

The NCAA News

Official Publication of the National Collegiate Athletic Association

January 13, 1988, Volume 25 Number 2

Economic trouble seen for most athletics programs

Mitchell H. Raiborn

By Timothy J. Lilley
Managing Editor, The NCAA News

From Mitchell H. Raiborn's speculation that most NCAA member institutions will operate athletically in the red this year to CBS Sports' Neal H. Pilson's claim that "TV is not the cause" of current problems in intercollegiate athletics, Convention delegates taking part in the second NCAA Presidents Commission National Forum heard a smorgasbord of views on college sports, particularly in the area of economics.

As it was for the January 10 Convention opening business session, the Tennessee Ballroom in Nashville's Opryland Hotel was jammed with people as the Forum

got under way the morning of January 11. During that session, five primary speakers outlined their thoughts on the financial state of intercollegiate athletics at NCAA member institutions.

Speaking were Raiborn, professor of accounting, Bradley University; Robert H. Atwell, president, American Council on Education; Christopher C. Fordham III, chancellor, University of North Carolina, Chapel Hill; Thomas J. Frericks, University of Dayton (NCAA secretary-treasurer), and Pilson. Following a midday break for the NCAA honors luncheon, the Forum continued with five respondents and a short discussion session.

Respondents included Donald B. Canham, director of athletics, Uni-

versity of Michigan; Edward B. Fort, chancellor, North Carolina A&T State University; Judith R. Holland, senior associate director of athletics, University of California, Los Angeles; John R. Thompson, men's basketball coach, Georgetown University, and James J. Whalen, president, Ithaca College.

Although complete texts of the presentations made by the primary speakers will appear in the January 20 issue of The NCAA News, following are highlights of those remarks by the primary speakers:

Raiborn

Author of the NCAA-published report, "Revenues and Expenses of Intercollegiate Athletics," Raiborn began by reviewing budget forecasts he had made for each Association

membership division for 1987-88. Included were average operating budgets for schools in each membership division and a projected percentage of the schools in each division that would operate "in the red" during 1988.

Raiborn's projections indicate that, at 35 percent, Division I-AA would contain the lowest number of institutions with budget deficits. The highest percentage, according to Raiborn, will occur among Division II football-playing members (75 percent).

In pure dollars, he projected the highest average deficit in Division I-A (\$1 million). He also noted that the cost of operating an intercollegiate athletics program has escalated

See Economic, page 2

Mutual trust key to solving athletics problems, Schultz says

"It's time to change," NCAA Executive Director Richard D. Schultz told delegates at the opening business session of the 1988 Convention, January 10 in Nashville. "That change should be effected (however) only if we, as a group, can establish mutual trust. Trust may be the most important issue (facing intercollegiate athletics)."

However, trust certainly wasn't the only issue Schultz covered in his 25-minute "State of the Association" address, the first speech of its kind given to Convention delegates. Schultz talked about flexibility in NCAA rules that would eliminate adverse effects of legislation on "innocent student-athletes." He also reaffirmed the concept of firm, consistent enforcement of NCAA regulations.

He urged those in attendance to take the necessary legislative steps to complete the "federation" process in the near future.

"We're halfway there now," he noted. "We need to get the rest of the way to a fully federated Association

just as quickly as we possibly can."

He also asked delegates for a commitment to change. "We need your commitment," he said.

"And we need the commitment from all of your people—all your coaches and all your athletes."

"But if together we make a commitment to integrity... we make a commitment to trust... we will have the commitment to meet the challenge."

Wide-ranging address

Schultz received a standing ovation from a packed house in the Opryland Hotel's Tennessee Ballroom following his address, which touched on everything from the Association's legislative services and compliance departments to the need for increased involvement in NCAA affairs on the part of student-athletes.

"Legislative services has been the 'whipping boy' for the Association for many years," he noted, discussing past problems experienced by the membership in obtaining interpretations. "I think legislative services

has dealt with that in a very positive way."

He noted that all NCAA interpretations have been computerized and that—as reported in the January 6 issue of The NCAA News—the legislative services data base has gone on-line on DialCom, a subscription public data-base service, to assist members, in Schultz's words, "to dial directly into the NCAA computer and get an interpretation at any time of the day."

More help

Schultz called the compliance department "one of the least known new areas or departments of the Association," but he went on to note that, "Those institutions who have taken advantage of the compliance people have been very positive in their feedback. It's a department that is there to help you in your rules compliance (efforts)."

In terms of legislative and organizational philosophies, Schultz emphasized a need for greater student-athlete involvement.

"We need to know what they're

Richard D. Schultz

thinking," he said. "We need to know what their concerns are. So many times, we make the mistake of trying to solve the problems for all the student-athletes, and we really don't know what their concerns are."

"We need to involve them more

in our planning and in our practices. And at the same time," Schultz continued, "we need to provide more flexibility in our rules structure so that we can deal with some of the apparent needs and loopholes that have been created by some of the broad legislation we have passed."

Schultz also noted that the Association is in "excellent shape financially. It has an excellent professional staff, and we've established a program of constant evaluation so that we can be more efficient in doing our jobs and be of greater service to you."

Better access

In discussing issues of interest in intercollegiate athletics, Schultz noted that NCAA members must be "sure that we're doing everything that we possibly can to ensure that we have better access for women and ethnic minorities in all phases of the Association and in all job opportunities that present themselves in intercollegiate athletics."

"And we hope that we can provide

See Mutual, page 3

Byers says he's grateful for opportunity to serve

Walter Byers' last words to NCAA Convention delegates and guests at the Association's honors luncheon were fittingly simple.

"Thanks a lot," he said. "It's been a lot of fun."

During the two-hour affair, held January 11 at the Opryland Hotel in Nashville, Byers was recognized for 36 years of service to the NCAA as its first (and only, until October 1, 1987) executive director.

Following is a sampling of the comments made during the program:

Master of ceremonies Keith Jackson, ABC-TV: "We are here to honor a brave man. If you don't think he's brave, try satisfying 1,000 college presidents."

"Walter would give you the best argument in the world...and he always wins. That's what grips you."

Lee Roy Jordan, respondent on behalf of the Silver Anniversary

honorees: "And a special thanks to Mr. Walter Byers, on behalf of all of us who have gone through (college and athletics participation) over the past 36 years."

Asa N. Green, president, Livingston University: "Walter always displayed a fundamental commitment to the well-being of the student-athletes on our campuses."

'A great soul'

Marino H. Casem, director of athletics, Southern University, Baton Rouge: "Some people are born to greatness...they are called kings, queens, maharajahs and potentates. Others achieve greatness. We call them great souls."

"Walter displayed shrewd negotiating skills, a genuine interest in the well-being of student-athletes, the ability to develop a consensus of opinion and the ability to coordinate NCAA fiscal activities."

"He also has had a genuine con-

See Byers, page 3

Walter Byers

Cable systems may pay higher fees to members

The U.S. Court of Appeals for the District of Columbia Circuit January 5 issued a decision in Cablevision Systems Development Co. vs. Motion Picture Association of America Inc. that is expected to result in cable systems paying an additional \$50 million in 1986 copyright royalty fees and to restore the annual pool of royalty fees to its previous level of more than \$100 million.

The NCAA, the professional sports leagues and other copyright owners had filed a "friend of the court" brief urging the court of appeals to decide the case as it did.

The controversy centered on how cable systems are to calculate the fees that they are required to pay to the U.S. Copyright Office for the right to retransmit nonnetwork-broadcast television programming. These fees are distributed each year by the Copyright Royalty Tribunal to qualifying owners of copyrighted

programming, including college and professional sports events, movies, syndicated shows, and local shows.

At issue was the meaning of the term "gross receipts... for the basic service of providing secondary transmissions of primary broadcast transmitters," which is the base amount from which the copyright fee is calculated.

The principal dispute arose in the context of a "mixed" package of cable television service that contains both distant broadcast signals (WTBS, for example) and cable programming services (ESPN, for example). Cable companies had argued before the Copyright Office that, in the case of a "mixed" package, they should be allowed to exclude from "gross receipts" revenues attributable to nonbroadcast programming. The Copyright Office rejected this interpretation and instead adopted the position advo-

See Cable, page 3

Economic

Continued from page 1

at a rate exceeding the general rate of inflation for a number of years.

Raiborn said that, at least in part, poor money management also was to blame. "In higher education today," Raiborn offered, "good, solid budgetary and cost control are not the long suits."

"Some institutions need financial consulting assistance.... Self-study is one way to do this."

Raiborn also suggested that athletics administrators take time to track their programs' administrative expense ratios. "Total expenses not related to sports and divide them by the program's total expenses," Raiborn explained. "Research indicates that the average among NCAA members is 25 percent, but it runs as high as 36 percent in Division I-A."

Atwell

Atwell began by asking, rhetorically, whether highly publicized problems in athletics are isolated cases and by indicating his belief that they were not.

He offered three alternatives for action to change the face of college sports: "Make a move to acknowledge professionalism and pay athletes wages, eliminating the pretense that they must get an education; make an earnest effort to restore the true principals of amateurism, or do nothing."

"I believe," he added, "that taking the third alternative certainly will lead to the first."

He said college presidents want to restore true amateurism. "To do this, presidents need courage, and they need a major investment of time and political savvy."

Atwell offered six items that, in his opinion, would help improve college athletics:

1 The correlation between winning and large sums of money (from TV and other sources) must be diminished.

2—Season lengths must be cut, especially in basketball and baseball.

3—Institutions should subsidize athletics programs. "If athletics is so important to our colleges and universities, athletics departments should not be considered self-supporting," Atwell offered.

4—Athletics grants-in-aid should be eliminated and replaced by need-based aid. Atwell also said that fifth-year aid should be provided to student-athletes who exhaust eligibility without graduating.

5—Freshman eligibility should be eliminated, including practice and freshman or junior varsity programs.

6—Coaches should routinely be given long-term contracts. "They should be given a measure of job security," Atwell said, "but in return, they also should be held to a code of conduct."

Fordham

Fordham called colleges "captains of society's preoccupation with sports." He noted a distorted sense of values in America, "where millions of dollars are poured into sports while people sleep in the streets."

He also made a plea for continued discussion and consideration of freshman ineligibility. "Freshmen need to concentrate on academics that first year," Fordham said, noting that resistance to the notion is indeed impressive.

Fordham noted a general decline in sportsmanship and sense of gentility in sports. "We should not forget the examples that our coaches and athletes are setting for high schools and junior highs."

Frericks

The concept of revenue sharing highlighted Frericks' remarks. "It is

Indiana University, Bloomington, President Emeritus John W. Ryan, right, former chair of the NCAA Presidents Commission, discusses an issue with several Commission members during a break in the group's January 10 meeting during the annual NCAA Convention in Nashville. Ryan has been retained as a consultant

by the Commission. From left, are the Rev. L. Edward Glynn, St. Peter's College; the Rev. J. Donald Monan, Boston College; Joab L. Thomas, University of Alabama, Tuscaloosa; Martin A. Massengale, University of Nebraska, Lincoln, and Ryan.

important to note that very little revenue-sharing takes place between and among colleges and universities, other than in sports," he said.

"The idea of distributing athletics revenues has fostered a joint-venture philosophy at the conference level. The impulse to share revenues for 'the good of the game' has not grown."

After projecting a total NCAA payment to the membership of \$41 million in 1988 (from NCAA championships, marketing and copyright royalties), Frericks noted that revenue-sharing seems to be more prevalent in those conferences that are balanced competitively.

He then offered some alternatives to generating additional money for use in revenue-sharing. Among those were:

• A new Division I-A football TV arrangement, with or without an antitrust exemption.

• The formation of a TV arrangement, similar to the one pro-

posed for I-A football, by the Association's major basketball-playing members.

• The formation of a consortium for the purposes of developing a national marketing/merchandising agreement that would involve use of member institutions' names and logos. "An arrangement similar to this has worked quite well in Japan for the NCAA and its members," Frericks said.

• In closing, he noted that using a national-governance approach (i.e., NCAA legislation) to force revenue-sharing would be "disastrous."

"Any (revenue-sharing) plans should be initiated by the schools," he stated.

Pilson

Pilson discussed the role TV plays in college athletics, and vice versa. His major points included:

• "I am not the problem (with college athletics)."

• What had been known as the

"traditional" TV marketplace has virtually disappeared.

• Since 1970, cable television and videocassette recorders have become major factors influencing the nation's viewing habits and preferences.

• Network television's share of prime-time viewers has slipped from 90 percent to 73 percent since the decade began. Consequently, major advertising money must be shared by more outlets.

• CBS and ABC combined showed only 16 percent of the college football games televised in America. In addition, basketball telecasts have increased from no regular-season games before 1970 to more than 1,300 (one of every four games scheduled) this season. Notably, only 60 of those games will be carried by one of the three networks.

• Combined network ratings are up. More people are watching network telecasts of college sports. However, their interest is primarily

in "national" games. Regional syndicators get much better ratings with nonnational games than do the networks. Also, it is far more economical for the networks to go with national games than split-regional telecasts.

• Media outlets are convenient targets to blame for much of college sports' ills. "We're simply serving viewers' appetites," Pilson said. "We measure audience preferences every day."

• College sports have earned the public's confidence and will retain that into the next century.

• What some people have suggested is an overemphasis on winning in amateur sports today (generated by the tremendous amount of money available to successful teams through TV exposure) actually has far deeper roots. "Winning," Pilson noted, "reflects the premium placed on the American philosophy of success through competition."

Legislative Assistance

1988 Column No. 2

NCAA Bylaw 6-3—countable players

The Divisions I and II subcommittees of the NCAA Legislation and Interpretations Committee reviewed and confirmed that the provisions of Bylaw 6-3-(a) and (b) (countable players) and O.I. 601 require that an institution count toward its maximum awards limitations those student-athletes receiving O.I. 600 aid from the athletics department or aid for which the athletics department interceded on behalf of the recipient, regardless of whether the student-athlete engages in intercollegiate competition, except as noted in NCAA Case No. 368 when the student-athlete's eligibility is exhausted. The subcommittees confirmed that the provisions of O.I. 601 indicate that a recruited player receiving financial aid set forth in O.I. 600 granted without regard in any degree to athletic ability would "count" against the institution's maximum awards limitations once the player engages in varsity intercollegiate competition. The subcommittees noted, however, that this legislation would not require an institution to continue to "count" toward its maximum awards limitations a student-athlete who initially was countable per O.I. 601, but for whom the institution can document a change in the source of the financial aid from one year to the next. It was agreed that if the source of financial aid changes, a student-athlete who was "countable" one academic year may be considered an exempted player, provided the provisions of O.I. 601 and Bylaw 6-4 are satisfied.

NCAA Bylaw 1-9-(j)

The Legislation and Interpretations Committee considered the provisions of Bylaw 1-9-(j), which indicate that an institution or a representative of its athletics interests may provide entertainment, as well as housing and meals, for a prospective student-athlete and the prospect's parents (or legal guardians) or spouse at the institution's campus only. The committee agreed that the provisions of Bylaw 1-9-(j) would preclude a member institution from providing additional housing and meals for the brother or sister of a prospective student-athlete on an official visit; however, Bylaw 1-

9-(j) would not preclude the brother or sister of a prospective student-athlete from staying in the room or from receiving transportation to view off-campus practice and competition sites within a 30-mile radius of the institution's campus with the prospective student-athlete or the prospect's parents (or legal guardians), provided the arrangement does not result in the member institution utilizing any additional funds. The committee agreed that the application of Case No. 235 (page 369, 1987-88 NCAA Manual) would permit the brother or sister of a prospective student-athlete [as well as the prospective student-athlete and his or her parents (or legal guardians)] to attend a luncheon, dinner or brunch at the home of an institutional staff member (e.g., the director of athletics, a coach, a faculty member, the institution's president), it being understood that any entertainment is not excessive in nature.

NCAA Bylaw 6-1

The Legislation and Interpretations Committee considered the application of Bylaw 6-1-(b) to a situation in which a student-athlete from a member institution receives financial assistance during the institution's vacation period as listed on the institution's official calendar either from employment (arranged by the institution) with a local company or from employment with the institution's athletics department. The committee concluded that, provided the student-athlete is compensated for work actually performed at a rate commensurate with the going rate for similar work [NCAA Constitution 3-1-(f)], the student-athlete (including a nonqualifier or nonaided partial qualifier) is permitted to receive such aid from employment during the vacation period without requiring the institution to adjust the student-athlete's grant-in-aid.

This material was provided by the NCAA legislative services department as an aid to member institutions. If an institution has a question it would like to have answered in this column, the question should be directed to William B. Hunt, assistant executive director, at the NCAA national office.

Mutual

Continued from page 1

a good model in the national office for how to accomplish that."

Schultz talked about the player-agent issue and about cost containment. But the heart of his remarks concerned the need to foster trust among the various constituencies that constitute the Association.

