. Hovious, University of Texas, El Paso; Reginald L. Price, California State University, San Bernardino, and Joanne A. Fortunato, Keene State College, to serve as the Memorial Resolutions Committee; appointed Mr. Price chair.

(3) Appointed Richard J. Hazelton, Trinity College (Connecticut); Joseph Barresi, College of Staten Island; Marnie W. Swift, University of Toledo; Erv Mondt, Morning-

side College; G. Ann Uhler, Texas Woman's University; W. Harold Godwin, University of Idaho; Bradley L. Rothermel, University of Nevada, Las Vegas; John Semanik, Drexel University; Prentice Gault, Big Eight Conference; Patricia W. Wall, Southeastern Conference; Leanne Grotke, California State University, Fullerton; John C. Martin, Delaware State College, and Eric Hyman, Virginia Military Institute, to serve as the Voting Committee; appointed Ms. Grotke chair.

c. Approved for 1988 only a request by the Division III men's and women's track subcommittee that the formula for the number of teams permitted to qualify from each region for the NCAA Division III Women's Cross Country Championships be adjusted to allow one additional berth from any region with 28 or more institutions sponsoring the sport; directed the subcommittee to review the current criteria concerning the number of teams qualifying from each region and to make a recommendation to the Division III Championships Committee for determining the number of teams from any region for future years.

d. Authorized the creation of an NCAA marketing corporation to operate on a for-profit basis with officers as follows: Thomas J. Frericks, president; Merrily Dean Baker, vice-president; Robert H. Frailey, vice-president; Richard D. Schultz, vice-president, and David E. Cawood, secretary-treasurer.

3. The Administrative Committee set its next meeting for 3:30 p.m. Sunday, October 11, in conjunction with the fall Council meeting.

4. Report of actions taken by the executive director per Constitution 5-1-(g) and 5-2-(d).

a. Acting for the Council:

(1) Granted a waiver per Constitution 3-9-(c)-(2)-(i) to permit a student-athlete from a

member institution to participate in official Pan American Games competition.

(2) Granted a waiver per Constitution 3-9-(c)-(2)-(iii) to permit a student-athlete from a member institution to participate in competition as a member of the U.S. national field hockey team.

(3) Granted a waiver of the tryout rule per Bylaw 1-6-(c)-(2) to permit the use of facilities at the University of Arizona for various open track and field and decathlon events.

(4) Granted waivers of the tryout rule per Bylaw 1-6-(c)-(5) as follows:

(a) University of California, Irvine, research project in the sport of baseball.

(b) Hardin-Simmons University, various junior college basketball contests.

(c) Hofstra University, high school football play-off contests.

(d) Southern Illinois University, Edwardsville, high school athletics jamboree.

(e) Wright State University, two all-star soccer games.

(5) Approved a foreign tour per Bylaw 3-6-(b) by the Oregon State University men's basketball team to Taiwan, November 22-28, 1987.

b. Acting for the Executive Committee:

(1) Approved a recommendation by the Division III men's and women's track and field subcommittee that the College of Wooster replace Hope College as host institution for the Great Lakes regional in the 1987 Division III Men's and Women's Cross Country Championships, as requested by Hope College.

(2) Approved a recommendation by the Wrestling Committee that the Midwest regional in the 1988 Division II Wrestling Championships be conducted at Southern Illinois University, Edwardsville, February 19 or 20, and the finals at the University of Nebraska, Omaha, March 4-5.

Legislation and Interpretations Committee minutes

Acting for the Council, the Legislation and Interpretations Committee:

1. Reviewed and confirmed the current interpretation that the application of Case No. 245 would not permit a member of an institution's coaching staff to observe enrolled student-athletes in "pickup" basketball games between September 1 or the first day of classes and October 15; further, that observing such contests in any other period outside the permissible playing and practice season is precluded; recommended that this interpretation be included in a future NCAA Legislative Assistance column.

2. Confirmed that Bylaw 1-7-(d) prohibits a staff member or representative of a member institution's athletics interests from employing or giving free or reduced admission privileges to high school or junior college athletics awards winners to attend an institution's clinic or camp; declined to recommend that Bylaw 1-7-(d) be amended to preclude a staff member or a representative of a member institution's athletics interests from employing or giving free or reduced admission privileges to any prospective student-athlete who either has started classes for the ninth grade or has had his or her 15th birthday to attend an institution's clinic or camp.

3. Agreed that the application of Bylaw 7-1-(h) would not preclude a graduate assistant coach from receiving four complimentary tickets to the institution's intercollegiate football or basketball games, noting that the one uncompensated volunteer coach is permitted to receive a maximum of four such complimentary tickets per Bylaw 7-1-(c)-(1); recommended that the Council sponsor an amendment to Bylaw 7-1-(h) that would be consistent with Bylaw 7-1-(c)-(1) in this regard.

