

The NCAA News

Official Publication of the National Collegiate Athletic Association

February 3, 1988, Volume 25 Number 5

'Carpet' may not be culprit in football injury rate

Playing football on artificial turf as opposed to natural grass is not likely to result in a higher player injury rate—perhaps just the opposite, according to an NCAA study of 15 Division I-A football teams during the 1987 regular season.

While the study does not claim to offer conclusive evidence, the information does indicate that, if anything, natural grass causes a higher

overall rate of injury and a much higher rate of serious knee injuries, especially to defensive players.

Ursula R. Walsh, NCAA director of research and data processing, says, "If these data are valid, then they have shown that there is no evidentiary reason to suspect that artificial turf is causing an inordinate number of injuries, as is so often stated to be the case."

Most previous research shows that games played on artificial turf have a higher injury rate compared to natural grass, but there also are studies that show the opposite, Walsh notes. "Thus, previous research has not provided any incontrovertible evidence one way or the other."

Walsh said the NCAA study, undertaken to provide additional information to the growing body of evidence on the subject, does not necessarily reflect all the possible cause-and-effect relationships involved in football injuries, nor is the evidence to be considered conclusive.

The first inference that can be drawn, Walsh said, is that there is no significant difference in injury rates between natural and artificial surfaces in Division I-A football.

Secondly, defensive players are being hurt more on natural grass, while running backs and wide receivers are at higher risk on artificial turf.

One possible reason for those occurrences, according to Walsh, is the type of footwear players use, since cleats used on grass give the player more ability to dig into the turf, and injuries could occur with

sudden turns or unexpected adjustments during play.

Walsh conjectured that the injury rate for offensive players could be attributed to higher rates of speed on artificial turf, thus resulting in more violent collisions.

The complete results of the study

TABLE 1
Injury by player position

	FIELD SURFACE	
	Natural	Artificial
	Count	Count
Position played at time of injury		
End	6	3
Tackle	11	5
Guard	14	14
Center	1	3
Quarterback	7	5
Running Back	17	23
Slotback		
(Wingback)	2	2
Flanker		
(Wide Receiver)	5	17
Defensive Lineman	25	28
Linebacker	30	19
Cornerback	25	7
Safety	6	9
Kicker-Punter	3	3
Special Teams	19	7
Total	171	145

are as follows:

Overall injury rate

After descriptive statistical procedures were performed on the data, several findings seemed significant. In terms of the overall injury rate on natural grass vs. artificial turf, there were 316 total injuries reported in the study; 171 occurred on natural grass and 145 occurred on artificial turf (see Table 1). The injury data were further broken down into categories, and the more significant findings follow.

Overall by position

In terms of individual position, the defensive line reported the most injuries, with 53. After that came linebackers, 49; running backs, 40; cornerbacks, 32; offensive guards, 28, and wide receivers 22.

It is difficult to judge how these numbers actually compare to each other, because the number of exposures at each position is unknown. The numbers do give an idea of which positions are suffering more injuries (Table 1).

By position, including turf considerations

In this study, running backs (23 artificial turf, 17 natural) and wide receivers (17 artificial, five natural)

See 'Carpet', page 3

Berkey to leave post, continue NYSP work

Ruth M. Berkey, a member of the NCAA national office staff since September 1980 and an assistant executive director for the past six years, has announced her resignation, effective March 1.

She will continue to work for the Association on a half-time basis until July or August, administering the National Youth Sports Program and handling other assignments that are yet to be determined.

"I have enjoyed my working relationship with the Association," Berkey said. "The goals I set out to accomplish have been accomplished, and it's time to move on to other things in life."

NCAA Executive Director Richard D. Schultz praised Berkey's contributions to the Association. "Ruth has done a great job, especially in directing the drug-testing and drug-education programs and championing women's interests in college athletics," he said. "We will miss her, but we must respect her desire to involve herself in other activities."

Walter Byers, executive director emeritus, who named Berkey to be the first NCAA woman department head, praised her for her "low-key and remarkably effective way of getting things done."

"She was responsible for bringing on line two of the most controversial and important programs ever undertaken by the NCAA, the integration of women's athletics into a

Ruth M. Berkey

male-dominated governance structure and the inauguration of this nation's most effective sports drug-testing program," Byers said.

Joined staff

Berkey joined the NCAA staff September 1, 1980, as director of women's championships. At that time, Divisions II and III had voted at the 1980 annual Convention to establish a total of 10 women's championships for 1981-82.

When the membership adopted the "governance plan"—which Berkey had assisted in developing—at the January 1981 Convention, 19

See Berkey, page 3

All-time NCAA Final Four Team will be selected during February

A nationwide balloting program, conducted by USA Today, that will allow college basketball fans to select an NCAA All-Time Final Four Team will be included as one of the highlights of the 50th anniversary commemoration of the Division I Men's Basketball Championship.

The announcement of the ballot program was made jointly by the NCAA and USA Today, opening the anniversary celebration that will culminate with the Final Four in Kansas City's Kemper Arena April 2-4.

"The Final Four is one of the USA's most exciting and unifying

events," said USA Today President Tom Curley. "USA Today believes its association with the Final Four Foundation will boost the recognition of the enduring contributions of the colleges, the athletes and the NCAA."

USA Today will feature fan balloting each Tuesday in its sports section for a six-week period, beginning February 9. In addition to the USA Today ballots, college basketball fans will have the opportunity to vote for their all-time team at selected games played by Division I institutions in February.

A blue-ribbon panel of current

and former collegiate basketball coaches and former chairs of the NCAA Division I Men's Basketball Committee selected 50 players to be listed on the ballots that will be distributed nationally and printed in USA Today.

The 50 players, 10 from each of the five decades of the Final Four, were selected by the panel from more than 250 players who starred in the 49 NCAA tournaments. Each ballot also will include a write-in portion.

The selections were made by four current head basketball coaches—

See All-time, page 2

NCAA is seeking reaffiliation with Collegiate Sports Council

The NCAA has taken steps to regain affiliation with the United States Collegiate Sports Council, which serves as the organizing body for America's involvement in the World University Games and other international competitions.

"Last July, the Administrative Committee acted to send NCAA representatives to the next meeting of the USCSC board," said Wilford S. Bailey, faculty athletics representative at Auburn University and NCAA president. "It was the general feeling of those involved that (the Association) would be remiss if we didn't exert every possible effort to influence policies and decisions that potentially could affect so many student-athletes from member institutions."

Attending the fall USCSC meeting were Thomas W. Jernstedt, NCAA assistant executive director and head of the championships department, and Harvey W. Schiller, former member of the Association's Executive Committee and commissioner of the Southeastern Conference. "Our purpose was to explore the feasibility of rejoining the council," Jernstedt explained.

"In view of the fact that 95 percent or more of those athletes involved in the World University Games are student-athletes from NCAA member institutions, it became apparent that the Association needed to be involved with (USCSC) administration and take a leadership role."

Olympics changing

Jernstedt noted that recent

changes in the concept of Olympics involvement by professional athletes also made USCSC affiliation more attractive.

"Many governing bodies for amateur sports at the national and international levels have adopted philosophies that appear to promote more of an open competition in the Olympics," Jernstedt said. "This philosophy lends itself to the involvement of professional athletes in some NCAA sports."

"Basketball is one example of an Olympic sport that soon may be opened to professionals," he added. "Certainly, the World University Games could become more prominent than ever for student-athletes from our member institutions. They

See NCAA, page 2

Bill would overturn 'Grove City ruling'

The U.S. Senate has passed legislation dealing with Title IX and other civil-rights laws that would have the effect of overturning the 1984 Supreme Court decision in Grove City College vs. Bell.

However, the House of Representatives still must take action on its own version of the legislation, and the White House has indicated that President Reagan will veto the bill if it is passed by Congress.

The Senate bill, S. 557, expands the scope of laws banning discrimination in education and other programs receiving Federal aid to levels that existed prior to

the Grove City decision.

In that decision, the Supreme Court essentially restricted the application of the Title IX mandate against sex discrimination to specific education programs and activities that receive Federal financial assistance.

However, the legislation passed by the Senate would apply the mandate "institution-wide" to all programs within a college, including athletics, according to Squire, Sanders & Dempsey, the NCAA's legal counsel in Washington, D.C.

There have been continuing efforts in Congress to make Title

See Bill, page 3

All-time

Continued from page 1

Denny Crum of the University of Louisville; Jud Heathcote of Michigan State University; Dean Smith of the University of North Carolina, Chapel Hill, and John Thompson of Georgetown University—and four former collegiate coaches—Joe B. Hall, the University of Kentucky; Henry Iba, Oklahoma State University; Pete Newell, the University of California, Berkeley, and John Wooden, the University of California, Los Angeles. Also included on the panel were three former chairs of the Division I Men's Basketball Committee—Victor A. Bubas, commissioner of the Sun Belt Conference; Wayne Duke, commissioner of the Big Ten Conference, and David R. Gavitt, commissioner of the Big East Conference.

The panel members all have been associated with the NCAA tournament, and all eight coaches have won at least one NCAA Final Four championship.

Fans will vote for the five players they consider to be the best in Final Four history. The five players receiving the most votes will be recognized as all-time Final Four team members, and the player receiving the most votes in each of the five decades will earn player-of-the-decade honors.

"We are pleased to join with USA Today in this fan-balling program for college basketball's 50th anniversary season," said NCAA Executive Director Richard D. Schultz. "All of those who follow college basketball and the Final Four will have an opportunity to participate actively in our celebration."

More than three million ballots will be produced for voting at Division I games in February and early March.

Additional balloting will take place during first-round games of the 1988 tournament. All balloting will be tabulated by USA Today and the NCAA's Final Four Foundation. The announcement of the all-time team and players of the decade will be made during the Final Four weekend.

NCAA

Continued from page 1

could be shut out (of Olympic competition) in some sports in the not too distant future."

Having an Impact

Bailey said that reaffiliation with the USCSC gives the Association a chance at having an impact on decisions regarding international competition. "Personally, I felt very strongly about rejoining the council in view of the opportunity it will provide for involvement in decisions relating to international events like the World University and Pan American Games, where a very large number of (NCAA) student-athletes participate."

Other members of the USCSC include the National Association of Intercollegiate Athletics (NAIA), the National Junior College Athletic Association (NJCAA), the National Association of Collegiate Directors of Athletics (NACDA), and the American Alliance for Health, Physical Education, Recreation and Dance (AAHPERD).

"The Association dropped its affiliation with the council a few years ago," Jernstedt noted. "However, the recent developments noted in the Olympic movement and the opportunity mentioned to influence decisions that directly affect so many student-athletes made reaffiliation a logical move."

Victor A. Bubas

Denny Crum

Wayne Duke

David R. Gavitt

Joe B. Hall

Jud Heathcote

Henry Iba

Pete Newell

ALL-TIME TEAM NOMINEES (Years played in tournament are listed in parentheses)

1939-1940s—Ralph Beard, Kentucky (1948-49); Howie Dallmar, Stanford (1942); Dwight Eddleman, Illinois (1949); Arnie Ferrin, Utah (1944); Alex Groza, Kentucky (1948-49); George Kaftan, Holy Cross (1947-48); Bob Kurland, Oklahoma A&M (1945-46); Jim Pollard, Stanford (1942); Ken Sailors, Wyoming (1943); and Gerald Tucker, Oklahoma (1947).

1950s—Elgin Baylor, Seattle (1958); Wilt Chamberlain, Kansas (1957); Tom Gola, La Salle (1954-55); K. C. Jones, San Francisco (1955); Clyde Lovellette, Kansas (1952); Oscar Robertson, Cincinnati (1959-60); Guy Rodgers, Temple (1956, 1958); Len Rosenbluth, North Carolina (1957); Bill Russell, San Francisco (1955-56), and Jerry West, West Virginia (1959).

1960s—Kareem Abdul-Jabbar (Lew Alcindor), UCLA (1967-68-69); Bill Bradley, Princeton (1965); Gail Goodrich, UCLA (1964-65); John Havlicek, Ohio State (1960-61-62); Elvin Hayes, Houston (1967-68); Walt Hazzard, UCLA (1962-64); Jerry Lucas, Ohio State (1960-61-62); Jeff Mullins, Duke (1963-64); Cazzie Russell, Michigan (1964-65); and Charlie Scott, North Carolina (1968-69).

1970s—Kent Benson, Indiana

Dean Smith

(1976); Larry Bird, Indiana State (1979); Jack Givens, Kentucky (1975-78); Earvin Johnson, Michigan State (1979); Marques Johnson, UCLA (1974-75-76); Scott May, Indiana (1976); David Thompson, North Carolina State (1974); Bill Walton, UCLA (1972-73-74); Sidney Wicks, UCLA (1969-70-71), and Jamaal Wilkes, UCLA (1972-73-74).

1980s—Steve Alford, Indiana (1987); Johnny Dawkins, Duke (1986); Patrick Ewing, Georgetown (1982, 1984-85); Darrell Griffith, Louisville (1980); Michael Jordan, North Carolina (1982); Rodney McCray, Louisville (1980, 1982-83); Akeem Olajuwon, Houston (1982-83-84); Ed Pinckney, Villanova (1985); Isiah Thomas, Indiana (1981), and James Worthy, North Carolina (1981-82).

John Thompson

John Wooden

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 type of computer system is used at the NCAA national office, and what functions are computerized?

A Computing resources at the NCAA national office consist of a Digital VAX 8550 minicomputer with more than 100 terminals and personal computers connected to it. This system provides NCAA staff members with office-automation features such as word processing and electronic messaging.

In addition, the minicomputer contains custom software systems that staff members utilize to assist them in performing varied duties on a daily basis. These include processing membership and accounting information, compiling football and basketball statistics, entering orders for NCAA publications, generating mailing labels, and researching legislative-history information.

Legislative Assistance

1988 Column No. 5

NCAA Bylaw 5-1-(j)-(6)—satisfactory progress (Convention Proposal No. 41)

The NCAA Council reviewed the provisions of Proposal No. 41 amending Bylaw 5-1-(j)-(6) [satisfactory-progress rule], which requires that Divisions I and II member institutions certify eligibility under the satisfactory-progress rule during the fall term of each academic year and provide an opportunity for a student-athlete who is ineligible in the fall to become eligible at the beginning of another regular term. The Council confirmed that the adoption of Proposal No. 41-1 indicates that eligibility for regular-season competition subsequent to a student-athlete's first academic year in residence or after the student-athlete has utilized one season of eligibility in any sport at the certifying institution shall be determined by the student-athlete's academic record at the beginning of the fall term of the regular academic year. Further, the Council confirmed that the actual certification process may occur at any time during the academic year, provided it occurs prior to any participation by the student-athlete against outside competition.

NCAA Bylaw 6-5—maximum awards (Convention Proposal No. 63)

Member institutions classified in Division I-A football are reminded that under the provisions of newly adopted Proposal No. 63-1, there is an increase from 25 to 30 in the annual limit of initial financial aid awards for students entering during the 1988-89 academic year. Thereafter, there shall be an annual limit of 25 on financial aid awards in the sport of football.

Division I-AA football member institutions are reminded that there shall be an annual limit of 30 on the number of initial financial aid awards

that may be made to student-athletes beginning with the 1988-89 academic year and thereafter.

NCAA Constitution 3-1-(a)—preenrollment awards (Convention Proposal No. 67)

The Council reviewed the provisions of Proposal No. 67 amending O.I. 2 (page 10, 1987-88 NCAA Manual), which permits individuals competing in events prior to collegiate enrollment to receive awards that conform to the regulations of the recognized amateur organization applicable to the event, it being understood that the receipt of cash for such participation shall be prohibited. The Council confirmed that for purposes of O.I. 2 and Constitution 3-1-(a), a trust fund would be considered receipt of cash and, therefore, would be an improper award.

NCAA Bylaw 1-6—tryouts (Convention Proposal No. 128)

The Council considered the provisions of Proposal No. 128 amending Bylaw 1-6, which permits tryouts for prospective student-athletes at Division II member institutions under the limited circumstances set forth in the proposal. The Council agreed that the provisions of Bylaws 1-1-(b) and 1-10 (precollege expense) would not preclude a member institution from providing limited insurance coverage for those prospective student-athletes who participate in such institutional tryouts.

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.

Carpet

Continued from page 1

were injured significantly more on synthetic surfaces and linebackers (30 natural, 19 artificial), and defensive backs (31 natural, 16 artificial) collected more injuries on natural grass.

Of the 171 injuries sustained on natural surfaces, only 63 (37 percent) were to offensive players, whereas 108 (63 percent) were to defensive players. The total number of injuries on artificial surfaces was approximately equal between the offense and the defense.

Type of injury

It was found that knees are the most injured body part, followed by ankles and shoulders. The only injuries that seemed to show a significant difference with regard to turf vs. grass were shoulders and lower legs. The former were hurt more often on natural grass, and the latter seemed to be injured more on artificial surfaces (Table 2). The type of injury most widely reported was the sprain. Contusions also counted for a large share of the injuries in this study. Again, these findings were consistent on both types of playing fields (Table 3).

Serious injuries

A final category that was examined fairly closely in this study was

the serious injury. These were defined as injuries that caused players to miss more than 21 days of the season. It was found that half of the serious injuries reported were to the knees.

It also was found that there were significantly more serious knee injuries on natural turf than on artificial. Twelve serious knee injuries were reported in games played on grass, whereas only four were reported on artificial turf. Torn cartilage accounted for half the grass injuries, but there was only one such injury on artificial turf (Table 4).

There were other miscellaneous observations that are worth mentioning, according to the study.

The first is that there were many more injuries to special-teams players on grass. It also was noted that there are many more players being injured due to blocking below the waist on grass than on artificial surfaces. These two findings may be related.

Injury data and exposure data were submitted on a weekly basis by athletics trainers from institutions selected in this study.

A one-page weekly exposure form was submitted summarizing the number of practices and contests, types of playing surface, and numbers of participants for each week of the season.

Another four-page individual form was submitted for every injury that prevented a player from participating for one day or more. This form was a simple check-off sheet to describe the injury. All forms received were screened for completeness and consistency and entered into the computer.

Walsh said several possibilities for further research became evident during the study, which she conducted with Todd A. Petr, NCAA assistant director of research.

The first and most obvious, she said, is a continuation of the present study as a means of evaluating current results. "It also seems necessary," she said, "to do a better job of characterizing the artificial turf in terms of age, hardness and frictional characteristics."

Training methods also could be looked at, she said, to see if they have any effect on injury rates.

Previous summaries of the Injury Surveillance System have reported proportionately more injuries on artificial turf than on natural grass, due, it is believed, to the diluting effect of including games from Divisions I-AA, II and III.

Insurance rates show fewer and less severe injuries in those divisions; and since many more games in those divisions are played on natural

surfaces, a random sampling of an equal number of games will include more non-Division I-A games on natural grass than on artificial turf.

Because of that, the injury rate on grass will be diluted after adjusting for equal exposures, Walsh said. Thus, the numbers and final analysis will be somewhat skewed toward artificial turf.

TABLE 2
Body part injured

	FIELD SURFACE	
	Natural	Artificial
	Count	Count
Body part injured		
Head	10	3
Eyes	1	0
Neck	4	8
Shoulder	23	10
Clavicle	2	2
Upper Arm	3	0
Elbow	3	1
Forearm	0	1
Wrist	2	0
Hand	2	1
Thumb	2	2
Finger(s)	3	3
Spine	1	0
Lower Back	3	1
Ribs	5	2
Sternum	1	2
Stomach	1	0
Pelvis, Hips, Groin	6	7
Buttocks	0	1
Upper Leg	7	6
Knee	41	37
Patella	2	1
Lower Leg	8	15
Ankle	31	29
Heel/Achilles		
Tendon	0	1
Foot	4	7
Toe(s)	5	4
Kidney	0	1
Other	1	0
Total	171	145

TABLE 3
Type of injury

	FIELD SURFACE	
	Natural	Artificial
	Count	Count
Primary type of injury		
Abrasion	0	1
Contusion	44	33
Laceration	0	1
Tendinitis	1	0
Sprain (Ligament)	62	60
Torn Ligament(s)	12	5
Strain (Muscle)	13	12
Torn Tendon	1	0
Torn Cartilage	6	1
Hyperextension	2	4
Separation	1	0
Subluxation	2	2
Dislocation	4	4
Fracture	6	9
Concussion	9	3
Heat Exhaustion	1	0
Inflammation	1	2
Internal Injury	1	0
Nerve Injury	2	7
Other	3	1
Total	171	145

TABLE 4
Serious knee injuries
Player absence
exceeded 21 days

	FIELD SURFACE	
	Natural	Artificial
	Count	Count
Structures Injured		
Unidentified	1	0
Collateral	2	0
Anterior-Cruciate	2	3
Posterior Cruciate	1	0
Torn Cartilage (Meniscus)	6	1
Total	12	4

Berkey

Continued from page 1

more women's championships were approved, including three National Collegiate Championships, nine Division I women's championships, and seven more in Divisions II and III.

Berkey was promoted to assistant executive director January 15, 1982, relinquishing her championships duties and assuming general administrative responsibilities. In 1986, the Association's business and administration activities were separated, and she has headed the administration department since that time.

Women's interests

Throughout her service on the staff, Berkey has been responsible for furthering women's interests in NCAA programs. "I think there is no doubt that women's interests have been enhanced immeasurably

through their involvement with the NCAA," she said.

"We now have 34 national championships for women and two others for mixed teams; and women's championships have established record attendance figures, which has enhanced the visibility of women's athletics—one of my major goals," Berkey said. "Women have enjoyed serving on all appropriate NCAA committees and in the administrative structure, and we have assured women's involvement in all of the Association's programs and services as promised in the 'governance plan.'"

While overseeing several other Association programs as head of the administration department, including research and sports medicine, and serving as staff liaison to the Division III segments of the NCAA Council and NCAA Presi-

dents Commission, the National Youth Sports Program ranks as a particular source of pride to her.

"I have enjoyed especially my work with the NYSP," she said, "and I am gratified with the recently approved increase in Federal funding for that program. That speaks highly of the quality of the NYSP activity, which I believe is one of the more valuable, but less recognized, NCAA services."

20 years at Oxy

Prior to joining the NCAA staff, Berkey was a faculty member, coach and administrator at Occidental College for 20 years.

She was a member of Occidental's physical education faculty from 1960 to 1965, when she was named dean of women. She returned to the physical education faculty as an associate professor in 1968 and was named director of athletics for both men's and women's programs in 1977. During her tenure at the college, she coached basketball, softball, tennis and volleyball at various times.

She served as a member of the executive board of the Association for Intercollegiate Athletics for Women and was a candidate for president of that organization.

Schultz said no steps will be taken immediately to replace Berkey. "Because Ruth is going to be with us for several more months, we will not consider this a staff vacancy until we determine the assignments that she will be handling for us after March 1, when she will be on half-time status," he said.

Time change

A time change has been announced for the finals of the Division I Wrestling Championships at Hilton Coliseum in Ames, Iowa.

The finals session, originally set for 7 p.m. Central time March 19, will begin at 6 p.m.

ESPN's tape-delayed telecast of the championships finals will begin at 9 p.m. Eastern time and conclude at 11 p.m. ESPN's coverage will include the finals of all 10 weight classes.

Hilliard promoted by NCAA

Richard R. Hilliard has been named assistant director of enforcement in the NCAA compliance and enforcement department. He replaces David A. Didion, who is leaving the national office staff to enter private business.

Hilliard joined the NCAA as an enforcement representative in August 1984. A former varsity football player at Boston College, Hilliard earned an undergraduate degree from the school in political science and speech communications in 1980.

He is a 1984 graduate of John Marshall Law School, where he was a student representative to the disciplinary committee and a member of the law student division of the

Richard R. Hilliard

American Arbitration Association. Hilliard worked for a Chicago law firm while completing course work at John Marshall.

News quiz

The following questions relate to information that appeared in January 1988 issues of The NCAA News. How many can you answer?

1. Which Division I men's soccer player won the Hermann Award after being named to the coaches' all-America team? (a) Merk Mettrick, Hartwick; (b) Bruce Murray, Clemson; (c) Peter Vermes, Rutgers; (d) Kenneth Snow, Indiana.
2. National college football attendance increased by how much in 1987? (a) 24,321, (b) 69,558, (c) 74,766, (d) 102,583.
3. How many committees annually help with the administration of the NCAA Convention? (a) three, (b) five, (c) six, (d) eight.
4. What was the highest possible vote total on any issue at the 1988 Convention? (a) 619, (b) 707, (c) 869, (d) 911.
5. Who was named coach of the year by the American Football Coaches Association? (a) Dick MacPherson, (b) Barry Switzer, (c) Jimmy Johnson, (d) Bobby Bowden.
6. How many West Chester graduates now serve as head coaches of Division I women's basketball teams? (a) five, (b) nine, (c) four, (d) seven.
7. According to Presidents Commission National Forum speaker Mitchel H. Raiborn, what is the projected average deficit for a Division I-A athletics program in 1987-88? (a) \$1.5 million, (b) \$900,000, (c) \$1 million, (d) \$727,000.
8. During what season did Old Dominion University last field a varsity football team? (a) 1940, (b) 1951, (c) 1969, (d) 1976.
9. How many years has it been since major-college basketball had an undefeated team? (a) five years, (b) 12 years, (c) 17 years, (d) 24 years.
10. How many new members began serving on the NCAA Presidents Commission at the conclusion of the Nashville Convention? (a) three, (b) six, (c) seven, (d) nine.

See answers on p. 23

Bill

Continued from page 1

IX institutional in scope since the Grove City ruling was issued in February 1984.

The Supreme Court ruled that although Grove City College received no direct Federal aid and administered no Federal student-aid programs, it was subject to Title IX coverage because students at the school received Pell Grants.

However, the court also ruled that Title IX is "program-specific" and that, in the case of Pell Grants, it is the financial-aid program that is receiving Federal aid and is thus subject to Title IX.

The ruling rejected the idea that Title IX jurisdiction should follow Federally assisted students "from classroom to classroom, building to building, or activity

to activity."

The wide margin by which the Senate passed S. 557 is the latest in a series of indicators that there is strong, bipartisan support in Congress for an expansive interpretation of Title IX. However, concerns over the impact the legislation could have on the regulation of abortion continue to threaten final passage.

In an amendment to S. 557, the Senate approved language making clear that the law could not be used to require private hospitals receiving Federal aid to perform abortions. But the issue could pose problems during deliberations on the House's version of the bill.

Meanwhile, the Reagan Administration continues to demonstrate opposition to expanding Federal civil-rights laws.

Comment

O'Halloran finds litigant's role 'scary' experience

Betsy O'Halloran has difficulty believing she is actually one of several athletes in the country challenging the NCAA drug-testing program.

"It's hard to see myself doing this," said the University of Washington sophomore track athlete from Spokane. "It surprises me, and it's a scary thing to do. But I'm the type of person who feels that when there is a wrongdoing, I don't want to look away," she told Dennis Anstine of United Press International.

O'Halloran, 19, said Washington crew member Alan Burch, who subsequently was dismissed from

the case as coplaintiff, filed a lawsuit last year challenging the school's proposed program for annual mandatory drug testing of all its athletes.

King County Superior Court Judge George T. Mattson made an oral ruling last July that the university's program went against both the U.S. Constitution's Fourth Amendment and the right to privacy guarantee in the Washington state constitution.

But before Mattson could make a written opinion, the case was remanded to the Federal court by the NCAA, which Mattson had said also should be involved in the

suit.

