

The NCAA News

Official Publication of the National Collegiate Athletic Association

December 16, 1987, Volume 24 Number 44

Lee Roy Jordan

Raymond L. Flynn

Rev. Jesse L. Jackson

Terry W. Baker

John H. Baker III

Hugh V. Richter

Silver Anniversary award winners are announced

The 1962 Heisman Trophy winner, the mayor of Boston and a Democratic candidate for President of the United States are among the six recipients of the NCAA's 1988 Silver Anniversary awards. The awards honor former student-athletes who have led distinguished lives after completing college athletics careers 25 years ago.

Recipients of this year's awards are John H. Baker III, Mississippi

State University, football; Terry W. Baker, Oregon State University, football and basketball; Raymond L. Flynn, Providence College, basketball; the Rev. Jesse L. Jackson, North Carolina A&T State University, football; Lee Roy Jordan, University of Alabama, Tuscaloosa, football, and Hugh V. "Pat" Richter, University of Wisconsin, Madison, football, basketball and baseball.

The Silver Anniversary awards

are part of the College Athletics Top XII, which also honors six of today's top student-athletes. The awards will be presented during the honors luncheon January 11 in Nashville, Tennessee.

Following are biographical sketches of this year's honorees:

John H. Baker III

Baker was a three-year starter at offensive and defensive end at Mississippi State. He set school records

for number of receptions and receiving yardage in 1961. A member of the 1962 coaches all-America team, he was cocaptain of squads in the Blue-Gray game and the Senior Bowl. He played professional football for the Houston Oilers from 1963 to 1966 and for the San Diego Chargers from 1967 to 1969.

He is the owner and founder of John H. Baker Interests, a real estate development and investment

firm. For 12 years, he was chairman of the board of J & B Outdoor Inc., the fourth largest outdoor advertising company in the greater Houston area. Standard Laboratories Inc., Coil & Pipe Company and Mechanical Specialties International are other companies that have benefitted from his leadership.

He was active in the Fellowship of Christian Athletes at Mississippi

See Silver, page 2

600 members participated in championships

More than 600 NCAA member institutions—606 of 794, or 76.3 percent—were represented in 1986-87 championships competition. Nowhere was the rate higher than in Division I-A, where 104 of 105 member institutions had participants in at least one championship.

Including Divisions I-AA and I-AAA, 232 of 288 (80.6 percent) Division I members had teams or individuals advance to NCAA playoffs.

Divisions II and III percentages were almost as high—74.6 in II and 73.5 in III. The lowest rate occurred in Division I-AAA, where 54 of 97 members (55.7) were represented in NCAA postseason competition.

"The last time we researched participation, the numbers were very comparable," said Louis J. Spry, the Association's controller. "However, Division III numbers have risen

See 600 members, page 2

Legislation to restrict recruiting on agenda

(Editor's Note: In this fifth article in a series of seven detailing the legislation facing the delegates at the NCAA's 82nd annual Convention, the proposals contained in the recruiting grouping are presented.)

Persistent efforts to find effective ways of restricting athletics recruiting activity have been in evidence at recent NCAA Conventions, and the 1988 gathering certainly will be no exception.

There are 26 amendments in the recruiting grouping for the January 10-14 session in Nashville, by far the largest of any of the topical groupings; and one of those 26 is likely to result in numerous amendments to the amendment at the Convention itself.

In recent years, the NCAA membership has:

- Eliminated boosters from making in-person contacts with prospects off campus, and then, a year ago, prohibited them from any type of contact (including correspond-

ence and telephone calls), on or off campus.

- Established limitations on scouting prospective student-athletes ("evaluation periods").

- Reduced the total recruiting periods (both contacts and evaluations) in football and basketball by approximately 50 percent.

And the beat goes on. Recognizing that many violations of Association regulations are directly related to recruitment of prospects and that recruiting in general has been termed the Achilles' heel of college athletics—coupled with the fact that it is one of the three greatest cost factors in athletics budgets—the NCAA Council has placed increasing emphasis on means of restricting recruiting activities.

In recent years, the NCAA Recruiting Committee has actively reviewed various approaches. In the past 18 months, the impetus has come from the Special Council Subcommittee to Review the Recruiting Process, chaired by Albert M. Witte,

NCAA Division I vice-president and a law professor who serves as faculty athletics representative at the University of Arkansas, Fayetteville.

Major proposals

At the recommendation of that special subcommittee, the Council is sponsoring three major recruiting proposals at the Nashville Convention:

- One will establish a maximum four-month contact-and-evaluation period, with specific dates in each case, for every sport other than football and basketball, which were placed under similar limitations last January. The membership already has approved the four-month-limitation principle at the special Convention last June. The legislation in Nashville is to establish the specific dates involved in each sport.

That proposal contains a waiver provision for institutions that have admissions procedures using acceptance dates after the defined contact period in a given sport. It

also contains a waiver for states in which the high school playing season in a sport is not the traditional season.

Proposed dates in each sport were developed after consultation with the NCAA committee or committees in that sport, and the Council has stated that it will welcome amendments at the Convention to adjust the dates as desired, so long as they remain within a total four-month limitation. It is likely that various sports interest groups will take the Council up on that invitation.

- A second proposal will establish quiet periods 48 hours prior to the National Letter of Intent signing dates. An approach of this nature has been discussed in recent years, and the Southwest Athletic Conference has been a leader in generating interest in the concept.

This proposal would affect all sports and would permit no in-person contacts, either on campus

See Legislation, page 18

Administration plan approved for NCAA conference grant program

Approval of a plan for administration of the NCAA conference grant program highlighted actions taken by the Association's Executive Committee during a December 7 meeting in Kansas City. After allocating moneys for the program in August, the Executive Committee reviewed and adopted a detailed administration plan that was developed after discussion with several groups.

Input for the plan was received from the Special NCAA Committee on Basketball Officiating, the Special Council Subcommittee to Stimulate the Membership's Compliance

and Enforcement Efforts, the Drug Education Committee (which since has been disbanded), and representatives of the University Commissioners Association and the Collegiate Commissioners Association.

The program

During its August 1987 meeting, the Executive Committee approved allocation of \$3.5 million grants to Division I men's and women's basketball-playing conferences for each of the 1988-89, 1989-90 and 1990-91 academic years. Grant funds will be taken from participating institutions' shares of the net receipts from the

1988, 1989 and 1990 Division I Men's Basketball Championships.

Conferences must use the moneys to establish and/or enhance programs and services in the areas of men's and women's basketball officiating improvement, drug education, and compliance and enforcement. Conferences also will be permitted to use grant allocations to enhance opportunities for ethnic minorities and women.

Grants will be available only to those Division I men's and/or women's basketball-playing conferences that employ a full-time administrator

See Administration, page 3

Room, board part of grant now subject to taxation

When Congress rewrote the Federal tax code in 1986, one benefit it eliminated was the tax-exempt status of the room and board portion of scholarships. In the case of athletics grants, awards for the current (1987-1988) academic year are the first (other than summer-term awards) to be subject to the new rules. Following is a summary of the tax-law change, a brief explanation of how it affects student-athletes and the institutions they attend, and a report on efforts being made on Capitol

Hill to restore the tax exemption, as prepared by NCAA legal counsel in Washington, D.C.

The Tax Reform Act change: Prior to 1987, any amount received by a degree candidate as a scholarship to an educational organization was excludable from gross income and thus was tax-free.

The Tax Reform Act of 1986 amended the Internal Revenue Code to limit this exclusion to amounts received as a "qualified scholarship." A "qualified schol-

See Room, board, page 7

Silver

Continued from page 1

State and has continued his affiliation with that organization. He is chairman of the board and director of The Shoulder, a drug rehabilitation center. He is a trustee of Houston Baptist University and Baylor College of Medicine. He was inducted into the Mississippi Sports Hall of Fame in 1986 and into the Mississippi State Sports Hall of Fame in 1987.

Terry W. Baker

A National Football Foundation and Hall of Fame scholar-athlete, Baker won the Heisman Trophy and the Maxwell Award as a quarterback in 1962. A consensus all-America, he also was named sportsman of the year by Sports Illustrated. He was named the outstanding player in the Liberty Bowl after his 99-yard run from scrimmage gave Oregon State a 6-0 victory over Villanova. He ended his career as the second leading all-time ground gainer in college football history. Baker also was a three-year starter on the basketball team.

He played professional football for the Los Angeles Rams from 1963 to 1965 and for the Edmonton Eskimos in 1967. He received a doctor of jurisprudence degree from the University of Southern California in 1968 and was admitted to the bar in Oregon that same year. He is a partner in the law firm of Tonkon, Torp, Galen, Marmaduke and Booth in Portland, Oregon. He has

been a member of the Multnomah County Circuit Court arbitration panel since 1986.

He is on the board of directors of the Lewis and Clark Chapter of the March of Dimes and was the chairman in 1979. He also has worked with the Salvation Army Harbor Light advisory council and the governor's council for health, fitness and sports.

Raymond L. Flynn

Flynn was the most valuable player in the 1963 National Invitation Tournament, which Providence College won in both 1961 and 1963. He and Georgetown University head basketball coach John Thompson led the Friars in scoring in 1963.

After graduating from Providence, he served in the army, then worked as a teacher and probation officer. He served four terms in the Massachusetts House of Representatives and three terms on the Boston City Council. He earned a masters degree from Harvard University in 1981.

He took office as mayor of Boston in January 1982 and has fought for tenant rights, rent control, assistance and welfare payments, and racial and economic justice. He is a leading spokesperson on urban issues. He is vice-chair of the Democratic National Platform committee and the Community and Economic Development Committee of the National Conference of Mayors.

He is a member of the Providence

College Athletic Hall of Fame and runs in the Boston Marathon.

Rev. Jesse L. Jackson

Rev. Jackson played linebacker and quarterback at North Carolina A&T. He also was president of the student government, a representative of the Young Democrats Club, and a delegate to the U.S. Youth Council and the World Assembly of Youth. He was president of a statewide civil rights group and led the civil rights movement on campus.

Rev. Jackson entered Chicago Theological Seminary in 1963 and was ordained a Baptist minister in 1968. He serves as associate minister of the Fellowship Baptist Church in Chicago. He founded Operation P.U.S.H. (People United to Save Humanity) in 1971 and served as its president until 1983. The late Rev. Martin Luther King Jr. appointed Rev. Jackson national director of Operation Breadbasket, which is the economic arm of the Southern Christian Leadership Conference. Rev. Jackson held that position from 1967 to 1971.

He is a candidate for President of the United States.

He continues to work to break down barriers in housing opportunities and hiring practices. He led the nation's farmers in a protest parade in 1986. He has received honorary degrees from 17 colleges and universities and was inducted into the North Carolina A&T Sports Hall of Fame in 1985. He writes a

column for the Los Angeles Times syndicate that appears in about three dozen newspapers around the country.

Lee Roy Jordan

A consensus all-America at Alabama, Jordan finished fourth in the Heisman Trophy balloting, one of the highest finishes by a defensive player. Alabama had a 29-2-2 record during his career, including an 11-0 record and number one ranking in the wire service polls in 1961. He was the captain of the College All-Star team that defeated the Green Bay Packers. He played professional football for the Dallas Cowboys for 14 years and played in the Pro Bowl four times.

He owns the Lee Roy Jordan Redwood Lumber Company in Dallas. The company has an outlet in Austin, Texas. He raises beef cattle on his ranch in east Texas, is involved in real estate and has numerous investments.

He works with organizations such as the Leukemia Society, the Special Olympics, the American Cancer Society and the Palmer Drug Abuse Program. He is on the board of directors of Jocks for Art, a group that promotes the Dallas Museum of Fine Arts and gives financial aid to underprivileged children so they may enjoy the facility. The group also makes special classes available to the children.

Hugh V. Richter

Richter lettered three years in

football, basketball and baseball at Wisconsin. He was a consensus all-America in football in 1962. He set a total of 16 school records in receiving during his career and also set a Rose Bowl record. In 1963, he won the Big Ten Medal of Honor for proficiency in athletics and academics. He was a first round draft pick of the Washington Redskins and played for that team from 1963 to 1971.

He earned a jurisprudence degree from Wisconsin in 1971 and was an attorney in the law firm of Bell, Metzner and Gierhart in Madison, Wisconsin, from 1971 to 1972. He became a premanagement trainee with the Oscar Mayer Foods Corporation in 1972. He was a corporate recruiting manager, personnel manager, and assistant to the vice-president for personnel and industrial relations for Oscar Mayer in various parts of the country. He was division personnel manager for General Foods in White Plains, New York, from 1985 to 1987. This year, he was named vice-president in charge of personnel for Oscar Mayer in Madison.

He is a member of the Wisconsin and American Bar Associations. He works with fund-raising campaigns for local children's charities including the children's wing of the University of Wisconsin hospital. He is in the Madison Sports Hall of Fame.

600 members

Continued from page 1

significantly. Participation has increased from two out of every three Division III members to almost three out of every four."

Spry and Frank E. Marshall, NCAA director of accounting, also reported that excess receipts totaling almost \$2.2 million have been distributed to hundreds of NCAA member institutions in the form of additional per diem payments for championships participation. Mailing of the checks was completed by December 11.

"Used in determining the payments were the per diem rates for National Collegiate, Division I and Division II Championships," said Marshall. "When the total amount available for payments was determined, checks were drafted on the basis of per diem days, rather than on the number of individuals who represented a given institution in NCAA championships."

On that basis, 268 institutions received checks totalling \$1,814,460 for participation in National Collegiate and/or Division I Championships. Based on the rate of \$40, the payments are equivalent to 45,361.5 per diem days. "It should be noted that not all of the institutions receiving these checks are Division I members," Marshall said. "Some Divisions II and III institutions that were represented in National Collegiate Championships also are included."

Division II payments were based on a \$25-per-day rate. Additional payments totalling \$362,850 (or 14,514 per diem days at the supplemental rate) have been mailed to 141 institutions.

"The funds for Division II payments were made available from the division block grant for fiscal 1986-87," Marshall noted. "An excess of \$518,546 remained from the \$1.4 million total grant after all expenses had been paid. The Division II Championships Committee in August recommended, and the Executive Committee approved, use of

\$362,850 for additional per diem payments. The remaining \$155,696 in excess funds was carried over for use during fiscal year 1988-89."

Marshall said some Division III members also will receive supplemental payments. "These funds, which total \$74,990, will affect team championships only," he explained.

"Traveling party sizes (for expense-reimbursement purposes) for

1986-87 Division III team championships had been set to correspond with the squad limits in those team sports. When it was determined that funds would be available for additional payments, the Division III Championships Committee recommended that they be made based on the traveling-party sizes that had been in effect for 1985-86 championships.

Legislative Assistance

1987 Column No. 44

NCAA Bylaws 5-1-(c) and (e)—eligibility between terms

Member institutions are reminded of the existing interpretation of Bylaw 5-1-(c), which permits only an "entering" or "returning" (as distinguished from "continuing") student-athlete to be eligible to compete between terms of an academic year if he or she is registered for full-time enrollment in the succeeding regular term. A "continuing" student-athlete who was enrolled in the previous term as a regular student but dropped below the minimum 12-hour requirement would not be eligible under this regulation for competition between terms.

In accordance with the provisions of Bylaw 5-1-(e) and NCAA Case No. 301 (page 388, 1987-88 NCAA Manual), in a situation where a student-athlete becomes eligible to compete at the end of the term (e.g., semester or quarter), the student-athlete can become eligible on the date after the date of the last scheduled examination period listed on the institution's official calendar for the term that is ending, provided the student-athlete's eligibility under all NCAA, conference and institutional regulations has been certified properly by the institution.

NCAA Bylaw 3-1-(d)—dental examinations

The NCAA Legislation and Interpretations Committee reviewed a previous NCAA Council-approved interpretation (April 1986) stipulating that a dental examination is permitted in conjunction with a regular preseason physical examination per Bylaw 3-1-(d), but dental care such as teeth cleaning and provisional filling is not permitted unless the expense relates to an injury that occurred during practice or intercollegiate competition. The committee concluded that an institution is not permitted to pay the expenses for dental work related to extensive tooth decay, unless the dental work performed directly relates to an athletics injury and is necessary in the treatment of the injury that occurred during practice or intercollegiate competition.

Also, the committee agreed that a member institution is permitted to pay the expenses for medication taken by a student-athlete during the permissible playing and practice season in order to enable the student-athlete to participate in intercollegiate athletics, even if the original cause for the medication was not athletically related.

NCAA Bylaw 6-1-(a)—training-table and postgame meals

The Legislation and Interpretations Committee considered a previous

Council-approved interpretation (reference: Item No. 16 of the minutes of the committee's July 23, 1987, conference and Item No. 10 of the minutes of the committee's September 17, 1987, conference), noting that an institution is not required to adjust financial aid for those student-athletes and institutional coaching staff members who receive meals in conjunction with away-from-home practices and contests, inasmuch as those meals are considered incidental to the involvement of the student-athletes and coaches in intercollegiate competition. The committee agreed that a student-athlete who is not receiving athletically related financial aid (e.g., walk-on) may receive the benefit of a training-table meal during the permissible playing and practice season in those instances in which the student-athlete's schedule is affected by involvement in practice activities, provided the student-athlete has previously paid for the same meal (e.g., dinner) at an institutional dining facility.

The committee affirmed that all student-athletes are permitted to receive a postgame meal or snack following a home athletics contest, which could result in the student-athletes receiving more than three meals from an institution on a particular day.

Permissible transportation expenses

The Legislation and Interpretations Committee reviewed the application of Case No. 86, which indicates that an institution may pay the transportation costs of a student-athlete when the member institution enters a team or individual in an NCAA championship event or a special event (e.g., postseason football game or holiday basketball tournament) during one of the vacation periods listed on the institution's official calendar or after the institution's regular academic year:

1. From the student-athlete's home or the campus directly to the site of the event or the event practice site.

2. From the event site to the campus following the event.

If the student-athlete arranges his or her own transportation from the event site, an institution may provide the student-athlete the cash equivalent of the transportation costs described in No. 2, provided the amount does not exceed the actual cost of the transportation the institution planned to provide if the student-athlete had not made his or her own arrangements. The committee agreed that the institution may make the expense payments described in No. 2 even if the institution, rather than the student-athlete, arranges the transportation for the student-athlete, noting that the student-athlete's fare may not exceed tourist (or comparable) class, and the student-athlete must leave the event site within 48 hours after the conclusion of the event.

Administration

Continued from page 1

Specific allocations will be \$90,000 to conferences with automatic qualification to the Division I Men's Basketball Championship, \$30,000 to conferences with automatic qualification to the Division I Women's Basketball Championship, \$50,000 to Division I conferences that determine a men's basketball champion but do not have automatic qualification to the NCAA tournament and \$15,000 to Division I conferences that determine a women's basketball champion but do not have automatic qualification to the NCAA women's play-offs.

Although the grants have been approved for the next three academic years, conference eligibility for participation in the program will be reviewed annually and will be contingent upon compliance with the principles and requirements of the program.

Flexibility Included

During development of the plan for administration of the program, it was noted that conferences will need some flexibility in constructing

their programs, due to the diverse nature of league structures. Adherence to some specific criteria and restrictions will be required, however, to provide financial accountability and to ensure that grant moneys are used in accordance with the following principles:

- A conference may determine the specific amounts it wishes to spend on the three areas mentioned earlier, but some of the money must be used in each area. As noted, conferences may choose to devote a portion of each year's grant to enhancement of opportunities for ethnic minorities and women, although spending for this area will not be required.

- Grant moneys must be used to implement new programs or to enhance, not maintain, existing programs.

- Conferences that lose automatic qualification after 1988 still will receive the grant amounts allocated for automatic-qualifying leagues for the 1989-90 and 1990-91 academic years. Conferences that gain automatic qualification after the

1988 tournaments will be eligible to receive the amount allocated to automatic-qualifying conferences in subsequent years.

- It is assumed that programs in the areas of compliance and enforcement and drug education will serve a conference's men's and women's athletics programs and that grant moneys will not be allocated in those two areas on the basis of sex. In the area of basketball officiating improvement, however, it is possible that separate programs and/or services for men and for women will be implemented. If so, the minimum amounts allocated to the men's and women's programs must be in proportion to the total grant.

Additional principles will be outlined in detailed information on the conference grant program that will be distributed to member conferences in the near future.

Other actions

The Executive Committee also took action in a number of other areas.

- It accepted the report of the treasurer for fiscal year 1986-87, as amended.

- It approved establishment of the Walter Byers Postgraduate Scholarship and of a \$500,000 endowment fund to support the award, with endowment funds to be taken from the \$5.8 million that has been approved for use in setting up a National Collegiate Foundation.

- The group amended the per diem policy for officials assigned to work NCAA postseason contests. Effective January 1, 1988, each official will receive \$30 per diem for each day or part thereof at the site. Officials' hotel rooms and tax will be charged to a master account established by the host institution or sponsoring agency, which subsequently will be reimbursed by the

NCAA Assistant Executive Director Ruth M. Berkey (right) outlined developments in drug-testing litigation involving the Association for the Executive Committee, which met December 7 in Kansas City. Listening to Berkey's report are committee members Merrill Dean Baker, University of Minnesota, Twin Cities, and Francis W. Bonner, Furman University.

Association.

Sports-committee actions

Following are some of the actions taken by the Executive Committee on recommendations forwarded by governing sports committees:

- The group reversed a 1986 Executive Committee decision to permit the Men's Soccer Committee to require the use of three-man officiating crews during the regular season and instructed the soccer committee to include the number of officials as an administrative rule.

- The bracket for the Division III Women's Softball Championship was expanded from 16 to 20 teams.

- Platform diving was added to the formats for the Division I Men's and Women's Swimming and Diving Championships, effective with the 1988 events.

- A request from the Men's and Women's Tennis Committee that the Division I Men's Tennis Championships be held at Grand Champions Tennis Resort, Indian Wells, California, in 1989 and at the University of Georgia in 1990 was remanded to the committee for reconsideration.

- The Division III Men's Tennis Championships format was expanded to include a maximum of 112 participants (from 90), with 12 of the additional berths allocated to two full teams.

- The Division III Men's Basketball Championship was expanded from 32 to 40 teams.

A summary of all actions taken by the Executive Committee will be published in the December 23 issue of The NCAA News.

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 How may a member institution certify the eligibility of an international student if the country of origin is not included in the NCAA Guide to International Academic Standards for Athletic Eligibility?

A The NCAA Academic Requirements Committee will review these individuals on a case-by-case basis. When such records are sent for review, the following items must be included:

1. Copies of the student's original records;
2. Certified English translations (if applicable);
3. Birth date of the student, and
4. An educational history profile setting forth the number of years and type of education.

Marlynn Jones fills new post on The NCAA News

Marlynn Ruth Jones has joined the Association's publishing staff to assume the newly created position of advertising manager of The NCAA News.

Jones will be responsible for the management and expansion of the newspaper's classified advertising section, as well as its commercial display advertising.

A native of Virginia, Jones earned a bachelor's degree in journalism

Marlynn Ruth Jones

(advertising sequence) from the University of North Carolina, Chapel Hill, in December 1984 and a master's in mass communications from Virginia Commonwealth University in May 1987.

As an undergraduate, she was a sports reporter for student newspapers and served an internship in the public relations department of Blue Cross and Blue Shield of North Carolina. As a graduate student, she served an internship in the Virginia Commonwealth sports information department. She also was awarded a Commonwealth of Virginia graduate fellowship.

Interpretations

1987 Column No. 8

Recognition award (Revises Case No. 108)

Situation: A student-athlete returns home at his or her own expense during midseason (of the sport in which the student-athlete is involved) to be recognized by a home-town group (not related to the institution) as an outstanding student-athlete. (123)

Question: Is it permissible for this home-town group (other than the institution's athletics booster club) to provide an award to a student-athlete for outstanding accomplishments in intercollegiate athletics?

Answer: Yes. It would be permissible on such an occasion for the student-athlete to receive properly personalized awards (e.g., a certificate, medal or plaque) valued at less than \$50. [C 3-1-(i)-(3)]

Part-time coach summer compensation (Revises Case No. 388)

Situation: An individual receiving no more than commonly accepted educational expenses shall be counted as a part-time assistant coach. (468)

Question: If the individual is employed for the entire calendar year, may the individual receive compensation from the athletics department (e.g., for working in the institution's summer camp) in excess of commonly accepted educational expenses for the regular academic year equal to the maximum aid that the individual might receive for summer school?

Answer: No. [B 7-1-(f)]

Coaching professional sports for compensation (Revises Case No. 150)

Situation: An institution's coach is compensated for coaching a semiprofessional team in a sport in which the NCAA conducts a championship (or one in which the playing rules and skills are directly related to the NCAA sport; e.g., indoor soccer, box lacrosse). (318)

Question: Are the provisions of Constitution 3-6-(d) applicable?

Answer: Yes. Receipt of compensation for such coaching services would be considered prima facie evidence of an indirect arrangement to ensure the staff member's assistance in evaluating or procuring college talent for the professional team. [C 3-6-(d)]

Employment on commission basis (New case)

Situation: The provisions of Constitution 3-1-(f) stipulate in part that employment compensation received by a student-athlete may not include any remuneration for value or utility that the student-athlete may have for the employer because of the publicity, reputation, fame or personal following the student-athlete has obtained because of athletic ability. (649)

Question: May an employer (other than the student-athlete's institution) employ the student-athlete on a commission basis?

Answer: Yes. Such an arrangement would be permissible, however, only if: (1) The cost of any preliminary training program for such employees is borne by the student-athlete (i.e., such costs may not be paid by a member institution or a representative of its athletics interests); (2) the personnel so employed consist of both student-athletes and nonathletes; (3) the employment of student-athletes does not result in the company's use of athletics reputations of such individuals to promote the sale of the company's products, and (4) the company is able to document that employees who are nonathletes receive earnings from sales commissions at a rate generally equivalent to the commission rate realized by the student-athletes employed by the company. [C 3-1-(f)]

Athletics equipment—youth organization (New case)

Situation: A member institution generally is not permitted to provide or arrange financial assistance, directly or indirectly, for a prospective student-athlete to pay in whole or in part the costs of the prospect's expenses prior to the prospect's enrollment in the institution. (650)

Question: May the institution provide athletics equipment to a youth sports organization that may include prospective student-athletes among its participants?