"If we can trust each other in our conferences, in our associations together, and if we can develop trust in the (NCAA) as an organized group and toward the members, then we have a chance to make 'federation' work.

"If we trust what goes on in other divisions," Schultz stated, "we have a chance at having complete integrity in the operation of our programs. And we have a chance of creating consensus within the great philosophical differences that we share as institutions."

A complete text of Schultz's "State of the Association" address will appear in the January 20 issue of The NCAA News.

Cable

Continued from page 1

cated by the professional sports leagues and other copyright owners, that revenues from nonbroadcast services within a "mixed" package must be included in "gross receipts."

Before the Copyright Office even took final action, a number of lawsuits were filed asking a Federal district court to decide the meaning of the term "gross receipts."

In July 1986, the district court ruled that the Copyright Office definition of "gross receipts" frustrated congressional intent and was unfair because it resulted in a "double payment" to copyright owners for nonbroadcast programming.

That decision resulted in a reduction of about 40 to 50 percent in the amount of 1986 royalty fees paid by cable operators to the Copyright Office for distribution by the Copyright Royalty Tribunal to copyright owners. It also was expected to result in a comparable decrease in the amount of royalty fees to be paid in future years.

On appeal, the court of appeals held that the district court should have deferred to the Copyright Office interpretation, that the Copyright Office definition of "gross receipts" was reasonable and that the allocation proposed by the cable industry would be impracticable. It noted that cable systems can segregate all secondary transmissions into a single package and thus avoid including any revenues from cable programming services in "gross receipts." The court remanded the case for consideration by the district court of whether damages should have been imposed on the plaintiff cable companies for copyright infringement in retransmitting the distant-signal, nonnetwork programming of copyright owners.

The Copyright Office now must implement the court's decision by ordering that additional payments be made.

It is unclear, however, when cable systems will be required to pay the royalties now owed for past years and the higher levels of royalties that will be due for 1988 and future years. If Cablevision and the other plaintiffs request rehearing before the court of appeals or Supreme Court review and the January 5 decision is upheld, such payments may be delayed until 1989 at the earliest, according to the NCAA's legal counsel in Washington, D.C., Squire, Sanders and Dempsey.

NCAA President Wilford S. Bailey, faculty athletics representative at Auburn University, addresses the opening business session of the annual Convention in Nashville. As of noon Tuesday, January

12, 1,802 persons had registered for the Convention, a number that included 102 media representatives.

Convention photos by Timothy J. Lilley

Byers

Continued from page 1

cern for Blacks and for seeing that all minorities were represented in the NCAA structure. We are honoring a great soul."

Donald B. Canham, director of athletics, University of Michigan: "Walter Byers is one of the few people that I have unlimited respect for... in every way.

"Five terms come to mind that describe him most appropriately. He is a great leader. He is loyal... and a perfectionist. He is tough. And he has a marvelous sense of humor. He will be revered, remembered and respected."

Byers, in typical fashion, told the luncheon that "suggesting that I am responsible for all of this (NCAA) is a hyperbole, an exaggeration."

Delivers on promises

He went on to talk about college athletics, calling it subject "to a glaring and searching spotlight. No other undergraduate program on our campuses is exposed to such accountability.

"I leave intercollegiate athletics firmly believing that it delivers on its promises to its student-athletes really better than higher education delivers to the student body in general.

"This is a humbling experience," he said of the luncheon honors. "Presidents and vice-presidents have spoken from this podium. And today, we have a very formidable Presidential candidate (Silver Anniversary honoree Rev. Jesse Jackson).

"He (Jackson) symbolizes the commitment, dedication, perseverance and teamwork that make this world go.

"Intercollegiate athletics is a symbol of the real world," Byers added, "because it has true accountability.

"I am so privileged to have been a part of this scene for as long as I have. Thank you for the rare privilege."

The salute to Byers included a video presentation highlighting his career, narrated by ABC's Jackson,

who noted that "no other executive in the history of professional, college or amateur sports has had as much of an impact on his area of authority as Walter Byers."

Following the video, Byers received several gifts. Among them were an engraved copy of an NCAA Council/Executive Committee resolution in his honor, a watch (like those given former NCAA officers) and keys to a new car (both from the Executive Committee), a portrait of him by nationally known artist John Martin that will hang in the national office, and a specially designed trophy acknowledging his contributions to the Association and intercollegiate athletics.

Officers attend

Several former NCAA presidents or secretary-treasurers during the Byers era were on hand for the luncheon. Those unable to attend included former presidents Herbert J. Dorricott (1959-1960), Henry B. Hardt (1961-1962), Harry M. Cross (1969-1970) and Earl M. Ramer (1971-1972).

NCAA Presidents during Byers' tenure were Hugh C. Willet (1950-1952), A. B. Moore (1953-1954), Clarence P. Houston (1955-1956), Frank N. Gardner (1957-1958), Robert F. Ray (1963-1964), Everett D. Barnes (1965-66; secretary-treasurer 1963-1964), Marcus L. Plant (1967-1968), Alan J. Chapman (1973-1974), John A. Fuzak (1975-1976), J. Neils Thompson (1977-1978), William J. Flynn (1979-1980; secretary-treasurer 1969-1970), James Frank (1981-1982; secretary-treasurer 1979-1980), John L. Toner (1983-1984; secretary-treasurer 1981-1982), John R. Davis (1985-1986; secretary-treasurer 1983-1984), and current president Wilford S. Bailey (secretary-treasurer 1985-1986).

Former secretary-treasurers include Kenneth L. Wilson (1945-1951), Earl S. Fullbrook (1952-1954), Ralph W. Aigler (1955-1956), Edwin D. Mouzon Jr. (1957-1958), Percy L. Sadler (1959-1960), Rev.

Wilfred H. Crowley (1961-1962), Francis E. Smiley (1965-1966), Ernest B. McCoy (1967-1968), Samuel E. Barnes (1971-1972), Richard P. Koenig (1973-1974), Stanley J. Marshall (1975-1976), Edgar A. Sherman (1977-1978), and current secretary-treasurer Thomas J. Frericks.

Time also was set aside during the luncheon to honor the College Athletics Top XII and to recognize the winners of NCAA postgraduate scholarships for the 1986-87 academic year.

Seekers and finders

In his opening remarks, emcee Jackson called the Top XII "the seekers and the finders, whose common stimulation is sports... the most decent, honest relationship human beings can have if they follow the ideals of sport."

The "seekers," Today's Top Six, included Regina K. Cavanaugh, Rice University; Charles D. Cecil, University of Arizona; Gordon C. Lockbaum, Holy Cross College; Mary T. Meagher, University of California, Berkeley; David M. Robinson, U.S. Naval Academy, and a familiar name—Keith Jackson (Keith J. Jackson, University of Oklahoma).

Robinson responded for the To-

day's Top Six, noting that the awards were "a great honor for all of us. We appreciate selection and thank you all for these awards."

Also honored were those whom emcee Jackson called "the finders;" the Silver Anniversary award winners: John H. Baker III, Mississippi State University; Terry W. Baker, Oregon State University; Raymond L. Flynn, Providence College; Rev. Jackson, North Carolina A&T State University; Jordan, University of Alabama, Tuscaloosa, and Hugh V. "Pat" Richter, University of Wisconsin, Madison.

Jordan responded for the group.

"There are so many words that I've heard used to describe the sports experience, but a couple stick with me. My definition of a winner is a person who takes their God-given ability and develops that ability to its fullest.

"I've seen many winners who have never received any kind of award," he noted. "And discipline sticks with me. I call discipline knowing what is right and doing what is right in the absence of authority.

"We're here today because of the NCAA and our universities. We were able to get a great education and have the experience of a lifetime by playing college sports."

Meagher wins Broderick

Olympic and all-America swimmer Mary T. Meagher, who holds world records in the 100- and 200-meter butterfly, was awarded the Broderick Cup January 12 as the nation's outstanding collegiate woman athlete.

"Thank you for a bowl that now can hold all the cereal I eat in the morning," Meagher said, grinning as she hefted the large silver cup presented at the Collegiate Athletic Woman of the Year dinner in Nashville.

"This award symbolizes much more than just athletic achievement. It symbolizes character..." said

Meagher, who was a swimmer at the University of California, Berkeley. "For that reason, I have to give special thanks to my parents, who always kept me on the straight road, emphasizing academics, as well as community service, giving back to the community what it gave to me."

Voting results

Complete results of voting on all legislative proposals to the NCAA Convention will be published in the January 20 issue of The NCAA News.

Comment

Tuition credits, not pay, for athletes is preferable

By Dave Ocorr

Much has been written and discussed concerning the payment of stipends to athletes who receive grants-in-aid.

The arguments in favor vary but, in sum, center on the hours expended in athletics and the revenue that cascades into the very top, elite intercollegiate programs across the nation.

On December 30, 1987, The NCAA News carried an introspective piece by Tom Littlewood, a professor of journalism at the University of Illinois, Champaign.

Professor Littlewood writes: "Whenever it is suggested that the players themselves should share in

the sports-generated income, purists invoke the mythical image of the 'student-athlete' hurrying from the chem lab to strap on the pads for Ol' Siwash.

"How, one might ask, is the student-athlete different from the 'student editor'? The editor of the Daily Illini, the student newspaper at Urbana-Champaign, is paid \$95 a week, an arrangement that appears to incite no one.

"Both jobs contribute to the life of the university. They involve similar hours, are governed by semiautonomous boards and produce a sizable cash flow.

"There are differences, of course, the athletics scholarships being the most obvious. When final exams

and the holiday season approach, however, the campus newspaper suspends publication. About this time last year, the Illini basketball team returned by bus at 1:15 a.m. from a December 23 game in St. Louis, practiced on Christmas Eve morning and again on Christmas night."

Then, in summation, Littlewood states: "It is too late to take the commercialism out of intercollegiate athletics.

"The people would never stand for it. But we can do what is fair and decent by paying a modest share of the television-induced riches to the young athletes who are providing the talent on the football field and the basketball court."

The good professor seems to have shed his academic robe and mortar board, if not his cerebrum.

He does, of course, have good points and should be commended for recognizing and appreciating the cocurricular side of college enlightenment.

However, after three decades of close contact with intercollegiate athletics I am, at times, baffled by our logic. Over the years, college athletics have improved, with corresponding benefits to both schools, coaches and athletes. No one could have predicted the flush of television. Those same bright lights have brought both gain and pain to the institutions and the young men who jump and tackle in the limelight.

It should be mentioned, although just parenthetically, that those outstanding athletes also have profited, come professional contract time.

While college athletics never were intended as farm systems for would-be big leaguers, we know that phenomenon has occurred. However, even the athlete who does not enter professional ranks has at least had the athletics opportunity.

At the same time, he or she, we hope, has been afforded the background and knowledge for other careers. The college experience, even if taken with only casual interest, degree or no, is broadening and offers certain stimuli.

If we must offer further perks to

See *Tuition*, page 6

Letter to the Editor

VMI's been doing it right all along

To the Editor:

The story on page 8 in your 16 December issue, listing the postgraduate scholarships in football for this year, reminded me that a member of our staff has compiled some rather interesting statistics on such awards.

In the 23 years of NCAA postgraduate scholarships, tiny Virginia Military Institute (enrollment constant at 1,300 cadets throughout that period) is tied for ninth place among all Division I-AA institutions. We have had seven athletes receive such scholarships.

In our conference, the Southern, we are tied with Davidson for first place; and in Virginia, among the 10 colleges playing Division I sports, we are second only to the University of Virginia.

Even more remarkable, we have had—since 1969—two first-string academic all-Americans in football and two in basketball, as well as seven others on second- or third-team academic all-America squads in football, wrestling and baseball.

Further evidence of our "scholar-athlete" program lies in the summary of the National Football Foundation and Hall of Fame postgraduate scholarship awards. It has granted 305 scholarships to football players from 104 colleges since 1959, the year the program was started.

Eighteen of those colleges were Division II or III, or NAIA, and 23 awards went to them. That means 282 awards have been granted to Division I football players from only 86 colleges. Can you believe that VMI has received five of those scholarships? And only 14 I-AA schools have produced a winner of this prestigious scholarship.

We think it proves we're doing what the Presidents Commission seems to be calling for, and we've been doing it all along.

Tom Joynes
Public Information Officer
Virginia Military Institute

Creativity has priority

By Fredrick D. Shults

Intercollegiate athletics is the pursuit of individual and team excellence. It encompasses commitment and sacrifice in those areas essential to the game, but it should not restrict individuality nor demand conformity in areas not directly related to a specific sport.

For this reason, athletes should be found in the orchestra, acting in dramatic productions, winning honors in their academic majors and participating in a wide variety of campus social groups. The one ingredient that links these students together is love for and skill in their chosen sport.

Even on the playing field, the stress is on commitment, fair play, and respect for teammates and opponents—before conformity.

Rather than bind everyone into a single mold, which stifles creativity and often weakens enthusiasm for the game, individuality that conforms to the overall team effort should be encouraged. The weakness of one player is often the strength of another. While not neg-

lecting individual shortcomings, emphasis should be placed on utilizing each player's strengths and devising strategy that will turn these skills into team success.

The challenge is to teach and achieve teamwork without suppressing individuality. The contributions of each player may be different, and players may excel in different aspects of the game, but the end result should be a well-balanced and supportive team effort. The success of one is the success of all.

In conjunction with this philosophy of encouraging creativity, I believe in the democratic process and consider the coach a resource person rather than an authority figure.

If the coach has done a successful job of teaching, the players should know as much about the game as the coach, and players' ideas should be highly valued.

In order to achieve teamwork and creativity on the playing field, a third of each practice session should be devoted to scrimmage, if this will

See *Creativity*, page 6

Public education is too important to be left to national policymakers

William V. Shannon, columnist
Boston Globe

"Although desirable, a stronger curriculum is not a panacea for our schools.

"Neither are national standards for teachers nor national tests for students. These shortcuts through the educational maze are as risky as they are alluring.

"The three essentials for successful education are local independence, qualified teachers and strong principals.

"America is so large and so diverse that control of schools should be left to local communities and to review by the states. Education is too important to be entrusted entirely to any group of Washington policymakers...."

Richard D. Schultz, executive director
NCAA

Press conference

"We are not going to legislate integrity. We could double or triple the size of our enforcement staff, but it won't accomplish much if individual (NCAA) members do not guarantee integrity in their programs.... We'll solve the integrity issue overnight if university presidents can give me a promise that they'll guarantee integrity."

James T. Valvano, athletics director, head men's basketball coach
North Carolina State University
Scripps Howard News Service

"I drive some of the fans crazy because I tell them our goal each year is to go 7-7 in the ACC.

"I figure with our nonconference games and if I go 7-7 in the conference, I'll get a (NCAA) tournament spot every year.

"And that's all we're shooting for. Because then, it's a six-game season, and we love that. People know that we won in 1982, but they forget we've made the final 16 two more times since then. March is our time of the year."

Henry O. Nichols, coordinator
NCAA men's basketball officiating
Richmond Times-Dispatch

"The best referees I know get better after they blow a call.

"It's like they say to themselves, 'Well, I missed that one, but I'll be perfect with the next one and the next and the one after that.'

"You don't want to be out there working with a guy who blows one and spend the rest of the night looking like he wants to be sent to a home."

Marc Hansen, columnist
Des Moines Sunday Register

"Each time I push for a Division I-A play-off system, an athletics department administrator-type says, 'Show me what the young scholarship athletes have to gain through a play-off system?'

"Here's my answer: The revenue they have coming to them.

"The colleges could easily make the inconvenience of an extended season worthwhile for their athletes. A couple thousand a game for each player on a losing team might do it. That would be a mere sliver in the

James T. Valvano

Henry O. Nichols

multimillion dollar play-off pie.

"The play-off system is coming but maybe a long time coming...."

USA Today

Excerpted from an editorial

"...there should be a play-off championship system established for big-time collegiate football. It is the only major sport that does not have such a system.

Opinions

Smaller NCAA colleges have a football play-off that extends the season for a few schools by three weeks.

"Present bowls should welcome the chance to restructure their schedules as part of a play-off season, with only one, final game on New Year's Day. That might mean more national interest—and even more television money—for the several bowl games. It also might mean that the student-athletes from 10 of the competing teams on New Year's Day would have completed their seasons a week or two ago.

"The final game should provide for a sudden-death play-off in case of a tie. That way, everybody would know without question which team was No. 1. The championships would have been determined on a field of play, not in the minds of coaches and sports writers."

The NCAA News

[ISSN 0027-6170]

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

Publisher Ted C. Tow
Editor-in-Chief Thomas A. Wilson
Managing Editor Timothy J. Lilley
Assistant Editor Jack L. Copeland
Advertising Manager Marlynn 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.