4. Agreed with an NCAA Academic Requirements Committee recommendation that a member institution be permitted to accept Form No. 48-H from a high school that lists only the core courses taken by a particular prospective student-athlete (as opposed to listing all the core courses offered at the high school), provided all the information necessary to certify the prospect's eligibility is included in Form No. 48-H; agreed that in such instances, the member institution should communicate with the high school concerning the manner in which to complete the form fully in the future.

5. Reviewed a previous Council-approved interpretation indicating that the provisions of Bylaw 1-9-(j)-(3) prohibit a member institution from providing transportation for prospective student-athletes through the use of a helicopter or limousine, inasmuch as these modes of transportation exceed the normal standard of automobile and commercial air transportation and would represent excessive entertainment of a prospective

student-athlete; concluded that for purposes of this interpretation, a limousine is defined as a vehicle that contains luxuries normally not associated with an automobile (e.g., a bar, television), may have more extensive seating room than a normal automobile and may involve the services of a chauffeur.

6. Agreed that it is permissible for a member institution to honor a high school (10th grade) basketball participant (who lives in the same state) for being named Miss Teenage America by placing her picture on

Conference No. 19
September 17, 1987

the cover of a football game program, presenting her and her parents at the half time of the football game, and scheduling a luncheon for her and her parents, inasmuch as these activities have nothing to do with her athletic ability, do not involve recruiting and are consistent with the institution's tradition of honoring such individuals.

7. Reviewed the application of Bylaws 3-3 and 11-4-(b)-(2) as they apply to those sports in which the total number of contest limitations are based on the number of dates of competition and determined the following:

a. An institution would be deemed to have utilized one date of competition for purposes of Bylaws 3-3 and 11-4-(b)-(2) if the institution participates in intercollegiate competition at two separate locations on a single date with the minimum number of required participants competing at each site.

b. An institution would be deemed to have utilized one date of competition for purposes of Bylaws 3-3 and 11-4-(b)-(2) if the institution participates in intercollegiate competition at two separate locations on a single date with the minimum number of participants competing only at one site.

c. An institution would not be deemed to have utilized a date of competition per Bylaws 3-3 and 11-4-(b)-(2) if the institution participates in intercollegiate competition at two separate locations on a single date and the number of participants competing at each site does not meet the required minimum standard, unless the combined total of participants at both sites meets the minimum-number-of-participants requirement specified in Bylaw 11-4-(b)-(2) for that sport.

8. Reviewed the application of a previous committee interpretation (reference: Item No. 2 of the minutes of the committee's August 6, 1987, conference) to a situation in which a member institution makes an offer of future employment to (rather than arranging immediate employment of) a high school coach of a prospective student-athlete; determined that the proposed arrange-

ment of future employment for a high school coach by a member institution renders the high school coach an "athletics representative" of the member institution's athletics interests per Constitution 3-2-(e); agreed that under such circumstances, the provisions of Bylaw 1-2-(b) prohibit the high school coach from any contact with a prospective student-athlete for purposes of recruitment on behalf of the member institution; concluded that this interpretation would not preclude the high school coach from normal communication with a prospective student-athlete, with the understanding that the high school coach is not involved in any direct recruitment of a prospective student-athlete on behalf of the member institution that has offered him employment.

9. Considered the application of Case Nos. 266 and 293 and determined that a student-athlete who represents an institution in intercollegiate competition while enrolled in less than a full-time program of studies must be held accountable under such circumstances for all course work earned while enrolled as a part-time student for purposes of meeting the academic progress requirements of Bylaws 5-1-(j)-(8), (9) and (10) [junior college transfer provisions].

10. Reviewed an earlier committee interpretation (reference: Item No. 16 of the minutes of the committee's July 23, 1987, conference) and agreed that an institution is not required to adjust financial aid for those student-athletes and institutional coaching staff members (i.e., part-time coach, graduate assistant coach and undergraduate assistant coach) who receive meals in conjunction with away-from-home practices and contests, inasmuch as these meals are considered incidental to the student-athletes' and coaches' involvement in intercollegiate competition; concluded that the institution would be required to adjust the amount of financial aid received by those student-athletes and coaches who receive a meal allowance for off-campus meals when the same meals are provided on campus, with the exception of pregame meals provided to all student-athletes and coaches in conjunction with a home athletics contest.

11. Considered the application of Case No. 127, which indicates that if financial aid is awarded to a student-athlete subsequent to the first day of classes in a term, such aid may not exceed the remaining room and board charges and educational expenses for that term and cannot be made retroactive to the beginning of that term; concluded that the member institution may award financial aid to a student-athlete for a previous academic term in which the student-athlete (who was eligible to receive the aid) did not receive the financial assistance due to a misapplication of NCAA legislation, inasmuch as the member institution can document that the student-athlete originally was awarded the financial assistance before the error resulted in its cancellation.

12. (Divisions I and II) Reviewed the application of Bylaws 1-2-(b) and 1-3 to a situation in which a member institution proposes to conduct a program in which a representative of an institution's athletics interests actively contacts a high school principal, coach or teacher in an attempt to promote the institution's athletics department; agreed that the application of Bylaws 1-2-(b) and 1-3 would prohibit the implementation of such a program, inasmuch as the legislation was intended to preclude an athletics representative from involvement in the recruiting process and the proposed program would result in the indirect recruitment of the prospective student-athletes for the member institution.