Answer: Yes. A member institution is permitted to provide athletics equipment to bona fide youth organizations (e.g., the YMCA, a boy scout troop, a summer recreation league) that may consist of some prospective student-athletes, provided the issuance of equipment is in accordance with the institution's regular policy regarding the discarding of equipment; further, only those organizations within a 30-mile radius of the campus may be provided such equipment by the institution; finally, Bylaw 1-10 would prohibit an institution from providing such athletics equipment to a high school. [B 1-1-(b) and 1-10]

Practice limitations—outside teams (New case)

Situation: The provisions of Bylaw 3-4-(d) generally would not preclude a student-athlete from participating in out-of-season practice activities with an outside team. (651)

Question: How many student-athletes from the same member institution may participate on such a team without such activities being considered contrary to the restrictions on out-of-season practice?

Answer: An outside team under these circumstances that includes more than the following numbers of student-athletes with remaining eligibility from the same member institution would cause the playing and practice activities involved to be contrary to the out-of-season practice restrictions: baseball 4, field hockey 5, lacrosse 5, soccer 6, softball 4, water polo 4, volleyball 2. [B 3-4-(d)]

Comment

Athletics competitors, not enemies, needed

By Michael Kelly
Omaha World-Herald

Many people in Nebraska seem to agree on this: The Nebraska-Oklahoma football game is overemphasized.

I don't have a scientific survey to back me up on that, but you hear it from coaches, fans, non-fans, professors, university officials, journalists—lots of folks. Overemphasized "by whom" is a question. The news media? Fans? Players and coaches?

The game is history. But the reaction, and the reaction to the reaction, continues.

Robert S. Devaney, Nebraska athletics director, said that fans emphasize the game too much. He defended coach Tom Osborne from a few critical letters that appeared in the "Voice from the Grandstand" column.

State Sen. Ernie Chambers of Omaha, not a favorite of the athletics department, sends a note about "the unseemly petulance of Bob Devaney, trying to 'protect' coach Osborne from fan criticism—which goes with the territory occupied by a grown man making nearly \$90,000 and having a nice package of fringe benefits."

We printed 356 letters during November, the period of the Oklahoma buildup and letdown, and that may be a record. Phone lines lit up on radio call-in shows. In other ways, opinions have been expressed by lots of smart people, including acclaimed author and UNL professor John Janovy.

Janovy, a former college swimmer, says the state of Nebraska

must "get off the football standard," adding: "It's time for Nebraska to grow up."

"The UNL football team," he writes, "was never intended to provide personal identity, a sense of self-worth or cohesiveness" to Nebraskans.

He was disturbed, he says, about fan reaction to the 17-7 loss, and Osborne's discouragement at the reaction. Janovy cites an anthropologist who explained the social phenomenon in which a group is bound together by its definition of another as enemy.

Janovy says a T-shirt "showing a person standing in Nebraska and urinating on Oklahoma" was sold in the student union, and that vulgarities were displayed on other shirts. Newspapers, he notes, published graphics that represented the two schools with pistol barrels pointed at each other, and used weapons and bombs to illustrate conflict in other sporting events.

Meanwhile, he says, the NU board of regents was formalizing policies for firing tenured faculty members in case of financial emergency, and a survey of Nebraskans showed that a majority were unwilling to pay higher taxes to maintain quality at the university.

"This state is in more than an economic crisis," Janovy writes. "It is also in a social-psychological crisis."

Janovy says that Dr. George Lynn Cross, a former University of Oklahoma president and author of the often-quoted, "We would like to have a university

See *Athletics*, page 5

Change in rule would keep Shootout from firing blanks

The 10th edition of the Great Alaska Shootout was so great the earth moved.

However, the future of one of the most popular early season tournaments, and that of others in Hawaii as well, rests with a new rule designed to keep down the number of games played by Division I college basketball teams.

"I'm on the NCAA Council; and at my first meeting, I got very involved with the rule," University of Alaska, Anchorage, athletics director Ronald J. Petro said.

"Nobody had ever asked us before. It came down from the Presidents Commission."

The rule that has Petro worried went into effect this year. It states that a team may play in Alaska, Hawaii, the Big Apple NIT or take a foreign tour only once every four years without the games counting against the school's allotment for the season. Previously, the rule has only been in force for the foreign tours.

"There was a very big study on many things—playing seasons, practice time, recruiting. A lot of

Ronald J. Petro

the reaction came from a few schools abusing the rule, meaning they would go to Hawaii, Puerto Rico, all in the same year and play 42, 43 games. The presidents see it and say that's too many games."

Without the game exemptions, the Shootout might be in trouble.

"Without the exemptions, the caliber of teams would decrease significantly," Petro told the Associated Press.

"If they don't get that rule changed in two, three years, it's going to have some effect," said University of Alabama, Birmingham, coach Gene Bartow, whose team finished fourth in the eight-team field. "It's not a fair rule. The Council should think about changing it."

Claiming that one in three programs in Division I-A cheats is meaningless

T. Jones, athletics director
Texas Tech University
The Dallas Morning News

"I'm surprised anyone in any profession would come out and say something like that (that 31.7 percent of Division I football programs regularly violate NCAA rules)."

"I don't know whether it's one or 500 (schools cheating). And it depends upon to what degree."

"To me, that number (31.7 percent) is meaningless. If someone knows that someone else is cheating, he should report them, and we should get it cleaned up."

Nancy Moyer, girls basketball coach
Pinewood (California) High School
The Associated Press

After her team's season-opening 101-1 loss: "This is going to be a building year."

Bill Gloede, staff reporter
Sports Inc.

"Madison Avenue wonders when college basketball authorities will get the point. In each of the past six years, college basketball ratings have gone down, while the number of games telecast has gone up."

"This season, more games will be telecast than ever before."

"Ad rates this season will be about the same as in 1985.... This year, CBS set open rates (for the Final Four) at \$300,000 per 30-second spot for the semifinals

Opinions

and \$375,000 for the final, a 40 percent increase over the 1985 championship.

"CBS probably will sell its inventory in the semifinals and final because the Final Four is viewed as one of the four top televised sporting events of the year. The Super Bowl, World Series and NBA final are the other three."

Michael Madden, columnist
Boston Globe

"Athlete-students would quickly learn the truth (with a Division I-A national championship play-off) about most of their universities, as parents of regular student-students already know from their tuition bills."

"Universities are in the business of education for money. Boodles and oodles of money would pour into these universities from football play-off games, and thoughtful athlete-students might notice the food in the cafeteria tastes no better and the mattresses in the dorm are no firmer."

"The thoughtful athlete-students will learn for the first time to ask the question, 'Where did all the money go?'"

"It will be a good lesson: They will ask the question many more times in their lives."

Joseph V. Paterno, head football coach
Pennsylvania State University
USA Today

"We've talked in the past about getting tenure for coaches. Now that the college presidents are using their NCAA voice and have started their National Forum on how much emphasis should be put on athletics, this is something they ought to address."

"You cannot expect a coach to be honest, to graduate his players, try to do things the right way, then go 9-3 and get fired."

Edward G. Robinson, head football coach
Grambling State University
Houston Chronicle

"We made too many mistakes this year (Grambling's first losing season in 24 years)."

"I still enjoy what I'm doing. I just want to check my preparation now. I have to find out why we haven't been doing things I'm used to doing."

"With the number of years I've been in this, it hurts to lose. We had a lot of inexperience, but we had the talent to win, too."

"Not that I plan to go on forever, but I have a commitment to football. There's still some good I can do in this game."

"I'm not trying to keep anyone else from coaching. But it's the greatest profession in the world. I've earned the right to continue if I want to."

"I feel I can still outwork a lot of people in this profession. It still hasn't passed me by."

T. Jones

Edward G. Robinson

Fennis Dembo, varsity basketball player
University of Wyoming
The Associated Press

"You have to be able to accept it (publicity) and not get overwhelmed by it or anything. Just enjoy it while you're going through it, because for most athletes, this is the end of the line. No telling what might happen to me down the line, so I've got to enjoy it while I'm living it."

Len DeLuca, director of programming
CBS-TV Sports
The Kansas City Star

"It (the NCAA Division I Men's Basketball Championship) is one of the top two or three sporting events in the country."

"It has reached the same level of importance to people as the Super Bowl and World Series."

Larry Glueck, head football coach
Fordham University
The Associated Press

"You preach 'team' all season, and you get where you are going (the Division III Football Championship) and you can only dress 48 players. I know it's an

See *Opinions*, page 5

Opportunity gap seen

A majority of women's athletics administrators say that the NCAA provides championships opportunities for women equal to those for men; but after that, equal opportunity for women in other areas of intercollegiate athletics is not up to par, according to a poll of the membership of the Council of Collegiate Women Athletic Administrators.

The poll is the second conducted by the CCWAA, and it shows that women administrators overwhelmingly believe that they do not have equal opportunities with men for "promotion into more prestigious and high-paying athletics leadership positions."

Poll respondents also said they have strong concerns about women coaches' having the same employment opportunities as men and the scholarship funding levels for women student-athletes.

Regarding support services for women's athletics teams, most respondents said they were most equal in the areas of training, academic support, clerical and strength training. They said marketing and promotions of women's teams are far less intensified than in men's sports.

Women administrators were critical of what they see as a lack of equal opportunity with men for participation in the NCAA administrative structure.

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 Manager Martynn R. Jones
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.

Television camera adds tension to a stressful job

The Richmond Times-Dispatch

Television has given college basketball coaches exposure typical of politicians, and some Atlantic Coast Conference coaches say the pressure-packed job becomes more stressful when their anger, elation and impatience are televised.

"A change took place when we became prime time," said University of North Carolina, Chapel Hill, coach Dean Smith. "The cameras chose to show the coaches sometimes instead of the game. That's when we became more known."

Smith told the Charlotte Observer that the stress is already intense, with year-round demands on coaches' time and emotions. For Smith and other coaches, court-side tensions follow the long-term pressure of recruiting, the stream of preseason interviews and worry over players' classroom performances.

And now, they are being second-guessed on national television.

"Our job is entirely in the public eye, every aspect of it," said Duke University coach Mike Krzyzewski.

Dean Smith

"There is a whole set of pressures that go along with that."

Bob Rotella, a sports psychologist at the University of Virginia, said he believes the pressure is getting stronger as top coaches become caught up in a mixture of forces.

It has become a kind of national pastime to build up heroes and then tear them down, Rotella said. National politicians are the most frequent victims, along with entertainers and prominent athletes.

But with their greater visibility in the past decade, coaches, too, have become a target. "Coaches try to

Mike Krzyzewski

say they don't let it bother them. But heck, anybody who is human is going to feel some stress," Rotella said.

"The ACC is one of the higher-risk situations," said former Duke coach Bill Foster, now the coach at Northwestern University. "With the visibility, the intensity and the caliber of play, it's definitely a situation you have to learn how to manage."

According to a USA Today survey at the beginning of last season, Smith earns \$100,000 a year in salary and other benefits as the coach at North Carolina. Virginia

coach Terry Holland earns \$84,000 in salaries and benefits and will receive another \$300,000 plus interest if he stays at the school through the 1988-89 season.

In exchange for such compensation, coaches always have known there would be pressure on the court—heart rates soaring 150 beats a minute, particularly in the adrenaline rush that comes before a game.

Coaches say the ingredients of success—the hours spent in practice or developing strategy, the recruiting wars and the demands of public relations—add up to the most unavoidable source of coaching stress.

"Time pressure," Krzyzewski said. "It's part of the job, and you live with it. But most people have absolutely no idea how heavy it can get."

Different coaches cope in different ways—and battle different anxieties.

Holland says his greatest fear "is that I will develop a public persona and a private persona and that the gap may widen between the two. When as much is written and said about something that is as relatively

unimportant as athletics, then you end up with a caricature.

"The trap that any of us may fall into is to believe the caricature is really us—that we are as great or as bad as we are made out to be."

Krzyzewski says he tries to avoid the trap by developing his own definitions of success. "I think it's kind of like being a painter or a sculptor," he said. "You don't block out everything that people are saying in response to your work. You may get some good suggestions. But ultimately, I think, you have to paint for yourself."

Clemson University's Cliff Ellis struggles to maintain winning basketball at a school where football is king, and Bob Wade of the University of Maryland, College Park, faces a different mandate. Although he knows he eventually has to win, he says the task now is to restore the Maryland program.

"My job is to coach them," Wade said, "but it's also to advise them about life after basketball. Basketball is a means to obtain a degree, to find a place in society."

Coaches try to help prep stars cope with media pressures

By Frank Carroll
Orlando Sentinel

Publicity can be a good thing. Yet for some high school athletes, coaches and programs, too much attention—good or bad—creates as many problems as too little attention.

For some, the glitter and glamour never become yesterday's headlines. Athletes, administrators and coaches contend excessive attention breeds jealousy, disrupts home and athletics activities, fosters ill will among less-publicized teammates, and usurps the purpose of athletics.

Those who have survived the media wringer differ on coping with the inquiring mind of the press.

"There's no question that, in certain areas, high school athletes are getting more and more publicity," said Bruce L. Howard, editor of the National High School Sports Record Book, a publication of the National Federation of State High School Associations.

"Publicity, in general, is beneficial," he said. "Our record book doesn't have listings for losing streaks. That's a sign of where we're coming from. We tend to think of high school programs as training grounds for college and pro athletes. The percentage that play college and pro sports is very, very small.

Emmitt Smith

Our emphasis is on participation for the masses for the fun of it."

The problems aren't limited to a player's reputation and distractions. Observe:

Emmitt Smith, the former star from Pensacola (Florida) Escambia who was the No. 3 career high school rushing leader nationally, is a celebrated college freshman at the University of Florida.

During his high school days, he was screened from the media, but he doesn't believe a lack of media contact left him at a disadvantage with the press. "There's not much difference (in the media) except the people I'm talking to now are from The New York Times, Sports Illustrated, the big media areas. I don't think the media pressures me at all," he said.

Frank Ford, an Osceola (Florida) High School all-America who later played at Auburn University and was drafted by the Los Angeles Lakers, says too much high school publicity was a problem. It made him such a big star that it put pressure on him during his early college years.

To help cope, some restrict the media's access to athletes. One is Dwight Thomas, who coached Smith at Escambia.

Thomas, whose arrival at Escambia coincided with Smith's freshman season, immediately grasped Smith's potential. He feared Smith's success might impact negatively on teammates and instituted a "team first" philosophy, placing all players off-limits to the media until the season ended.

"If I had allowed people to talk to Emmitt, they would have worn him out," he said. "From the start, I made sure that media pressure wasn't one of Emmitt's problems. Emmitt sees through media hype. He enjoys it, sometimes plays a game with it."

But there were moments he didn't, especially when late-night calls from newspapers got to be "aggravating."

Smith's advice: "If a high school student feels he is being pressured by the press, he should try to limit the number of interviews they do. If

they find that's not working, cut out all interviews or set up specific times to have them. I don't find myself eating up publicity, but I don't shy away from it."

Publicity had rained like confetti on Ford in 1983, when he led Osceola to the state title. As a college freshman, Ford averaged only 7.5 points and 3.5 rebounds and encountered the wrath of the press.

"Everybody came at me left and right, expecting too much," he said. "It took a solid year as a sophomore before they settled down."

Ford said the media helped open doors that might have been closed otherwise and brought perks for less-heralded teammates, some of whom accepted athletics grants-in-aid from schools that had been courting him.

He suggests high school athletes "cooperate totally and always do it with a positive attitude. I found it to be the best way to deal with the media. I would tell the kids to cope with it as best they can and never give any negative comments. Those are the kind that always come back to get you."

Al Coccoluto, who coached former Georgetown University star Patrick Ewing in high school, says, "I believe as much publicity as kids can get is good for the school and good for the kids, but emphasize that the kids don't get carried away with headlines. At this point in their career, notoriety is fun, but there are things a lot more lasting."

Elaine Harlow, a University of Miami (Florida) sophomore base-

See Coaches, page 9

Opinions

Continued from page 4

economy move, but two local teams (Fordham traveling to Hofstra University)—what would it cost?

"The NCAA preaches that football in Division III is supposed to be for the kids—no scholarships, playing for the fun of it.

"Now, a coach has got to look some kids in the eye and tell them they can't suit up for the play-offs. If I were one of those kids, I'd be pretty disappointed."

Joe Biddle, sports editor
Nashville Banner

"College athletics is at a crossroads. Agents are paying college athletes and costing them years of eligibility. The days of the old 'three-hots-and-a-cot' sales pitch are over.

"NFL players strike for a bigger slice of the pie. NBA players may follow suit.

"College athletics is big business. The players are going to get money one way or another—under the table, or on top.

"Maybe it's time to move into the '90s. Time to quit exploiting athletes and give them enough money to live like other college students.

"To pay them a fair market price for the thrills they provide on Saturday."

William J. Bennett, Secretary of Education
The Chronicle of Higher Education

"Penalties for cheating, for corruption and for exploitation of student-athletes must be immediate and firm.

"Because of corruption at some places, competitive athletics as a whole has been on the receiving end of some cheap shots.

"Those who say this (that major sports programs are incompatible with education) do not understand the real value—the educational value—of competitive athletics."

Denny Crum, head men's basketball coach
University of Louisville
The Associated Press

"When the NCAA puts you on probation, you're supposed to be punished. Why should teams that are ineligible for the NCAA tournament be able to affect teams that are eligible (by playing in a conference postseason tournament that carries an automatic bid to the NCAA Division I Men's Basketball Championship)?

"It's really a slap at the NCAA to allow teams to participate. I'm hopeful that somehow, they'll (other members of the conference) see the light."

Athletics

Continued from page 4

the football team can be proud of," years ago tried to deflate football mania in Oklahoma.

"Perhaps," Janovy writes, "it is time for Chancellor (Martin) Massengale to take a similar leadership position. No one else seems to be in a position to do that except Tom Osborne himself."

Football mania may be just as alive in Oklahoma today as in Nebraska—but that's not the point at hand. In many ways, Nebraska football is a good thing. Too much of any good thing, you could argue, is bad.

Among other thoughts, Janovy suggests that the news media stop interviewing football players so much. Thomas R. Wolff, an Omaha lawyer who played football at the University of Nebraska, Omaha (1962-65), suggests at the end of a six-page, single-spaced letter that the "Voice" column be discontinued because it is "a forum to agitate, irritate, embarrass and hurt people such as Tom Osborne, his staff and his team."

Wolff says Nebraska "will suffer irreparable damage" if Osborne is "driven from the state," and the newspaper should tell "what a treasure this state has in Tom Osborne."

I've never said that T.O. is not

a treasure, but for all of his admirable traits as a coach and a person, I don't think he's above criticism. I can't think of a "public" person or institution in the state that is.

The "Voice" columns that ran after the November 21 game and before Devaney's comments contained a total of 113 letters, and the pro-con count on Osborne was 14-9, if you include among the nine a man, 98, who questioned why the coach didn't change quarterbacks.

Philosopher-biologist Janovy always makes you think—and I think what he's talking about is not a Nebraska phenomenon. The game was a national media event, the highest-rated college game on television this year, regardless of what the Nebraska media did.

Are sports overemphasized? In a sense, yes. In the same sense, so are movie stars and rock musicians. "Interest" and "importance" are different.

Of interest and importance to today's discussion is that the Oklahoma team, to borrow from Janow, is a Nebraska opponent—not an enemy.

In spite of some vulgar excesses, seeming inconsistencies and "overemphasis," the vast majority, I believe, have that in perspective.

Troy State quarterback leads comeback for Division II title

Troy State quarterback Mike Turk, a 5-6 wishbone wizard, ended his collegiate career in a big way by leading the Trojans to a 31-17, come-from-behind victory over Portland State in the 15th annual NCAA Division II Football Championship.

Troy State (12-1-1) reached the Division II play-offs three times during Turk's four years as a starter and won the 1984 championship. Turk, who ran for 190 yards—175 of which came in the second half—and two touchdowns, established a championship game rushing record.

"We made some adjustments in the second half and managed to get the ball outside, and the big plays were there," Turk said. "It's no one-man show. Our team came together in the second half. We went out there and rolled the dice and let it happen."

Turk nearly gambled Troy State's championship hopes away with two first-half fumbles, both of which came deep in Portland State territory. But he rebounded by leading the Trojans to 28 second-half points.

"After fumbling twice in the first half, I was flashing back to last year when we lost to South Dakota in the semifinals," Turk said. "But I think our previous play-off experience helped us quite a bit."

Portland State kept Troy State's potent wishbone attack, averaging more than 33 points per game, off of the field most of the first half. The Vikings held the ball for 19:26, nearly twice as much as the Trojans, in the first half. But in the second half, Troy State rolled up 300 yards after gaining just 98 in the first 30 minutes.

Troy State's only first-half points came with 1:22 left in the first quarter on a 43-yard field goal by Ted Clem, who kicked a 50-yard field goal as time ran out to lift the Trojans to the 1984 title.

Portland State took a 7-3 lead with 8:04 left in the second quarter on a 15-play, 64-yard drive capped by a two-yard run by Tommy Johnson.

After blocking a punt and getting the ball on the Troy State 17, Portland State's Mike Erickson kicked a 22-yard field goal with five seconds left in the half to give the Vikings a 10-3 half-time lead.

Troy State tied the game on its

first possession of the second half with a five-play, 80-yard drive that culminated with a 49-yard end-around touchdown run by Titus Dixon, who finished the game with 111 yards in just four carries, all of which were end-around reverses.

Portland State bounced back with a 37-yard touchdown pass from Chris Crawford to Tim Corrigan to

Championship Results

take a 17-10 lead with 9:28 left in the third period.

Troy State again tied the Vikings on its next possession with a 67-yard drive capped by a one-yard sneak by Turk.

The Trojans went ahead for good on a 15-yard end-around touchdown run by Greg Harris with 1:29 left in the period for a 24-10 lead. Dixon gained 25 yards on an end-around reverse before Harris' touchdown run in the five-play, 80-yard drive.

With 7:57 left in the game, Portland State appeared primed for a rally as the Vikings marched 87 yards to the Troy State four-yard line. But Crawford, who hit 22 of 37 passes for 287 yards despite a swarming Troy State defense, suffered his second interception by back-up cornerback Doug Mims.

Turk then put the game out of reach with a 51-yard run with 1:43 remaining in the game. The run was Turk's last play as a collegian.

"I wanted my last play of football to be a touchdown," Turk said. "I don't expect to play any professional football. There isn't a call for many 5-6 quarterbacks running the wishbone."

Portland State, 11-2-1, appeared in the play-offs for the first time under coach Pokey Allen.

"We kept our on-sides kick-off team ready until there was only 45 seconds remaining on the clock," Allen said. "This has been a miracle-type year."

"I think we've done one amazing thing. We've kind of captured a little excitement in Portland. When I came here, they told me I couldn't do that."

Play-off games in Portland at-

tracted crowds of 19,363 and 17,795, the two largest in Division II play-off history.

Portland State defeated Mankato State, 27-21, and Northern Michigan, 23-20 in overtime, to advance to the championship game.

Troy State topped Winston-Salem, 45-14, and Central Florida, 31-10, to make it to the play-off final.

A crowd of 10,600 attended the championship game, which was played in Florence, Alabama.

Portland St. 0 10 7 0-17
Troy St. 3 0 21 7-31

First quarter

Troy St. — Ted Clem 43 field goal (1:22)

Second quarter

Portland St. — Tommy Johnson 2 run (Mike Erickson kick) (8:04)

Portland St. — Erickson 22 field goal (0:05)

Third quarter

Troy St. — Titus Dixon 49 run (Clem kick) (12:38)

Portland St. — Tim Corrigan 37 pass from Chris Crawford (Erickson kick) (9:28)

Troy St. — Mike Turk 1 run (Clem kick) (6:08)

Troy St. — Greg Harris 15 run (Clem kick) (0:35)

Fourth quarter

Troy St. — Turk 51 run (Clem kick) (1:43)

	Portland State	Troy State
First Downs	19	19
Rushing Yardage	135	398
Passing Yardage	287	73
Return Yardage	9	62
Passes (Att.-Comp.-Int.)	37-22-1	12-5-0
Punts (No.-Avg.)	5-31.0	3-27.0
Fumbles (No.-Lost)	2-0	5-2
Penalties (No.-Yards)	6-35	4-50

Troy State defenders Gerrick Pimienta (left) and Mitch Parnell sack Portland State's Chris Crawford

Photo by Matt McKean

Wagner's big-play offense captures its first Division III football crown

Greg Kovar passed for 301 yards and two first-half touchdowns in the 15th annual Amos Alonzo Stagg Bowl to lead Wagner to a 19-3 victory over Dayton and its first NCAA Division III Football Championship title in three play-off appearances.

Kovar threw a 22-yard touchdown pass to John Chaney in the first quarter and came back with another 22-yard scoring strike to Keith Johnson with 20 seconds remaining in the first half. Tom Pugh scored the other touchdown for Wagner (13-1) on a one-yard plunge early in the second quarter after a pass from Kovar to Terry Underwood, who led the team in rushing with 57 yards, gave the Seahawks the ball inches from the Flyers' goal

line.

Wagner's big-play offense receiving trio accounted for 271 yards of the Seahawks' attack. Underwood hauled in three passes for 94 yards, Johnson finished with 91 yards on five catches and Chaney caught five passes for 86 yards. Kovar completed 18 of 30 passes and had no interceptions.

Championship Results

Dayton (11-3) avoided a shut out on a 39-yard field goal by Mike Duvic midway through the third quarter.

"This is just a great feeling," Wagner coach Walt Hameline said. "I don't want to sound like that old coach's cliché, but we really did take them one game at a time. I think that's how we ended up getting the job done today."

Wagner's defense got its job done, shutting down Dayton's offense throughout the game. Dayton, which entered the game averaging more than 400 yards per game during the play-offs, managed only 2.9 yards per play despite an 80-65 edge over Wagner in offensive plays and a seven minute advantage in time possession. The Flyers finished with 234 yards in total offense. Wagner had 383 yards in total offense, averaging 5.9 yards a play.

