

The NCAA News

Official Publication of the National Collegiate Athletic Association

February 24, 1988, Volume 25 Number 8

Schultz outlines NCAA position on college draft

NCAA Executive Director Richard D. Schultz, left, and Bob Reade, head coach of Augustana College (Illinois), share a lighter moment during the College Football '88 Preview in Kansas City, Missouri.

NCAA Executive Director Richard D. Schultz capped the 12th annual NCAA-sponsored College Football '88 Preview with an address and a question-and-answer session that touched on a variety of topics, including the Association's stance on a draft for college football players.

Schultz, speaking to approximately 55 sports writers at the February 21-23 preview in Kansas City, Missouri, clarified published reports that he advocated a hardship draft and had presented a proposal to the National Football League for a hardship draft.

Schultz explained that the NCAA's position for years has been that student-athletes have the right to leave school at any time to sign a professional contract and that the Association does not have the ability to force them to stay in school.

Schultz and Carl C. James, chair of the Professional Sports Liaison Committee and commissioner of the Big Eight Conference, met last September with NFL Commissioner Pete Rozelle and proposed a supplemental draft for late December or early January.

"There is some interest in that (a supplemental draft) but we realize

there are some legal ramifications," Schultz said. "But the feeling is that if a particular day were set that did not interfere with the college season, then any player who became ineligible after the official draft date would not be available for drafting until this supplemental draft date."

"We don't think this will necessarily solve the unscrupulous-agent problem, but we think it would take away one of the arguments that

they have, which is if people find out about it, we'll get you in the supplemental draft. Our feeling, in talking to legal counsel, is that if this were made a part of the collective bargaining agreement, and if that date were published in advance, that would solve most of the legal issues."

Schultz cited statistics that he said speak against a hardship draft.

See Schultz, page 2

Richmond will fill Commission vacancy

Tyronza R. Richmond, chancellor of North Carolina Central University, has been appointed a Division II representative on the NCAA Presidents Commission.

He replaces Charles A. Lyons Jr., who retired as chancellor of Fayetteville State University at the end of December. Commission Chair John B. Slaughter made the Commission appointment.

Richmond became chancellor at North Carolina Central in July 1986 after serving as dean of the institution's school of business since 1977.

He worked for the U.S. Naval Weapons Laboratory in the early 1970s before beginning his teaching career at Syracuse University. He moved to Howard University in 1972 as an associate professor in the school of business and public administration and was promoted to professor and associate dean of the school in 1974.

Richmond earned a bachelor's degree in mathematics at Fisk University, a master's in technology of

Tyronza R. Richmond

management at American University and a Ph.D. in operations research at Purdue University.

He will serve the final year of Lyons' term in 1988 and then will be eligible for election to a full four-year term on the Commission.

Committee appointed to oversee Byers scholarship

The first Walter Byers Postgraduate Scholarship Committee has been appointed, as approved by the NCAA membership at the January Convention in Nashville.

Named to chair the five-member committee was Gail Fullerton, president of San Jose State University and a member of the NCAA Presidents Commission. Fullerton also served as a member of the former NCAA College Athletics Top XII Committee.

Others named to the new committee: Raymond M. Burse, presi-

dent of Kentucky State University, a member of the NCAA Council and former member of the Presidents Commission; Jeffrey H. Fogelson, director of athletics at Xavier University (Ohio); Jeffrey H. Orleans, executive director of the Ivy Group, and Kenneth J. Weller, president of Central College (Iowa), former NCAA Division III vice-president and former Division III chair of the Presidents Commission.

The Convention directed the Council to establish and appoint

See Committee, page 2

Kansas City planning special salute to Final Four's 50th anniversary

The second of a series commemorating the 50th anniversary of the NCAA Final Four.

The NCAA Final Four will take on a touch of nostalgia when it wraps up the 1987-88 season with its 50th basketball championship in Kansas City, Missouri.

The Division I men's basketball tournament returns to the home of the NCAA headquarters for the 10th time to celebrate its golden anniversary with the stars of today and yesteryear. The semifinals of the Final Four are scheduled Saturday evening, April 2, with the championship game set for Monday night, April 4, in Kemper Arena.

A representative group of players and coaches who participated in past Final Fours will become part of a special anniversary salute that will surround the four collegiate teams that have survived the 64-team tournament.

The former stars, who helped build the tournament into one of America's greatest sporting events, will be honored at several events throughout the weekend. Additionally, several special promotions and

projects will highlight the 50th anniversary celebration as part of the NCAA's formation of the Final Four Foundation.

The foundation, under the direction of Thomas J. Frericks, vice-

president for athletics programs and facilities at the University of Dayton, was designed to organize and coordinate all of the 50th anniversary events and activities.

Frericks heads a Final Four Foundation board of directors that includes Edward E. Bozik, director of athletics at the University of Pittsburgh; two members of the Division I Men's Basketball Committee, and two Kansas City area civic leaders. The two members of the basketball committee are Fred A. Schaus, director of athletics at West Virginia University, and Frank Windeger, director of athletics at Texas Christian University.

The two civic members are Joseph McGuff, vice-president and editor of The Kansas City Star, and William Harsh, honorary chair of the Kansas City Organizing Committee of the Final Four. Serving on the foundation's board as treasurer

See Kansas City, page 3

U.S. Supreme Court to review Tarkanian case

The NCAA's legal differences with Jerry Tarkanian, head men's basketball coach at the University of Nevada, Las Vegas, apparently will be decided by the U.S. Supreme Court.

The Supreme Court February 22 agreed to review the 11-year-old case and a decision that Tarkanian won in Nevada Supreme Court that prevented the NCAA from having him dismissed from his coaching position for alleged recruiting and other NCAA violations.

Tarkanian has been a college bas-

ketball coach for 30 years. He has been at Nevada-Las Vegas since 1973; and in 1976, the NCAA accused him of Association rules violations and sought his suspension.

The case eventually reached the Nevada Supreme Court, which ruled that the NCAA had violated Tarkanian's constitutional rights by failing to afford him due process in its 2½-year investigation.

However, the NCAA contends otherwise. Association legal counsel John J. Kitchin of Kansas City, Missouri, said, "We have maintained

that Mr. Tarkanian was afforded more than adequate due-process guarantees. He had at least five hearings with the NCAA and his school, during which time he and his attorney had the opportunity to rebut the charges."

"We are pleased that the Supreme Court has agreed to review the case," Kitchin said. "We have maintained throughout that recruitment, admission and financial aid matters and the conduct of student-athletes and coaches should be left to the NCAA membership and not

deemed to be governmental actions" that are subject to violations of a person's constitutional rights.

The NCAA claims Tarkanian arranged for a student to get a B grade without attending class, provided free air fare to a student-athlete, encouraged individuals to give the NCAA false information to impede its investigation, falsely certified UNLV's program as being in compliance with NCAA rules and failed to comport with high ethical standards.

See U.S., page 2

Players must sign affidavits

Student-athletes on teams selected for the NCAA Division I Men's Basketball Championship will be required to sign an affidavit affirming that they have not signed a contract with a player-agent.

"The NCAA Executive Committee believes that the impact of student-athletes' signing early with agents has been felt by the

See Players, page 17

Schultz

Continued from page 1

According to the statistics, the average number of years for careers is 3.6 in the NFL and less than four years in professional baseball; also, there is a high divorce rate among athletes and over 50 percent of them are bankrupt when their careers end.

"When you put that into focus, that again highlights the importance of student-athletes' getting their degrees," Schultz said. "They at least would have something that will prepare them to do something else."

"So our main focus still has to be on educating young people and seeing that they get a degree."

Recalling actions at the January Convention, Schultz said a number of changes were very important and should serve as a harbinger for what the Association may see evolve over the coming years.

He said the Association gained some much-needed flexibility in its legislative structure—particularly in regulations dealing with initial-eligibility requirements—that will make the NCAA more consistent in its approach to resolving issues and allow the Association to deal practically with certain situations created by broad legislation. Schultz also said the increase in Pell Grant money was an important and positive step.

"No one really seems to know what the NCAA is," Schultz said. "The NCAA to some is this bureaucratic organization in Kansas City that makes all these controversial rules and puts institutions on probation. The NCAA is really the 1,000 members that belong to it. They make the rules. They can change the rules. Even as members, we sometimes forget that."

"The other thing that I think we need to be concerned with is the

Committee

Continued from page 1

such a committee to administer the new Walter Byers Postgraduate Scholarship, including the selection of scholarship recipients. The Council will submit legislation at the 1989 Convention to establish the committee as a standing committee in Bylaw 12.

The Walter Byers Postgraduate Scholarship Program was established to honor the man who served as executive director of the NCAA for 36 years before his retirement

image that is portrayed for intercollegiate athletics today. Ask the average person on the street, and he or she will say that universities are making millions of dollars off their athletics programs at the expense of the student-athlete, all coaches cheat, athletes don't graduate and they are all drug addicts. That is just not the case.

"I think everybody needs to understand that and take a look at things from both perspectives. We have the same problems that are commonplace in society. They are not any greater and they are not any smaller, and we have to deal with those problems. But all is not wrong in the world of intercollegiate athletics, even at the highest level."

"There's a handful of schools nationwide that are making a profit on their athletics programs. Most of them hope to break even at the end of the year. And if statistics are right, we'll have almost as many schools finish in the red as finish in the black. And if athletes are used, it's to help other athletes. A major college program today has 15 to 20 intercollegiate programs; and in most cases, only two of those are generating revenue in excess of expenses, and that's football and basketball. I don't think those football and basketball players mind being used to establish programs for their fellow athletes."

"All coaches don't cheat. I think there is a real interest and a real effort on the part of coaches and athletics directors and college presidents to establish real integrity in intercollegiate athletics. And a vast number of our coaches are working very hard at running their programs the right way."

"I've said this many times, that we have tried for years in this Association to legislate integrity, and we can't do that. Integrity starts at home. And the thing that I'm asking presidents and athletics directors and coaches to do is to make me a promise that they are going to run their programs with integrity and class; and if they do that, the integrity problem is solved overnight. And it will accomplish what volumes of legislation will not accomplish."

In his closing remarks, Schultz asked the sports writers to make an effort to report the positive aspects of intercollegiate athletics and for support in furthering the Association's purposes.

"When you add up the pluses and minuses, intercollegiate athletics looks pretty good," Schultz said.

Spotlight on Stringer

C. Vivian Stringer, head women's basketball coach of the No. 1 University of Iowa Hawkeyes, meets the press during the sixth annual NCAA Spotlight on Women's Basketball in

New York City. Top coaches and players met with media members to discuss the women's game and the NCAA Division I Women's Basketball Championship.

U.S.

Continued from page 1

The NCAA placed the UNLV basketball program on two years' probation in 1977 for recruiting violations and ordered the university to suspend Tarkanian from coaching for two years.

The Nevada Supreme Court upheld Tarkanian in August of 1987.

In the appeal to the Supreme Court, acted upon February 22, NCAA officials said Tarkanian was treated fairly.

They also argued that Tarkanian got a "home court" advantage by taking his case to a Nevada state judge who overruled the findings of the NCAA investigators.

The judge ruled "in favor of a popular, local personality" substituting his views "for that of 21 independent teachers and administrators who heard all of the evidence," the NCAA's appeal said.

In the earlier decision, the state court said the investigation was based largely on recollections by investigators of interviews with their sources. Notes of the interviews

sometimes were dictated after the fact, the state court said.

It also said Tarkanian and UNLV officials presented signed affidavits by those the NCAA interviewed, in which the witnesses contradicted the NCAA's evidence.

"In the circumstances of this case, this procedure does not comport with due-process requirements," the state court said.