Division I referees say coaches should have behavior code

By Steve Brennan

A national survey of NCAA Division I basketball referees has revealed several interesting points. The study, conducted by Peak Performance Consultants of Omaha, Nebraska, shows:

- 99 percent of NCAA Division I basketball referees believe Division I men's basketball coaches should adhere to a game code of behavior;

- 88 percent of Division I basketball referees believe coaches tried to intimidate them during games, and

- 65 percent of Division I basketball referees say the media made their jobs more stressful.

The study, entitled "Perceptions and Expectations of NCAA Division I Basketball Referees Regarding Game Coaching Behavior," investigated the concerns of Division I referees during the 1986-87 NCAA college basketball season. There were 110 referees representing 30 Division I basketball conferences included in the study. The survey instrument was the National Division I Basketball Referee Perceptions Questionnaire.

Utilizing descriptive statistics for the analysis of data, the three major hypotheses tested during the investigation all held true for the findings of the study.

It was found that there were clearly defined examples of unacceptable and acceptable game-coaching behavior of Division I men's basketball coaches as perceived by Division I referees.

Surprisingly, the use of profanity by coaches during games was not considered grounds for an automatic technical foul. However, if the profanity was directed at the referee, a technical foul was assessed almost automatically.

Other examples of unacceptable coaching behavior included body gestures and sideline antics and histrionics—any acts inciting the crowd, constant complaining and questioning of calls, and attempts to embarrass and "show up" the official.

In addition, it was found that even though over one-half of the Division I referees felt embarrassed by certain coaching behavior during games, only 44 percent of the referees had any resentment toward the coach.

Also, only one in four referees carried over positive or negative feelings concerning a coach, team or player from one game to the next. As a result of the demonstration of unacceptable game-coaching behavior, 99 percent of Division I referees felt that Division I men's

MAC tournaments get major sponsor

Speedway, a branded chain of service stations and convenience stores, has signed a three-year agreement with the Mid-American Athletic Conference as the major sponsor of the MAC men's and women's postseason basketball tournaments.

The Speedway MAC Tournament will be played Tuesday, March 8, on campus sites and Friday and Saturday, March 11-12, at Centennial Hall, Toledo.

The top seven teams will qualify for the ninth annual men's tournament; and, for the first time, the top seven teams will qualify for the seventh annual women's tournament.

The men's and women's winners of the Speedway MAC Tournament will earn automatic berths in the NCAA Division I tournaments.

Steve Brennan

basketball coaches should adhere to a game code of behavior. Division I referees would also like to see the rule for coach ejection changed from three technical fouls to two to make their officiating jobs easier and to deal with harassment from coaches more emphatically.

In the findings for the second hypothesis, two of three Division I referees perceived the increase in

media television coverage as a source of additional stress in performing their duties during games.

Referees also felt that too much control of game time, scheduling and game administration was dictated by media advertising and money. In conjunction with this finding, over 60 percent of Division I referees see their officiating job as being stressful. Whereas the referees felt that officiating was at times stressful, the vast majority (96 percent) felt they were in as good a physical condition late in the season as they were in the beginning of the season.

In the findings for the third hypothesis, three of four Division I referees say that the pressures on Division I men's coaches to win basketball games were a reason for unacceptable coaching behavior.

Also, 96 percent of Division I referees see Division I basketball as a combination of true athletics com-

petition and a form of entertainment.

In effect, the study found that Division I referees tolerated much feedback and orchestrated behavior from head coaches before punitive action was taken, thus solidifying the idea that Division I games were considered as a form of entertainment by the vast majority of Division I referees, and, therefore, coaches were allowed to "entertain" up to a point.

The findings of the study revealed additional data:

Division I referees wanted more respect from coaches, fans and the media; referees wanted better crowd control and better compensation for the jobs they do.

Also, Division I referees wanted the elimination of coach's scratch lists and blackballing practices within conferences and the elimination of the political nature of the selection and advancement of offi-

cials during the NCAA tournament.

Referees did not want the assistance of instant replay for controversial or difficult decisions, but they did want rules changes that would make their jobs less controversial, especially changing the present "block-charge" call to an automatic "no basket" under any circumstances.

Since no studies of this nature have previously been conducted, the findings were considered by referees as an important initial source of data on their thoughts and perceptions.

A research grant from the National Association of Basketball Coaches helped fund the study.

Brennan, a former member of the men's basketball coaching staff at the University of Nebraska, Lincoln, is a managing partner of Peak Performance Consultants in Omaha, Nebraska.

Who's Keeping Score?

Jamie Jones
78 pts vs. State in '87

Willie Davis
49.9 440 at State

Billy Brown
157 yds vs. Tech in '87

erson
Regionals

The NCAA Communications Network is keeping the score for you.

Providing the most current, up-to-date information on statistics and legislative issues that will allow important and timely decisions affecting your athletics and your school.

The NCAA Communications Network is the only one of its kind. An online information system loaded with the vital information your university, your athletic department, and your coaching staff can access and instantly get anytime they want. Information that's constantly updated, so you'll always have the latest facts and data to work within The NCAA Communications Network.

—From Dialcom, an NCAA Corporate Sponsor and the leader in worldwide electronic messaging and information services:

- Current game statistics in football and men's/women's basketball.
- Legislative information—use key words to search for the complete history of all NCAA legislation, including up-to-the-minute decisions from the legislation and interpretations committees.
- NCAA news releases as they happen.
- Sports polls.
- Easy communications with other schools.

With one phone call, you can help your university stay ahead of the game. Call today for all the facts at 1-800-544-0834.

Tuition

Continued from page 4

scholarship athletes for their contributions above and beyond for dear old alma mater, then more faculty, coaches and student-athletes should be clamoring for academic "payments" to our young men and women.

Someone should be devising a proposal that provides tuition credits for grant-in-aid recipients so that they may finish their degrees without cost, if that cannot be accomplished during their scholarship days, or within a stipulated number of years.

As part of this program, graduate education credits could be awarded to those who qualify. In addition, credits could be applied to an off-spring, if not used by the recipient.

The details could be worked out by your much-used academic computer, if some grad student hasn't already turned this in as part of a master's project.

Or maybe Professor Littlewood could assign this to a member of an analytical journalism class.

Ocorr is president of TARGET, an athletics analysis firm. He formerly was athletics director at the University of Rochester and the University of Scranton. He recently retired from campus work as vice-president at St. John Fisher College.

Creativity

Continued from page 4

not result in physical injury. Mistakes during scrimmage often lead to specific drill work, but drill for drill sake is not my idea of playing a sport to have fun.

My personal view of competition embraces the traditional view of winning and the educational view of grace under pressure.

Certainly winning is important, and the effort, dedication and sacrifice that make victory possible are as important as the final score.

Competition has its greatest value in that it provides a standard by which athletes can judge themselves both physically and ethically. Athletes who injure or take unfair advantage of opponents only lower the standard by which they judge themselves. Not only do they fail to obtain a true picture of their physical ability, but they compromise their moral character by denying the rights and dignity of those with whom they compete.

Intercollegiate athletics should be fun, a release from academic pressure, an arena for forming lasting friendships as well as a place to pursue and achieve physical and moral excellence. Within this framework there is a place for the creative student-athlete who loves the game and who knows the priceless rewards of the competitive experience.

Shults is a professor of physical education and varsity soccer coach at Oberlin College.

Dartmouth honors two contributors

Dartmouth College honored two of its alumni at dedication ceremonies for the Leede Arena at the John W. Berry Sports Center January 9.

Edward H. Leede and Lester R. Godwin, both major donors to the John W. Berry Sports Center, were honored.

Leede, a 1949 Dartmouth graduate, is the fourth-leading scorer in the history of Dartmouth basketball. Godwin, a 1930 Dartmouth graduate, has long been an ardent supporter of Dartmouth sports.

Record education budget and tax breaks sought

The Reagan administration, rebuked by Republicans and Democrats alike last year for seeking deep cuts in school spending, will seek a record education department budget of nearly \$21 billion for fiscal 1989 as well as tax breaks for parents who save for college, the Associated Press reported.

The education budget, which was under \$15 billion when President Reagan took office, has been growing on a tide of bipartisan support in recent years and was fixed at \$20.1 billion for fiscal 1988 in the budget compromise Congress enacted in late December.

That represented a \$650 million gain from fiscal 1987, and \$6.1 billion more than Reagan requested for the department just one year

ago.

Administration sources, who insisted on anonymity, disclosed the fiscal 1989 target of almost \$21 billion and said that in some instances, the Office of Management and Budget approved spending levels even higher than amounts that had been requested by Secretary of Education William J. Bennett.

Bennett doggedly defended past Reagan requests for big education cuts, including last winter's request for a rollback to \$14 billion.

But since then, Bennett and other top administration officials, including Vice-President George Bush and Howard H. Baker Jr., White House chief of staff, have stumped for higher education budgets.

Bush has made education a cor-

nerstone of his campaign for the Republican presidential nomination and has already called for tax-free college savings accounts.

The Reagan plan that has now gotten a green light from the OMB would allow parents up to certain income brackets to buy tax-free U.S. savings bonds and pay no taxes when they cash them in to pay college bills. People must now pay taxes on the interest earned on savings bonds when they redeem them.

One administration source said the rationale for the tax break was that "current student-aid programs don't provide any incentives for savings. In fact, they have a slight disincentive, because if you save for 20 years, you get less student aid."

The source said families above certain income levels would not be eligible for the tax break. The cap may be in the \$60,000 to \$80,000 range, the source said.

Sen. Edward Kennedy, a Massachusetts Democrat and chair of the Senate Labor and Human Resources Committee, last month introduced similar legislation to allow parents to apply tax-free interest from savings bonds toward college tuition and fees. However, Kennedy's bill would phase out the tax break for families earning between \$75,000 and \$150,000.

Bennett told The New York Times last June: "We're revising our strategy. It's time for this administration to get the credit it deserves for being a major force in educational reform."

Strip into something more comfortable.

NEW!
Gillette Good News! Plus.

Gillette
News! Plus
Extra Smooth Shave

Faculty reps act to boost their organization's influence

Faculty athletics representatives attending their group's fourth annual forum, held January 9 in Nashville, adopted a new name, acted to become more organized and spent considerable time reviewing the academic implications of proposed legislation to the 1988 NCAA Convention.

"I have been a faculty athletics representative since 1975 and an officer of the forum since its inception (1985)," said John A. Hogan, Colorado School of Mines, who chairs what is now called the Faculty Athletics Representatives Association (FARA). "What I have heard

Council adjusts its position on legislative items

Questions regarding legislation for the 1988 Convention occupied the NCAA Council in its pre-Convention meeting January 8-9 in Nashville.

One of the key actions taken was a decision to oppose a proposal (No. 58) that would exempt from the Bylaw 6-1 financial-aid limits for Division I the entire Pell Grant for which a student-athlete qualifies.

In a related action, the Council withdrew its sponsorship of an alternative amendment (No. 59) that would exempt up to \$1,400 of a Pell award in Division I. Instead, the Division I Steering Committee assumed sponsorship of that proposal.

The Council also reviewed numerous interpretations, including several dozen dealing with the proposed legislation for the Convention. All final Council actions regarding interpretations will appear in Legislative Assistance columns in future issues of The NCAA News.

In its separate meeting, the Division I Steering Committee heard an appeal by Marist College in regard to penalties assessed by the Committee on Infractions. (See story on page 14.)

A listing of all voting actions by the Council at its January 8-9 meeting and its post-Convention session will appear in the February 3 issue of the News.

Bo plans return for 20th season

University of Michigan head football coach Bo Schembechler has emphasized his intention to return for his 20th season as Wolverines' coach after undergoing quadruple bypass heart surgery December 15.

"I'd be foolish to think I'd be happy picking up golf clubs and chasing around Florida in the winter," Schembechler told the Associated Press.

"I'll be coaching for sure. The doctors said that right after the operation."

Schembechler did not dismiss the possibility of becoming Michigan's athletics director when Donald B. Canham retires after the academic year.

"I can do anything I make up my mind to do," Schembechler said. "I think that's up to the people in our athletics department more than anything else. My first priority is still to coach football."

He hopes to be back in his office before the end of January.

Schembechler doesn't expect his inability to travel to affect his recruiting efforts. "All they want to know is if Bo Schembechler is going to coach," he said. "If it affects our recruiting, we'll just have to work harder. You'll find our staff will work harder because I'm not full speed ahead."

in one-to-one conversation with other faculty reps is, 'We've got to get the academic point of view across, and we're not doing it.' Steps taken during the 1988 forum are intended to promote the educational efforts we hold paramount."

The first measure acted upon during the three-hour meeting, held at the Opryland Hotel, is intended to define a more formal role for faculty reps within the NCAA structure. It included approval of a draft, to be presented to the NCAA Council at its April meeting, of legislation the FARA hopes the Council will sponsor at the 1989 Convention in San Francisco.

Included in that draft, which would amend NCAA Constitution 3-2, is the following: "A faculty athletics representative designated after this legislation becomes effective shall not hold an administrative or coaching position in the athletics department."

Academic nature

"We are not interested in eliminating faculty reps who now are serving while holding positions in athletics," Hogan noted. "But we believe that it is important for future appointments by NCAA member institutions to reflect more directly the academic nature of the position."

Also adopted by the group was a proposal to make its academic-review committee a standing committee. "We met on an ad hoc basis for the first time last November," Hogan explained.

"Our purpose was to review the academic implications of legislative proposals to the 1988 Convention. We believe that the work done was most beneficial and that creating a

standing committee for this purpose is appropriate."

Finally, the name change was approved, as was a mandate to Hogan, as chair, to appoint a committee that will develop an organizational structure for the FARA. "All of these measures were taken to promote the educational efforts of what is now the faculty representatives association," Hogan added.

Serves two purposes

"We believe the group serves two purposes—both educational. First, we strive to communicate the position of the academic community at NCAA member institutions to other constituencies involved with intercollegiate athletics. Second, we intend that the organization be self-educating. We want to continue educating one another as to how we

can do a better job as faculty representatives on campus, in our conferences and within the NCAA committee structure."

Notably, these actions took up very little time in the session, which included the chance for members to break out into (NCAA membership) division-oriented groups to discuss 1988 Convention legislation.

"Certainly, passage of the three proposals is important to the long-term goals of faculty athletics representatives," Hogan offered, "but I believe you could argue that the division discussions highlighted this forum."

"This was the first time that we tried that approach, and it seemed to be very successful. Many divergent and pertinent points of view were expressed on 1988 proposed legislation."

WHAT QUENCHES A FULL COURT THIRST?

Women's game owes a lot to late Carol Eckman

By Richard M. Campbell
NCAA Statistics Service

With women's basketball heading for an unofficial 20th national tournament in 1988, it is time for everyone in the game to remember the late Carol Eckman.

A pioneer in women's basketball, Eckman should have the thanks of every player now having the opportunity to play for an NCAA women's national championship.

The former West Chester women's basketball coach paved the way for the NCAA women's championship tournament by organizing the first national women's invitational tournament in 1969. That first tournament, the forerunner of the Association of Intercollegiate Athletics for Women (AIAW) and the NCAA championships, was the first documented national tournament for women.

The history of the AIAW tournament, compiled by Philadelphia sportswriter Mel Greenberg, was featured in the 1985 NCAA Women's Basketball Press Kit. It was only through the efforts of former West Chester player Linda Ziemke that we were made aware of this earlier tournament and the contributions of Eckman. Ziemke, now the head women's coach at American, remembers her former coach fondly.

"We played out of respect for Miss Eckman — she never yelled or screamed at us," Ziemke said. "She was very intelligent, ahead of her time and very far-sighted for seeing the future of women's basketball."

Eckman, who died of cancer in the summer of 1986, also left another legacy. Seven West Chester graduates are serving as head coaches of NCAA Division I women's teams in 1988 — the highest number of head coaches from one institution.

During the first three years of the "national" tournament, Eckman posted a 49-5 record, including two undefeated regular seasons.

West Chester was undefeated in 1969, and Eckman wanted to prove that her squad was the best in women's basketball. Each of the 16 invited institutions had to pay its own expenses to the eastern Pennsylvania site plus a \$100 entry fee to cover the cost of game officials.

"It was not easy organizing women's sports back then," explained Ziemke, a 1973 West Chester graduate. "To raise money to attend the 1971 tournament at Western Carolina, we (team members) had to sell cookies and cakes, and we had to share a bus with East Stroudsburg just to make the trip."

The first winner

That first tournament in 1969 included 16 teams. Eckman's West Chester team, the host and a power in the early years of women's basketball, won the tournament with a 65-39 victory over Western Carolina. The Ramettes drew a crowd of 2,000 for the championship game, a substantial number even by today's standards.

In the three tournaments held before the AIAW began championships in 1972, Eckman's talented Ramettes won the inaugural championship and finished second in 1970 and 1971. In 1972, the AIAW held the first of its 11 national tournaments. The NCAA began its championships for women in 1982.