"I don't think there's any question that the better team on this football field won the game," Dayton coach Mike Kelly said. "They had better talent than we did."

"We beat four conference champions in a row and I'm proud of that, but we didn't beat a great football team today. Actually, they're probably better than the 19-See Wagner's, page 7

Championships Summaries

Division I women's volleyball

Regionals: at Hawaii — Hawaii defeated Cal Poly SLO, 15-4, 15-10, 15-8; Pacific defeated San Jose St., 15-9, 15-9, 15-6; Hawaii defeated Pacific, 15-11, 15-9, 15-12; at Illinois — Illinois defeated Western Mich., 15-11, 9-15, 15-7, 12-15, 15-10; Nebraska defeated Purdue, 15-8, 15-12, 15-3; Illinois defeated Nebraska, 15-11, 15-12, 15-5; at Texas — Texas defeated Florida, 15-9, 15-4, 15-3; Kentucky defeated Texas-Arlington, 13-15, 15-13, 15-11, 18-16; Texas defeated Kentucky, 9-15, 15-12, 15-9, 15-4; at Stanford — Brigham Young defeated UCLA, 17-15, 15-4, 11-15, 15-12; Stanford defeated Colorado St., 15-8, 15-9, 15-12; Stanford defeated Brigham Young, 15-9, 15-6, 11-15, 15-4.

Semifinals (December 17 at Market Square Arena): Hawaii (35-2) vs. Illinois (31-6), Texas (25-9) vs. Stanford (28-6). Final December 19 at Market Square Arena.

Division I-AA football

Semifinals: Marshall 24, Appalachian St. 10; Northeast La. 44, Northern Iowa 41 (2 ot). Championship: Marshall (10-4) vs. Northeast La. (12-2) December 19 in the Diamond Bowl at the Minidome, Pocatello, Idaho.

Tailback Terry Underwood (33) and quarterback Greg Kovar lead Wagner past Dayton

Photo by Robert K. Farrar

Player ends college career on high note

For Nebraska-Omaha's Lori Schutte, a volleyball prematch warm-up consists of more than just running and drills. The 5-11 all-America middle blocker also warms up her vocal chords since she sings the national anthem for all UNO home matches.

Schutte received national attention December 11-12 when the Lady Mavs hosted the Division II Women's Volleyball Championship. Schutte did her usual pregame routine, this time singing for a semifinal crowd of more than 2,500.

Local spectators were familiar with the voice. The senior English major has been singing the national anthem before home matches since her sophomore season.

"Before I sing," she said, "I get really nervous. But after I do it, there's a release and I am a little more relaxed for the game. I feel really good."

Schutte also said her singing

Lori Schutte

pumps up her team. "The only problem is that sometimes, during serving warm-up, I hum too much," Schutte said with a grin. "It is difficult to find that first note; but once I find it, it is okay."

Schutte closed out her collegiate volleyball career December 12 with a Nebraska-Omaha win over Ferris State for third place and all-tournament-team honors for herself.

Cal State Northridge wins battle for II women's volleyball honors

Cal State Northridge defeated Central Missouri State for the Division II Women's Volleyball Championship but not without a fight from the Jennies.

The teams faced each other December 11-12 at host Nebraska-Omaha with the Matadors coming out on top after games of 4-15, 14-16, 15-12, 15-12, 14-16.

Nebraska-Omaha claimed third place by downing Ferris State, 15-11, 15-11, 6-15, 4-14, 14-16.

Cal State Northridge coach Walt Ker, who won his second Division II championship in nine years at the school, called this victory the sweetest one yet.

"It's my best one, because Central Missouri is the best team we've ever beaten in the finals," he said. "We didn't play our most polished volleyball, but most of that was due to Central Missouri."

The Jennies' quality of play impressed Cal State Northridge setter Angela Brinton, who was named

Division II player of the year.

"They just kept coming back," she said. "We were up by however many points, and you'd look over the net and they were just ready to play."

Central Missouri State coach Peggy Martin said that the match

Championship Results

helped demonstrate that West Coast teams no longer dominate women's volleyball.

"I think you have to look at it that way when you lose in the fifth game, 16-14, on what I would call a somewhat controversial call," Martin said. "We had an opportunity to put the match away early. We were ahead. We had match point. We just didn't do it."

Named to the all-tournament

team were Becky Belland, Central Missouri State; Angela Brinton, Cal State Northridge; Kathleen Dixon, Cal State Northridge; Susan Dixon, Central Missouri State; Sue Darcey, Cal State Northridge, and Lori Schutte, Nebraska-Omaha.

FINAL

Central Mo. St.	SA	BS	DG	K	E	TA	Pct.
Emily Applebaum	2	1	19	13	4	47	.191
Amy Tremblay	0	0	7	0	1	1	.000
Peggy Fitzgibbon	0	0	0	0	1	1	.000
Susan Dixon	1	0	10	6	3	22	.136
Becky Belland	0	3	12	13	7	37	.162
Stacy Piontek	3	2	20	13	6	55	.127
Julie Barton	1	0	23	6	6	24	.000
Pat Hempen	1	1	21	15	3	49	.245
G. Alfermann	0	0	0	0	0	0	.000
Totals	8	7	112	66	31	236	.148

Cal St.	SA	BS	DG	K	E	TA	Pct.
Northridge	1	0	15	23	7	50	.320
Anna Garcia	0	0	21	0	0	0	.000
Kristin Choate	4	0	28	6	1	10	.500
Angela Brinton	1	0	17	0	1	1	.000
Karen Suppan	4	0	31	13	7	41	.146
Alissa Evans	0	1	28	7	3	26	.154
Franci Bowman	0	1	2	4	0	6	.667
Marianne Dixon	0	2	4	20	4	55	.291
Sue Darcey	0	0	5	9	0	23	.391
Kathleen Dixon	2	0	8	3	1	10	.200
Connie Noe	12	4	159	85	24	222	.275
Totals	12	4	159	85	24	222	.275
Central Mo. St.	4	14	15	15	14	14	
Cal St. Northridge	15	16	12	12	16		

Wagner's

Continued from page 6
3 score shows."

Dayton, which won the title in 1980 and finished second in 1981, advanced to the championship game by eliminating four-time defending champion Augustana (Illinois) in the quarterfinals, ending the Vikings' 60-game unbeaten streak with a 38-36 victory. The Flyers routed Capital, 52-28, in the regional round and defeated Central (Iowa), 34-0, in the semifinals.

Wagner, which was knocked out of the 1980 and 1982 play-offs in the first round, beat Rochester (38-14), Fordham (21-0) and Emory and Henry (20-15) in the first three rounds to advance to the championship game, played before a crowd of 4,000 people in Phenix City, Alabama.

Wagner 7 12 0 0-19
Dayton 0 0 3 0-3

First quarter

Wagner—John Chaney 22 pass from Greg Kovar (Jerry O'Riordan kick) (1:56)

Second quarter

Wagner—Tom Pugh 1 run (kick failed) (13:11)

Wagner—Keith Johnson 22 pass from Kovar (pass failed) (0:20)

Third quarter

Dayton—Mike Duvik 39 field goal (7:17)

	Wagner	Dayton
First downs	17	17
Rushing yardage	82	116
Passing yardage	301	118
Return yardage	58	29
Passes (Att.-Comp.-Int.)	30-18-0	34-13-2
Punts (No.-Avg.)	7-32	5-40
Fumbles (No.-Lost)	4-2	3-2
Penalties (No.-Yards)	11-103	2-10

Record crowd

A record 24,563 fans, including 23,912 paid, jammed the new Thompson-Boling Arena at the University of Tennessee, Knoxville, to watch the Lady Volunteers basketball team play host to the rival Longhorns of the University of Texas, Austin, on December 9. The crowd was the largest, paid or otherwise,

ever to attend a women's basketball contest. The previous paid-attendance record of 15,615 was set at last year's Division I Women's Basketball Championship at Texas and the previous total-attendance mark of 22,157 was held by the University of Iowa.

Room, board

Continued from page 1

arship" was defined as any scholarship amount used for tuition and required fees, books, supplies, and equipment. As a result of this change, funds used for room and board or incidental living expenses are now includable in gross income and thus subject to taxation.

This narrowing of the scholarship exclusion took effect January 1, 1987. However, Congress enacted a "grandfather clause" under which grants awarded before August 17, 1986, remain subject to prior law. For this reason, athletics grants for the 1986-1987 academic year generally were not affected by the 1986 amendment.

The Internal Revenue Service has announced that prior law also will apply to grants received in future years if a firm commitment was made before August 17, 1986, to provide the recipient with a fixed or readily determinable amount in

those years. However, in the case of athletics grants, NCAA rules prohibit the awarding of aid for a period of more than one academic year. Consequently, it appears that no firm commitment could have been made before August 17, 1986, for awards in 1987-1988 and subsequent academic years and therefore that all athletics grants for those years are subject to the new law.

Implications for student-athletes: While the Tax Reform Act eliminated the exemption for a portion of scholarships, it also established a standard deduction (of \$2,540 in 1987), larger than the previous zero-bracket amount, and increased the personal exemption (to \$1,900 in 1987).

As a result of these changes, in 1987 a single student who is eligible to claim a personal exemption will not have to pay taxes until he or she receives more than \$4,440 in income. The standard deduction and per-

sonal exemption will increase in 1988 (to \$3,000 and \$1,950, respectively). In 1989, the personal exemption will increase to \$2,000; and in that year and thereafter, both the standard deduction and the personal exemption will be indexed for inflation.

In most instances, the room and board portion of athletics grants will be less than the combined standard deduction and personal exemption. However, students who are eligible to be claimed as dependents on their parents' tax returns may not claim a personal exemption on their own return (even if their parents do not claim them as dependents).

Such students will have a potential tax liability on amounts received for room and board exceeding \$2,540 in 1987 (\$3,000 in 1988). Students who have summer earnings or other income also are likely to have increased tax liability as a

result of the 1986 change.

Institutional implications: The IRS has announced that institutions awarding scholarships generally will not have to comply with Federal withholding requirements as a result of the Tax Reform Act change. Federal withholding requirements, including those under the Federal Insurance Contribution Act (FICA), only apply to amounts paid as compensation for services. They do not apply to amounts granted to students outright, including the portion of scholarships that is now includable in gross income. The IRS also has said that the granting institution will not be required to file information returns (Form 1099) with respect to such scholarship grants. However, any money paid to the student as compensation for services (for example, teaching) is considered to be wages and is subject to withholding and reporting by the institution.

The IRS has recommended that institutions notify students in writing of their potential tax liability. The student is responsible for determining whether the scholarship, either in whole or in part, is includable in his or her gross income.

It appears that athletics grants will not be treated differently than other types of scholarships for purposes of Federal withholding requirements. In a 1977 revenue ruling, based on somewhat different facts than now exist, the IRS determined that athletics grants are awarded to aid student-athletes in pursuing their studies, not to pay them for services, and therefore are excludable from the student-athlete's gross income.

Pending legislative proposals: A number of organizations have been working on Capitol Hill to restore broader tax-free treatment of scholarships. The groups that have been

See Room, board, page 18

Football players get NCAA postgraduate scholarships

Postgraduate scholarships of \$4,000 each—double the amount awarded last year—have been presented to 25 football players at NCAA member institutions.

Beginning with this academic year, the Association annually will award 100 such scholarships, an increase by 10 over last year. In addition to the football scholarships, 20 awards (10 for men and 10 for women) will be presented to student-athletes in basketball and 55 awards will be given in other sports in which the NCAA conducts championship competition.

Including the 1987-88 football awards listed below, the NCAA postgraduate-scholarship program has presented scholarships worth \$2,764,000 to 1,829 student-athletes since 1964. To qualify, a student-athlete must maintain a minimum 3.000 grade-point average on a 4.000 scale—or the equivalent—and perform with distinction in a varsity sport.

Following are the accomplishments of the 1987-88 postgraduate scholarship winners in football.

Division I

Charles Douglas Cecil (University of Arizona, 3.290 grade-point average in finance)—The all-America safety was a nominee for the 1987 Jim Thorpe Award, given annually to the country's top defensive back, and was a finalist for the 1987-1988 National Football Foundation and Hall of Fame Award. Academic accomplishments include four Golden Eagle Scholar-Athlete awards and an Outstanding Scholar Award for football. Cecil has been active in the American Cancer Society and has participated in the Tucson Unified School District guest-speaker program on several occasions. He hopes to pursue either a master's degree in business administration or a law degree upon graduation.

Kip Alan Corrington (Texas A&M University, 3.970 grade-point average in philosophy)—A member of Phi Kappa Phi honor society and the Phi Eta Sigma freshman honor society, Corrington lists among his academic achievements the McFadden Award, the Tom J. Connelly Scholarship and the Gathright Scholar Award, which is given to the top student in the liberal arts college. In 1986, he was named first-team all-Southwest Conference and received first-team academic all-America honors as well. He recently was named a National Football Foundation and Hall of Fame Scholar-Athlete. Corrington plans to earn a master's degree in business administration from the Wharton School of Business and eventually pursue an administrative career on the collegiate level.

Ronald Neely Duncan (Ball State University, 3.962 grade-point average in chemistry)—The four-year starter was an academic all-America selection and an academic all-Mid-American Conference choice in 1985 and 1986. A member of the Mortar Board Society, Duncan participated in a commercial for the NCAA's anti-drug campaign and represented teammates at a luncheon for state representatives. He hopes to begin medical studies at Case Western Reserve University in the fall of 1988.

Michael Lee Flagg (University of Iowa, 3.630 grade-point average in finance)—Flagg caught a season-high three passes for 43 yards against Tennessee in the 1987 Kickoff Classic en route to recording 65 career receptions, which ranks him second in Iowa history. Recently chosen by the National Football Foundation and Hall of Fame as a 1987 Scholar-Athlete, Flagg

Kip Alan Corrington

Ronald N. Duncan

received honorable mention all-America honors in 1985 and was named to the all-Big Ten Conference team in 1985-86. He already has started studies in the MBA program at Iowa, with an emphasis in finance.

Chad William Hennings (U.S. Air Force Academy, 3.220 grade-point average in management)—Selected in 1986 for a six-week summer research program, Hennings assisted contractors in the Air Force's electronic systems division, where he used his accounting, finance and computer skills to help analyze contract proposals. His numerous leadership accomplishments include being named the wing academic non-commissioned officer responsible for the academic performance of all cadets. Hennings' 1987 honors include being named winner of the Outland Trophy, awarded to the top lineman in the country. Hennings hopes to pursue an MBA with a concentration in finance at the University of Texas, Austin.

David Thayne Rill (University of Washington, 3.630 grade-point average in business administration)—Honors and accomplishments include being named first-team academic all-America in 1986, and District 8 academic all-America and an all-Pacific-10 academic selection in 1985 and 1986. Unanimously voted team captain his senior season, Rill was named a 1987 National Football Foundation and Hall of Fame Scholar-Athlete. Rill remains undecided as to where he will continue his education, but hopes to earn an MBA with an emphasis in international business.

Divisions II and III

Edward Warner Irick (Pomona-Pitzer Colleges, 3.850 grade-point average in chemistry/biology)—Irick helped administer physical examinations through the junior all-America football program and provided information about AIDS to concerned citizens as a volunteer with the Pomona Valley AIDS Project. Academically, he was a recipient of Achievement Rewards for College Scientists in 1985, 1986 and 1987, and was named a Pomona College scholar in the same years. On the field, Irick was the team's leading rusher during the 1985 season with 5.1 yards per rush. He has applied to several institutions and hopes to pursue a medical degree, eventually specializing in ophthalmology.

Grant Lloyd Jones (Denison University, 3.987 grade-point average in biology)—Elected to Phi Beta Kappa as a junior, Jones also has gained recognition as a member of Alpha Epsilon Delta premedical honor society and Mortar Board. He has received numerous scholarships and awards, including the Margaret Ann Watkin scholarship as Denison's outstanding biology student. He has participated in a community television talk show concerning athletes against drugs and served as a host for the Columbus Touchdown Club, whose proceeds go to Recreation Unlimited for retarded and handicapped children. After leading the team and ranking third in the conference in interceptions last season, Jones was honored as an all-North Coast Athletic Conference player. He will begin studies at the Ohio State University medical school in September 1988.

Matthew Henry Lang (St. Norbert College, 3.910 grade-point average in chemis-

try)—A St. Norbert College presidential scholar and Thomas Jefferson scholarship recipient, Lang was named first-team academic all-America for 1986. The linebacker holds the second-highest single-game mark for tackles at 21. Recent accomplishments include being named a 1987 National Football Foundation and Hall of Fame Scholar-Athlete. Lang hopes to work toward a Ph.D. in general chemistry or polymer chemistry at the University of Wisconsin, Madison.

Robert James Monroe (Knox College, 3.680 grade-point average in economics)—Achieving recognition in baseball as well as football, Monroe earned his school's K-Club Award, which is presented to a two-sport letter-winner with the highest grade-point average. A Rhodes Scholar nominee and member of the Mortar Board, Monroe was a student representative to the Economics Club and the economics department faculty. A 1987 National Football Foundation and Hall of Fame Scholar-Athlete, he holds the Division III record for most yards passing in one game and holds 15 individual Knox records. He hopes to begin MBA studies at Indiana University, Bloomington, next fall.

Richard Henry Romer (Union College, 3.550 grade-point average in mechanical engineering)—The defensive end has received various honors for his accomplishments on the field, including first-team all-America recognition in 1986. Romer received a Society of Military Engineers scholarship for 1987-1988 and was an active member of the American Society of Mechanical Engineers. He hopes to pursue an MBA at the State University of New York, Albany.

Daniel William Sonnek (South Dakota State University, 3.780 grade-point average in agricultural engineering)—Sonnek's football career has been highlighted by such accomplishments as leading the North Central Intercollegiate Conference in career rushing and being named the conference's most valuable offensive back for 1987. Also, he is a two-time academic all-conference honoree and has been nominated for academic all-America honors this season. Other activities include serving as a big brother in the Volunteers for Youth program. Sonnek hopes to continue his studies in agricultural engineering at South Dakota State University with an emphasis in power and machinery.

At-large

Ignazio Joseph Albergamo (Louisiana State University, 3.354 grade-point average in premedicine)—Albergamo organized the Players Outreach Program, an organization in which players visited the sick and housebound in the community. He is a member of Alpha Epsilon Delta premedicine honor society and of the College of Basic Science Student Advisory Committee. In his junior season, Albergamo earned the New Orleans Quarterback Club Award as the Louisiana State player who maintained the highest cumulative grade-point average during his career. His most recent accomplishment was selection as a 1987 National Football Foundation and Hall of Fame Scholar-Athlete. He has applied to Louisiana State University medical school where he plans to study orthopedics.

David John Biondo (Ashland College, 3.473 grade-point average in finance)—Ranked first nationally for 1987 in Division II passing efficiency, Biondo was selected all-conference quarterback in 1986. The two-sport athlete led Division II pitchers in strikeouts last season with an average 13.3 per game for Ashland's baseball team. He will begin work toward an MBA in finance in September 1988.

Joseph Daniel Brookhart (Colorado State University, 3.270 grade-point average in finance and real estate)—Brookhart ranks in the top 10 in career receiving at Colorado State with more than 80 receptions for over 1,400 yards. He also is one of the top punt returners in the Western Athletic Conference. Activities include membership in the Fellowship of Christian Athletes and on the Athletics Speakers Bureau for Drug and Alcohol Education. During the past summer, Brookhart coached in a local youth football league. He hopes to continue his studies in finance and eventually gain a position with a large corporation as a financial adviser.

William Chance Conner (U.S. Military Academy, 3.370 grade-point average in basic science studies)—In 1986, Conner ranked second among team defensive backs with 71 tackles and led the team with seven pass deflections and four interceptions. Also, he ranked 14th that season in punt returns in Division I-A, with an average of 11.2 yards for 17 returns. He has served as a Big Brother and is active in the Fellowship of Christian Athletes. He hopes to pursue a medical degree at the Uniformed Services School of Health Sciences.

Matthew Charles Garver (Kansas State University, 3.714 grade-point average in veterinary medicine)—A 1986 Big Eight Conference all-academic choice, Garver also earned all-region and all-America honors while attending Waldorf Junior College. He has been a two-year starter for Kansas State, consistently turning in outstanding offensive line play. He already has begun graduate studies at Kansas State's College of Veterinary Medicine.

J. Clinton Halley (Texas Christian University, 3.470 grade-point average in accounting)—The center's 1987 honors include being named to the Southwest Conference all-academic team and receiving his university's Scholastic Achievement Award. He earlier played at the University of Texas, Arlington, where he was an all-conference center during his sophomore season. He is enrolled in his first semester in Texas Christian's MBA program.

Daniel Holliday Hoskins Jr. (University of Mississippi, 3.720 grade-point average in chemical engineering)—A member of Phi Kappa Phi, Hoskins was honored by the American Institute of Chemical Engineers and received the Efton L. Parks Jr. Memorial Award for Outstanding Academic Performance in Chemical Engineering. He also received the Estella C. Hesley Memorial Award for Outstanding Freshman at Mississippi. The offensive guard was named a National Football Foundation and Hall of Fame Scholar-Athlete in 1983 and 1987. He plans to combine his chemistry background with an MBA to further research and production capability in the United States.

Jeffrey John Jamrog (University of Nebraska, Lincoln, 3.629 grade-point average in business administration)—Jamrog's activities include membership in the Fellowship of Christian Athletes, volunteering as a youth football league coach and serving as a new-student enrollment adviser. A three-year letterman, Jamrog started all games in

1987 as the Huskers' defensive right end. He received academic all-Big Eight Conference and District 5 academic all-America honors in 1987. He will begin working toward an MBA in January 1988 at Nebraska.

Kurt Tyler Otto (University of North Dakota, 3.770 grade-point average in physical therapy and psychology)—Twice named North Central Intercollegiate Conference player of the week, Otto has accumulated more than 4,300 offensive yards in his three years as North Dakota's quarterback. He holds several school records, including single-game yards gained passing (431) and career passes completed (353). He has been active in the Psychology Club. He will continue his studies at North Dakota next fall, working toward a physical-therapy degree.

David Nunez Palmer (Florida State University, 3.374 grade-point average in biology)—Palmer has served as president of the Fellowship of Christian Athletes football chapter and as vice-president of Alpha Epsilon Delta premedical honor society. He also was active in the Gold Key honor society and volunteered at the North Florida Sports Medicine Clinic. He has been honored with three football scholarship awards for having the highest grade-point average on the team and was selected District 3 academic all-America in 1986. He hopes to attend the University of Florida medical school and specialize in sports medicine.

Douglas Carl Robison (Stanford University, 3.000 grade-point average in public policy)—Robison holds Stanford career records in punts (167) and punting yardage (6,897) and is one of the top punters in the nation with a 48.1-yards average. He received all-Pacific-10 Conference honors in 1986 and 1987. He is a member of the Stanford-in-Government and Students of International Business organizations. He plans to enter an MBA program in the fall of 1989.

Robert Bruce Stebbins (Central Michigan University, 3.860 grade-point average in history)—Selected as a 1987 National Football Foundation and Hall of Fame Scholar-Athlete, Stebbins also was a three-time Mid-American Conference all-academic choice. He has been active in the Fellowship of Christian Athletes, has served as an NCAA anti-drug campaign spokesman and volunteered in the Michigan Special Olympics. He also has been involved in Phi Alpha Theta history honor society and Beta Gamma Sigma business honor society. He hopes to enter law school in the fall of 1988.

Kim Thomas Stephens (University of Georgia, 3.300 grade-point average in mathematics education)—Stephens was named to the 1986 academic all-Southeastern Conference team and received the University of Georgia Alumni Society Scholar-Athlete Award in 1985 and 1986. He has spoken at area junior and senior high schools as part of the Say No to Drugs program. A four-year letter-winner, Stephens has started more games than any member of the Georgia football team. He is enrolled in Georgia's MBA program in strategic management after completing undergraduate studies in less than four years.

Alternates

Robert Matthew Clark, Baylor University; **Thomas M. Higgins**, State University of New York, Albany; **Matthew William Wright**, New Mexico State University; **Patrick Gerald Arndt**, University of Wyoming; **Byron Sondgeroth**, Monmouth College (Illinois); **Luis David Cardenas**, University of Virginia; and **Curtis Lee Neel**, Bethany College (West Virginia).

Speaker grants available to members

NCAA member institutions and conference members are eligible to apply for grants to pay honorariums to speakers for their participation in drug-education and wellness programs.

Grant funds are available to offset honorarium expenses of up to \$1,500 per academic year for programs administered by each active member institution or conference. The funded event must be part of a drug-education or wellness program for student-athletes and/or athletics personnel.

The speaker or speakers, to be chosen by the institution or conference, should be well-qualified to speak on drug-education or wellness topics, as evidenced by a resume,

curriculum vitae or biography.

The NCAA national office can assist institutions and conferences in developing one-day or multiday training sessions conducted by experts in the drug-education field.

An NCAA Drug-Education Speakers Bureau Grant Request form must be submitted and approved prior to the event for which funding is requested, and an evaluation form must be completed by event participants and returned to the national office before grant funds are released.

Request forms soon will be available from Frank D. Uryasz, director of sports sciences, at the national office.

Bill would boost coaches' pensions

The U.S. Senate, tackling legislation that would cover Federal spending through the next year, has decided that the complex \$606 billion measure also needed language helping the nation's college football coaches.

The lawmakers gave preliminary approval to an amendment that would allow the coaches to carry their pensions with them as they change jobs and move from school to school.

The provision would affect some 6,000 coaches and assistants who work at the approximately 656 four-year colleges and universities that have varsity football teams.

Coaches spend an average of 4.7

years at each school where they work, said Sandi Atkinson, office manager of the American Football Coaches Association in Orlando, Florida. Typically, colleges require that their employees work for them for at least five years before they become vested in the institution's pension plan.

"There just isn't any security for coaches," said Atkinson. "A lot of times they're at the mercy of rabid fans. You can't tell who won't be working tomorrow," she told the Associated Press.

The coaches association has been working for about four years to improve pensions, Atkinson said.