Federal Judge Walter McGovern did not rule on the merits of the case this month as expected, insisting instead that the NCAA should be a codefendant. David Tarshes, O'Halloran's American Civil Liberties Union attorney, made just such a motion earlier this month.

O'Halloran also was ruled ineligible last fall by the university after she refused to sign a consent form required by the NCAA before an athlete can compete in postseason events. She was the only Washington athlete who did not sign one of the forms.

Tarshes has filed a preliminary injunction seeking approval for O'Halloran to return to competition until the litigation is settled.

"All of this is taking a long time," said O'Halloran, who is a distance runner. "I'm working out by myself, and I've missed the cross country season. Hopefully, I can return in time for the outdoor (track) season."

"But it is worth it. The testing clearly violates the Fourth Amendment—making a search and seizure without probable cause. In America, you're supposed to be innocent until proven guilty, not the other way around."

While the quiet, thoughtful O'Halloran thinks she is a most unlikely combatant of such injustices, in fact, her tendency to stand up for her convictions runs deep.

"When I first heard about the drug testing as a freshman," O'Halloran said, "it bothered me. So I looked into it and came to the conclusion that it violated the constitution."

"I don't take drugs, so the test was meaningless to me, except that it was against my personal feelings. I couldn't condone it and I couldn't be part of it, so I decided to fight it."

See O'Halloran, page 5

It's hard to cut costs, so let's raise revenues

By Jerry Lindquist
Richmond Times-Dispatch

Of all things:

In the midst of a cost-cutting frenzy that has swept the NCAA, we give you The Voice of Reason. His name is Homer Rice. He's the athletics director at Georgia Institute of Technology. He says *Wadaya mean spend less money? We gotta spend more.*

Georgia Tech was among 13 schools and conferences that cast ballots in favor of a Division I-A national-championship game. Talk about your basic minority. They lost by a rather substantial margin, like 85 votes, at the NCAA Convention in Nashville.

Later, Rice explained.

"I was opposed to the play-offs for years...until I realized the economic impact they would have on our programs," Rice said.

"It seems like an impossibility to contain costs. Therefore, we have to look for more income,

and the big income would come from tying the regular season to a postseason.

"Put a pencil to it. The figures would be staggering...what would come back to the schools. Everyone would benefit."

Hold it right there, Homer. You don't understand. You're not supposed to dream up ways of making more money. The idea is to cut a corner here, a scholarship there. Tell your coaches they must do without the excess baggage—players who don't play, assistants assigned to coffee and doughnuts. Remind them they don't have to stay at the Hyatt when an Econo-Lodge will do.

For heaven's sake, don't give them the news they've been waiting to hear: spend, spend—what-ever it takes.

"Tell me, how do you contain costs?" Rice said. "Every time we talk about something like this, the presidents yield to 'Well, let's don't hurt that sport.' And it goes

See *It's hard to cut*, page 5

SMU will get players it needs

Doug Single, athletics director
Southern Methodist University
The Dallas Morning News

"No question about it, we're going to find some good Division I football players out of these walk-ons. We are obviously receiving this kind of response because they see the chance to play here right away, but I think there are other factors involved, too. Like starting with President (A. Kenneth) Pye's vow to run a totally clean program, and with the promise from this office to emphasize the student-athlete concept, and with the integrity and the name that Forrest Gregg (head football coach) brings."

Tom Davis, head men's basketball coach
University of Iowa

United Press International

"There are too many conferences that have been formed to get guaranteed bids (automatic qualification for the NCAA Division I Men's Basketball Championship).

"Maybe the NCAA needs to look at the concept of guaranteed bids.

"Leagues like the ACC, Big East or ourselves (Big Ten Conference) aren't really affected by the automatic bid because we've been getting more than one team into the tournament; and unless something drastic happens, it will continue that way."

William E. Tucker, chancellor
Texas Christian University
Tallahassee Democrat

"I think there's something to be said for having a winning or successful (football) program. At TCU, the number of applicants in the 1980s has gone up whether we had a winning record or not. It does increase student awareness and the impact on the country, without any question.

"What happens in football is the window through which the public views. It shares the perception of the university at large. I'm not saying that's good, but that's the case.

"CEOs must recognize the coach's goals and must make certain they fit into the context of the university. He's a university representative, as well as the head football coach."

C. Vivian Stringer, head women's basketball coach
University of Iowa
Los Angeles Times

"To be No. 1 is fine. But the proof of No. 1 is to be able to sustain it over a time.

"We haven't done that. Texas has done that. Tennessee has done that. I am looking to build and I want to develop a tradition here. We are not a tradition yet.

"I feel good, I want to be a giver. I want the people here to be happy and proud. When people laughed at my dream, they laughed out of ignorance. But I know we can do it here. We will."

John Cooper, head football coach
Ohio State University
The Columbus Dispatch

"There is too much emphasis on winning and losing in college athletics. I think any coach will tell you that.

"You'd like to coach the game, then sit around afterward not worrying about who won or lost and sit around and have a good time. But you can't. The game has changed.

"At the same time, if winning is not important, why keep score? There is pressure on you in any job.

"My attitude always is going to be that I'm going to do the best job of coaching I can, recruit the best student-athletes I can and never look back."

Doug Single

Tom Davis

Nolan Fine, college basketball referee
Virginia Beach, Virginia

Referee magazine

"Ever since day one, I have approached refereeing like a business or a job. I work every game to improve and to learn from the game experience. I look at as many game films as possible. I also listen to other successful basketball referees, and I learn from my mistakes and, hopefully, don't ever repeat them."

Bucky Waters, columnist
Eastern Basketball

"Coaches are not teachers in the academic sense anymore. They are part of the university's entertainment sector, committed to a year-round endeavor involving recruiting, scouting, basketball camps, endorsements, radio and television shows, speaking

Opinions

engagements, meetings with agents, and whatever else....

"Most college coaches who were hired within the past few years will not be at that same school 10 to 20 years from now. The days of a Ray Meyer enduring over four decades at one university—and blessed with the patience from his superiors so that he could withstand some long, lean years in between his great successes—are long gone."

Joseph Castellano, senior manager of sports marketing
Anheuser-Busch Inc.
Athletic Business

"If we're going to put our name on a team, we don't want them to finish last. We're trying to create a special audience awareness and acceptance of our product."

Looking Back

Five years ago

A Federal district court judge ruled February 28, 1983, that the NCAA had not committed any antitrust violations when it began offering championships and other programs for women's athletics in 1981. The antitrust litigation against the NCAA had been filed in October 1981 by the Association for Intercollegiate Athletics for Women. (The NCAA News, March 2, 1983)

Ten years ago

Coaches participating in the NCAA's College Football '78 Preview February 23-24, 1978, in Kansas City, Missouri, agreed that they wanted strong enforcement of NCAA legislation. They included Emory Bellard, Texas A&M University; Paul "Bear" Bryant, University of Alabama, Tuscaloosa; Lee Corso, Indiana University, Bloomington; Bill Dooley, Virginia Polytechnic Institute; LaVell Edwards, Brigham Young University; Don James, University of Washington; Joseph V. Paterno, Pennsylvania State University; Barry Switzer, University of Oklahoma, and John Whitehead, Lehigh University. (March 1, 1978, NCAA News)

Twenty years ago

Four new members began their service on the NCAA Council after being elected at the 1968 annual Convention: Alan J. Chapman, Rice University faculty athletics representative; Wilford H. Ketz, Union College (New York) athletics director; David Swank, University of Oklahoma faculty athletics representative, and H. Boyd McWhorter, University of Georgia faculty athletics representative. (February 1968, NCAA News)

Thirty years ago

Two new members began their service on the NCAA Executive Committee after being elected by the NCAA Council following the 1958 annual Convention: Jefferson J. Coleman, director of alumni affairs at the University of Alabama, Tuscaloosa, and Richard C. Larkins, director of athletics and chair of the physical education department at Ohio State University. (1957-58 NCAA Yearbook)

The NCAA News

[ISSN 0027-6170]

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

O'Halloran

Continued from page 4

She wrote to the ACLU and received immediate support.

"I researched it more and found, as I had suspected, that it definitely violates the Fourth Amendment and the state constitution," she said. "The thought of such individual injustice has been the driving force for me."

She also discovered that few of her fellow athletes shared her convictions.

"Most of the kids have been great," she said. "We just don't talk about it. And the coaches haven't reproached me despite the fact I'm sure there is some indirect pressure on them."

"But it upsets me because most of the others (athletes) don't seem to question it. Since it is something being imposed on you and because it is controversial, you'd think most people would look into it enough to form their own opinions. But most of the athletes just sort of shrug their shoulders."

She has, however, received "a tremendous amount of support" for her actions.

"A lot of people, even people who don't know me but saw my picture in The Daily (college newspaper), have stopped and said, 'I think what you are doing is great,'" she said. "And my parents have been supportive, too."

A bill also has been introduced in the state legislature, seeking to prohibit the state's universities or colleges from requiring athletes to consent to drug testing as a prerequisite for competition.

Costs hurt small schools, Albright says

Meeting the athletics expenses in relation to other university needs is the biggest challenge facing small colleges today, according to Robert L. Albright, president of Johnson C. Smith University.

In an interview in The Charlotte Observer, Albright said all small colleges suffer from not always being able to pay faculty what they want. Albright says his school is committed to spending more money on faculty salaries, but the problem is what to sacrifice?

"Do you say that athletics is more important than faculty salaries? Do you say that athletics is more important than maintaining the physical plant?"

Albright said that Smith's athletics program, despite being \$250,000 in debt last year, is "manageable for us because almost every small college loses money on athletics."

Albright said his school is conducting studies on athletics, and an interim report was made last October. One recommendation was to expand Olympic sports rather than to participate in sports that don't help integrate athletics on a wider scale. Fencing and gymnastics were mentioned.

He said he expects a final report to show that the school is about where it should be in terms of expenditures on athletics.

Albright said the most dramatic change in the school's approach to athletics since his tenure began in 1983 is to demand academic performance from athletes.

"I think people have come to the conclusion that we are very serious about our academic work first. And to that extent, there is less resentment toward academic policies."

Reform movement lagging, former education secretary says

Former Secretary of Education Terrel Bell says that President Reagan has missed a chance to set off a real turnabout in American schools, and he urged the presidential candidates to make that their top domestic priority.

Bell expressed alarm at the steep high school dropout rates, especially among minority youth, and the "marginal" skills of many others who manage to get a diploma.

"We can't continue to lose 30 percent of the rising generation," Bell told a news conference at the National Press Club in Washington, D.C.

"This problem needs to be attacked by all of us, but the leadership needs to emanate from the Oval Office," said Bell.

In an interview with the Associated Press, Bell expressed disappointment with the results of the school reform movement and with Reagan's efforts in this arena.

Bell created the commission that

wrote the stinging 1983 report, "A Nation At Risk," that warned of "a rising tide of mediocrity" in the schools and prodded many states to raise graduation standards and look for ways to improve teachers' status.

"I think we missed an opportunity to fully take advantage of 'A Nation At Risk' and all the attention on it by not giving it a high priority and a

high profile in the second term," Bell said.

"Had the President done that, the results of the school reform movement would have been much more impressive than they are," he said.

He urged the next president to call an education summit early next year of governors, lawmakers, college presidents, school administra-

tors, teachers, parents and others "to arrive at a consensus on what we need to do."

He said presidential leadership is needed on the scale of Harry Truman's Marshall Plan to rebuild Europe, Dwight Eisenhower's building the interstate highway system and John Kennedy's decision to land a man on the moon.

It's hard to cut

Continued from page 4

on and on.

"So, if we can't cut costs, then there's only one answer. We have to find more income to stay at the level we are now."

It has always been thus, Rice said. "If you go back through history, there's always been a bonanza. Something happens. We started foundations to raise money for scholarships. Then,

we added student fees for nonrevenue sports. Television for football increased, then television for basketball jumped fantastically. Money from NCAA championships increased.

"Each time, it seemed there was something for us. Now, I don't see anything except the football play-off system so we can make the next jump. In es-

sence, that's what it's all about."

Never mind that the delegates looked with disfavor on a championship game this time, Rice said. "It really didn't matter how you voted on that particular resolution because it doesn't mean we won't do it. I really believe that someday, we're going to have a play-off."

Count on it.

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!**

Miller joins elite group, coaches 1,000th game

By James M. Van Valkenburg
NCAA Director of Statistics

Only 10 coaches in Division I basketball history have won 600 games or more, and just two are active this season — Oregon State's Ralph Miller and North Carolina's Dean Smith.

Miller, the elder statesman of Division I head coaches, is in his 37th season as a college head coach (at Wichita State and Iowa the first 19 years). He will be 69 March 9. He reached a rare milestone January 30 when he head-coached game No. 1,000, a figure attained by only six other Division I coaches.

His team celebrated the occasion by stinging California, 82-46, at home for its 10th victory of the season. That gave Miller victory No. 642 against 358 losses, counting only results on the court. For his official record, counting forfeits and vacated tournament games, a formula is needed. More about that later.

Miller has lost about 30 pounds in the last year. He is feeling fit, and insiders think he will be back in 1989 for a final season because he loves coaching and teaching. He begs off the question.

"I haven't the faintest idea," he told Bob Baum of the Associated Press. But he noted that his father retired at 70, as did the man who molded his coaching philosophy, legendary Kansas coach Forrest "Phog" Allen. In an unusual move, his long-time assistant, Jim Anderson, has been announced as head coach when Miller does retire.

Principles the same

Winner of four Pacific-10 Conference championships in the 1980s, Miller is credited with inventing the pressure game as a high school coach in Wichita, Kansas, in 1948. But Miller says it was simply a matter of new emphasis using principles he learned from the masters.

"The coaches of the 1930s put the game together," he told Bob Gretz of the Kansas City Star. "I learned everything from Dr. Allen and Henry Iba (Oklahoma State). The principles of offense and defense now are exactly the same things I learned as a player. The game was put together by the coaches before 1940. The only difference in my concept was the idea that I liked to use pressure with the basketball all the time."

Miller was a student at Kansas when the game's inventor, Dr. James Naismith, physical education teacher at Kansas for 41 years, was still alive. But Naismith thought basketball was a game to be played, not coached. "Dr. Allen was one of the very first people to understand teaching the game," Miller said. "If you read his books, you are not going to find too much about modern-day basketball that isn't there."

The 1,000 club

Allen and Iba are among the other 1,000-game coaches in Division I history. Allen coached 1,000 and won 770, Iba 1,105 and won 767, Kentucky's Adolph Rupp 1,065 (875), Western Kentucky's Ed Diddle 1,061 (759), DePaul's Ray Meyer 1,078 (724) and Washington's Marv Harshman 1,090 (642).

Rupp, Miller and Smith all played for Allen at Kansas, while Iba played at Northwest Missouri State, Diddle at Centre, Meyer at Notre Dame and Harshman at Pacific Lutheran. Allen also played at Kansas, where Naismith once told him, "Forrest, you don't coach basketball, you just play it."

Victories per season

The Division I coaching legend

Schoolmates Rhonda McCullough and Earl Watkins, Southwestern Louisiana, rank third in three-point field goals per game among Division I women and men, respectively

Cal State Sacramento's Alex Williams leads Division II men in three-pointers per game

Sue Heath, Oswego State, is among Division III women's rebounding leaders at 13.4

next above Miller and Smith is UCLA's John Wooden at 667. In the current era, though, victories per season is the figure most often cited, and many think of the magic number as 20. The truth is, however, that with expanded schedules, 25 victories is rarified air. Only about eight percent of all Division I teams reach 25 victories in any given season, while 20 is rather common.

Astounding, then, is Smith's average of 25.95 victories per season over the past 21 seasons entering this one (his 28th at the school)—545 won, 128 lost for .810. Remarkable, too, is the 24.9 average over 19 years by Jerry Tarkanian of Nevada-Las Vegas. Using a minimum of five seasons in Division I entering this one, the leader is Middle Tennessee

vacated. On the court, Oregon State was 26-2, having lost its final regular-season game to Arizona State. So, we were incorrect in writing in the January 20 Notes that Oregon State was the last Division I team to be undefeated in the regular season. There have been, in truth, no undefeated teams in regular season in Division I since 1979, when Indiana State and Larry Bird reached the title game 33-0 and lost to Michigan State and Earvin "Magic" Johnson.

This means there have been 16 teams reaching NCAA tournament play with perfect records, not 17. Brigham Young, of course, is the last undefeated team this season at 16-0 entering a February 4 home game with Utah.

It is not unreasonable to give

eight, Pennsylvania's Marianne Stanley 26.9 for 10, Georgia's Andy Landers 25.9 for eight and Texas' Jody Conradt 25.4 for 18 (we are using a minimum of five seasons as head coach or cohead coach in Division I).

In Division II, Cal Poly Pomona's Darlene May leads at 26.2 for 13, then Hampton's James Sweat 25 for six and Mount St. Mary's Bill Sheahan 24.5 for six seasons. In Division III, it is Scranton's Mike Strong on top at 24.1 for eight, Salem State's Tim Shea 23.3 for six and St. John Fisher's Phillip Kahler 22.1 for 13 seasons.

The family way

A third child was born January 20 to Jodie Burton, women's basketball coach at Claremont-Mudd-Scripps; and once again, the timing was not perfect. Each was born during the basketball season. She says it helps, though, that her husband, David Wells, is men's basketball coach at the same college. "From a family standpoint, it really helps," she says. "It has turned out to be a very positive thing, and we're lucky we have bosses who have been very supportive." Says Wells: "I can cover for her and she can cover for me. We have a tremendous flexibility." Assistant Julie Curtis will coach the team in her absence, but she plans to return February 3.

"I'll take the baby to work with me, so I can be close to it," she said. Burton, 34, is in her ninth season, and her team started 13-3. Wells, 37, is in his 14th season, and his team started 12-3. Both have emerged as conference title favorites. "I couldn't stay home and be away from coaching," she told Mitch Polin of the Los Angeles Times. "It's just not in me.... It helps me set our priorities right, and I think it has helped me be a better coach." (Dave Regan, Claremont-Mudd-Scripps SID)

Quotes of the week

Florida International men's coach Rich Walker at a pretournament breakfast in Tampa: "Every time I look at Coach (Cliff) Ellis (of Clemson), I see John Cameron Swayze, and every time he looks at me he sees his Timex watch. Each time we have played, Cliff's given us a licking but somehow we've kept on ticking." (Rich Kelch, Florida International SID)

Oakland coach Greg Kampe on his team's offense, leading men's Division II basketball in scoring at 103.9 points per game: "We're like Michigan's football team — we only pass when we have to." (Andy Glantzman, Oakland SID)

Nebraska Wesleyan's 6-5 junior forward, Steve Brugman, on why his team has trouble putting away opponents after running up big leads in virtually every game: "With

four starting players who are biology majors, we seem to want to preserve life." (He is an economics and business major). (Chuck Reed, Nebraska Wesleyan SID)

Webster men's coach Ken Baxter, reflecting on life this season as a newly married man: "When Margaret (his wife) was my girlfriend, she sat across from the bench on the other side of the gym. Now, she sits behind the team bench; and if I chew out the officials or players with four-letter words, she chews me out at home after the game." (John Arenberg, Webster SID)

Brandeis senior forward Michael Swell of Boca Raton, Florida, is active in politics and has some problems combining that with basketball: "It's not easy to say, 'Coach, Sen. Albert Gore is speaking on campus today so I'm not going to stick around for extra shooting practice.'" (Jack Molloy, Brandeis SID)

Southwestern Louisiana boasted players in the top five nationally in three-pointers made in both the men's and women's Division I rankings through February 1. Can any college top that? Earl Watkins was second in the men's rankings at four per game and Rhonda McCullough fourth in the women's rankings at 2.9 per game. Also, the men were averaging 6.2 (13th) made per game and the women 5.4 (second) for a combined 11.6. Can any team approach that? (Lenny Vangilder, Southwestern Louisiana assistant SID)

Purdue's Troy Lewis has scored at least one three-pointer in 35 consecutive games going into a February 3 game against Wisconsin. Can any player top that? (Jim Vrugink, Purdue SID)

The Connecticut College women played against a remarkable little (5-5) player in the Subway Classic tournament who was named most valuable player even though her team was overmatched and lost both games. She is Jody Normandin, of Worcester Tech, who was 13-for-20 from three-point range in scoring 61 points in two games. (This week, Normandin, a sophomore, is second in three-point accuracy at 55.6 percent and third in production at 2.9 per game.) (Kathryn Smith, Connecticut College SID)

No problem

Carnegie-Mellon students know how to solve problems. Tony Franklin, 5-8 point guard and a mechanical engineering major, was scheduled to take the graduate management admissions test at Pittsburgh Saturday morning, January 23, while the team left for St. Louis and a game with Washington University (Missouri). No problem. Franklin flew

See Miller, page 11

Final Four Quiz:

What are the team and individual single-game records for three-pointers made and attempted in the Final Four? It happened only a year ago. Answer later.

State's Bruce Stewart at 25.20, then Tarkanian, Louisville's Denny Crum 24.3 for 16, Kansas' Larry Brown 24.2 for six and Syracuse's Jim Boeheim 23.7 for 11. Smith, sixth at 23.5, misses the top five because his first five teams at North Carolina were 66-47. Including vacated NCAA tournament games, Tarkanian nudges Stewart at 25.21, and Brown moves up to third at an even 25. Stewart has completed the minimum of five seasons.

Smith is about 10 years younger than Miller, so it is not impossible to imagine he might reach Rupp's record 875, at his pace of 26 per season for 21 years.

Miller's record

Smith's overall record entering this season was 611-175, with no footnotes. Miller's record is the subject of much confusion, though, because two victories and three losses in the 1980, 1981 and 1982 NCAA tournaments were vacated, and 15 victories in 1976 were forfeited in the Lonnie Shelton case. It does not help that the NCAA record book and press kit both charge Miller with 10 defeats too many, we have discovered, due to a mistake in addition in 1980. His official record entering this season should have been 615-363. To determine on-the-court results, add 17 victories and subtract 12 losses, for 632-351 entering this season. He was 10-7 this season entering a February 4 home game with Southern California.

None since 1979

The Oregon State cases have bitten us in another area. The computer shows Oregon State's official 1981 record to be 26-1, with the NCAA tournament loss to Kansas State

BYU a good chance of being No. 17. Its remaining road foes include Alabama-Birmingham, San Diego State, Hawaii, Air Force and Utah—just five more. And remember that the Western Athletic Conference tournament is in BYU's 22,700-seat arena.

Gaines and Phelan

Five more coaches in history in other divisions have won at least 600 games, including two active coaches—Clarence "Bighouse" Gaines of Winston-Salem State and Jim Phelan of Mount St. Mary's. Gaines was 769-354 entering this, his 42nd, season, while Phelan was 631-274. Gaines has surpassed Allen to rank second all-time. His 1,123 games coached entering this season is the record, and he adds to it every time out. He is the seventh 1,000-game coach and certainly the last for at least a few more years.

In Division II victories per season, using a five-year minimum in Division II, it is a close race among three coaches, each with nine seasons entering this one: Gannon's Tom Chapman 23.6, Virginia Union's Dave Robbins 23.1 and Sacred Heart's Dave Bike 23.0.

The same is true in Division III, with Wisconsin-Eau Claire's Ken Anderson (19 years entering this one) edging Wittenberg's Larry Hunter (11), 23.53 to 23.45, and Roanoke's Ed Green third at 22.9 for 10 years.