13. (Divisions I and II) Reviewed the application of Constitution 3-4-(f) indicating that the renewal of a scholarship or grant-in-aid award shall be made on or before July 1 prior to the academic year in which it is to be effective; agreed that the July 1 date would not apply to an initial offer of financial assistance for a returning student-athlete who has not previously received such aid.

14. (Divisions I and II) Considered the application of Bylaw 6-4 (exempted players) to a situation in which a prospective student-

athlete becomes injured or ill to the point that the player apparently will be unable to participate in intercollegiate athletics ever again; determined that an institution may provide the prospective student-athlete with financial aid from the athletics department without requiring the institution to include the award in its maximum award limitations even during the first year of the individual's enrollment, thus exempting such financial assistance; however, if these circumstances change and the student-athlete subsequently practices or participates, the individual shall be counted and the institution would be required to count such financial assistance against the limitations of Bylaw 6 in the sport in question during each academic year the financial aid was received; agreed that the provisions of Bylaw 6-4-(e) would be available to a member institution in such circumstances, which would permit the Council to waive the requirements upon a determination that sufficient documentation is available from competent medical authorities to indicate that the original injury or illness clearly appeared to be incapacitating and there was no reasonable expectation that the student ever would be able to participate again in intercollegiate athletics.

Record

Continued from page 8

Division I Women's Volleyball
The top 20 NCAA Division I women's volleyball teams through September 28, with records in parentheses and points:

1. Pacific (8-0)	160
2. Hawaii (9-0)	152
3. Brigham Young (13-0)	144
4. UCLA (8-3)	133
5. Nebraska (13-0)	127
6. Stanford (7-4)	122
7. Texas (5-4)	112
8. Colorado St. (12-1)	105
9. Illinois (9-3)	89
10. San Jose St. (8-0)	86
11. Kentucky (7-1)	82
12. Oregon (7-3)	70
13. UC Santa Barb. (10-5)	68
14. Long Beach St. (15-3)	55
15. Southern Cal (5-4)	47
16. Northwestern (11-1)	38
17. Arizona (10-3)	30
18. Cal Poly SLO (8-4)	23
19. Texas-Arlington (10-2)	18
20. Pepperdine (4-3)	12

Division III Women's Volleyball
The top 20 NCAA Division III women's volleyball teams through September 28, with records in parentheses and points:

1. UC San Diego (11-2)	120
2. Elmhurst (10-6)	114
3. Juniata (16-2)	106
4. Ill. Benedictine (11-1)	99
5. Colorado Col. (12-3)	97
6. Washington (Mo.) (23-3)	94
7. Albany (N.Y.) (13-2)	78
7. Wis.-LaCrosse (8-7)	78

9. Greensboro (11-0)	77
10. Menlo (14-2)	66
11. Eastern Conn. St. (10-3)	57
12. Ohio Northern (12-3)	55
13. Cortland St. (12-2)	45
14. Allegheny (19-2)	35
15. St. Benedict (10-0)	34
16. N.C.-Greensboro (5-1)	33
17. Cal St. San B'dino (15-2)	28
18. Ithaca (9-2)	21
19. Pomona-Pitzer (14-7)	7
19. Bridgewater (Va.) (9-0)	7

Men's Water Polo
The top 20 NCAA men's water polo teams as selected by the American Water Polo Coaches Association through September 28, with records in parentheses and points:

1. Stanford (10-1)	100
2. California (9-2)	94
3. UC Irvine (5-2)	91
4. Southern Cal (9-1)	84
5. UCLA (11-4)	80
6. UC Santa Barb. (6-4)	73
7. Long Beach St. (5-5)	70
8. Pepperdine (8-6)	66
9. Fresno St. (6-5)	61
10. Pacific (6-6)	51
11. UC San Diego (7-4)	47
11. Navy (5-8)	47
13. Loyola (Ill.) (6-5)	46
14. Claremont-M-S (6-7)	34
15. Brown (2-4)	31
16. Iona (5-4)	25
17. Bucknell (2-5)	20
18. Wash. & Lee (10-1)	11
19. UC Davis (3-2)	10
20. Pomona-Pitzer (2-9)	8

1987-88 NCAA championships dates and sites

FALL

Cross Country, Men's: *Division I, 49th*, University of Virginia, Charlottesville, Virginia, November 23, 1987; *Division II, 30th*, University of Southern Indiana, Evansville, Indiana, November 21, 1987; *Division III, 15th*, Hope College, Holland, Michigan, November 21, 1987.

Cross Country, Women's: *Division I, 7th*, University of Virginia, Charlottesville, Virginia, November 23, 1987; *Division II, 7th*, University of Southern Indiana, Evansville, Indiana, November 21, 1987; *Division III, 7th*, Hope College, Holland, Michigan, November 21, 1987.