The Senate provision, which was

approved on a voice vote, was sponsored by Sen. James Sasser, D-Tennessee. University of Tennessee, Knoxville, football coach Johnny Majors, who is active in the coaches group, had sought the senator's help on the issue, an aide to Sasser said.

"Probably 90 percent of (assistant) coaches are at the mercy of the head man's position; and because of turnover, assistants are left to fend for themselves" when a head coach is replaced, Majors said.

The House and Senate will have to agree on the final language of the legislation before it is sent to President Reagan for his signature.

Grove City renovating sports facility

A \$7 million project to renovate athletics facilities at Grove City College is under way, and it will increase by about one-half the present size of the recreation building.

Among the additions to the physical plant are a jogging track, eight-

lane swimming pool, larger physical conditioning room, expanded men's and women's locker rooms, and a doubling in size of the intramural room.

The new building has been renamed the physical learning center.

Five repeat as coaches' Division I-A all-America selections

Heisman Trophy winner Tim Brown of Notre Dame and five repeat selections lead the 1987 Kodak Division I-A all-America team selected by the American Football Coaches Association and sponsored by Eastman Kodak.

Brown, a senior wide receiver from Dallas, Texas, was joined on the offensive team by 1986 selections Keith Jackson of Oklahoma, John Elliott of Michigan and Randall McDaniel of Arizona State, and 1985 honoree Lorenzo White of Michigan State, who returned after being plagued with knee and ankle injuries during the 1986 season. Also appearing again is linebacker

Chris Spielman of Ohio State, who is the only repeat selection on the defensive squad.

The coaches selected 24 players for the team—12 on offense, including a kicker, and 12 on defense, including a punter. Only two of the players selected are juniors; the other 22 are seniors.

Players were selected for the team on the basis of their productivity both within the framework of their teams and as individual performers, said Charles McClendon, AFCA executive director.

Selecting the team was "as tough as trying to figure out if a tree makes a sound when it falls in a forest if there's no one there to hear it," McClendon said.

Oklahoma led all Division I-A schools by placing three players—

Chris Gaines

Lorenzo White

Jackson, offensive lineman Mark Hutson and linebacker Dante Jones—on the team. Louisiana State, Clemson, Miami (Florida) and Ohio State each placed two players on the squad.

Following is the complete Division I-A team:

sion I-A team:

Offense: Tim Brown, wide receiver, Notre Dame; Wendell Davis, wide receiver, Louisiana State; John Elliott, lineman, Michigan; Randall McDaniel, lineman, Arizona State; John McCormick, lineman, Ne-

braska; Mark Hutson, lineman, Oklahoma; Nacho Albergamo, center, Louisiana State; Don McPherson, quarterback, Syracuse; Gaston Green, running back, UCLA; Lorenzo White, running back, Michigan State; David Treadwell, kicker, Clemson.

Defense: Chad Hennings, lineman, Air Force; Daniel Stubbs, lineman, Miami (Florida); Tony Cherico, lineman, Arkansas; Aundray Bruce, lineman, Auburn; Chris Spielman, linebacker, Ohio State; Dante Jones, linebacker, Oklahoma; Chris Gaines, linebacker, Vanderbilt; Deion Sanders, defensive back, Florida State; Donnell Woolford, defensive back, Clemson; Bennie Blades, defensive back, Miami (Florida); Chuck Cecil, defensive back, Arizona; Tom Tupa, punter, Ohio State.

Coaches

Continued from page 5

ketball player, says, "There should be less finger-pointing at the amateur level. Not many wind up playing college sports. Fewer go on to professional sports. In high school and college, we're amateurs. We don't get paid. The pros get paid. They have to excel or risk being put under a microscope. Sports is a hobby of love for me."

Smith agrees: "I don't think high school athletes should be criticized for having a bad week. But the press is going to say what it wants to say anyway."

Some papers try to consider that point of view.

Said Steve Boyle, executive sports editor of The Orlando Sentinel: "We try not to embarrass high school kids because of their mistakes. Kids at that level make errors that cost teams games more than any other level because they're less proficient. It's not fair to publicly humiliate anyone for being human."

The demands on student-athletes prompted the University of Kentucky six years ago to develop a self-help program designed to help athletes cope with media pressure once they arrived at college.

"We do various things," said Brad Davis, assistant sports information director. "Communications department faculty members put on seminars. We bring in sports writers, television and radio personalities to explain their jobs, how the media works, deadlines, what they're looking for, to give athletes a better idea of what they're about."

Classes feature mock interviews with athletes in front of television cameras. The interviews are replayed, with the athletes' flaws and weaknesses pointed out and corrected. "We don't try to put words in their mouths. We simply try to give them a better chance to express themselves," Davis said.

Bill Lassiter, who coaches at Indian River High School in Chesapeake, Virginia, would like to have a similar program at the high school level. "As big as athletics has become, there's no doubt that programs should be there to help athletes cope with the media."

Aid to \$20 billion

College students borrowed \$10.1 billion for the 1986-87 academic year, received \$9.7 billion in grants and earned \$662 million on subsidized campus jobs, the College Board reports.

In all, students received a total of \$20.5 billion in aid from state and local governments and the institutions themselves, or \$535 million more than was available in 1985-86.

The College Board said the pool of available student aid has grown by nearly 21 percent since 1980-81, when students received \$17 billion in assistance.

OUR FARES MAY BE THE TOUGHEST THING TO BEAT ALL SEASON.

When it comes to NCAA travel, there's no competition for American Airlines low discount fares. Our special discounts are good for team travel to games, athletic meetings, conventions and recruiting trips.

Just call one of our more than 100 Meeting Specialists, and we'll take care of everything from pre-reserved seating to car rental arrangements. Plus, we'll deliver your tickets directly to you or your team's Travel Agent.

So call the Official Airline for NCAA Championships, American Airlines, at (800) 433-1790, STAR #S9043. And we'll show you how competitive we can be.

American Airlines
Something special in the air.™

Coaches select I-AA all-Americans

The American Football Coaches Association has named 72 players representing Division I-AA institutions and two college-division classifications to its 1987 Kodak all-America teams.

Three selections on the 24-member Division I-AA team—Gordon Lockbaum of Holy Cross, Kenny Gamble of Colgate and Kevin Dent of Jackson State—also were members of the 1986 squad.

Running back Johnny Bailey of Texas A&I heads the coaches' 24-member College Division I team, which features players from NCAA Division II and NAIA Division I schools. Joining Bailey as repeaters from the 1986 team are offensive lineman Jon Provost of American International and defensive linemen Pierce Holt of Angelo State and Al Hoge of Hillsdale.

Another 24 players were honored on the College Division II squad, which includes selections from NCAA Division III and NAIA Division II institutions. There were no repeat selections on the College Division II team.

Robert Griffin, head coach at Rhode Island, chaired the committee that selected the Division I-AA all-Americans. San Francisco State coach Victor Rowen headed the College Division I selection panel and Widener's Bill Manlove chaired the College Division II panel.

Following are the complete teams in each classification:

Division I-AA

Offense: Gordon Lockbaum, wide receiver, Holy Cross; Mike Barber, wide receiver, Marshall; Carlo Bianchini, lineman, James Madison; Gerald Perry, lineman, Southern-Baton Rouge; John Driscoll, lineman, New Hampshire; Larry Clarkson, lineman, Montana; Dennis Franklin, center, Georgia Southern; Jeff Wiley, quarterback, Holy Cross; Carl Boyd, running back, Northern Iowa; Harvey Reed, running back, Howard; Kenny Gamble, running back, Colgate; Tim Foley, kicker, Georgia Southern.

Defense: Pete Kwiatkowski, lineman, Boise State; Charles Fredrick, lineman, Arkansas State; Aaron Jones, lineman, Eastern Kentucky; Anthony Downs, lineman, Appalachian State; Claude Brumfield, lineman, Northeast Louisiana; Vincent Brown, linebacker, Mississippi Valley State; Glenale Sanders, linebacker, Louisiana Tech; Matt Soraghan, linebacker, Southwest Missouri State; Dean Cain, defensive back, Princeton; James Edwards, defensive back, Western Kentucky; Kevin Dent, defensive back, Jackson State; Eric Stein, punter, Eastern Washington.

College Division I

Offense: James Ashley, wide receiver, Southwest State (Minnesota); Bernard Ford, wide receiver, Central Florida; Chris Verhulst, tight end, Cal State Chico; Earl Jones, lineman, Eastern New Mexico; Ralph Tamm, lineman, West Chester; Jon Provost, lineman, American International; Howard Ballard, lineman, Alabama A&M; Barry Turner, center, Winston-Salem State; Mike Turk, quarterback, Troy State; Johnny Bailey, running back, Texas A&I; Mike Oliphant, running back, Puget Sound; Ed O'Brien, kicker, Central Florida.

Defense: Pierce Holt, lineman, Angelo State; Al Hoge, lineman, Hillsdale; Thurman Montgomery, lineman, Indianapolis; Jeff Wright, lineman, Central Missouri State; Tony Adkins, lineman, Augustana (South Dakota); Erik Lesinski, linebacker, New Haven; Troy Jackson, linebacker, Indiana (Pennsylvania); Lee Marchman, linebacker, Mars Hill; Jerry Woods,

Carlo
Bianchini

defensive back, Northern Michigan; Kip Dukes, defensive back, Cal State Northridge; Dave Humann, defensive back, Adams State; Jeff McComb, punter, Southern Utah State.

College Division II

Offense: Otis Amy, wide receiver, Austin; Kevin McGuirl, tight end, Kean; Eric Horstman, lineman, Wittenberg; Shannon Simon, lineman, Gallaudet; Rich Negrin, lineman, Wagner; Mike Mages, lineman, Allegheny; Chris Reed, center, Georgetown (Kentucky); Gary Collier, quarterback, Emory and Henry; A. J. Pagano, running back, Washington and Jefferson; Russ Kring, running back, Mount

Tim
Foley

Union; Greg Korning, running back, Wisconsin-River Falls; Doug Hart, kicker, Grove City.

Defense: Rich Romer, lineman, Union (New York); Frank Illidge, lineman, Fairleigh Dickinson-Madison; Carlton Beasley, lineman, Augustana (Illinois); Jerry Klosterman, lineman, St. Ambrose; Steve Wojciechowski, linebacker, Buffalo; David Harper, linebacker, Ferrum; Jim Higley, linebacker, Buena Vista; Mark Dornier, defensive back, Juniata; Chuck Downey, defensive back, Stony Brook; David Carmichael, defensive back, Cumberland; Jeff Beaudry, defensive back, Carroll (Montana); Mike Wiggins, punter, Iowa Wesleyan.

Calendar

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
January 24-26	National Youth Sports Program Committee, site to be determined
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
February 11-12	Research Committee, site to be determined
February 15-16	Committee on Competitive Safeguards and Medical Aspects of Sports, Kansas City, Missouri
February 15-18	Division II Football Committee, Kansas City, Missouri
February 16-19	Division II Women's Volleyball Committee, Kansas City, Missouri
February 17-19	Committee on Women's Athletics, Kansas City, Missouri
February 22-25	Field Hockey Committee, Kansas City, Missouri
February 23	Communications Committee, Kansas City, Missouri
February 23-24	Rules Interpretations Seminar, Kansas City, Missouri
March 3-4	Academic Requirements Committee, San Francisco, California
March 30-31	Committee on Review and Planning, Kansas City, Missouri
April 6-7	Presidents Commission, Atlanta, Georgia

Behind every great team is a great coach.

Bowl sold out

The Gator Bowl football game between South Carolina University and Louisiana State University is a sellout, bowl officials have announced.

The game, to be broadcast on CBS-TV, will begin at 2:30 p.m. (Eastern time) December 31.

The 43rd annual Gator Bowl will be one of the few times the game has matched two top-10 teams. LSU is ranked No. 7 by the Associated Press, while South Carolina is ranked ninth.

John Bell, the bowl's executive director, said in a prepared statement that the game sold out earlier than expected "because the matchup features two potent, high-scoring teams in the top 10" and because of interest in North Florida in the game.

When it comes to moving college teams from place to place, Greyhound® provides a special kind of coaching. The kind of coaching that's reliable, timely and trusted.

It's that kind of coaching that has made Greyhound the official motorcoach carrier for the NCAA Championships.

Greyhound has over 70 years' experience and a fleet of modern coaches that are unbeaten by any other bus company. Our team of drivers has the most experience in the business. And each of our coaches is fully equipped for charter travel with climate-controlled environments

and wide reclining seats to assure our passengers' comfort. Plus, there's a nationwide network of Greyhound service facilities working 24 hours a day.

So if you've got a group that needs coaching, call Greyhound Travel Services at 1-800-872-6222 or 1-800-USA-NCAA. And team up with the travel professionals.

Official Motorcoach Carrier for NCAA Championships

NCAA Record

CHIEF EXECUTIVE OFFICER

Cameron P. West announced his retirement as president at Pfeiffer, effective May 30, 1988.

DIRECTORS OF ATHLETICS

Bucknell's **Bruce A. Corrie** named at Northwestern. Corrie has been AD at Bucknell since 1978 and also has served as a physical-education faculty member and lacrosse coach at Duke and Ball State... **Susan Larkin** appointed at John Jay, where she has been assistant AD since 1976 and head women's volleyball coach for the past three years... **C. J. Woollum** selected at Christopher Newport, where he has served in the post in an interim capacity since June. He also is head men's basketball and golf coach at the school... **Cecelia DeMarco** named at Bridgewater State (Massachusetts) after serving since June 1986 as assistant women's AD at New Hampshire. She also was head women's basketball coach at New Hampshire for nine years prior to being promoted to assistant women's AD.

ASSOCIATE DIRECTOR OF ATHLETICS

Joe Alleva promoted from assistant AD at Duke, where he retains his duties as finance director. He has been on the school's athletics staff since 1980.

COACHES

Baseball—**Dominic Livedoti** appointed at Olivet, his alma mater, where he also will serve as head football coach and as the college's assistant director of development. He is a former head football coach at West Bloomfield High School in Michigan. Livedoti succeeds **Glen Stevenson**, who resigned.

Football—**Michael F. Foley** promoted from offensive coordinator at Colgate, where he has been an assistant since 1981 and was interim head coach for several games during 1986. Foley also has been an assistant at Bates, Dartmouth and Holy Cross... **Bill Mallory** of Indiana received a one-year extension on his contract, which is now effective through June 1993... **George Mihalik** promoted from offensive coordinator at Slippery Rock, his alma mater. He succeeds **Bob DiSpirito**, who served as interim coach at the school this season. Mihalik has been on the Slippery Rock staff for the past 11 seasons... **Frank Vohun** given a one-year contract extension at West Georgia... **Dominic Livedoti** named at Olivet, where he also will be head baseball coach.

Men's ice hockey assistant—**Thomas L. Keller** appointed at Tufts.

Men's tennis—**Bob Holycross** selected at Cal Poly Pomona after eight years as head coach at Mount San Antonio College in California. He also is a former coach at Occidental and has coached extensively at the high school level. His daughter, Mary Holycross, was named Cal Poly Pomona's women's head coach in September.

Men's and women's track and field—**Vincent Touey** given additional responsibilities at Widener, where he will continue to coach men's and women's cross country after one season at the school. He succeeds **Bob Young**, who will assist with the team this year.

STAFF

Development director—**Bob Hubbard** given additional responsibilities at South Alabama, where he will continue to serve as men's golf coach.

Sports information director—**Bev Hudson** named interim SID at Coastal Carolina, where she has been a graduate assistant in the sports information office.

CONFERENCES

Charles A. "Tod" Eberle named associate commissioner of the Pennsylvania State Athletic Conference. Eberle is a faculty member and former athletics director at Lock Haven... **Pacific Coast Athletic Association** Commissioner **Lewis A. Cryer** selected to be the first commissioner of the Professional Rodeo Cowboys Association. The former Division I vice-president and Council member will oversee PRCA operations from the organization's headquarters in Colorado Springs, Colorado. Cryer became PCAA commissioner in 1978 after serving as associate AD at Oregon. **Dennis Farrell**, assistant PCAA commissioner since 1980, will become interim commissioner after Cryer's departure on January 15, 1988.

NOTABLES

The National Football Foundation and Hall of Fame named 11 senior football players as scholar-athletes for 1987. Qualifying for \$4,000 postgraduate scholar-

C. J. Woollum named AD at Christopher Newport

Susan Larkin appointed AD at John Jay

Joe Alleva promoted to associate AD at Duke

ships are **Ignazio "Nacho" Albergamo**, Louisiana State; **Kip Corrington**, Texas A&M; **John Cuozzo Jr.**, Brown; **Michael Flagg**, Iowa; **Daniel Hoskins Jr.**, Mississippi; **Matt Johnson**, Penn State; **Gordon Lockbaum**, Holy Cross; **Mark Maye**, North Carolina; **Eric McCarty**, Colorado; **David Rill**, Washington; and **Robert Stebbins**, Central Michigan.

Also, **Gen. Charles "Monk" Meyer**, a triple-threat back at Army in the 1930s who served in three wars and received two Purple Hearts, was awarded the Foundation's Gold Medal Award, and former Texas guard **Ike Sewell**, a prominent Chicago businessman, was presented the organization's Distinguished American Award... **Peggy Martin** of Central Missouri State and **Sheila Wallace** of Ohio Northern named women's volleyball coaches of the year in Divisions II and III, respectively, by the American Volleyball Coaches Association.

In addition, **Dick Enberg** of NBC-TV named sportscaster of the year for the third time in four years by the American Sportscasters Association, which also inducted **Jim McKay** and **Clem McCarthy** into its National Broadcasters Hall of Fame... **Vince Dooley**, athletics director and head football coach at Georgia, awarded the James Madden Mallory Award by the National Easter Seals Society as the nation's top Easter Seals volunteer.

DEATHS

Neil J. Webb, president at Dominican (California), was one of 43 people killed December 7 in the crash of Pacific South-

west Airlines Flight 1771 near San Luis Obispo, California. He was 58. Webb assumed the Dominican presidency six months ago after serving as president at St. Norbert. He was a high jumper during his undergraduate years at Marquette... **William P. Todd**, an all-Big Eight Conference pitcher on Missouri's baseball team in the early 1970s who later pitched in the Boston Red Sox and St. Louis Cardinals organizations, died November 15 in a one-car accident near his home in O'Fallon, Missouri. He was 37. Todd was head football coach at Francis Howell

Lewis A. Cryer named to head pro rodeo cowboys

Charles A. Eberle appointed to PSAC post

DIRECTORY CHANGES

Active—California Lutheran College: delete PWA; East Stroudsburg University: Carey Snyder (PWA)—717/424-3034; Montclair State College: Domenica Desiderioscioli (F)—201/893-4311; New England College: Men's skiing reclassified from Division I to Division III; Randolph-Macon College: Helmut Werner (AD). **Conference**—North Central Intercol-

legiate Athletic Conference: Correct address is Ramkota Inn, 2400 North Louise Avenue, Sioux Falls, South Dakota 57107.

POLLS

Division I Men's Golf

The top 20 NCAA Division I men's golf teams as selected by the Golf Coaches Association of America through December 9, with points.

1. Arizona State, 177; 2. Oklahoma State, 174; 3. Wake Forest, 156; 4. Clemson, 149; 5. Arizona, 144; 6. Arkansas, 131; 7. Georgia, 126; 8. Louisiana State, 114; 9. Oklahoma, 98; 10. Southern California, 95; 11. Ohio State, 94; 12. Texas, 78; 13. (tie) UTEP and Texas A&M, 62; 15. South Carolina, 60; 16. UCLA, 53; 17. Houston Baptist, 46; 18. Florida State, 22; 19. (tie) Illinois and Tennessee, 11.

Division II Men's Golf

The top 20 NCAA Division II men's golf teams as selected by the Golf Coaches Association of America through December 9:

1. Tampa, 2. Cal State Northridge, 3. Florida Southern, 4. Troy State, 5. Columbus, 6. Abilene Christian, 7. Cal State Sacramento, 8. Bryant, 9. UC Davis, 10. Florida Atlantic, 11. Rollins, 12. Eastern New Mexico, 13. Southern Illinois-Edwardsville, 14. Northeast Missouri State, 15. Tennessee Martin, 16. Gannon, 17. Delta State, 18. North Alabama, 19. Ferris State, 20. Slippery Rock.

Division III Men's Golf

The top 20 NCAA Division III men's golf teams as selected by the Golf Coaches Association of America through December 9:

1. Cal State Stanislaus, 2. Methodist, 3. UC San Diego, 4. Cal State San Bernardino, 5. Gustavus Adolphus, 6. Salem State, 7. (tie) Rochester and Skidmore, 9. Wesleyan, 10. Ohio Wesleyan, 11. Central (Iowa), 12. Westfield State, 13. Greensboro, 14. Milliken, 15. Lynchburg, 16. Trenton State, 17. Redlands, 18. Denison, 19. Claremont-Mudd-Scripps, 20. Allegheny.

Division I Men's Ice Hockey

The top 15 NCAA Division I men's ice hockey teams through December 7, with records in parentheses and points:

1. Maine (10-1-1).....	58
1. Minnesota (15-3).....	58
3. Michigan St. (11-3-2).....	51
4. St. Lawrence (8-2).....	48
5. Lake Superior St. (12-3-3).....	45
6. Wisconsin (12-6).....	39
7. Colgate (7-1).....	36
8. Harvard (6-1).....	31
9. Western Mich. (11-7).....	27
10. Northeastern (6-5-2).....	24
11. Denver (9-7-1).....	22
12. Providence (6-3-3).....	15
13. Vermont (6-1-1).....	13
14. Ill.-Chicago (8-7-1).....	5
15. Rensselaer (7-2).....	4

Division III Men's Ice Hockey

The top 15 NCAA Division III men's ice hockey teams through December 7, with records in parentheses and points:

1. Plattsburgh St. (8-2).....	60
2. Elmira (7-1).....	56
3. Wis.-River Falls (8-2).....	52
4. Wis.-Stevens Point (6-3-1).....	48
5. Norwich (5-2).....	42
5. Bemidji St. (5-2-2).....	42
7. Mass.-Boston (6-1).....	36
8. St. Thomas (Minn.) (5-2).....	32
9. Hamilton (3-1).....	27
10. Babson (7-2).....	23
11. Salem St. (6-3).....	19
12. Mankato St. (5-4-1).....	16
13. Bowdoin (4-1).....	15
14. Wis.-Eau Claire (7-4).....	6
15. Oswego St. (4-3).....	3
15. St. Mary's (Minn.) (5-1).....	3

Division I Men's Swimming

The top 20 NCAA Division I men's swimming teams as selected by the College Swimming Coaches Association of America through December 7, with points:

1. Southern California, 386; 2. Stanford, 374; 3. Florida, 340; 4. Arizona State, 330; 5. UCLA, 300; 6. Michigan, 293; 7. Texas, 270; 8. California, 235; 9. Nebraska, 205; 10. Louisiana State, 200; 11. Iowa, 190; 12. Arizona, 180; 13. Southern Methodist, 145; 14. Alabama, 136; 15. South Carolina, 130; 16. Tennessee, 111; 17. Arkansas, 100; 18. Florida State, 80; 19. Miami (Florida), 63; 20. Clemson, 50.

Division I Women's Swimming

The top 20 NCAA Division I women's swimming teams as selected by the College Swimming Coaches Association of America through December 7, with points:

1. Texas, 398; 2. Stanford, 382; 3. California, 342; 4. Florida, 341; 5. Clemson, 313; 6. Arizona State, 305; 7. Georgia, 270; 8. Southern California, 248; 9. UCLA, 204; 10. Michigan, 196; 11. Louisiana State, 194; 12. Tennessee, 182; 13. North Carolina, 180; 14. South Carolina, 131; 15. Florida State, 98; 16. Nebraska, 86; 17. Arizona, 81; 18. Ohio State, 67; 19. Virginia, 59; 20. Alabama, 33.

Scott Suchman photo

Reagan meets Maryland's field hockey champs

The 1987 NCAA Division I Field Hockey Champion University of Maryland, College Park, Terrapins met with President Ronald Reagan in the Roosevelt Room at the White House December 2. Head Coach Sue Tyler (right foreground) and

her team look on as the President holds a field hockey stick that the team brought for Mrs. Reagan, who competed in the sport at Smith College. The team also presented the President with a Maryland hat and sweatshirt.

147 different teams have made tournament in '80s

By James M. Van Valkenburg
NCAA Director of Statistics

Six different colleges have won the NCAA Men's Division I Basketball Championship in the 1980s, and 21 different colleges have reached the Final Four. Seemingly, domination by one college—a la UCLA in the 1960s and 1970s—no longer is possible.

Amazingly, 147 colleges have reached the NCAA tournament at least once in the eight seasons of the 1980s. Fourteen teams from seven conferences have won at least 10 tournament games in the decade, led by Georgetown (21 victories), North Carolina (20), Louisville (19) and Indiana (16).

Louisville (1980 and 1986) and Indiana (1981 and 1987) are the only NCAA members to win two championships, with the others going to North Carolina (1982), North Carolina State (1983), Georgetown (1984) and Villanova (1985).

Louisville (under Denny Crum) is the only college that has reached the Final Four four times in the 1980s, while Georgetown (under John Thompson) and Houston (formerly under Guy Lewis) made it three times each. Four reached the Final Four twice, and 14 made it once.

Adding the regional finals to the picture, we find that North Carolina (under Dean Smith) is the only college with three second-place regional finishes in the decade (or one victory from the Final Four). North Carolina and Georgetown have reached the regional finals (i.e., the top eight) five times each in the decade, with Louisville and Louisiana State (under Dale Brown) next with four times each. Here are the 14 teams with at least 10 tournament victories in the decade, with number of Final Four (F4) and regional-second-place (R2) finishes:

College, Yrs.	W-L	F4	R2
Georgetown (8)	21-7	3	2
North Caro. (8)	20-7	2	3
Louisville (6)	19-4	4	0
Indiana (7)	16-5	2	1
Villanova (7)	14-6	1	2
Houston (5)	12-5	3	0
North Caro. St. (6)	12-5	1	2
Louisiana St. (6)	12-7	2	2
Virginia (6)	11-6	2	1
Kentucky (8)	11-8	1	2
Duke (5)	10-5	1	1
Kansas (5)	10-5	1	0
Syracuse (6)	10-6	1	0
Iowa (7)	10-8	1	1

Four teams on the 10-victory chart are from the Atlantic Coast Conference, three from the Big East Conference, two each from the Southeastern Conference and Big Ten Conference, and one each from the Metropolitan Collegiate Athletic Conference, Big Eight Conference and Southwest Athletic Conference.