The state court also ruled that the NCAA, a private organization representing colleges and universities, acted in the capacity of the state in depriving Tarkanian of his rights.

"The right to discipline public

employees is traditionally the exclusive prerogative of the state," the Nevada court said. "UNLV cannot escape responsibility for disciplinary action against employees by delegating that duty to a private entity (the NCAA)."

Sam Lionel, Tarkanian's lawyer, said, "There is no doubt in my mind that the NCAA is a state actor and is bound by the Constitution." Lionel also said the Supreme Court's decision to review the case was "not expected."

"But I'm not concerned," Lionel told the Associated Press. "I'm confident our position is right."

Committee Notices

Member institutions are invited to submit nominations to fill interim vacancies on NCAA committees. Nominations to fill the following vacancy must be received by Fannie B. Vaughan, executive assistant, in the NCAA office no later than March 16, 1988.

Recruiting Committee: Replacement for Keith Balderston, University of Oregon, no longer an undergraduate student-athlete. Appointee must be an undergraduate student-athlete who is a varsity letter-winner.

Legislative Assistance

1988 Column No. 8

NCAA Constitution 3-1-(h)-(1)— postseason award banquet

In accordance with the provisions of NCAA Case Nos. 90 and 91 (page 326, 1987-88 NCAA Manual), "postseason team award or recognition meeting" is defined as a banquet or other meeting held at the conclusion of the sports season to commemorate the accomplishments of the team and individual student-athletes, conducted by and subject to the control of the member institution, and held within 100 miles of the institution's main campus within the same state. Further, only one such event is permitted per season per team in addition to the institution's regular, annual all-sports banquet or meeting, and only the institution or representatives of its athletics interests (through the institution) are permitted to provide expenses for such an event pursuant to Constitution 3-1-(h)-(1). In addition, permissible awards a student-athlete may receive without jeopardizing eligibility for intercollegiate athletics are set forth in the provisions of Constitution 3-1-(i).

NCAA Constitution 3-1-(h)-(1)— permissible expenses

The NCAA Legislation and Interpretations Committee determined that the application of Constitution 3-1-(h)-(1) and Case No. 73 (page 321, 1987-88 NCAA Manual) permits a student-athlete to receive actual and necessary travel expenses from a member institution to return to the campus following an intercollegiate contest if the student-athlete wishes to remain at the site following the intercollegiate competition, with the

understanding that the student-athlete returns to the institution's campus 48 hours after the event.

NCAA Bylaw 1-9—number of expense-paid visits

Member institutions are reminded that the provisions of O.I. 106 (pages 68 and 69, 1987-88 NCAA Manual) indicate that the limitations on total visits set forth in Bylaw 1-9 (i.e., that a prospect may accept not more than one expense-paid visit to not more than five member institutions) would apply separately to the period in which the prospect is in high school and to the period beginning with the prospect's enrollment in a college preparatory school or junior college. The principle in O.I. 6 would relate to two separate periods of time and permit a total of not more than 10 paid visits for a prospect. In other words, the opportunity to visit five member institutions exists when the prospect is in high school, and the opportunity to make five additional visits exists if the prospect enrolls in a college preparatory school or junior college, or transfers from a four-year college. Please note that a transfer student under such circumstances would be considered a prospective student-athlete per Case No. 177 (page 351-352, 1987-88 NCAA Manual) and could receive a paid visit only if it is counted within a five-visit limitation for the period following the completion of high school enrollment.

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.

Gall
Fullerton

October 1, 1987. Byers now serves as executive director emeritus.

Each year, one male and one female student-athlete will be awarded postgraduate scholarships in recognition of outstanding academic achievement and potential for success in graduate study.

The basic award will be \$7,500 for the academic year, and the scholarship committee is authorized to approve an additional amount, not to exceed \$2,500, for extraordinary expenses. Recipients may apply to have the grants renewed for a second year.

Kansas City

Continued from page 1

is Louis J. Spry, NCAA controller.

Some of the former players and coaches scheduled to be honored include coach George Ireland, Loyola University (Illinois); John Kotz, University of Wisconsin, Madison; coach John Wooden, University of California, Los Angeles; coach Joe B. Hall, University of Kentucky; coach Fred Taylor, Ohio State University; Howie Dallmar, Stanford University; Cliff Hagan, Kentucky; Jerry West, West Virginia University; Quinn Buckner, Indiana University, Bloomington; Jack Givens, Kentucky; Clyde Lovellette, University of Kansas; Tom Gola, La Salle University; coach Pete Newell, University of California, Berkeley; Mike Warren, UCLA; coach Howard Hobson, University of Oregon; Jerry Lucas, Ohio State; Darrall Imhoff, California; Gail Goodrich, UCLA; Paul Hogue, University of Cincinnati; Ernie DeGregorio, Providence College; coach Al McGuire, Marquette University; Cazzie Russell, University of Michigan, and Oscar Robertson, Cincinnati.

Following is a brief outline of some of the Final Four commemorative events and projects.

Honoree salute—A special dinner, saluting the Final Four stars and coaches over the five decades of the tournament, will be held at the Hyatt Regency Hotel. This dinner, featuring a multimedia presentation, will be emceed by CBS-TV's Brent Musburger and will acknowledge the Final Four honorees in attendance. Titled "A Golden Salute to the Final Four," the dinner will recognize the former stars in person in a special civic salute. The dinner will begin at 7 p.m., with the multimedia and recognition portions of the production following the dinner.

50-year exhibition—An exhibit featuring photos, memorabilia and video highlights of the Final Four will open for a week-long period in Municipal Auditorium, the site of the nine previous Final Fours played in Kansas City. The grand opening of the exhibition is scheduled Tuesday, March 29, and the exhibit, except for some selected times, will be available to the general public through the Final Four weekend without admission charge.

Sports photographer Rich Clarkson is overseeing the photo displays, which will be exhibited in five decade displays throughout the Little Theatre area of the auditorium. Special paintings created by Kansas City artist John Boyd Martin and Final Four photography by Clarkson and other national photojournalists will be featured. Clarkson has photographed 30 of the 49 championships. He has been a contributing photographer for Sports Illustrated, Time and Life magazines.

CBS-TV—CBS-TV is planning

a half-hour special on the 50th anniversary, preceding the semifinal games of the Final Four. Titled "Fifty Years At The Final Four," the special will include live and taped features, highlights, and interviews with some of the tournament's former stars. The special is scheduled to run April 2 at 5 p.m. (Eastern time), just prior to the tip-off of the first semifinal game in Kemper Arena.

Final Four video—A 90-minute video covering the 50-year history of the tournament will be produced and offered to the general public on a VHS cassette tape. The movie not only will include highlights from past Final Fours, but also will include the 1988 tournament semifinals and final games in Kansas City.

Orders will be accepted during tournament time and filled shortly after the tournament is played. Philo, Inc., St. Louis, which has produced a number of college and Major League Baseball videos, is producing the Final Four movie for the NCAA. The video covers every Final Four from 1939 to present, with stories on the coaches and players who participated and action highlights through the years. The video is available at \$39.95 per copy through P.O. Box 3395, Champagne, Illinois 61821.

All-time team—Nationwide balloting to select an NCAA all-time Final Four team and player of the decade in each of the five tournament decades began this month. USA Today is sponsoring the balloting program, featuring a ballot page every Tuesday for a six-week period. Fan voting in USA Today will be supplemented by balloting at selected NCAA Division I games during February and early March, including a number of conference tournaments and all first-round NCAA tournament games. Fifty players, 10 per decade, have been selected by a panel of former and current coaches and former chairs of the Division I Men's Basketball Committee and will be listed on the all-time team ballots that will be featured in the USA Today sports section. The five-man all-time team and players of the decade will be announced the weekend of the Final Four in Kansas City and in a special USA Today bonus section on the tournament.

Final Four book—The NCAA, through Host Communications of Lexington, Kentucky, is publishing a Final Four book on the history of the tournament and the players who performed. Featuring photographs of memorable moments in the semifinals and finals of college basketball's championship, the 240-page book, "The Final Four," is edited by Bill Reed, sports columnist of the Lexington Herald Leader and a former senior writer with Sports Illustrated.

Final Four portrait series

This is the first of five watercolor paintings depicting five decades of Final Four memories. The NCAA has commissioned nationally known sports artist John Boyd Martin to produce the works, which will go on permanent display at the Naismith Memorial Basketball Hall of Fame. A limited number (950 copies each) of the five-print series will be sold to the general public on a first-come, first-served basis. This paint-

ing recalls the 1939-1949 era. Pictured are, clockwise from the upper left, University of Oregon coach Howard Hobson, University of Kansas coach Phog Allen, Oklahoma State University (then Oklahoma A&M College) coach Hank Iba and player Bob Kurland, and University of Kentucky coach Adolph Rupp and player Alex Groza. For information on ordering the prints, contact The Score Board Inc. at 1-800/356-2193.

Contributing writers from all parts of the U.S. who have covered the Final Four over the years chronicle each of the tournament championships. The book is available through Host Communications at \$49.95, P.O. Box 3071, Lexington, Kentucky 40596-3071. It is scheduled to be in circulation by March 1.

Commemorative posters—Five paintings, depicting the five decades of the Final Four, will be produced by Martin in commemoration of the 50th anniversary. The five paintings will be offered in a collectors' portfolio, limited-edition series and as a composite poster to be distributed nationally. The original five paintings will be featured in the Final Four exhibition in Kansas City. The composite poster is sponsored by Rawlings, which provides the official basketball for the NCAA tournament. National distribution of the composite poster and the limited-edition portfolio will be handled by Sports Poster Impressions, P.O. Box 20221, New York, New York 10028. Phone orders also will be accepted by calling 1-800/847-4150 or 1-212/772-9550. Orders for the limited-edition prints only will be accepted by Score Board Inc., 100 Dobbs Lane, Suite 206, Cherry Hill, New Jersey 08034

(telephone 1-800/356-2193 or 1-609/354-9000).

Commemorative coin—A special commemorative medallion highlighting the official 50th anniversary Final Four logo will be produced by Chicagoland Processing and marketed nationally for coin and precious-metal collectors, and for general fans, in a variety of editions. These collector medallions will be available at the beginning of the 64-team tournament. Orders will be accepted by Chicagoland, 1680 Carmen Drive, Elk Grove, Illinois

60007.

Youth clinic—The NCAA's Youth Education through Sports (YES) Clinic, aiding disadvantaged youths, will be included in Final Four activities. The clinic, with current and former college basketball coaches providing instruction, is scheduled to be held in Kansas City's Municipal Auditorium Saturday morning, April 2. Final Four honorees are expected to be on hand to participate in the annual youth clinic, which will include a special tour of the 50-year exhibit.

Questions/Answers

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

Q Who can reproduce products with NCAA registered marks imprinted on them?

A Member institutions can reproduce the NCAA's registered marks on products signifying the winning of a National Collegiate Championship by receiving written permission from the NCAA. These products cannot be sold but may be given to athletes, coaches and supporters of the athletics program under normal NCAA regulations affecting the pricing of the gift and the eligibility of those receiving the gift.

National manufacturers may reproduce the NCAA's registered marks on approved products only after receiving a license agreement, which requires a royalty to be paid to the NCAA on the sale of the products. For more information, contact John T. Waters, NCAA director of promotion.

Shift in finals recommended

The Division II Women's Volleyball Committee has voted to recommend that beginning with the 1988 season, the championship finals be played Saturday and Sunday rather than under the current Friday and Saturday format.

Also, beginning with the 1989 season, the committee is recommending that the regionals begin on Thanksgiving weekend.