Top women's coaches

Leon Barmore of Louisiana Tech leads the Division I head coaches in women's basketball in victories per season at a remarkable 29.4 for five seasons, followed by Long Beach State's Joan Bonvicini at 27.3 for

Basketball Statistics

Through games of February 1

Men's Division I individual leaders

SCORING						
	CL	G	TFG	3FG	FT	PTS
1. Hersey Hawkins, Bradley	Sr	16	191	49	148	579
2. Anthony Mason, Tennessee St.	Sr	17	183	28	99	493
3. Daren Queenan, Lehigh	Sr	20	209	12	140	570
4. Dean Borges, Wagner	So	16	158	50	82	448
5. Jeff Martin, Murray St.	Jr	18	188	11	102	492
6. Marty Simmons, Evansville	Sr	18	170	28	94	462
7. Gerald Hayward, Loyola (Ill.)	Sr	18	176	14	88	454
8. Ricky Berry, San Jose St.	Sr	18	160	40	94	454
9. Jeff Grayer, Iowa St.	Sr	21	201	13	110	525
10. Byron Larkin, Xavier (Ohio)	Jr	16	156	9	75	396
11. Jim Barton, Dartmouth	Jr	14	120	44	62	346
12. Michael Anderson, Drexel	Jr	19	155	26	131	467
13. Troy Bradford, Fairfield	Jr	16	137	28	85	387
14. Chad Tucker, Butler	Sr	17	152	12	94	410
15. Ledell Eackles, New Orleans	Sr	19	153	13	136	455
16. Lionel Simmons, La Salle	So	22	209	2	105	525
17. Steve Middleton, Southern Ill.	Sr	19	177	30	68	452
18. Skip Henderson, Marshall	Sr	20	171	44	89	475
19. Jeff Hodge, South Ala.	Jr	16	150	28	51	379
20. Phil Stinnie, Va. Commonwealth	Jr	17	148	17	89	402
21. Wayne Engelstad, UC Irvine	Sr	18	150	14	111	425
22. Mitch Richmond, Kansas St.	Sr	16	134	15	94	377
23. Archie Tullis, Detroit	Sr	18	166	24	68	424

BLOCKED SHOTS				
	CL	G	NO	AVG
1. Rodney Blake, St. Joseph's (Pa.)	Sr	19	76	4.0
2. Roy Brown, Virginia Tech	Sr	19	74	3.9
3. Mike Brown, Canisius	Sr	15	57	3.8
4. Byron Hopkins, Navy	So	14	52	3.7
5. Charles Smith, Pittsburgh	Sr	17	60	3.5
6. Dean Garrett, Indiana	So	18	62	3.4
7. Elden Campbell, Clemson	So	16	54	3.4
8. Tim Perry, Temple	So	14	47	3.4
9. Walter Palmer, Dartmouth	Sr	18	60	3.3
10. Rick Smith, Marist	Jr	17	56	3.3
11. Mike Butts, Bucknell	Jr	20	65	3.3

ASSISTS				
	CL	G	NO	AVG
1. Avery Johnson, Southern-B.R.	Sr	19	246	12.9
2. Anthony Manuel, Bradley	Sr	16	188	11.8
3. Corey Gaines, Loyola (Calif.)	Sr	19	160	8.4
4. Howard Evans, Temple	Sr	17	143	8.4
5. Frank Smith, Old Dominion	Sr	18	146	8.1
6. Laurence Chisholm, Delaware	Sr	18	139	7.7
7. Jeff Timberlake, Boston U.	Jr	17	131	7.7
8. Sherman Douglas, Syracuse	Jr	20	154	7.7
9. Craig Neal, Georgia Tech	Sr	19	145	7.6
9. Ricky Grace, Oklahoma	Sr	19	145	7.6

STEALS				
	CL	G	NO	AVG
1. Aldwin Ware, Florida A&M	Sr	17	78	4.6
2. Mookie Blaylock, Oklahoma	Jr	20	87	4.3
3. Marty Johnson, Iowa St.	Sr	17	65	3.8
4. Haywood Workman, Oral Roberts	Jr	20	72	3.6
5. Avery Johnson, Southern-B.R.	Sr	19	68	3.6
6. Delray Brooks, Providence	Sr	18	60	3.3
7. Rod Strickland, DePaul	Jr	13	42	3.2
8. Eric Murdock, Providence	Jr	18	58	3.2
9. Chris Conway, Montana St.	Sr	19	60	3.2
9. Ray Willis, Montana St.	Sr	19	60	3.2

REBOUNDING				
	CL	G	NO	AVG
1. Kenny Miller, Loyola (Ill.)	Jr	18	258	14.3
2. Jerome Lane, Pittsburgh	Jr	17	213	12.5
3. Rodney Mack, South Caro. St.	Jr	18	223	12.4
4. Lionel Simmons, La Salle	So	22	270	12.3
5. Randy White, Louisiana Tech	Jr	18	218	12.1
6. John Spencer, Howard	Sr	17	197	11.6
7. Kenny Sanders, George Mason	Jr	18	206	11.4
8. Mike Butts, Bucknell	Jr	17	193	11.4
9. Harvey Grant, Oklahoma	Sr	20	225	11.3
10. Oliver Johnson, Baptist	Sr	17	188	11.1

FIELD-GOAL PERCENTAGE						
(Min. 5 FG Made Per Game)	CL	G	FG	FGA	PCT	
1. Gerald Paddio, Nevada-Las Vegas	Sr	20	118	163	72.4	
2. J.R. Reid, North Caro.	So	17	124	180	68.9	
3. Will Perdue, Vanderbilt	Sr	17	124	183	67.8	
4. Anthony Katsaros, Brown	Sr	16	86	129	66.2	
5. Kenny Cox, North Caro. A&T	Sr	19	102	157	65.0	
6. Eric Leckner, Wyoming	Sr	16	83	128	64.8	
7. William Funderburk, N.C. Asheville	So	18	137	212	64.6	
8. Elden Campbell, Clemson	Sr	18	106	166	63.9	
9. Arnell Jones, Boise St.	Sr	17	105	166	63.3	
10. Heder Ambrose, Baptist	Jr	19	96	152	63.2	
11. Steve Grayer, Wichita St.	Jr	18	135	214	63.1	
12. Rico Washington, Weber St.	Jr	20	115	184	62.5	
13. Howard Wright, Stanford	Fr	16	86	138	62.3	
14. Brian Williams, Maryland	Sr	19	114	183	62.3	
15. Mike Yost, Loyola (Calif.)	Jr	17	94	151	62.3	
16. Stanley Brundy, DePaul	Jr	19	112	180	62.2	
17. Daryl Battles, Southern-B.R.	Jr	15	134	216	62.0	
18. Jeff Chatman, Brigham Young	Sr	15	134	216	62.0	

FREE-THROW PERCENTAGE						
(Min. 2.5 FT Made Per Game)	CL	G	FT	FTA	PCT	
1. Archie Tullis, Detroit	Sr	18	68	71	95.8	
2. Tony Ward, Penn St.	Sr	17	45	48	93.8	
3. Brent Price, South Caro.	Fr	17	44	48	91.7	
4. Ed Titus, Rider	Sr	17	41	89	91.0	
5. Greg Harvey, St. John's (N.Y.)	Jr	17	47	52	90.4	
6. Chad Tucker, Butler	Sr	17	94	106	88.7	
7. Jeff Harris, Illinois St.	Sr	17	47	53	88.7	
8. Jim Barton, Dartmouth	Jr	14	62	70	88.6	
9. Dwight Boyd, Memphis St.	Sr	15	54	61	88.5	
10. Matt Rossignol, Maine	Jr	16	46	52	88.5	
11. Todd Lehmann, Drexel	So	19	61	69	88.4	
12. Bob Scrabis, Princeton	Jr	14	38	43	88.4	
13. Todd Licht, Stanford	Jr	20	132	150	88.0	
14. Jeff Lebo, North Caro.	Jr	17	58	66	87.9	
15. Chris Gaines, Hawaii	So	18	77	88	87.5	
16. Jeff Grose, Northwestern	Jr	17	70	80	87.5	
17. Corvin Davis, North Caro. A&T	Jr	16	42	48	87.5	
18. B.J. Armstrong, Iowa	Jr	20	62	71	87.3	

3-POINT FIELD-GOAL PERCENTAGE						
	CL	G	FG	FGA	PCT	
1. Glenn Tropf, Holy Cross	Jr	18	34	47	72.3	
2. Fred King, Toledo	Jr	17	37	54	68.5	
3. Reginald Jones, Prairie View	Sr	15	36	59	61.0	
4. Dave Orlandini, Princeton	Sr	14	39	66	59.1	
5. Trent Shippen, Colorado St.	Jr	17	28	48	58.3	
6. Steve Kerr, Arizona	Sr	21	62	110	56.4	
7. Mike Joseph, Bucknell	So	18	44	79	55.7	
8. Carlos Dienta, Hofstra	Jr	16	49	90	54.4	
9. M. Charles, Ala.-Birmingham	Sr	20	43	79	54.4	

3-POINT FIELD GOALS MADE PER GAME						
	CL	G	NO	AVG		
1. Timothy Pollard, Mississippi Val.	Jr	18	86	4.8		
2. Jeff McGill, Eastern Ky.	Sr	17	70	4.1		
3. Earl Watkins, Southwestern La.	Jr	19	77	4.1		
4. Gerald Paddio, Nevada-Las Vegas	Sr	20	75	3.8		
5. Dave Mooney, Coastal Caro.	Sr	16	59	3.7		
6. Todd Lehmann, Drexel	So	19	65	3.4		
7. Tim Legler, La Salle	Sr	22	73	3.3		
8. Lorenzo Sutton, Massachusetts	Sr	18	59	3.3		
9. Troy Lewis, Purdue	Fr	19	61	3.2		
10. Tony Ross, San Diego St.	So	19	61	3.2		
9. Wally Lancaster, Virginia Tech	Jr	19	61	3.2		

REBOUNDING				
	CL	G	NO	AVG
1. Derrick Coleman, Syracuse	So	20	220	11.0
2. James Guley, Lamar	Sr	18	196	10.9
3. Grant Long, Eastern Mich.	Sr	18	192	10.7
4. Anthony Smith, Western Ky.	So	18	192	10.7
5. Anthony Mason, Tennessee St.	Sr	17	181	10.6
6. Freddie Burton, LIU-Brooklyn	Jr	18	190	10.6
7. Tyrone Canino, Central Conn. St.	Jr	19	198	10.4
8. Will Perdue, Vanderbilt	Sr	17	177	10.4
9. Vince Langston, Hardin-Simmons	Sr	17	175	10.3
20. Levy Middlebrooks, Pepperdine	Sr	19	195	10.3

Team leaders

SCORING OFFENSE						
	G	W-L	PTS	AVG		
1. Loyola (Calif.)	19	16-3	2096	108.2		
2. Oklahoma	20	18-2	2143	107.2		
3. Southern-B.R.	19	15-4	1848	97.3		
4. Bradley	16	13-3	1516	94.8		
5. Iowa St.	21	16-5	1987	94.6		
6. Iowa	20	15-5	1865	93.3		
7. Brigham Young	15	15-0	1390	92.7		
8. Duke	16	14-2	1465	91.6		
9. Xavier (Ohio)	16	13-3	1464	91.5		
10. Holy Cross	18	8-10	1634	90.8		
11. Southern Miss.	18	15-3	1626	90.3		
12. Syracuse	20	15-5	1799	89.9		
13. Nevada-Las Vegas	20	19-1	1785	89.3		
14. Virginia Tech	19	14-5	1686	88.7		

SCORING DEFENSE						
	G	W-L	PTS	AVG		
1. Colorado St.	17	11-6	897	52.8		
2. Boise St.	18	16-2	989	54.9		
3. Princeton	14	10-4	771	55.1		
4. Ga. Southern	17	14-3	956	56.2		
5. St. Mary's (Calif.)	17	11-6	980	57.6		
6. Idaho	19	14-5	1102	58.0		
7. Georgetown	18	14-4	1062	59.0		
8. Wis.-Green Bay	19	14-5	1128	59.4		
9. Utah	19	13-6	1137	59.8		
10. Temple	17	16-1	1019	59.9		
11. UTEP	21	17-4	1267	60.3		
12. Winthrop	19	9-10	1175	61.8		
13. Arkansas	18	15-3	1114	61.9		
14. Oregon St.	17	10-7	1054	62.0		

SCORING MARGIN						
	OFF	DEF	MAR			
1. Oklahoma	107.2	78.5	28.7			
2. Duke	91.6	67.1	24.5			
3. Nevada-Las Vegas	89.3	66.8	22.5			
4. Arizona	84.3	62.4	21.9			
5. Syracuse	89.9	71.2	18.8			
6. Michigan	88.3	70.3	18.0			
7. Loyola (Calif.)	108.2	90.6	17.6			
8. Georgetown	75.9	59.0	16.9			
9. Iowa	93.3	76.6	16.7			
10. Brigham Young	92.7	76.1	16.5			
11. Temple	75.2	59.9	15.2			
12. Missouri	86.2	71.6	14.6			
13. Arkansas	76.3	61.9	14.4			
14. Xavier (Ohio)	91.5	77.3	14.3			

FREE-THROW PERCENTAGE			
		FT	FTA
1. Butler	267	325
2. Grambling	337	426
3. Princeton	175	223
4. Kentucky	344	442
5. Providence	345	451
6. UC Irvine	366	479
7. Lafayette	297	390
8. Bucknell	294	390
9. Brigham Young	302	403
10. Vanderbilt	251	335
11. Dartmouth	232	310
12. Detroit	205	274
13. S.F. Austin St.	293	393

Basketball Statistics

Through games of January 23

Men's Division II individual leaders

SCORING						
	CL	G	TFG	3FG	FT	PTS
1. D. Cambrelen, LIU-Southampton	Sr	14	143	15	92	393
2. Bailey Alston, Liberty	So	16	181	23	55	440
3. Tyrone Doleman, Pitt-Johnstown	So	15	158	20	73	409
4. Scott Bittinger, Oakland	Sr	16	170	1	93	434
5. John Gilbert, Lake Superior St.	Sr	15	155	7	77	394
6. A. Williams, Cal St. Sacramento	Sr	24	209	139	68	625
7. Rocco Myers, Alas. Fairbanks	Sr	20	195	1	129	520
8. Clarence Green, Cheyney	Jr	6	56	18	25	155
9. Rod Ruth, Michigan Tech	Sr	19	200	0	85	485

REBOUNDING						
	CL	G	NO	AVG		
1. Anthony Ikeobi, Clark (Ga.)	Sr	17	228	13.4		
2. John Bowen, Gannon	Sr	16	209	13.1		
3. Dave Vonesh, North Dak.	So	15	188	12.5		
4. Jonathan Roberts, East Stroudsburg	So	14	174	12.4		
5. Terry Davis, Virginia Union	Jr	14	173	12.4		
6. Mike Holmes, Bellarmine	Sr	16	196	12.3		
7. Anthony King, Shaw (N.C.)	So	13	159	12.2		
8. Pete Dawson, Colorado Mines	Sr	15	180	12.0		
9. Leonard Harris, Virginia St.	Jr	16	187	11.7		
10. Gary Cromartie, Winston-Salem	Sr	15	175	11.7		

3-POINT FIELD-GOAL PERCENTAGE						
	CL	G	FGA	PCT		
1. Bob Bradford, Millersville	Jr	14	25	42	59.5	
2. R. Tucker, Alabama A&M	So	14	21	36	53.8	
3. Thor Shaffer, Kentucky St.	Jr	18	34	61	55.7	
4. M. Sundquist, Seattle Pacific	Sr	17	44	80	55.0	
5. M. Pullum, UC Riverside	Jr	16	52	95	54.7	
6. S. Schieppe, NE Mo. St.	Fr	19	33	63	52.4	
7. Gary Paul, Indianapolis	So	17	58	111	52.3	
8. Kyle Persinger, Indianapolis	Fr	16	24	46	52.2	
9. Lebron Gladden, Ashland	So	14	24	46	52.2	
10. Brian Koepfick, Mankato St.	Jr	16	37	71	52.1	

FIELD-GOAL PERCENTAGE						
(Min. 5 FG Made Per Game)	CL	G	FG	FGA	PCT	
1. Louis Newsome, North Ala.	Jr	13	78	105	74.3	
2. Donnelly Tyrell, Fla. Southern	So	18	101	145	69.7	
3. Fred Lewis, Tampa	Fr	17	114	166	68.7	
4. Mike Higgins, Northern Colo.	Jr	14	96	141	68.1	
5. Ricky Jordan, Edinboro	So	15	97	145	66.9	
6. Kris Kearney, Fla. Southern	Jr	18	120	181	66.3	
7. Stan Kappers, St. Joseph's (Ind.)	Sr	15	123	188	65.4	
8. Tom Chaney, Indiana (Pa.)	Jr	15	84	129	65.1	
9. Derek Hicks, Jacksonville St.	Sr	17	113	174	64.9	

FREE-THROW PERCENTAGE						
(Min. 2.5 FT Made Per Game)	CL	G	FT	FTA	PCT	
1. Lance Kimmel, Ashland	Sr	14	44	46	95.7	
2. James Jamison, Gannon	Sr	16	47	50	94.0	
3. Charles Byrd, West Tex. St.	Sr	16	43	46	93.5	
4. Brian Koepfick, Mankato St.	Jr	16	58	63	92.1	
5. Jerry Nauels, Southern Utah St.	Jr	20	50	56	89.3	
6. Rodney Jones, Delta St.	So	16	58	65	89.2	
7. Scott Bittinger, Oakland	Sr	16	93	105	88.6	
8. John Henderson, Oakland	Jr	16	91	103	88.3	
9. Todd Spaulding, St. Cloud St.	Sr	17	45	51	88.2	
10. Mark Mohl, Morrisville	Sr	16	60	68	88.2	

3-POINT FIELD GOALS MADE PER GAME						
	CL	G	NO	AVG		
1. Alex Williams, Cal St. Sacramento	Sr	24	139	5.8		
2. Mike Sinclair, Bowie St.	So	16	66	4.1		
3. Robert Martin, Cal St. Sacramento	Jr	24	97	4.0		
4. Rodney Harris, LIU-Southampton	Jr	14	56	4.0		
5. Duane Huddleston, Missouri-Rolla	Sr	15	59	3.9		
6. Todd Bowden, Randolph-Macon	Jr	15	56	3.7		
7. Lamont Walker, Virginia St.	So	17	63	3.7		
8. Mike Ziegler, Colorado Mines	So	15	55	3.7		
9. Ondray Wagner, Alabama A&M	Sr	14	50	3.6		
10. Steve Liford, Northeast Mo. St.	Sr	19	67	3.5		

Team leaders

SCORING OFFENSE						
	G	W-L	PTS	AVG		
1. Oakland	16	11-5	1662	103.9		
2. Southern Utah St.	20	13-7	1961	98.1		
3. Ferris St.	16	14-2	1564	97.8		
4. New Haven	15	13-2	1465	97.7		
5. Alabama A&M	14	12-2	1348	96.3		
6. Grand Valley St.	17	11-6	1577	92.8		

SCORING MARGIN						
	OFF	DEF	MAR			
1. Fla. Southern	92.4	68.3	24.1			
2. Tampa	91.1	68.3	22.8			
3. Augustana (S.D.)	90.7	73.9	16.8			
4. Ferris St.	97.8	81.1	16.7			
5. New Haven	97.7	81.8	15.9			
6. Southeast Mo. St.	86.3	70.5	15.8			
7. Tenn.-Martin	86.6	71.0	15.6			

FIELD-GOAL PERCENTAGE						
	FG	FGA	PCT			
1. Fla. Southern	618	1090	56.7			
2. Augustana (S.D.)	530	976	54.3			
3. Tampa	615	1139	54.0			
4. New Haven	554	1052	52.7			
5. Iroxy St.	525	1002	52.4			
6. Longwood	513	982	52.2			
7. Virginia Union	483	930	51.9			

3-POINT FIELD-GOAL PERCENTAGE						
	G	FGA	PCT			
1. Augustana (S.D.)	15	56	105	53.3		
2. Johnson Smith	14	69	136	50.7		
3. UC Riverside	16	124	247	50.2		
4. Winston-Salem	15	45	90	50.0		
5. Edinboro	15	80	167	47.9		
6. Alas.-Fairbanks	20	99	210	47.1		
7. Indianapolis	17	110	234	47.0		

SCORING DEFENSE						
	G	W-L	PTS	AVG		
1. Cal Poly SLO	14	9-5	826	59.0		
2. Regis (Colo.)	17	13-4	1038	61.1		
3. Ashland	14	11-3	880	62.9		
4. Cal St. Bakersfield	16	11-5	1036	64.8		
5. Bloomsburg	15	10-5	972	64.8		
6. Randolph-Macon	15	11-4	985	65.7		
7. North Dak. St.	15	11-4	1004	66.9		

WON-LOST PERCENTAGE						
	W-L	PCT				
1. Fla. Southern	17-1	94.4				
2. Clark (Ga.)	16-1	94.1				
3. Southeast Mo. St.	15-1	93.8				
4. Augustana (S.D.)	14-1	93.3				
5. Troy St.	14-1	93.3				
6. Tampa	16-2	88.9				

FREE-THROW PERCENTAGE						
	FT	FTA	PCT			
1. St. Joseph's (Ind.)	268	341	78.6			
2. Augustana (S.D.)	213	276	77.2			
3. Ashland	231	303	76.2			
4. Oakland	339	446	76.0			
5. Randolph-Macon	193	255	75.7			
6. Angelo St.	304	404	75.2			
7. Edinboro	281	374	75.1			

3-POINT FIELD GOALS MADE PER GAME						
	G	NO	AVG			
1. Cal St. Sacramento	24	240	10.0			
2. Randolph-Macon	15	134	8.9			
3. UC Riverside	16	124	7.8			
4. Jacksonville St.	17	128	7.5			
5. Oakland	16	111	6.9			
6. Alabama A&M	14	97	6.9			
7. Morrisville	16	109	6.8			

Women's Division II individual leaders

SCORING						
	CL	G	TFG	3FG	FT	PTS
1. Mary Naughton, Stonehill	Jr	15	148	0	103	399
2. Shannon Williams, Valdosta St.	So	14	148	0	69	365
3. Pam Hand, Valdosta St.	Sr	14	136	3	89	364
4. Shalonda Young, Queens	Sr	17	185	6	89	425
5. Theresa Lorenzi, Bloomsburg	Jr	15	171	0	18	360
6. B. Magee, Mississippi-Women	Jr	11	84	0	94	262
7. Lori Smith, Tampa	Sr	14	121	30	52	324
8. Lisa Walters, Mankato St.	Sr	15	140	0	61	341
9. Jackie Dolberry, Hampton	Jr	17	144	46	51	385
10. Shelia Lindsey, Franklin Pierce	Sr	17	167	0	46	380

REBOUNDING						
	CL	G	NO	AVG		
1. Angela Henderson, Winston-Salem	Sr	11	171	15.5		
2. Montique Wade, Edinboro	So	13	186	14.3		
3. Bunnie Magee, Mississippi-Women	Jr	11	154	14.0		
4. Jackie Anderson, Livingstone	Jr	16	218	13.6		
5. Tammy Wilson, Central Mo. St.	Jr	15	204	13.6		
6. Kimberly Dates, Fort Valley St.	Sr	15	200	13.3		
7. Jennifer Shea, Le Moyne	Jr	14	183	13.1		
8. Jennelle Wilson, Alabama A&M	Sr	13	168	12.9		
9. Gizelle Luke, Queens	Sr	17	217	12.8		
10. Edith Jefferson, Shaw (N.C.)	Fr	10	125	12.5		

3-POINT FIELD-GOAL PERCENTAGE						
	CL	G	FGA	PCT		
1. Margaret Thomas, Paine	Sr	15	28	52	53.8	
2. L. Foster, Southeast Mo. St.	Jr	13	23	45	51.1	
3. J. Farnan, New York Tech	Sr	16	34	67	50.7	
4. Teenia Harris, North Ala.	So	15	27	54	50.0	
5. Carol Kloecker, Gannon	Jr	15	27	58	46.6	
6. M. Chung, New York Tech	Sr	16	25	54	46.3	
7. Tina McCloud, Livingston	Sr	14	36	79	45.6	
8. Patty Lipoma, Navy	Sr	17	55	121	45.5	
9. L. Schmucker, East N. Mex.	Jr	13	25	55	45.5	

FIELD-GOAL PERCENTAGE						
(Min. 5 FG Made Per Game)	CL	G	FG	FGA	PCT	
1. Tracy Payne, St. Joseph's (Ind.)	Jr	16	133	195	68.2	
2. Anne Cook, Southeast Mo. St.	Sr	13	80	122	65.6	
3. Jenny Brown, Mt. St. Mary's (Md.)	So	15	120	193	62.2	
4. Shannon Williams, Valdosta St.	So	14	148	239	61.9	
5. Marcine Edmonds, Cal Poly Pomona	Jr	18	111	184	60.3	
6. Von Tucker, West Tex. St.	Sr	15	86	143	60.1	
7. Colleen Chaske, North Dak.	Jr	15	136	227	59.9	
8. Betsy Hubbs, Delta St.	Jr	16	122	204	59.8	
9. Kate Silvas, Indianapolis	Sr	15	106	179	59.2	

FREE-THROW PERCENTAGE						
(Min. 2.5 FT Made Per Game)	CL	G	FT	FTA	PCT	
1. Jennifer Demby, Lowell	So	15	49	53	92.5	
2. Michelle Cassella, Le Moyne	Sr	14	48	53	90.6	
3. Kathleen Weber, LIU-C. W. Post	Sr	16	68	76	89.5	
4. Julie Eisenschien, St. Cloud St.	Jr	12	30	34	88.2	
5. Sarah Howard, St. Cloud St.	Sr	16	63	72	87.5	
6. Gwen Long, Tenn.-Martin	Jr	14	43	50	86.0	
7. Kristi Mercer, Liberty	Fr	12	53	62	85.5	
8. Jackie Wyche, Hampton	Sr	17	50	59	84.7	
9. Janet Clark, Northwest Mo. St.	Jr	15	55	65	84.6	
10. Anne Cook, Southeast Mo. St.	Sr	13	38	45	84.4	

3-POINT FIELD GOALS MADE PER GAME					
		CL	G	NO	AVG
1	Lisa Blackmon, West Ga.	Jr	10	38	3.8
2	Patty Lipoma, Navy	Sr	17	55	3.2
3	Heidi Lawrence, Indianapolis	Jr	15	46	3.1
3	Mary Nesbit, Keene St.	Fr	15	46	3.1
5	Sandy Stodolsky, Calif. (Pa.)	So	14	38	2.7
6	Jackie Dolberry, Hampton	Jr	17	46	2.7
7	Audrey James, Livingston	Sr	15	39	2.6
8	Tina McClood, Livingston	Sr	14	36	2.6
9	Michelle Studer, Denver	Jr	16	41	2.6
10	Janice Williams, Texas A&I	Sr	14	35	2.5

NCAA plans youth clinics in wrestling, swimming and diving

The NCAA will conduct free youth clinics in wrestling and swimming and diving next month at the sites of Division I championships.

The Youth Education through Sports (YES) swimming and diving clinic will be held March 13 at the Texas Swimming Center at the University of Texas, Austin.

Longhorn women's coach Richard Quick, 1988 U.S. Olympic swimming coach, will be the featured speaker and will be joined by 16 other outstanding swimming and diving coaches.

Two sessions will be conducted. Youngsters ages 10 to 13 may register at 11:30 a.m. for a clinic beginning at 12:30 p.m. and concluding at approximately 3:30. Swimmers and divers ages 14 to 18 may register beginning at 2:30, with the session set to run from 3:30 to 6:30.

The YES wrestling clinic will be held March 20 at Hilton Coliseum in Ames, Iowa, site of the Division I championships. Jim Gibbons, who led Iowa State University to a national title at the age of 27 last season will be the featured speaker.

Eleven other top collegiate coaches will be instructors at the clinic, which will begin at 1 p.m. and conclude at approximately 4 p.m. Wrestlers may register beginning at noon.

The clinics will provide participants the opportunity to receive

Richard Quick

Jim Gibbons

expert instruction as well as information on academic responsibilities and the prevention of substance abuse in presentations specifically geared to the ages of the participants.

Those attending also will receive

a T-shirt and printed materials regarding enrichment topics and skill development in their sports.

Swimming coaches participating in the Austin clinic include John Asmuth, Auburn University; Mark Bernardino, University of Virginia;

Bob Boettner, Clemson University; Frank Busch, University of Cincinnati; Tim Hill, Arizona State University; Chet Jastremski, Indiana University, Bloomington; Barbara Kilgour, Drexel University; Jim Montrella, Ohio State University; Jim Richardson, University of Michigan; Maura Costin Scalise, Harvard University; Jill Sterkel, University of Texas, Austin, and Susan Teeter, Princeton University.

Diving coaches expected to be on hand are Mike Brown, University of Texas, Austin; Jeff Huber, University of Nebraska, Lincoln; Vince Panzano, Ohio State University, and Dave Parrington, University of Houston.

Wrestling coaches joining Gibbons in Ames include Stan Abel, University of Oklahoma; Carl

Adams, Boston University; Bobby Douglas, Arizona State University; Russ Hellickson, Ohio State University; Bill Lam, University of North Carolina, Chapel Hill; John McHugh, University of Maryland, College Park; Phil Parker, Michigan State University; J. Robinson, University of Minnesota, Twin Cities; Rande Stottlemeyer, University of Pittsburgh; Lonnie Timmerman, Drake University, and Bill Trujillo, Purdue University.

Local coaches and parents of participants are encouraged to attend. Registration forms for the swimming and diving clinic may be obtained by calling Ann Quick, University of Texas, Austin, at 512/471-7771. Similar forms for the wrestling clinic may be obtained by calling Les Anderson, Iowa State University, at 515/294-4642.

Olympic trials schedule set by USA Wrestling

USA Wrestling, the governing body for amateur wrestling in this country, has released the schedule and procedures for its 1988 Olympic trials.

Preliminary qualifying for Greco-Roman wrestling will be held at the U.S. Open championships, March 31-April 2 at Cedar Rapids, Iowa.

A similar event for freestyle wrestling will be conducted April 27-30 at Reno, Nevada.

Wrestlers also may qualify at the Interservice Championships March 1-5 at Fort Campbell, Kentucky, and at the following regional sites: Laramie, Wyoming, March 24-26; Stone Mountain, Georgia, March 25-27; East Stroudsburg, Pennsylvania, April 8-10; Las Vegas, Nevada, April 14-16; Omaha, Nebraska, April 14-16; Oregon City, Oregon, April 21-23; Edmond, Oklahoma, April 21-23, and Columbus, Ohio, May 6-7.

Final qualifying tournaments will be held May 12-14 at Fort Lauderdale, Florida, for Greco-Roman and May 19-21 at Topeka, Kansas, for freestyle.

The final Olympic trials will be conducted at Pensacola, Florida. Greco-Roman qualifying will be held June 8-11 and freestyle June 15-18.

The tournament system is designed to provide opportunity for all but to limit the final trials to those athletes who are legitimate candidates to represent the U.S. in the Games at Seoul.

A wrestler may attempt to qualify in both styles, and the selection process will be the same for both styles. All competition will be conducted under the international rules of FILA.

A brochure containing the full procedures for the Olympic trials, the athlete's agreement and the format for each qualifying tournament may be obtained by sending a self-addressed, stamped envelope to USA Wrestling, 405 West Hall of Fame Avenue, Stillwater, Oklahoma 74075.