Field Hockey: *Division I, 7th*, on-campus site to be determined, November 21-22, 1987; *Division III, 7th*, on-campus site to be determined, November 13-14, 1987.

Football: *Division I-AA, 10th*, Minidome, Pocatello, Idaho (Idaho State University host), December 19, 1987; *Division II, 15th*, Braly Municipal Stadium, Florence, Alabama (University of North Alabama host), December 12, 1987; *Division III, 15th*, Amos Alonzo Stagg Bowl, Phenix City, Alabama, December 12, 1987.

Soccer, Men's: *Division I, 29th*, on-campus site to be determined, December 5-6, 1987; *Division II, 16th*, on-campus site to be determined, December 5-6, 1987; *Division III, 14th*, on-campus site to be determined, November 21-22, 1987.

Soccer, Women's: *National Collegiate, 6th*, on-campus site to be determined, November 21-22, 1987; *Division III, 2nd*, on-campus site to be determined, November 14-15, 1987.

Volleyball, Women's: *Division I, 7th*, Market Square Arena, Indianapolis, Indiana (Purdue University host), December 17 and 19, 1987; *Division II, 7th*, on-campus site to be determined, December 11-12, 1987; *Division III, 7th*, on-campus site to be determined, November 20-21, 1987.

Water Polo, Men's: *19th championship*, Belmont Plaza Pool, Long Beach, California (California State University, Long Beach, host), November 27-29, 1987.

WINTER

Basketball, Men's: *Division I, 50th*, Kemper Arena, Kansas City, Missouri (Big Eight Conference host), April 2 and 4, 1988; *Division II, 32nd*, Springfield Civic Center, Springfield, Massachusetts (American International College and Springfield College hosts), March 25-27, 1988; *Division III, 14th*, Calvin College, Grand Rapids, Michigan, March 18-19, 1988.

Basketball, Women's: *Division I, 7th*, Tacoma Dome, Tacoma, Washington (University of Washington host), April 1 and 3, 1988; *Division II, 7th*, on-campus site to be determined, March 25-26, 1988; *Division III, 7th*, on-campus site to be determined, March 18-19, 1988.

Fencing, Men's: *44th championships*, Princeton University, Princeton, New Jersey, March 24-26, 1988.

Fencing, Women's: *7th championships*, Princeton University, Princeton, New Jersey, March 21-23, 1988.

Gymnastics, Men's: *46th championships*, University of Nebraska, Lincoln, Nebraska, April 14-16, 1988.

Gymnastics, Women's: *7th championships*, University of Utah, Salt Lake City, Utah, April 22-23, 1988.

Ice Hockey, Men's: *Division I, 41st*, Olympic Arena, Lake Placid, New York (Clarkson University and St. Lawrence University hosts), March 31-April 2, 1988; *Division III, 5th*, on-campus site to be determined, March 25-26, 1988.

Rifle, Men's and Women's: *9th championships*, Virginia Military Institute, Lexington, Virginia, March 11-12, 1988.

Skiing, Men's and Women's: *35th championships*, Middlebury College, Middlebury, Vermont, March 9-12, 1988.

Swimming and Diving, Men's: *Division I, 65th*, Indiana University Natatorium, Indianapolis, Indiana (Indiana University, Bloomington, host), April 7-9, 1988; *Division II, 25th*, State University of New York, Buffalo, New York, March 9-12, 1988; *Division III, 14th*, Emory University, Atlanta, Georgia, March 17-19, 1988.

Swimming and Diving, Women's: *Division I, 7th*, Texas Swim Center, Austin, Texas, (University of Texas, Austin, host) March 17-19, 1988; *Division II, 7th*, State University of New York, Buffalo, New York, March 9-12, 1988; *Division III, 7th*, Emory University, Atlanta, Georgia, March 10-12, 1988.

Indoor Track, Men's: *Division I, 24th*, The Myriad, Oklahoma City, Oklahoma (University of Oklahoma and Oklahoma State University hosts), March 11-12, 1988; *Division II, 3rd*, site to be determined, March 11-12, 1988; *Division III, 4th*, Smith College, Northampton, Massachusetts, March 11-12, 1988.

Indoor Track, Women's: *Division I, 6th*, The Myriad, Oklahoma City, Oklahoma (University of Oklahoma and Oklahoma State University hosts), March 11-12, 1988; *Division II, 3rd*, site to be determined, March 11-12, 1988; *Division III, 4th*, Smith College, Northampton, Massachusetts, March 11-12, 1988.

Wrestling: *Division I, 58th*, Iowa State University, March 17-19, 1988; *Division II, 26th*, University of Nebraska, Omaha, Nebraska, March 4-5, 1988; *Division III, 15th*, Wheaton College, Wheaton, Illinois, March 4-5, 1988.

SPRING

Baseball: *Division I, 42nd*, Rosenblatt Municipal Stadium, Omaha, Nebraska (Creighton University host), June 3-11, 1988; *Division II, 21st*, Paterson Stadium, Montgomery, Alabama (Troy State University host), May 28-June 1, 1988; *Division III, 13th*, Muzzy Field, Bristol, Connecticut (Eastern Connecticut State University host), June 2-5, 1988.