The proposals must be approved by the NCAA Executive Committee. The committee met February 16-18 in Kansas City.

Conferences recommended to receive automatic-qualification status

are the California Collegiate Athletic Association, the Continental Divide Conference, the North Central Intercollegiate Athletic Conference and the Lone Star Conference.

The volleyball committee also discussed developing a manual to be used specifically for tournament play. The manual would address in detail items not included in the championships handbook for women's volleyball.

In another action, the committee voted to raise the minimum ticket price by \$1 and to offer a reduced price for children under 12.

Comment

Legislatures grapple with sports-agent problems

By Rick Scoppe

Sports agents who sign athletes before their college eligibility expires now have a new and more powerful adversary—state legislatures.

No longer is the agent problem just a hot topic among NCAA members. In growing numbers, state legislatures are trying to find ways to help their colleges rein in agents

who continue to sign their athletes.

Five states have laws dealing with sports agents who sign athletes to contracts while the players have eligibility remaining, a survey by the Associated Press shows.

Another 14 states—including South Carolina—have bills pending. Two states—Nebraska and New Hampshire—have killed bills that would regulate agents, while 29

states have no legislation pending.

With the NCAA and its member schools struggling to find solutions, athletics officials are looking to state lawmakers for help in what has become a major problem for colleges.

"The agents are almost like the old white slave trader," said Bob Frohling, senior research analyst for the National Conference of State

Legislatures.

"The states that have the major problems with agents are sort of in the vanguard of promoting this kind of legislation. The coaches are pleading for state legislatures to find some way to help these, quote, dumb kids," Frohling said in a telephone interview from his office in Denver.

"The (legislatures) have begun in

about a third of the states, and having (15) states already introducing legislation shows me it's going to be a pretty hot issue."

South Carolina state Rep. Ed Simpson, R-Pickens, said research his office has done backed up Frohling's viewpoint.

"It's an issue that is prevalent in almost every state that has a college or university that competes at a national level (in sports). I think it's time to address this issue. It's just surfacing now, but it is time to address it," Simpson said.

Frohling, who said he has been studying the issue since late last year, said most states are setting up some type of licensing to help them monitor agents.

Some states also are requiring agents to put up surety bonds of up to \$100,000 that would be lost if the agent signs an athlete who still has eligibility remaining. Other states

See *Legislatures*, page 5

Agent legislation could create knottier problems

By Tom Witosky

The Des Moines Register

The growing effort among state legislatures to regulate sports agents in their dealings with college athletes could create more problems than it solves, according to agents and other officials.

"We're not saying we oppose all regulation, because there probably is a need for some," said Richard Brinkman, director of the Associa-

tion of Representatives of Professional Athletes. "But there also is little or no consideration being given to making sure legitimate agents will have the opportunity to offer their services to athletes who need them."

Iowa may join five other states in regulating the activities of sports agents by requiring any individual wanting to represent college athletes in professional-contract negotiations to register with the state and post up

to a \$100,000 surety bond to cover the loss of money through fraud.

There are now two measures under consideration in the Iowa Legislature—one proposed by Rep. William Harbor and another that has the support of House Speaker Donald Avenson.

Both Harbor and Avenson say their interest in regulating sports agents stems from recent disclosures, dealing with former Iowa athletes having signed with agents during their college careers in violation of NCAA rules.

Most publicized has been the case of former University of Iowa running back Ronnie Harmon, who has acknowledged receiving more than \$50,000 from sports agent Norby Walters, beginning in Harmon's junior year at Iowa.

An investigation conducted last year by Iowa officials also disclosed that a smaller amount of money was also accepted by former Iowa defensive back Devon Mitchell. Former Iowa State University defensive lineman Lester Williams also has acknowledged receiving money from Walters as an incentive to sign with the New York City

entertainment agent.

Walters and his partner, Lloyd Bloom, are the apparent targets of a criminal investigation by a Federal grand jury, which is reviewing whether the agents as well as the athletes may have violated Federal fraud and tax-evasion laws.

Under the Avenson-backed bill, it would be a Class D felony for an agent to provide money to a college athlete attending either a public or private school in Iowa in violation of NCAA rules. If convicted of the crime, an agent could be sentenced to five years in prison and fined \$7,500.

Avenson said it has become increasingly clear that "it is almost impossible for the NCAA to enforce its own rules against agents...."

Harbor's proposal would require a \$25,000 bond and make violations serious misdemeanors. It also would make it criminal for student-athletes or their immediate families to accept money from a booster, as an inducement to attend a particular school, or an agent before the athletes' eligibility has ended.

Both proposals also would direct

See *Agent*, page 5

The season's too long in college basketball

Lute Olson, head men's basketball coach at the University of Arizona, says the college basketball season is too long.

"In the early going, I wasn't in favor of it when people talked about trying to make ours a one-semester sport," Olson told the Associated Press. "... But the more I see of it, the more I think it would be better if we started our practices in December and games maybe after Christmas or after the first of the year."

Both Olson and University of Southern California coach George Raveling agree that this is the time when player mental fatigue is a universal problem.

"I don't think there's a coach in America who at this point of the season doesn't see some mental fatigue that you have to deal with," Olson said.

He said, "There isn't anybody that at this point of the year doesn't have to guard against mental fatigue."

The problem, he said, is that "when it gets down to it, the season is really too long. It's a demanding kind of schedule" that can stretch from practice in October and the traditional Thanksgiving-time start until early April with the NCAA finals.

"Cutting back on games is not the key," he said. "Cutting back on the number of months is the key."

Olson said shortening the calendar season would mean holding the NCAA Division I Men's Basketball

Lute Olson

Championship later in April, which the networks would resist on grounds of interfering with the start of Major League Baseball.

He also noted that recent NCAA meetings have explored reducing the amount of time student-athletes have to spend in their sports, and even eliminating freshman eligibility.

He said there is more chance of a shortened season "happening now than it had three years ago. I thought it was crazy when I first heard it back a few years ago, but I don't anymore."

"I think there's a lot to be said for it; and if it's better for the kids, then I say the heck with what the TV people think, because no one's going to convince me that the TV people aren't going to be standing in line for doing play-offs," regardless of the date.

From the standpoint of demands academically and athletically, "if we're really looking at what's best for the kids, then there's no question that the season is too long," he said.

Cost trend could lead to doubling of tuition

Gerald Krefet, author and investment expert
New York City

United Press International

"Not one economist in 100 foresees a deflation in educational expenses in the next five years. If costs continue at the same rate, by 1992, tuition is likely to double."

Bobby Bowden, head football coach
Florida State University

The New York Times

"How can we improve the recruiting system?"

"Each university president should insist that coaches not violate rules

Opinions

and should make it clear that they will be dismissed if they do. This must filter from the top.

"I believe it is the head coach's responsibility to insist on a clean program. He must pass a don't-cheat edict to his coaching staff, and they must transmit it to boosters.

"What if a coach is guilty of cheating? What do other professions do with colleagues who cheat? Doctors and lawyers have their licenses revoked. The coaching profession should do the same. Coaches should report chronic cheaters to the NCAA.

"If we will not police ourselves, we must increase the investigative arm of the NCAA and follow up on all leads that will uncover willful violators. They must be prosecuted. It would be difficult, but I don't know of another solution."

Thomas Tutko, author

"Winning Is Everything, and Other American Myths"

The Dallas Morning News

"It has been a great shock for some people in recent years to find that their sports heroes are really human and that they have a great many undesirable traits...."

"All too often, we endow our athletes with virtues that have nothing to do with how fast they run or how well they shoot the ball.

"The 'halo effect' often protects the athlete from a censure he may

See *Opinions*, page 5

Widespread talent helps boost parity

By Ron Higgins

Scripps Howard News Service

Why has parity in Division I men's basketball run rampant? The most mentioned reason is great numbers of high school talent.

"There are many guys just as good as McDonald's (high school) all-Americans who don't get the ink," University of Florida coach Norm Sloan said. "If a school comes up with one of those unknown kids, they are a surprise team. It shouldn't be."

ESPN basketball analyst Dick Vitale said there is a clear reason for the improved talent level.

"Because there are so many summer camps, basketball is played 12 months a year," Vitale said. "Coaching on the high school and junior high levels is more sophisticated. There is very little gap between the kids who are McDonald all-Americans and the kids who aren't."

Television has played a major part in recruiting. Many conferences have TV contracts that guarantee exposure for all teams. That helps when the coach comes calling. It has caused colleges to budget for national recruiting.

"Everybody used to recruit on a regional basis," Auburn University coach Sonny Smith said. "Schools now have the money to recruit all over the country."

NCAA rules involving recruiting, academics and basketball have contributed to parity.

The limit of 15 scholarships per team means most teams get some good players.

University of Wyoming coach Benny Dees said, "There's such an influx of good basketball players, schools such as Syracuse and Kentucky and Georgetown can't hoard all of them."

An NCAA rule established last year reduced the time coaches can recruit. A coach may only see a recruit play four games. These changes gave schools with smaller recruiting budgets a chance to compete with more affluent schools.

The NCAA News

[ISSN 0027-8170]

Published weekly, except biweekly in the summer, by the National Collegiate Athletic Association, 1111 Avenue at 63rd Street, P.O. Box 1906, Mission, Kansas 66201. Phone: 913/384-3220. Subscription rate: \$20 annually prepaid. Second-class postage paid at Shawnee Mission, Kansas. Address corrections requested. Postmaster send address changes to NCAA Publishing, P.O. Box 1906, Mission, Kansas 66201. Display advertising representative: Host Communications, Inc., P.O. Box 3071, Lexington, Kentucky 40596-3071.

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

I-A play-off would aggravate an overemphasis on winning

By Rod Boshart

University of Nebraska, Lincoln, football coach Tom Osborne says many of the ills currently besetting college athletics are due to an overemphasis on winning, and he believes the creation of a postseason football play-off would only amplify the pressures.

Osborne, who has been head coach at Nebraska for 15 years, also said he believes the low rate of positive results indicates the NCAA's drug-testing policy is having a deterrent effect.

"Most of the ills in college football today, as I see them, are related to the pressure of winning," Osborne said at a news conference prior to his keynote address to a Fellowship of Christian Athletes meeting in

Tom Osborne

Davenport, Iowa.

"I don't think coaches want to cheat; I don't think anybody really enjoys doing that, but I think that so many of them do it because the alternative is even more distasteful, which is to get fired," he said. "And

I don't think that all that many do; maybe 10 percent do.

"But I think that anytime you go to a play-off, you really intensify the pressure to win," Osborne added.

The Nebraska coach noted that professional football has a play-off system that results in one winner and 27 losers. A similar system at the college level would produce one winner and more than 100 losers, "and so for that reason, I think many coaches are opposed to play-offs," Osborne said.

"This way you've got at least nine or 10 teams that win a bowl game, and somebody's got a reason to hold their head up. So it's just a little more of a forgiving system," he said.

On the NCAA's drug-testing policy, Osborne said while it is some-

what demeaning to athletes, he believes the concept is good and has produced sought-after results.

The general public perception is that many athletes are involved with performance-enhancing or illegal street drugs, Osborne said, but he noted that only about one percent have tested positive under the NCAA program, and Nebraska's own random tests have uncovered about five percent positive responses over five years.

"I don't believe you could really apply that percentage to any segment of the population, even professional people like doctors and lawyers, and not exceed five percent," he said. "So I think it really has had a deterrent effect."

The Nebraska coach said he has

attempted to solidify his life by resting on his religious beliefs rather than won-lost record. However, he added that the sad reality in athletics is that winning has become the sole standard by which performances, athletes and coaches are measured.