It's a Miracle!

En-tout-cas SPORTURF

Can turn a field like this...

Good grass fields need constant, expensive care... chemicals, cutting, fertilizers, water, and the most frustrating treatment of all, rest. Just to provide the minimum!

En-tout-cas SPORTURF by All-Pro Athletic Surfaces (the Industry Leader) looks and plays like the best natural grass, but **SPORTURF** gives you much more:

- Can be used 24 hours a day, 365 days a year
- Maintenance free (lines are permanent-no painting ever!)
- Drains vertically through the turf, never puddles, dries rapidly
- Resists vandalism, sunlight, water and pollution
- Easy on knees, ankles and skin

But unlike traditional synthetic turf systems, **SPORTURF** is affordable. Several versions of the system are available to meet every design and budget need.

An Affordable Alternative to Real Grass

Don't wait for divine intervention... solve your playing field woes now by calling All-Pro Athletic Surfaces. Technical and pricing information is available without obligation.

ALL-PRO®

1-800-654-8873

© 1987, All-Pro Athletic Surfaces, Inc.
P.O. Box 814050, Dallas, TX 75381-4050, (214)245-8873
A Crest Nicholson Company

Summary of NCAA Council actions

Following is a listing of all actions taken by the Council in the pre-convention meeting January 8-11 (1987 Council) in Nashville. Actions dealing with the actual legislative proposals at the 1988 Convention are excluded inasmuch as they are part of the record of that Convention.

Committee reports

The Council received reports, with no formal actions taken, from the Subcommittee on Eligibility Appeals, the Executive Committee, the Special Committee on Deregulation and Rules Simplification, and the NCAA Presidents Commission. Actions taken on other committee reports:

Financial Aid and Amateurism: Denied the committee's recommendation that Convention Proposal Nos. 60 and 61 be withdrawn from the Convention and referred to the committee; took no formal action on a similar recommendation regarding Proposal Nos. 58 and 59.

Directed the NCAA Research Committee to evaluate whether research should be conducted concerning the proportionality of aid awarded by Divisions I and II institutions to men and women student-athletes and to coordinate any research activities it deems appropriate.

Agreed that the provisions of Constitution 3-1-(a)-(3) and Case No. 53 should not be considered inconsistent inasmuch as enrolled student-athletes are prohibited in Constitution 3-1-(f)-(2) from teaching sports activities on a fee-for-lesson basis for reasons unrelated to the amateurism legislation; asked the Special Committee on Deregulation and Rules Simplification to clarify this distinction in its revision of the NCAA Manual for presentation to the membership in the fall of 1988.

Division I Steering: The steering committee reported that it had heard an appeal by Marist College concerning penalties imposed by the Committee on Infractions and had voted to sustain the infractions committee's actions.

Division II Steering: The steering committee reported that it would recommend approval by the Division II membership of Bylaw 10-1-(g) waiver requests by 11 institutions seeking to become active members of Division II effective September 1, 1988.

Division III Steering: The steering committee approved an award of circumstance per Bylaw 11-3-(a)-(iii) at Concordia College (Illinois).

The committee recommended that the NCAA Student-Athlete Statement be altered to provide space for the student-athlete's name, age and sport.

Administrative Committee

The Council approved all actions by the Administrative Committee in five conferences conducted since the October 1987 Council meeting.

Membership

The Division II Steering Committee approved an application for Division II conference membership by the Suburban Intercollegiate Soccer League.

The same committee approved a request by Wofford College for a geographical waiver per Bylaw 11-2-(g).

It also approved a request by Eastern New Mexico University for a waiver per Bylaw 11-2-(g) of the scheduling requirement of Bylaw 11-2-(e) (Case No. 412).

The Division III Steering Committee approved an application for Division III conference membership by the Atlantic Collegiate Football Conference.

It also approved a request by Goucher College for a waiver of the four-sport sponsorship requirement for men per Constitution 4-2-(h)-(2), granting the

waiver for a one-year period.

Interpretations

All new or revised interpretations approved by the Council will appear in issues of The NCAA News (Interpretations or Legislative Assistance columns or in the minutes of the Legislation and Interpretations Committee), which constitutes official circularization per Constitution 6-2. Some appeared in the January 27 issue and some appear elsewhere in this issue.

In addition to those, the Council:

Agreed that no limitation exists in Case No. 108 on the number of recognition awards that may be received by a student-athlete.

Referred a revision of Case No. 417 to the Committee on Financial Aid and Amateurism for review and recommendations.

Voted that a recent amendment of rule 1-4-5-1-Note in the Official NCAA Football Playing Rules is inconsistent with

January 8-11 Meeting

current Council interpretations set forth in Case No. 43 and that the Football Rules Committee and the Executive Committee should be informed that no committee has the authority to adopt rules inconsistent with established Council interpretations.

Noted that the Division II Steering Committee will review legislation in the April Council meeting to amend Bylaw 3-1-(a)-(2) to exclude the sports of football and basketball from the provisions affecting that division; however, the Division III Steering Committee did not favor such legislation for its division.

Agreed to review in April an amendment to O.I. 601 to indicate that an admissions officer's statement that a student's admission and financial aid were granted without regard in any degree to athletic ability would apply only to the student-athlete's initial year of residence, and subsequent certification statements would relate only to the administration of financial aid for the particular academic year involved.

Miscellaneous

Approved the 1988 Certification of Compliance forms with certain editorial revisions but denied recommendations that institutions be required to date the form only once, rather than requiring a date of signing from each staff member, and that staff members who have knowledge of rules violations not be required to sign the form but to report the information directly to the institution's CEO or the CEO's designated representative.

Following are the actions taken by the 1988 Council in its January 14 (post-convention) meeting:

Convention review

Among the suggestions regarding NCAA Convention operations and policies that the Council agreed to refer to the Executive Committee were these:

Some more orderly procedure for procuring seating at the honors luncheon should be implemented.

Consideration should be given to reviewing the Association's policy of not permitting commercial ventures or outside organizations to conduct functions in the NCAA Convention hotel during a Convention as that policy applies to the Broderick Cup dinner.

The Council supports the continued

involvement of the executive director in the program for the opening business session.

Interpretations

In addition to interpretations that have appeared and will appear in issues of the News, the Council took these actions:

Determined that "on a voluntary basis" in Proposal No. 80 refers to the institution's voluntary participation, rather than the student-athlete's participation.

In accordance with the new interpretative provisions of Proposal No. 81, agreed that "to the campus" in Proposal No. 122 means "to and from the campus."

Concluded that participation in the Olympic, Pan American or World University Games does not in and of itself cause a student-athlete to have utilized a season of competition, in regard to Proposal No. 148.

Voted that the NCAA Administrative Committee will handle requests generated by adoption of Proposal No. 65 during the period until the Council's April 1988 meeting, at which time the issue will be considered further.

Noted that the defeat of Proposal No. 31 does not affect the provisions of Executive Regulation 1-3-(d) inasmuch as that regulation was not amended (which would have required a majority vote of the entire Convention); referred to the Executive Committee, for consideration in its May 1988 meeting, the actions of the 1987 Convention [which rejected a proposed amendment to Executive Regulation 1-3-(d)] and the 1988 Convention [in which Division II rejected Proposal No. 31, Division I approved it and the Division III vote was not declared].

Directed the staff to review awards legislation generally and to present recommendations at the April Council meeting, noting that no authority exists to grant relief to institutions whose institutional awards, when combined with NCAA championship awards, would exceed the limits established in the constitution.

In accordance with the new interpretative provisions of Proposal No. 81, agreed that the Division III financial-audit requirement per Proposal No. 85-D need not be annual if the institution's regular audit is not conducted annually (i.e., the intent was to have the athletics audit be a part of the institution's regular audit, on whatever frequency it is conducted).

In accordance with the new interpretative provisions of Proposal No. 81, agreed that "only" should be deleted from the opening sentence of Proposal No. 117 and "other information of a general nature" should be inserted in the last line thereof.

Agreed that the provisions of Proposal No. 93 will be applicable to student-athletes first enrolling in Division III institutions subsequent to the fall of 1988; referred the provisions of that proposal to the Committee on Financial Aid and Amateurism for additional review.

Placed on the Council's April agenda a review of the procedure used in arriving at interpretations of Convention legislation in advance of the 1988 Convention and the publication, distribution and review of those interpretations.

Placed on the Council's April agenda a review of the charge and jurisdiction of the Legislation and Interpretations Committee, based on expressed concerns regarding the necessity of some of the interpretations considered by that committee.

Membership

The Division II Steering Committee recommended, and the Council approved, election of 11 new active members of that

division, effective September 1, 1988: State University of New York, Buffalo; Cameron University; Central State University (Oklahoma); Fort Hays Kansas State University; Kearney State College; Missouri Southern State College; Missouri Western State College; Pittsburg State University; Washburn University; Wayne State College (Nebraska), and Wofford College.

The Division III Steering Committee recommended, and the Council approved, election of two new active members of that division, effective September 1, 1988: Findlay College and Gordon College.

Committee reports

Minority Opportunities: The Council Subcommittee on Minority Opportunities in Intercollegiate Athletics presented, and the Council approved, a letter to be sent to member institutions' CEOs concerning the subcommittee's work. Council members also agreed to review and complete a survey form designed by the subcommittee to solicit information regarding numbers of minority coaches, administrators and student-athletes at member

institutions.

Compliance and Enforcement Efforts: The Council Subcommittee to Stimulate the Membership's Compliance and Enforcement Efforts requested approval to determine the level of interest among conferences in establishing a "conference compliance cooperative" and to proceed with such action if the interest exists; the Council approved the conference-compliance initiative.

Appointments

Appointed Eugene F. Corrigan, Atlantic Coast Conference; D. J. DiJulia, Metro Atlantic Athletic Conference, and Rosemary Fri, University of Northern Colorado, to the Executive Committee, as reported in the January 20 issue of the News.

Deferred until April appointments to the Committee on Infractions and requested certain information from the committee in that regard.

Appointed Thurston E. Banks, Tennessee Technological University, as the Council member on the Research Committee, per Convention Proposal No. 34.

Track standards listed

The qualifying standards for the 1988 NCAA Men's and Women's Outdoor Track Championships are listed below.

Qualifying standards for the Division I, Division II and Division III men's and women's championships must be competed in meters except for the 400-meter relay and the 1,600-meter relay, which must be competed in yards.

All field-event performances must be measured, recorded and entered metrically. Only metric performances will be accepted on the official NCAA entry form for field and running events.

In the Division I and Division II championships, a legal numerical wind-gauge reading is required for all manual-timed entries in the 100-meter and 200-meter dashes and the 100-meter and 110-meter hurdles. The legal numerical wind reading must be recorded on the entry form. In Division III, a wind-gauge reading is recommended but not required; however, to advance to the Division I championships, a wind-gauge reading is required.

Qualifying marks must be made in a regularly scheduled intercollegiate meet following December 1 and no later than the Sunday prior to the meet.

Altitude adjustments for distance events may be found in the 1988 NCAA Track and Field/Cross Country Rules.

Division I institutions sponsoring men's indoor track and field also should note a correction to the qualifying standards for the championships as listed in the 1988 NCAA Track and Field/Cross Country Rules. The correct standard for the high jump should be 2.22 meters.

Men's Standards

Event	Division I		Division II		Division III	
	FAT	MT	FAT	MT	FAT	MT
100 Meters	10.29	10.0	10.50	10.1	10.84	10.5
200 Meters	20.64	20.4	21.30	20.9	21.84	21.5
400 Meters	46.10	45.8	47.50	47.2	48.44	48.2
800 Meters	1:47.86	1:47.6	1:51.00	1:50.7	1:52.44	1:52.2
1,500 Meters	3:42.20	3:41.9	3:51.00	3:50.7	3:52.54	3:52.3
Steepchase	8:46.00	8:45.7	9:11.00	9:09.7	9:16.94	9:16.7
5,000 Meters	13:57.00	13:56.7	14:30.00	14:29.7	14:42.64	14:42.4
10,000 Meters	29:17.00	29:16.7	30:30.00	30:29.7	30:59.94	30:59.7
110 Hurdles	13.84	13.6	14.40	14.0	14.84	14.5
400 Hurdles	50.85	50.6	52.60	52.3	54.04	53.8
400-M Relay	39.85	39.6	41.30	41.0	42.44	42.2
440-Y Relay	40.05	39.8	41.50	41.2	42.64	42.4
1,600-M Relay	3:05.72	3:05.2	3:12.50	3:12.2	3:17.44	3:17.2
1-Mile Relay	3:06.82	3:06.6	3:13.76	3:13.4	3:18.64	3:18.4
High Jump	2.22		2.14		2.09	
Pole Vault	5.30		4.90		4.60	
Long Jump	7.88		7.50		7.12	
Triple Jump	16.15		15.25		14.40	
Shot Put	18.29		16.65		15.74	
Discus	57.92		50.30		47.70	
Hammer	61.02		51.90		61.02	
Javelin	68.58		62.00		60.00	
Decathlon	7,400		6,750		6,300	

Women's Standards

Event	Division I		Division II		Division III	
	FAT	MT	FAT	MT	FAT	MT
100 Meters	11.48	11.2	11.88	11.6	12.54	12.2
200 Meters	23.30	23.0	24.10	23.8	25.64	25.3
400 Meters	53.24	53.0	55.80	55.5	58.14	57.9
800 Meters	2:05.24	2:05.0	2:11.80	2:11.5	2:16.34	2:16.1
1,500 Meters	4:19.75	4:19.5	4:32.00	4:31.7	4:42.54	4:42.3
3,000 Meters	9:22.24	9:22.0	9:52.00	9:51.7	10:13.24	10:13.0
5,000 Meters	16:25.24	16:25.0	17:15.30	17:15.0	17:45.24	17:45.0
10,000 Meters	34:25.24	34:25.0	36:55.00	36:54.7	37:45.24	37:45.0
100 Hurdles	13.60	13.3	14.20	13.9	15.24	14.9
400 Hurdles	58.50	58.2	1:01.90	1:01.6	1:05.24	1:05.0
400-M Relay	45.24	45.0	47.10	46.8	49.44	49.2
440-Y Relay	45.44	45.2	47.30	47.0	49.64	49.4
1,600-M Relay	3:36.24	3:36.0	3:48.20	3:47.9	3:57.84	3:57.6
1-Mile Relay	3:37.44	3:37.2	3:49.40	3:49.1	3:59.04	3:58.8
High Jump	1.83		1.76		1.68	
Long Jump	6.26		5.92		5.43	
Triple Jump	12.60		12.04		11.13	
Shot Put	15.24		14.05		12.85	
Discus	51.36		45.68		41.08	
Javelin	52.00		45.42		40.24	
Heptathlon	5,300		4,900		4,100	

Order of events revised for indoor track

The rules subcommittee of the Men's and Women's Track and Field Committee has revised the order of events for indoor meets that appeared in the 1988 NCAA Track and Field/Cross Country Rules.

The subcommittee acted to reflect the desire of coaches in some sections of the country to compete in certain events not listed in the rules book.

For indoor meets with preliminary heats, the order of events should be as follows: weight throw, 60 minutes before track events; pole vault, high jump, long jump and

shot put, 30 minutes before track events; triple jump (immediately following long jump); hurdle preliminaries; dash preliminaries; one mile/1,500 meters; hurdles finals; 400 meters/440 yards; 500 meters/600 yards; dash finals; 800 meters/880 yards; 1,000 meters/1,000 yards; 200 meters/300 meters/300 yards; 3,000 meters or 5,000 meters/two-mile run or three-mile run; 1,600-meter relay/one-mile relay, and 3,200-meter relay or distance medley relay/two-mile relay or distance medley relay.

For meets without preliminary

heats, the order of events should be as follows: weight throw, 60 minutes before track events; pole vault, high jump, long jump and shot put, 30 minutes before track events; triple jump (immediately following long jump); one mile/1,500 meters; hurdles finals; 400 meters/440 yards; 500 meters/600 yards; dash finals; 800 meters/880 yards; 1,000 meters/1,000 yards; 200 meters/300 meters/300 yards; 3,000 meters or 5,000 meters/two-mile run or three-mile run; 1,600-meter relay/one-mile relay, and 3,200-meter relay or distance medley relay/two-mile relay or distance medley relay.

70 field hockey players selected as academic all-Americans

The College Field Hockey Coaches Association has recognized 70 student-athletes as all-Americans in academic excellence.

The Divisions I and III teams are composed of student-athletes who have maintained at least a 3.500 grade-point average (on a 4.000 scale or the equivalent). Michigan and Purdue each placed three student-athletes on the Division I team. Indiana (Pennsylvania) placed three student-athletes on the Division III

team.

The complete teams follow:

Division I

Stacey Wharton, California, 3.800; Valerie Wharton, California, 3.700; Sheila Moore, Delaware, 3.690; Kathy Tucci, Delaware, 3.580; Corinne Dungan, Central Michigan, 3.670; Diane Madl, Connecticut, 3.690; Melissa Sanders, Iowa, 3.630; Valerie Beaman, Kent State, 3.500; Kelly Hawk, Lafayette, 3.590; Traci Strickland, Longwood, 3.710; Laura

C. Mistrik, James Madison, 3.700; Ramona Ryabik, James Madison, 3.560; Kristen Gilbert, Maine, 3.580.

Judith Burinskas, Michigan, 3.650; Deborah Devine, Michigan, 3.540; Patricia Mondul, Michigan, 6.700 (7.000 scale); Kate Dumphy, New Hampshire, 3.550; Kathryn Mulvey, North Carolina, 3.880; Kelly Brantner, Northeastern, 3.650; Jennifer Ginsbury, Northwestern, 3.580; Jocelyn Villanueva, Northwestern, 3.810; Beth McLaurine, Purdue, 5.620 (6.000 scale); Leah Finkbinder, Purdue, 5.180 (6.000 scale); Ande Mertz, Purdue, 5.800 (6.000 scale); Lori Regester, Richmond, 3.690; Robin Cowan, Richmond, 3.790.

Laurie Simpson, Rutgers, 3.560; Anne Freeman, Springfield, 3.580; Charlotte Reed, Syracuse, 3.710; Susan Holt, Southwest Missouri State, 3.790; Bonnie McGee, Tem-

ple, 3.670; Cynthia Lentz, Toledo, 3.910; Gina Profili, Towson State, 3.720; Sandy Dicton, Ursinus, 3.700; Bridget Algeo, Ursinus, 3.580; Samantha Bridley, Villanova, 3.600; Celly Chamberlain, Virginia Commonwealth, 3.500; Lesley Groff, Virginia, 3.540; Lori Criswell, West Chester, 3.520; Suzanne Woods, Yale, 3.580.

Division III

Ann Crowley, Bethany (West Virginia), 3.960; Jackie Vanderburg, Calvin, 3.900; Sarah Fay, Carnegie-Mellon, 3.850; Andi Trump, Carnegie-Mellon, 3.530; Trish Stanley, Cortland State, 3.700; Margaret Svoboda, DePauw, 3.510; Karen Hotchkin, Drew, 3.820; Kathy Cottingham, Drew, 4.140 (5.000 scale); Ann Elizabeth Wenger, Eastern Mennonite, 3.970; Ann Frechette, Hamilton, 91.440 (100.000 scale).

Lori Givoneti, Hamilton, 83.180

(100.000 scale); Tracey Bower, Indiana (Pennsylvania), 3.650; Rebecca Joyce, Indiana (Pennsylvania), 3.580; Diana Reinhard, Indiana (Pennsylvania), 3.500; Jennifer Schindler, Ithaca, 3.830; Danielle Davis, Kenyon, 3.600; Kelly Morris, Kutztown, 3.870; Jennifer Walsh, Lynchburg, 3.800; Christine Telfer, Millersville, 3.500; Kelli Digman, Mount St. Mary's (Maryland), 3.800; Stephanie Floyd, Mount St. Mary's (Maryland), 3.800.

Shannon West, Ohio Wesleyan, 3.500; Kimberly Minshall, Shippensburg, 3.600; Polly Bryan, Shippensburg, 3.500; Monica Mahoney, Sweet Briar, 3.510; Frances Czajka, Union (New York), 3.500; Kerry McKibbin, Union (New York), 3.700; Linda Sommers, Wellesley, 3.890; Susan Dicton, Wilkes, 3.530; Kim Clotier, Worcester Polytechnic, 4.000.

Alabama grand jury indicts Walters

A grand jury has indicted sports agent Norby Walters on three misdemeanor counts connected with payments he made to former University of Alabama, Tuscaloosa, basketball star Derrick McKey, Attorney General Don Siegelman said.

Siegelman said February 2 his office has been advised by Walters' attorney that Walters would waive extradition and voluntarily come to Alabama.

No date was set for the arraignment of the New York-based sports agent, who was indicted January 29 by a Tuscaloosa County grand jury, Siegelman said.

Walters faces the same counts as does former sports agent Jim Abernethy, who has been indicted in the case of former Auburn University football star Kevin Porter in Opelika. The counts are a violation of the state's deceptive trade practices act, a commercial bribery violation and tampering with a sports event.

Dates corrected

The dates and rounds for the Division II Women's Basketball Championship are listed incorrectly in the 1988 National Collegiate Championships Division II Men's and Women's Basketball Handbook.

The tournament schedule is—regionals March 11 and 12, quarterfinals March 18 or 19, and championship semifinals and finals March 25 and 26. The two-day competition in each of the eight regions will be held on the campus of one of the competing institutions.

Miller

Continued from page 6

to St. Louis Friday night, took the four-hour test at Washington starting at 8 a.m. Saturday morning and had plenty of time to join the team for the 7:30 p.m. game (*Bruce Gerson, Carnegie-Mellon SID*)

How do you practice your shooting when you are a player for Merchant Marine and out on the Atlantic Ocean for long periods of time? No problem. Seniors John Hillin and Bill Paniszczyn constructed a hoop, support brackets and backboard and welded the entire apparatus to the bulkhead of a ship while on a training voyage last winter. Both students were on the Federal Lakes, a 675-foot cargo ship carrying military equipment to northern Europe. They got the idea two weeks into the voyage, the job took four days (they made the hoop out of a barrel 18 inches in diameter) and solved the problem of a ball by buying two balls in Bremerhaven, West Germany. "We were able to play the last 120 days of the trip," Hillin said. "Most of the guys came down to play. It has helped us this year." (*Dennis O'Donnell, Merchant Marine SID*)

Quiz answer: Nevada-Las Vegas made 13 three-pointers in 35 attempts vs. Indiana in the 1987 semifinals, but both records were set in defeat. Freddie Banks led with a record 10 of 19 from three-point range.

NEW!

Gillette Good News! Plus.

Gillette new News! Plus

See Interpretations, page 14

NCAA Record

CHIEF EXECUTIVE OFFICERS

Alan J. Stone, president at Aurora, named president at Alma... Lloyd I. Watkins resigned as president at Illinois State... Stephen Joel Trachtenberg, president at Hartford, appointed president at George Washington, effective July 1... Frank E. Vandiver, president at Texas A&M, named distinguished university professor and director of the school's new defense-studies institute, effective no later than September.

DIRECTOR OF ATHLETICS

Thiel's John A. Dickason promoted to associate dean of students at the school, where he is expected to continue serving as men's golf coach. Dickason came to Thiel as an instructor in 1969 and was named athletics director in 1982 after serving several months as interim AD.

ASSOCIATE DIRECTOR OF ATHLETICS

Steve Wilensky selected at Southern Methodist, his alma mater, where he also will serve as executive director of the Mustang Club, a fund-raising organization. He previously was an attorney with First Republic Bank Corporation of Dallas.

ASSISTANT DIRECTOR OF ATHLETICS

Mary Alice Manella named at Florida International, where she will be responsible for women's athletics. Manella has been director of the school's Sunblazer Arena for the past two years.

COACHES

Baseball—Norman Schoenig appointed at defending Division III champion Montclair State, his alma mater, after four years as an assistant at Rutgers. He served as an assistant at Montclair State from 1977 to 1983... Recent American Baseball Coaches Association Hall of Fame inductee Dave "Boo" Ferriss announced his retirement at Delta State, effective at the end of this season. Since 1960, Ferriss' teams have compiled a 595-374-8 record. Seven of his last 11 teams have participated in the Division II Baseball Championship, finishing second once and third twice.

Men's basketball—Tom O'Neill resigned after 5½ years at Pacific, effective immediately. O'Neill's teams compiled a 51-110 record during his tenure, including a 5-12 mark for this year's team at the time of his resignation.

Football—Bill Dooley given a contract extension at Wake Forest, which finished with a 7-4 record last season. Terms of the contract were not announced... Jack Siedlecki selected at Worcester Tech. He previously served stints as offensive and defensive coordinator at Lafayette, where he has been on the staff since 1981, and also is a former assistant at Albany (New York) and Wagner... Mark D. Vennis stepped down at Thiel to devote full time to his duties as head wrestling coach at the school. Vennis' football teams compiled a 7-18 record through the past three seasons, while his wrestling teams have compiled a 33-13-1 record in dual matches through six seasons... Tom Jones awarded a new three-year contract at Lock Haven.

Football assistants—Norman Joseph named quarterbacks and receivers coach at Northwestern State (Louisiana). He served last season as quarterbacks coach at Louisiana Tech and previously coached at Northeast Louisiana from 1979 to 1986... Dave Voth appointed tight ends coach and Mike Bugar named defensive line coach at Southern Mississippi, which also announced that Freeman Horton and Steve Davis will remain on the staff as inside linebackers coach and defensive backfield coach, respectively. Voth previously was on the staff at Oklahoma and Bugar coached at West Georgia.

Men's golf—Buddy Alexander appointed at Florida after working briefly for a sports management firm in Cleveland, Ohio. He resigned as head coach at Louisiana State in December after leading the Tigers to Southeastern Conference titles the past two years. Alexander, who also has been head coach at Georgia Southern, replaces Lynn Blevins, who resigned to pursue other interests.

Men's ice hockey assistant—Jay Leach promoted from assistant to associate head coach at Maine.

Men's lacrosse—Douglas Alsofrom selected at Montclair State. He has coached 16 years at the middle and upper school levels, serving most recently as head coach at Montclair (New Jersey) Kimberly Academy.

Men's lacrosse assistant—John McCarthy named at Potsdam State, where he will direct the defensive unit. He is a recent graduate of Cortland State, where he was a Division III all-America last season.

Women's softball—Jennifer Joslin selected at Occidental, where she played as a catcher. She replaces Dave Lonsinger, who remains at the school as offensive coordinator for the football team... Vicki Rill named interim coach at Wittenberg, replacing Caroline Zimmerman, who is taking a sabbatical leave. Rill has coached the club team at Frostburg State for the past three years and also has coached women's soccer at the club level at Frostburg State.

Men's tennis—Patrick J. Birney appointed at Toledo, succeeding Erick Iskersky, who resigned to enter private business. Birney is the owner of a swimming and tennis club in Toledo, Ohio, and has been a men's referee the past five years for the Mid-American Athletic Conference tennis championships... Michael Grignol named at Penn State-Behrend. He is an instructor in the Erie (Pennsylvania) City School District and was boys' tennis coach at the city's East High School from 1977 to 1981.

Women's tennis—Maria Reid named at Occidental, replacing Tracy Lillig. Reid, who was nationally ranked in Division II while a player at Cal State Northridge, previously coached at Marymount High School in Los Angeles.

STAFF

Facility director—Mary Alice Manella promoted from director of Sunblazer Arena at Florida International to assistant athletics director at the school.