The same seven conferences dominate the list of leading conferences. Seven more conferences, using lineups for the current 1987-88 season, have reached the regional finals at least once in the 1980s, plus the independents. Here are those 15:

Conf., entrants	W-L	F4	R2
Atlantic Coast (39)	71-37	6	10
Big East (37)	67-35	7	5
Big Ten (37)	49-36	4	3
Southeastern (33)	46-34	4	5
Metro (15)	30-13	5	0
Big Eight (24)	29-24	1	2
Southwest (18)	21-18	3	0
Western Athl. (15)	13-15	0	1
Independents (20)	13-20	0	1
Sun Belt (22)	13-22	0	1
Pacific-10 (21)	12-21	1	1
Atlantic 10 (13)	11-13	0	1
Pacific Coast (11)	10-11	1	0
Colonial (8)	9-8	0	1
Missouri Valley (14)	6-14	0	1

Please note that we are using current lineups and including only those competing for a conference title. Thus Dayton, not competing for the Midwestern Collegiate Conference title until next year, is included in the independents (the only one to reach the regional finals in

Richard Coffey, Minnesota sophomore, is among the leaders in field goal percentage

Detroit senior Archie Tullis is tied for the lead in Division I free throw percentage

Tonya Jorgenson, Missouri junior, ranks among the field goal percentage leaders

the 1980s). And members of the new American South Conference have an 8-9 record, mostly when in the Southland Conference.

Teams in the above 14 conferences and independents have won 400 of the 435 NCAA tournament games played in the 1980s. The other 18 conferences have won only 35 games, lost 114 (a .235 percentage) and have never reached a regional final. Six conferences have one victory each, and three more have had entrants but never a victory. The only conference in this group with

Ten teams have won at least six tournament games, or one per year. This group also has harvested 22 of the 24 spots in the semifinals and finals:

College, Yrs.	W-L	SF/F
Louisiana Tech (6)	20-5	4
Southern Cal (6)	18-4	3
Tennessee (6)	18-5	4
Texas (5)	13-4	2
Old Dominion (5)	12-4	2
Georgia (6)	11-6	2
Long Beach St. (6)	11-6	1
Cheyney (3)	8-3	2
Mississippi (6)	7-6	0
Western Ky. (3)	6-3	2

Texas heads the list of the top 20

crowd of 24,563, including 23,912 paid, at the new Tennessee arena December 9 watched Texas, the 1986 national champion, score an impressive victory, 97-78, over Tennessee, the 1987 national champion.

The former record for paid attendance was 15,615 for the NCAA semifinals and finals last March at Texas. The former paid-attendance record for a regular-season game was 14,821 at Iowa for a 1985 game with Ohio State. Total attendance that night was 22,157.

43,601 at Indianapolis

A crowd of 43,601, second highest ever for a regular-season game, at the Indiana Hoosier Dome watched a double-header December 5 involving Indiana, Kentucky, Louisville and Notre Dame in Indianapolis. Kentucky beat Indiana in overtime, 82-76; and Notre Dame defeated Louisville, 65-49. The spectators paid \$25 a ticket; and when television, parking and concessions are added, each team took home an estimated \$350,000.

The Indianapolis crowd is exceeded only by the Final Four games at New Orleans last year and in 1982 (64,959 and 61,612, respectively) and by the regular-season record crowd of 52,693 at the Houston Astrodome in 1968. They watched Houston upset UCLA, 71-69.

Gaines surpasses Allen

Winston-Salem State coach Clarence "Bighouse" Gaines won his first three games this season, reports SID Sam Davis, boosting his career total to 772 and moving him into second place past Forrest C. "Phog" Allen of Kansas, who finished with 770. The all-time leader at 875 is Adolph Rupp of Kentucky.

UTEP coach Don Haskins needed only one victory to reach 500, going into a December 17 game at El Paso against Lamar. He will become the 46th college coach in history in all divisions, NCAA or

NAIA, to reach 500. Next is Albright's Will Renken, who started the season at 492 at that Division III college. Philadelphia Textile's Herb Magee (Division II) recently reached 400 career victories.

In women's basketball, Elizabeth-town coach Yvonne Kauffman last week reached 300 and Kansas coach Marian Washington recently won No. 250.

Family affair

Clark (Georgia) is off to one of its best starts in men's basketball history at 7-0, led by the Pritchett family. The head coach is Robert Pritchett. His starting guards are his sons, senior Robert Jr. at point guard and sophomore Elgin at shooting guard. If that is not enough, the coach's nephew, junior Fredrick Pritchett, is the team manager.

Quotes of the week

Southern Illinois women's coach Cindy Scott: "Two years ago, we had to win 21 games in a row to get in the polls. This year, we split our first two games (with Georgia and Missouri) and moved up two notches in the rankings. Now, the pressure is off. We know how the polls work. All we have to do is keep losing and we'll keep moving up." (*Mitchell Parkinson, Southern Illinois women's SID*)

Southern California sophomore Bob Erbst, comparing his high school coach with men's coach George Raveling: "Coach Raveling will ride a guy just as hard, but he does it with more personality." Raveling describes his current team as one of his closest, and one touching incident makes his point. Andy Olivarez lost his father to a heart attack just before the Boston University game. Says Raveling: "The players decided that everyone without an afternoon class would go to the funeral. One who couldn't attend was Robert Hooper. I know Hooper hardly has any money, but he came into the basketball office with a huge floral arrangement he wanted the team to take to the funeral. That really says something." (*Nancy Mazmanian, Southern Cal assistant SID*)

Liz Coffin, center on Maine's women's team, was hit by an accidental elbow by Southern Cal center Cherie Nelson, knocking out two front teeth and loosening three others. When coach Peter Gavett asked Coffin what she thought she could eat for a postgame meal, she dryly replied: "Anything but corn on-the-cob, ribs or peanut brittle." (*Ian McCaw, Maine women's SID*)

Keene State men's coach John LeMieux on his team's goal to shoot 30 three-pointers a game: "Of course, we don't shoot it every time we touch the ball—we usually cross the time line first." (*Ron Butcher, Keene State SID*)

Quiz answer: Ed Jucker won the NCAA championship his first year on the job at Cincinnati in 1961.

Final Four Quiz:

Only one coach in history has won the NCAA Division I Men's Basketball Championship in his first year on the job at that college. Who was he? (Hint: He coached at Cincinnati.) Answer later.

more victories than defeats in the 1980s is the Association of Mid-Continent Universities, at 3-2.

The eight championships have been won by teams from four conferences—two each in the ACC, Big Ten, Big East and Metro. The same four finished second five times, as the other second-place teams came from the Southwest and the Pacific-10 Conference.

Top teams

North Carolina heads the top 20 teams in winning percentage in the 1980s, which includes 13 teams not on the 10-victory tournament chart listed earlier:

Team, entrants	W-L	Pct.	Tour.
1 North Caro. (8)	225-48	.824	20-7
2 Nevada-Las Veg. (5)	214-51	.808	9-5
3 DePaul (7)	192-47	.803	5-7
4 Georgetown (8)	220-54	.803	21-7
5 St. John's (N.Y.) (7)	191-60	.761	8-7
6 Kentucky (8)	193-61	.760	11-8
7 Northeastern (6)	181-62	.745	3-6
8 Memphis St. (5)*	184-66	.736	*9-5
9 Oregon St. (5)*	170-61	.736	*2-5
10 Tenn.-Chatt. (3)	177-64	.734	1-3
11 UTEP (4)	178-65	.733	2-4
12 Temple (4)	175-64	.732	4-4
13 Indiana (7)	182-68	.728	16-5
14 Syracuse (6)	187-70	.728	10-6
15 Louisville (6)	202-76	.727	19-4
16 Virginia (6)	190-72	.725	11-6
17 Illinois (6)	179-75	.705	6-6
18 Tulsa (5)	172-73	.702	0-5
19 Purdue (6)	172-75	.696	7-6
20 West Va. (5)	173-76	.695	2-5

*Tourney record in 1980s vacated. #Tourney record 1980-82 vacated. Official 1980s records: Memphis St. 0-0, Oregon St. 0-2.

The 1980s winning percentages of the other 10-victory tournament teams were: Iowa .685, Houston .684, LSU .673, Kansas .671, Villanova .665, Duke .664 and North Carolina State .640.

Women since 1982

Five different colleges have won the NCAA Women's Division I Basketball Championship in the six years of its existence. Louisiana Tech won the first title in 1982, Southern California won in 1983 and 1984, Old Dominion in 1985, Texas in 1986 and Tennessee in 1987.

teams in winning percentage since 1982:

Team, entrants	W-L	Pct.	Tour.
1 Texas (5)	190-15	.927	13-4
2 Louisiana Tech (6)	182-18	.910	20-5
3 Long Beach St. (6)	163-30	.845	11-6
4 Georgia (6)	164-31	.841	11-6
5 Southern Cal (6)	157-32	.831	18-4
6 St. Peter's (1)	141-30	.825	0-1
7 Montana (3)	149-32	.823	2-3
8 Mississippi (6)	155-34	.820	7-6
9 Ohio St. (5)	142-34	.807	5-5
10 Auburn (5)	147-37	.799	5-5
11 Northeast La. (4)	128-37	.776	5-4
12 Rutgers (2)	142-42	.772	4-2
13 Penn St. (6)	144-45	.762	5-6
14 Southern Ill. (2)	135-43	.758	1-2
15 Villanova (2)	138-45	.754	1-2
16 Old Dominion (5)	139-46	.751	12-4
17 Holy Cross (1)	123-41	.750	0-1
18 North Caro. St. (6)	136-48	.739	4-6
19 Middle Tenn. St. (4)	127-45	.738	2-4
20 Virginia (4)	127-47	.730	1-4

The six-year winning percentages for the other teams with at least six tournament victories are: Western Kentucky .728, Tennessee .727 and Cheyney .598.

Most teams in the top 20 above had the same coach throughout the six years, and in many cases, long before 1982. Jody Conradt at Texas has averaged about 32-3 in this span. Louisiana Tech's Leon Barmore is not among the 16; but he has been there throughout, first as an assistant, then as cohead coach with Sonja Hogg and now as head coach. Joan Bonvicini has been at Long Beach State throughout, as have Andy Landers at Georgia, Linda Sharp at Southern Cal, Pat Summitt at Tennessee, Harry Perretta at Villanova, Van Chancellor at Mississippi, Joe Ciampi at Auburn, Mike Granelli at St. Peter's, Robin Selvig at Montana, Linda Harper at Northeast Louisiana, Theresa Greutz at Rutgers and Cindy Scott at Southern Illinois. Marianne Stanley, now at Pennsylvania, coached at Old Dominion the first five years; and Vivian Stringer, now at Iowa, coached at Cheyney the first two in this span.

24,563 at Tennessee

A record women's basketball

Funds withheld for infraction

The NCAA Executive Committee has voted to withhold 90 percent of the University of Alabama, Tuscaloosa's, share of net receipts from the 1987 NCAA Division I Men's Basketball Championship as a result of the participation of two ineligible student-athletes representing the institution in that championship.

Based on the Southeastern Conference's revenue-sharing plan, 50 percent of an institution's share of the receipts from participation in an NCAA championship is forwarded to the conference for distribution among all conference members, while the institution that partici-

pated in the championship retains the other 50 percent. In this case, Alabama, which reached the regional semifinals, will forfeit \$253,447.

The two student-athletes participated in the championship while ineligible under the provisions of NCAA Constitution 3-1-(c), which states that any individual who contracts with or who has ever contracted orally or in writing to be represented by an agent in the marketing of the individual's athletic ability or reputation shall be ineligible for intercollegiate athletics in that sport.

Basketball Statistics

Through games of December 14

Men's Division I individual leaders

SCORING									
	CL	G	TFG	3FG	FT	PTS	AVG		
1. Hershey Hawkins, Bradley	CL	G	38	9	40	125	41.7		
2. Ron Simpson, Rider	Sr	2	25	10	28	65	32.5		
3. Anthony Mason, Tennessee	Sr	7	85	10	28	208	29.7		
4. Daren Queenan, Lehigh	Sr	7	82	1	41	206	29.4		
5. Marty Simmons, Evansville	Sr	5	54	9	23	140	28.0		
6. Richard Morton, Cal St. Fullerton	Sr	4	43	14	12	112	28.0		
7. Jeff Grayer, Iowa St.	Sr	8	86	7	42	221	27.6		
8. Dean Borges, Wagner	So	5	53	8	24	138	27.6		
9. Lionel Simmons, La Salle	So	6	64	0	35	163	27.2		
10. Michael Anderson, Drexel	Sr	4	36	4	32	108	27.0		
11. Jim Barton, Dartmouth	Sr	3	30	6	14	80	26.7		
12. Joe Calavita, Vermont	Sr	6	61	0	37	159	26.5		
13. Rik Smits, Marist	Sr	4	44	0	18	106	26.5		
14. Carlton Owens, Rhode Island	Sr	5	51	19	11	132	26.4		
15. Dan Majerle, Central Michigan	Sr	8	78	11	40	207	25.9		
16. Gerald Hayward, Loyola (Ill.)	Jr	4	38	0	26	102	25.5		
17. Billy Wheeler, Manhattan	Sr	8	73	10	47	203	25.4		
18. Phil Stinnie, Va. Commonwealth	Sr	5	50	5	20	125	25.0		
19. Will Perdue, Vanderbilt	Sr	4	43	0	13	99	24.8		
20. Hank Gathers, Loyola (Calif.)	So	6	59	0	30	148	24.7		
21. Kenny Sanders, George Mason	Jr	5	45	2	29	121	24.2		
22. Eric Newsome, Miami (Ohio)	Sr	6	46	13	40	145	24.2		
23. Michael Ansley, Alabama	Jr	6	58	0	28	144	24.0		
24. John Rankin, Drexel	Jr	4	35	0	26	96	24.0		
25. Jim Cleveland, Rider	Fr	2	19	1	9	48	24.0		

BLOCKED SHOTS									
	CL	G	NO	AVG					
1. Rodney Blake, St. Joseph's (Pa.)	CL	G	28	4.7					
2. Roy Brow, Virginia Tech	Sr	6	27	4.5					
3. Dean Garrett, Indiana	Sr	6	26	4.3					
4. Walter Palmer, Dartmouth	So	3	13	4.3					
5. Charles Smith, Pittsburgh	Sr	4	17	4.3					
6. Elden Campbell, Clemson	So	5	20	4.0					
7. Mike Butts, Bucknell	So	6	23	3.8					
8. Torsten Stein, FDU-Teaneck	Jr	4	15	3.8					
9. Rik Smits, Marist	Sr	4	15	3.8					
10. Lionel Simmons, La Salle	So	6	22	3.7					
11. Stacey King, Oklahoma	Jr	6	22	3.7					
12. Mike Brown, Canisius	Sr	4	14	3.5					

ASSISTS									
	CL	G	NO	AVG					
1. Avery Johnson, Southern-B.R.	CL	G	64	10.7					
2. Anthony Manuel, Bradley	So	3	30	10.0					
3. Chris Corchiani, North Caro. St.	Jr	2	20	10.0					
4. Corey Gaines, Loyola (Calif.)	Sr	6	55	9.2					
5. Thomas Griffiths, North Caro. A&T	Sr	4	35	8.8					
6. Frank Smith, Old Dominion	Sr	3	26	8.7					
7. Gary Grant, Michigan	Sr	8	68	8.5					
8. Marc Brown, Siena	Fr	5	42	8.4					
9. Pooh Richardson, UCLA	Jr	6	50	8.3					
10. Howard Evans, Temple	Sr	4	33	8.3					

STEALS									
	CL	G	NO	AVG					
1. Mookie Blaylock, Oklahoma	CL	G	28	4.7					
2. Darryl Joe, Louisiana St.	Sr	3	14	4.7					
3. Ricky Grace, Oklahoma	Sr	5	22	4.4					
4. Reggie Adams, Kent	Jr	6	26	4.3					
5. Chris Conway, Montana St.	Sr	7	29	4.1					
6. Sean Dent, Wyoming	Sr	4	16	4.0					
7. James Farr, Creighton	Jr	6	23	3.8					
8. Billy Wheeler, Manhattan	Sr	8	30	3.8					

REBOUNDING									
	CL	G	NO	AVG					
1. Kenny Miller, Loyola (Ill.)	CL	G	71	17.8					
2. Clarence McGee, Texas-San Antonio	Sr	4	58	14.5					
3. Lionel Simmons, La Salle	So	6	80	13.3					
4. Rodney Mack, South Caro. St.	Jr	6	80	13.3					
5. Jerome Lane, Pittsburgh	Jr	4	53	13.3					
6. Derric Turner, Navy	Jr	5	66	13.2					
7. Randy White, Louisiana Tech	Jr	8	103	12.9					
8. Howard Spencer, Howard	Sr	5	63	12.6					
9. Andre Kibbler, St. Francis (N.Y.)	So	6	74	12.3					
10. Harvey Grant, Oklahoma	Sr	6	71	11.8					
11. Anthony Mason, Tennessee St.	Sr	7	82	11.7					

FIELD-GOAL PERCENTAGE									
(Min. 5 FG Made Per Game)	CL	G	FG	FGA	PCT				
1. Garrick Davis, Old Dominion	Jr	3	23	29	79.3				
2. Will Perdue, Vanderbilt	Sr	4	43	58	74.1				
3. Jarvis Basnight, Nevada-Las Vegas	Sr	5	34	46	73.9				
4. Kenny Cox, North Caro. A&T	Sr	4	27	37	73.0				
5. Eric Leckner, Wyoming	Sr	4	23	32	71.9				
6. Richard Coffey, Minnesota	So	4	20	28	71.4				
7. Chuck Brown, North Caro. St.	Jr	2	20	28	71.4				
8. Elden Campbell, Clemson	So	5	39	55	70.9				
9. Marro Hawkins, Centenary	So	7	42	61	68.9				
10. Brian Williams, Maryland	Fr	7	44	64	68.8				
11. Rolando Ferreira, Houston	Fr	4	34	50	68.0				
12. Doug Able, Boston College	Fr	6	31	46	67.4				
13. Ricky Blanton, Louisiana St.	Jr	3	12	18	66.7				
14. Danny Manning, Campbell	Sr	8	83	124	66.9				
15. Rodney Monroe, North Caro. St.	Fr	2	10	15	66.7				
16. Casey Fisher, Southern Miss.	Sr	1	8	12	66.7				
17. Derrick Coleman, Syracuse	So	8	41	62	66.1				
18. Steve Jackson, Cincinnati	Jr	4	31	47	66.0				

FREE-THROW PERCENTAGE									
(Min. 2.5 FT Made Per Game)	CL	G	FT	FTA	PCT				
1. Archie Iulios, Detroit	Jr	6	19	19	100.0				
2. Delray Brooks, Providence	Sr	6	20	20	100.0				
3. Brandt Williams, N.C.-Asheville	Jr	5	18	18	100.0				
4. Randolph Taylor, Eastern Ky.	Jr	4	10	10	100.0				
5. Ricky Blanton, Louisiana St.	Jr	3	10	10	100.0				
6. Dwight Boyd, Memphis St.	Sr	4	25	26	96.2				
7. Brian Smith, Canisius	Sr	4	22	23	95.7				
8. Matt Rossignol, Maine	Jr	6	22	23	95.7				
9. Brett Guillory, Louisiana Tech	So	8	20	21	95.2				
10. Hershey Hawkins, Bradley	Sr	3	40	42	95.2				
11. Darryl Wright, Providence	Jr	6	19	20	95.0				
12. Bob Scrabis, Princeton	Jr	5	19	20	95.0				
13. Tony Ross, San Diego St.	So	6	17	18	94.4				
14. Sylvester Whigham, Florida Int'l	Sr	5	17	18	94.4				
15. Kemp Phillips, Appalachian St.	So	5	14	15	93.3				
16. Nate Duchesne, Montana	Jr	7	26	28	92.9				
17. Thomas Hocker, Miami (Fla.)	Fr	5	13	14	92.9				

3-POINT FIELD-GOAL PERCENTAGE									
	CL	G	FG	FGA	PCT				
1. William Tomlin, Cleveland St.	CL	G	10	12	83.3				
2. Sean Miller, Pittsburgh	Fr	4	12	15	80.0				
3. Tyrone Gross, Augusta	Sr	4	6	8	75.0				
4. R. Monroe, North Caro. St.	Fr	2	6	8	75.0				
5. John White, Southern Miss.	Sr	1	3	4	75.0				
6. Carlos Dicenta, Hofstra	Jr	4	11	15	73.3				
7. Greg Bender, N.C.-Wilmington	Jr	4	8	11	72.7				
8. Gabe Corchiani, New Orleans	Sr	4	10	14	71.4				
9. Mike Joseph, Bucknell	So	6	12	17	70.6				
10. Reginald Jones, Prairie View	Sr	5	12	17	70.6				
11. Frank Walker, Hofstra	Jr	4	12	17	70.6				

3-POINT FIELD GOALS MADE PER GAME									
	CL	G	NO	AVG					
1. Timothy Pollard, Mississippi Val.	CL	G	31	6.2					
2. Ron Simpson, Rider	Jr	2	10	5.0					
3. Mark Anderson, Northern Ariz.	Sr	6	28	4.7					
4. Carlton Becton, North Caro. A&T	Jr	4	18	4.5					
5. Jeff McGill, Eastern Ky.	Jr	4	17	4.3					
6. Greg Burzell, William & Mary	Jr	4	17	4.3					
7. Gerald Paddio, Nevada-Las Vegas	Sr	5	21	4.2					
8. Jeff Lebo, North Caro.	Jr	6	25	4.2					
9. Tony Ross, San Diego St.	So	6	25	4.2					

REBOUNDING									
	CL	G	NO	AVG					
1. Dan Majerle, Central Mich.	CL	G	92	11.5					
2. Derrick Johnson, Ill.-Chicago	Sr	6	69	11.5					
3. Anthony Smith, Western Ky.	Jr	6	69	11.5					
4. Brian Shaw, UC Santa Barb.	So	4	46	11.5					
5. William Hunter, Florida St.	Jr	5	57	11.4					
6. Tito Horford, Miami (Fla.)	So	5	57	11.4					
7. Mike Butts, Bucknell	Jr	6	68	11.3					
8. Ricky Blanton, Louisiana St.	Jr	3	34	11.3					
9. John Rankin, Drexel	So	4	45	11.3					
10. Will Perdue, Vanderbilt	Sr	4	45	11.3					

Team leaders

SCORING OFFENSE					SCORING DEFENSE				
	G	W-L	PTS	AVG		G	W-L	PTS	AVG
1. Oklahoma	6	6-0	672	112.0	1. Georgetown	5	4-1	252	50.4
2. Nevada-Las Vegas	5	5-0	534	106.8	2. Boise St.	5	5-0	257	51.4
3. Loyola (Calif.)	6	3-3	611	101.8	3. St. Mary's (Cal.)	4	3-1	206	51.5
4. Boston College	6	6-0	568	98.0	4. Ga. Southern	5	3-2	266	53.2
5. Auburn	6	5-1	583	97.2	4. Valparaiso	5	4-1	266	53.2
6. Iowa St.	8	7-1	777	97.1	6. Arkansas	6	5-1	330	55.0
7. Duke	4	4-0	388	97.0	7. Eastern Ill.	4	4-1	280	56.0
8. North Caro. St.	2	2-0	193	96.5	7. Michigan St.	4	3-1	224	56.0
9. Bradley	3	3-0	289	96.3	9. Winthrop	4	3-1	225	56.3
10. Michigan	8	7-1	756	94.5	10. Colorado St.	6	5-1	339	56.5
11. Long Beach St.	5	4-1	472	94.4	11. Wis.-Green Bay	7	6-1	400	57.1
12. Rider	2	0-2	187	93.5	12. Washington St.	6	3-3	343	57.2
13. Illinois	8	7-1	743	92.9	13. Toledo	4	4-0	233	58.3
14. Wyoming	4	4-0	371	92.8	14. Tennessee	2	2-0	117	58.5
15. Campbell	5	4-1	463	92.6	15. St. Peter's	5	4-1	293	58.6

Basketball Statistics

Through games of December 5

Men's Division II individual leaders

SCORING									
	CL	G	TFG	3FG	FT	PTS	AVG		
1. Antonio Davis, Livingstone	Sr	6	57	16	60	190	31.7		
2. Scott Bimberg, Oakland	Sr	6	55	1	26	157	26.2		
3. Rocco Myers, Alas.-Fairbanks	Sr	8	106	0	52	265	29.4		
4. Rod Ruth, Michigan Tech	Sr	5	53	2	35	143	28.6		
5. John Gilbert, Lake Superior	Sr	6	49	6	54	158	26.3		
6. Daryl Cambrelen, U.S. South	So	5	51	19	6	127	25.4		
7. Leroy Robinson, Central Mo.	Sr	5	52	3	19	126	25.2		
8. Herb Watkins, New Haven	So	9	91	7	36	225	25.0		
9. Kevin Jefferson, Longwood	Sr	8	75	21	29	200	25.0		
10. John Willis, Southwest Baptist	Sr	5	40	21	24	125	25.0		

REBOUNDING									
	CL	G	NO	AVG					
1. Mike Flynn, Livingston	Jr	6	73	14.8					
2. Norman Taylor, Bridgeport	Sr	6	104	17.3					
3. Jonathan Roberts, East Stroudsburg	So	4	71	17.8					
4. Dirk Schultz, Shippensburg	So	3	38	12.7					
5. Kevin Reid, Winston-Salem	Sr	5	63	12.6					
6. Jim Best, Assumption	Jr	5	62	12.4					
7. Frank Sillmon, Alabama A&M	Sr	5	62	12.4					
8. Anthony Ikaobi, Clark (Ga.)	Sr	7	84	12.0					
9. Mike Holmes, Ballarmina	Sr	5	60	12.0					
10. Leo Parent, Lowell	Jr	6	71	11.8					