"You're always chasing the Holy Grail, if you can win the national championship or if you can win enough games, somehow you'll be OK," Osborne said. "But it seems like a never-ending quest, because no matter how much you win, it's not going to be enough; and no matter how much money you have in the bank, it's not going to be enough."

Boshart writes for United Press International.

Opinions

Continued from page 4

deserve and helps to provide him with attributes he may not necessarily possess."

Forrest Gregg, head football coach
Southern Methodist University
The Dallas Morning News

"SMU credibility won't come back simply because you say you won't cheat anymore. Only after a period of time will people realize what kind of program we run. It won't happen with a snap of the finger."

Donald B. Canham, athletics director
University of Michigan
The Associated Press

"Freshmen competing in intercollegiate athletics is nonsense. They're in the stadium playing before 100,000 people, and they don't know where the library is."

Terry Holland, head men's basketball coach
University of Virginia
The New York Times

"The roller-coaster effect (of the three-point shot) on college basketball is unprecedented. Any team cannot only beat any other team on a given night, it also can blow out any other team on a given night.

"It is quickly beginning to look like the percentage play is to come down (the court) and shoot all three-pointers."

John Mackovic, head football coach
University of Illinois, Champaign
Big Ten Conference release

"My responsibility as head coach is to insure that everyone who works in that process—everyone—understands and appreciates that we will operate accordingly with the rules, and the responsibility for that is mine, ultimately, but it is each individual's responsibility."

Legislatures

Continued from page 4

will fine agents \$5,000 or more if they violate the law.

There are many similarities in the laws and proposals from state to state, but there also are differences, which has prompted the NCAA to begin work on "prototype legislation" that could serve as a model for state legislatures.

"We're looking to try to get some consistency from state to state with it," said Richard J. Evrard, director of legislative services for the NCAA. "We want as quickly as we possibly can to get some help to them—if they want it."

"We don't necessarily think that this is the best way to control the agent problems, but we want to give them some help."

In Texas, agents could be fined

\$10,000, according to Jim Warren, spokesman for the secretary of state's office.

"The universities supported it, and the agents, almost uniformly, supported it. Matter of fact, most of the agents wanted it to be even tougher," Warren said.

In both Texas and Oklahoma, agents are required to register with the secretary of state's office and must post a \$100,000 bond. While Warren said he knew of no violations of the Texas law, Sen. Norman Lamb, D-Enid, said the Oklahoma law was being ignored by agents who do not live in the state.

"They don't pay any attention to it," said Lamb, the principal author of the 1985 law. "It doesn't seem to be enforceable at all."

In Alabama, agents could be im-

prisoned for 10 years and also fined \$5,000 under a law that took effect January 1, officials said. On February 2, a grand jury indicted agents Norby Walters and Lloyd Bloom for their dealing with former University of Alabama, Tuscaloosa, basketball player Derrick McKey.

Walters and Bloom were charged with the same three misdemeanors returned earlier against former Atlanta sports agent Jim Abernethy for his dealings with Auburn University football player Kevin Porter.

The Crimson Tide had to forfeit more than \$250,000 in basketball receipts for using McKey and Terry Coner in the 1987 NCAA tournament after the two players dealt with Walters and Bloom.

It was Walters himself who first focused attention on agents and

principles of nondiscrimination, but in objection to requirements that would have obliged the college to adhere to all future unwritten regulations. The college considered that to be unnecessary government intrusion into the affairs of a private institution.

Grove City College considers discrimination of any kind to be repugnant and inconsistent with its conscience as a Christian institution. Accordingly, it has operated for more than 100 years under nondiscriminatory policies.

Grove City College cherishes freedom, and it affirms its stand to operate without beleaguering government intrusion. Indeed, the new bill is a blueprint for disaster.

The college whose students receive Federal grants, the farmer who receives subsidies, the corner store whose patrons use food stamps—all must now fall under the debilitating impact of government regulations that impose collective standards of behavior

intended to safeguard equality.

This is why Grove City College opposes this legislation. It is not a bill about civil rights. At its very core lies the assumption that our citizens are unable to govern themselves with justice and equality.

Grove City College will continue to stand as a beacon for the freedom Americans cherish. It resists both government money and the entangling, intrusive regulation that others wish to impose upon private institutions.

Has the nation lost all sense of individual integrity? Will we allow our elected officials to second-guess the soundness of private decision-making?

If we have reached the point in our history where we have lost the moral fiber necessary for self-governance, then it is truly a sad day for us, for we will have lost it all.

James is assistant vice-president for external affairs at Grove City College.

their dealings with college athletes. In an interview published March 12 in *The Atlanta Constitution*, Walters said he gave cash to players in hopes of signing them as clients.

Under NCAA rules, a player could lose his eligibility by signing a contract with an agent or orally committing to an agent.

A proposal being considered in Minnesota would make it a felony to induce an athlete with eligibility left to sign a contract. If found guilty, an agent could be sentenced to two years in prison and fined up to \$100,000 or triple the amount given, offered or promised to the athlete.

Two states have killed proposals that would regulate agents. The Nebraska legislature killed a bill

earlier this month that would have required agents to pay a one-year \$250 filing fee and register with the secretary of state's office.

The House education committee of the New Hampshire General Court killed a similar bill February 9. Under the bill, agents would have had to register with the secretary of state's office and pay a \$100,000 surety bond.

"The committee report indicated there was no pressing need for this legislation," said Byron Champlin, information officer for the New Hampshire House. "The committee said it would be more appropriately addressed on the Federal level."

Scoppe writes for the Associated Press.

Agent

Continued from page 4

each Iowa college and university to establish a process for athletes to choose an agent with the assistance of school officials.

Avenson said the measure is designed to prevent unscrupulous agents from exploiting athletes who are likely candidates for the professional ranks. "There really is a need to help the colleges with this problem," Avenson said.

But Brinkman said the enactment by each state of slightly different legislation will become a burden to

many agents. "There is a misconception among many state lawmakers that all agents are rich and all agents have the time to get registered in every state. That just isn't the case," Brinkman said.

He also said lawmakers have little understanding of the pressures and time constraints legitimate agents are faced with. "Most of the laws are requiring we have to wait for a length of time even before we can talk to an athlete. That could knock some agents out right away."

He added that such laws would

only limit the pool of agents an athlete would have to choose from. "And in small states where there are few top athletes with a chance of making the ranks, it only penalizes those athletes because they will only have a few locals to choose from," Brinkman said.

Former state lawmaker Larry Pope, who is a lawyer and an agent, said he knows of no other agents based in Iowa actively recruiting potential clients.

Pope said he supports the efforts to regulate agents in Iowa because it

is overdue. "I favor regulation in this area because there is such a crying need for regulation. Recent cases of exploitation show us how bad it really is," Pope said.

But Christopher Karlis, a Cleveland, Ohio, agent, said such proposals are making it more difficult for agents to do their job correctly.

"The different legislatures don't think their bonds cost money. I'm here to tell you they do, particularly for us little guys who are trying to do it right," said Karlis, who represents several NFL players.

But one college athletics advocate suggests the entire issue of lawmakers' trying to regulate the activity of agents is a general waste of time and political grandstanding.

"Agents aren't the cause of the problems. It is the universities and the NCAA itself that are causing athletes to take money," said Dick DeVenzio, executive director of the Major College Players Association.

Reprinted with permission. Copyright 1988 by The Des Moines Register and Tribune Company.

Division II wrestling finals feature a new look

The Division II Wrestling Championships will have a new look in 1988 without perennial contender Cal State Bakersfield.

The Roadrunners, team champions eight times in the past 12 seasons, moved to Division I this year. A pair of rivals from North Dakota will try to fill the gap at the 26th annual tournament, but host Nebraska-Omaha and traditional power Southern Illinois-Edwardsville also will contend.

North Dakota and North Dakota State have been the top-ranked teams in the nation for much of the season.

After finishing fourth last season, North Dakota has improved its depth and boasts impressive talent in almost every weight class. A rugged North Central Intercollegiate Athletic Conference schedule that included a one-point victory over North Dakota State will help prepare the Fighting Sioux for the national meet.

Kory Mosher gave North Dakota its first individual championship last year as a sophomore. He again should be the wrestler to beat at 158 pounds. Senior Andy Leier lost his own bid for a national title at 134 in overtime.

The Fighting Sioux have another returning all-America in 177-

pounder Brent Hoffner and four other tested starters, including three junior college standouts.

"We were hit with a few injuries coming down the stretch, so we haven't been strong in dual meets," said coach Brad Kerr, who has built a championship contender in only three seasons. "But we have enough people that we feel good about the nationals."

"Our conference has been unbe-

Championships Previews

lievable this year. It helps us prepare, but it also means some good people won't qualify for the nationals. It all depends on who's hot and who has the right people healthy."

North Dakota State has been in the top four in each of the last two national championships and hopes it will be the team to bring the North Central Conference its first title since 1965.

Bucky Maughan, about to reach the quarter-century mark as a head coach, has seven all-Americans returning and has bolstered the ranks with an outstanding freshman class. Maughan and his staff were disap-

pointed with the Bison's performance at last year's championships and look for better things in 1988.

Returnees Gene Green (167) and Pat Johannes (177) were both third in their classes last season. Jeff Ocel was fourth at 142, and Rick Goeb (126) and Dan Collins (134) were fifth in their classes. Dave Calliguri (118) also will bear watching.

Strength in the upper weights and its status as home team will provide another North Central Conference representative, Nebraska-Omaha, with impetus toward the crown.

Brad Hildebrandt (158), Jeff Randall (167), R. J. Nebe (177) and Clark Schnepel (heavyweight) will be among the top contenders in their weight classes. Nebe was runner-up last season and Randall barely missed reaching the finals.

Four other starters return and are joined by a fine crop of newcomers, including three-time state champion Jason Dethlets (118).

A tested power

Amid teams that are relatively new to the heat of the Division II showdown, Southern Illinois-Edwardsville stands as a tournament-tested power.

Veteran coach Larry Kristoff led the Cougars to three straight titles before being edged by Cal State Bakersfield a year ago. However, Southern Illinois-Edwardsville was stung by graduation, with the losses including four-time champion Tim Wright, who was named outstanding wrestler at last year's tournament.

Kip Kristoff, national champion at 150, heads this year's young but talented squad. Robert Hall (126), Steve Harmon (167) and Dwight Downs all lost in the first round last year but are likely to move up in the standings.

Liberty, establishing itself as a Division II power in several sports, will move into Division I in 1989 but first should make itself known at Omaha. The Flames' leading performer is 118-pounder Loren Baum, a semifinalist last year. Kevin Frame (158) is another likely contender.

Haselrig gets attention

Much of the attention at this year's championships will be focused

Kory Mosher, North Dakota

on Pittsburgh-Johnstown's Carlton Haselrig, favored not only to dominate the heavyweight class in Division II but to retain his Division I title as well. The presence of national qualifiers Bob Ray (142) and Rich Shaffer (150) and the addition of promising freshmen could lift Pitts-

burgh-Johnstown into contention for team honors.

Even with Southern Illinois-Edwardsville's Wright gone, the 118-pound class also will draw much interest. Grand Valley State's Roger Singleton, runner-up last year, has

See Division, page 14

Championships profile

Event: Division II wrestling.

Field: A field of 140 wrestlers will compete for team and individual championships.

Automatic qualification: Central Intercollegiate Athletic Association, North Central Intercollegiate Athletic Conference, and five regional qualifying tournaments.

Defending champion: Cal State Bakersfield, winner of eight titles in 12 years, will not defend its title in 1988 after moving up to Division I competition.

Schedule: Nebraska-Omaha will host the championships March 4-5.

The NCAA News coverage: Results from the championships will appear in the March 9 issue of The NCAA News.