Fund-raising director—Steve Wilensky named executive director of the Mustang Club at Southern Methodist, where he also will serve as associate athletics director.

Fund-raising assistant—Dave Blank given additional responsibilities at Lock Haven, where he will assist the school's development office with fund-raising while continuing to serve as assistant men's basketball coach.

Sports information directors—Brent Shyer resigned at Cal Poly Pomona, his alma mater, to become director of publications and assistant publicity director for the Los Angeles Dodgers... Andre L. Smith appointed at Elizabeth City State. He previously was news and sports director for radio station WSHA-FM at Shaw (North Carolina).

CONFERENCES

Michael Steuerman named the first director of the newly formed City University of New York Athletic Conference. He previously served for 28 years in various positions, including athletics director and wrestling coach, at Bronx Community College. The conference also selected Victor Epstein to serve as its sports information director. Epstein recently completed undergraduate studies at CCNY and was SID last season for the City University of New York Soccer Conference.

ASSOCIATIONS

Jim McVay named executive director of the Hall of Fame Bowl.

NOTABLES

Jimbo Fisher, Samford quarterback, named Division III player of the year by The Football News, which also honored Samford's Terry Bowden and Division III champion Wagner's Walt Hamline as coaches of the year... Abie Grossfeld, head men's gymnastics coach at Southern Connecticut State, selected to coach the U.S. Olympic men's gymnastics team at the 1988 Summer Games. Grossfeld will serve in the post for the third time after leading the 1972 and gold-medal 1984 squads.

DEATHS

Steve Chomyszac, a football player at Syracuse who went on to play most of his

Wake Forest football coach Bill Dooley's contract extended

Buddy Alexander appointed men's golf coach at Florida

professional career with the Cincinnati Bengals (1968-1973), died of pancreatic cancer January 25 in Nimmonsburg, New York. He was 43... Tom Miner, a football end and placekicker at Tulsa in the early 1950s who later served as an assistant coach at the school, died of heart failure January 1 in Tucson, Arizona. He was 55. Miner also played professionally in the Canadian Football League and for the Pittsburgh Steelers and worked in recent years as a scout... George Doherty, former head football coach and athletics director at Northwestern State (Louisiana), died December 31 in Natchitoches, Louisiana, following a heart attack. He was 67. Doherty played during the early 1940s at Louisiana Tech and later was an assistant coach at the school. He served at Northwestern State from 1972 to 1975.

James A. "Bucky" Freeman, retired Ithaca baseball coach who led his 1962 team to a berth in the College World Series, died December 25 at age 93 in Ithaca, New York. Through 31 seasons ending in 1964, Freeman's teams compiled a 281-82-2 record, and he also coached football at Ithaca for 13 seasons. The American Baseball Coaches Association Hall of Fame member also served as recently as last season as an adviser to the baseball team at Cornell... Dudley Meredith, an all-America football player at Lamar in 1956 who went on to play in the old American Football League for the Houston Oilers and Buffalo Bills, died December 22 following a heart attack. He was 52.

POLLS

Division II Men's Basketball

The top 20 NCAA Division II men's basketball teams through January 25, with records in parentheses and points:

1. N.C. Central (15-0)	160
2. Fla. Southern (17-1)	149
3. Southeast Mo. St. (15-1)	147
4. Troy St. (15-1)	133
5. Augustana (S.D.) (14-1)	131
6. Gannon (14-2)	115
7. Clark (Ga.) (16-1)	108
8. Ky. Wesleyan (15-3)	106
9. Virginia Union (12-2)	91
10. Ferris St. (15-2)	89
10. Norfolk St. (13-2)	89
12. New Haven (13-2)	71
13. Alas.-Anchorage (17-6)	58
14. St. Cloud St. (14-3)	50
15. Rollins (14-3)	44
16. Tampa (16-2)	35
17. Ashland (12-3)	30½
18. Lowell (13-4)	20
19. California (Pa.) (13-4)	16½
20. Cal St. Sacramento (19-5)	13

Division II Women's Basketball

The top 20 NCAA Division II women's basketball teams through January 24, with records in parentheses and points:

1. West Tex. St. (15-0)	158
2. Hampton (17-0)	153
3. Cal Poly Pomona (15-3)	141
4. North Dak. St. (14-1)	131
5. New Haven (13-0)	130
6. Delta St. (14-2)	120
7. Northern Ky. (16-0)	114
8. Mt. St. Mary's (Md.) (16-0)	107
9. Pitt-Johnstown (10-2)	97
10. Southeast Mo. St. (14-0)	89
11. North Dak. (15-1)	77
12. Valdosta St. (11-3)	70
13. Oakland (16-1)	63
14. Bentley (14-1)	62
15. Gannon (14-1)	42
16. Abilene Christian (17-3)	34
16. Lake Superior St. (15-2)	34
18. Dist. Columbia (14-2)	21
19. St. Cloud St. (10-6)	15
20. Alas.-Anchorage (13-3)	13

Division III Men's Basketball

The top 20 NCAA Division III men's basketball teams through January 25, with records:

1. Scranton	15-1
2. Southeastern Mass.	12-1
3. Ill. Wesleyan	12-4
4. Hartwick	14-1
5. Potsdam St.	14-2
6. Trenton St.	14-1
7. Rust	14-3
8. DePauw	12-4
9. Bridgewater (Va.)	14-2
10. Jersey City St.	14-3
11. Neb. Wesleyan	13-3
12. Allegheny	15-3
13. Claremont-M-S	14-3

14. Ohio Wesleyan	13-4
15. Wis.-Whitewater	12-3
16. Frank. & Marsh.	13-3
17. Wittenberg	13-5
18. North Park	12-5
19. Ohio Northern	12-5
20. Clark (Mass.)	12-4
20. Ripon	12-3
20. Sewanee	9-2

Division III Women's Basketball

The top 20 NCAA Division III women's basketball teams through January 24, with records:

1. St. John Fisher	15-0
2. Concordia-Mhead	14-1
3. Emmanuel	9-0
4. Rust	11-2
5. Cal St. Stanislaus	15-3
6. Southern Me.	15-0
7. Wis.-LaCrosse	12-3
8. Cortland St.	12-1
9. St. Norbert	10-2
10. Muskingum	14-3
11. Elizabethtown	11-2
12. Frostburg St.	12-2
13. Salem St.	13-1
14. Centre	10-3
15. Glassboro St.	14-3
16. Frank. & Marsh.	12-2
17. Luther	11-3
18. Buffalo St.	10-2
19. Wis.-Oshkosh	11-2
20. St. Thomas (Minn.)	11-3

Men's Gymnastics

The top 20 NCAA men's gymnastics teams, ranked by top scores this season through January 25, as provided by the National Association of Collegiate Gymnastics Coaches (Men):

1. Illinois	284.70
2. UCLA	281.80
3. Ohio St.	280.50
4. Minnesota	277.95
5. Iowa	277.05
6. Houston Baptist	273.70
7. Penn St.	272.45
8. Northern Ill.	271.55
9. Cal St. Fullerton	270.90
10. New Mexico	269.00
11. Brigham Young	268.70
12. Wisconsin	267.90
13. Arizona St.	267.75
14. Ill.-Chicago	267.55
15. Michigan St.	267.50
16. Michigan	266.65
17. Southern Ill.	262.15
18. Iowa St.	260.30
19. Western Mich.	259.75
20. Syracuse	256.35

Division I Men's Ice Hockey

The top 15 NCAA Division I men's ice

hockey teams through January 25, with records in parentheses and points:

1. Maine (20-4-2)	60
2. Minnesota (22-6)	55
3. Lake Superior St. (24-4)	53
4. Michigan St. (18-7-3)	46
5. Harvard (12-4)	45
6. Wisconsin (19-10)	39
7. Northeastern (13-10)	37
8. Colgate (14-5-1)	32
9. Lowell (13-10)	25
10. Denver (15-12-2)	23
11. St. Lawrence (14-6)	22
12. Michigan (17-13)	16
13. Vermont (12-4-1)	13
14. Bowling Green (16-9-2)	7
15. Cornell (10-5)	4

Division III Men's Ice Hockey

The top 10 NCAA Division III men's ice hockey teams through January 25, with records in parentheses and points:

1. Wis.-River Falls (18-2)	58
2. Elmira (14-3)	57
3. Norwich (12-3)	53
4. Bowdoin (11-3)	48
5. Wis.-Stevens Point (11-6-2)	44
6. Babson (13-5)	39
7. St. Thomas (Minn.) (11-6)	36
8. Oswego St. (12-5)	32
9. Gust. Adolphus (10-5)	29
10. Mankato St. (13-7-2)	20
10. Rochester Inst. (9-12)	20

Division I Men's Swimming

The top 20 NCAA Division I men's swimming teams as selected by the College Swimming Coaches Association of America through January 22, with points:

1. Southern California, 360; 2. Florida, 336; 3. Arizona State, 308; 4. California, 292; 5. Stanford, 272; 6. UCLA, 256; 7. Michigan, 252; 8. Nebraska, 238; 9. Texas, 224; 10. Louisiana State, 200; 11. Arizona, 180; 12. Alabama, 168; 13. Iowa, 122; 14. Southern Methodist, 110; 15. South Carolina, 104; 16. Southern Illinois, 102; 17. Tennessee, 52; 18. Miami (Florida), 48; 19. Arkansas, 44; 20. Hawaii, 30.
--

Division I Women's Swimming

The top 20 NCAA Division I women's swimming teams as selected by the College Swimming Coaches Association of America through January 22, with points:

1. Stanford, 390; 2. Texas, 386; 3. Florida, 344; 4. (tie) Arizona State and California, 320; 6. Clemson, 310; 7. Georgia, 266; 8. Southern California, 230; 9. UCLA, 226; 10. Michigan, 208; 11. North Carolina, 202; 12. Tennessee, 180; 13. Louisiana State, 166; 14. South Carolina, 150; 15. Virginia, 92; 16. Arizona, 88; 17. Florida State, 80; 18. Nebraska, 68; 19. Alabama, 56; 20. Ohio State, 22.
--

Nebraska considering registration of agents

Sports agents who represent collegiate athletes in negotiating professional contracts need to be scrutinized to prevent exploitation of players, Sen Jim McFarland of Lincoln, Nebraska, said January 28.

McFarland testified before the state legislature's judiciary committee in support of his bill, which would require sports agents to be registered with the secretary of state's office.

Nebraska needs a bill regulating agents to prevent another case like that involving former Nebraska running back Mike Rozier, McFarland told United Press International.

Prior to Rozier's last collegiate football game in the Orange Bowl January 1, 1984, agent Mike Trope was working for him to help him obtain a professional contract.

Most sports agents are honest, McFarland said.

"But unfortunately, there are a few sports agents that take advantage of another athlete and will charge exorbitant fees," he said.

Under his bill, an agent would have to pay an annual \$250 filing fee and post a \$25,000 surety bond. Information about his education, training and character references must be included in his registration.

The bill prohibits an agent from making false statements to a player, making fraudulent deals and having contact with a player before his collegiate eligibility expires. Violating the law could bring conviction on a misdemeanor.

McFarland, who played football in the National Football League for six seasons, said he first got interested in the agent issue when University of Nebraska, Lincoln, head football coach Tom Osborne asked him to speak to senior players in 1983.

McFarland presented a letter from Osborne to the committee in support of mandating agent registration.

"We have had numerous problems with unscrupulous agents over the years, and many of our players have been taken advantage of by such agents," Osborne wrote.

Committee Notices

Member institutions are invited to submit nominations for interim vacancies on NCAA committees. Nominations to fill the following vacancy must be received by Fannie B. Vaughan, executive assistant, in the NCAA office no later than February 17.

Committee on Competitive Safeguards and Medical Aspects of Sports: Replacement for Kip Corrington, Texas A&M University. Appointee must be an undergraduate student-athlete.

Interpretations

Continued from page 12

at least once every three years; concluded that for Division II, the financial audit conducted once every three years need encompass only expenditures for a single fiscal year; further, the first such audit under this proposal may be conducted at any time within three years of the January 14, 1988, effective date of the legislation.

11. Considered Proposal No. 87 amending Constitution 4-3(b)-(2), which would affirm that a member conference must sponsor competition in four women's sports to vote on issues related solely to women's programs and four men's sports to vote on issues related solely to men's issues, including football issues; agreed that prior to the consideration and possible adoption of Proposal No. 87, a member conference would be permitted to continue to vote (during the 1988 Convention) on football-only issues when football is the one men's sport in which conference competition is sponsored.

12. Considered Proposal No. 92 amending Case No. 422, which would preclude an athletics department staff member from serving as a member of a Division III institution's financial aid committee or being involved in any manner with the review of institutional financial assistance to be awarded to a student-athlete; noted a situation in which a full-time financial aid director at a Division III institution also serves as a part-time volleyball coach; agreed that the provisions of Proposal No. 92 would preclude the financial aid director from continuing to coach on a part-time basis at a Division III institution.

13. Reviewed Proposal No. 100 amending Enforcement Procedure 3-(c), which would establish an additional exception to the four-year "statute of limitations" regarding allegations that indicate a blatant disregard for the Association's fundamental recruiting, extra-benefit, academic or ethical-conduct regulations or that involve an effort to conceal the violation; agreed that the NCAA Committee on Infractions should have discretion in defining the Association's fundamental recruiting, extra-benefit, academic or ethical-conduct regulations on the basis

of the seriousness of the violation involved.

14. Considered Proposal No. 102 amending Enforcement Procedure 7, which would specify those actions that a member institution must take when it is required to disassociate its relationship with a representative of its athletics interests; determined that an athletics representative who has been "disassociated" by a member institution is permitted to buy a game ticket to a sporting event when the ticket automatically includes a donation to the athletics department; concluded that the spouse of a "disassociated" athletics representative is subject to the same restrictions as the identified individual.

15. Reviewed Proposal No. 116 amending O.I. 100, which would specify that a prospect becomes a "prospective student-athlete" upon the receipt of a complimentary admission to an institution's athletics contest, unless the admission is received in conjunction with the prospect's visit to the institution as a member of a group tour; agreed that a prospective student-athlete may visit an institution as a member of a high school athletics team on a group visit (unrelated to recruiting) and receive a complimentary admission without requiring that the pros-

pect becomes a "prospective student-athlete."

16. Reviewed Proposal No. 119 amending Bylaw 1-4, which would preclude an athletics department staff member from evaluating or rating a prospective student-athlete for the news media and scouting or recruiting services prior to the prospect's signed acceptance of the institution's written offer of admission and/or written tender of financial assistance; concluded that Proposal No. 119 would preclude an athletics department staff member from evaluating or rating a prospective student-athlete for an independent publication promoting the institution's athletics program, if the prospect has not yet signed an acceptance of the institution's written offer of admission.

17. Considered Proposal No. 128 amending Bylaw 1-6, which would permit tryouts for prospective student-athletes at Division II member institutions under the limited circumstances set forth in this proposal; agreed that the provisions of Bylaws 1-1-(b) and 1-10 [precollege expense] would not preclude a member institution from providing limited insurance coverage for those prospective student-athletes who participate in such institutional tryouts.

18. Considered Proposal No. 135 amend-

ing Bylaw 5-1-(d)-(ii), which would specify that a student-athlete shall qualify for an additional year of competition in a sport under the terms of the "hardship" exception on the basis of an incapacity to compete during the traditional segment of the playing season in that sport (e.g., spring baseball, fall soccer), provided the incapacitating injury or illness occurred prior to the end of the first half of the traditional segment; agreed that Proposal No. 135 would permit a student-athlete to qualify for a hardship waiver if the injury occurred during a non-traditional playing season resulting in the student-athlete's being unable to participate during the traditional segment, provided the individual does not participate in more than the permissible number of contests.

19. Considered Proposal No. 137 amending Bylaw 5-1-(d)-(3), which would permit a prospective student-athlete who becomes 20 years old during a noncollegiate competitive season to complete that season without being charged a year of eligibility per Bylaw 5-1-(d)-(3); concluded that Proposal No. 137 would preclude a prospective student-athlete who becomes 21 years old (or any subsequent age) during a noncollegiate season from completing that season without

being charged an additional year of eligibility per Bylaw 5-1-(d)-(3).

20. Considered Proposal No. 143 amending Bylaw 3-1-(d), which would eliminate institutionally organized or financially aided practice during the summer unless specifically authorized in the bylaw; noted a previous official interpretation (reference: Item No. 10 of the minutes of the Legislation and Interpretations Committee's November 18, 1987, conference), which concluded that the application of Bylaw 3-1-(e) requires a member institution to count within its 26-week limitation any practices or competitions that occur subsequent to the completion of the academic year but prior to the conference championship, with the understanding that for purposes of this interpretation, an academic year would be extended to include a conference championship or the institution's last regular-season contest, whichever occurs last; agreed to sponsor an amendment to Proposal No. 143 permitting an institution to financially support organized practice sessions conducted during the summer, provided they are specifically authorized in the bylaws or through official interpretations (such as the committee's November 18 ruling).

Review of sports for women urged

Legislation to establish a special committee to review athletics programs for women in light of a 1987 Washington Supreme Court decision received a series of solid endorsements January 27 at a state House Higher Education Committee hearing.

The court case involved a lawsuit brought under the state Equal Rights Amendment and antidiscrimination law against Washington State University by several women athletes at the school.

In its ruling, the court said that while revenue-producing men's sports such as football did not have to share income with women's sports, the school must equalize educational opportunities for women.

The legislative response proposed by House Higher Education Chair Ken Jacobsen, D-Seattle, would establish a 25-member committee to make recommendations on women's athletics programs to the 1989 legislature.

"There is an urgent need to have a balance between men and women athletic scholarships," Swain said. "A change is long overdue," he told United Press International.

Although the lawsuit against Washington State was generally considered successful, several witnesses said legislation, rather than fighting it out for years in court, was the way to solve the problem of equal athletics opportunity for women.

Jan Lambert, athletics director for both men's and women's sports at Evergreen State College, said women's programs at many institutions are given much less than an even break.

"Young women are told over and over again that they are second-class citizens," she said.

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

Roll-call voting

The following is a summary of the legislative proposals that were decided by roll-call votes at the 1988 NCAA Convention in Nashville January 10-14:

No. 39-I--Initial Division I vote to add minimum grade-point-average requirements to satisfactory-progress legislation.

No. 39-II—Initial Division II vote to add minimum grade-point-average requirements to satisfactory-progress legislation.

No. 39-IR—Division I vote to reconsider No. 39.

No. 39-RCD—Final Division I vote on No. 39.

No. 39-IIR—Division II vote on reconsidering No. 39.

No. 44—To change academic-standards requirements for initial eligibility in Division II.

No. 44-VTR—Vote on reconsidering No. 44.

No. 58-REF—Vote on referring No. 58 to the NCAA Committee on Financial Aid and Amateurism.

No. 58—To exempt the entire amount of a Pell Grant award from financial aid limitations in Division I.

No. 59—To exempt \$1,400 of a Pell Grant award from financial aid limitations in Division I.

No. 63-A—To reinstate five initial grants in Division I-A football, as amended.

No. 63-A-1—To specify that reinstatement of five initial grants would be effective for 1988-89 only.

No. 63-B—To reinstate five initial grants in Division I-AA football.

No. 63-B-1 - Division I-AA vote on one-year-only amendment to No. 63.

No. 64—To increase overall awards in Division II football.

No. 72—Resolution specifying that Division I-A is not interested in a I-A football championship.

No. 92—To eliminate athletics department staff members from being involved in financial aid decisions in Division III institutions.

No. 93-REF—Division III vote on referring No. 93.

No. 93. To eliminate consideration of athletic ability in the formulation of Division III financial aid packages.

Voting Member	PROPOSAL NUMBER																		
	30 I	30 II	30 I R	30 RCD	30 IIR	44	44 VTR	58 REF	58	58	63 A	63 A-1	63 B	63 B-1	64	72	92	93 REF	93
Abilene Christian University	—	—	—	—	No	No	No	—	—	—	—	—	—	—	No	—	—	—	—
Adelphi University	—	Yes	—	—	No	No	—	—	—	—	—	—	—	—	—	—	—	—	—
Adrian	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—
Akron	No	—	Yes	No	—	—	—	No	Yes	Yes	Yes	Yes	—	—	—	Yes	Yes	No	Yes
Alabama A&M University	—	—	—	—	No	—	Yes	—	—	—	—	—	—	—	Yes	—	—	—	—
Alabama State University	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—
University Of Alabama	No	—	Yes	No	—	—	—	No	No	Yes	Yes	No	—	—	—	Yes	—	—	—
Alabama-Birmingham	No	—	—	—	—	—	—	No	No	Yes	—	—	—	—	—	—	—	—	—
Alabama-Huntsville	—	Yes	—	—	—	No	—	—	—	Yes	—	—	—	—	—	—	—	—	—
Univ. Of Alaska-Anchorage	—	Yes	—	—	No	No	—	—	—	—	—	—	—	—	—	—	—	—	—
Univ. Of Alaska-Fairbanks	—	Yes	—	—	No	No	—	—	—	—	—	—	—	—	—	—	—	—	—
Albany State College (Ga.)	—	Yes	—	—	Yes	Yes	Yes	—	—	—	—	—	—	—	Yes	—	—	—	—
Albany State Univ. (N.Y.)	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	No	No	Yes
Albion College	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	Yes	—	Yes
Albright College	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—
Alcorn State University	Yes	—	Yes	No	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—
Alfred University	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	Yes	No	No
Allegheny College	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	Yes	No	Yes
Allentown College	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—
Alma College	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	Yes	No	Yes
American Col. Of Puerto Rico	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—
American International College	—	No	—	—	Yes	Yes	—	—	—	—	—	—	—	—	No	—	—	—	—
American South Athletic Conf.	No	—	Yes	No	—	—	—	No	No	Yes	—	—	—	—	—	—	—	—	—
American University	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—
Amherst College	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	Yes	No	Yes
Angelo State University	—	Yes	—	—	No	No	No	—	—	—	—	—	—	—	No	—	—	—	—
Anna Maria College	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—
Appalachian State University	Yes	—	No	Yes	—	—	—	Yes	No	Yes	—	—	Yes	No	—	—	—	—	—
Arizona State University	Yes	—	No	Yes	—	—	—	No	No	Yes	No	No	—	—	—	Yes	—	—	—
University Of Arizona	Yes	—	No	Yes	—	—	—	No	Yes	Yes	No	Yes	—	—	—	Yes	Yes	—	—
Arkansas State University	No	—	Yes	No	—	—	—	Yes	No	No	—	—	Yes	No	—	—	—	—	—
Univ Of Arkansas-Fayetteville	No	—	Yes	No	—	—	—	Abs.	Abs.	Yes	No	Yes	—	—	—	Yes	—	—	—
Univ Of Arkansas-Little Rock	No	—	Yes	No	—	—	—	No	Yes	Yes	—	—	—	—	—	—	—	—	—
Armstrong State College	—	Yes	—	—	—	No	—	—	—	—	—	—	—	—	—	—	—	—	—
Asbury College	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—
Ashland College	—	Yes	—	—	No	Yes	No	—	—	—	—	—	—	—	No	—	—	—	—
Assn. Of Mid-Continent Univ.	Yes	—	No	Yes	—	—	—	Yes	No	No	—	—	—	—	—	—	—	—	—
Assumption College	—	No	—	—	Yes	No	—	—	—	—	—	—	—	—	—	—	—	—	—
Atlantic 10 Conference	No	—	—	No	—	—	—	No	No	Yes	—	—	—	—	—	—	—	—	—
Atlantic Coast Conference	No	—	Yes	No	—	—	—	No	Yes	Yes	Yes	Yes	—	—	—	Yes	—	—	—
Auburn University	No	—	Yes	No	—	—	—	Yes	No	Yes	No	No	—	—	—	Yes	—	—	—
Augsburg College	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—
Augusta College	No	—	Yes	No	—	—	—	Yes	No	Yes	—	—	—	—	—	—	—	—	—
Augustana College (Ill.)	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	Yes	No	Yes
Augustana College (S.D.)	—	No	—	—	Yes	No	No	—	—	—	—	—	—	—	Yes	—	—	—	—
Aurora University	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	No	No
Austin Peay State University	Yes	—	No	Yes	—	—	—	Yes	No	No	—	—	No	No	—	—	—	No	No
Averett College	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	Yes	No	No
Babson College	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	No	No	No
Baldwin-Wallace College	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	No	No	No
Ball State University	Yes	—	No	Yes	—	—	—	Yes	No	No	No	No	—	—	—	Yes	—	—	—
Baptist College	No	—	Yes	No	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—
Barry University	—	Yes	—	—	—	No	—	—	—	—	—	—	—	—	—	—	—	—	—
Bates College	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	Yes	No	Yes
Baylor University	No	—	Yes	No	—	—	—	No	Yes	Yes	No	No	—	—	—	Yes	—	—	—
Bellarmine College	—	Yes	—	—	No	No	No	—	—	—	—	—	—	—	—	—	—	—	—
Beloit College	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—
Bemidji State University	—	Yes	—	—	No	Yes	No	—	—	—	—	—	—	—	No	—	—	—	—
Benedict College	—	Yes	—	—	No	Yes	Yes	—	—	—	—	—	—	—	—	—	—	—	—
Bentley College	—	Yes	—	—	No	Yes	No	—	—	—	—	—	—	—	—	—	—	—	—
Berea College	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	Yes	No	Yes
Bernard M. Baruch College	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	No	No
Bethany College (W.Va.)	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—
Bethel College (Minn.)	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—
Bethune-Cookman College	—	—	—	—	—	—	—	—	—	—	—	—	Yes	—	—	—	—	—	—
Big East Conference	Yes	—	Yes	No	—	—	—	No	Yes	Yes	—	Yes	—	—	—	Yes	—	—	—
Big Eight Conference	No	—	Yes	No	—	—	—	No	Yes	Yes	Yes	Yes	—	—	—	—	—	—	—
Big Sky Conference	Yes	—	No	Yes	—	—	—	No	No	Abs.	—	—	Abs.	Abs.	—	—	—	—	—
Big South Conference	No	—	Yes	No	—	—	—	No	No	No	No	No	—	—	—	—	—	—	—
Big Ten Conference	Yes	—	No	Yes	—	—	—	No	Yes	Yes	No	No	—	—	—	Yes	—	—	—
Binghamton State University	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	No	No	No
Blackburn College	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—
Bloomsburg University	—	Yes	—	—	No	No	No	—	—	—	—	—	—	—	No	—	—	—	—
Boise State University	Yes	—	No	Yes	—	—	—	Yes	No	Yes	Yes	Yes	Yes	No	—	Yes	—	—	—
Boston College	No	—	Yes	No	—	—	—	No	—	—	—	—	—	—	—	—	—	—	—
Boston University	Yes	—	No	Yes	—	—	—	No	No	Yes	—	—	No	No	—	—	—	—	—
Bowdoin College	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	Yes	No	Yes
Bowie State College	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—
Bowling Green State Univ.	Yes	—	No	Yes	—	—	—	Yes	No	No	Yes	Yes	—	—	—	Yes	—	—	—
Bradley University	No	—	Yes	No	—	—	—	No	No	No	—	—	—	—	—	—	—	—	—
Brandeis University	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	Yes	No	No
University Of Bridgeport	—	Yes	—	—	Yes	No	No	—	—	—	—	—	—	—	—	—	Yes	No	Yes
Bridgewater College (Va.)	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—
Bridgewater State College (Mass.)	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—
Brigham Young University	No	—	Yes	No	—	—	—	No	Yes	Yes	Yes	Yes	—	—	Yes	—	—	—	—
Brockport State Univ. College	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	No
Brooklyn College	Yes	—	No	Yes	—	—	—	Yes	No	No	—	—	No	Yes	—	—	—	—	—
Brown University	No	—	Yes	No	—	—	—	Yes	No	No	—	—	No	Yes	—	—	—	—	—
Bryant College	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—
Bryn Mawr College	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	Yes	No	Yes
Bucknell University	No	—	Yes	No	—	—	—	Yes	No	No	—	—	No	No	—	—	—	—	—
Buena Vista College	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	Yes	No	No
Buffalo State Univ. College	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	Yes	No	Yes
Buffalo State Univ. Of N.Y.	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	No	No	No
Butler University	No	—	Yes	No	—	—	—	No	No	Yes	—	—	—	—	—	—	—	Yes	No
Cabrini College	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—
Calif. Collegiate Ath. Assn.	—	Yes	—	—	No	No	No	—	—	—	—	—	—	—	—	—	—	—	—
Univ. Of California-Berkeley	Yes	—	No	Yes	No	No	No	No	No	Yes	Yes	Yes</							