Golf, Men's: *Division I, 91st*, North Ranch Country Club, Thousand Oaks, California (University of Southern California host), May 25-28, 1988; *Division II, 26th*, Tan-Tar-A Resort and Golf Club, Osage Beach, Missouri (Northeast Missouri State University host), May 17-20, 1988; *Division III, 14th*, Greensboro College, Greensboro, North Carolina, May 17-20, 1988.

Golf, Women's: *7th championships*, New Mexico State University, Las Cruces, New Mexico, May 25-28, 1988.

Lacrosse, Men's: *Division I, 18th*, Carrier Dome, Syracuse, New York (Syracuse University host), May 28 and 30, 1988; *Division III, 9th*, site to be determined, May 20, 1988.

Lacrosse, Women's: *National Collegiate, 7th*, site to be determined, May 21, 1988; *Division III, 4th*, on-campus site to be determined, May 21, 1988.

Softball, Women's: *Division I, 7th*, Twin Creeks Sports Complex, Sunnyvale, California (University of California, Berkeley, host), May 25-29, 1988; *Division II, 7th*, California State University, Sacramento, California, May 13-15, 1988; *Division III, 7th*, Elmhurst College, Elmhurst, Illinois, May 20-23, 1988.

Tennis, Men's: *Division I, 104th*, University of Georgia, Athens, Georgia, May 20-28, 1988; *Division II, 26th*, site to be determined, May 16-22, 1988; *Division III, 13th*, Washington and Lee University, Lexington, Virginia, May 16-22, 1988.

Tennis, Women's: *Division I, 7th*, University of California, Los Angeles, California, May 11-19, 1988; *Division II, 7th*, site to be determined, May 8-14, 1988; *Division III, 7th*, Emory University, Atlanta, Georgia, May 10-14, 1988.

Outdoor Track, Men's: *Division I, 67th*, University of Oregon, Eugene, Oregon, June 1-4, 1988; *Division II, 26th*, Angelo State University, San Angelo, Texas, May 18-21, 1988; *Division III, 15th*, Carleton College and St. Olaf College, Northfield, Minnesota, May 25-28, 1988.

Outdoor Track, Women's: *Division I, 7th*, University of Oregon, Eugene, Oregon, June 1-4, 1988; *Division II, 7th*, Angelo State University, San Angelo, Texas, May 18-21, 1988; *Division III, 7th*, Carleton College and St. Olaf College, Northfield, Minnesota, May 25-28, 1988.

Volleyball, Men's: *19th championship*, Allen County Memorial Coliseum, Fort Wayne, Indiana (Indiana University-Purdue University, Fort Wayne, host), May 6-7, 1988.

'Run Around America' available for campus appearances

Sarah Fulcher is running across the states of Montana and North Dakota on her 11,000-mile Run Around America to raise the awareness level of the need for better physical education programs throughout our nation's schools, communities and homes.

According to National Fitness Foundation Executive Director Hal Trumble and project director David Buckley, Fulcher, a 25-year-old graduate of Salem College (North Caro-

lina), wants to make herself available to NCAA member institutions for appearances at pregame or half-time shows during the fall and winter sports seasons.

Fulcher's run will take her through 34 states along the perimeter of the continental United States. She started the run July 21 at the site of the U.S. Fitness Academy in Laguna Hills, California, and plans to finish her run there in late May 1988. "We are hoping to raise cor-

porate and private donations for the first U.S. Fitness Academy," says Fulcher, "and if I can get just one American to realize the need for programs like these, this run will have been worth every step."

Institutions interested in incorporating the Run Around America with on-campus activities (athletics contests, guest lectures or other events) should contact Hal Trumble or David Buckley at 714/859-1011 to coordinate schedules.

Sarah Fulcher

ESPN to carry MCC title game

The Midwestern Collegiate Conference and ESPN have jointly announced plans to televise the title game of the 1988 MCC Basketball Championship to a live national cable television audience March 12.

The MCC final will be shown either in its entirety or the second half of the title game will be aired as part of an ESPN college basketball double-header featuring a pair of conference tournaments.

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 55 cents per word for general classified advertising (agate type) and \$27 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

Academic Counselor

Academic Counselor. (University of Arkansas Athletic Department. Qualifications: Master's degree in Counseling/Higher Education. Doctor's preferred. Previous experience at Division I institution in counseling, athletics and dormitory supervision. Knowledge of NCAA rules and regulations. Responsibilities: Development and administration of program for student-athlete academic performance. Supervision of study hall, including assignment and training of monitors. Administration of tutoring program. Supervision of dormitory. Letter of application, resume and 3 references to: Dr. Fred Vescolani, Associate

Director of Athletics, University of Arkansas, Athletic Department, Broyles Athletic Complex, Fayetteville, AR 72701, by November 4, 1987. The University of Arkansas is an Affirmative Action/Equal Opportunity Employer.