Contenders: North Dakota, North Dakota State, Nebraska-Omaha, Southern Illinois-Edwardsville, Liberty, Portland State.

Championship notes: Southern Illinois-Edwardsville has won three of the last four tournaments. Cal State Bakersfield and Cal Poly San Luis Obispo have won eight Division II titles each. Conspicuous by his absence will be Southern Illinois-Edwardsville's Tim Wright, four-time champion at 118 pounds. He is the only wrestler in any division to accomplish that feat. Defending heavyweight champion Carlton Haselrig of Pittsburgh-Johnston also is the Division I champion.

Trenton State grapplers go after a trophy-case addition

Trenton State wrestlers hope they can add another trophy to the record number the school already owns in Division III.

With last season's victory, Dave Icenhower's Lions became the division's all-time leaders in wrestling

team titles, notching the school's fifth crown since 1979. The Lions should be in the thick of the battle again in 1988.

Leading the Lions' bid for another championship is Tim Jacoutot, the defending individual champion at

118. A repeat in 1988 would be the fifth such title for the Jacoutot family. Brother Tom won the same class for Buffalo in 1980, brother Mike captured the 126-pound division crown for Trenton State in 1981 and Tim won his first national title at 118 in 1985.

Tim, who just weeks ago established a record for the most wins in school history, is the last of the line.

"I wish there were more of them coming," said Icenhower.

The Lions lost 1987 national runners-up Ralph Venuto (134) and Dwayne Standridge (158) to graduation, and 177-pounder Greg McDonald was redshirted. Returning are 190-pound champion Vic Pozsonyi and national qualifiers at four other weights.

"This should be a wide-open tournament," said Icenhower. "There's no super team, and it won't take many points to win it. Buffalo and Ithaca both have fine dual-meet teams, and Montclair State could have some champions. I'd have to give the edge to Buffalo."

Before moving to Division II next season, Buffalo hopes to regain the crown it last won a decade ago. The Bulls, ranked at the top of the

Championships profile

Event: Division III wrestling.

Field: A field of 200 wrestlers will compete for team and individual championships.

Automatic qualification: College Conference of Illinois and Wisconsin, Middle Atlantic States Collegiate Athletic Conference, Midwest Collegiate Athletic Conference, Minnesota Collegiate Athletic Conference, Ohio Athletic Conference, State University of New York Athletic Conference, New England College Conference Wrestling Association, New Jersey State Collegiate Athletic Conference, and three regional qualifying tournaments.

Defending champion: Trenton State captured its fifth championship in nine years last season, notching the widest margin of victory in Division III since 1974.

Schedule: Wheaton College (Illinois) will host the championships March 4-5.

The NCAA News coverage: Results from the championships will appear in the March 9 issue of The NCAA News.

Contenders: Trenton State, Buffalo, John Carroll, Ithaca, St. Lawrence, Montclair State.

Championship notes: Two defending champions, Tim Jacoutot of Trenton State and Karl Monaco of Montclair State, have a chance to deliver their families' fifth individual titles. Brockport State has won the championship four times, just behind Trenton State's total. Wheaton has twice before hosted the event, in 1978 and 1983. No school west of the Mississippi has won the team championship.

coaches' poll in recent weeks, have improved steadily in recent seasons and bring abundant championships experience to the tournament. Paul

Bailey finished third at 190 last year, and teammates Rob Beck (118), Steve Erving (134) and Dean Sal-

See Trenton, page 14

Tim Jacoutot

Vic Pozsonyi

Division III men's contenders put defense first, look for scoring edge

The 1988 Division III men's basketball title may come to rest in the hands of the team that can make the most of its opportunities on offense.

Scranton coach Bob Bessoir, who has guided his teams to two titles and 12 tournament appearances, may have summarized this year's regular-season contest against Potsdam State.

"Both teams are based on good defense," he said. "I knew the game would be dictated by defense, and whoever could perform better offensively would win."

An emphasis on defense and the opportunities it can create on offense

is the common denominator among the teams that were ranked in the top five in the Division III men's basketball poll through February 16.

Potsdam State has played in 10

Championship Preview

NCAA Division III men's tournaments. The Bears won titles in 1981 and 1986, and also reached the championship game in 1979, 1982 and 1985. They hold the record for

most consecutive victories by a Division III men's team with 60. That string ended in last year's tournament.

"We have always put a great emphasis on defense," coach Jerry Welsh said about his squad, which plays multiple defenses, including a number of presses, and runs the fast break. "To describe our team to a basketball fan, I would say our team resembles the University of North Carolina (Chapel Hill) in style."

Welsh lost four starters from last year's tournament team but has senior point guard Carl Ross and juniors Steve Babiarz and Rodney Willingham back. Babiarz has paced the team in scoring, averaging approximately 20 points per game, while Willingham is the Bears' top man under the boards. He also has a scoring average in double figures.

"We rely on quickness and teamwork more than size," Welsh said. "We have a philosophy that we try to play many people. In order to have a good bench, you have to develop it by practice and by playing time. It is rare when we do not use 11 players in the first half."

Ohio Wesleyan's Gene Mehaffey is another coach who professes the press-and-break philosophy. His team ranked second in scoring offense with a 93.8 average and seventh in field-goal percentage with a percentage of 53.7 in the national statistics through games of February 6. The Battling Bishops also were third in free-throw percentage.

"We press most of the time, the entire game, and this helps with transition and getting good shots," Mehaffey said. "We like to break but if we do not get the break, we take the ball to the basket and get the high-percentage shot."

Seniors Scott Tedder and Lee

John Paul Andrejko, Scranton

Rowlinson provide scoring punch. Tedder was ranked fifth nationally in scoring with a 28.1 average and Rowlinson also was averaging in the mid-20s. Mike Smith, also a senior, was ranked eighth in free-throw percentage, hitting 89.7 percent from the line.

'A great athlete'

"Scott is a great athlete with extremely quick hands," Mehaffey said. "Lee has worked so hard. He made himself into a very good basketball player."

Scranton has been known for a sagging defense, but Bessoir had to make some adjustments with the advent of the three-point field goal. He encourages the fast break within certain limits.

"Most of our fans would say it is
See Division III, page 15

Scott Tedder

Championship profile

Event: Division III men's basketball.

Field: A field of 32 teams will compete for the 1988 championship.

Automatic qualification: College Athletic Conference, Dixie Intercollegiate Athletic Conference, Iowa Intercollegiate Athletic Conference, Massachusetts State College Athletic Conference, Michigan Intercollegiate Athletic Association, Middle Atlantic States Collegiate Athletic Conference (two berths), Midwest Collegiate Athletic Conference, Minnesota Intercollegiate Athletic Conference, New Jersey State Athletic Conference, Ohio Athletic Conference, Old Dominion Athletic Conference, Southern California Intercollegiate Athletic Conference, Southern Intercollegiate Athletic Conference, State University of New York Athletic Conference.

Defending champion: North Park won the 1987 title with a 106-100 victory over Clark (Massachusetts).

Schedule: Regionals will be played March 4-5 at on-campus sites, with quarterfinals set for March 12—also at on-campus sites. The semifinals and championship game will be hosted by Calvin College, Big Rapids, Michigan, March 18-19.

The NCAA News coverage: Scores and pairings from preliminary rounds will be published in the March 9 and March 16 issues of the News. Championship results will be published March 23.

Contenders: Illinois Wesleyan, Ohio Wesleyan, Potsdam State, Rust, Scranton.

Championship notes: North Park has won two of the past three championships... Calvin has hosted the Division III men's finals since 1982... Maxwell Artis, Augustana (Illinois), is the only player ever named the tournament's most outstanding player (1981) who was not a member of the championship team—Potsdam State won the 1981 title... William Penn's Gerald Reece holds the individual single-game scoring record. He had 49 in a 1981 game against North Park.

Depth, experience set Division III challengers apart

Depth and NCAA tournament experience are likely to play roles in determining the outcome of the Division III Women's Basketball Championship.

"Really, there is no substitute for depth," Duane Siverson, coach of Concordia-Moorhead, said. "It does a lot of good things for you."

Siverson, who has about 10 players seeing about 20 minutes of action per game, said that depth gives a team versatility and makes scouting and preparation more difficult for opponents. In addition, the team can cope with foul trouble or injury problems.

Depth provides another advantage going into the postseason. "The players are still fresh and excited

about playing basketball because of depth," he said.

Concordia-Moorhead also has plenty of NCAA championship experience. Last year, the Cobbers reached the final game before los-

Championship Preview

ing, 81-74, to Wisconsin-Stevens Point. Jessica Beachy earned all-tournament honors and topped all scorers with 128 points in five games for a 25.6 average. Mary Lee Legried was the tournament assist leader with 56. Patty Kubow, who has been slowed by a knee injury this season, averaged 17.2 points and 6.6 rebounds.

"Jessie and M. L. are game players," Siverson said. "They have gotten the job done on big possessions."

Junior Jillayn Quaschnick has stepped to the forefront this year. She is the team's second-leading scorer and was shooting 58.9 percent from the field through 20 games to rank seventh nationally. The team topped the nation in scoring with an 88.0 average and also was No. 1 in field-goal percentage, hitting 52.6 percent of its attempts.

St. John Fisher, coached by Phil Kahler, has eight seniors. The Cardinals made their first NCAA tournament appearance a year ago and advanced to the quarterfinals.

Scoring-defense leader

The team was the national leader in scoring defense last year and held that same distinction in the rankings as of February 6 with a 43.9 average. It also was ranked third in scoring with an 84.3 average.

"The team plays good defense because we emphasize that," Kahler said. She termed senior guard Louise MacDonald the team's best defensive player, saying that her keen sense of anticipation enables her to make a lot of steals. She also was averaging 15.9 points through 21 games. Senior forward Therese Tobin was the leading rebounder with a 7.8 average. In addition, she topped the team in assists. Center Shelly Bayhurst, another senior, was averaging 12.9 points.

Rust coach A. J. Stovall has a squad composed of two seniors, two sophomores and eight freshmen. He has 10 players averaging about 15 minutes a game. Senior Linda Mason had a 13.4 rebounding average through 16 games, placing her in a tie for fourth place nationally. She also was second in field-goal percentage, hitting 64.2 percent of her shots. Lena Binion leads the team in assists. Both have played in the NCAA tournament each year of their college careers. The team lost to Concordia-Moorhead in the quarterfinals a year ago.

'Take nobody for granted'

"One thing we have learned is, do not take any team for granted, no matter where you are ranked and where the other team is ranked,"

said Stovall, who guided his 1984 team to the national title.

Elizabethtown won the championship in 1982 and was runner-up the next two seasons. Last year, the Lady Jays lost to Scranton in the Mid-Atlantic regional final.

Senior Michelle Swatner has played a number of positions during her career. She now is working at forward and leads the team in re-

bounding. Junior Lori Lobb and sophomore Nancy Keene team in the backcourt. Keene hits from three-point range, and Lobb works well inside. Keene is the leading scorer, and Lobb leads in assists.

"We have quality players coming off the bench," coach Yvonne Kauffman said. "You never know who is going to pick the team up. In

See Depth, page 15

Championship profile

Event: Division III women's basketball.

Field: A field of 32 teams will compete for the 1988 championship.

Automatic qualification: College Conference of Illinois and Wisconsin, Dixie Intercollegiate Athletic Conference, Iowa Intercollegiate Athletic Conference, Massachusetts State College Athletic Conference, Middle Atlantic States Athletic Conference, Minnesota Intercollegiate Athletic Conference, New Jersey Athletic Conference, Ohio Athletic Conference.