See Roll-call, page 16

Roll-call

Continued from page 15

Continued from page 15

Voting Member	PROPOSAL NUMBER																		
	30 I	30 II	30 I R	30 RCD	30 IIR	44	44 VTR	58 REF	58	58	63 A	63 A-1	63 B	63 B-1	64	72	92	93 REF	93
Calif. Institute Of Technology	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	Yes	No	Yes
California Lutheran University	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—
Calif. Poly State Univ.-SLO	—	Yes	—	—	No	—	No	—	—	—	—	—	—	—	No	—	—	—	—
Calif. State Poly Univ.-Pomona	—	Yes	—	—	No	No	No	—	—	—	—	—	—	—	—	—	—	—	—
Calif. State Univ.-Bakersfield	—	Yes	—	—	No	Yes	Yes	—	—	—	—	—	—	—	—	—	—	—	—
Calif. State Univ.-Chico	—	—	—	—	—	No	—	—	—	—	—	—	—	—	Abs.	—	—	—	—
Calif. State Univ.-Dominguez Hills	—	Yes	—	—	No	No	No	—	—	—	—	—	—	—	—	—	—	—	—
Calif. State Univ.-Fresno	—	—	Yes	No	—	—	—	No	Yes	Yes	Yes	No	—	—	—	Yes	—	—	—
Calif. State Univ.-Fullerton	No	—	No	Yes	—	—	—	No	No	Yes	—	No	—	—	—	Yes	—	—	—
Calif. State Univ.-Hayward	—	Yes	—	—	No	No	No	—	—	—	—	—	—	—	No	—	—	—	—
Calif. State Univ.-Long Beach	Yes	—	No	Yes	—	—	—	Yes	No	Yes	No	Yes	—	—	—	No	—	—	—
Calif. State Univ.-Los Angeles	—	Yes	—	—	No	No	No	—	—	—	—	—	—	—	—	—	—	—	—
Calif. State Univ.-Northridge	—	Yes	—	—	No	No	No	—	—	—	—	—	—	—	No	—	—	—	—
Calif. State Univ.-Sacramento	—	Yes	—	—	No	No	No	—	—	—	—	—	—	—	No	—	—	—	—
Calif. State U.-San Bernardino	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	Yes	No	Yes
Calif. State Univ.-Stanislaus	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	Yes	No	Yes
California University (PA)	—	No	—	—	Yes	No	No	—	—	—	—	—	—	—	No	—	—	—	—
Calvin College	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	Yes	No	Yes
Campbell University	Yes	—	Yes	No	—	—	—	No	No	Yes	—	—	—	—	—	—	—	—	—
Canisius College	No	—	Yes	No	—	—	—	Abs.	No	Yes	—	—	—	—	—	—	—	—	—
Capital University	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—
Carleton College	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	No	No	No
Carnegie-Mellon University	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	No	No	No
Carroll College (Wis.)	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	Yes	No	No
Carthage College	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	Yes	No	No
Case Western Reserve Univ.	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	Yes	No	Yes
Castleton State College	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	Yes	No	Yes
Catholic University (D.C.)	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	Yes	No	Yes
Centenary College	No	—	Yes	No	—	—	—	Yes	No	No	—	—	—	—	—	—	Yes	No	No
Central College (Iowa)	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	No	No	No
Central Conn. State University	Yes	—	No	Yes	—	—	—	Yes	No	No	—	—	—	—	—	—	—	—	—
Univ. Of Central Florida	Yes	—	No	Yes	—	—	—	No	No	No	—	—	—	—	—	—	—	—	—
Central Intercol. Ath. Assn.	—	Yes	—	—	No	Yes	Yes	—	—	—	—	—	—	—	Yes	—	—	—	—
Central Michigan University	Yes	—	No	Yes	—	—	—	Yes	No	Yes	Yes	Yes	—	—	No	Yes	—	—	—
Central Missouri State Univ.	—	No	—	—	Yes	Yes	Yes	—	—	—	—	—	—	—	—	—	—	—	—
Centre College	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	Yes	—	Yes
Chaminade University	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—
Chapman College	—	—	—	—	—	No	—	—	—	—	—	—	—	—	—	—	—	—	—
Cheyney University	—	Yes	—	—	—	Yes	—	—	—	—	—	—	—	—	No	—	—	—	—
Chicago State University	—	—	—	—	—	—	—	No	Yes	Yes	—	—	—	—	—	—	—	—	—
University Of Chicago	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	Yes	Yes	No
Christopher Newport College	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	Yes	No	Yes
University Of Cincinnati	No	—	Yes	No	—	—	—	Yes	Yes	Yes	Yes	No	—	—	—	Yes	—	—	—
The Citadel	No	—	Yes	No	—	—	—	Yes	Yes	No	—	—	Yes	No	—	—	—	—	—
City Of N.Y. Athletic Conference	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	Yes	No	Yes
Claremont-Mudd-Scripps Col.	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	Yes	No	Yes
Clarion University	—	Yes	—	—	No	No	No	—	—	—	—	—	—	—	No	—	—	—	—
Clark College (Ga.)	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—
Clark University (Mass.)	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	Yes	No	No
Clarkson University	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	No	Yes	No
Clemson University	Yes	—	Yes	No	—	—	—	No	Yes	Yes	Yes	Yes	—	—	—	Yes	—	—	—
Cleveland State Univ.	Yes	—	No	Yes	—	—	—	Yes	No	Yes	—	—	—	—	—	—	—	—	—
Coastal Carolina College	No	—	Yes	No	—	—	—	No	No	Yes	—	—	—	—	—	—	—	—	—
Coe College	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—
Colby College	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	Yes	No	Yes
Colby-Sawyer College	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—
Colgate University	Yes	—	No	Yes	—	—	—	Yes	No	No	—	—	Yes	No	—	—	—	—	—
College Athletic Conference	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	Yes	No	Yes
College Conf. Of Ill. & Wisc.	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	Yes	No	Yes
Colonial Athletic Association	No	—	Yes	No	—	—	—	No	No	Yes	—	—	—	—	—	—	—	—	—
Colorado College	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	Yes	No	Yes
Colorado School Of Mines	—	Yes	—	—	Yes	Yes	No	—	—	—	—	—	—	—	No	—	—	—	—
Colorado State University	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—
University Of Colorado	No	—	Yes	No	—	—	—	No	Yes	Yes	Yes	Yes	—	—	—	Yes	—	—	—
Columbia Univ.-Barnard College	No	—	Yes	No	—	—	—	Yes	No	No	—	Yes	No	Yes	—	Yes	—	—	—
Columbus College (Ga.)	—	Yes	—	—	No	No	No	—	—	—	—	—	—	—	—	—	—	—	—
Commonwealth Coast Conference	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—
Concordia College (Ill.)	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—
Concordia College, Moorhead	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—
Concordia College (N.Y.)	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—
Connecticut College	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—
University Of Connecticut	Yes	—	No	Yes	—	—	—	No	Yes	Yes	—	—	No	Yes	—	—	Yes	No	Yes
Continental Divide Conference	—	Yes	—	—	No	—	Yes	—	—	—	—	—	—	—	—	—	—	—	—
Coppin State College	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—
Cornell College (Iowa)	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—
Cornell University	No	—	Yes	No	—	—	—	Yes	No	No	—	—	No	Yes	—	—	—	—	—
Cortland State Univ. College	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—
Creighton University	Yes	—	No	Yes	—	—	—	Yes	No	No	—	—	—	—	—	—	Yes	No	Yes
Curry College	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—
Dartmouth College	No	—	Yes	No	—	—	—	Yes	Yes	No	—	—	No	Yes	—	—	—	—	—
Davidson College	No	—	Yes	No	—	—	—	Yes	No	No	—	—	No	Yes	—	—	—	—	—
Davis and Elkins College	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—
University Of Dayton	Yes	—	No	Yes	—	—	—	No	No	Yes	—	—	—	—	—	—	—	—	—
DePaul University	Yes	—	Yes	No	—	—	—	No	Yes	Yes	—	—	—	—	—	—	—	—	—
DePaul University	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	No	No	No
Delaware State College	No	—	Yes	No	—	—	—	No	No	No	—	—	No	No	—	—	—	—	—
Delaware Valley College	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—
University Of Delaware	No	—	Yes	No	—	—	—	Yes	No	No	—	—	No	Yes	—	—	—	—	—
Delta State University	—	No	—	—	No	No	No	—	—	—	—	—	—	—	No	—	Yes	No	Yes
Denison University	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—
University Of Denver	—	Yes	—	—	No	No	No	—	—	—	—	—	—	—	—	—	—	—	—
University Of Detroit	No	—	Yes	No	—	—	—	No	Yes	Yes	—	—	—	—	—	—	—	—	—
Dickinson College	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—
Univ. Of District Of Columbia	—	Yes	—	—	No	Yes	Yes	—	—	—	—	—	—	—	Yes	—	Yes	No	Yes
Dixie Intercol. Athletic Conf.	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—
Dominican College (Calif)	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—
Dowling College	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—</		

See Roll-call, page 17

Roll-call

Continued from page 16

Voting Member	PROPOSAL NUMBER																		
	30 I	30 II	30 I R	30 RCD	30 IIR	44	44 VTR	58 REF	58	59	63 A	63 A-1	63 B	63 B-1	64	72	92	93 REF	93
Eureka College	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—
University Of Evansville	Yes	—	No	Yes	—	—	—	No	No	Yes	—	—	—	—	—	—	—	—	—
Fairfield University	Yes	—	No	Yes	—	—	—	Yes	No	Yes	—	—	—	—	—	—	—	—	—
Fairleigh Dickinson U.-Madison	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	Yes	No	Yes
Fairleigh Dickinson U.-Teaneck	No	—	Yes	No	—	—	—	Yes	No	No	—	—	—	—	—	—	—	—	—
Fayetteville State University	—	Yes	—	—	No	Yes	Yes	—	—	—	—	—	—	—	Abs.	—	—	—	—
Ferris State College	—	No	—	—	Yes	No	No	—	—	—	—	—	—	—	No	—	—	—	—
Ferrum College	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	Yes	No	Yes
Fisk University	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	Yes	No	Yes
Fitchburg State College	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	Yes	No	Yes
Florida A&M University	Yes	—	—	—	—	—	—	Yes	No	No	—	—	Yes	—	—	—	—	—	—
Florida Atlantic University	—	Yes	—	—	No	No	No	—	—	—	—	—	—	—	—	—	—	—	—
Florida Institute Of Tech	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—
Florida International Univ.	No	—	Yes	No	—	—	—	Yes	Yes	Yes	—	—	—	—	—	—	—	—	—
Florida Southern College	—	Yes	—	—	No	No	No	—	—	—	—	—	—	—	—	—	—	—	—
Florida State University	No	—	Yes	No	—	—	—	Yes	No	Yes	No	Yes	—	—	—	Yes	—	—	—
University Of Florida	Yes	—	No	Yes	—	—	—	No	Yes	Yes	No	Yes	—	—	—	Yes	—	—	—
Fordham University	No	—	Yes	No	—	—	—	Yes	Yes	Yes	—	—	—	—	—	—	—	—	—
Fort Valley State College	—	Yes	—	—	—	Yes	Yes	—	—	—	—	—	—	—	No	—	—	—	—
Framingham State College	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	Yes	No	Yes
Franklin & Marshall College	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	No	No	No
Franklin Pierce College	—	No	—	—	Yes	—	Yes	—	—	—	—	—	—	—	—	—	—	No	No
Fredonia State Univ. College	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	No	No	Yes
Frostburg State University	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	Yes	No	Yes
Furman University	No	—	Yes	No	—	—	—	Yes	No	No	—	—	Yes	No	—	—	—	No	Yes
Gallaudet University	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	Yes	No	Yes
Gannon University	—	Yes	—	—	No	No	No	—	—	—	—	—	—	—	—	—	—	—	—
Gateway Collegiate Ath. Conf.	Abs.	—	Abs.	Abs.	—	—	—	Yes	No	Abs.	—	—	Abs.	Yes	—	—	—	—	—
Geneseo State Univ. College	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—
Geneseo State Univ. College	No	—	Yes	No	—	—	—	No	No	Yes	—	—	—	—	—	—	Yes	No	Yes
George Mason University	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—
George Washington University	Yes	—	No	Yes	—	—	—	No	Yes	Yes	—	—	—	—	—	—	—	—	—
Georgetown University	No	—	Yes	No	—	—	—	No	Yes	Yes	—	—	—	—	—	—	—	—	—
Georgia Institute Of Tech.	No	—	Yes	No	—	—	—	No	Yes	Yes	Yes	Yes	—	—	—	No	—	—	—
Georgia Southern College	No	—	Yes	No	—	—	—	No	No	Yes	No	Yes	Yes	Yes	—	—	—	—	—
Georgia State University	Yes	—	No	Yes	—	—	—	No	Yes	Yes	—	—	—	—	—	—	—	—	—
University Of Georgia	Yes	—	Yes	Abs.	—	—	—	No	Yes	Yes	Yes	No	—	—	—	No	—	Yes	No
Gettysburg College	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	No	Yes	No
Glassboro State College	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	Yes	No	Yes
Gonzaga University	No	—	Yes	No	—	—	—	No	Yes	Yes	—	—	—	—	—	—	—	—	—
Goucher College	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—
Grambling State University	Yes	—	Yes	Yes	—	—	—	Yes	No	No	—	—	—	—	—	—	—	—	—
Grand Valley State University	—	Yes	—	—	No	No	No	—	—	—	—	—	—	—	No	—	—	—	—
Great Lakes Intercol. Ath. Conf.	—	Yes	—	—	No	No	No	—	—	—	—	—	—	—	No	—	—	—	—
Great Lakes Valley Conference	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—
Greensboro College	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	Yes	No	Yes
Grinnell College	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	No	Yes
Grove City College	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	Yes	No	Yes
Gulf South Conference	—	Yes	—	—	No	No	No	—	—	—	—	—	—	—	Yes	—	—	—	—
Gustavus Adolphus College	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	Yes	No	Yes
Hamilton College	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	Yes	No	Yes
Hamline University	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	Yes	No	Yes
Hampden-Sydney College	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	Yes	No	Yes
Hampton University	—	Yes	—	—	—	Yes	Yes	—	—	—	—	—	—	—	Yes	—	—	No	Yes
Hardin-Simmons University	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—
University Of Hartford	Yes	—	No	Yes	—	—	—	No	No	No	—	—	—	—	—	—	—	—	—
Hartwick College	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—
Harvard University	No	—	Yes	No	—	—	—	Yes	No	No	—	—	No	Yes	—	—	No	No	No
Haverford College	—	—	—	—	—	—	—	—	—</										

Roll-call

Continued from page 17

Voting Member	PROPOSAL NUMBER																		
	39 I	39 II	39 I R	39 RCD	39 IIR	44	44 VTR	58 REF	58	59	63 A	63 A-1	63 B	63 B-1	64	72	92	93 REF	93
Le Moyne College	—	No	—	—	Yes	No	No	—	—	—	—	—	—	—	—	—	—	—	—
Le Moyne-Owen College	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—
Lebanon Valley College	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—
Lehigh University	No	—	Yes	No	—	—	—	No	No	No	—	—	Yes	Yes	—	—	—	—	—
Lewis and Clark College	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	Yes	No	Yes
Lewis University	—	Yes	—	—	No	No	No	—	—	—	—	—	—	—	—	—	—	—	—
Liberty University	—	No	—	—	No	Yes	No	—	—	—	—	—	—	—	Yes	—	—	—	—
Lincoln University (Mo.)	—	No	—	—	Yes	Yes	Yes	—	—	—	—	—	—	—	No	—	—	—	—
Lincoln University (Pa.)	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—
Livingston University	—	No	—	—	—	No	No	—	—	—	—	—	—	—	No	—	—	—	—
Livingstone College	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—
Lock Haven University	—	No	—	—	Yes	No	No	—	—	—	—	—	—	—	No	—	—	—	—
Lone Star Conference	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—
Long Island Univ.-Post Campus	—	Yes	—	—	No	No	No	—	—	—	—	—	—	—	—	—	—	—	—
Long Island Univ.-Brooklyn Ctr	Yes	—	No	Yes	—	—	—	Yes	No	No	—	—	—	—	—	—	—	—	—
Longwood College	—	Yes	—	—	No	No	No	—	—	—	—	—	—	—	—	—	—	—	—
Loras College	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	Yes	Yes	Yes
Louisiana State University	No	—	Yes	No	—	—	—	No	Yes	Yes	Yes	No	—	—	—	Yes	—	—	—
Louisiana Tech University	Yes	—	Yes	No	—	—	—	No	No	Yes	—	—	—	—	—	—	—	—	—
University Of Louisville	No	—	Yes	No	—	—	—	No	No	Yes	Yes	Yes	Yes	No	—	No	—	—	—
University Of Lowell	—	Yes	—	—	No	No	No	—	—	—	—	—	—	—	—	—	—	—	—
Loyola College (Md.)	Yes	—	—	Yes	—	—	—	Yes	No	Yes	—	—	—	—	—	—	—	—	—
Loyola Marymount University	Abs.	—	Yes	No	—	—	—	No	Yes	Yes	—	—	—	—	—	—	—	—	—
Loyola University (Ill.)	Yes	—	No	Yes	—	—	—	No	No	No	—	—	—	—	—	—	—	—	—
Luther College	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—
Lycoming College	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—
Lynchburg College	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	Yes	No	Yes
Macalester College	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	Yes	No	Yes
MacMurray College	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—
Maine Maritime Academy	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—
Univ. Of Maine-Farmington	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—
Univ. Of Maine-Orono	Yes	—	No	Yes	—	—	—	Yes	No	Yes	—	—	No	No	—	—	—	—	—
Manhattan College	Yes	—	Yes	No	—	—	—	No	Yes	Yes	—	—	—	—	—	—	—	—	—
Manhattanville College	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	No	Yes	No
Mankato State University	—	Yes	—	—	No	No	No	—	—	—	—	—	—	—	Yes	—	—	—	—
Mansfield University	—	Yes	—	—	—	No	—	—	—	—	—	—	—	—	No	—	—	—	—
Marietta College	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	No	No	No
Marist College	Yes	—	—	—	—	—	—	No	Yes	Yes	—	—	—	—	—	—	—	—	—
Marquette University	Yes	—	No	Yes	—	—	—	Yes	No	Yes	—	—	—	—	—	—	—	—	—
Marshall University	No	—	Yes	No	—	—	—	Yes	No	No	—	—	Yes	No	—	—	—	—	—
Mary Baldwin College	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	Yes	No	Yes
Mary Washington College	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—
Univ. Of Maryland-Balt. Co.	Yes	—	No	Yes	—	—	—	Yes	No	No	—	—	—	—	—	—	—	—	—
Univ. Of Maryland-College Park	No	—	Yes	Yes	—	—	—	No	Yes	Yes	Yes	Yes	—	—	—	Yes	—	—	—
Univ. Of Maryland-Eastern Shore	No	—	Yes	Yes	—	—	—	Yes	No	No	—	—	—	—	—	—	—	—	—
Marymount University (Va.)	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	Yes	No	Yes
Maryville College (Mo.)	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—
Maryville College (Tenn.)	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—
Marywood College	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—
Mass. Institute Of Technology	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	Yes	No	Yes
Mass. State College Ath. Conf.	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	Yes	No	Yes
Massachusetts Maritime Academy	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—
Univ. Of Massachusetts-Amherst	No	—	Yes	No	—	—	—	No	No	Yes	—	—	No	Yes	—	—	—	—	—
Univ. Of Massachusetts-Boston	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—
McNeese State University	Yes	—	No	Yes	—	—	—	Yes	No	No	—	—	Yes	No	—	—	Yes	No	Yes
Medgar Evers College	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	No	No	Yes
Memphis State University	Yes	—	No	Yes	—	—	—	No	Yes	Yes	No	No	—	—	—	Yes	—	—	—
Menlo College	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—
Mercer University	Yes	—	No	Yes	—	—	—	Yes	No	No	—	—	—	—</					

Roll-call

Continued from page 18

Voting Member	PROPOSAL NUMBER																		
	39 I	39 II	39 I R	39 RCD	39 IIR	44	44 VTR	58 REF	58	59	63 A	63 A-1	63 B	63 B-1	64	72	92	93 REF	93
New England College	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—
New England Collegiate Conf.	—	Yes	—	—	Yes	Yes	Yes	—	—	—	—	—	—	—	—	—	Yes	No	Yes
New England Women's 8	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—
New Hampshire College	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—
University Of New Hampshire	Yes	—	No	Yes	—	—	—	No	No	Yes	—	—	No	Yes	—	—	—	—	—
University Of New Haven	—	No	—	—	Yes	Yes	Yes	—	—	—	—	—	—	—	Yes	—	—	—	—
New Jersey Athletic Conference	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—
New Jersey Institute Of Tech.	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	Yes	Abs.	Yes
New Mexico State University	No	—	Yes	No	—	—	—	No	No	Yes	No	Yes	—	—	—	—	No	Yes	No
University Of New Mexico	No	—	Yes	No	—	—	—	No	No	Yes	No	No	—	—	—	Yes	—	—	—
University Of New Orleans	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—
New Paltz State Univ. College	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—
College Of New Rochelle	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—
New South Women's Ath. Conf.	Yes	—	No	Yes	—	—	—	No	No	Yes	—	—	—	—	—	—	—	No	Yes
New York Institute Of Tech.	—	Yes	—	—	No	No	No	—	—	—	—	—	—	—	—	—	—	—	—
New York Maritime College	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—
New York Polytechnic Univ.	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—
New York State WCAA	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—
New York University	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—
City College Of New York	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—
Niagara University	Yes	—	No	Yes	—	—	—	Abs.	No	No	—	—	—	—	—	—	—	—	—
Nicholls State University	No	—	Yes	No	—	—	—	No	—	No	—	—	Yes	No	—	—	—	—	—
Nichols College	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—
No. Central Intercol. Ath. Conf.	—	No	—	—	Yes	—	No	—	—	—	—	—	—	—	Yes	—	No	No	No
No. California Athletic Conf.	—	Yes	—	—	No	No	No	—	—	—	—	—	—	—	No	—	—	—	—
Norfolk State University	—	Yes	—	—	No	Yes	Yes	—	—	—	—	—	—	—	Yes	—	—	—	—
North Adams State College	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	No	No	Yes
University Of North Alabama	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—
Univ. Of N. Carolina-Asheville	Yes	—	No	Yes	—	—	—	No	No	Yes	—	—	—	—	—	—	—	—	—
U Of N. Carolina-Chapel Hill	No	—	Yes	No	—	—	—	No	Yes	Yes	No	Yes	—	—	—	Yes	—	—	—
Univ. Of N. Carolina-Charlotte	Yes	—	No	Yes	—	—	—	No	No	Yes	—	—	—	—	—	—	—	—	—
U. Of N. Carolina-Greensboro	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—
U. Of N. Carolina-Wilmington	No	—	Yes	No	—	—	—	No	No	Yes	—	—	—	—	—	—	Yes	No	Yes
North Carolina A&T St. Univ.	No	—	Yes	Yes	—	—	—	Yes	No	No	—	—	No	Yes	—	—	—	—	—
North Carolina Central Univ.	—	Yes	—	—	No	Yes	Yes	—	—	—	—	—	—	—	Yes	—	—	—	—
North Carolina State Univ.	No	—	Yes	No	—	—	—	No	No	Yes	Yes	Yes	—	—	—	Yes	—	—	—
North Carolina Wesleyan Col.	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—
North Central College	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—
North Coast Athletic Conf.	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—
North Dakota State University	—	No	—	—	Yes	No	No	—	—	—	—	—	—	—	Yes	—	—	No	Yes
University Of North Dakota	—	Yes	—	—	No	No	—	—	—	—	—	—	—	—	Yes	—	—	—	—
North Park College	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—
North Star Conference	Yes	—	Yes	Yes	—	—	—	No	No	Yes	—	—	—	—	—	—	—	—	—
North Texas State University	—	—	No	Yes	—	—	—	No	No	No	—	—	Yes	No	—	—	—	—	—
Northeast Louisiana University	No	—	Yes	—	—	—	—	Yes	—	—	—	—	—	—	—	—	—	—	—
Northeast Missouri State Univ.	—	Yes	—	—	No	No	No	—	—	—	—	—	—	—	No	—	—	—	—
Northeast Ten Conference	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—
Northeastern University	No	—	Yes	No	—	—	—	Yes	No	No	—	—	No	No	—	—	—	—	—
Northern Arizona University	Yes	—	No	Yes	—	—	—	No	No	Yes	—	—	No	Yes	—	—	—	—	—
Univ. Of Northern Colorado	—	Yes	—	—	No	No	No	—	—	—	—	—	—	—	No	—	—	—	—
Northern Illinois University	Yes	—	No	Yes	—	—	—	No	Yes	Yes	No	Yes	—	—	—	Yes	—	—	—
University Of Northern Iowa	Yes	—	No	Yes	—	—	—	Yes	No	No	No	Yes	No	Yes	—	—	—	—	—
Northern Kentucky University	—	Yes	—	—	No	No	No	—	—	—	—	—	—	—	—	—	—	—	—
Northern Michigan University	—	Yes	—	—	No	No	No	—	—	—	—	—	—	—	No	—	—	—	—
Northwest Missouri State Univ.	—	Yes	—	—	No	No	No	—	—	—	—	—	—	—	No	—	—	—	—
Northwestern State (La.)	Yes	—	—	No	—	—	—	No	No	No	—	—	Yes	No	—	—	—	—	—
Northwestern University	Yes	—	No	Yes	—	—	—	No	Yes	Yes	No	Yes	Yes	No	—	Yes	—	—	—
Norwich University	—	—	—	—	—	—	—	—	—	—	—	—	—						