In 1970, Northeastern hosted the tournament in Boston and Cal State Fullerton edged West Chester for the championship. Western Carolina hosted the last unofficial national tournament in 1971 in Cullowhee,

The West Chester Ramettes, winners of the first-ever "national" women's basketball title in 1969, are, front row from left: Phyllis Croney, Sue Benfield, Pat Ferguson, Diane Wright and Linda Hill.

Back row, from left: Connie Jones, Sue Delaney, Fran Ruth, Janice Pinto, head coach Carol Eckman, Marian Washington, Allison Kingsley, Sandy Helt and Rosie Anderson.

North Carolina. En route to the finals in 1971, West Chester whipped Louisville, 73-27; Indiana, 72-44, and Southern Connecticut State in the semifinals, 77-48, before bowing to Mississippi University for Women, 57-55. The next year, the AIAW took over the national tournament, and West Chester finished second again, this time to in-state rival Immaculata. Immaculata went on to three straight AIAW cham-

project to fruition."

The 1969 tournament

Other teams and scores in the historic first-ever women's tournament in 1969 were:

First Round: West Chester 79, Northeastern 33; Lynchburg 31, Ohio State 29; Southern Connecticut State 38, Purdue 32; Iowa 41, Kentucky 33; Iowa Wesleyan 54, Dayton 34; Ursinus 53, Central Michigan 34; Western Carolina 54, Ball State 37; Southern Illinois 57, Towson State 27.

Second Round: West Chester 53, Lynchburg 28; Iowa 37, Southern Connecticut State 28;

among the top winners in the game — Theresa Shank Grentz (class of 1974) at Rutgers, Rene Portland (1975) at Penn State and Marianne Stanley (1976) at Pennsylvania (formerly at Old Dominion).

Stanley has a 269-59 record (.820) over the 10 seasons before this one. Grentz is 285-85 (.770) over the past 13 seasons, and Portland is 250-83 (.751) over the past 11. That puts them third, 11th and 19th, respectively, among Division I coaches in winning percentage. Collectively, they are 21-12 in NCAA tournament play. Stanley's teams won the NCAA crown in 1985, AIAW crowns in 1979 and 1980, and finished third once in each tournament. Grentz's team won the 1975 AIAW title. Collectively, the three coaches were 19-6 in AIAW tournament play. Stanley is 23-5 in both tournaments combined.

West Chester's seven graduates in Division I are Geno Auriemma (1981) at Connecticut, Karen Harden (1976) at Wichita State, Linda Lerch (1976) at Cornell, Anne Sinnott-Skutches (1976) at Lehigh, Washington (1970) at Kansas and Ziemke. Washington is the veteran of the group with 246 career victories, but Sinnott-Skutches (120), MacDonald (114) and Ziemke (112) all have passed the 100-win mark.

Ithaca's five Division I coaches are Carol Meegan (1966) at Baptist (South Carolina), Lisa Boyer (1979) at Bradley, Cathy Kunz (1973) at Duquesne, Ken Babineau (1972) at Marist and Joy Malchodi (1970) at Northeastern.

Three-point picture

Keene State leads women's Division II basketball in three-point production because it is the exception to the trend of having one or two players do it all. Keene State freshman Mary Nesbit does rank fourth with 33 in 10 games for 3.3

per game, but Renee Bender has 15 and the rest of the team 35 more for a total of 83, or 8.3 per game.

By contrast, Johnson Smith, second at 4.9, has all but one by two players, Sharrion Beard and Kim Brewington, and third-place Navy has had 35 of its 36 scored by Patty Lipmon, the national leader at 3.9 per game. North Alabama's Teenie Harris leads in accuracy with a remarkable 61.1 percent.

Wisconsin-River Falls is the Division III team making the most use of the new three-point rule, with 3.6 per game and senior Shelly Kostick making 22 of her team's 36. Next is Wisconsin-Whitewater, with Kim Crotty, the national leader at 2.8, making all but one of her team's three-pointers. Pine Manor's Catie Cleary amazingly has missed only twice in 10 shots for a country-leading 80 percent.

Quotes of the week

Wayne State women's coach Gary Bryce at the holiday tournament banquet in Fargo, North Dakota: "The first thing I check out at these banquets are the heels on the shoes, and I was hoping the young lady who gave the invocation didn't have any (North Dakota State's 6-2 Dana Patsie). We don't grow them that big in Detroit."

North Dakota State women's coach Amy Ruley (whose team later won the tournament to make it 26 straight home victories): "I think some of the people around the country are surprised we can play basketball up here. I'll tell you what, there isn't much else to do on a winter day in North Dakota or Minnesota, so these kids spend their time shooting and playing ball."

North Dakota was having its warmest winter ever until the tournament teams arrived and the temperature dipped below zero with a wind chill of minus-70. San Francisco State coach Maureen Burger quipped: "I hope it stays cold — that

See Women's, page 14

Final Four Quiz:

Only one college and coach have reached the Final Four four times in the 1980s. Name the coach and his college. Answer later.

pionships, led by head coach Cathy Rush.

The key to success

Why was West Chester so successful in the early years? Ziemke believes Eckman was the key ingredient.

"We had talented girls, of course, because the high school programs were very good in the Philadelphia area. But in 1970, the women's college game changed from six-player teams to five players, and Miss Eckman had us well-prepared for the changeover.

"I believe many coaches were influenced by what was going on at UCLA in men's basketball in those days, and Miss Eckman had us running a fast break and using a 2-2-1 press defensively. Consequently, we blew out a lot of teams and didn't lose very often."

Marian Washington, now the Kansas women's head coach and a member of the 1969 team, recalled that "Miss Eckman instilled in us the feeling that no one could beat us.

"She was basically a shy person; but she really motivated us to work hard, and we lived and breathed discipline. I really appreciate now the time and effort she put in to bring the whole national tournament

Iowa Wesleyan 50, Ursinus 42; Western Carolina 44, Southern Illinois 42.

Consolation: Northeastern 67, Ohio State 63; Purdue 55, Kentucky 23; Central Michigan 49, Dayton 43; Towson State 57, Ball State 53.

Consolation Semifinals: Purdue 47, Northeastern 42; Towson State 49, Central Michigan 44.

Consolation Finals: Towson State 46, Purdue 44.

Semifinals: West Chester 70, Iowa 30; Western Carolina 38, Iowa Wesleyan 36.

Third-Place: Iowa Wesleyan 41, Iowa 26.

Championship: West Chester 65, Western Carolina 39.

(Special thanks to West Chester SID Jeff Brewer and assistant athletics director Kate Pohlig.)

Current leaders

Looking at the current field of 280 Division I women's head coaches, West Chester with seven graduates is followed by Ithaca with five, and three schools have four each. They are Indiana, North Carolina and Old Dominion.

Those colleges with three graduates as head coaches at Division I schools include Appalachian State, Immaculata, Kent State, Ohio State, Southern Connecticut State, Southern California, Springfield, Tennessee Tech and Wayland Baptist.

In terms of total victories and winning percentage, however, no college is close to the three graduates of Immaculata, which dominated in the early years of the AIAW under Rush. Three Rush pupils now are

Basketball Statistics

Through games of January 11

Men's Division I individual leaders

SCORING						
	CL	G	TFG	3FG	FT	PTS
1. Hersey Hawkins, Bradley	Sr	11	134	35	117	420
2. Daren Queenan, Lehigh	Sr	14	159	6	102	426
3. Dean Borges, Wagner	So	10	103	25	51	282
4. Jeff Martin, Murray St.	Jr	12	129	11	66	335
5. Anthony Mason, Tennessee St.	Sr	13	134	21	61	350
6. Jim Barton, Dartmouth	Jr	8	69	21	48	207
7. Jeff Grayer, Iowa St.	Sr	15	143	11	85	382
8. Gerald Hayward, Loyola (Ill.)	Jr	11	106	4	63	279
9. Troy Bradford, Fairfield	Jr	12	108	19	68	303
10. Michael Anderson, Drexel	Sr	11	90	16	80	276
11. Phil Stinnie, Va. Commonwealth	Sr	11	103	12	56	274
12. Richard Morton, Cal St. Fullerton	Sr	13	117	37	50	321
13. Ron Simpson, Rider	Sr	11	104	32	31	271
14. Lionel Simmons, La Salle	So	15	148	2	66	364
15. Dan Majerle, Central Mich.	Sr	13	119	13	63	314
16. Billy Wheeler, Manhattan	Sr	16	138	15	93	384
17. Tommie Johnson, Central Mich.	Sr	13	119	43	31	312
18. Chad Tucker, Butler	Sr	12	109	6	64	288
19. Byron Dinkins, N.C.-Charlotte	Jr	11	98	15	53	264
20. Ricky Berry, San Jose St.	Sr	12	96	25	70	287
21. Lafeater Rhodes, Iowa St.	Sr	15	147	11	53	358
22. Marty Simmons, Evansville	Sr	13	116	16	62	310
23. Skip Henderson, Marshall	Sr	13	111	26	61	309
24. Gary Grant, Michigan	Sr	14	122	15	73	332

BLOCKED SHOTS						
	CL	G	NO	AVG		
1. Roy Brow, Virginia Tech	Sr	11	51	4.6		
2. Walter Palmer, Dartmouth	So	8	33	4.1		
3. Charles Smith, Pittsburgh	Sr	11	45	4.1		
4. Elden Campbell, Clemson	So	12	49	4.1		
5. Rodney Blake, St. Joseph's (Pa.)	Sr	13	53	4.1		
6. Dean Garrett, Indiana	Sr	12	46	3.8		
7. Mike Brown, Canisius	Sr	9	34	3.8		
8. Tim Perry, Temple	Sr	9	34	3.8		
9. Mike Butts, Bucknell	Jr	11	41	3.7		
10. Ricky King, Oklahoma	Sr	15	51	3.4		
11. St. Smith, Marist	Jr	11	36	3.3		

ASSISTS						
	CL	G	NO	AVG		
1. Anthony Manuel, Bradley	So	11	127	11.5		
2. Avery Johnson, Southern-B.R.	Sr	11	110	10.0		
3. Corey Gaines, Loyola (Calif.)	Sr	13	115	8.8		
4. Howard Evans, Temple	Sr	10	84	8.4		
5. Frank Smith, Old Dominion	Sr	12	99	8.3		
6. Ricky Grace, Oklahoma	Sr	14	113	8.1		
7. Marc Brown, Siena	Fr	10	80	8.0		
8. Gary Grant, Michigan	Sr	14	106	7.6		
9. Joe Griffin, Wichita St.	So	13	98	7.5		
10. Michael Anderson, Drexel	Sr	11	82	7.5		
11. Gary Payton, Oregon St.	So	11	82	7.5		

STEALS						
	CL	G	NO	AVG		
1. Mookie Blaylock, Oklahoma	Jr	15	72	4.8		
2. Marty Johnson, Towson St.	Sr	12	51	4.3		
3. Aldwin Ware, Florida A&M	Sr	9	38	4.2		
4. Delray Brooks, Providence	Sr	11	43	3.9		
5. Chris Conway, Montana St.	Sr	13	49	3.8		
6. Haywood Workman, Oral Roberts	Jr	12	41	3.4		
7. Michael Anderson, Drexel	Sr	11	37	3.4		
8. Ricky Grace, Oklahoma	Sr	14	47	3.4		
9. Darryl McDonald, Texas A&M	Sr	15	50	3.3		
10. Tim Hardaway, UTEP	Jr	15	50	3.3		

REBOUNDING						
	CL	G	NO	AVG		
1. Kenny Miller, Loyola (Ill.)	Fr	11	158	14.4		
2. Jerome Lane, Pittsburgh	Jr	11	145	13.2		
3. Rodney Mack, South Caro. St.	Jr	12	148	12.3		
4. Randy White, Louisiana Tech	Jr	14	167	11.9		
5. Harvey Grant, Oklahoma	So	15	178	11.9		
6. Anthony Smith, Western Ky.	So	12	140	11.7		
7. Lionel Simmons, La Salle	So	15	172	11.5		
8. Mike Butts, Bucknell	Jr	11	126	11.5		
9. Ricky Chatman, N.C.-Asheville	Sr	8	91	11.4		
10. Kenny Sanders, George Mason	Jr	12	136	11.3		

FIELD-GOAL PERCENTAGE						
	CL	G	FG	FGA	PCT	
(Min. 5 FG Made Per Game)						
1. Jarvis Basnight, Nevada Las Vegas	Sr	13	88	122	72.1	
2. Vaughn Lutton, Robert Morris	Jr	11	60	87	69.0	
3. Steve Grayer, Wichita St.	Jr	13	72	105	68.6	
4. J.R. Reid, North Caro.	So	11	81	120	67.5	
5. Eric Leckner, Wyoming	Sr	13	69	103	67.0	
6. Anthony Katsaros, Brown	Sr	11	56	84	66.7	
7. Will Perdue, Vanderbilt	Sr	11	88	132	66.7	
8. Elden Campbell, Clemson	So	12	96	145	66.2	
9. Jay Taylor, Eastern Ill.	Jr	10	72	109	66.1	
10. Dave Orlandini, Princeton	Sr	11	71	108	65.7	
11. Kenny Cox, North Caro. A&T	Sr	9	49	75	65.3	
12. Tony Holifield, Illinois St.	Sr	13	71	109	65.1	
13. Garrick Davis, Old Dominion	Jr	12	71	109	65.1	
14. Arnell Jones, Boise St.	Sr	12	70	108	64.8	
15. Erick Newman, St. Mary's (Cal.)	Jr	11	55	85	64.7	
16. Tim Perry, Temple	Sr	9	62	96	63.3	
17. Stanley Brundy, DePaul	Jr	11	58	92	63.0	
18. Mike Yost, Loyola (Calif.)	Sr	13	74	118	62.7	

FREE-THROW PERCENTAGE						
	CL	G	FT	FTA	PCT	
(Min. 2.5 FT Made Per Game)						
1. Brandt Williams, N.C.-Asheville	Jr	8	25	26	96.2	
2. Archie Tullios, Detroit	Sr	12	35	37	94.6	
3. Thomas Griffin, North Caro. A&T	Sr	9	41	44	93.2	
4. Delray Brooks, Providence	Sr	11	38	41	92.7	
5. Stan Hainthcock, Central Fla.	Sr	10	25	27	92.6	
6. Howard Evans, Temple	Sr	10	25	27	92.6	
7. Carlos Dicienta, Hofstra	Jr	9	25	27	92.6	
8. Eric Newsome, Miami (Ohio)	Sr	9	47	51	92.2	
9. Roy Donaldson, East Tenn. St.	Sr	9	23	25	92.0	
10. Brent Price, South Caro.	Fr	10	31	34	91.2	
11. Labradford Smith, Louisville	Fr	11	41	45	91.1	
12. Dwight Pernell, Holy Cross	So	11	30	33	90.9	
13. Rex Chapman, Kentucky	Jr	10	28	31	90.3	
14. Mark Henry, Niagara	Jr	9	28	31	90.3	
15. Matt Rossion, Maine	Sr	11	55	61	90.2	
16. Ed Titus, Rider	Sr	11	55	61	90.2	
17. Jeff Harris, Illinois St.	Sr	12	36	40	90.0	
18. Troy Mundine, Jacksonville	Sr	13	34	38	89.5	

3-POINT FIELD-GOAL PERCENTAGE						
	CL	G	FG	FGA	PCT	
1. Reginald Jones, Prairie View	Sr	9	22	33	66.7	
2. William Tomlin, Cleve. St.	Fr	11	25	40	62.5	
3. Corey Gaines, Loyola (Calif.)	Sr	13	21	34	61.8	
4. Tommie Johnson, Cent. Mich.	Sr	13	43	71	60.6	
5. Anthony Mason, Tenn. St.	Sr	13	21	35	60.0	
6. Dave Orlandini, Princeton	Sr	11	30	50	60.0	
7. Fred King, Toledo	Jr	11	18	30	60.0	
8. Tyrone Cross, Augusta	Sr	10	16	27	59.3	
9. Carlos Dicienta, Hofstra	Jr	10	32	54	59.3	
10. Dave Sieger, Oklahoma	Sr	15	29	49	59.2	

3-POINT FIELD GOALS MADE PER GAME						
	CL	G	NO	AVG		
1. Timothy Pollard, Mississippi Val.	Sr	10	53	5.3		
2. Jeff McGill, Eastern Ky.	Sr	10	43	4.3		
3. Lorenzo Sutton, Massachusetts	Sr	11	45	4.1		
4. Gerald Paddio, Nevada Las Vegas	Sr	13	49	3.8		
5. Todd Lehmann, Drexel	So	11	41	3.7		
6. Wally Lancaster, Virginia Tech	So	11	38	3.5		
7. Tony Ross, San Diego St.	So	13	44	3.4		