Defending champion: Wisconsin-Stevens Point, in the school's first tournament appearance, claimed the 1987 title with an 81-74 victory over Concordia-Moorhead.

Schedule: Regionals will be played at on-campus sites March 4-5, and on-campus sites will host quarterfinal action March 11 or 12. One of the women's four finalists will host the semifinals and championship March 18-19.

The NCAA News coverage: Scores and pairings from preliminary rounds will appear in the March 9 and March 16 issue of the News. Championship results will be published March 23.

Contenders: Centre, Concordia-Moorhead, Elizabethtown, Rust, St. John Fisher.

Championship notes: There have been no repeat champions (either in consecutive or nonconsecutive years) in the six-year history of the championship... Elizabethtown has advanced to the tournament's championship game three times (1982, 1983 and 1984), winning the 1982 title... Of the 71 teams that have appeared in the tournament, only three have been selected to compete every year. They are North Carolina-Greensboro, Pomona-Pitzer and Scranton.

Lena Binion

95 cities have played host to NCAA tournament

By James M. Van Valkenburg
NCAA Director of Statistics

The NCAA Division I Men's Basketball Championship, a tournament aptly called the annual March Madness, has been contested in 95 cities in 36 states over the first 49 years, but nowhere more often than in Kansas City, Missouri, site of the 50th championship game April 4.

Kansas City has been the site of the most NCAA tournament games at 89, the most regional tournaments at 15 and the most championship games at nine (we do not say Final Four, because the current format of four regional winners to one final site did not begin until 1952). The

Kemper Arena, site of the 1983 and 1986 Midwest regionals. Municipal Auditorium (now the home court of Missouri-Kansas City, a new Division I corresponding member) will be the site of a 50-year exhibition, opening March 29 with photos, paintings, memorabilia and videos of the first 49 tournaments.

New York City is second on the all-time list with 76 games, the first 71 in Madison Square Garden III (I and II were gone; so is III).

All the games in Garden III were played between 1943 and 1961; included were nine regionals and seven title games. Current Garden IV, the big, round building, never has hosted an NCAA tournament game (the other five games were at St.

Western regional opened in the Sports Coliseum on Treasure Island in San Francisco Bay, site of the San Francisco International Exposition.

The NCAA tournament never returned to Treasure Island (although 19 games and the 1960 Final Four have been played in San Francisco), but the Palestra is as busy as ever—the oldest major-college basketball arena on campus (a few gyms are older) and with a jammed schedule as site of Philadelphia's Big Five.

Other top cities

Nine other cities have hosted at least 30 tournament games. Two are in North Carolina—Charlotte (home of North Carolina-Charlotte) has had 50 games, and Raleigh (North Carolina State) 44—and two are in Kentucky—Louisville 44 and Lexington 40. The others are Corvallis (Oregon State) 41, Lawrence (Kansas) and Dayton 37 each, Los Angeles (UCLA and the Sports Arena, Southern California's home) 34 and College Park (Maryland) 33.

Louisville is third behind Kansas City and New York, as it has hosted six Final Fours. Seattle had three, and six cities have had two Final Fours each, with 12 having one each (see the all-time chart). So the championship game has been in 22 different cities in 18 states. The cities with the most regional tournaments are Kansas City 15, New York and Raleigh nine each, Corvallis and Lawrence eight each, Lexington and Provo (Brigham Young) seven each, and three with six—Philadelphia, College Park and Manhattan (Kansas State).

The top metropolitan area, of course, is New York. Including Uniondale on Long Island and East Rutherford, New Jersey (Meadowlands Arena), New York has hosted 90 games, 11 regionals and seven title games. (But if Lawrence, Kansas, is included in the Kansas City metro area, it would have 126 games, 23 regionals and nine title games, with No. 10 coming up. It depends on one's geographical preference.)

(See the chart footnote: New York hosted both the regional and national title game six years and Kansas City three years, and there were several other doubles; so the site breakdown does not always add to the years. Kansas City and New York City each hosted the NCAA 21 different years; Kansas City's 22nd year is coming up.)

When the 50th tournament opens March 17, there will be two first-ever cities as play-off sites—Chapel Hill, North Carolina (the 21,000-seat "Deandome"), and Detroit, Michigan (the 37,000-seat Pontiac Silverdome). There will be six repeaters for 1987—East Rutherford, Cincinnati, Salt Lake City, Seattle, Atlanta and Birmingham.

We do not yet have an official all-time figure for buildings, but we know from personal knowledge the NCAA tournament has been in at least 115 buildings in the 95 cities; a national survey coming up this year will determine the exact figure.

The states with the most games, regionals and Final Fours? The chart shows Missouri (103 games), New York (97), Kentucky (90) and Kansas (85) behind leader North Carolina; with Missouri (11 Final Fours), New York (7), Kentucky (7), California (4) and Washington (3) the top five in that category. Tied for most regional tournaments are Kansas and Missouri (17 each), then North Carolina (16) and Kentucky (11).

El Reno to New Orleans

The March Madness has been played out at places ranging from tiny El Reno (Oklahoma) High School in 1955 to the mighty Louisiana Superdome in New Orleans last year before an all-time record crowd of 64,959.

For more than 20 years starting with 1953, first-round sites were not determined until the teams were selected. The high school court was the best the tournament committee could get at the last minute for Bradley vs. Oklahoma City.

Now, sites must be selected years in advance.

All-time tournament receipts now

total \$270,253,387, with more than \$152 million in the past four years (more than the first 45 combined). Adding this year, the total will be close to \$337 million for 50 years, with \$250 million from television.

Everett Dean, coach of Stanford's 1942 NCAA champions, took home a check for \$93.75 for his team's three nights in Kansas City, four months after Pearl Harbor. Each team at the coming 50th Final Four in Kansas City will take home an estimated \$1.1 million (to be shared with its conference's members unless it is an independent).

It is now the greatest single collection
See 95 cities, page 21

Final Four Quiz:

Three states have had more than one city host the Final Four. Name the states and the cities involved. Hint: This can be determined from the all-time chart in these notes. Answer later.

state of North Carolina leads all states with 118 NCAA tournament games, including one Final Four at Greensboro in 1974.

Most of the 1,374 games in tournament history were played as parts of double-headers, and the 730 sessions were attended by 8,769,088, for an average crowd of 12,012. The 10-million mark will be reached in 1990. The 49 championship games have averaged 17,603, and the one-million mark will be reached in 1992 at the Minneapolis Metrodome.

Historic sites

The first 83 NCAA games in Kansas City were played in Municipal Auditorium, a 10,000-seat-down town arena, and all between 1940 and 1964. The 50th championship, of course, will be in 16,800-seat

John's University in Jamaica, Queens, part of New York City).

Philadelphia is third with 59 games, 48 of them in the Palestra on the University of Pennsylvania campus. The Palestra leads all campus sites. Built in 1926, it was among the first great buildings built for the sport, and more than 200 different Division I teams have played there over more than six decades. The other 11 games in Philadelphia were at the Spectrum, site of one regional and two Final Fours (1976, 1981).

A historic date

On March 17, 1939, the first games in NCAA tournament history were played in the Palestra—Villanova beat Brown, and Ohio State beat Wake Forest. (By coincidence, the 50th tournament also opens March 17). Three days later, the

Vanderbilt's Will Perdue leads Division I men in field-goal percentage

Camille Rattledge of Florida is among the Division I leaders in assists

Lance Kimmel, Ashland, tops Division II men in free-throw percentage

Pine Manor's Cattle Cleary averages 33.4 points per game to lead Division III

NCAA MEN'S DIVISION I BASKETBALL CHAMPIONSHIP
ALL-TIME SITE HISTORY LISTED BY CITIES AND STATES

State (Games)	City...	Number of...	Times Site Of	Spanning
		Years-Games-Sessions	F4 ±Rgnl ±2d	Years....
Alabama (26)	Birmingham	4 16 9	2 2	1982-1987
	Tuscaloosa	3 10 5	1 2	1974-1981
Arizona (27)	Tempe	4 10 5	4	1975-1980
	Tucson	5 17 9	2 3	1974-1987
California (66)	Berkeley	1 2 1	1	1958
	Long Beach	1 6 3	1	1986
	Los Angeles	9 34 18	2 5 2	1966-1984
	Palo Alto	1 1 1	1	1953
	San Diego	1 4 2	1	1975
	San Francisco	5+ 19 10	1 3 +2	1939-1960
Colorado (5)	Denver	1 3 2	1	1985
	Fort Collins	1 2 1	1	1967
Connecticut (10)	Hartford	2 10 5	2	1983-1985
Florida (4)	Tampa	1 4 2	1	1983
Georgia (29)	Athens	1 4 2	1	1971
	Atlanta	6 25 14	1 3 2	1977-1987
Idaho (11)	Boise	1 4 2	1	1983
	Pocatello	4 7 4	4	1957-1977
Illinois (41)	Carbondale	1 2 1	1	1969
	Chicago	4 15 8	2 2	1952-1987
	Evanston	8 23 12	2 3 3	1939-1967
	Peoria	1 1 1	1	1954
Indiana (55)	Bloomington	3 7 4	1 2	1977-1981
	Evansville	1 4 2	1	1983
	Fort Wayne	3 6 3	3	1953-1956
	Indianapolis	6 22 12	1 2 3	1940-1987
	South Bend	3 10 5	3	1971-1985
	Terre Haute	1 2 1	1	1974
	West Lafayette	1 4 2	1	1980
Iowa (20)	Ames	1 4 2	1	1972
	Iowa City	4 16 8	4	1954-1966
Kansas (85)	Lawrence	10 37 19	8 2	1956-1979
	Manhattan	6 24 12	6	1953-1969
	Wichita	8 24 12	3 5	1956-1981
Kentucky (90)	Bowling Green	2 6 3	2	1965-1980
	Lexington	14 40 22	1 7 6	1955-1985
	Louisville	11+ 44 23	6 4 +2	1958-1987
Louisiana (24)	Baton Rouge	3 11 6	1 2	1976-1986
	New Orleans	4 13 8	2 2	1942-1987
Maryland (33)	College Park	9 33 17	2 6 1	1962-1977
Michigan (4)	East Lansing	1 4 2	1	1963
Minnesota (12)	Minneapolis	3 12 6	1 1 1	1951-1986
Missouri (103)	Kansas City	21+ 89 47	9 ±15 +1	1940-1986
	St. Louis	4 14 8	2 2	1973-1984
Nebraska (10)	Lincoln	2 8 4	2	1980-1984
	Omaha	1 2 1	1	1977
New Jersey (12)	East Rutherford	3 10 6	2 1	1984-1987
	Princeton	2 2 2	2	1970-1972
New Mexico (25)	Albuquerque	4 16 9	1 2 1	1968-1985
	Las Cruces	4 9 5	1 3	1959-1975
North Carolina (118)	Charlotte	13 50 25	5 8	1958-1987
	Greensboro	6 24 13	1 2 3	1974-1986
	Raleigh	14 44 23	9 5	1951-1982
New York (97)	Buffalo	1 2 1	1	1954
	#New York	21+ 76 39	7 ±9 +12	1943-1974
	Syracuse	3 15 8	1 2	1983-1987
	Uniondale	1 4 2	1	1982
Ohio (51)	Cincinnati	2 6 4	2	1979-1982
	Columbus	1 4 2	1	1970
	Dayton	11 37 19	3 68	1970-1986
	Kent	2 4 2	2	1966-1968
Oklahoma (30)	El Reno	1 1 1	1	1955
	Norman	1 2 1	1	1977
	Oklahoma City	2 4 3	1 1	1957-1977
	Stillwater	2 5 3	1 1	1954-1958
	Tulsa	5 18 9	1 4	1974-1985
Oregon (64)	Corvallis	11+ 41 21	8 +4	1952-1983
	Eugene	4 8 4	4	1963-1978
	Portland	4 15 8	1 2 +2	1959-1975
Pennsylvania (59)	Philadelphia	22 59 30	2 6 ±14	1939-1984
Rhode Island (25)	Kingston	3 3 3	3	1967-1969
	Providence	7 22 12	3 4	1975-1985
South Carolina (4)	Columbia	1 4 2	1	1970
Tennessee (23)	Knoxville	3 7 4	1 2	1972-1983
	Memphis	1 4 2	1	1984
	Murfreesboro	1 4 2	1	1979
	Nashville	2 8 4	1 1	1973-1982
Texas (77)	Austin	1 4 2	1	1981
	Dallas	7 20 11	1 2 4	1957-1986
	Denton	3 8 4	3	1974-1980
	El Paso	1 4 2	1	1981
	Fort Worth	2 4 2	2	1969-1970
	Houston	7+ 27 15	1 3 +4	1961-1986
	Lubbock	4 10 5	1 3	1963-1975
Utah (78)	Logan	3 8 4	3	1971-1982
	Ogden	3 13 7	1 2	1980-1986
	Provo	9 28 16	7 2	1960-1982
	Salt Lake City	7 29 15	1 2 4	1968-1987
Virginia (6)	Blacksburg	2 4 2	2	1966-1967
	Williamsburg	2 2 2	2	1972-1973
Washington (32)	Pullman	3 10 5	3	1975-1984
	Seattle	8 22 13	3 3 2	1949-1987
West Virginia (6)	Morgantown	3 6 4	1 2	1971-1974
Wisconsin (12)	Madison	2 8 4	2	1941-1969
	Milwaukee	1 4 2	1	1984