3-POINT FIELD-GOAL PERCENTAGE									
	CL	G	FG	FGA	PCT				
1. John Jekot, Lock Haven	So	6	9	11	75.0				
2. R. McCrary, Ala.-Huntsville	Jr	6	8	11	72.7				
3. T. Kennard, St. Joseph's (Ind.)	Sr	3	5	7	71.4				
4. Ray Lee, Hampton	Sr	6	9	13	69.2				
5. John Andrew, Regis (Colo.)	So	5	9	13	69.2				
6. James Jones, Wis.-Parkside	Jr	8	14	21	66.7				
7. Reggis Wright, Edinboro	So	4	6	9	66.7				
8. Brian Koepfick, Mankato St.	Jr	5	14	22	63.6				

FIELD-GOAL PERCENTAGE									
(Min. 5 FG Made Per Game)	CL	G	FG	FGA	PCT				
1. Willie Scurry, New Hamp. Col.	Jr	4	28	36	77.8				
2. Ricky Jordan, Edinboro	So	4	40	52	76.9				
3. John Henderson, Oakland	Jr	4	44	59	74.6				
4. Kris Kearney, Fla. Southern	So	4	34	47	72.3				
5. Donnelly Tyrell, Fla. Southern	So	4	23	32	71.9				
6. Jamie Martin, Lewis	Jr	5	30	42	71.4				
7. Tony Theisen, Cal Poly Pomona	Jr	4	22	31	71.0				
8. Joe Regnier, North Dak. St.	Jr	3	29	41	70.7				
9. Derek Hicks, Jacksonville St.	Sr	6	38	54	70.4				

FREE-THROW PERCENTAGE									
(Min. 2.5 FT Made Per Game)	CL	G	FT	FTA	PCT				
1. Mark Caprarola, West Chester	Sr	5	18	18	100.0				
2. Lance Kimmel, Ashland	Sr	4	18	18	100.0				
3. Dennis Barmore, Seattle Pacific	Jr	4	10	10	100.0				
4. Charles Byrd, West Tex. St.	Sr	7	20	21	95.2				
5. Antonio Davis, Livingstone	Jr	6	60	63	95.2				
6. Pat Freidel, Augustana (S.D.)	So	4	19	20	95.0				
7. Greg Baughn, Ky. Wesleyan	So	6	15	16	93.8				
8. George Coker, Shaw	Jr	5	14	15	93.3				
9. Vinnie Dimella, Mercyhurst	Sr	3	14	15	93.3				

3-POINT FIELD GOALS MADE PER GAME									
	CL	G	NO	AVG					
1. Alex Williams, Cal St. Sacramento	Sr	8	41	5.1					
2. Todd Bowden, Randolph-Macon	Jr	5	23	4.6					
3. Barry Randles, Livingston	Sr	5	22	4.4					
4. Kenneth Reynolds, Tuskegee	Fr	5	26	4.4					
5. Todd Lee, Mercyhurst	So	5	21	4.2					
6. Mike Sinclair, Bowie St.	So	8	31	3.9					
7. Ondray Wagner, Alabama A&M	So	5	19	3.8					
8. Leroy Robinson, Central Mo. St.	So	8	30	3.8					
9. Steve Lifford, Northeast Mo. St.	So	8	30	3.8					
10. Lamont Walker, Virginia St.	So	8	30	3.8					

Team leaders

SCORING OFFENSE									
	G	W-L	PTS	AVG					
1. Oakland	5	3-2	613	122.6					
2. New Haven	5	5-0	525	105.0					
3. Ferris St.	5	3-2	510	102.0					
4. Alas.-Fairbanks	9	7-2	901	100.1					
5. Edinboro	4	2-2	399	99.8					
6. Alabama A&M	5	5-0	495	99.0					
7. Grand Valley St.	6	5-1	593	98.8					
7. Tenn.-Martin	6	5-1	593	98.8					

SCORING DEFENSE									
	G	W-L	PTS	AVG					
1. Winston-Salem	6	3-0	162	54.0					
2. Regis (Colo.)	5	3-0	271	54.2					
3. Ashland	4	3-1	231	57.8					
4. North Dak. St.	3	3-0	181	60.3					
5. N.C. Central	5	5-0	304	60.8					
6. Cal St. Bakersfield	4	2-2	251	62.8					
7. Bloomsburg	6	4-2	380	63.3					

WON-LOST PERCENTAGE									
	G	W-L	PCT						
1. Clark (Ga.)	7	7-0	1.000						
2. Northwest Mo. St.	6	6-0	1.000						
3. Alabama A&M	5	5-0	1.000						
4. UC Riverside	5	5-0	1.000						
5. Mankato St.	5	5-0	1.000						
6. New Haven	5	5-0	1.000						
7. N.C. Central	5	5-0	1.000						
8. Regis (Colo.)	5	5-0	1.000						

FREE-THROW PERCENTAGE									
	FT	FTA	PCT						
1. Saint Joseph's (Ind.)	58	72	80.6						
2. Delta St.	59	75	78.7						
3. Virginia Union	58	80	76.7						
4. Quinnipiac	68	86	76.7						
5. Assumption	82	108	75.9						
6. St. Augustine's	70	93	75.3						

3-POINT FIELD GOALS MADE PER GAME									
	G	NO	AVG						
1. Saint Joseph's (Ind.)	3	16	24	66.7					
2. Delta St.	3	15	25	60.0					
3. Lincoln (Mo.)	3	10	18	55.6					
4. Cal St. Bakersfield	4	16	29	55.2					
5. UC Riverside	5	39	7.8	54.9					
6. N.C. Central	5	30	35	54.5					
7. Livingston	5	33	61	54.1					

Women's Division II individual leaders

SCORING									
	CL	G	TFG	3FG	FT	PTS	AVG		
1. Pam Hand, Valdosta St.	Sr	2	28	2	5	63	31.5		
2. Shannon Williams, Valdosta St.	So	2	27	0	9	63	31.5		
3. J. Yeoman, St. Joseph's (Ind.)	So	2	26	1	0	53	26.5		
4. Linda Johnson, Seattle Pacific	Jr	6	57	5	26	145	24.2		
5. Sarah Bishop, Edinboro	So	4	41	2	11	95	23.8		
6. Jackie Dolberry, Hampton	Jr	7	62	21	18	163	23.3		
7. Mary Naughton, Stonehill	Jr	4	35	0	23	93	23.3		
8. Sharrion Beard, Johnson	Sr	4	33	11	13	90	22.5		
9. Sandy Stodolsky, Calif. (Pa.)	So	6	41	16	36	134	22.3		
10. Colleen Chaske, North Dak.	Jr	7	72	0	12	156	22.3		

REBOUNDING									
	CL	G	NO	AVG					
1. Angela Henderson, Winston-Salem	Sr	2	36	18.0					
2. Felisha Black, Tuskegee	Sr	5	73	14.6					
3. Jessie Phillips, Virginia St.	Jr	5	73	14.6					
4. Montique Wade, Edinboro	So	4	56	14.0					
5. Ann McInerney, Assumption	Jr	5	69	13.8					
6. Lupe Quintana, Cal St. Los Angeles	Jr	6	81	13.5					
7. Kathy Aheimer, Calif. (Pa.)	Jr	6	79	13.2					
8. Bunnie Magee, Mississippi-Women	Jr	4	52	13.0					
9. Jill Burkert, Phila Textile	Sr	3	39	13.0					
10. Shannon Williams, Valdosta St.	So	2	26	13.0					

3-POINT FIELD-GOAL PERCENTAGE									
	CL	G	FG	FGA	PCT				
1. Nancy Niego, Lewis	Fr	2	4	6	66.7				
2. Missy Montini, Lowell	So	6	9	17	52.9				
3. C. Gooden, Cal Poly Pomona	Jr	5	10	22	45.5				
4. Janice Williams, Texas A&I	Sr	6	14	31	45.2				
5. L. Schmucker, Eastern N. Mex.	Jr	5	9	20	45.0				
6. Pat Smykowski, North Dak. St.	Jr	6	12	27	44.4				
7. Lori Bender, Bentley	Jr	6	13	30	43.3				
8. Sandy Stodolsky, Calif. (Pa.)	So	6	16	38	42.1				
9. Allis Parker, Lincoln (Mo.)	Fr	5	9	22	40.9				

FIELD-GOAL PERCENTAGE									
(Min. 5 FG Made Per Game)	CL	G	FG	FGA	PCT				
1. Tracy Payne, St. Joseph's (Ind.)	Jr	2	16	20	80.0				
2. Leona Garber, West Tex. St.	Jr	4	26	34	76.5				
3. Joy Radmon, Lock Haven	Jr	4	23	31	74.2				
4. Pam Hand, Valdosta St.	So	2	28	39	71.8				
5. Jeannette Yeoman, St. Joseph's (Ind.)	So	2	26	37	70.3				
6. Shannon Williams, Valdosta St.	So	2	27	40	67.5				
7. Reagan Roach, Air Force	Sr	6	35	52	67.3				
8. Julie Sergeant, Bridgeport	Jr	5	38	57	66.7				
9. Colleen Chaske, North Dak.	Jr	7	72	109	66.1				
10. Marcine Edmonds, Cal Poly Pomona	Jr	5	29	44	65.9				

FREE-THROW PERCENTAGE

Outland Trophy to Hennings

All-America defensive tackle Chad Hennings of the U.S. Air Force Academy has won the Outland Trophy, becoming the second consecutive player from the Western Athletic Conference to be honored as the nation's outstanding interior lineman.

Hennings won out over two other defensive linemen—Michael Dean Perry of Clemson University and Daniel Stubbs of the University of Miami (Fla.).

Hennings, a 6-foot-5, 260-pound tackle from Elberon, Iowa, was the defensive player of the year in the Western Athletic Conference. He had a WAC-record 24 sacks for minus-182 yards among his 87 tackles this season. He had seven other stops behind the line, five forced fumbles, three fumble recoveries and five pass breakups.

Stubbs, a 6-4, 250-pounder who plays end in Miami's four-man defensive line, is the Hurricanes' career leader with 39½ sacks and has at least one sack in 21 of the last 27 regular-season games. He finished the regular season with 70 tackles, 9½ sacks and 13½ other tackles for minus yardage in helping Miami rank third nationally in scoring defense, sixth in total defense and fifth in rushing defense.

Clemson was fifth in total defense and second in rushing defense with an average of 80 yards a game,

Chad Hennings

second-best in Atlantic Coast Conference history. The 6-2, 275-pound Perry was a major reason with 72 tackles, including 24 behind the line of scrimmage for minus-128 yards and 10 sacks for minus-86 yards. He is the ACC's career leader with 28 sacks and 61 tackles for loss.

The first Outland Trophy, in 1946, went to University of Notre Dame tackle George Connor. Last year's winner was defensive tackle Jason Buck of Brigham Young University.

Platform diving a Division I event

The NCAA Executive Committee recently approved the addition of platform diving to the 1988 Division I Men's and Women's Swimming and Diving Championships formats as recommended by the Men's and Women's Swimming Committee.

A qualifying standard has not been established for the event since only student-athletes who have qualified for the one- or three-meter diving events will be eligible. This optional-entry format is consistent with what is used for the individual swimming events.

The platform-diving event will be scored. Competitors will be able to choose the level at which they would like to compete between the 5, 7½ and 10 meter levels.

In response to an Executive Committee request that a survey pertaining to the availability of platform-diving facilities be conducted, the following information was gathered:

• 176 institutions sponsor Divi-

	Number of Institutions	%	Number of Scoring Performances at the Men's and Women's Championships				*%
			1985	1986	1987		
No facilities and no access	94	59%	3	6	6		8%
No facilities but have access	22	15%	9	16	9		18%
Have facilities	41	26%	51	41	49		73%

*One percent did not respond.

sion I swimming (some men's or women's only); 167 of those institutions (95 percent) responded to the survey.

• Of those that responded, 10 institutions have no diving program for men or women; therefore, the following percentages are based on 157 institutions.

• To illustrate the success of programs in the past three years, a percentage based on 192 places in diving that were scored (one- and three-meter events) has been indi-

cated.

To obtain the platform-diving format and revised order of events for the Division I meets, refer to Rules 6-2-(3)-(c), 8-3-(1)-(b) and 8-3-(2)-(b) in the 1988 NCAA Men's and Women's Swimming and Diving Rules Book.

Additional questions should be addressed to Richard J. Kimball, cochair of the diving rules subcommittee, 313/747-2583, or Lacy Lee Baker, assistant director of championships, at the national office.

Conferences provide path for minorities

The Pacific-10 and Big Ten Conferences are using fellowships to open doors for minorities seeking careers in intercollegiate athletics administration.

The Pac-10 already has selected the first recipient of its new administrative fellowship, and the Big Ten is beginning a nationwide search for candidates for its two newly established fellowships.

Recent University of Arizona business administration graduate Justine R. Boyd will serve at the Pac-10 office for a full year and receive training in conference management, administration of sports programs and championships, business and finance, compliance and eligibility, and public relations and promotions. The conference plans to recruit a qualified minority candidate annually for the program, which is designed to prepare the fellowship recipient for eventual placement in the athletics department of a collegiate institution or as an administrator in a conference office or similar entity.

The Big Ten's joint group, which consists of athletics directors and faculty athletics representatives, recently approved the establishment of two fellowships to be named in honor of the late Charles D. Henry, the conference's first black assistant commissioner. Minorities and women are being sought to gain experience in all facets of the Big Ten office's operations.

"We're confident that the Big Ten office will attract the very best candidates," Commissioner Wayne Duke said. "This is a most worthwhile program whose time has come."

Administrative Committee minutes

1. Acting for the Council, the Administrative Committee:

a. Agreed to ask Richard B. Yoder, West Chester University of Pennsylvania, to present the report of the 1987 NCAA Council to the 1988 annual Convention.

b. Noted that the NCAA Presidents Commission had requested Council appointment of a committee comprising members of both the Council and the Commission to develop an analysis and recommendations regarding NCAA procedures, in preparation for the June 1988 National Forum discussion of that topic; concluded that the Administrative Committee and the Presidents Commission executive committee should serve as that committee and should meet as soon as possible after the 1988 annual Convention to address the matter.

c. Appointed the following to serve as a Council subcommittee to work with the national office staff regarding the integrated program for legislation, interpretations and Manual maintenance that was recommended earlier by the Special Committee on Deregulation and Rules Simplification: Mary R. Barrett, University of Massachusetts, Boston; C. W. Ingram, Florida State University; John P. Reardon Jr., Harvard University, chair; Robert R. Snell, Kansas State University, and Kent Wyatt, Delta State University; agreed to ask Alan J. Chapman, Rice University, the Association's parliamentarian, to serve as a consultant to this committee.

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

a. Reviewed a resolution recognizing Walter Byers' accomplishments in 36 years as the Association's executive director and agreed to seek Executive Committee approval of that resolution in its December 7 meeting and to approve the document on behalf of the Council, with pending editorial revisions, prior to the printing date for Convention materials.

b. Approved in behalf of the Council the

concept of a Walter Byers Graduate Scholarship Program and agreed to ask the Executive Committee to approve the funding for that program in its December 7 meeting.

3. 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-(b)-(4)-(v) to permit student-athletes from various member institutions to participate in the 1988 Show-Me State Games (Missouri).

(2) Granted a waiver per NCAA Constitution 3-9-(c)-(2)-(ii) to permit student-athletes from a member institution to participate in Olympic qualifying competition in the sport of swimming.

(3) Granted waivers per Constitution 3-9-

(c)-(2)-(iii) as follows:

(a) To permit student-athletes from a member institution to participate in swimming and diving competition as members of the Canadian and the United States national teams.

(b) To permit a student-athlete from a member institution to participate in swimming competition sponsored by the French Olympic Committee.

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

(a) California State University, Bakersfield, developmental softball clinic.

(b) Creighton University, developmental softball clinic.

(c) State University of New York, Binghamton, developmental TAC clinic.

(d) University of Michigan, developmental softball clinic.

(5) Granted a waiver of the tryout rule per Bylaw 1-6-(c)-(2) to permit the use of facilities at the University of Arizona, open track and heptathlon events.

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

(a) Eastern Washington University, high school basketball tournament.

(b) Georgetown University, high school basketball tournament.

(c) Kansas State University, high school football practice activities.

(d) Northern Kentucky University, professional baseball tryout activities.

(e) University of Oklahoma, local gymnastics club activities.

(f) St. Louis University, high school basketball practice activities.

(g) University of Texas, San Antonio,

high school all-star practice and game activities.

(h) Ohio State University, field hockey all-star game.

(i) University of Rochester, two high school all-star basketball games.

(j) University of Texas, San Antonio, junior college basketball practice activities.

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

(a) Georgetown University, Olympic development activities in soccer, including use of facilities.

(b) University of Texas, Austin, United States diving activities.

(c) Whitman College, Olympic development activities in soccer, including use of facilities.

(d) Various member institutions, 1988 Show-Me State Games (Missouri), including use of facilities.

(e) University of Delaware, Olympic development tryout activities, including use of facilities.

(f) Florida International University, USVBA training program, including use of facilities.

(8) Approved foreign tours per Bylaw 3-6-(c) as follows:

(a) University of New Orleans, men's basketball team to Japan, December 15-23, 1987.

(b) Rose-Hulman Institute of Technology, men's basketball team to Russia, France, Germany, Luxembourg and England, December 18, 1987, to January 3, 1988.

(c) University of Wisconsin, Parkside, women's volleyball team to West Germany, December 27, 1987, to January 15, 1988.

(9) Granted per Bylaw 10-5 a waiver of the June 1 petition deadline to permit New England College to reclassify its men's skiing program from Division I to Division III, effective September 1, 1987.

b. Acting for the Executive Committee:

(1) Approved the following potential off-campus sites that might be used by host institutions in the 1987 Divisions I-AA, II and III Football Championships:

(a) Division I-AA: Mississippi Memorial Veterans Stadium, Jackson, Mississippi (Jackson State University); Richmond Stadium, Richmond, Virginia (University of Richmond).

(b) Division II: San Angelo Stadium, San Angelo, Texas (Angelo State University); Orlando Citrus Bowl, Orlando, Florida (University of Central Florida); Portland Civic Stadium, Portland, Oregon (Portland State University); Bowman Gray Stadium, Winston-Salem, North Carolina (Winston-Salem State University).

(c) Division III: Rock Island Public Schools Stadium, Rock Island, Illinois (Augustana College of Illinois); Welcome Stadium, Dayton Ohio (University of Dayton); Stone Castle Field, Bristol, Tennessee, or Abington High School, Abington, Virginia (Emory and Henry College); Victory Stadium, Roanoke, Virginia (Ferrum College);

(2) Approved a standing exception to Executive Regulation 2-1-(e)-(3) to permit the Women's Basketball Rules Committee to meet annually at the site of and in conjunction with the Division I Women's Basketball Championship.

Cleveland State basketball placed on three years' probation

I. Introduction.

In May 1983, Cleveland State University recruited and transported to the campus from a foreign country two prospective student-athletes, one of whom was of extraordinary height. During a stopover on the trip in Boston, Massachusetts, the men's head basketball coach introduced the young men to an individual who became a representative of the institution's athletics interests when he provided local automobile transportation and entertained the young men and the head coach at his restaurant and in his home during this stopover. Upon arrival at the campus for what the institution has contended was to be an official visit, but which the young men reported as being for the purpose of enrollment, the young men were housed in a local hotel. Neither young man returned home. Rather, they both were housed, partially at university expense, in a hotel from May 23 to June 17, 1983, and both then moved into a housing facility that was used by the athletics department for student-athletes.

It was quickly determined when the young men arrived on campus that one of the prospective student-athletes lacked English language skills and also might not satisfy NCAA 2,000 academic certification requirements. The other prospective student-athlete had no such difficulties and was admitted to the university, awarded athletically related aid as a men's basketball team manager and permitted to enroll for the university's summer term.

The institution initiated correspondence with the NCAA seeking to establish eligibility for the primary prospect. Institutional staff members transported him to an English language program associated with a nearby university in order for the young man to enroll in that program, and institutional staff members routinely transported the prospect to the language classes. The men's head basketball coach subsequently had a conversation with the representative of the university's athletics interests who had met the prospect in Boston (who also was an agent for at least one professional basketball player) and informed the representative of financial difficulties the prospect was encountering. During this conversation, the representative stated that he would assist the young man. This representative has acknowledged that he helped pay substantial costs for language classes and living expenses for the prospect.

Moreover, from July 1983 to June 1984, when requests for payment of fees by the English language program administrators were received in the men's basketball office, members of the institutional staff, most frequently a men's assistant basketball coach, would deliver payments, usually in the form of money orders.

Although institutional staff members maintain that they had no intention of seeking admission for this prospect at Cleveland State University and merely were trying to help the young man become proficient in English in order that they could help him gain admission to another institution, no evidence has been presented to indicate that such assistance was provided throughout the 15 months that the prospective student-athlete was in Cleveland.

In fact, contrary to this position, on August 29, 1984, the athletics staff person charged with institutional compliance and certification regarding NCAA matters submitted a letter to the NCAA legislative services department informing that office that the prospective student-athlete: (1) had become sufficiently proficient in English to score high enough on a GED test to be certified eligible under NCAA rules; (2) had by virtue of the GED test qualified for athletics eligibility at the university, and (3) was being awarded a grant-in-aid by the university.

Further, the letter stated that the institution regarded the issue of the young man's eligibility as closed. In response to this letter, the legislative services department challenged the institutional interpretation but, in the meantime, the enrolled student-athlete and the prospective student-athlete left Cleveland and enrolled at another NCAA institution without assistance from or knowledge of Cleveland State University staff members.

In October 1983, the basketball

coaching staff transported another reportedly extraordinarily tall prospective student-athlete from a foreign country to the campus for enrollment. This prospect, however, turned out not only to be somewhat shorter in stature than reported, but also to have completed an undergraduate degree program in his homeland. After it was determined that he was a college graduate, he ceased to be subject to NCAA rules and regulations.

Throughout the investigation of this case, which began in December 1984, members of the men's basketball coaching staff and another athletics department staff member made the investigation by NCAA enforcement representatives more difficult and time-consuming by reporting misleading, disingenuous and false information. Further, it should be emphasized that the committee believes that several institutional staff members exhibited this same behavior to the committee during the institutional hearing in this case.

Therefore, in assessing the penalties in this case, the committee took into account the conduct of institutional staff members throughout this inquiry and at the hearing. The committee also noted that although the principal prospective student-athlete at issue neither enrolled nor participated for the institution, that result was not due to any lack of effort on the part of the institution's athletics staff. The severity of the penalties and the findings of ethical conduct against institutional staff members reflect the committee's concern in this regard.

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

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

A. Significant violations in the consideration of penalties in this case.

1. The men's head basketball coach acted contrary to the principles of ethical conduct inasmuch as he did not, on all occasions, deport himself in accordance with the generally recognized high standards normally associated with the conduct and administration of intercollegiate athletics. Specifically, the head coach provided false and misleading information to two NCAA enforcement representatives regarding his involvement in the findings of violations set forth in Parts

II-A-7, II-A-8, II-A-10 and II-B-4 of this report during interviews conducted on the university's campus on May 16, 1985; July 29-30, 1985, and October 16, 1985. [NCAA Constitution 3-6-(a) and 3-6-(a)-(1)-(iv), and the Preamble of the Official Procedure Governing the NCAA Enforcement Program]

2. A men's assistant basketball coach acted contrary to the principles of ethical conduct inasmuch as he did not, on all occasions, deport himself in accordance with the generally recognized high standards normally associated with the conduct and administration of intercollegiate athletics. Specifically, the assistant coach provided false and misleading information to two NCAA enforcement representatives regarding his involvement in the findings of violations set forth in Parts II-A-7, II-A-8, II-A-9, II-A-10 and II-B-3 of this report during interviews conducted by the representatives on the university's campus on May 17, 1985; July 30, 1985, and October 16, 1985; further, this assistant coach, in his testimony before the Committee on Infractions on November 13, 1987, continued to provide information that was false and misleading concerning his involvement in and knowledge of the violations found in this case. [NCAA Constitution 3-6-(a) and 3-6-(a)-(1)-(iv), and the Preamble of the Official Procedure Governing the NCAA Enforcement Program]

3. The involvement of the men's head basketball coach and a men's assistant basketball coach in the findings of violations set forth in this inquiry demonstrates a knowing and willful effort on their part to operate the university's men's intercollegiate basketball program contrary to the requirements and provisions of NCAA legislation. [NCAA Constitution 3-6-(a) and 3-6-(a)-(1)-(iii)]

4. An assistant to the director of athletics who also serves as sports information director acted contrary to the principles of ethical conduct inasmuch as he did not, on all occasions, deport himself in accordance with the generally recognized high standards normally associated with the conduct and administration of intercollegiate athletics. Specifically, this individual on or about October 14, 1985, hampered and obstructed the NCAA's investigation of the Cleveland State University infractions case when he encouraged a potential source of information in the case to mislead an NCAA enforcement representative by providing incomplete information; further, on October 17, 1985, the source initially attempted to provide false, misleading and incomplete information to the NCAA representative, but then informed the NCAA representative of her contact with this athletics department staff member, and subsequently, she revealed the full scope of events related to the matter in question [Reference: The finding set forth in Part II-A-10 of this report], and finally, in his testimony to the committee on November 13, 1987, the assistant to the director of athletics persisted in denying that the institution was continuing to recruit the primary prospect in question in this case or that the university was attempting to establish his eligibility at Cleveland State University, even though he engaged in official correspondence with the NCAA's legislative ser-

vices department in the summers of 1983 and 1984 to have the prospective student-athlete declared academically eligible and, in fact, represented in an August 29, 1984, letter that Cleveland State University had declared the prospect to be an academic qualifier, was awarding the prospect athletically related aid, and no longer believed there was any issue concerning the young man's eligibility. [NCAA Constitution 3-6-(a) and 3-6-(a)-(1)-(iv), and the Preamble of the Official Procedure Governing the NCAA Enforcement Program]

5. On or about May 23, 1983, while recruiting two prospective student-athletes, the men's head basketball coach and a representative of the university's athletics interests provided the young men local automobile transportation, meals and entertainment at no cost to the young men in Boston, Massachusetts, while en route to the university's campus. Specifically, upon the arrival of the young men at Logan International Airport in Boston, the young men were met by the head coach, the representative and an individual who was instrumental in bringing the young men to this country and who was an applicant for a position as men's assistant basketball coach at Cleveland State University at the time; further, the representative provided automobile transportation for the group from the airport to an establishment owned by the representative where the representative entertained the group for a meal; further, the representative transported the group by automobile from the restaurant to his residence where the young men were served refreshments, and finally, the representative transported the group by automobile from his residence to the airport in order for the young men, the coach and the other individual to continue the trip to Cleveland, Ohio. [NCAA Bylaws 1-5-(a) and 1-9-(j)]

6. On or about May 23, 1983, while recruiting two prospective student-athletes, the men's head basketball coach arranged for both young men to be transported to the university's campus for enrollment. Specifically, the head coach arranged for the young men to receive round-trip commercial airline transportation from their homes to Cleveland, Ohio, at the university's expense in order for the young men to make an official paid visit to the university; further, upon the young men's arrival in Cleveland, the coach provided automobile transportation to a hotel where the young men were lodged until approximately June 17, 1983; further, one of the prospects enrolled at the university on or about June 23, 1983, but the other prospect did not enroll at the university; further, the young men did not return home from their official paid visits to the university's campus. [NCAA Bylaws 1-1-(b)-(1), 1-9-(a) and 1-9-(g)]

7. From May 23, 1983, through June 17, 1983, two prospective student-athletes were provided lodging and meals at a hotel through the arrangements of the men's head basketball coach and a men's part-time assistant basketball coach. Specifically, the head coach checked the young men into the hotel when they arrived for their official paid visit to the university's campus; further, See Cleveland State, page 17

Mount Union turns hoop tournament into MS fund-raiser

How Come You Never Hear About These? Department: Half of all ticket proceeds from Mount Union College's 26th annual Carnation City Classic men's basketball tournament (December 29-30) will be donated to the National Multiple Sclerosis Society. Undoubtedly, Raider basketball players Jim Dippel and Ken Rector are happy about the decision—each has a parent fighting the disease.