REBOUNDING						
	CL	G	NO	AVG		
1. Derrick Coleman, Syracuse	So	14	158	11.3		
2. Derrick Turner, Navy	Jr	8	89	11.1		
3. Clifford Riley, Southeastern La.	Sr	14	154	11.0		
4. Clarence McGee, Texas San Antonio	Jr	11	121	11.0		
5. Levy Middlebrooks, Pepperdine	Sr	13	142	10.9		
6. Andre Kibbler, St. Francis (N.Y.)	So	9	97	10.8		
7. Dyrone Nix, Tennessee	Jr	10	107	10.7		
8. Thomas Davis, Delaware St.	Fr	9	96	10.7		
9. Eric Mudd, Cleveland St.	Sr	11	117	10.6		
10. John Spencer, Howard	Sr	11	117	10.6		

Team leaders

SCORING OFFENSE						
	G	W-L	PTS	AVG		
1. Oklahoma	15	14-1	1694	112.9		
2. Loyola (Calif.)	13	10-3	1385	106.5		
3. Bradley	11	9-2	1085	98.6		
4. Duke	10	9-1	972	97.2		
5. Syracuse	14	12-2	1337	95.5		
6. Brigham Young	11	11-0	1042	94.7		
7. Michigan	14	13-1	1325	94.6		
8. Iowa	14	10-4	1315	93.9		
9. Nevada-Las Vegas	13	12-1	1210	93.1		
10. Southern-B.R.	11	7-4	1022	92.9		
11. Iowa St.	15	13-2	1392	92.8		
12. Virginia Tech	11	8-3	1003	91.2		
13. Xavier (Ohio)	10	8-2	901	90.1		
14. North Caro.	12	11-1	1067	88.9		
15. Southern Miss	10	8-2	888	88.8		

SCORING MARGIN						
	OFF	DEF	MAR			
1. Oklahoma	112.9	77.7	35.3			
2. Duke	97.2	66.8	30.4			
3. Nevada-Las Vegas	93.1	68.5	24.6			
4. Georgetown	81.8	57.3	24.5			
5. Michigan	94.6	71.2	23.4			
6. Syracuse	95.5	72.6	22.9			
7. Arizona	85.1	63.9	21.2			
8. Temple	79.4	60.9	18.5			
9. Brigham Young	94.7	77.0	17.7			
10. Arkansas	77.0	59.5	17.5			
11. Iowa	93.9	76.5	17.4			
12. Wyoming	85.2	67.8	17.4			
13. Xavier (Ohio)	90.1	73.5	16.6			
14. North Caro. St.	84.5	68.1	16.4			
15. Loyola (Calif.)	106.5	90.7	15.8			

FIELD-GOAL PERCENTAGE						
	FG	FGA	PCT			
1. Brigham Young	384	680	56.5			
2. Michigan	535	961	55.7			
3. Evansville	422	765	55.2			
4. North Caro.	379	689	55.0			
5. Arkansas St.	443	819	54.1			
6. N.C.-Asheville	261	483	54.0			
7. Central Mich.	427	793	53.8			
8. Gonzaga	361	672	53.7			
9. Duke	363	678	53.5			
10. Kansas	426	801	53.2			
11. Arizona	458	862	53.1			
12. Princeton	240	452	53.1			
13. Kansas St.	330	625	52.8			
14. Iowa	485	921	52.7			

FREE-THROW PERCENTAGE			
	FT	FTA	PCT
1. Butler	192	231	83%
2. Providence	242	305	79%
3. Princeton	132	171	77%
4. Kentucky	213	276	77%
5. UC Irvine	236	308	76%
6. S.F. Austin St.	187	245	76%
7. N.C. Asheville	199	261	76%
8. Lafayette	140	184	76%
9. Montana	184	242	76%
10. Brigham Young	242	320	75%
11. Northwestern	229	304	75%
12. Northwestern	198	263	75%

SCORING OFFENSE					SCORING DEFENSE				
	G	W-L	PTS	AVG		G	W-L	PTS	AVG
1 Concordia-M'head . . .	7	6-1	611	87.3	1 St. John Fisher	9	9-0	381	42.3
2 Millikin	5	4-1	431	86.2	2 Southern Me.	9	9-0	432	48.0
3 St. John Fisher	9	9-0	775	86.1	3 Pomona-Pitzer	8	7-1	384	48.0
4 Pine Manor	5	5-0	422	84.4	4 Shenandoah	7	6-1	337	48.1
5 Marymount (Va.) . . .	9	7-2	749	83.2	5 Emmanuel	8	8-0	389	48.6
6 Muskingum	11	10-1	914	83.1	6 Bryn Mawr	7	5-2	341	48.7
					7 Berea	5	3-2	246	49.2
SCORING MARGIN					WON-LOST PERCENTAGE				
	OFF	DEF	MAR			W-L	PCT		
1 St. John Fisher	86.1	42.3	43.8	1 St. John Fisher	1.000	9-0	1.000		
2 Southern Me.	75.8	48.0	27.8	1 Southern Me.	1.000	9-0	1.000		
3 Emmanuel	75.5	48.6	26.9	1 Emmanuel	1.000	8-0	1.000		
4 William Smith	76.8	50.0	26.8	1 Pine Manor	1.000	5-0	1.000		
5 Pine Manor	84.4	59.8	24.6	1 Williams	1.000	5-0	1.000		
6 Williams	79.4	56.4	23.0	1 Millsaps	1.000	2-0	1.000		
7 Muskingum	83.1	60.5	22.6						
FIELD-GOAL PERCENTAGE					FREE-THROW PERCENTAGE				
	FG	FGA	PCT			FT	FTA	PCT	
1 Millsaps	66	131	50.4	1 Cortland St.	82	107	76.6		
2 St. John Fisher	327	650	50.3	2 Nazareth (N.Y.) . . .	93	126	73.8		
3 Concordia-M'head . . .	249	496	50.2	3 Gettysburg	46	63	73.0		
4 St. Norbert	190	384	49.5	4 Pacific (Ore.)	67	92	72.8		
5 Rust	288	588	49.0	5 Messiah	71	98	72.4		
6 Millikin	181	370	48.9	6 St. Benedict	82	114	71.9		
7 Wis.-Whitewater . . .	170	351	48.4	7 St. John Fisher	115	160	71.9		
3-POINT FIELD-GOAL PERCENTAGE					3-POINT FIELD GOALS MADE PER GAME				
	G	FG	FGA	PCT		G	NO	AVG	
1 Blackburn	8	21	35	60.0	1 Wis.-River Falls . . .	10	36	3.6	
2 Worcester Tech	7	15	29	51.7	2 Wis.-Whitewater . . .	6	18	3.0	
3 Wis.-Eau Claire	8	16	31	51.6	3 Ripon	7	20	2.9	
4 Messiah	7	19	41	46.3	4 Messiah	7	19	2.7	
5 St. Benedict	7	14	31	45.2	5 Blackburn	8	21	2.6	
6 Rhode Island Col. . . .	8	16	37	43.2	6 Glassboro St.	11	26	2.4	
7 Muskingum	11	26	61	42.6	6 Muskingum	11	26	2.4	

NCAA Record

ASSISTANT DIRECTOR OF ATHLETICS

Rip Scherer named assistant AD for player development at Alabama, where he has been offensive coordinator for the football team during the past year.

COACHES

Baseball—**Jeff White** promoted from assistant at Oberlin, replacing **Curt Karpinski**, who resigned to become head coach at Elyria (Ohio) High School. White has been on the Oberlin staff for four seasons.

Baseball assistant—**Frank Spaniol** appointed at Morehead State, his alma mater. He previously was head coach at Plantation High School in Fort Lauderdale, Florida.

Men's basketball—**Leo McClure** promoted from assistant at Southeastern Louisiana, replacing **Newton Chelette**, who stepped down to devote full time to his duties as athletics director. McClure has been on the Lions' staff since Chelette was named head coach in 1984.

Men's cross country—**Stan Narewski** named at Murray State, where he also will coach men's track. The former Furman and Clemson head coach, who was honored as national cross country coach of the year in 1983, has worked in private business since 1985.

Football—**Larry Marmie** promoted from defensive coordinator at Arizona State, where he has been on the staff for three years. He also has served at Morehead State, Eastern Kentucky, Tulsa, North Carolina and Tennessee. **Tim Keating** named at Wesley. **Jim Tressel** signed to a three-year contract at Youngstown State.

Football assistants—**Duke Christian** appointed offensive coordinator and **Larry Zierlein** named offensive line coach at Tulane. Christian previously was offensive coordinator at Baylor, where he served on the staff for nine seasons. Zierlein is a former offensive coordinator at Houston, where he earlier coached receivers and the offensive line. Former Auburn quarterback **Randy Campbell** and three others selected for the staff at North Alabama. Campbell joins the staff as a student coach after working the past three years for an Atlanta sports marketing firm. Also, **Glenn Davis** will coach defensive backs; **Jeff Webb**, quarterbacks, and **Ruffin McNeill**, linebackers. Davis previously was secondary coach at Mississippi State and Webb coached last season at Illinois after a stint at Alabama. McNeill has coached at East Carolina, Clemson and Austin Peay State.

Also, **Bill Young** hired as defensive coordinator and **Jim Colletto** named offensive coordinator at Ohio State, which also selected **Gene Huey** to coach wide receivers. All three assistants previously served at Arizona State. **Larry Anderson** and **Bill Johnson** appointed defensive coaches at Louisiana Tech. A former kick returner for the Pittsburgh Steelers, Anderson returns to his alma mater after coaching the past two years at Booker T. Washington High School in Shreveport, Louisiana. Johnson coached outside linebackers last season at top-ranked Miami (Florida) and also has served on the staffs at Northwestern State (Louisiana) and McNeese State. **Robert Henry** named defensive coordinator at Mississippi, his alma mater, after serving last season as defensive line coach at Tennessee. He also has coached at Southern Mississippi and Southern Methodist.

In addition, **John Bowers** appointed defensive coordinator at Illinois State. He previously was defensive coordinator at Austin Peay State. Also, **Dave Mohapp** was named running backs coach and **Steve Wigton** was named offensive line coach at Illinois State. Mohapp is a former Wisconsin assistant who served last season as offensive coordinator at Drake. Wigton previously served for four years as offensive coordinator at Wittenberg, where he also was head wrestling coach. **Homer Smith** selected to serve as offensive coordinator at Alabama, replacing **Rip Scherer**, who was named assistant athletics director for player development at the school. Smith is a former offensive coordinator and quarterbacks coach at UCLA who served last season as offensive coordinator for the Kansas City Chiefs. He also has been head coach at Army. Scherer served on the Alabama staff for one season.

Also, **Louis Giammona** named running backs coach and special-teams coordinator at Idaho State. The former Utah State

Larry Marmie named head football coach at Arizona State

Karen Griess appointed associate SID at Indiana State

and Philadelphia Eagles player previously was a volunteer coach at California. **Vic Clark** appointed assistant head coach and **John Harbaugh** named defensive backs coach at Morehead State. Clark has been offensive line coach at Montana for the past three seasons and also has coached at Kentucky Wesleyan. Harbaugh, the son of former Western Michigan head coach Jack Harbaugh, previously was a graduate assistant coach at Pittsburgh.

Women's softball—**Phil Cahill** promoted from assistant at DePaul, where he has been on the staff for eight seasons in addition to teaching mathematics and coaching boys' cross country at Nazareth Academy High School in LaGrange, Illinois.

Men's track and field—**Stan Narewski** named at Murray State, where he also will be head men's cross country coach.

Wrestling—**Gerry Numbers** promoted from part-time assistant to interim head coach at Wittenberg, replacing four-year coach **Steve Wigton**, who was named offensive line coach for football at Illinois State.

STAFF

Sports information assistant—**Karen Griess** named associate SID at Indiana State, where she will work primarily with women's sports. She has been an assistant for the past year at Florida International and previously was a sports writer for the Tampa (Florida) Tribune, as well as a correspondent for USA Today.

NOTABLES

Richard S. Abel appointed president of the Fellowship of Christian Athletes. Abel retired from the U.S. Air Force in 1985 after a 29-year career, which included service as special assistant to the chairman of the Joint Chiefs of Staff and as director of public relations for the Pentagon. Since 1985, he has served as director of legislative and public affairs for the U.S. Olympic Committee. **Sportscaster Lindsey Nelson** awarded the 1987 Tuss McLaughry Award, which is the American Football Coaches Association's highest honor. Named for the organization's first executive director, the award recognizes distinguished public service. Tennessee head football coach **Johnny Majors** accepted the award January 6 in Atlanta on behalf of Nelson, who is ill.

In addition, the National Football Foundation and Hall of Fame's MacArthur Bowl was presented to Miami (Florida) as the nation's top collegiate football team. **Don McPherson** of Syracuse named to receive the seventh annual Davey O'Brien National Quarterback Award, which is presented in memory of the late Texas Christian quarterback. The award is sponsored by the Davey O'Brien Educational-Charitable Trust and the Fort Worth Club.

DEATHS

Don Unverferth, starting quarterback on the Ohio State football team for three seasons beginning in 1963, died January 8 after a long illness. He was 43. **"Pistol" Pete Maravich**, the former Louisiana State and professional basketball standout who holds the NCAA's Division I career-points record, died of an undetermined type of heart disease January 5 in Pasadena, California, where he collapsed during a pickup basketball game with friends. He was 40. Maravich scored 3,667 points during his three years at Louisiana State and also set records for career scoring average, season points and season scoring average. He went on to play professionally for 10 years with the Atlanta Hawks, the New Orleans and Utah Jazz, and the Boston Celtics. In recent years, he was a full-time evangelist and part-time commentator for televised basketball games.

Mandy Miller, a senior tri-captain on the women's basketball team at Georgia Tech, died December 28 following an automobile accident on the previous day in Tulsa, Oklahoma, that killed four other persons, including three members of her family. Miller was a starting forward at

Georgia Tech two years after transferring to the school from Oklahoma. She also was an all-state player at Broken Arrow (Oklahoma) High School, which she led to a state championship. Miller's parents, a sister and the sister's boyfriend also died after the Millers' car hit a patch of ice on a freeway and slid into a commercial bus. **Dan Sikes Jr.**, a golfer at Florida in the early 1950s who played on the Professional Golfers Association tour during the 1960s, died December 20 in Jacksonville, Florida, of complications following stomach surgery. He was 58.

CORRECTION

A story on Bucknell men's water polo coach **Lynn Comer** that appeared in the December 23 issue of The NCAA News incorrectly stated that Comer is the only woman serving as head coach of an NCAA men's water polo team. **Linda Laye** recently completed her second season as coach of the team at Chapman.

DIRECTORY CHANGES

Active—Austin Peay State University: **Oscar C. Page (P)**—615/648-7566; Florida A&M University: **Sterlin Adams (Interim AD)**; Marietta College: **Debbie Lazorki (PWA)**.