* Final Four format or semifinals and finals at one site, started 1952; CH-FF column indicates title game or Final Four. During 1939-51, semifinals held at Eastern, Western Regionals, third place if any at title site. Two regional sites first 13 years except 1951, when Raleigh and New York shared Eastern Regional. ± Both Regnl, CH same year at New York 1943-44-45-46-47-48, Kansas City 40-41-42. + Both 1st Rd, FF same year at San Francisco 1960, Houston 1971. Both 1st Rd, Regnl same year at Kansas City 1951, New York 1951, Corvallis 1954, Louisville 1961, Portland 1961. # Incl. 4g in Jamaica, part of NYC. & Incl. opening round games 1983 and 1984.

Basketball Statistics

Through games of February 22

Men's Division I individual leaders

SCORING							
	CL	G	TFG	3FG	FT	PTS	AVG
1. Horsey Hawkins, Bradley	Sr	24	289	67	210	855	35.6
2. Daren Queenan, Lehigh	Sr	25	260	18	176	714	28.6
3. Anthony Mason, Tennessee	Sr	25	252	39	169	712	28.5
4. Jeff Martin, Murray St.	Jr	24	243	14	135	635	26.5
5. Gerald Hayward, Loyola (Ill.)	Jr	24	243	26	109	621	25.9
6. Byron Larkin, Xavier (Ohio)	Sr	23	232	17	107	588	25.6
7. Dean Borges, Wagner	So	18	162	51	82	457	25.4
8. Archie Tullios, Detroit	Sr	24	233	33	107	606	25.3
9. Jeff Grayer, Iowa St.	Sr	26	253	15	134	655	25.2
10. Steve Middleton, Southern Ill.	Sr	24	223	45	105	596	24.8
11. Marty Simmons, Evansville	Sr	23	208	38	113	567	24.7
12. Skip Henderson, Marshall	Sr	27	242	63	118	665	24.6
13. Jim Barton, Dartmouth	Jr	22	188	70	94	540	24.5
14. Chad Tucker, Butler	Sr	23	206	22	124	558	24.3
15. Danny Manning, Kansas	Sr	26	246	7	127	626	24.1
16. Rick Smith, Marist	Sr	24	213	0	144	570	23.8
17. Lionel Simmons, La Salle	So	29	261	2	162	686	23.7
18. Vernell Coles, Virginia Tech	Sr	25	204	10	172	590	23.6
19. Ricky Berry, San Jose St.	Sr	24	202	47	115	566	23.6
20. Mitch Richmond, Kansas St.	Sr	23	189	31	132	541	23.5
21. Ledell Eackles, New Orleans	Sr	26	211	18	170	610	23.5
22. Walter Lancaster, Virginia Tech	Jr	25	205	93	83	586	23.4
23. Wayne Engelstad, UC Irvine	Sr	24	198	24	141	561	23.4

BLOCKED SHOTS				
	CL	G	NO	AVG
1. Rodney Blake, St. Joseph's (Pa.)	Sr	24	97	4.0
2. Mike Brown, Canisius	Sr	22	87	4.0
3. Roy Brow, Virginia Tech	Sr	24	88	3.7
4. Rik Smits, Marist	Sr	24	87	3.6
5. Byron Hopkins, Navy	So	20	69	3.5
6. Tim Perry, Temple	Sr	22	74	3.4
7. Mike Butts, Bucknell	Jr	24	80	3.3
8. Elden Campbell, Clemson	So	23	71	3.1
8. Charles Smith, Pittsburgh	Sr	23	71	3.1
10. Walter Palmer, Dartmouth	So	22	67	3.0
11. Stacey King, Oklahoma	Jr	26	78	3.0
11. Dean Garrett, Indiana	Sr	23	69	3.0

ASSISTS				
	CL	G	NO	AVG
1 Avery Johnson, Southern-B.R.	Sr	25	339	13.6
2 Anthony Manuel, Bradley	Jr	24	284	11.8
3 Howard Evans, Temple	Sr	23	207	9.0
4 Craig Neal, Georgia Tech	Sr	25	224	9.0
5 Corey Gaines, Loyola (Calif.)	Sr	24	204	8.5
6 Frank Smith, Old Dominion	Sr	25	208	8.3
7 Glenn Williams, Holy Cross	Jr	25	205	8.2
8 Sherman Douglas, Syracuse	Jr	26	212	8.2
9 Marc Brown, Siena	Fr	23	178	7.7
10 Ricky Grace, Oklahoma	Sr	25	190	7.6

STEALS				
	CL	G	NO	AVG
1 Aldwin Ware, Florida A&M	Sr	24	107	4.5
2 Marty Johnson, Towson St.	Sr	25	110	4.4
3 Mookie Blaylock, Oklahoma	Jr	26	108	4.2
4 Haywood Workman, Oral Roberts	Jr	24	86	3.6
5 Avery Johnson, Southern-B.R.	Sr	25	88	3.5
6 Chris Conway, Montana St.	Sr	24	78	3.3
7 Eric Murdock, Providence	Fr	24	77	3.2
8 Delray Brooks, Providence	Sr	24	73	3.0
9 Kenny Robertson, Cleveland St.	So	26	78	3.0
10 Darryl McDonald, Texas A&M	Sr	26	78	3.0

REBOUNDING				
	CL	G	NO	AVG
1 Kenny Miller, Loyola (Ill.)	Fr	24	328	13.7
2 Rodney Mack, South Caro. St.	Jr	25	324	13.0
3 Jerome Lane, Pittsburgh	Jr	23	274	11.9
4 Lionel Simmons, La Salle	So	29	343	11.8
5 Kenny Sanders, George Mason	Jr	24	281	11.7
6 Randy White, Louisiana Tech	Jr	25	289	11.6
7 Derrick Coleman, Syracuse	So	26	297	11.4
8 Oliver Johnson, Baptist	Sr	26	294	11.3
9 Tyrone Canino, Central Conn. St.	Sr	26	293	11.3
10 Mike Butts, Bucknell	Jr	24	260	10.8

FIELD-GOAL PERCENTAGE					
(Min. 5 FG Made Per Game)	CL	G	FG	FGA	PCT
1. Will Perdue, Vanderbilt	Sr	23	173	252	68.7
2. Jarvis Basnight, Nevada Las Vegas	Sr	25	152	223	68.2
3. Stanley Brundy, DePaul	Jr	23	133	200	66.5
4. Arnell Jones, Boise St.	Sr	24	147	227	64.8
5. Tony Holifield, Illinois St.	Sr	24	134	208	64.4
6. Elden Campbell, Clemson	So	23	176	275	64.0
7. Eric Leckner, Wyoming	Sr	25	135	211	64.0
8. J. R. Reid, North Caro.	So	23	156	246	63.4
9. Brian Williams, Maryland	Fr	21	116	183	63.4
10. Howard Wright, Stanford	Jr	25	149	237	62.9
11. Kenny Cox, North Caro. A&T	Sr	25	125	200	62.5
12. Kenny Green, Rhode Island	So	25	125	200	62.5
13. Rico Washington, Weber St.	Jr	23	169	271	62.4
14. Kelby Stuckey, Southwest Mo. St.	Jr	26	144	231	62.3
15. Tom Curry, Marshall	Sr	24	165	265	62.3
16. Heder Ambrose, Baptist	Jr	26	150	241	62.2
17. Vaughn Lutton, Robert Morris	Jr	23	136	219	62.1
18. Dan Plondke, N.C.-Charlotte	Sr	25	135	218	61.9

FREE-THROW PERCENTAGE						
(Min. 2.5 FT Made Per Game)	CL	G	FT	FTA	PCT	
1. Archie Tullios, Detroit	Sr	24	107	116	92.2	
2. B.J. Armstrong, Iowa	Jr	25	79	88	89.8	
3. Jeff Harris, Illinois St.	Sr	24	68	76	89.5	
4. Jim Barton, Dartmouth	Jr	22	94	106	88.7	
5. Labradford Smith, Louisville	Fr	25	101	114	88.6	
6. Chad Tucker, Butler	Sr	23	124	140	88.6	
7. Kenneth Williamson, S.F. Austin St.	Jr	24	69	78	88.5	
8. Delray Brooks, Providence	Sr	24	68	77	88.3	
9. Kai Nurnberger, Southern Ill.	Jr	24	64	73	87.7	
10. Tony Ward, Penn St.	Sr	22	56	64	87.5	
11. Corvin Davis, North Caro. A&T	Jr	25	76	87	87.4	
12. Jeff Lebo, North Caro.	Jr	23	69	79	87.3	
13. Dwight Boyd, Memphis St.	Sr	20	67	77	87.0	
14. Chris Gaines, Hawaii	So	22	87	100	87.0	
15. Tim Kincaid, Clemson	So	23	60	69	87.0	
16. Gerald Jackson, Geo. Washington	Sr	24	73	84	86.9	
17. Todd Licht, Stanford	Jr	25	145	167	86.8	
18. Brian Taylor, Brigham Young	Sr	23	71	82	86.6	

3-POINT FIELD-GOAL PERCENTAGE						
	CL	G	FG	FGA	PCT	
1. Glenn Troup, Holy Cross	Jr	25	48	72	66.7	
2. Steve Kerr, Arizona	Sr	27	82	139	59.0	
3. Reginald Jones, Prairie View	Sr	24	79	140	56.4	
4. Corey Gaines, Loyola (Calif.)	Sr	24	36	64	56.3	
5. Dave Orlandini, Princeton	Sr	21	49	88	55.7	
6. Mike Joseph, Bucknell	So	25	58	106	54.7	
7. Tharon Mayes, Florida St.	So	23	38	72	52.8	
8. Jamie Benton, Boston Col.	Sr	24	48	91	52.7	
9. Eric Adams, Hardin-Simmons	Jr	21	69	131	52.7	
10. Carlos Dienta, Hofstra	Jr	24	67	128	52.3	