Athletics Trainer

Washington State University seeks Assistant Athletic Trainer. Application deadline November 30. Appointment begins January 11, 12-month, full-time. Salary commensurate with experience. Responsibilities include medical care for volleyball, track and swimming, physical examinations, equipment and supply control, budgeting, teaching athletic training major program, and summer camps. Qualifications: Bachelor's Degree, Master's preferred, NATA certification, 2 years' experience in intercollegiate program. Send application and three letters of recommendation to: Mark Smahia, Head Trainer, Washington State

University, Bohler 107, Pullman, WA 99164-1610. 509/335-0238. AA/EOE.

Head Women's Athletic Trainer. Qualifications: Master's degree in appropriate area of specialization and two years' directly related work experience; or Bachelor's degree and four years' directly related work experience. NATA certification preferred at the Bachelor level. Provide and coordinate care of injured athletes to include preliminary diagnosis, physician referral, records maintenance and student supervision. Salary range \$23,170 to \$41,700 annually (salary commensurate with experience). Closing date October 22, 1987. Submit cover letter with resume and three letters of reference to: Florida State University, Personnel Relations, 216 William Johnson Building, Tallahassee, FL 32306-1001. Equal Opportunity/Affirmative Action Employer.

Field Hockey

Women's Field Hockey 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. Phone Pat Genovese, Acting Athletic Director, William Smith College, Geneva, New York 14456. 315/789-5115. EOE.

Football

Italian Football League. Opportunities in FIAF for college-level coaches—specifically offensive coordinators. Candidates should be available January through beginning of July. Italian language is a plus but not a requirement. Call: Eurovision, 617/595-5242.

See The Market, page 15

Sunshine signs cable pact

The commissioner of the Sunshine State Conference, Bob Vanatta, and SportsChannel Florida Vice-President and General Manager Ron Ryan have announced an agreement for the regional sports service to carry 10 events during 1988.

SportsChannel, which was launched in the state in July 1987, has acquired the rights to televise five conference basketball games, including the conference basketball tournament championship game; three regular-season baseball games, and two miscellaneous conference events next year.

SportsChannel Florida is part of the family of regional sports services that serves over three million subscribers on

SportsChannel New York, SportsChannel New England, Sportsvision Chicago and PRISM, Philadelphia. SportsChannel Florida expects to have more than 500,000 subscribers throughout the state by 1988. The Sunshine Conference games will be made available to the entire SportsChannel network.

"This is a big step for our conference," Vanatta said. "We feel our conference is one of the best Division II conferences in the country; and now with the exposure we'll see through SportsChannel, people around the state will get a chance to see for themselves." SportsChannel's Ron Ryan stated, "We're impressed with the caliber of play within the conference."

CCNY gets \$1 million grant toward center

The Herman Goldman Foundation has authorized a grant of \$1 million to support construction of a new sports and recreation facility at the City College of New York, it has been announced by Bernard W. Harleston, college president.

The facility, to be located on CCNY's south campus, will be known as The Herman Goldman Outdoor Center for Sports and Recreation.

"This generous grant represents a major step in our campaign to match the commitment of \$2.8 million by the state for construction of the center," Harleston said. "I am delighted that this magnificent facility will bear the name of the late Herman Goldman, a 1901 graduate of CCNY who was deeply involved in the college's sports programs early in this century."

The Herman Goldman Outdoor

Center for Sports and Recreation will include a regulation-size field with an artificial surface large enough to accommodate soccer, baseball, lacrosse and women's softball.

A 400-meter, eight-lane, all-weather, NCAA-regulation track will be built around the field. Areas also will be provided for field events.

The center will have seating for up to 5,000 spectators, a lighting system that will permit night games and other evening events, and a modern public-address system.

The Goldman Center will replace CCNY's current south campus field.

"In addition to providing City College with superior facilities for our intercollegiate and intramural sports programs, the Herman Goldman Center will serve as an important athletics and recreational resource for the upper Manhattan

community," President Harleston said.

City College is a major community resource for thousands of local youngsters and adults who are encouraged to use its facilities for academic instruction, personal development, sports and recreation activities.

Franklin Pierce joins conference

Franklin Pierce College has been named a member of the New England Collegiate Conference, effective September 1, 1988.

"To be in the NECC and competing on equal terms against colleges and universities with high academic standards is a major breakthrough for Franklin Pierce," said President Walter Peterson.

The Market

Continued from page 14

Golf

Head Coach, Men's Golf. Northwestern University. Full-time appointment with responsibility for recruiting, coaching, scheduling, fund-raising and general administration of men's golf program. Knowledge of and commitment to compliance with all NCAA, Big Ten Conference and University requirements as well as dedication to the full academic development of student-athletes is essential. Minimum requirements include a bachelor's degree and ability to recruit and successfully coach top-level Division I athletes. Salary commensurate with qualifications and experience. Send letter of application and resume, together with names of three references, to: Mr. Ken Kraft, Interim Director of Athletics, Northwestern University, 1501 Central Street, Evanston, Illinois 60208. Application deadline is November 1, 1987. AA/EOE.