"There are two reasons why we are getting involved with MS," said Jim Dafler, head coach at Mount Union. "First, this disease affects our team directly, and that has heightened the awareness on our team. Now, we want to heighten the awareness of the public and help raise money.

"Second," Dafler added, "our tournament has lacked a sponsor in the past. We hope (making the event an MS fund-raiser) will motivate more people to attend. Fans will see four games in two nights for \$2, and they will contribute to the fight against MS."

Dippel's father, Richard, and Rector's mother, Janet, have been afflicted with MS for several years. A chronic disease of the central nervous system, it is the most common cause of neurological disability affecting young adults between the ages of 20 and 40. There is no known cause, cure or effective treatment.

Tickets will sell for \$1 each night of the tournament, and 50 cents from each ticket will go to the Akron/Canton Center of the Northeast Ohio Chapter of the National Multiple Sclerosis Society. Joining host Mount Union will be teams from Bethany College (West Virginia), Buffalo State University College and Hiram College.

Although he probably won't make the trip to Mount Union with Bethany's varsity squad, sophomore Alhajie Jeng will have an interest in the Bisons' performance. A native of

Jim Dippel

Ken Rector

Gambia, on the African continent, Jeng is a student-athlete at Bethany—a member of the basketball team who admits he is better at soccer than hoops.

He played "football" and volleyball in high school, in addition to learning "Dr. Naismith's game," albeit in rough form. "In Gambia, we didn't use man-to-man defense or set

Jeng enrolled in the school as a business major. "I'm not here just for basketball," he told Ryan. "It's the education that's most important.

"When my uncle came to the United States to go to college, he fell in love with basketball," Jeng recalled. "He is the one who encouraged me to play. Everybody in Gambia is happy for me because I'm playing college basketball. I like it too."

More Truth in Reporting: Vanderbilt University's athletics publicity office capitalized (no pun intended) on recent Wall Street developments with a football wrap-up feature. "If it was possible to buy stock in a college football team," the story began, "Vanderbilt would have been an excellent investment this year.

"An investor would have realized a 300-percent profit as coach Watson Brown's Commodores improved from one win in 1986 to four this year."

Odds 'n Ends: Through November, many of the early-season newsmakers in Eastern College Athletic Conference ice hockey were freshmen. Five of the league's top eight goalkeepers were first-year players, as were two of the ECAC's top five scorers. Notably, the leaders in both categories were newcomers—Rochester Polytechnic Institute's Joe Juneau had piled up 13 points in four games, and Harvard's Mike Francis had a perfect (5-0-0) record and a 1.98 goals-against average in the net... When the University of New Orleans opened the 1987-88 men's basketball season with a 98-62 victory over McNeese State University, Privateer coach Art Tollis kept the PA announcer and official scorekeeper on their toes. Tollis made 59 substitutions in the game, an average of almost 1.5 per minute of playing time.

Briefly in the News

plays when we were on offense," Jeng explained to Sue Ryan of the school's public information office. "We just played."

After serving as captain of his high school basketball team in Gambia as a junior, Jeng moved to America and lived with an uncle, playing his senior season at Athens Drive High School in North Carolina. Gambian Ebou Conateh, a sophomore member of Bethany's soccer team, told Bison basketball coach Jim Zalacca about his countryman's interest in the American game. The two corresponded, and

Cleveland State

Continued from page 16

the young men were permitted to charge meals and lodging to the room account throughout this period; further, on June 17, 1983, the men's part-time assistant coach checked the young men out of their rooms and signed the bottom of the folio, and finally, on or about June 22, 1983, the men's head coach paid the bill for the lodging and meal costs (\$3,224.43) without cost to the young men by utilizing a check in the amount of \$1,221.02 from the university's development foundation and \$2,003.41 cash that apparently was given to one of the prospects by an individual who had agreed to assist one of the young men. [NCAA Bylaw 1-1-(b)-(1)]

8. On or about May 30, 1983, while recruiting two prospective student-athletes, the men's head basketball coach and a professor in the university's history department and later academics counselor to the men's intercollegiate basketball program provided round-trip automobile transportation for the young men at no cost to the young men between a hotel and the campus of another institution (a one-way distance of approximately four miles) for the purpose of enrolling one of the prospects in an English language program. Further, on numerous occasions from June 1, 1983, through February 1984 and from April 1984 through August 1984, a men's assistant basketball coach provided the prospect round-trip automobile transportation at no cost between the young man's residence and the English language program in order for the young man to attend tutoring sessions. [NCAA Bylaws 1-9-(j) and 7-1-(c)]

9. From May 1983 through February 1984 and from April 1984 through August 1984, members of the university's staff participated in arrangements that resulted in the payment of the expenses of a prospective student-athlete to obtain instruction in the English language at a school specializing in that area on the campus of another institution at no cost to the young man. Specifically, during this period, at least 10 payments totaling approximately \$6,101 were delivered to the school for the young man's expenses. The then academic counselor to the men's basketball program advanced \$535 for the first payment by giving a personal check to the director of the school for the young man's tutoring expenses. The academic counselor subsequently received reimbursement for this advance. At least nine additional payments were made to the center, using money orders that either did not identify who had purchased the money orders or that were signed, although not by the persons identified. On more than one occasion, these payments were delivered to the school by a men's part-time assistant basketball coach. Additionally, the payments were made after notification by the school to the men's basketball office that payment was needed for the young man's educational expenses. Finally, a representative of the university's athletics interests acknowledged to the university that he provided financial support for the expenses of the young man at the school, although he did not inform the university as to the details of how he gave this support. [NCAA Bylaw 1-10-(a)]

10. From June 17-27, 1983, a prospective student-athlete was provided lodging at a hotel and money for meals through the arrangements of the men's head basketball coach; further, from June 17, 1983, through February 1984 and from April 1984 through August 1984, another prospective student-athlete was provided lodging at the same hotel and money for meals; further, the payment of this lodging for the second prospect apparently came from outside the university, but was personally delivered in installments by a men's part-time assistant basketball coach to the then resident manager of the establishment. [NCAA Bylaw 1-1-(b)-(1)]

11. On or about October 1, 1984, members of the university's staff arranged for and provided transportation to the university's campus for a prospective student-athlete for the purpose of enrollment. Subsequently, the university determined the young man had no remaining eligibility because he was a college graduate. [NCAA Bylaws 1-9-(a) and 1-9-(g)]

12. With full knowledge at the time that certain practices of the university's men's intercollegiate basketball program were not in compliance with NCAA legislation, the men's head basketball coach attested in 1983 and 1984 on statements filed with the chief executive officer of the university that he had reported his knowledge of and involvement in any violations of NCAA legislation involving the institution; further, a men's part-time and later assistant basketball coach failed to sign the institution's 1983 and 1984 certification of compliance statements, and finally, relying on information provided by the men's head basketball coach, and without intent to do so, the university's chief executive officer erroneously certified in 1983 and 1984 the university's compliance with NCAA legislation. [NCAA Bylaws 5-6-(d) and 5-6-(d)-(4)]

13. Over a substantial period of time, there were repeated failures, as demonstrated by the findings in this case, to exercise adequate institutional control over the administration of the men's intercollegiate basketball program. [NCAA Constitution 3-2]

B. Additional violations of NCAA regulations found in this case.

1. From June 27, 1983, through August 1984, the men's head basketball coach arranged for athletically related financial aid to be provided to a prospective student-athlete in order for the young man to attend a summer school session at the university; further, prior to receiving this aid, the young man had not been in residence at the university for a minimum of one term during the regular academic year as required by NCAA legislation. [NCAA Constitution 3-4-(b)-(1) and Bylaw 1-1-(b)-(1)]

2. On approximately four separate occasions between June 1983 and August 1984, during the recruitment of two prospective student-athletes and continuing after one of the young men enrolled at the university, the then academic counselor for the men's intercollegiate basketball program provided the young men local automobile transportation and entertainment; further, on additional occasions, the academic counselor provided the other young man round-trip automobile

transportation between the young man's residences and the English language school (a one-way distance of approximately four miles), and finally, all such transportation and entertainment was at no cost to the young men. [NCAA Constitution 3-1-(g)-(5) and Bylaws 1-1-(b)-(1) and 1-9-(j)]

3. On several occasions during the period May 23, 1983, to November 1983, two prospective student-athletes demonstrated their athletics skills in basketball pick-up games, during which a men's part-time assistant basketball coach sometimes participated, in a gymnasium on the university's campus. [NCAA Bylaw 1-6-(a)]

4. On May 23-25, 1983, during the official paid visit to the university's campus of two prospective student-athletes, the men's head basketball coach gave their student host a total of \$40 per day for the entertainment of these young men (a total of \$120) when the permissible maximum was \$60. [NCAA Bylaw 1-9-(j)-(2)-(i)]

III. Committee on Infractions Penalties.

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

B. The university's men's basketball program shall end its 1987-88 and 1988-89 seasons with the playing of its last regularly scheduled, in-season contest, and the institution shall not be eligible to participate in any postseason basketball competition. Also, for a one-year period beginning the date these penalties become applicable, the men's intercollegiate basketball team shall not appear on any telecast involving "live" coverage. [Reference: Case No. 404, Page No. 422, 1987-88 NCAA Manual for the definition of "live." Please note that in the event the university has a binding contract to appear on such a telecast or telecasts in the 1987-88 season as of the date the university receives this report, the effective date of this television sanction will be postponed until the day following the last such telecast this season.]

C. The men's basketball program shall be restricted during the 1988-89 academic year in its recruiting activities as follows: (1) The number of official paid visits to the university's campus shall not exceed 10, and (2) the university shall designate one person only who may engage in recruiting activities (both evaluation and recruiting contacts) off of the university's campus, and that person may not be any of the individuals found by the committee to have been involved in unethical conduct in this case.

D. The Committee on Infractions requests Cleveland State University to show cause in accordance with Section 7-(b)-(12)-(i) of the Official Procedure Governing the NCAA Enforcement Program (page 233, 1987-88

NCAA Manual) why additional penalties should not be imposed upon the university if it does not take disciplinary action in regard to the assistant to the director of athletics who also serves as sports information director for his involvement in this case as set forth in this report. In the committee's present view, such action should at least preclude during the probationary period: (1) any involvement with NCAA rules interpretations and compliance activities on behalf of the university, and (2) any activities within the athletics department not directly related to his duties as sports information director.

E. The Committee on Infractions requests Cleveland State University to show cause in accordance with Section 7-(b)-(12)-(i) of the Official Procedure Governing the NCAA Enforcement Program (page 233, 1987-88 NCAA Manual) why additional penalties should not be imposed upon the university if it does not take disciplinary action in regard to another institutional staff member for his involvement in this case as set forth in this report. In the committee's present view, this action should at least preclude him from performing duties associated with the university's intercollegiate athletics program during the university's probationary period.

F. The Committee on Infractions requests Cleveland State University to show cause in accordance with Section 7-(b)-(12)-(i) of the Official Procedure Governing the NCAA Enforcement Program (page 233, 1987-88 NCAA Manual) why additional penalties should not be imposed upon the university if it does not take action in regard to a representative of the university's athletics interests for his involvement in this case as set forth in this report. In the committee's present view, this action should at least preclude his involvement in any activities associated with the university's intercollegiate athletics program (which the university considers reasonably to be within its authority to control) during the university's probationary period.

[NOTE: This action would not preclude the purchase of tickets to athletics contests, but the university shall return any monetary contributions to the athletics program from this individual during this period and, to the extent the university determines to be within its authority, shall preclude him from any booster group, public relations and other activities associated with the men's basketball coaching staff, enrolled student-athletes and the university's athletics program.]

[ADDITIONAL NOTE: Attention is directed to Section 7-(b)-(12) and its subparagraphs of the Official Procedure Governing the NCAA Enforcement Program. It will be noted that inasmuch as the show-cause requirement is made, the university shall take appropriate disciplinary and corrective action or, in the alternative, show cause in writing to the committee within 15 days of receipt of this Infractions Report No. 15 why additional penalties should not be imposed in this case. Please note that this procedure is subject to the conditions as described in the following two paragraphs of this report.

In the event the university appeals a finding of violation as set forth in Part II of this report involving an individual named in

a show-cause requirement to the NCAA Council, such an appeal will be heard by the Division I subcommittee of the Council. If the Council subcommittee arrives at a conclusion on the university's appeal that sustains the finding of violation, the 15-day show-cause requirement period set forth in Section 7-(b)-(12)-(v) shall begin for the cited individual with the date of receipt in writing by the university of notification of the Council subcommittee's actions in regard to the finding of violation that was the subject of the university's appeal. If the Council subcommittee substantially alters the committee's finding of violation, the committee will reconsider the show-cause requirement involving the individual, and the school will be notified of the committee's conclusion.

Information set forth in Section 7-(b)-(12) describes the responsibilities of the institution in regard to written notification to the NCAA within the appropriate 15-day period applied to the show-cause requirement. Note that the determination of whether actions taken by the university are appropriate shall be solely that of the Committee on Infractions.]

[FINAL NOTE: Should Cleveland State University appeal either the findings of violations or proposed penalties in this case to the NCAA Council, the Committee on Infractions will submit an expanded infractions report to the members of the Council who will consider the appeal. This expanded report will include additional information in accordance with Section 6 of the Official Procedure Governing the NCAA Enforcement Program. A copy of the committee's report will be provided to the institution prior to the university's appearance before the Council and, as required by NCAA procedures, will be released to the public.

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

Notification as required by NCAA enforcement procedures

[NOTE: The following is notification of applicable NCAA legislation as required by Section 7-(h) of the Official Procedure Governing the NCAA Enforcement Program and is not a penalty proposed by the Committee on Infractions upon the university.]

Note that in accordance with the provisions of Section 5-(d) of the NCAA enforcement procedures, the institution shall inform its men's head basketball coach, men's assistant basketball coach and sports information director of their opportunities to appeal through the institution the ethical conduct findings of violations involving them, as well as of their opportunities (along with personal legal counsel) to appear before the NCAA Council subcommittee of Division I members at the time it considers such an appeal.

NCAA COMMITTEE ON INFRACTIONS

Legislation

Continued from page 1

or off, during a period of 48 hours prior to 8 a.m. on the signing date. It long has been argued that such a proscription would eliminate considerable last-minute pressure on the highly sought prospective student-athlete.

• The third in this sequence would impose a "two-and-two" (two on and two off the campus of the prospect's educational institution) limitation on in-person, off-campus contacts in all sports other than football and basketball. Currently, in sports other than football and basketball in Division I and all sports in Division II, there is a three-and-three limitation.

Under this year's proposal, football and basketball, in both divisions, would retain the three-and-three approach.

Division II

Interestingly, some members of Division II apparently want to stem the tide of recruiting restrictions and liberalize them for that division. For example, Division II will have the opportunity in Nashville to:

- Increase its basketball contact period by about 2½ weeks.
- Increase its men's and women's

basketball evaluation periods by approximately three months.

• Eliminate the four-contest evaluation restriction in basketball.

• Attempt again to permit a limited form of tryouts for prospects in Division II. Members of the division defeated that proposal last January, 78-86. A motion to reconsider that vote also was defeated, 73-83.

Summary

Following is a summary of each proposal in the recruiting grouping:

No. 103: Establish a maximum four-month contact-and-evaluation period in all sports other than football and basketball (which already have such limitations) in Divisions I and II, with permissible Council waivers under certain narrow circumstances.

No. 104: Establish quiet periods 48 hours prior to the National Letter of Intent signing dates for Divisions I and II.

No. 105: Impose a two-and-two (on and off the campus of the prospect's educational institution) limitation for off-campus, in-person recruiting contacts in sports other than football and basketball in Divisions I and II.

No. 106: Limit a Division I-A head football coach to a one-calendar-day contact opportunity with each prospect of the member institution's campus.

No. 107: Extend the football evaluation period by 10 days by including the entire month of May. This would apply to all

football-playing institutions except those classified in Division III in that sport.

No. 108: Revise the May football evaluation period by making it 10 days earlier, but no longer than at present. Again, this would be applicable to football in all divisions and subdivisions except Division III.

No. 109: Extend the basketball contact periods for Division II by 17 days.

No. 110: Extend the men's and women's basketball evaluation periods in Division II by approximately three months and remove that division from the four-contest observance limitation.

No. 111: Exchange one week of February for 10 days of July during the evaluation periods for Divisions I and II men's basketball.

No. 112: Apply in Division II women's basketball the same evaluation periods applicable in Division I.

No. 113: Apply in Division II women's basketball the same evaluation periods applicable in Division I, but revise those periods for both divisions without extending them.

No. 114: Clarify that certain contact provisions in Bylaw 1-2 would apply subsequent to a prospect's signing of the National Letter of Intent to attend a Division I or II institution.

No. 115: Permit Divisions I and II football and basketball coaches to speak at high school or junior college awards banquets outside of the contact periods, provided the criteria in Case No. 192 are met.

No. 116: Specify that a prospect be-

comes a prospective student-athlete upon receipt of a complimentary admission to an institution's athletics contest, unless the admission is received in conjunction with the prospect's visit to the institution as a member of a group tour.

No. 117: Permit a Division III member institution to provide to prospective student-athletes any official publications that it makes available to all students, otherwise eliminating Division III from the provisions of Bylaw 1-1-(b)-(3).

No. 118: Permit member institutions to provide certain additional printed items (e.g., drug-testing information, summer-camp brochures, weight-lifting program information) to prospective student-athletes.

No. 119: Preclude athletics department staff members from evaluating or rating a prospect for the news media or for scouting or recruiting services prior to the prospect's signed acceptance of the institution's written offer of admission and/or written tender of financial assistance.

No. 120: Permit a Division I or II institution to notify a prospect about the five-expense-paid-visit limitation at any time prior to the visit, rather than at least five days in advance of the visit.

No. 121: Permit Divisions II and III institutions to provide meals to prospects involved in self-financed visits at off-campus facilities when all on-campus facilities are closed, provided that practice is consistent with the institution's normal policy applicable to all prospective students.

No. 122: Permit any athletics depart-

ment staff member to provide transportation to a prospective or enrolled student-athlete from the bus or train station or the major airport nearest the campus only on the occasion of the prospect's expense-paid visit or the student-athlete's initial arrival at the institution to attend classes.

No. 123: Permit any athletics department staff member to provide transportation between the nearest major airport and the institution's campus on a prospect's official visit to the campus.

No. 124: Eliminate the issuance of hard tickets to high school, preparatory school and junior college coaches; replace that practice with the same complimentary-admissions procedures currently used for Division I student-athletes.

No. 125: Permit a Division III institution to provide junior college, high school and college preparatory school coaches with season passes to the institution's home athletics contests.

No. 126: Permit an athletics trainer who is employed by a member institution to be present during the physical examination of a prospect.

No. 127: Revise the tryout rule to confirm existing interpretations related to waivers of the rule; prohibit a basketball coach's involvement in AAU basketball coaching activities.

No. 128: Permit tryouts for prospective student-athletes at Division II institutions under certain limited circumstances.

(Next in the series: Eleven proposals in the eligibility grouping.)

Room, board

Continued from page 7

most active include the National Association of Student Financial Aid Administrators, the Council of Graduate Schools, the American Council on Education, the National Association of Independent Colleges and Universities, the National Association of State Universities and Land Grant Colleges, and the American Association of University Women.

Two bills have been introduced in the House of Representatives that would restore fully or partially the portion of the scholarship exemption eliminated by the 1986 Act. They are H.R. 2649, introduced June 10, 1987, by Rep. Lancaster, D-North Carolina, and H.R. 2670, introduced on June 11, 1987 by Rep. Henry, R-Michigan.

H.R. 2649 would restore the prior law exemption for the full amount

of scholarships, as well as the deduction for interest on educational loans, which also was eliminated by the 1986 Act. H.R. 2670 is more limited in scope and would exclude from gross income amounts received for travel, research and living expenses.

To date, there has not been significant movement on either of these proposals. Neither bill has been referred to a subcommittee of the House Committee on Ways and Means. No hearings have been held or scheduled on either measure. H.R. 2649 has attracted 77 cosponsors, but only one of them, Rep. Charles Rangel, D-New York, is a member of the Ways and Means Committee. H.R. 2670 has 38 cosponsors, none of whom is a member of the committee. No similar bills have been introduced in the Senate.

Obstacles to restoring the exclu-

sion: A number of factors appear to explain why efforts to reverse the 1986 change have made little headway on Capitol Hill.

First, because of the Federal budget deficit, it is difficult (at best) to persuade Congress to adopt any measure that would cause a significant revenue loss. In this case, the revenue loss that would result from restoring the exclusion is estimated at more than \$100 million a year.

There also is a general predisposition in the tax-writing committees against reversing any Tax Reform Act change that was designed to raise revenue. Moreover, the change that was made in the scholarship exclusion is largely consistent with the overall philosophy of the 1986 Act. Much of the tax liability that would otherwise have been created by narrowing the scholarship exemption was offset by the increase

in the personal exemption and the standard deduction.

Finally, while the aggregate revenue loss that would result from reversing the scholarship amendment would be substantial, the effect of the amendment on individual taxpayers typically is small or non-existent. As a result, the political pressure in favor of restoring the exclusion, and the potential political cost of not doing so, are limited.

It appears that, as a practical matter, the 1986 change principally

Butkus award goes to McGowan

Florida State University's Paul McGowan was named today as winner of the 1987 Butkus award as the nation's best collegiate linebacker.

"It's a great honor for me and my university to be selected," said McGowan, a 6-1, 230-pound senior.

affects certain specific categories of aid recipients, including student-athletes receiving maximum athletics grants, graduate students receiving stipends covering living expenses, and possibly the poorest students receiving grants covering living and other expenses. Consequently, the impetus for legislative change may have to come from organizations representing these groups, and the relief requested may have to be tailored to address these special situations.

Seminole coach Bobby Bowden released a statement saying "I have never had a better linebacker. He is the best blood-and-guts linebacker in college football today."

The award is named in honor of former Chicago Bears all-pro linebacker Dick Butkus.

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

Athletics Trainer

Part-Time Assistant Athletic Trainer: Northern Illinois University is accepting applications for the position of part-time assistant athletic trainer for women's athletics. This person will assist the head athletic trainers and assistant athletic trainer in the care and management of athletic injuries. Bachelor's degree required. NATA certification preferred. Send letter of application, resume and three letters of recommendation to: Wayne Vaupe/Barb Pearson, Head Athletic Trainers, Huskie Stadium, Northern Illinois University, DeKalb, IL 60115-2854. Position available November 1, 1987. Applications accepted until position is filled.

Graduate Assistant Athletic Trainer: Davidson

College is accepting applications for the position of Graduate Assistant Athletic Trainer. This person will assist the head athletic trainer and associate athletic trainer in the care, prevention, treatment and rehabilitation of athletic injuries for the men's and women's intercollegiate programs. Qualifications: Bachelor's degree, working toward qualifications for NATA exam and proven experience with men's and women's intercollegiate programs. Stipend commensurate with experience. Send letter of application, resume and three letters of recommendation, by January 6, 1988, to: Chuck Voyles, Head Athletic Trainer, Davidson College Athletics, P.O. Box 1750, Davidson, NC 28036. Equal Opportunity/Affirmative Action Employer.

Field Hockey

Women's Field Hockey/Instructor: Methodist College, Fayetteville, North Carolina. To serve as head coach for women's field hockey in Division III with an additional responsibility in accordance with strengths. Master's degree

required. Will be responsible for the entire women's field hockey program, including recruiting, budgeting, scheduling and teaching in the physical education department. Salary: Commensurate with qualifications and background. Application deadline: January 1, 1988. Please submit letter of application, resume, transcripts and three current letters of recommendation to: Tom Austin, Director of Athletics, Methodist College, 5400 Ramsey Street, Fayetteville, NC 28311. An Affirmative Action/Equal Opportunity Employer.