POLLS

Division II Men's Basketball

The top 20 NCAA Division II men's basketball teams through January 4, with records in parentheses and points:

1. Fla. Southern (12-0)	159
2. Ky. Wesleyan (10-1)	143
3. UC Riverside (10-0)	140
4. St. Cloud St. (10-0)	137
5. N.C. Central (7-0)	124
6. Augustana (S.D.) (10-0)	116
7. Southeast Mo. St. (8-1)	114
8. Troy St. (10-0)	112
9. Lowell (10-2)	83
10. Clark (Ga.) (10-0)	71
11. Tampa (10-1)	69
12. Lewis (10-1)	67
13. Kutztown (7-2)	59
14. North Dak. St. (9-1)	54
15. Virginia Union (6-1)	39
16. West Tex. St. (9-2)	34½
17. Alas.-Anchorage (12-5)	34
18. Stonehill (9-1)	31½
19. Mt. St. Mary's (Md.) (9-3)	31
20. Alabama A&M (8-0)	22

Division II Women's Basketball

The top 20 NCAA Division II women's basketball teams through January 4, with records in parentheses and points:

1. West Tex. St. (11-0)	159
2. Hampton (9-0)	146
3. Delta St. (8-1)	136
4. North Dak. St. (11-1)	130
4. New Haven (7-0)	130
6. Cal Poly Pomona (10-2)	127
7. Pitt-Johnstown (5-0)	115
8. Northern Ky. (10-0)	111
9. Mt. St. Mary's (Md.) (8-0)	95
10. Southeast Mo. St. (7-0)	83
11. North Dak. (11-0)	70
11. Lake Superior St. (9-1)	70
13. Valdosta St. (6-3)	67
14. Bentley (10-1)	48
15. Abilene Christian (11-2)	45
16. St. Cloud St. (6-3)	37
17. Bellarmine (9-1)	32
18. Gannon (7-1)	22
19. Virginia St. (6-0)	13
19. UC Riverside (8-3)	12

Division III Men's Basketball

The top 20 NCAA Division III men's basketball teams through January 4, with records:

1. Neb. Wesleyan	10-0
2. Southeastern Mass.	6-0
3. DePauw	8-2
4. Scranton	10-1
5. Hartwick	8-0
6. North Park	8-3
7. Rust	10-2
8. Bridgewater (Va.)	10-1
9. Potsdam St.	7-1
10. Ill. Benedictine	10-2
11. Wittenberg	9-3
12. Moravian	8-1
13. Jersey City St.	10-2
14. Southern Me.	8-1
15. Claremont-M-S	8-2
16. Ohio Wesleyan	8-3
17. Millikin	7-2
18. Washington (Md.)	7-1
19. Emory & Henry	7-1
20. Amherst	6-1

Division III Women's Basketball

The top 20 NCAA Division III women's

basketball teams through January 4, with records:

1. St. John Fisher	9-0
2. Concordia-M'head	6-1
3. Emmanuel	8-0
4. Wis.-LaCrosse	7-1
5. Muskingum	10-1
6. Rust	8-2
7. Elizabethtown	7-1
8. Southern Me.	9-0
9. Cal St. Stanislaus	9-3
10. Dubuque	7-1
11. St. Norbert	4-2
12. Kean	7-1
13. Cortland St.	5-1
14. Frostburg St.	7-1
15. N.C.-Greensboro	6-3
16. William Penn	5-3
17. Salem St.	6-1
18. Wis.-Oshkosh	7-1
19. Centre	4-2
20. New York U.	8-2

Division I Men's Ice Hockey

The top 15 NCAA Division I men's ice hockey teams through January 4, with records in parentheses and points:

1. Maine (16-3-2)	59
2. Minnesota (18-4)	57
3. Lake Superior St. (16-3-3)	52
4. St. Lawrence (11-3)	44
5. Wisconsin (14-7)	42
6. Michigan St. (13-6-3)	41
7. Vermont (10-1-1)	37
8. Western Mich. (15-7)	33
9. Colgate (9-3-1)	27
10. Minn.-Duluth (12-9-2)	19
11. Lowell (9-6)	16
12. Merrimack (16-0)	15
13. Denver (11-9-2)	12
14. Harvard (8-4)	10

15. Providence (7-5-3) 9

Division III Men's Ice Hockey

The top 10 NCAA Division III men's ice hockey teams through January 4, with records in parentheses and points:

1. Wis.-River Falls (13-2)	60
2. Elmira (9-2)	56
3. Norwich (9-2)	52
4. Plattsburgh St. (10-3)	48
5. Wis.-Stevens Point (8-3-2)	44
6. Bemidji St. (11-2-2)	40
7. Babson (7-2)	36
8. Bowdoin (5-1)	30
8. St. Thomas (Minn.) (9-2)	30
10. Oswego St. (7-3)	24

Division III Wrestling

The top 20 NCAA Division III wrestling teams as selected by the National Wrestling Coaches Association through January 3, with records in parentheses and points:

1. Trenton St. (3-0)	176
2. Buffalo St. (4-0)	170
3. John Carroll (0-0)	163
4. Ithaca (3-0)	151
5. St. Lawrence (0-0)	123
6. Montclair St. (2-5-1)	112
7. Central (Iowa) (2-0)	111
8. Buena Vista (0-3)	110
9. Delaware Valley (4-0)	101
10. Wis.-Whitewater (4-1)	90
11. Wis.-Platteville (4-1)	87
12. Brockport St. (2-3)	72
13. Augsburg (1-0)	61
14. Loras (3-1)	59
15. Binghamton (0-1)	53
15. St. Thomas (Minn.) (3-0)	53
17. Albany (N.Y.) (2-3)	47
18. Wartburg (1-0)	31
19. Wis.-River Falls (2-0)	25
20. Cornell College (1-0)	21

Financial summaries

1987 Division I Men's Tennis Championships

	1987	1986
Receipts.....	\$ 133,594.40	\$ 109,293.19
Disbursements.....	60,809.67	45,221.36
	72,784.73	64,071.83
Transportation expense.....	(52,832.69)	(54,836.56)
Per diem allowance.....	(33,860.00)	(22,755.00)
Deficit.....	(13,907.96)	(13,519.73)
Charged to general operating budget.....	13,907.96	13,519.73

1987 Division II Men's Outdoor Track and Field Championships

	1987	1986
Receipts.....	\$ 2,271.50	\$ 2,464.17
Disbursements.....	38,822.51	24,424.04
	(36,551.01)	(21,959.87)
Expenses absorbed by host institution.....	0.00	484.90
	(36,551.01)	(21,474.97)
Transportation expense.....	(91,778.25)	0.00
Deficit.....	(128,329.26)	(21,474.97)
Charged to general operating budget.....	36,551.01	21,474.97
Charged to division championships reserve.....	91,778.25	0.00
	128,329.26	21,474.97

1987 Division III Men's Outdoor Track and Field Championships

	1987	1986
Receipts.....	\$ 2,802.00	\$ 3,774.72
Disbursements.....	42,820.13	24,571.37
	(40,018.13)	(20,796.65)
Expenses absorbed by host institution.....	1,447.43	958.51
	(38,570.70)	(19,838.14)
Transportation expense.....	(74,882.08)	0.00
Deficit.....	(113,452.78)	(19,838.14)
Charged to general operating budget.....	38,570.70	19,838.14
Charged to division championships reserve.....	74,882.08	0.00
	113,452.78	19,838.14

1987 Division I Wrestling Championships

	1987	1986
Receipts.....	\$ 696,705.00	\$ 792,890.72
Disbursements.....	234,788.93	276,535.34
	461,916.07	516,355.38
Transportation expense.....	(71,905.29)	(98,981.15)
Per diem allowance.....	(52,300.00)	(52,375.00)
Net Receipts.....	337,710.78	364,999.23
Distribution to competing institutions.....	202,634.00	182,500.00
Retained by the Association.....	135,076.78	182,499.23
	337,710.78	364,999.23

1987 Division II Wrestling Championships

	1987	1986
Receipts.....	\$ 22,229.77	\$ 24,225.62
Disbursements.....	42,302.65	24,438.72
	(20,072.88)	(213.10)
Expenses absorbed by host institutions.....	337.00	0.00
	(19,735.88)	(213.10)
Transportation expense.....	(28,200.49)	0.00
Deficit.....	(47,936.37)	(213.10)
Charged to general operating budget.....	19,735.88	213.10
Charged to division championships reserve.....	28,200.49	0.00
	47,936.37	213.10

1987 Division III Wrestling Championships

	1987	1986
Receipts.....	\$ 14,307.28	\$ 14,444.00
Disbursements.....	34,443.22	32,436.43
	(20,135.94)	(17,992.43)
Transportation expense.....	(31,264.19)	0.00
Deficit.....	(51,400.13)	(17,992.43)
Charged to general operating budget.....	20,135.94	17,992.43
Charged to division championships reserve.....	31,264.19	0.00
	51,400.13	17,992.43

Abernethy indicted on misdemeanor charges, AP reports

Former Atlanta sports agent Jim Abernethy was indicted on three Alabama state misdemeanor charges involving his payment of money to Auburn University football star Kevin Porter, the Associated Press reported January 12.

Alabama Attorney General Don Siegelman said he couldn't disclose

the name of the person indicted January 11 by a Lee County grand jury meeting at the county seat of Opelika. But Siegelman has said the grand jury was focusing on Abernethy's role in the case, and the sources said the grand jury did not consider an indictment against anyone other than Abernethy.

The indictment was believed to be the first involving a professional agent's dealings with a college athlete.

The misdemeanor charges include tampering with a sports event, violating the deceptive practices act and commercial bribery, Associated Press sources said. Conviction on each count carries a maximum penalty of one year in jail.

Abernethy told The Atlanta Constitution the indictment was "unbelievable and absolutely amazing."

"It's incredible how the Alabama state attorney general can find whatever law he can to see fit that it protects his state universities," he told the paper. "I can emphatically deny these charges. Game tampering? That's ridiculous."

Abernethy, who says he is no longer an agent, disclosed in De-

cember that he made monthly payments to Porter. Such payments are illegal under NCAA rules, and Porter, a senior cornerback, was declared ineligible for the Sugar Bowl because of the violation.

Abernethy said he believed he paid Porter about \$1,000 a month, plus performance bonuses.

Siegelman has said prosecuting an Atlanta sports agent could be difficult. Prosecutors would have to seek extradition, which could be fought.

Porter, who according to prosecutors is not a target of the investigation, did not attend the grand jury session.

"We've got some folks in Lee County looking for him," Siegelman said. The attorney general said the state is seeking Porter's assistance in prosecuting the case.

"How can they indict me and not Porter?" Abernethy said. "How can the attorney general ignore the fact that this was a two-party contract, that it was executed without any force?"

NCAA President Wilford S. Bailey, a professor at Auburn University, said college athletics officials were "anxious for everything that can be done" to prevent athletes from losing their college eligibility for dealing with sports agents.

"We hope (the indictment) would send a message to the agents to prevent them from taking any kind of actions that would result in the ineligibility of a college athlete," Bailey said in a telephone interview from Nashville, where he was attending the NCAA's annual Convention.

Legalized bookmaking bid fails

Nebraskans won't get a chance to legally bet on sporting events since the legislature narrowly voted January 8 to kill a measure that would have legalized and taxed bookmaking.

"Everyone wagers and bets on sporting events," said Sen. Ernest Chambers of Omaha, sponsor of the bill. "This simply recognizes the existence of this activity."

Sen. Chris Abboud of Ralston, who sponsored the kill motion, said the measure was unconstitutional, unenforceable and would lead to exploitation of amateur athletes, the Associated Press reported.

Lawmakers voted 24-23 to kill the measure, which would have required sports-pool operators to pay a \$500 license fee and imposed a tax of one-half of one percent on the gross amount wagered.

Abboud said a state attorney general's opinion issued last year said that the measure was unconstitutional. The Nebraska constitution allows betting on parimutuel horse-racing, lotteries and bingo.

Current bookmaking laws are not enforced, Chambers said. Legalizing bookmaking would take that burden away from authorities, he said.

"Killing this bill won't impact bookmaking at all," Chambers said after the vote. "Everyone knows that. Now, there's no opportunity for the state to regulate and tax it."

Early signers should be sued, lawyer suggests

NCAA member institutions should sue their student-athletes who sign contracts with sports agents before completing their eligibility, a lawyer for the American Football Coaches Association says.

Student-athletes should be sued for fraud if they file a false affidavit stating they have not taken money from an agent and that they are eligible for competition, according to Gene O'Connor, AFCA counsel.

O'Connor spoke at a business session of the annual convention of the coaches' association in Atlanta.

O'Connor also said institutions should sue the agents "who corrupt and influence student-athletes to break their scholarship contracts." O'Connor said he believes juries would award substantial punitive damages against these agents who have corrupted the situation.

"This business of allowing these people to continue to operate and to continue to have a free rein has to end," O'Connor said. "And the institutions are capable of doing it."

Clinic site changed

The site of the NCAA men's regional lacrosse officiating clinic January 23 has been changed from Denison University to Ohio State University. Registration will begin at 10 a.m. in the athletics center.

The clinic, one of five held this year, will be conducted by James A. Grube, secretary-rules editor of the NCAA Men's Lacrosse Committee, and Jim Garvey, United States Intercollegiate Lacrosse Association national coordinator of officials.

Russell Athletic®

A legend born on the playing field.

Rugged. Dependable. Functional. That's the reputation Russell Athletic has earned by outfitting America's top collegiate athletes for generations. Authentic American sport.

Russell Athletic is a registered trademark of Russell Corporation for athletic apparel.
© 1987 Russell Corporation

Stanford's Rush repeats as women's volleyball all-America

The 1987 Divisions I, II and III women's volleyball all-America teams have been announced by the American Volleyball Coaches Association.

Stanford's Wendi Rush is the only Division I player to repeat from the 1986 team. The selections are made in conjunction with Russell Athletic.

Hawaii sophomore Tee Williams, in her first season of play, was honored as the AVCA's Division I

MacPherson named top college coach

Dick MacPherson, who led Syracuse University to an 11-0-1 record and a No. 4 national Associated Press ranking, has been named 1987 major-college coach of the year by the American Football Coaches Association.

Coach-of-the-year winners in three other divisions are Mark Duffner of Holy Cross College in Division I-AA, Rick Rhoades of Troy (Alabama) State University in College Division I and Walt Hameline of Wagner College in College Division II.

Rhoades and Hameline won coach-of-the-year honors although they were not among the regional winners in their divisions. However,

Dick MacPherson

Troy State and Wagner won national championships in the NCAA's Divisions II and III, respectively.

The AFCA's College Division I consists of NCAA Division II and NAIA Division I schools. College Division II includes schools from NCAA Division III and NAIA Division II.

The regional winners besides MacPherson in Division I-A were Bobby Bowden, Florida State University; George Perles, Michigan State University, and Bill Mallory, University of Indiana, Bloomington (who tied in their region); Tom Osborne, the University of Nebraska, Lincoln, and Paul Roach, the University of Wyoming.

Duffner won out over Tim Murphy, the University of Maine, Orono; Willie Jeffries, Howard University; Pat Collins, Northeast Louisiana University, and Mike Price, Weber State College.

The regional winners in College Division I were Danny Hale, West Chester University of Pennsylvania; Woody Fish, Gardner-Webb College; Herb Grenke, Northern Michigan University; Dan Runkle, Mankato State University, and Ernest "Pokey" Allen, Portland State University.

In College Division II, the regional winners were Ray Tellier, University of Rochester; John Luckhardt, Washington and Jefferson College; Bob Reade, Augustana College (Illinois); Dennis Raarup, Gustavus Adolphus College, and Bill Pringle, Tarleton State University.

The AFCA national ballot lists all eligible coaches in each division, not just the five regional winners. The voting is done at the AFCA's annual four-day convention.

women's volleyball player of the year. The award is sponsored by Reebok Inc.

Following are the all-America teams for Divisions I, II and III:

Division I

Judy Bellomo, UC Santa Barbara, senior middle blocker; Suzanne Eagye, Hawaii, senior middle blocker; Mary Eggers, Illinois, junior middle blocker; Liz Hert, Pacific, senior setter; Teri McGrath, Pacific, senior outside hitter; Jill Sanders Plumb, Brigham Young, junior outside hitter; Nancy Reno, Stanford, senior middle blocker; Wendi Rush, Stanford, senior setter; Diane Saba, Colorado State, senior middle blocker; Mariliisa Salmi, Brigham Young, senior setter; Daiva Tomkus, UCLA, sophomore middle blocker, and Tee Williams, Hawaii, sophomore middle blocker.

Diane Saba

Division II

Angela Brinton, Cal State Northridge, senior setter; Janet Cobbs, North Dakota State, junior outside hitter; Susan Darcey, Cal State Northridge, senior outside hitter; Linda DiPentino, Regis (Colorado), senior middle blocker; Susan Dixon, Central Missouri State, senior setter;

Mary Eggers

Ruth Evans, Nebraska-Omaha, junior outside hitter; Pat Hempen, Central Missouri State, junior middle blocker; Darla Melcher, Nebraska-Omaha, senior setter; Stacey Piontek, Central Missouri State, senior outside hitter; Lori Schutte, Nebraska-Omaha, senior middle blocker; Christine Seifert, Cal State

Sacramento, junior setter, and Patty Theis, Ferris State, senior middle blocker.

Division III

Tracy Beaty, Illinois Benedictine, sophomore outside hitter; Elissa Breitbard, Colorado College, senior outside hitter; Cathy Costello, Colorado College, sophomore middle blocker; Therese Dorigan, Elmhurst, senior setter/hitter; Melanie Hollander-Moore, Elmhurst, senior outside hitter; Beth Hoppel, Juniata, senior setter; Janet Hughes, UC San Diego, senior middle blocker; Carol Lipson, UC San Diego, senior setter; Cathy Miller, Juniata, senior middle blocker; Lori Nishikawa, Washington (Missouri), sophomore setter; Amy Smith, Colorado College, senior setter, and Anne Westerkamp, Illinois Benedictine, senior middle blocker.

Behind every great team is a great coach.

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

Penalties against Marist sustained

The NCAA Division I Steering Committee announced January 9 that it had sustained the NCAA Committee on Infractions' two-year prohibition regarding postseason

play in men's basketball at Marist College, in response to an appeal by the institution.

The Committee on Infractions announced September 9, 1987, that

Marist would be placed on probation for two years and that the men's basketball program would be prohibited from participating in postseason competition following the 1987-88 and 1988-89 seasons.

"Following a hearing on the appeal, the steering committee voted to affirm the Committee on Infractions' position," said Albert M. Witte, NCAA Division I vice-president and chair of the Division I Steering Committee. "Therefore, the college's probationary period will begin January 9, 1988."

The penalties were imposed for approximately 17 violations occurring from 1984 to 1986 related to the recruitment of foreign prospective student-athletes, the receipt of impermissible extra benefits after enrollment, and false and misleading information reported during the investigation by an assistant coach and some team members.

"The Committee on Infractions considered two years of postseason sanctions appropriate because Marist College gained NCAA postseason play-off status in 1986 and 1987 in part as a result of contributions to the program by the coaches and student-athletes who were involved in violations," Witte said.