Roll-call

Continued from page 19

	PROPOSAL NUMBER																		
Voting Member	30 I	30 II	30 I R	30 RCD	30 IIR	44	44 VTR	58 REF	58	59	63 A	63 A-1	63 B	63 B-1	64	72	92	93 REF	93
University Of Richmond	No	—	Yes	No	—	—	—	No	No	Yes	—	—	Yes	Yes	—	—	—	—	—
Rider College	Yes	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—
Ripon College	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—
Roanoke College	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—
Robert Morris College	No	—	—	—	—	—	—	Yes	No	No	—	—	—	—	—	—	—	—	—
Rochester Institute Of Tech.	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	No	Yes	Yes
University Of Rochester	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	Yes	No
Rockford College	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—
Roger Williams College	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	No	Yes
Rollins College	—	Yes	—	—	—	No	—	—	—	—	—	—	—	—	—	—	—	—	—
Rose-Hulman Institute Of Tech.	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	Yes	Yes	No
Rust College	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—
Rutgers Univ.-New Brunswick	No	—	Yes	No	—	—	—	Yes	No	Yes	Yes	Yes	—	—	—	—	—	—	—
Rutgers University-Camden	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—
Rutgers University-Newark	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	Yes	Yes	No
Sacred Heart University	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—
Saginaw Valley State College	—	Yes	—	—	No	No	No	—	—	—	—	—	—	—	No	—	—	—	—
Saint Andrews Presby. Col.	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—
Saint Anselm College	—	No	—	—	Yes	No	—	—	—	—	—	—	—	—	—	—	—	—	—
Saint Augustine's College	—	Yes	—	—	—	Yes	—	—	—	—	—	—	—	—	—	—	—	—	—
College Of Saint Benedict	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—
Saint Bonaventure University	No	—	Yes	—	—	—	—	No	No	Yes	—	—	—	—	—	—	—	—	—
College Of Saint Catherine	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—
Saint Cloud State University	—	No	—	—	Yes	Yes	Yes	—	—	—	—	—	—	—	Yes	—	—	—	—
Saint Francis College (N.Y.)	Yes	—	Yes	No	—	—	—	—	No	No	—	—	—	—	—	—	—	—	—
Saint Francis College (Pa.)	Yes	—	No	Yes	—	—	—	Yes	No	No	—	—	—	—	—	—	—	—	—
Saint John Fisher College	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—
Saint John's University (Minn.)	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—
Saint John's University (N.Y.)	Yes	—	No	Yes	—	—	—	No	No	Yes	—	—	—	—	—	—	—	—	—
Saint Joseph's College (Ind.)	—	Yes	—	—	No	No	No	—	—	—	—	—	—	—	No	—	—	—	—
Saint Joseph's College (Me.)	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—
Saint Joseph's University (Pa.)	No	—	Yes	No	—	—	—	No	No	No	—	—	—	—	—	—	—	—	—
Saint Lawrence University	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	No	Yes	No
Saint Leo College	—	Yes	—	—	No	No	No	—	—	—	—	—	—	—	—	—	—	—	—
Saint Louis University	Yes	—	No	Yes	—	—	—	Yes	No	Yes	—	—	—	—	—	—	—	—	—
Saint Mary's College (Calif.)	Yes	—	No	Yes	—	—	—	Yes	No	Yes	—	—	—	—	—	—	—	—	—
Saint Mary's College (Md.)	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—
Saint Mary's College (Minn.)	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	Yes	No	Yes
Saint Michael's College	—	No	—	—	Yes	No	—	—	—	—	—	—	—	—	—	—	—	—	—
Saint Norbert College	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—
Saint Olaf College	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—
Saint Paul's College	—	Yes	—	—	No	Yes	Yes	—	—	—	—	—	—	—	Yes	—	—	—	—
Saint Peter's College	Yes	—	Yes	No	—	—	—	No	Yes	Yes	—	—	—	—	—	—	—	—	—
College Of Saint Scholastica	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—
Saint Thomas University (Fla.)	—	—	—	—	—	No	—	—	—	—	—	—	—	—	—	—	—	—	—
Salem State College	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	Yes	No	Yes
Salisbury State College	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	No	Yes
Salve Regina College	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—
Sam Houston State University	Yes	—	No	No	—	—	—	Yes	No	No	—	—	Yes	No	—	—	—	—	—
Samford University	Yes	—	No	Yes	—	—	—	No	No	Yes	—	—	—	—	—	—	—	—	—
San Diego State University	No	—	No	Yes	—	—	—	No	No	Yes	Yes	No	—	—	—	No	—	—	—
University Of San Diego	No	—	Yes	No	—	—	—	No	Yes	Yes	—	—	—	—	—	—	—	—	—
San Francisco State University	—	Yes	—	—	No	Yes	No	—	—	—	—	—	—	—	No	—	—	—	—
University Of San Francisco	Yes	—	No	Yes	—	—	—	Yes	No	Yes	—	—	—	—	—	—	—	—	—
San Jose State University	Yes	—	No	Yes	—	—	—	No	Yes	Yes	Yes	Yes	—	—	—	Yes	—	—	—
Santa Clara University	Yes	—	No	Yes	—	—	—	No	Yes	Yes	—	—	—	—	—	—	—	—	—
Savannah State College	—	Yes	—	—	No	Yes	—	—	—	—	—	—	—	—	Yes	—	—	—	—
University Of Scranton	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	Yes	No	Yes
Seattle Pacific University																			

Roll-call

Continued from page 20

Voting Member	PROPOSAL NUMBER																		
	30 I	30 II	30 I R	30 RCD	30 IIR	44	44 VTR	58 REF	58	59	63 A	63 A-1	63 B	63 B-1	64	72	92	93 REF	93
Univ. Of Tennessee-Martin	—	Yes	—	—	No	No	No	—	—	—	—	—	—	—	Yes	—	—	—	—
Univ. Of Texas-Arlington	Yes	—	No	Yes	—	—	—	No	No	Yes	—	—	—	—	—	—	—	—	—
University Of Texas-Austin	No	—	Yes	No	—	—	—	No	No	Yes	Yes	Yes	—	—	—	Yes	—	—	—
University Of Texas-El Paso	No	—	Yes	No	—	—	—	No	No	Yes	—	No	—	—	—	—	—	—	—
Univ. Of Texas-San Antonio	Yes	—	Yes	No	—	—	—	No	No	Yes	—	—	—	—	—	—	—	—	—
Texas A&I University	—	Yes	—	—	No	—	—	—	—	—	—	—	—	—	No	—	—	—	—
Texas A&M University	No	—	Yes	No	—	—	—	No	Yes	Yes	No	Yes	—	—	—	Yes	—	—	—
Texas Christian University	No	—	Yes	No	—	—	—	No	No	Yes	Yes	No	—	—	—	Yes	—	—	—
Texas Southern University	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—
Texas Tech University	No	—	Yes	No	—	—	—	No	Yes	Yes	Yes	Yes	—	—	—	Yes	—	—	—
Texas Woman's University	—	Yes	—	—	No	No	No	—	—	—	—	—	—	—	—	—	—	—	—
Thiel College	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	Yes	No	No
Thomas College	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—
University Of Toledo	Yes	—	No	Yes	—	—	—	No	No	Yes	Yes	Yes	—	—	—	Yes	—	—	—
Towson State University	No	—	Yes	No	—	—	—	No	No	No	—	—	No	No	—	—	—	—	—
Trans America Athletic Conf.	Yes	—	No	Yes	—	—	—	Yes	No	Yes	—	—	—	—	—	—	—	—	—
Trenton State College	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	Yes	No	Yes
Trinity College (Conn.)	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	Yes	No	Yes
Trinity College (Ill.)	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—
Trinity University (Tex.)	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	Yes	No	Yes
Troy State University	—	Yes	—	—	—	No	No	—	—	—	—	—	—	—	Yes	—	—	—	—
Tufts University	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	Yes	No	Yes
Tulane University	Yes	—	Yes	No	—	—	—	No	Yes	Yes	No	Yes	—	—	—	Yes	—	—	—
University Of Tulsa	No	—	Yes	Yes	—	—	—	Yes	No	No	Yes	Yes	—	—	—	No	—	—	—
Tuskegee University	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—
U.S. Air Force Academy	No	—	Yes	No	—	—	—	Abs.	Abs.	Abs.	Abs.	Abs.	—	—	—	Yes	—	—	—
U.S. Coast Guard Academy	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	Yes	No	Yes
U.S. International University	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—
U.S. Merchant Marine Academy	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	Yes	Abs.	Yes
U.S. Military Academy	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—
U.S. Naval Academy	No	—	Yes	No	—	—	—	Abs.	Abs.	Abs.	Abs.	Abs.	—	—	—	Yes	—	—	—
Union College (N.Y.)	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—
University Athletic Assoc.	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	Yes	Yes	No
Upper Iowa University	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—
Upsala College	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—
Ursinus College	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	No	—	Yes
Utah State University	No	—	Yes	No	—	—	—	Yes	No	No	No	Yes	—	—	—	Yes	—	—	—
University Of Utah	Yes	—	Yes	No	—	—	—	No	Yes	Yes	Yes	No	—	—	—	No	—	—	—
Utica College	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—
Valdosta State College	—	Yes	—	—	No	No	No	—	—	—	—	—	—	—	Abs.	—	—	—	—
Valparaiso University	No	—	Yes	No	—	—	—	No	Yes	Yes	—	—	—	—	—	—	—	—	—
Vanderbilt University	No	—	Yes	No	—	—	—	No	Yes	Yes	No	Yes	—	—	—	Yes	—	—	—
Vassar College	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—
University Of Vermont	Yes	—	No	Yes	—	—	—	Yes	No	Yes	—	—	—	—	—	—	Yes	No	Yes
Villanova University	Yes	—	Yes	Yes	—	—	—	No	No	Yes	—	—	—	—	—	—	—	—	—
Virginia Commonwealth Univ.	Yes	—	No	Yes	—	—	—	No	No	No	—	—	—	—	—	—	—	—	—
Virginia Military Institute	No	—	Yes	No	—	—	—	Yes	No	No	—	—	Yes	No	—	—	—	—	—
Virginia Polytechnic Institute	No	—	Yes	No	—	—	—	No	Yes	Yes	Yes	Yes	—	—	—	Yes	—	—	—
Virginia State University	—	Yes	—	—	No	No	Yes	—	—	—	—	—	—	—	Yes	—	—	—	—
Virginia Union University	—	Yes	—	—	No	Yes	Yes	—	—	—	—	—	—	—	—	—	—	—	—
Virginia Wesleyan College	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—
University Of Virginia	No	—	Yes	No	—	—	—	No	Yes	Yes	Yes	Yes	—	—	—	Yes	—	—	—
Wabash College	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—
Wagner College	No	—	Yes	Yes	—	—	—	Yes	No	No	—	—	—	—	—	—	Yes	No	Yes
Wake Forest University	No	—	Yes	No	—	—	—	No	No	Yes	Yes	Yes	—	—	—	Yes	—	—	—
Wartburg College	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—
Washington & Jefferson College	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	No	No	Yes
Washington & Lee University	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—				

Players, coaches named to football hall of fame

Eleven former all-America football players have been elected to the National Football Foundation's College Football Hall of Fame for 1988, Vincent dePaul Draddy, chairman of the board, announced January 23.

Selected were Maxie Baughan, Georgia Institute of Technology, center, 1957-1959; Gary Beban, University of California, Los Angeles, quarterback, 1965-1967; Forrest Behm, University of Nebraska, Lincoln, tackle, 1938-1940; Bob Chappuis, University of Michigan, halfback, 1942, 1946-1947; Darrell Lester, Texas Christian University, center, 1933-1935; John (Tarzan) Riley, Northwestern University, tackle, 1929-1931.

Ron Sellers, Florida State University, flanker-split end, 1966-1968; Lee Roy Selmon, University of Oklahoma, tackle, 1972-1975; Charles (Bubba) Smith, Michigan State University, tackle, 1964-1966; Bob Williams, University of Notre Dame, quarterback, 1948-1950, and Gen. George (Mike) Wilson, Lafayette College, halfback, 1926-1928.

Baughan

Baughan, the current head coach at Cornell University, captained Bobby Dodd's Southeastern Conference Georgia Tech team in 1960

and set a team record for most tackles in one season (124). He graduated with a degree in industrial management, played pro football for 12 years and later coached for two years at his alma mater. Baughan later was the defensive coordinator of the Baltimore Colts for six years and also was an assistant coach with the Detroit Lions before joining Cornell. He is married and the father of three children.

Beban

Beban, a National Football Foundation Scholar-Athlete, and the Heisman Trophy winner and Maxwell Trophy winner in 1967, quarterbacked Tommy Prothro's UCLA Bruins for three seasons. He still ranks second in career total offense. In the 1965 Southern Cal game, he threw two touchdown passes in the last four minutes to lead the Bruins to a 29-16 victory.

Beban currently is an executive vice-president for Coldwell Banker in Chicago, where he coordinated a UCLA \$200 million fund-raising effort. He is married and the father of two children.

Behm

Behm never missed a game in three seasons for the late Lawrence (Biff) Jones' Cornhuskers, helping lead the team to a Big Six Confer-

ence title and the Rose Bowl against Stanford in 1941.

Behm was an A student at Nebraska, class president and a colonel in the ROTC program.

He joined Corning Glass Works in Corning, New York, in 1946 and for 39 years held management positions with the company, including president of the Corning International Corporation. After retirement, he was called back to service with the company as director of quality for the management committee. A native of Lincoln, Behm is married and the father of four children.

Chappuis

Chappuis, a unanimous all-America in 1947, was runner-up to Johnny Lujack for the Heisman Trophy. A native of Toledo, Chappuis won a varsity letter for Coach Fritz Crisler's Wolverines in 1942 before entering the Army air corps. He returned in 1946 to lead the Big Ten in rushing that year, in passing in 1947 and in total offense both seasons. He was voted the most outstanding player in the Rose Bowl when the Wolverines flattened Southern Cal, 49-0.

He played professionally with the Brooklyn Dodgers and Chicago Hornets after graduation and joined

the Central Soya Company, where he worked for 25 years, the last 13 of which he served as vice-president, labor and public relations.

Lester

Lester played for Dutch Meyer and Francis (Shut the Gates of Mercy) Schmidt at TCU, after his high school days at Jackboro. The Horned Frogs won 29, lost only seven and tied one during his three varsity seasons. He graduated in 1936 and captained the college all-stars in Chicago. He joined General Mills and later owned his own food-brokerage business in Houston. He now is retired. He served in the U.S. Air Force as a captain during World War II and was active in getting the Bluebonnet Bowl started in Houston. He is married and the father of two children. He was TCU's first two-time all-America.

Riley

Born in 1909 in Delafield, Wisconsin, Riley won football all-America acclaim, was a two-time NCAA heavyweight wrestling champion and captained a championship rowing crew.

After graduation, he wrestled professionally, played for the Washington Redskins and also served as coach Eddie Casey's advisory coach at Harvard. He served in the Marine

Corps as a major in the South Pacific during World War II. He organized the Riley Drilling Company, which leased, prospected, and developed oil and gas properties. He is married and the father of three children and lives in Kenilworth, Illinois.

Sellers

Sellers is Florida State's first college football hall of fame electee. He set NCAA records for career yards receiving (3,598) and career yards gained per game (119.9) while playing for Bill Petersen's Seminoles.

A two-time all-America choice, Sellers served in the National Guard and played pro football with the Boston Patriots, Dallas Cowboys and Miami Dolphins.

He is president of his own company and served on the Palm Beach County Chamber of Commerce and the Palm Beach County Heart Association. He also is on the FSU Board of Trustees.

Selmon

Selmon, one of three brothers to play at Oklahoma, was a two-time all-America with the Sooners (1974 and 1975). He also was a National Football Foundation and Hall of

See *Players*, page 23

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

Athletic Director, Regis College, Denver, Colorado. Regis College invites applications and nominations for the position of Athletic Director. Regis is a Jesuit college of approximately 4,500 (including 1,000 traditional undergraduates), located in a residential area about 10 minutes from downtown Denver and 20 minutes from the Rocky Mountains. Candidates must possess a bachelor's degree (master's preferred), demonstrated administrative skills, coaching experience, the ability to write and speak effectively, and program planning skills. Candidates who have an understanding of and commitment to the tradition of Jesuit education are preferred. Salary is commensurate with qualifications and experience. Excellent fringe benefits. Applications received by February 20, 1988, will be assured consideration. Position available March 1, 1988. Start date negotiable. Applications should consist of a resume and telephone numbers of three references. References will not be contacted until candidate is notified and approved. Materials may be sent to: Dr. Thomas Reynolds, Vice President for Student Life, Regis College, 3539 West 50th Avenue Parkway, Denver, Colorado 80221-1099. Regis College is an Equal Opportunity/Affirmative Action Employer.

Athletics Trainer

Athletic Trainer, Bryn Mawr College is accepting applications for a full-time athletic trainer. Responsibilities include the care and management of athletic and class-related injuries due to athletics. Bryn Mawr College is seeking an individual with expertise in exercise physiology, wellness, fitness and with the ability to initiate a program for student trainers. Bachelor's degree and NATA certification required. Bryn Mawr College is a residential liberal arts women's college of 1,100 undergraduate and 600 graduate students with 10 women's teams and a physical education requirement. Position is to start August 1988. Please include letter of application, resume and the names, addresses and telephone numbers of three professional references to: Sue Aquadro, Personnel Services, Bryn Mawr College, Bryn Mawr, Pennsylvania 19010. Bryn Mawr College is an Affirmative Action/Equal Opportunity Employer.

Assistant Athletic Trainer: This nine-month position requires NATA certification, a master's degree in sports medicine or a related

field, and two to three years' athletic experience. Responsibilities include supervision of student clinical and practicum experiences; participation in the recruitment of prospective students; supervision of daily prevention, assessment, treatment and rehabilitation of injuries to student-athletes; and a function of athletic trainer at assigned athletic contests. Salary and benefits commensurate with experience and education. Send inquiries to: Sue Bostic, Personnel Officer, The University of Charleston, 2300 MacCorkle Avenue SE, Charleston, WV 25304. Preference will be given to applications received by April 1, 1988. AA/EEOE.

Marketing

Sports Marketing Assistant (Administrative Associate I). The University of Missouri-Columbia Intercollegiate Athletic Department seeks an individual to assist in the coordination of promotion and marketing efforts, develop new ticket sales program, and perform other tasks related to the promotion of athletic events. Position requires an associate's degree or equivalent combination of education and experience, plus two to three years' experience in an administrative capacity; bachelor's degree with marketing background strongly preferred. Intercollegiate athletic administration experience preferred. Position reports to the Director of Communications and Marketing. Salary commensurate with experience. Submit resume and cover letter by February 19, 1988, to: The University of Missouri-Columbia, Personnel Services, 201 South 7th Street, 130 Heinkel Building, Columbia, MO 65211. AA/EEOE.

Recreation

Director of Recreational Services/Assistant Football Coach. Ten-month, non-tenure track, beginning August 1, 1988. Primary responsibilities include directing comprehensive recreational and intramural sports program and serving as an assistant football coach assigned to defensive backs. Perform other duties as assigned. Organizational and leadership abilities required to administer program compatible with our unique academic, athletic and recreational services program. Master's degree in physical education, recreation or student services related field. Forward letter of application, resume, transcripts of degrees and three current letters of reference to Chair, Division of HP/PERA, Emporia State University, Emporia, Kansas 66801. Application deadline is March 2, 1988. AA/EEOE.

Sports Information

Assistant Sports Information Director, Uni-

versity of Alabama. This position is responsible to the Sports Information Director for coordination of all news releases (18 sports and administrative) by the University of Alabama athletic department. This person will also be responsible for other areas as assigned by the Sports Information Director. This person must project a positive image for the University of Alabama and the athletic department in all media aspects. A four-year degree is required and experience preferred. Send applications to: University of Alabama, Employment Office, P.O. Box 6163, Tuscaloosa, Alabama 35486. University of Alabama is an Equal Opportunity Employer.

Baseball

Head Baseball Coach. Available: July 1, 1988. Salary: \$25,800 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: Direct, organize, and administer all phases of the intercollegiate baseball program, including, but not limited to, coaching, recruitment of qualified student athletes, scheduling, fund-raising, and budget management. Some teaching in the School of Health and Sport Sciences may be required. Applications: Forward letter of application, complete resume, and references to: Harold McElhane, Director of Athletics, Ohio University, P.O. Box 689, Athens, OH 45701. Application Deadline: February 24, 1988. Ohio University is an Equal Opportunity Employer.

Basketball

Fort Lewis College. Head Men's Basketball Coach/Physical Education Instructor. Full-time tenure track position. Master's Degree in Physical Education or related field required. Instructor in Physical Education teaching nine hours per term. Must have basketball coaching experience at college level or head coaching experience in a higher-level high school program. Must be familiar with and be able to recruit Colorado high school student-athletes. Application deadline February 15, 1988. Send letter of application, resume, statement of professional goals and five current references with phone numbers. Also, have forwarded transcripts and three recommendation letters to: Dr. Chuck Walker, Chair, Men's Basketball Coach Search Committee, Fort Lewis College, Durango, CO 81301. FLC is an AA/EEOE employer.

Women's Basketball Coach. St. Olaf College invites applications for the position of Head Women's Basketball Coach/Instructor, Physical Education. Duties: Conduct Division III women's basketball program, coach in one other intercollegiate sport, and teach activities in required physical education program. Master's Degree preferred—successful experience in coaching, preferably at college level. Application deadline April 1, 1988, or until filled. Send letter of application, resume, and supporting letters to Bob Gelle, Director of Athletics, St. Olaf College, Northfield, MN 55057. St. Olaf is a College of the Evangelical Lutheran Church in America.

Men's Head Basketball Coach and Physical Education Faculty Position. Albright College, a very competitive liberal arts institution with an undergraduate population of 1,300 students, located in Reading, PA, invites applications for the position of Men's Head Basketball Coach and Physical Education Instructor. Albright College is a member of NCAA Division III and competes within the Middle Atlantic Conference. We are seeking a person with a Master's degree in Physical Education or a related field who has demonstrated success and an ability to relate to students both as a coach and teacher. Coaching experience is required, preferably at the college level. Responsibilities include organizing, recruiting, coaching, and financial management of the men's basketball program.

Additional responsibilities include teaching activity courses within the physical education program. This is a nine-month tenure track position beginning September 1988, or sooner. Salary is commensurate with qualifications and experience. Candidates should send a letter of application, resume, and names of three references to: Nancy Jo Greenwalt, Department of Physical Education, Albright College, P.O. Box 15234, Reading, PA 19612-5234. Deadline for applications is March 1, 1988. Albright College seriously encourages minority applications. AA/EEOE.

Head Basketball Coach. The University of Alabama in Huntsville seeks candidates for the position of Men's Head Basketball Coach. UAH, a member of NCAA Division II, is located in the Tennessee Valley in North Alabama. The school has an enrollment of approximately 6,000 students. Degree programs are offered in Administrative Science, Art, Humanities and Social Sciences, Nursing, Engineering and Graduate Studies. Requirements for the position include a master's degree, successful coaching and recruiting experience, a commitment to the student-athlete concept and demonstrated involvement in community activities. The salary is \$27,000. To apply, send letter of application, resume and list of references to: Mr. Dennis Brown, Basketball Coach Search Committee, University of Alabama in Huntsville, Huntsville, AL 35899. Application deadline is February 15, 1988. An Equal Opportunity/Affirmative Action Employer.

University of Hawaii Women's Assistant Basketball Coach. Full-time. Duties: Responsible to the head women's basketball coach for teaching/coaching and other duties that include: assisting and participating in daily practice sessions, game preparation, competition and off-season training; actively participates in recruiting of student-athletes; engages in scouting of future opponents; provides general counseling of student-athletes; prepares and participates in basketball clinics; assists in promotional and public relations activities for the women's basketball program; and performs other duties as required. Minimum Qualifications: Graduation from an accredited four-year college or university with major course work in health/physical education, recreation or related field; two years' experience coaching basketball at the college or university level; or any equivalent combination of education and experience. Desirable: Division I coaching experience. Monthly salary range: \$1,667 minimum; \$2,917 maximum. Submit letter of application and resume to Mr. Vincent Goo, University of Hawaii, Women's Head Basketball Coach, 1337 Lower Campus Road, Honolulu, Hawaii 96822. Closing Date: February 19, 1988.

Head Women's Basketball Coach. The University of Miami invites applicants for the position of Head Women's Basketball Coach. Responsibilities include the administration of a Division I basketball program including coaching, directing and organizing recruiting, scouting, and all related areas. Qualifications: Bachelor's degree, prior intercollegiate coaching experience and a thorough knowledge of and commitment to NCAA regulations. Salary: Commensurate with experience and qualifications. Twelve-month appointment in the Department of Athletics. Send applications and three letters of reference to: L. Douglas Johnson, Associate Athletic Director-Compliance, P.O. Box 248167, Coral Gables, Florida 33124.

Football

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.

Assistant Football Coach. Western Illinois University at Macomb, Illinois, is accepting applications for the position of Assistant Football Coach. This is a full-time, 12-month position. Qualifications: Bachelor's degree. Master's degree preferred. College experience required. Responsibilities include coaching offensive quarterbacks and assisting the head coach in all areas of a Division IAA program. Salary based on qualifications. Applications and letters of recommendation should be sent to: Bruce Craddock, Head Football Coach, Western Illinois University, Macomb, Illinois 61455. Application Deadline: February 15, 1988. WIU is an Equal Opportunity/Affirmative Action Employer.

Assistant Football Coach. The University of Minnesota-Twin Cities is seeking applicants for the position of assistant football coach. Previous successful full-time coaching experience at a Division IAA institution required. Bachelor's degree required, advanced degree preferred. Recruiting experience required. Must have basic understanding of NCAA rules and regulations. Duties as assigned by the head coach. Send letter of application, resume and names of three references, to be received no later than February 15, 1988, to: Holger Christensen, Associate Athletic Director, University of Minnesota, 516 15th Avenue S.E., Minneapolis, Minnesota 55455. The University of Minnesota is an Equal Opportunity Employer and Educator and encourages and specifically invites applications from women and minorities.

Assistant Football Coaches (One Position), Intercollegiate Athletics. Requires bachelor of science/arts degree, three years' football coaching experience, preferably with recruiting experience in the State of Florida at the college level. Prefer experience as offensive line coach. Annual salary range \$15,450 to \$27,600. Applications must be postmarked by 5:00 p.m. Thursday, February 18, 1988. Please send resume and three letters of recommendation to: Doris J. Cannon, University of Central Florida, Personnel Services, P.O. Box 25000, Orlando, Florida 32816-0555. Equal Opportunity/Affirmative Action Employer.

Head Football Coach/Director of Athletics and Recreation. Applications/Nominations are invited for the position Head Football Coach and Director of Athletics and Recreation. The appointment will be effective no later than July 1, 1988. The Director of Athletics and Recreation reports to the Vice President for Student Development Services. Responsibilities include: Leadership and supervision of health and physical education offering in the College's core curriculum. Administration of the intercollegiate athletic program for men and women. Supervision of the recreation/intramural sports program of the college. Direction and supervision of all personnel in athletics and recreation. Development and administration of budget. As Head Football Coach, the staff member will be responsible for all aspects of the men's intercollegiate football program. Thiel College participates in the Presidents' Athletic Conference in the Division III NCAA level. Applicants must meet the following qualifications: An outstanding record as a football coach. Demonstrated competence in athletics management and leadership. An understanding of human development and a deep commitment to the values the College promotes. Master's degree required. Doctorate desirable. Thiel College is a church-related four-year liberal arts college affiliated with the Evangelical Lutheran Church in America. Applications/Nominations must be submitted by February 22, 1988. Interested applicants should send a letter of application, transcripts, resume, and three (3) letters of recommendation to: Director of Personnel, Thiel College, Greenville, PA 16125. AA/EEOE.

Gymnastics

Head Women's Gymnastics Coach. Appointment Date: July 1, 1988, or negotiable.