Strength/Conditioning

Assistant Strength & Conditioning Coach. University of Arizona, Bachelor's Degree and NCSA certification required. Minimum experience required: 2 years as Assistant or Head Strength Coach in an NCAA institution. Prefer background in exercise physiology. Primary responsibility is the development of strength and conditioning programs for non-revenue sports programs. Applications accepted through November 30, 1987. Position available January 15, 1988. Salary—negotiable. Faculty position. Send letter of application and resume to Robert L. Bockrath, Associate

Director of Athletics, The University of Arizona, Tucson, Arizona 85721. University of Arizona is an Equal Opportunity/Affirmative Action Employer.

Tennis

Head Coach of Men's Tennis and Squash. Williams College invites applications for the position of head coach of men's tennis and squash. Responsibilities: Coach the men's varsity tennis and squash teams and assist in the administration of these programs. Teach physical education activities and take leadership in the training of physical education instructors for the teaching of tennis and squash. Qualifications: Candidates should have a Baccalaureate degree (advanced degree preferred), college coaching or comparable experience. Appointment: The appointment will be at the instructor or assistant professor level with either a one- or three-year initial contract. The salary will be commensurate with qualifications and experience. Applications: Applicants should submit a letter of application, resume and the names, addresses and telephone numbers of three references by November 15, 1987, to: Robert R. Peck, Chair, Department of Physical Education, Athletics and Recreation, Williams College, Williamstown, MA 01267. Williams College is an Equal Opportunity/Affirmative Action Employer.

Graduate Assistant

Graduate Assistant—Women's Softball. Responsibilities include coaching, scouting, recruiting and related duties at Division I school. Bachelor's degree in HPER and collegiate playing experience required. Minority applications encouraged. \$2,800 stipend plus tuition. Available January 6, 1988. Application deadline: November 10. Submit letter, resume and references: Liz Kelly, Head Coach Softball, Livingston University, Station 14,

Livingston, AL 35470. Livingston University is an Equal Opportunity Employer.

Graduate Assistantships. Master's Degree Program in Sport Coaching, Sport Fitness Management, Sport Management, and Sports Medicine. Graduate Assistantships and Scholarships are available for the 1987-88 academic year. Assistantships include tuition waiver and a \$3,300 stipend. Interested students should apply immediately. For more information contact: Director of Admissions, United States Sports Academy, One Academy Drive, Daphne, Alabama 36526, toll free 1-800-262-8772. The Academy accepts students regardless of race, religion, sex, age or national origin.

Open Dates

Women's Basketball. University of Missouri-Rolla is in need of one game—December 11 or 12, 1987. Contact Coach Mary Ortelie at

314/341-4105 or 341-4175. Home or Away.

Baseball. Spring train in a foreign country. Give your team the trip of a lifetime in the Caribbean or Mexico. Practice on special pitchers' and infield only fields in Puerto Rico, on artificial grass in Curacao, or use the pitching machines in Aruba or Mexico. Play against local teams or other U.S. teams. Write or call: Sport Tours International, 205 W. Good Hope Road, Milwaukee, WI 53209; 800/654-0566. 414/228-7337 (in Wisconsin).

Indiana University of Pennsylvania, Indiana, PA (Division III), has the following open football dates: 1988—September 3 and 10; 1989—September 2 and 9; 1990—September 1, 8 and 22; 1991—September 7, 14 and 28. If interested, contact: Frank Cignetti, Director of Athletics/Head Football Coach—412/357-2751.

Football. SUNY Cortland, Division III, has home or away open dates October 1, 1988, extended for 4 years, and/or November 12, 1988, extended for 4 years. Contact: Chris Malone, 607/753-4953.

Yale University Sports Information Director

Yale University is seeking applications for the position of Sports Information Director. Included among the responsibilities of this position are the management and supervision of a staff that compiles statistics, and coordinates all publicity and media relations, publications and other related duties for 35 varsity sports. The position is a 12-month appointment. Minimum qualifications include a Bachelor's degree in an appropriate field and a minimum of three years experience in the field of collegiate sports information. Application deadline closes November 6, 1987.

Applications, portfolio and three letters of nomination should be sent to:

Dr. Robert E. Lehr
Athletic Department
Yale University
Box 402A Yale Station
New Haven, CT 06520

EO/AAE

Athletic Director Virginia Polytechnic Institute and State University

Virginia Polytechnic Institute and State University is presently engaged in a search for a person to fill the position of Director of Intercollegiate Athletics. The Director will have full responsibility for the University's intercollegiate athletics programs. Among the Director's general duties are advancing a comprehensive intercollegiate athletic program; assuring compliance with University, conference and NCAA policies and regulations; selecting members of the athletic administrative and coaching staff; preparing and administering the annual budget; representing the University as its intercollegiate athletic representative; continuing the advancement of our intercollegiate teams, both men and women; and assisting with intercollegiate athletic development programs. The Director must have regard for the values of an academic community and share a commitment to the academic and athletic success of student-athletes. The Director reports to the President of the University.