A complete report on the Committee on Infractions' original disposition of this case appeared in the September 14, 1987, issue of The NCAA News.

Women's

Continued from page 8

way my players will not want to leave the hotel." (*Grant Burger, North Dakota State SID*)

Illinois State coach Bob Donewald at a press conference after his team had let a 40-23 lead slip to 44-42 before edging St. Louis, 61-58: "I was talking to my wife Kathy before I came up here, and we were remembering a game in 1967 when we were dating. It was a high school game I was coaching, we were way ahead at the half and the opposition put on the same kind of press St. Louis did today and came back to win. During the second half I was thinking, 'There is no way I want to relive that game.'" (*Chris Lindsley, Illinois State assistant SID*)

When asked about Bobby Licare breaking his school career-assist record (Licare now has 544) at Lowell, assistant coach John Paganetti said: "That's okay, I never passed

the ball anyway." (*Sean O'Neil, Lowell assistant SID*)

Milestones

Cal Poly Pomona coach Darlene May recently gained her 350th career victory, most in women's Division II history. Her winning percentage of .808 also is among the best. (*Brent Shyer, Cal Poly Pomona SID*)

Colorado State coach Boyd Grant recently gained his 200th career victory in a game at Toledo. The players gave him an autographed ball, then a quick shower. He is a former Colorado State player and assistant coach now in his first year here after a highly successful career at Fresno State. (*Gary Ozzello, Colorado State SID*)

Quiz Answer: Coach Denny Crum at Louisville won the championship in 1980 and 1986 and tied for third in 1982 and 1983.

Committee Notice

Member institutions are invited to submit nominations to fill interim vacancies on NCAA committees. Nominations to fill the following vacancy must be received by Fannie B. Vaughan, administrative assistant in the national office, no later than January 27:

Eligibility Committee—Replacement for Lewis A. Cryer, no longer at an NCAA member. Appointee must be a Division I representative.

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 What is the definition of a mixed team and what is the championship eligibility of a female student-athlete on a mixed team?

A A mixed team is one on which at least one individual of each sex is certified by the institution as eligible to compete.

In team sports, women student-athletes on mixed teams may compete in NCAA men's championships but are not eligible to compete in NCAA women's championships.

In individual-team sports, women student-athletes on mixed teams may compete in men's championships; if a female member of a mixed team does not qualify for the men's championship, that female member may compete in the women's championship if she is otherwise eligible and complies with applicable qualifying standards. A female member of a mixed team may not compete in both a men's and a women's championship.

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 Director

Director of Athletics. Tulane University invites applications and nominations for the position of Director of Athletics. The position reports to the Executive Vice President and is responsible for providing leadership and management of a combined intercollegiate program for men and women. Tulane is a Division I-A member of the NCAA and not affiliated with a conference. Appropriate academic achievement and administrative experience are required. Applicants must present a strong commitment to academic progress and the unique opportunities of a highly selective private institution. The salary is commensurate with the qualifications and experience. Applications must be received by January 31, 1988. The successful applicant should be prepared to start immediately. Letters of nomination and application along with a resume and three letters of recommendation to: Dr. Paul Nelson, Executive Vice President, Office of the President, Tulane University, New Orleans, Louisiana 70118. Tulane University is an Affirmative Action/Equal Opportunity Employer.

Assistant A.D.

Assistant Athletic Director for External Affairs. San Jose State University. Education: Bachelor's degree preferably in marketing, business administration or communications. Intercollegiate athletic experience helpful. Ability to plan, develop and implement public relations and promotional strategies, adhere to all NCAA and conference rules and regulations. Under the direction of the Associate Athletic Director for External Affairs, the incumbent will be responsible for the development, coordination, implementation of the promotional strategies for intercollegiate athletic program. The position will also be responsible for coordination of division camps and clinics. Salary dependent upon qualifications and experience. Excellent benefits package. Twelve-month appointment. Application deadline: Immediate. Randy Hoffman, One Washington Square, San Jose, CA 95192. EOE.

Administrative

Faculty Position—Sport Administration. The University of South Carolina is seeking qualified applicants for a senior-level faculty

appointment in its Department of Sport Administration. This is a new academic department offering a baccalaureate degree with plans to develop a graduate program. The curriculum incorporates intensive study in business and economic principles combined with intensive courses in all aspects of sport administration. Applicants should be qualified to teach in two or more of the following fields: sport finance, management, marketing, or public policy. Applicants will be expected to fully develop a research program in one of the subject areas listed above. Rank and salary will be dependent upon qualifications. Letter of application, curriculum vita, and names of three references should be postmarked no later than February 15, 1988. Materials should be sent to: Dr. Ronald R. Ingle, Associate Dean, College of Applied Professional Sciences, University of South Carolina, Box C, Columbia, SC 29208. The University of South Carolina is an Equal Opportunity/Affirmative Action Employer.

Athletics Trainer

Assistant Athletic Trainer. Assist Head Athletic Trainer in all phases of care, prevention, and rehabilitation of injuries for intercollegiate athletic programs. Part-time appointment starting immediately. Qualifications: Bachelor's Degree, N.A.T.A. certification or candidate for exam, and proven experience with men's and women's intercollegiate programs. Send letter of application, resume and three letters of recommendation to: Mark Allen, Head Athletic Trainer, Western Connecticut State University, 181 White Street, Danbury, Connecticut 06810.

Marketing

Director of Marketing. United States Sports Academy. The Director of Marketing reports directly to the President and Chief Executive Officer. Responsibilities include coordination of the Academy's marketing plan, supervision of the areas of public relations and communications, coordination of all publications and direction of special events for the institution. Candidates must have marketing experience, knowledge of higher education and master's degree in business administration is preferred. A baccalaureate degree is required. Located on Mobile Bay, the Academy enjoys the rich tradition of southern living and a close proximity to the white sandy beaches of the Gulf

of Mexico. The area has a diverse economic base, tropical climate and multiple opportunities for recreation. The Academy is a special mission graduate school designed to serve the nation and world as a resource in sport education through programs of instruction, research and service. The Academy serves a graduate F.T.E. of 250 and a continuing education F.T.E. over 2,000 including domestic and international teaching centers. The Academy is accredited by the commission on colleges of the Southern Association of Colleges and Schools. Applications or nominations should be sent along with a letter of interest, resume and a list of four references with current address and telephone numbers to: The United States Sports Academy, One Academy Drive, Daphne, Alabama 36526. Attention: Personnel. EOE/AA.

Basketball

Head Basketball And P.E. Staff Position. Hiram College invites applications for the position of head coach for men's basketball; appointment to be announced as early as March 1, 1988. We are seeking a person with a Master's degree and successful coaching experience, familiarity with the recruiting procedures of a selective, Division III, liberal arts college, and ability to teach and relate well to students in the classroom. The successful candidate will be organizing, managing, recruiting, and coaching men's basketball and one other intercollegiate sport in which the candidate has experience. Other responsibilities include teaching P.E. activity courses. Respondents should send a letter of application describing their professional interests and goals, a resume, and three current letters of recommendation to: Dr. Joseph M. Denham, NCAA Faculty Representative, Department of Chemistry, Hiram College, Hiram, Ohio 44234. Hiram College is an Equal Opportunity/Affirmative Action Employer.

Women's Basketball: Head Coach/Instructor in Health, Physical Education, and Recreation at small state university. Required: Master's in HPER with a minimum of 18 semester hours in field, previous college coaching and recruiting experience. Responsibilities: coaching, recruiting, some teaching. Minority applications encouraged. Send letter, vita, all college transcripts, at least three current letters of recommendation by March 1, 1988, to: Dr. James Pate, Livingston University,

Livingston, Alabama 35470. No Consideration Will Be Given To Incomplete Applications. Equal Opportunity Employer.

Baseball

Head Baseball Coach—Belmont-Abbey College, Belmont, N.C. Responsibilities include coaching, recruiting, budgeting and organization of baseball program. Applications will be accepted through January 31, 1988. Send applications to Kevin Eastman, c/o Wheeler Center, Belmont-Abbey College, Belmont, N.C. 28012. Belmont-Abbey is an Equal Opportunity/Affirmative Action Employer.

Football

Assistant Football Coach, Linebackers. Qualifications: Experience as a Linebacker Coach. College coaching experience required. Recruiting experience required. Strength and conditioning coordination required. Fund-raising experience required. Salary: \$20,000 to \$25,000—Negotiable depending upon experience and qualifications. Application Deadline: January 22, 1988. Application Procedure: Send letter of application, resume, three references and any support materials to: Chairman, Search Committee, Athletic Department, Northern Arizona University, Box 15400, Flagstaff, Arizona 86011-0045. Responsibilities: Coaching the linebackers. Significant recruiting and fund-raising responsibilities. Strength and conditioning coordination for the football team members. Additional staff duties based on experience qualifications. Northern Arizona University is a committed Equal Opportunity/Affirmative Action Employer and complies with Title IX of the Educational Amendments of 1972, Section 503 and Section 504 of the Rehabilitation Act of 1973 and Section 402 of the Vietnam Era Veterans Readjustment Assistance Act of 1974. All appointments are based on merit principles without regard to race, color, religion, sex, age, national origin or handicap.

Assistant Football Coach (2 positions available). Available: Starting date negotiable. Salary: \$20,245 minimum. Qualifications: Bachelor's degree required, Master's preferred. Previous coaching experience on the

collegiate and/or high school levels required. Ability to recruit quality student-athletes a necessity. Responsibilities: Coach assigned position and assist in all other phases of football program. Recruit assigned area for prospective student-athletes. Assist with academic counseling for student-athletes participating in the football program. Perform additional duties as assigned by head football coach and director of athletics. Some teaching in school of health and sports sciences may be required. Applications: Forward letter of application, complete resume, and references to: Cleve Bryant, Head Football Coach, Ohio University, P.O. Box 689, Athens, Ohio 45701. Application Deadline: January 20, 1988. Ohio University is an Equal Opportunity Employer.

Assistant Football Coach. University of Illinois at Urbana-Champaign. Previous successful coaching experience essential. Bachelor's degree required, advanced degree preferred. Duties as assigned by head coach. Must have working knowledge and willingness to comply with NCAA rules and regulations. Salary commensurate with qualifications. Starting date March 1, 1988. Send application and references on or before February 16, 1988, to: Mr. Ed Swartz, Assistant Director of Athletics, 1800 South First Street, Champaign, IL 61820. Affirmative Action/Equal Opportunity

Employer.

Head Football Coach. The University of Chicago seeks applications and nominations for the position of head football coach and physical education instructor. The candidate should possess a minimum of three years' successful coaching experience at the college or university level, a thorough knowledge and understanding of Division III athletics, and excellent organizational skills. The University of Chicago offers its student-athletes a distinctive academic environment in which to pursue a commitment to varsity athletics. For more and more students at the University of Chicago, athletics is an important part of life in the College; for all students, including athletes, the overriding responsibility and challenge of College life is the pursuit of intellectual excellence. Requirements: 1) Ability to recruit, motivate and teach student-athletes in a rigorous academic setting. 2) Demonstrated competence as a teacher of physical education. 3) Degree in Physical Education, master's degree required. Responsibilities: a) Direct the Division III football program with two full-time and three part-time assistants. b) Teach in the required physical education program. Faculty appointment, 10-month non-tenure track. Start-

See The Market, page 15

COMMISSIONER Pacific Coast Athletic Association

The Pacific Coast Athletic Association invites applications and nominations for the position of commissioner. The commissioner is the chief administrative officer of the conference. The administrative offices of the conference are located near the John Wayne Airport in Orange County, California.

The Pacific Coast Athletic Association was founded in 1969, is in Division I of the NCAA, and has the following membership: California State University, Fullerton; California State University, Long Beach; Fresno State University; New Mexico State University; San Diego State University; San Jose State University; University of California, Irvine; University of California, Santa Barbara; University of Hawaii; University of Nevada, Las Vegas; University of the Pacific; Utah State University.

Candidates must possess a bachelor's degree and preferably a graduate degree. In addition to having a thorough understanding and appreciation of academic institutions, candidates must also have strong administrative, interpersonal, communication and promotional skills. A thorough familiarity with both men's and women's intercollegiate sports programs and the rules of the NCAA is required.

Salary for the position will be commensurate with experience and ability. Applications must be received by Feb. 1, 1988, and include a resume and three letters of recommendation. Applications should be addressed to:

PCAA Search Committee
Department of Athletics
California State University, Fullerton
Fullerton, CA 92634

Equal Opportunity/Affirmative Action Employer

**Call The Market
(913) 384-3220**

HEAD FOOTBALL COACH—(12 months) JERSEY CITY STATE COLLEGE

Responsible for organization and administration of football program (NCAA Division III) including recruitment/retention of student-athletes, development of effective public relations program and extensive knowledge of NCAA rules and regulations. Additional duties include department recruitment liaison with Admissions office, supervision of the strength training/conditioning facilities. Responsible to the Director of Athletics. Minimum Qualifications: Bachelor's degree req'd, master's degree pref'd. Successful coaching on secondary and/or collegiate level. Demonstrated administrative and organizational skills. Employment date ASAP but no later than March 7, 1988. Salary Range: \$25,178.13-\$35,251.73.

Please submit letter of application, resume and three (3) letters of reference by February 1, 1988, to: Lawrence R. Schiner, Director of Athletics, Jersey City State College, 2039 Kennedy Boulevard, Jersey City, NJ 07305-1597.

AA/EOE.

Graduate student still playing for love of game

How Come You Never Hear About These? Department: Time is running out for Chicago State University basketball player Kenton Terrell, and he knows it. In a feature story distributed by the Chicago State sports information office, Terrell talked about what probably will be his final season of organized basketball and the reasons why he is tackling a major-college schedule and graduate school at the same time.

"I just wanted to play one more season," said Terrell, who earned a bachelor's degree in corrections from Chicago State last spring. "I know that I'm never going to play in the NBA. In fact, I may never play organized basketball again in my life. Chicago State plays a national-caliber schedule against several ranked teams, and I just love to play the game... especially against this level of competition."

A Chicago native, Terrell transferred to Chicago State from the University of Missouri, Kansas City. He used his year of noneligibility (as a transfer) to get ahead in the classroom. "I knew that if I really buckled down and worked hard in the classroom while I had to sit out," he explained, "it would make things easier once I started playing ball again."

Apparently, it has. Terrell started Chicago State's first 10 games this season, averaging 33 minutes per contest, and also has kept up with graduate-level course work in corrections. Notably, eight of those first 10 games were on the road.

"Playing so many road games really takes its toll after a while," Terrell noted. "It makes it harder to do well in classes, but you just have to reach down deep and get the job done."

The University of Notre Dame Alumni Association's "mobile office," a motor home that serves as a portable headquarters for alumni association executive director Charlie Lennon, was destroyed by fire January 4. The large van was returning from the Cotton Bowl when it caught fire along Interstate 70 near Boonville, Missouri, halfway between Kansas City and St. Louis.

NCAA legislative assistant Kevin Lennon rode in the van from Kansas City to Dallas and back, spending the holidays with his family and taking in the Cotton Bowl. "Apparently," he said, "the engine started knocking and losing power. By

the time they got it pulled over, clouds of black smoke were pouring out from under the mobile home. In less than two minutes, the whole thing was destroyed."

Everything inside the vehicle was lost in the fire... except a framed picture of Notre Dame coaching legend Knute Rockne, which Lennon had taken along on the trip and forgotten to remove upon his return from Dallas. "The frame

Briefly in the News

is pretty well charred up, but the photo was barely touched. It kind of makes you wonder..."

Trivia Time: Two conferences were undefeated in the 1987-88 football bowl games, and two others failed to post a victory. Can you sort them out? Answer later.

With 70 of its 72 regular-season games slated for some type of television coverage, the Big East Conference is using the 1987-88 men's basketball season to experiment with a change in handling TV timeouts that was tried a year ago in the Atlantic Coast Conference.

Fifteen seconds before play will resume, a horn will sound from the scorer's table. A second blast will sound to mark the beginning of play, and both teams are responsible for being on the court, ready to go, at that time.

If, for example, the offensive team is not in position after the second horn, the referee will place the ball on the court and begin a five-second, out-of-bounds count. On the other hand, if the offensive team is ready and the defense is not, the referee simply will hand the ball to a player for in-bounding.

According to David R. Gavitt, Big East commissioner, this approach "takes the responsibility for resuming play off the shoulders of the time-out coordinator at the scorer's table and the referees. Teams simply cannot take too much time in huddles during time-outs or risk being scored upon or being

charged with a turnover."

Trivia Answer: The Atlantic Coast Conference and the Mid-American Athletic Conference were undefeated in this year's bowl games. Clemson University and the University of Virginia made the ACC 2-0, while Eastern Michigan University won the California Bowl and was the MAC's only bowl team.