Salary to be determined. Ten-month appointment in the Department of Intercollegiate Athletics. Salary and benefits can be arranged on a 12-month basis. Responsibilities: Responsible for aspects of planning and development, and coaching the MSU varsity women's gymnastics team. Administration of the budget which includes preparation, management, scheduling, travel, supplies and equipment, recruitment and selection of athletic scholarship recipients. Direct public relations, fund-raising and promotional activities. Organizing and directing summer sport camp for women's gymnastics on campus. Qualifications are collegiate gymnastics coaching experience. Competence and ability in fund-raising and public relations. Commitment to a responsibility for adhering to all rules and regulations of MSU, the Big Ten Conference and the NCAA. Deadline for Applications: March 7, 1988. Send letter of application with a minimum of three references to: Douglas W. Weaver, Director of Athletics, Michigan State University, 218 Jensen Field House, East Lansing, Michigan 48824-1025. MSU is an Affirmative Action/Equal Opportunity

See *The Market*, page 23

Head Coaching Opportunity

Women's Volleyball

Eastern Michigan University is currently seeking a Head Varsity Coach to organize and direct all activities of the Women's Volleyball Team.

The person selected for this position will have full responsibility for recruiting, counseling and coaching student-athletes in a Division I Mid-American Conference program. In addition, primary duties include the supervision of an assistant coach and support personnel, as well as assisting in budget development and administration.

Qualifications: A Bachelor's degree or the equivalent combination of education and experience is required. Background must also include at least three years of recruiting, scheduling, fund-raising and training experience in a women's volleyball program. Experience in counseling and advising student-athletes is preferred.

Eastern Michigan University offers a competitive salary and excellent benefits. To be considered for this position, please send letter of application, resume and three letters of recommendation by February 29, 1988, to:

POSITION VC
P.O. Box 920-Human Resources
EASTERN MICHIGAN
UNIVERSITY
Ypsilanti, MI 48197

WE TAKE PRIDE IN THE PURSUIT OF OUR AFFIRMATIVE ACTION OBJECTIVES AND ENCOURAGE QUALIFIED WOMEN AND MINORITIES TO CONSIDER THIS OPPORTUNITY. MULTICULTURAL EXPERIENCE DESIRED.

Players

Continued from page 22

Fame Scholar-Athlete as a senior.

The native of Eyfaula, Oklahoma, had a 3.360 grade-point average and was a member of the dean's honor roll while playing for coach Barry Switzer.

Selmon won the Outland Trophy as the nation's outstanding interior lineman and played professionally with the Tampa Bay Buccaneers before an early retirement because of a back injury. Today, he is active in civic affairs and a successful banker in Tampa.

Smith

Smith was born in Orange, Texas, and was coached by his father, W. R. Smith. He grew up to become the legendary Bubba Smith of Michigan State and — along with George Webster, who was inducted into the National Football Foundation's College Football Hall of Fame — captained Duffy Daugherty's national-champion Spartans.

Smith played professionally with the Baltimore Colts, Oakland Raiders and Houston Oilers before retiring to a new career as a television and movie actor. The huge defensive end was a two-year consensus all-America selection.

Williams

Williams never quarterbacked Frank Leahy's Notre Dame team to a defeat in a regularly scheduled

game from 1948 to 1950. A native of Baltimore, Williams attended Loyola High, where he was heavily recruited before accepting a scholarship to join Leahy's Irish and proceeding to become a two-time all-America. The 1949 team won the national championship with Williams manning the helm. Married, Williams is the president of the Harbor Federal Savings and Loan Association in Baltimore.

Wilson

Wilson led the nation in scoring with 20 touchdowns in 1926, as the Leopards posted a 9-0 record. His 168 career points still is a school record, which merited all-America acclaim by the New York Sun.

He played for one season with the Frankford Yellowjackets, but then turned down a pro grid career and a pro baseball career with the Philadelphia Phillies to begin a 41-year career with Bell Telephone in Pennsylvania. He also advanced to the rank of brigadier general in the U.S. Marine Corps during World War II in the Southwest Pacific, participating in the Guadalcanal and other campaigns there, winning numerous decorations, including the Legion of Merit.

Other inductees

Two living coaches, one deceased coach and one deceased player also have been elected to the hall of fame

for 1988.

John McKay of the University of Southern California (127-40-8, .749) and Doyt Perry of Bowling Green State University (77-11-5, .855) are the living-coach electees.

Jack Mollenkopf (84-39-3, .673) of Purdue University is the deceased-coach electee, and Martin (Marty) Below, an all-America tackle at the University of Wisconsin (1921-1923), is the deceased player chosen by the foundation's 12-member honors court, headed by Fred Russell, vice-president and longtime sports columnist of the Nashville Banner.

McKay

McKay, a native of Everettville, West Virginia, led the Trojans to four national championships (1962, 1967, 1972 and 1974) and nine Pacific-Eight Conference championships.

After 16 seasons at the Trojan helm, he resigned to enter the professional coaching ranks in Tampa, launching the Tampa Bay Buccaneers. His most famous back, among many great players at USC, was Orenthal James "OJ" Simpson, who preceded his coach into the foundation's college football hall of fame.

Perry

Perry's winning percentage at Bowling Green over 10 seasons is topped only by Knute Rockne and

Frank Leahy of Notre Dame. In addition to his outstanding record, he also developed outstanding coaches like Jim Young of Army, Don Nehlen of West Virginia, Larry Smith of Arizona and Southern Cal, Jerry Berndt of Pennsylvania and Rice, Jack Harbaugh of Western Michigan, Moe Ankney of Bowling Green, and the late Dave McClain of Wisconsin. He also had Bo Schembechler of Michigan and Bill Mallory of Indiana as assistants.

After an outstanding high school coaching career at Lorain and Upper Arlington, he served as Woody Hayes' line coach at Ohio State for four seasons before taking over the head-coaching chores at his alma mater.

His Bowling Green teams won five Mid-American Athletic Conference championships. He retired as coach to become athletics director and in five years led the effort to modernize the facilities there. The football stadium was named in his honor.

Mollenkopf

Mollenkopf, a native of Convoy, Ohio, also was a graduate of Bowling Green, participating in football and baseball. He coached the Purdue Boilermakers for 23 years. Against arch-rival Notre Dame, his

Purdue teams were 10-4; and against Indiana for the Old Oaken Bucket, Mollenkopf's Boilermakers were 11-2-1.

Before entering the college coaching ranks, he fielded championship high school teams at Rossford and Toledo, where six of his teams won city championships and three won state titles. Jack was married and the father of one son. He died December 4, 1975.

Below

Below, a native of Oshkosh, Wisconsin, died in 1984 at the age of 86 after a successful business career in Chicago. He won all-state high school football honors and also was a standout in basketball, baseball and track. He served in the U.S. Army during World War I after his freshman year at Wisconsin, and he returned to win all-America acclaim at tackle as captain of the 1923 Badgers. He was married and the father of three children, and was active in business, civic and alumni affairs in Chicago for many years prior to his death.

Below and Mollenkopf will be inducted in special on-campus ceremonies at Wisconsin and Purdue this fall and will be saluted along with the other hall of fame electees in New York in December.

News quiz answers: 1-(b). 2-(c). 3-(c). 4-(c). 5-(a). 6-(d). 7-(c). 8-(a). 9-(b). 10-(c).

The Market

Continued from page 22

Institution.

Lacrosse

Part-time Women's Assistant Lacrosse Coach, Wheaton College, Norton, MA. To commence March 1, 1988, and continue through post-season competition (early May). Send letter of application and references to: Lynn Miller, Director of Athletics, Wheaton College, Norton, MA 02766. Deadline: February 10.

Soccer

Soccer, Women's part-time head soccer coach, Wellesley College, beginning August 1988. Wellesley is a Division III institution and belongs to NCAA, NEW 8, and MAIAW. Qualifications: Bachelor's degree and coaching and competitive intercollegiate experience in soccer. Send letter of application, resume, and references no later than February 22, 1988, to: Dr. Virginia Evans, Director of Athletics, Sports Center, Wellesley College, Wellesley, Massachusetts 02181. Wellesley College is an Affirmative Action/Equal Opportunity Institution.

Volleyball

Head Women's Volleyball Coach/Lecturer — East Carolina University, Greenville, NC. Includes teaching in service and professional physical education program and an assistant coaching assignment in another sport with research/creative activity expected. Master's degree required, collegiate experience preferred. Deadline: March 28, 1988. Send resume, official transcripts and three letters of recommendation to Catherine Bolton, Dept. of HPER, ECU, Greenville, NC 27858-4353. An EO/AA employer. ECU encourages qualified women and minorities. Federal law requires proper documentation of employability and identity prior to final consideration.

Head Volleyball Coach. Full-time, 12-month position available in the Department of Intercollegiate Athletics for Head Women's Volleyball Coach. Duties include recruiting, scheduling, all aspects of team travel, organizing and working summer volleyball camps, and other duties as assigned. Bachelor's

degree with three years' collegiate head volleyball coaching experience desired. Salary commensurate with qualifications and experience. Beginning date of appointment: March 15, 1988. Send letter of application, resume and three letters of recommendation to: Linda Larson, Chair, Women's Volleyball Search Committee, 170 Sports and Health Center, University of Minnesota-Duluth, 10 University Drive, Duluth, Minnesota 55812. Last date for receipt of application is February 21, 1988. The University of Minnesota is an Equal Opportunity Educator and Employer and specifically invites and encourages applications from women and minorities.

Physical Education

Physical Education — Two Full-Time Positions: (1) Tenure track, teaching position at rank of Assistant or Associate Professor, possible Department Chairman. Preferred specialties may include teacher education, kinesiology, exercise physiology and sports management. Doctoral degree required. (2) Teaching position at rank of Instructor or Assistant Professor with possible coaching responsibilities in cross country or swimming/diving. Preferred specialties may include athletic training, aquatics, exercise physiology or adapted physical education. Master's degree required, doctorate preferred. Valparaiso is a medium-size, comprehensive university, related to the Lutheran Church. Send resume, letter of application and three letters of reference to Dean Forrest Vance, College of Arts and Sciences, Valparaiso University, Valparaiso, IN 46383, by February 29, 1988. AA/EOE.

Full-time tenure track faculty position at the assistant or associate professor level combining teaching in the HPE department and head coach of the intercollegiate men's basketball program. Begin August 1988. Responsibilities include teaching courses selected from the following: kinesiology, athletic training, physical fitness and lifetime sports, measurement and evaluation, teaching and coaching methods. Additional duties include directing the men's basketball program, recruiting within NCAA Division III and Midwest Conference guidelines, and assuming other Cornell College faculty responsibilities and administrative duties assigned by the athletic director, or a second coaching assignment consistent with the needs of the college and capabilities of the candidate. Qualifications include a minimum of a master's degree in physical education, successful experience in teaching and coaching at the secondary or college level, and commitment to the values of Division III athletics and a liberal arts college. Salary commensurate with degree and experience. Send letter of application, complete vita, transcript and three letters of recommendation to: Steve

Miller, Athletic Director, Cornell College, Mount Vernon, Iowa 52314. Formal consideration of applications will begin March 1, 1988. Cornell College is an EO/AA Employer and actively seeks applications from women and minority candidates.

Graduate Assistant

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

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.

Graduate Assistant — Athletic Trainer. Available: September 1988. Position to assist in administering a comprehensive athletic training program for 20 men's and women's sports, including football. NATA certified or working toward certification. Waiver of tuition and fees and a cash stipend. Please submit resume and three letters of reference to: Tom Kaminski, Head Athletic Trainer, McLane Athletic Center, Alfred University, Alfred, New York 14802.

Graduate Assistant/Athletic Trainer. Responsibilities: Work under Head Athletic Trainer. College degree required, preferred NATA certified. Effective August 15, 1988. Send resume to: George F. Sasser, Director of Athletics, Box 1954, USC-Coastal Carolina College, Conway, SC 29526. Equal Opportunity/Affirmative Action Employer.

Swimming And Diving Opportunities. West Virginia University is seeking three graduate assistants for our men/women swimming and diving programs. Responsibilities include

coaching, recruiting and other duties as assigned by the head coach. One graduate assistant will be responsible for the diving program. One graduate assistant's main responsibility will be with the men's swim program. One graduate assistant's main responsibility will be with the women's swim program. Each applicant must be qualified for acceptance into Grad School. Tuition plus \$3,920.00 stipend. Positions will begin August 16, 1988. Send resume and three letters of recommendation to: Kevin H. Gilson, Swimming/Diving Office, West Virginia University, P.O. Box 877, Morgantown, WV 26508.

Miscellaneous

Orange Bowl Interns. The Orange Bowl Committee is looking for interns to work in the Orange Bowl Committee ticket office. The job would involve ticket sales and promotion as well as general office work. Anyone interested in applying can write to the: Orange Bowl Committee, P.O. Box 350748, Miami, Florida 33135 or call Stephanie Mays at 305/642-1515, Monday thru Friday, 9 a.m. to 5 p.m. for more information. Equal Opportunity Employer.

Open Dates

Foreign Sports Tours — Summer 1988. Opportunities for foreign competition for college and university athletic teams available in Brazil, Finland, Holland, West Germany and the Soviet Union. Foreign teams are looking for competition in American football, baseball, basketball, field hockey, ice hockey, softball, soccer, swimming, track, volleyball and wrestling. For specially priced packages during this Olympic year, call M.M.A. Sports Desk 800/535-0017 and ask for Summer Sports Program.

Women's Basketball. East Carolina University is seeking two Division I teams for annual Lady Pirate Classic, December 2nd and 3rd, 1988. For further information contact: Rosie Thompson or Pat Pierson, 919/757-6384.

Zuma Jay Pepperdine Basketball Classic, Malibu, California, December 9-10, 1988. Looking for one team. Contact: Ron Fortner, 213/456-4768.

Wagner College Women's Basketball — Division I. Wagner College has openings for its 13th Annual Christmas Tournament to be held on Wednesday, December 28, 1988.

HEAD COACH WOMEN'S BASKETBALL & WOMEN'S VOLLEYBALL

This is a full-time appointment in the Department of Athletics and Recreation.

Responsibilities: Organize, manage and coach women's basketball and women's volleyball. Recruit student-athletes for these programs. Teach a limited number of Physical Education courses. Perform administrative duties as assigned by the Director of Athletics and Recreation.

Qualifications: Demonstrated successful coaching experience in both basketball and volleyball; Div. III preference; master's degree preferred.

Salary: Commensurate with experience and qualifications.

Application Deadline: Friday, February 26, 1988.

Application Procedure: Send resume, three letters of recommendation, and records of coaching and teaching experience to: Rich Agness, Director of Athletics, P.O. Box 599, Lawrence University, Appleton, Wisconsin 54912.

LAWRENCE UNIVERSITY

An Equal Opportunity Employer

ASSISTANT FOOTBALL COACH

Responsibilities include planning and operation of the varsity program under the direction of the head football coach, serving as offensive or defensive coach, coaching, recruiting, possibly teaching Health and Physical Education service courses, and coaching in a sport other than football (wrestling or lacrosse).

Master's Degree in appropriate field required. Preference will be given to those with coaching experience at the college level in football along with a background in another sport, such as wrestling or lacrosse. Candidates must be able to function effectively in the context of a liberal arts college.

Starting date for position is April 4, 1988.

Applications, along with vitae and three letters of reference, should be sent to Mr. Robert E. Rosencrans, Wittenberg University, P.O. Box 720, Springfield, OH 45501.

Application deadline is February 19, 1988.

An affirmative action, equal opportunity employer

HEAD COACH OF MEN'S BASKETBALL

GENERAL DUTIES: Responsibility for complete operation of NCAA Division I basketball program, including: staff selection, administration, budget management, scheduling, effective recruiting, academic and retention coordination, ability to understand, interpret and implement Institutional, NAC and NCAA guidelines, public relations and working directly with Director of Athletics to achieve goals and objectives of the University.

QUALIFICATIONS: Master's degree preferred.

DEADLINE: February 17, 1988.

SALARY: Commensurate with experience.

**PLEASE FORWARD PROFESSIONAL RESUME
AND 3 LETTERS OF REFERENCE TO:**

Dr. Kevin M. White
Director of Athletics
University of Maine
Memorial Gymnasium
Orono, ME 04469
Tel: 207/581-1057

An Equal Opportunity/Affirmative Action Employer.

WOMEN'S BASKETBALL & VOLLEYBALL TOURNAMENTS

HILTON HEAD ISLAND, SOUTH CAROLINA

We are opening a new recreation/sports facility this summer and studying the feasibility of hosting annual Women's Basketball & Volleyball Tournaments. The inaugural tournaments would be in 1989 (no dates set as yet) and we are now interested in communicating with all athletic directors and coaches of Division I teams that would be interested in coming to Hilton Head Island for a first-class competition.

As hosts to the MCI Heritage Golf Classic, Family Circle Tennis Tournament and Bud Light U.S. Triathlon Series National Championship, our community is accustomed to producing world class sporting events. We envision creating new women's basketball and volleyball tournaments that will follow in the prestigious Hilton Head Island tradition.

For information about how your team can participate in one of these new tournaments, please contact:

Chuck Wielgus, Executive Director
Island Recreation Association, Inc.
P.O. Box 6121
Hilton Head Island, SC 29938
803/785-2535

Athletes' steroid use worries Virginia high school coaches

By Roger Bell
and Roger Malone
The Fairfax (Virginia) Journal

Northern Virginia high school athletes are turning to dangerous anabolic steroids in increasing numbers, hoping that greater size and strength will improve their athletic performances.

More than half the varsity football coaches in the area say they have current or former players who have used steroids, drugs that one coach said are "as easy to get as candy."

The problem has reached such proportions that Fairfax County school officials will launch a campaign to teach coaches and players the hazards of steroid use.

Big problems

"We're gearing up for what could be a big problem in the near future," said Dennis Nelson, coordinator of substance-abuse prevention for the Fairfax County school system.

"We're trying to alert coaches to be concerned if they see an unusual gain (in size) in a student. I think it's a relatively new phenomenon that's becoming a growing concern."

One steroids dealer interviewed

during a four-month investigation by The Fairfax Journal said his business has tripled over the past two years, and he believes 50 or more high school football players sampled the synthetic body-building hormones during the 1987 football season.

This comes despite warnings that steroid use can lead to liver cancer, stroke, high blood pressure, sterility and myriad other harmful side effects.

Precise figures on how many high school football players or other athletes use steroids are not available.

Steroid abuse

But interviews conducted by the Journal reveal a picture of steroid abuse. Among the investigation's findings are:

• **Widespread use.** Of the 32 varsity football coaches in the Northern Region, 17 coaches said they have players now or had players in the past who used steroids.

• **Easy availability.** Steroids are readily accessible to student-athletes through dealers who frequent weight-lifters clubs and through an informal network of dealers that includes students.

• **Enforcement problems.** Fairfax County police say they have become aware of a proliferation of steroid abuse within the past year; but because possession and distribution of the drug are minor offenses, the police have no way of determining how much is being used by whom.

In Virginia, steroids are not considered controlled substances, and the maximum penalty for possession of them is a \$100 fine.

Players take steroids because they feel pressure to succeed. "High school football is not a sport. It's a business," said a Fairfax County high school senior who admitted to taking steroids last summer in hopes of increasing his bulk.

Anabolic steroids are derivatives of the male sex hormone testosterone. They are produced by drug companies and underground laboratories to retain the bulking effects of the hormone and to diminish negative side effects.

Nationally, the U.S. Food and Drug Administration estimates that sales of black market steroids reach \$100 million a year, said Donald L. Leggett, FDA consumer safety officer. He said the estimate is "very conservative."

Use of body-altering drugs in college and professional sports, especially football, has been widely publicized, but scant attention has been given to the growing problem at the high school level.

Use increasing

A majority of northern Virginia's football coaches say they believe steroid use is increasing in area schools.

"Steroids are becoming the one thing very popular among athletes," said Stuart coach Tom Arehart. It's going to get a lot worse before it gets a lot better."

David L. Beaver, an associate professor of health education at George Mason University, said a major problem with steroid use among high school students is determining how many students are involved.

"Obviously it's going on, but nobody knows to what extent," said Beaver.

"Are the high school kids and coaches being educated on steroids? Hell, no," said Beaver. "There's a real need to educate the students, and who better to educate them than the coaches who see them day to day?"

With \$25 and the right connections, a high school athlete easily can buy a month's supply of D-bol, the street name for counterfeit versions of Dianabol or other black market steroids.

Easy to get

Said Oakton coach Bob Herb: "Players tell me it's as easy to get as candy, so I'm sure a lot of kids are doing it. But how are we supposed to handle a problem like steroids if a lot of coaches don't know a lot about it themselves?"

Weight rooms and health clubs are the primary sources for athletes to obtain steroids, said Nelson.

"All I had to do was hang around and lift for a couple of days before somebody came up and asked me," said one former Great Falls football player, who began working out at an area weight room during the summer of his senior season.

One George Mason student said he sells steroids part-time to high school students and body builders. He employs high school students as middlemen and delivery people.

"In the next two years, I'll be going into mail order, and I'll be making \$4,000 to \$5,000 a week," he said.

Bradley athletes find themselves in crime-stopper roles again

After a taste of it, Bradley University's men's basketball team apparently could not stay out of law enforcement.

As was reported in this space January 27, several Braves foiled a January 2 robbery attempt in a Chicago fast-food restaurant. Eleven days later, this time in Terre Haute, Indiana, they did it again.

According to information supplied by the Bradley sports information office, police reports indicate that a would-be purse snatcher grabbed the handbag of Reberta McCarthy, whose room was on the same floor of the hotel where the Braves were staying while on the road for a January 14 game against Indiana State. After hearing McCarthy scream and opening his door to investigate, 6-8, 240-pound Bradley forward Donald Powell tackled the suspect and dislodged the purse.

The assailant, identified as 27-year-old Keith Bush, took off running and was pursued by Powell and 6-8, 215-pound teammate Luke Jackson. Down the hall, outside and across the parking lot they went, with Powell and Jackson collaring Bush as he attempted to scale a fence.

Bradley's players were honored before a January 21 game against Southern Illinois for their crime-fighting ways by being made honorary deputies in the Peoria, Illinois, and county police forces.

"This is great," Powell said, "but we'd really like to give this stuff up. It's too dangerous. Believe me, we're just students and basketball players."

More Truth in Reporting: Give Thomas Neff credit. The sports information director at California State University, Dominguez Hills, knows a good publicity opportunity when he sees one.

Less than two weeks after delegates to the 1988 NCAA Convention in Nashville approved establishment of a Division II Women's Soccer Championship, Neff had mailed a news release tabbing his school's squad a contender for the first title, which will be contested this fall. "The decision (to establish a championship)," Neff wrote, "appears to have made the Cal State Dominguez Hills women instant national title contenders..."

Neff noted that in 1987, when there was no Division II women's championship, the team was the second-highest-ranked Division II program in the country. One could argue that if the 1988 Toros are as adept at playing the game as the school's SID is at capitalizing on a chance to attract attention to the program, Cal State Dominguez Hills will do well in the first Division II women's play-offs.

James T. Valvano, North Carolina State University's director of athletics and head men's basketball coach, made the following observation about college administrators: "Monday through Friday, they want you to be like Harvard. On Saturday, they want you to play like Oklahoma."

Sounds like University of Wyoming men's basketball coach Benny Dees may disagree slightly with the shot selection of Cowboy Robin Davis: "Robin thinks if you're indoors, it's a good shot."

From John Thompson, Georgetown University head men's basketball coach, comes the following commentary on coaches and officiating: "No coach has ever had a game officiated the way he wants. And any coach who says what he really wants is objective officiating is lying."

Donald Powell

Luke Jackson

Trivia Time: Nineteen roll-call votes were taken on various issues at the 1988 NCAA Convention in Nashville. Which roll-call generated the most votes, and how many votes were cast? Answer later.

In a January 19 memo to the media, James E. Delany, commissioner of the Ohio Valley Conference, announced approval by the athletics directors of league members of an official policy governing media contact with game officials working OVC contests. "Under the following conditions,"

Briefly in the News

Delany wrote, "a media representative may meet with the game referee:

"1. The outcome of the game has been affected by an official's call, based on an unusual rules application or interpretation.

"2. The host athletics director, after consulting with the referee, determines that the call at issue is not simply a judgment call.

"3. A 10-minute cooling-off period is observed between the end of the game and the athletics director's accompanying one pool reporter (selected by the host athletics director) into the officials' locker room for clarification.

"4. No one but officials, the pool reporter and the host athletics director may be present during the interview process. The interview process may not exceed 10 minutes.

"5. The host athletics director has the discretion to defer implementing this process if the safety of any official, player or fan would be endangered as a result of allowing this interview opportunity. If this interview process is not available, all media questions shall be referred to Ralph Stout, supervisor of officials."

Noting that the policy would become effective January 22, Delany closed his January 19 correspondence with the hope that "this policy will allow the media and the public to have a better understanding of the events covered in the Ohio Valley Conference."

How Come You Never Hear About These? Department: Twelve of the 14 University of Florida intercollegiate athletics teams posted composite grade-point averages for fall 1987 that were better than those recorded in the fall of 1986, according to information released by Florida's office of student life. In all, 84 Gator student-athletes had GPAs of

3.000 (on a 4.000 scale) or better.

"All the hard work that administrators, coaches and office of student life personnel put in seems to be paying dividends in the bottom line—the grades of our student-athletes," said Bill Arnsperger, director of athletics. "But in the end, it's the individual—the student-athlete—who is really doing the job."

Ten Florida football players were named to the all-Southeastern Conference academic honor roll, the second highest number among league members. A total of 17 Gator gridders have cumulative GPAs in excess of 3.000.

Only a traffic jam kept University of Maryland, College Park, basketball player Brian Williams from sharing some "playing time" with his famous father, Gene, an original member of the singing group The Platters.

The elder Williams was scheduled to sing the national anthem before Maryland's January 14 home game against the University of North Carolina, Chapel Hill. He made it almost all the way from Atlantic City, where The Platters were performing, but a traffic jam around Cole Field House kept him from making it on time. A different kind of platter—a record—was substituted.

Trivia Answer: When Division I representatives voted to approve Proposal No. 39, which added minimum-grade-point requirements to the Association's satisfactory-progress legislation in that division, 314 votes (163 yes, 151 no) were cast—more than on any other single roll-call vote. As has been noted, Division I members later voted to reconsider No. 39 and ultimately defeated it; however, only 310 votes were cast during that roll call (143 yes, 162 no).

New Mexico State University and the Professional Golfers Association of America (PGA) have announced a new major at the school—in professional golf management. New Mexico State joins Ferris State College and Mississippi State University as the only schools in the country with the program.

At New Mexico State, the new program will begin this fall and will combine academic courses with on-the-job training with Class A PGA professionals. The academic program will be administered by New Mexico State's department of marketing and general business in the college of business administration and economics.

Graduates will receive bachelor's degrees in business administration with marketing majors. Six technical courses will be required (two each in sports medicine, turf management, and food and nutrition), in addition to 128 undergraduate hours.

Because New Mexico State is the only school west of the Mississippi to offer the degree program, school officials anticipate a healthy demand for the program, admission to which, among other things, will require a certified golf handicap of eight or lower. Duffers, apparently, need not apply.

Cheerleaders from the University of Kentucky won the national championship, sponsored by the Universal Cheerleading Association, January 9 in San Diego. The victory was Kentucky's second straight and the school's third in four years. Squads from the University of Alabama, Tuscaloosa, and North Carolina State University finished second and third, respectively.