Virginia Tech is a comprehensive land-grant University with an enrollment of 23,000 students. It is a major independent in football and a member of the Metro Conference in other sports. The University sponsors 11 men's and seven women's varsity sports.

A background of demonstrated achievement and intercollegiate athletic administration is desired. Salary will be commensurate with qualifications and experience. The starting date will be determined with the candidate. Application and nomination should be received by October 15, 1987.

Send letter of application and resume to:

Dr. Raymond D. Smoot Jr., Chair
Search Committee, Athletic Director
220 Burruss Hall
Virginia Tech
Blacksburg, VA 24061

Virginia Tech is an Equal Employment Employer

Call The Market (913) 384-3220

YALE UNIVERSITY ASSOCIATE DIRECTOR FOR SPORT AND RECREATION

A 12-month, full-time executive position reporting to the Director of Athletics. Plans and directs the sport and recreation programs offered by the department, which include: intramurals, club sports, non-credit physical education, summer camps, and centers for tennis, golf, skating, sailing, outdoor education, and equestrian skills. Responsible for the facilities used for sport and recreation programs, and supervises related support staff. A Bachelor's degree and 3 years' relevant management or administrative experience are required. Organizational effectiveness and timely accomplishment are essential. Broad knowledge of sport and recreation preferred. Salary will be commensurate with experience and qualifications. Direct application to: Mr. Donald Kagan, Acting Director of Athletics, Yale University, 402A Yale Station, New Haven, CT 06520. Application deadline is November 15, 1987.

Yale is an Equal Opportunity, Affirmative Action Employer

EAST CAROLINA UNIVERSITY Assistant Director of the Pirate Club

Requirements: A highly motivated individual with very strong communication skills. Must possess proven ability to work with volunteers and donors. Must possess leadership, organization, and management skills. Prior experience in athletic fund-raising and/or athletic administration preferred. Bachelor's degree required.

Responsibilities: Assist the Executive Director and provide support in all aspects of athletic fund-raising, including but not limited to:

- Serve as Pirate Club's Chapter coordinator;
- Act as liaison to various groups and regions throughout Eastern NC with extensive annual travel to various regions to oversee fund-drive operations;
- Coordinate the development of a varsity monogram club;
- Serve as liaison to the Faculty Representative regarding compliance with all NCAA regulations regarding fund-raising activities;
- Insure that athletic department staff follow and comply with all policies and procedures for fund-raising activities and events;
- Contribute to enhancement of the image and purpose of the Pirate Club;
- Establish goals relating to annual fund drive;
- Work closely with the field representative in planning off-campus activities of the chapters;
- Direct responsibility for a pre-determined number of personal donor visits in designated markets each week.

Appointment: Full-time, 12-month position reporting directly to the Executive Secretary of the Pirate Club.

Salary: Commensurate with background and experience.

Application Procedure: Letter of application, resume and a list of five references who may be contacted must be received no later than October 23, 1987. Mail to:

Dave Hart, Jr.
Associate Director of Athletics/
Executive Director of Pirate Club
East Carolina University
Pirate Club Building
Greenville, NC 27858-4353

ECU is an 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.

ASSISTANT DIRECTOR FISCAL AND ADMINISTRATIVE AFFAIRS UNIVERSITY OF MARYLAND COLLEGE PARK

The Department of Intercollegiate Athletics invites nominations and applications for the position of Assistant Director, Fiscal and Administrative Affairs, a full-time, 12-month position.

Oversees all of the various budgetary operations of the department and provides leadership in the execution of personnel procedures in the administrative fiscal planning. Receives a general administrative direction with discussion of plans and advice about the establishment of budgetary goals. Reports to the Director of Intercollegiate Athletics, who has the comprehensive responsibility for management aspects of the department. Directs and oversees personnel functions of the ICA. Develops and directs the various phases of the policies and procedures related to the management of programs which are designed to meet the objectives of the department. Hires, trains and supervises support staff members and directly supervises any other support groups. Assumes overall responsibility for all outside events and rentals. Assists in developing priorities for major purchases of all equipment. Assists in developing department plans, monitors activities, and acts as a liaison with various University departments as necessary. Other duties as assigned by the Director.

Bachelor's degree required in the area of athletic administration, business or related field. Four years of experience in athletic administration with progressive amount of responsibility. Knowledge of intercollegiate athletics and NCAA guidelines necessary. Knowledge of Atlantic Coast Conference and University of Maryland policies and procedures is desirable. Experience in the operation of an athletic business office.

For full consideration, nominations and applications should be received by October 18, 1987. Resume and three references should be submitted with application.

Nominations and applications should be addressed to:

Mr. Jeff Hathaway
Screening Committee/Assistant Director,
Fiscal and Administrative Affairs
UNIVERSITY OF MARYLAND—COLLEGE PARK
P.O. Box 295
College Park, Maryland 20740-0295

THE UNIVERSITY OF MARYLAND

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

1987 Wilson Sporting Goods Co.