The winless conferences were the Western Athletic Conference (three teams in bowls, three losses) and the Pacific Coast Athletic Conference (0-1 with the California Bowl loss).

Among the others, the Big Ten and Pacific-10 Conferences both posted 3-1 bowl records. The independents didn't fare all that well—there were nine of them selected for bowl participation, and they wound up with a 2-6-1 showing. The two successes were big ones, though—the University of Miami (Florida) with its mythical national-title clincher in the Orange Bowl and Florida State University's nail-biter over the University of Nebraska, Lincoln, in the Fiesta Bowl.

So did they make Florida the most successful bowl-team state? Not quite. The University of Michigan and Michigan State University joined Eastern Michigan as winners, giving that state the edge.

Where Are The Whistle Blowers? The following is reprinted from the December 15, 1987, edition of Spot News, which is published by the New York State Public High School Athletic Association:

"The interscholastic athletic program in New York State is experiencing a shortage of officials in all sports. The problem has become so acute that schools have been forced to cancel or postpone games because there were no officials available.

"There must be many young men and women who would be interested in becoming officials. Our member schools are asked to assist by contacting people in their communities to see if the interest is there. If someone expresses an interest, please have them contact the local Section Athletic Council or (the NYSPHSAA) office to gain the name of the local official's organization representative."

The Market

Continued from page 14

ing date: August 1, 1988, or sooner. Send complete application, including cover letter, resume, transcripts and the names, addresses and telephone numbers of at least three primary references by February 5, 1988, to Mary Jean Mulvaney, Chairman, Department of Physical Education and Athletics, University of Chicago, 5640 So. University Avenue, Chicago, Illinois 60637. 312/702-7684. The University of Chicago is a private institution and a member of the University Athletic Association. The University of Chicago is an Affirmative Action/Equal Opportunity Employer.

Assistant Football Coach (Two Positions Available) Texas A&M University. Bachelor's degree required, master's degree preferred. Previous coaching experience on collegiate and/or high school level. Ability to recruit quality high school athletes. Salary commensurate with experience. By resume only to: Jackie Sherrill, Athletic Director and Head Football Coach, Texas A&M University, College Station, Texas 77843. Equal Opportunity/Affirmative Action Employer.

Assistant Football Coach, Baylor University. Responsible for Quarterbacks. Bachelor's degree and demonstrated knowledge of coaching and recruiting on a University Division I Football Program level required. Excellent benefits and work environment. Salary DOE. Qualified applicants should submit a letter of application with resume and three (3) references to: Personnel Services, P.O. 6397, Waco, TX 76706-0397. Applications close January 23, 1988. An Equal Opportunity Employer.

Part-Time Assistant Football Coach, St. Lawrence University is seeking a part time assistant football coach responsible for assisting in a spring sport as well. Football responsibilities include all phases of practices, recruiting, conditioning as well as coaching a specific

position pending on qualifications. The stipend is \$6,500 plus board. Resumes must be submitted by March 15 to: Joe Kimball, Head Football Coach, St. Lawrence University, Canton, New York 13617. Equal Opportunity/Affirmative Action Employer.

Head Football Coach—East Tennessee State University. Bachelor's degree required. College coaching experience required; experience as assistant with major responsibilities at Division I-A or head coach at Division I-AA preferred. Review of applications will begin immediately; no applications of nominees will be accepted after January 30, 1988. Submit applications to: Les Robinson, Athletic Director, Box 23710A, ETSU, Johnson City, Tennessee 37614. ETSU is an Equal Opportunity/Affirmative Action Employer and employs only U.S. Citizens or Aliens authorized to work in the United States.

Assistant Football Coaches (Recruiting Coordinator; Offensive Coordinator; Receiver; Line and Backfield Coaches; Defensive Coordinator; Secondary, Line, Linebacker and End Coaches). Positions open in K.U. Athletic Department. Must have previous football coaching experience at the high school, college, or professional level. Proven leadership, and a thorough knowledge of the game of football. Should be able to teach and work with players. Length of Appointment: 12 months, March 1 - February 28, 1989, renewable. Starting Date: As soon as possible after deadline date. Send resume to: Glen Mason, Head Football Coach, Kansas University, Allen Field House, Lawrence, Kansas 66045. Application Deadline: Applications must be received by 5:00 p.m. Friday, January 22, 1988. EO/AEE.

Soccer

Head Soccer/Lacrosse Coach, Pfeiffer College is seeking applications for the position of Head Soccer/Lacrosse Coach. A member of the NAIA and NCAA II, Pfeiffer College has an enrollment of 850 students and is located in central North Carolina. Position Description: Nine-month, non-tenured position with possible faculty status. Candidate hopefully

possesses background in aquatics, but not required. Responsibilities: Extensive knowledge in soccer and lacrosse, proven ability to recruit, scheduling and in general organize and administer quality programs. Applicant may begin employment early spring for recruiting purposes, if possible. Application deadline: March 15, 1988. Interested applicants should submit letter of application, resume and three letters of recommendation to: Tom Childress, Director of Athletics, Pfeiffer College, Misenheimer, N.C. 28109.

Softball

Head Women's Softball/Assistant Basketball. Allegheny College invites applications for the position of Head Women's Softball Coach and Assistant Women's Basketball Coach. The Head Women's Softball Coach is responsible for all phases of the women's softball program including coaching, recruiting, game preparation, budget management, team and staff discipline, and public and alumni relations. Duties will include assistant basketball coaching, teaching, and/or duties as assigned by the Director. This is a full-time position in the Department of Athletics, Physical Education and Recreation. Applications are accepted until the position is filled. 12-month, non-tenure position. Contract may be renewed. Salary: Open. Send letter of application, resume and provide at least three references to: Thomas C. Erdos, Associate Director of Athletics, Box 34, Allegheny College, Meadville, Pennsylvania 16335. Allegheny College is an Equal Opportunity Employer.

DIRECTOR OF MEN'S ATHLETICS

Applications/nominations are invited for the position of Director of Men's Athletics. The appointment date is June 1, 1988.

The Director of Men's Athletics is responsible to the President through the Dean of Health and Physical Education and the Vice President for Academic Affairs for leadership of men's athletics at Mankato State University. Administrative responsibilities include:

- Leadership and the maintenance of highest ethical and academic standards.
- Personnel leadership.
- Fund raising leadership.
- Public relations.
- Program development, administration and evaluation.
- Budget development and administration.
- Conference and NCAA representation.
- Teaching.
- Shares with the Women's Athletic Director responsibility for overall program leadership.

Men's Athletics at Mankato State consists of ten sports: football, basketball, hockey, baseball, wrestling, track, swimming, cross country, golf and tennis. Memberships are held in NCAA Division II, the North Central Conference and the Northern Collegiate Hockey Association (Div. III).

Applicants must meet the following qualifications:

- Coaching experience at the collegiate level.
- Demonstrated competence in athletic management, athletic leadership, and teaching at the college level.
- Sensitivity to ethnic diversity.
- Effectiveness in speaking and writing.
- Master's degree required; Doctorate desirable.

The successful candidate should have had previous leadership experience which would enable the men's athletic program to maintain dominance in conference and national competition.

Applications/nominations must be submitted by March 1, 1988.

Interested applicants should send a letter of application, transcripts, resume, and three letters of recommendation to:

Dr. Donald W. Buchanan
Dean, College of Health, Physical Education and Nursing
Mankato State University
Box 28
Mankato, MN 56001
Phone: 507/389-6314

Volleyball

Head Volleyball/Softball Coach. Women's volleyball and softball (including associated duties of recruiting, budgeting, scheduling). Additionally responsible for administrative supervision of training room. Full-time, 10-month, non-faculty appointment. Master's degree preferred. Position available immediately upon selection. Send letter of application, resume, and three letters of reference to: Dr. Robert E. Gay, Athletic Director, MacMurray College, Jacksonville, Illinois 62650. Equal Opportunity Employer.

Graduate Assistant

Smith College offers graduate fellowships for students interested in pursuing a master's program oriented toward the coaching of women's sports. Applicants should be prepared to work 12-16 hours a week teaching activity courses or working in the intramural program or training room. Fellows receive tuition remission and approximately \$6,200 per year. For further information write to: James H. Johnson, Ph.D., Department of Exercise and Sport Studies, Smith College, Northampton, MA 01063. 413/585-3972.

Graduate Assistant—Track & Field. Methodist College, Fayetteville, North Carolina, is seeking a graduate assistant to assist with the men's and women's track and field team, starting August 1988. Responsibilities will include helping in all areas of coaching with

an emphasis on field events, and other responsibilities as directed by the Head Coach. Assistantship will include room, board, plus stipend. Send letter of application, resume and list of references to: Coach Jeff DeGraw, Methodist College, Fayetteville, NC 28301 or call 919/488-7110. Position open until filled.

Open Dates

Basketball, Division I Women. Opening available in the Caribbean for "The Anube Sunshine Shootout," November 25-27, 1988, in Orangetown, Anuba. Eight team tourney with three games guaranteed. Contact: Sport Tours International, 414/228-7637, 2050

Good Hope Road, Milwaukee, Wisconsin 53209.

Football, Illinois State University (I-AA) needs a home game on October 1 or November 19, 1988. Would prefer a Division I-AA school or Division II school. Guarantee available. If interested call Mike Hamrick at 309/438-3803.

Football, Division II. Mansfield University of Pennsylvania has a home date on 9/15/89 and away date on 9/15/90. Also on 9/2/89 home date and 9/1/90 away date. Please contact: Bernie Sable, Associate Athletic Director, Mansfield University, Mansfield, Pennsylvania, 717/662-4638.

Men's Football Division III—Jersey City State College is seeking a home game on Saturday, October 1, 1988. Contact: Dan Minch, 201/547-3365.

EAST CAROLINA UNIVERSITY

Associate Director of Athletics

for External Relations

Executive Secretary of the Pirate Club

Qualifications:

- Master's Degree preferred.
- Minimum of four (4) years' experience in intercollegiate athletic administration with emphasis on a successful athletic fund-raising background at the college level.
- Experience in athletic marketing desired.
- Must have skills and experience in the areas of external relations, management, and business.
- Very strong communication skills required. Must be able to relate to all constituents of East Carolina University including alumni, faculty, students, and fans.
- Must have an understanding of the duties and responsibilities relating to supervision of ticket sales, promotions, electronic media, and sports information.
- Must present an image which reflects positively on the department of athletics and ECU.

Duties and Responsibilities:

- Responsible for the management of the daily operation of the ECU Educational Foundation (Pirate Club).
- Responsible for the planning and implementation of all fund-raising activities for the department of athletics as Executive Secretary of the Pirate Club.
- Responsible for supervision of all external areas of the athletic department.

Salary: Commensurate with experience and qualifications.

Deadline: All applications must be received by February 5, 1988.

Start Date: ASAP after closing of applications.

Application Procedure: Letter of application, resume and three letters of reference should be mailed to:

Dave Hart, Jr.
Director of Athletics
East Carolina University
Minges Coliseum
Greenville, NC 27858-4353

ECU is a constituent institution of The University of North Carolina; an Equal Opportunity/Affirmative Action Employer; Federal law requires proper documentation of identity and employability prior to final consideration for this position.

WESTERN CAROLINA UNIVERSITY

Head Men's Basketball Coach

Applications and nominations are being accepted for the position of Head Men's Basketball Coach at Western Carolina University.

Description: The Head Basketball Coach reports directly to the Director of Athletics and is responsible for implementing a Division I basketball program within the rules and regulations of the NCAA, the Southern Conference and Western Carolina University.

Qualifications: A master's degree preferred but not required. Head coaching experience at the Division I or II level highly desirable.

Salary: Commensurate with qualifications and experience.

Application: Accepted until position filled.

Submit a cover letter and resume to:

Dr. Terry Wanless
Director of Athletics
Western Carolina University
Ramsey Center
Cullowhee, North Carolina 28723

An Affirmative Action/
Equal Opportunity Employer

Automatic-qualification procedures under review

Approximately one-third of Divisions I and II institutions selected to participate in NCAA team-only championships gain berths through automatic qualification—a significantly higher percentage than in Division III.

But reliance on automatic qualification to fill championships fields varies greatly from sport to sport, according to an analysis prepared for the NCAA Executive Committee.

The Executive Committee currently is reviewing the automatic-qualification process to determine whether a better procedure or more specific criteria should be developed.

Of 305 tournament berths open in 14 Division I team-only championships during 1987-1988, 111 (36 percent) are being filled through an automatic-qualification procedure that allows a conference to designate a representative for a tournament. Likewise, 45 of 140 berths (32 percent) in seven Division II team championships are being filled through the procedure, which is set forth by the Executive Committee and governing sports committees.

However, only 42 of 220 berths (19 percent) in 12 Division III team events are being filled through automatic qualification. At the same time, applications requesting that an additional 35 berths in Division III events be awarded through automatic qualification were denied (45 percent of 77 Division III conference applications for automatic qualification), compared to "denial percentages" of 23 percent (33 of 144 applications) in Division I and 27 percent (17 of 62 applications) in Division II.

Although Divisions I and II show more of an inclination to use automatic qualification than Division III, usage of the procedure varies considerably within each division, as shown in a sport-by-sport analysis:

Division I

Of the 14 team-only championships, nine employ automatic qualification to fill part of their fields. But the percentage of berths filled through automatic qualification varies from eight percent (1 of 12 berths) in field hockey to more than half (26 of 48, 54 percent) in baseball. All other Division I team-only championships using automatic qualification fill at least one-fifth of their fields through the procedure, ranging from 21 percent (five of 24) in men's soccer to 45 percent (18 of 40) in women's basketball and 47 percent (30 of 64 and 15 of 32, respectively) in men's basketball and women's volleyball.

The percentage of applications for automatic qualification that are denied also varies. There were no denials in men's basketball or men's ice hockey (where four conferences have automatic qualification). But half of 10 applications for men's soccer were denied, as were six of 11 applications (55 percent) in women's softball. Two of three applications (67 percent) in field hockey were denied.

Division II

Football is the only championship among seven team-only events that does not use automatic qualification. In the other events, the percentage of berths filled through automatic qualification ranges from 15 percent (three of 20) in women's volleyball to 44 percent (14 of 32) in men's basketball. Women's volleyball is the only championship of the six that selects less than one-fourth of its field through automatic qualification.

As for applications denied, only

men's basketball accepted all requests. Denial rates ranged from seven percent (one of 14 applications) in women's basketball to 67 percent (six of nine) in women's volleyball. Half of the 12 conferences that applied for automatic qualification in baseball were denied.

Division III

Half of the 12 team-only championships do not use automatic qualification. Of the remaining six, only field hockey selects less than one-fourth of its field through the procedure (two of 16, 13 percent). Men's basketball awards 44 percent of its berths (14 of 32) to automatic qualifiers.

Denial rates ranged from 18 percent (three of 17) in men's basketball to 56 percent (10 of 18) in women's basketball. Also, field hockey rejected two of its four applicants (50 percent) and women's volleyball denied six of 13 applications (46 percent).

Criteria and philosophies

As part of its review of automatic qualification, the Executive Committee plans to study each governing sports committee's specific criteria and general philosophy for determining automatic qualifiers during its next meeting in May.

The sports committees currently are responsible, subject to Executive Committee approval, for determining which conferences shall be certified for automatic qualification.

Prior to recommending that a conference receive automatic qualification, a sports committee generally is expected to ensure that the conference has been an NCAA member and conducted competition in the sport for two consecutive years and that at least six of its members sponsor the sport in the appropriate division and have agreed to participate in the NCAA championship.

The conference also must deter-

mine its champion either through regular in-season competition or a postseason tournament and must have a tie-breaking procedure.

In addition, the conference must maintain and enforce compliance with eligibility rules that are at least as stringent as the Association's Bylaw 5.

The sports committee also must determine whether the conference

conducts competition of sufficient quality to warrant automatic qualification.

It is in the "quality of competition" area, where won-lost records and strength of schedule are considered, that the sports committees are given the most leeway to determine standards. As a result, the committees have varying criteria and philosophies for determining automatic qualifiers.

Calendar

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

Our clout counts... for you!

It's teams with **clout** that stand apart . . . just like those you see at these NCAA Championships. How did they get here? Through the champs of the travel business — **Fugazy International Travel** — official travel agent for NCAA Championships!

With 115 years in the business, we've achieved the influence — the **clout** — to negotiate special unpublished travel and accommodations prices to save you money.

And, there's no charge for this unique attention! Anyone, anywhere can request a **free** quote on sports, group or corporate travel.

Call Toll Free 1-800-243-1723

Whether you're traveling solo, a coach or a director with a team to move, a college or university administrator with a budget to consider, or a corporate executive with a complex itinerary . . . call **FUGAZY**, the international travel experts with the **clout** that counts!

1-800-243-1723

FUGAZY
INTERNATIONAL
TRAVEL 67 WHITNEY AVENUE
 NEW HAVEN, CT 06510
772-0470

... and we mean **business!**