Football

Assistant Football Coach: San Francisco State University, Department of Physical Education, has a full-time position as assistant football coach and teacher of physical education. Bachelor's degree required, master's degree preferred. Degree in physical education preferred. Teaching competencies must include intermediate level in at least two activity areas and breadth at the beginning level. Evidence of ability to work constructively in the professional environment preferred. Evidence of ability to successfully teach and coach among diverse ethnic populations preferred. Salary is \$25,248 to \$33,192. Position available August 1, 1988. Qualified applicants should submit a cover letter, detailed vita, transcripts for all college work and three letters of recommendation to: Dr. Jean L. Perry, Chair, Department of Physical Education, San Francisco State University, 1600 Holloway Avenue, San Francisco, California 94132. Materials received after February 12, 1988, cannot be assured full consideration. Affirmative Action/Equal Opportunity Employer.

Assistant Football Coach: University of North Carolina at Chapel Hill. Qualifications: Bachelor's degree; college coaching experience preferred; ability to coach in a Division I football program; commitment to NCAA regulations; commitment to academic excellence. Send resume to: Richard A. Baddour, Associate Director of Athletics, P.O. Box 2126, Chapel Hill, North Carolina 27514.

Equal Opportunity/Affirmative Action Employer:

Head Football Coach: with teaching or staff responsibilities in an academic area or in student affairs, commensurate with Western State College's new Role and Mission as "an exemplary undergraduate college." Nature of Work: Reporting to the Athletic Director, responsible for coaching, coordinating recruiting efforts, team travel plans, and all other aspects of the Football Program. Experience: Demonstrated experience as a successful high school, junior college, or college Head Football Coach. Minimum Degree: Master's Degree; Doctorate preferred. Qualifications: Demonstrated ability to teach, coach and relate well to all students. Must be an individual with proven integrity and leadership. Ability to effectively communicate with the college's various internal and external communities. Understand and appreciate the role that athletics have in a small liberal arts institution. Salary: Full-time position. Tenure: dependent on non-coaching responsibilities. Salary commensurate with experience and qualifications. Athletic Affiliations: Western State College is a member of NIAA Division I, and a member of the Rocky Mountain Athletic Conference. The Community: Gunnison (population 6,000) is west of the Continental Divide in a mountain valley (7,700 feet) 200 miles southwest of Denver. The Community orientation is toward education, recreation and ranching. Applications: The Search Committee will begin reviewing applications on January 15, 1988. Send application letter, resume, and names, addresses and telephone numbers of three references to: Ken MacLennan, Athletic Director, Box 82, Western State College, Gunnison, CO 81230, 303/943-2010. Western State College is an Affirmative Action/Equal Opportunity Employer.

Indiana State University—Assistant Football Coach: Qualifications: Bachelor's Degree required. High school coaching experience and/or college coaching experience desired. Responsibilities: Coaching of defensive personnel, preparing practice and game plans, recruiting of student-athletes. Must have knowledge of NCAA rules. Other duties as

assigned by head coach. Salary: Negotiable. Contact: Dennis Raetz, Head Football Coach, Indiana State University, Athletic Department, Terre Haute, IN 47809. Applications accepted through December 28, 1987. Starting Date: As soon as possible. Indiana State University is an Affirmative Action/Equal Opportunity Employer.

Fort Lewis College, Head Football Coach/Physical Education Instructor: Full-time tenure-track position. Master's Degree in physical education or related field required. Instructor in physical education teaching 9 hrs. per term. Must have football coaching experience at college level or HEAD coaching experience in a higher-level high school program. Must be familiar with and be able to recruit Colorado high school student-athletes. Application deadline Jan. 15, 1988. Send letter of application, resume, statement of professional goals, transcripts and 3 references to: Dr. Duane Smith, Chair, Football Search Committee, Fort Lewis College, Durango, CO 81301. FLC is an AA/EOE employer.

Assistant Football Coach: Colgate University has an opening for an Assistant Football Coach and Instructor in Physical Education. The applicant must have a bachelor's degree and football playing and coaching experience. The individual will assist with program planning, coaching, scouting, recruiting and will assist with a spring sport. Colgate is a private, liberal arts institution of 2,700 undergraduate students located in a rural setting in central New York. Colgate is a Division I member of both the NCAA and ECAC and fields teams in 12 men's and 9 women's intercollegiate sports. The closing date for applications is December 23, 1987. The employment date will be immediately upon selection. Please direct applications to Braden Houston, Associate Director of Athletics, Colgate University, Hamilton, NY 13346. Colgate University is an AA/EOE.

Lacrosse

Lacrosse: Men's part-time head coach—Widener University (suburban Phila.) Send

cover letter, resume and references to Bruce Bryde, Associate Athletic Director, Widener University, Chester, PA 19013. EO/AAE.

Marketing

Coordinator, Radio And Television/Promotion And Marketing: PENN STATE—Responsible for formulating and executing Penn State Intercollegiate Athletics communications plan for relationships with the electronics media. Individual shall develop and execute marketing and promotion plans for varsity programs in 28 sports to include advertising and promotion activities, sales and marketing of video tapes, media guides and other publications. Requires Bachelor's degree, or equivalent, in communications, broadcasting, journalism or related field plus radio and/or television and marketing experience. Send letter of application, resume and salary requirements by January 4, 1988, to: Employment Division, Department N314, 120 S. Burrowes St., University Park, PA 16801. An Equal Opportunity/Affirmative Action Employer.

Soccer

Head Soccer Coach—Penn State: The Department of Intercollegiate Athletics is recruiting an individual to be responsible for the organization and administration of the men's soccer program; for coaching, recruitment, promotion, and all other aspects of the University's Intercollegiate Soccer program. Duties include scheduling, budgeting, and recruitment activities. Requires Bachelor's degree, Master's degree, or equivalent, preferred, plus 4 to 7 years of successful coaching experience, preferably in a collegiate setting. Must have thorough knowledge of NCAA rules and demonstrated skills and experience in administration to direct an NCAA Division I program. Send letter of application, resume and salary requirements. See The Market, page 19

The Market

Continued from page 18

by January 4, 1988, to: Employment Division, Dept. N-311, 120 South Burrows Street, University Park, PA 16801. An Equal Opportunity/Affirmative Action Employer.

Strength/Conditioning

Fitness/Strength Director. University of Arkansas Athletic Department. Qualifications: Master's degree in P.E. or exercise physiology. Must have five years' experience as head fitness/strength coach at a Division I-A college or university. Must have had varsity football or basketball playing experience at a Division I-A college or university. Must have proven experience in nutrition, fitness programs, stress reduction and individualized planned "off season" programs in nutrition, fitness and strength development. Must be a Certified Strength and Conditioning Specialist. Send applications, resume, and three letters of reference to: Mr. J. Frank Broyles, Director of Athletics, University of Arkansas, Broyles Athletic Complex, Fayetteville, AR 72701, by December 31, 1987. The University of Arkansas is an Affirmative Action/Equal Opportunity Employer.

Volleyball

Assistant Volleyball Coach. Appointment date is negotiable. Salary is commensurate with experience and background. Responsibilities: Assist the head coach with conditioning, practices, recruiting, correspondence, travel and scouting. Qualifications: Bachelor's degree required, master's degree preferred. Experience as a player and successful coaching at the high school and/or collegiate level. Commitment to and responsibility for adher-

ing to all rules and regulations of MSU, Big Ten Conference and the NCAA. Deadline for applications is January 15, 1988. Send letter of recommendation with a minimum of three references to: Douglas W. Weaver, Director of Athletics, Michigan State University, 218 Jensen Field House, East Lansing, Michigan 48824-1025. MSU is an Affirmative Action/Equal Opportunity Institution.

Physical Education

Women's Head Coach/Instructor. Health, Physical Education and Recreation, Plymouth State College is seeking applications to fill the 10-month position, preferred starting Spring semester, February 1, 1988, however, later start—August 1988—will be considered. Duties include: head coach, women's swimming and diving, women's lacrosse, instruction in HPER, and all duties normally associated and assigned to the head coach of women's swimming and diving and women's lacrosse, among which are practice and meet/game organization, recruiting, advising, and administrative management tasks. Qualifications include: Bachelor's degree, with Master's preferred, one year proven record of successful coaching experience, ability to teach in the HPER Department, as well as to successfully complete the administrative tasks of the coaching positions. Salary range: \$18,490-\$20,500. Send cover letter, resume and names of three references to: Stephen R. Bamford, Director of Athletics, Plymouth State College, Plymouth, NH 03264. Deadline: January 15, 1988. PSC is an AA/EOE.

Kentucky Wesleyan College, Chairperson for Physical Education. This is a tenure-track position at the Assistant or Associate Professor level. Ph.D. required for the background in kinesiology and exercise physiology, and additional teaching competencies in physical education activities desired. Deadline for Applications: February 1, 1988. Send a letter of application, resume, graduate transcripts and three letters of recommendation to: Robert E. Shimp, Academic Dean, Kentucky Wesleyan College, Owensboro, Kentucky 42302-1039. An Equal Opportunity Employer.

Weight Training

Coordinator Of Weight Training — 81% Time. Deadline: Extended. (Temporary position through 6/30/88 — possibility of becoming permanent.) Responsibilities: Develop, implement and teach strength and condition program for intercollegiate Athletics; supervise and coordinate the use of athletic weight training facilities; may include actual "spotting" for athletes and moving of equipment; responsible for maintenance of equipment, safety of athletes, and maintaining program records. Minimum Qualifications: Bachelor's degree; two years' experience in weight/condition training; working knowledge of strength programs; sufficient strength and physical dexterity to perform the duties of the job. Salary: \$14,130 - \$21,870, starting salary normally not to exceed \$15,810. Application Deadline: December 23, 1987. Send resume to: non-citizens must include current visa status; Nancy Brown, Athletics, Field House, University of New Hampshire, Durham, NH 03824. The University of New Hampshire is an EEO/AA Employer.

Graduate Assistant

Graduate Assistant, Promotions and Fund-Raising. Georgia State University is seeking a graduate assistant to assist with promotions and fund-raising for the Athletic Association. Duties include: assisting in the organization and promotion of a concert, celebrity golf and tennis tournament, and booster activities. The stipend is \$1,366 per quarter (out-of-state tuition waiver) and the assistantship is available for Winter and Spring Quarters. Send letter of application and resume to Kathryn N. Edwards, Georgia State University Athletics, University Plaza, Atlanta, GA 30303. Cornell University offers two Graduate assistantships beginning August 16, 1988. Candidate will be in a Master's Degree Program in the school of HPER at Ithaca College and

responsible for athletic training coverage of intercollegiate teams during three seasons at Cornell University. NATA certified or eligible for the summer of 1988 exam. Compensation includes: a 24 hr. credit waiver, a stipend, and an optional meal plan to total approximately \$9,300. Send letter of application and resume by March 31, 1988, to: Toni McBride M.Ed., ATC, Cornell University, P.O. Box 729, Ithaca, NY 14851.

Graduate Assistant, Football. American International College is seeking two graduate assistant coaches to work in the football program. Duties include coaching, scouting, recruiting and other duties assigned by head coach. Position will begin August 1, 1988. Tuition, room, board and part-time work study available. Submit letter and resume to: Alex Rotzko, Head Football Coach, American International College, 1000 State Street, Springfield, MA 01109.

Graduate Assistant, Men's Baseball. Responsibilities: Recruiting and coaching in an NCAA Division II program. Duties include an extensive amount of phone calls and road work. Qualifications: Academic: Minimum of bachelor's degree, and must be accepted into the graduate program at Mansfield University. Expertise: Preferred college baseball letterman, or coaching experience. Salary: Very competitive. Effective Date: August 15, 1988. Application Process: Submit letter of application, resume and three letters of recommendation to: Harry Hillson, Head Baseball Coach, Mansfield University, Mansfield, PA 16933. Applications will be accepted until the position is filled. An Equal Opportunity/Affirmative Action Employer Complying With The Requirements Of Section 504 Of The Rehabilitation Act of 1973 And Title IX Of The Education Amendments Of 1972.

Open Dates

Hawaii Calls. BYU Hawaii needs 3 more basketball teams to round out competition

for the United Air Lines Tourney scheduled for November 25, 26 and 28, 1988. Interested parties please contact Dr. LeRoy Overstreet, Athletic Director, 808/293-3751 or 293-9097 for details.

Women's Basketball. Oregon State University needs two Division I teams to travel to the beautiful Northwest for December 9, 10, 1988, tournament. Guarantee negotiable, plus lodging breaks. Please contact Alan Lambert, 503/754-2800.

Women's Basketball, Division I. University of Nebraska is seeking home contest for the 1988-89 season on 11/29/88, 12/6/88 and 12/14/88. Guarantee or return game possible. Contact: Steve High, Assistant Coach, 402/472-6462.

Football, Division II. Grand Valley State University is seeking a home contest on 9/24/88. Other open dates: 9/16/89, 9/23/89, 9/22/90 and 10/27/90. Guarantee possible or extended contract. Contact: Tom Beck, 616/895-3176.

Football, Division III. UW-River Falls is seeking to fill the following open dates: 9/3/88 (Away), 10/1/88 (Away), 9/2/89 (Home), 9/30/89 (Home), 9/1/90 (Away), 9/8/90 (Home), 9/29/90 (Away), 8/31/91, 9/7/91, 9/28/91. Contact Mike Farley, Head Coach, 715/425-3135 or Don Page, A.D., 715/425-3900.

Women's Basketball. Wagner College has openings for its 12th Annual Christmas Tournament on Dec. 28 and 29, 1988. Please contact head coach Gela Mikaluskas, 718/390-3470, 631 Howard Ave., Staten Island, NY 10301.

Women's Basketball, Division I. Arizona State University is seeking teams for the 1988 Dial

Classic December 2-3 for a four-team tournament. Interested teams please contact: Maura McHugh at 602/965-6387.

Women's Basketball. University of Arkansas, Fayetteville, Arkansas. Looking for competitive Thanksgiving Tournament for 1988. Contact: Tracey Mays, 501/575-6738.

Kearney State College. Kearney, NE 68849. Open Football Dates: 1989-1990 — September 23, September 30, October 14, October 21, October 28, September 22, September 29, October 13, October 20, October 27.

Western Carolina has open dates for football contests as follows: October 22, 1988, and September 2, 1989. Guarantee for home games. Please contact Dr. Terry Wanless, Athletic Director, 704/227-7726.

Loyola University of Chicago has the following open tournament dates (4-6 teams): Women's Volleyball — Division I, Sept. 23rd-24th, 1988; Oct. 7th-8th, 1988. Contact: Carolyn O'Connell, 312/508-2560.

Football. American International College (MA) has home or away open dates 9/24/88 and 10/22/88. Corresponding dates also available in 1989. Contact Alex Rotzko, Head Football Coach, at 413/737-7000.

Men's Football, Division III. Ohio Wesleyan University has an open date for October 6, 1990 (home); October 12, 1991 (away). Please contact John A. Martin, Athletic Director, Ohio Wesleyan University, Delaware, Ohio 43015, 614/369-4431, ext. 500.

Football, Division III. Gettysburg College (PA) has an open home date, October 8, 1988. Will pay a guarantee. Contact: Robert Hulton, Athletic Director, at 717/337-6402.

SPORTS INFORMATION DIRECTOR

University of Maryland College Park Campus

The Department of Intercollegiate Athletics invites nominations and applications for the position of Sports Information Director, a full-time, 12-month position.

Responsible for the maintenance of intercollegiate athletic records and statistics. Handle all press requests for information, credentials, interviews and the like. Supervise and coordinate press box operations and press conferences. Responsible for production of athletic department on NCAA and ACC committees, university and alumni functions.

Bachelor's degree required, Master's degree preferred in journalism, public relations, sports administration or related area. Three years' experience in sports information required on the professional or intercollegiate level. Excellent organizational and communication skills required.

For full consideration, nominations and applications should be received by January 9, 1988. Resume and three references should be submitted with applications. Interested candidates please apply to: Mr. Kevin Weiberg

Screening Committee/Sports Information
Director
University of Maryland
P.O. Box 295
College Park, Maryland 20740-0295

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

COLUMBIA UNIVERSITY IN THE CITY OF NEW YORK COLUMBIA/BARNARD WOMEN'S ATHLETIC CONSORTIUM Assistant Sports Information Director For Women's Athletics

Major Responsibilities: Include working with the Associate Director for home event management for Women's Athletic events, and with the Sports Information Director on the production of News releases of upcoming events, feature stories and hometowners of all women's intercollegiate athletics. Coordinate production of brochures and home game programs as it pertains to editorial content. Assist in maintenance of all statistics. Coordinate photo needs such as picture days and other assignments. Assist with all office functions, including record-keeping, computerized production of information (statistics, records, releases, etc.). Maintain up-to-date files on all athletes, team and staff. Perform all other duties as assigned by the Director of Intercollegiate Athletics.

Qualifications: Bachelor's degree required, Master's degree preferred. Knowledge of women's intercollegiate sports; the ability to work, communicate and develop rapport with students, alumni, faculty and administration in a positive manner. A working knowledge of computers and experience in using them. Background in Journalism/Communications and experience with writing, photography and the media helpful. Ability to work within all NCAA and Ivy League Regulations.

Starting Date: As soon as possible.

Salary: Competitive; commensurate with experience and qualifications.

SEND RESUME AND THREE LETTERS OF RECOMMENDATION TO:

Ms. Barbara Leshinsky
Acting Associate Athletic Director
Columbia University
Dodge Physical Fitness Center
New York, N.Y. 10027

COLUMBIA UNIVERSITY IS COMMITTED TO AFFIRMATIVE ACTION AND EQUAL OPPORTUNITY PROGRAMS

DIRECTOR OF SPORTS INFORMATION

Establish goals and accomplish sports communication programs. Coordinate broadcasts and telecasts of athletic events. Develop, improve and implement athletic promotion programs. Minimum of 3-5 years' experience as an Assistant Director or Director of Sports Information in a Division I Program required. Familiarity with an IBM PC desirable. Applications will close on December 31, 1987. Call (402) 280-2709 for more information. Send resume to:

Creighton University
Personnel Department
California Street at 24th Street
Omaha, NE 68178-0008

Equal Opportunity Employer

UNIVERSITY OF NEVADA, LAS VEGAS School of Health, Physical Education and Recreation

FACILITY SUPERVISOR: This is a professional, non-teaching, non-tenure, administrative position in the School of HPER. The Facility Supervisor is responsible for scheduling of all activities in The McDermott Physical Education Center (academic classes, activity classes, intramurals, campus recreation, athletic activities, community rental) and reports to the Director of the School of HPER. Responsibilities also include normal supervision, security, liability, insurance, inventory, maintenance, repair, and purchasing functions. A Bachelor's degree is required, and a Master's degree is preferred. Applicants should have an educational background in physical education/athletics, sport management, and/or business. In addition, applicants should have successful administrative experience in education or business, preferably related to physical education, athletics, or sport management. Successful administrative experience in government or military might be substituted, if it is appropriately related. Outstanding public relations skills are required. The salary range is \$28,000-\$30,000 for the calendar year. Position will start July 1, 1988, or September 1, 1988. Screening will commence in February and continue until the position is filled. Applicants should send a letter of application, resume, and three letters of reference to: Professor John Massengale, School of HPER, University of Nevada, Las Vegas, 4505 Maryland Parkway, Las Vegas, NV 89154.

NEW HAMPSHIRE COLLEGE Head Coach Men's Soccer/ Sports Information Director

Duties for this dual position include: Soccer Program: organization, administration and coaching of an NCAA DIVISION II Program that competes on a national level.

Sports Information: The dissemination of publicity for each of eleven intercollegiate varsity sports, including the composition and production of all publications, press releases, programs, plus game stories for the local newspapers.

Qualifications: Bachelor's Degree required, Master's Degree preferred. Previous college coaching experience in soccer necessary. USSF OR NSCAA LICENSE PREFERRED.

Submit: Letter of application, resume and three letters of recommendation by January 15th, 1988, to:

Joseph R. Polak, Director of Athletics
New Hampshire College
2500 N. River Road
Manchester, New Hampshire 03104

EOE

SPORTS INFORMATION OFFICER UNIVERSITY OF CALIFORNIA, DAVIS

The Sports Information Officer will be responsible for all aspects of sports information and media-related services, including developing a comprehensive public relations program for the Intercollegiate Athletic Program at the University of California, Davis. Excellent public speaking, writing and editing skills desired. Ability to work independently and maintain a high level of productivity. Apply to UC Davis, Employment Office, TB 122, Davis, California 95616, for Job #1613 by January 15, 1988. However, position will remain open until filled. For required application materials call 916/752-0531 Monday thru Friday, 10 a.m.-2 p.m. Salary: \$32,300 to \$48,500, commensurate with experience.

E.O.E.

HEAD FOOTBALL COACH

Carthage College in Kenosha, Wisconsin, seeks applications and nominations for the position of head football coach. The individual will be responsible for building a strong football program under NCAA Division III guidelines. Carthage competes in the College Conference of Illinois and Wisconsin. The candidate should have successful coaching experience and the ability to recruit, teach and motivate young men. Send applications or nominations by January 8, 1988, to: August R. Schmidt, Athletic Director, Carthage College, Kenosha, Wisconsin 53141.

Carthage
College

AN EQUAL OPPORTUNITY, AFFIRMATIVE ACTION EMPLOYER

FIELD REPRESENTATIVE

Florida-based national service organization of former professional football players is accepting applications for a Field Operations Staff position. The successful candidate is likely to possess the following qualifications:

- Degree in Business, Sports Management, or related field (Bachelor's required, Master's preferred).
- Background in athletic administration, either collegiate or professional.
- Strong communications skills, both written and verbal.
- Experience in motivating volunteers.
- Willingness to travel extensively.

Duties: To provide ancillary support to a growing network of local chapters across the country. Work involves assisting with charity golf tournament management and various fund-raising activities including sponsor solicitation. Various other responsibilities related to chapter operations and membership development.

Salary commensurate with experience and training. Excellent growth potential. Direct applications with references to:

Dick Szymanski
Vice President, Chapter Operations
NFL Alumni National Office
2866 East Oakland Park Blvd.
Fort Lauderdale, FL 33316

An Equal Opportunity Employer

A Federal investigation that is in its final stages and an NCAA coaches convention in Atlanta in January will help build a mounting attack against sports agents in 1988, according to University of Pittsburgh football coach Mike Gottfried.

Gottfried said coaches will address the issue in early January. He said they will strongly urge a more aggressive approach by the NCAA, and he believes athletes will be allowed to receive more money in '88 than under current rules.

"If the Chicago situation does turn up indictments, I think it will change the course of this problem."

A proposal is under consideration to require student-athletes in the Southwest Athletic Conference to sign a statement each fall in which they swear they have not been involved with professional agents.

The proposal was discussed at a recent meeting of conference athletics directors, and further discussions are planned for the conference's spring meeting in May in San Antonio, according to conference publicist Bo Carter.

The purpose of the statement, according to Commissioner Fred Jacoby, is to better educate student-athletes about agents. He said the proposal no longer would allow athletes to claim ignorance of the rules.

Jacoby said he recognizes that some agents contact student-athletes while they still are in high school. "But most of them do it after their college careers are under way, and we hope this would discourage that," he said.

Johnny Bailey, runner-up for the Harlon Hill Trophy last year when NCAA Division II football's top individual honor was presented for the first time, has won the 1987 award.

Bailey, a sophomore running back from Texas A&I University, had competition from two seniors: Troy State University quarterback Mike Turk and University of Central Florida receiver Bernie Ford.

The trophy is named for the former University of North Alabama great.

Sports information directors from Division II schools with football programs determined the winner.

Bailey, a 5-foot-9, 180-pound back from Houston, led Division II with 1,598 rushing yards in 10 games and in scoring with 120 points. He also caught 13 passes for 158 yards and averaged 26 yards per kickoff return. Texas A&I led the nation this season in total offense and rushing offense.

said Gottfried. "It not only will get the attention of the athletes and agents, it could be a catalyst to the NCAA and college presidents to get more aggressive in dealing with the problem."

Gottfried cited the recent activity by Atlanta-based agent Jim Abernethy, whose dealings this year ended early the careers of Georgia Institute of Technology football and baseball player Riccardo Ingram and Texas Christian University football player Tony Jeffery.

Gottfried and Abernethy recently had a heated argument on national television.

"Abernethy said to me, 'What we do isn't against the law,' and I said, 'We'll see what happens with Norby Walters in Chicago,'" said Gottfried.

Walters and Bloom face possible charges of fraud, wire fraud, mail fraud, racketeering and extortion in the Federal investigation that began

**Mike
Gott-
fried**

in late March, sources close to the investigation said.

Several college athletes also face fraud charges and tax charges for accepting money from the agents and signing a representation contract. The fraud aspect is being explored, sources close to the investigation said, because athletes annually sign documents that renew

their grants-in-aid in which they state they have done nothing to jeopardize their eligibility.

Efforts to conclude the grand jury hearings prior to Christmas have been slowed by logistics, sources said. However, the sources said that the grand jury should have a decision on indictments in January.

Gottfried has coached three players who were involved with Walters and Bloom: Tony Woods, Charles Gladman and Teryl Austin. Woods played through his senior year in 1986 despite having taken money; Gladman was declared ineligible for his senior season in '87, and Austin was suspended for four games in '87, two by the NCAA and two more by Pitt.

Now, Gottfried fears that agents are approaching Pitt's all-America running back Craig Heyward.

"I've had long talks with Craig because I want him to understand

what some of these agents are all about," said Gottfried. "The most important stuff about dealing with Norby Walters and Jim Abernethy are what they all entail, what they're all about, what they're involved in. A lot of things can't even be told in these agent situations, how they come about gaining the confidence of their victim, and what they use to do it.

"I told Abernethy, 'I'm going to make sure Craig Heyward stays away from you.' I wouldn't want to see Craig Heyward involved with this type of people. Whatever we can do to stop that possibility, we should do. If agents will ask a kid to violate one rule, what else will he ask?"

Gottfried said more state legislatures need to pass tough laws concerning agents. Currently, 11 states either have passed or are considering passing such legislation.

[illegible]