3-POINT FIELD GOALS MADE PER GAME				
	CL	G	NO	AVG
1. Timothy Pollard, Mississippi Val.	Jr	26	126	4.8
2. Jeff McGill, Eastern Ky.	Sr	23	94	4.1
3. Wally Lancaster, Virginia Tech	Jr	23	93	4.0
4. Gerald Paddio, Nevada-Las Vegas	Sr	26	92	3.5
5. Calvin Lamb, LIU-Brooklyn	Sr	19	65	3.4
6. Earl Watkins, Southwestern La.	Jr	25	85	3.4
7. Dave Mooney, Coastal Caro.	Sr	24	81	3.4
8. Tony Ross, San Diego St.	So	24	80	3.3
9. Reginald Jones, Prairie View	Sr	24	79	3.3
10. Eric Adams, Hardin-Simmons	Sr	21	69	3.3

REBOUNDING				
	CL	G	NO	AVG
11. Fred West, Texas Southern	So	25	269	10.8
12. Tyrone Hill, Xavier (Ohio)	So	23	245	10.7
13. Levy Middlebrooks, Pepperdine	Sr	25	266	10.6
14. James Glynn, Lamar	Sr	27	283	10.5
15. Anthony Smith, Western Ky	So	25	261	10.4
16. Dan Maguire, Central Mich	Sr	26	271	10.4
17. Harvey Grant, Oklahoma	Sr	26	271	10.4
18. Anthony Mason, Tennessee St	Sr	25	260	10.4
19. Will Perdue, Vanderbilt	Sr	23	238	10.3
20. John Spencer, Howard	Sr	25	255	10.2

Team leaders

SCORING OFFENSE				
	G	W-L	PTS	AVG
1 Loyola (Calif.)	25	22-3	2752	110.1
2 Oklahoma	26	24-2	2739	105.3
3 Southern-B.R.	26	20-6	2530	97.3
4 Xavier (Ohio)	23	20-3	2157	93.8
5 Iowa	25	18-7	2334	93.4
6 Bradley	24	20-4	2230	92.9
7 Southern Miss	22	18-4	2031	92.3
8 Virginia Tech	25	19-6	2300	92.0
9 Iowa St.	26	17-9	2382	91.6
10 Holy Cross	25	11-14	2223	88.9
11 Brigham Young	23	21-2	2042	88.8
12 Michigan	26	22-4	2305	88.7
13 Duke	23	20-3	2282	87.9
14 Nevada-Las Vegas	26	23-3	2285	87.9
15 Rhode Island	26	21-5	2282	87.8

SCORING MARGIN			
	OFF	DEF	MAR
1 Oklahoma	105.3	80.1	25.2
2 Duke	87.9	67.4	20.5
3 Arizona	83.9	63.6	20.3
4 Nevada-Las Vegas	87.9	68.0	19.9
5 Syracuse	87.6	70.8	16.8
6 Temple	78.0	61.7	16.7
7 Loyola (Calif.)	110.1	93.8	16.2
8 Michigan	88.7	72.5	16.2
9 Xavier (Ohio)	93.8	78.6	15.2
10 Iowa	93.4	78.3	15.0
11 North Caro. A&T	81.7	67.7	14.0
12 Illinois	83.4	69.8	13.6
13 North Caro.	84.6	71.1	13.5
14 Brigham Young	88.8	76.2	12.6
15 Purdue	85.3	72.8	12.6

FIELD-GOAL PERCENTAGE			
	FG	FGA	PCT
1 Brigham Young	741	1342	55.2
2 Michigan	922	1684	54.4
3 North Caro	710	1305	54.4
4 Arizona	606	1486	54.2
5 Purdue	743	1394	53.3
6 Evansville	713	1351	52.8
7 Princeton	466	883	52.8
8 Iowa	840	1602	52.4
9 Missouri	740	1412	52.4
10 Arkansas St.	751	1437	52.3
11 Gonzaga	661	1266	52.2
12 Syracuse	874	1676	52.1
13 Northwestern La.	620	1193	52.0

FREE-THROW PERCENTAGE			
	FT	FTA	PCT
1 Butler	351	440	79.8
2 Princeton	245	317	77.3
3 Brigham Young	454	590	76.9
4 Kentucky	450	587	76.7
5 Bucknell	420	549	76.5
6 Lafayette	407	533	76.4
7 Providence	422	555	76.0
8 Eastern Ill.	454	601	75.5
9 UC Irvine	472	626	75.4
10 Southwest Mo. St.	457	609	75.0
11 Old Dominion	390	520	75.0
12 Auburn	287	384	74.7
13 N.C. Asheville	349	468	74.6

3-POINT FIELD-GOAL PERCENTAGE				
	G	FG	FGA	PCT
1 Prairie View	24	112	226	49.6
2 Princeton	21	170	344	49.4
3 Arizona	27	177	363	48.8
4 Kansas St.	23	110	226	48.7
5 Marist	24	97	201	48.3
6 Richmond	25	88	183	48.1
7 Central Mich.	26	165	347	47.6
8 Brigham Young	23	108	223	47.5
9 Bucknell	25	139	298	46.6
9 Holy Cross	25	139	298	46.6

Basketball Statistics

Through games of February 13

Men's Division II individual leaders

SCORING						
	CL	G	TFG	3FG	FT	PTS
1. Steve De Laveaga, Cal Lutheran	Jr	24	247	43	128	665
2. D. Cambren, LIU-Southampton	Sr	20	193	25	141	552
3. Scott Blittinger, Oakland	Sr	23	245	1	130	621
4. Steve Liford, Northeast Mo. St.	Sr	20	189	74	66	518
5. A. Williams, Cal St. Sacramento	Sr	26	222	148	77	669
6. Norman Taylor, Bridgeport	Sr	24	238	1	138	615
7. Bailey Alston, Liberty	Sr	22	228	26	77	559
8. John Gilbert, Lake Superior St.	Sr	21	206	9	109	530
9. Tyrone Doleman, Pitt-Johnstown	So	23	218	33	96	565
REBOUNDING						
	CL	G	NO	AVG		
1. Anthony Ikeobi, Clark (Ga.)	Sr	25	356	14.2		
2. Norman Taylor, Bridgeport	Sr	24	321	13.4		
3. Leonard Harris, Virginia St.	Jr	24	315	13.1		
4. Mike Holmes, Bellarmine	Sr	22	282	12.8		
5. Jonathan Roberts, East Stroudsburg	So	22	281	12.8		
6. Lake Cosby, Northern Mich.	Sr	23	280	12.2		
7. Dave Vonesh, North Dak.	So	22	266	12.1		
8. Anthony King, Shaw (N.C.)	So	21	252	12.0		
9. Terry Davis, Virginia Union	Jr	24	278	11.6		
10. Marty Eggleston, Kutztown	Jr	24	268	11.2		
11. Christopher Jones, Johnson Smith	Sr	22	244	11.1		
3-POINT FIELD-GOAL PERCENTAGE						
	CL	G	FG	FGA	PCT	
1. Thor Shaffer, Kentucky St.	Jr	24	39	69	56.5	
2. H. Loughridge, Cal St. Los Angeles	Sr	21	51	91	56.0	
3. Keith Fisher, Mansfield	So	19	40	72	55.6	
4. Mark Sundquist, Seattle Pacific	Sr	23	40	112	53.6	
5. Lebron Gladden, Ashland	So	20	40	75	53.3	
6. Bob Bradford, Millersville	Jr	22	50	95	52.6	
7. Scott Murphy, Mt. St. Mary's (Md.)	Jr	17	31	59	52.5	
8. Jerome McCoy, Johnson Smith	Jr	23	43	82	52.4	
9. Steve Kelly, Savannah St.	So	17	28	50	52.0	
10. Neal Murray, Troy St.	Jr	22	46	89	51.7	

FIELD-GOAL PERCENTAGE						
	CL	G	FG	FGA	PCT	
1. Louis Newsome, North Ala.	Jr	19	132	174	75.9	
2. Mike Higgins, Northern Colo.	Jr	21	153	221	69.2	
3. Donnelly Iyrell, Fla. Southern	So	24	138	202	68.3	
4. Stan Kappers, St. Joseph's (Ind.)	Sr	20	160	237	67.5	
5. Kris Kearney, Fla. Southern	Jr	24	159	239	66.5	
6. Norman Taylor, Bridgeport	Sr	24	238	363	65.6	
7. Don Emerson, Dowling	Jr	15	143	219	65.3	
8. Ricky Jordan, Edinboro	So	21	124	190	65.3	
9. Tom Chaney, Indiana (Pa.)	Jr	22	112	172	65.1	
FREE-THROW PERCENTAGE						
	CL	G	FT	FTA	PCT	
1. Lance Kimmel, Ashland	Sr	20	55	58	94.8	
2. Brian Koepfick, Mankato St.	Jr	22	87	95	91.6	
3. Charles Byrd, West Tex. St.	Sr	23	65	71	91.5	
4. Mark Mohl, Morrisville	Sr	22	81	91	89.0	
5. Lebron Gladden, Ashland	So	20	63	71	88.7	
6. Pete Jarabko, Le Moyne	Sr	21	61	69	88.4	
7. Steve Bard, IU/P.U.-Ft. Wayne	Jr	22	65	74	87.8	
8. Charles Barrouk, Clarion	Sr	21	71	81	87.7	
9. John Henderson, Oakland	Sr	23	115	132	87.1	
10. Mark Caprarola, West Chester	Sr	21	60	69	87.0	
3-POINT FIELD GOALS MADE PER GAME						
	CL	G	NO	AVG		
1. Alex Williams, Cal St. Sacramento	Sr	25	148	5.9		
2. Duane Huddleston, Missouri-Rolla	Sr	21	92	4.4		
3. Robert Martin, Cal St. Sacramento	Jr	25	108	4.3		
4. Rodney Harris, LIU-Southampton	Jr	21	85	4.0		
5. Mike Sinclair, Bowie St.	So	23	89	3.9		
6. Steve Liford, Northeast Mo. St.	Sr	20	74	3.7		
7. Todd Bowden, Randolph-Macon	Jr	21	85	3.4		
8. Carter Glad, Winona St.	Jr	26	89	3.4		
9. Ondray Wagner, Alabama A&M	Sr	22	75	3.4		
10. Maurice Pullum, UC Riverside	Jr	23	77	3.3		

Team leaders

SCORING OFFENSE						
	G	W-L	PTS	AVG		
1. Ferris St.	23	20-3	2270	98.7		
2. Oakland	23	15-8	2254	98.0		
3. New Haven	24	22-2	2312	96.3		
4. Southern Utah St.	24	15-9	2302	95.9		
5. Alabama A&M	22	20-2	2106	95.7		
6. Rollins	23	17-6	2167	94.2		
7. Grand Valley St.	24	14-10	2241	93.4		
SCORING DEFENSE						
	G	W-L	PTS	AVG		
1. N.C. Central	23	21-2	1329	57.8		
2. Minn. Duluth	25	20-5	1557	62.3		
3. Regis (Colo.)	23	17-6	1463	63.6		
4. Cal St. Bakersfield	23	16-7	1469	63.9		
5. Ashland	20	15-5	1281	64.1		
6. Randolph-Macon	21	15-6	1374	65.4		
7. Norfolk St.	22	17-5	1470	66.8		
WON-LOST PERCENTAGE						
	W-L	PCT				
1. Southeast Mo. St.	22-1	.957				
2. Fla. Southern	22-2	.917				
3. New Haven	22-2	.917				
4. N.C. Central	21-2	.913				
5. Alabama A&M	20-2	.909				
6. Ferris St.	20-3	.870				
7. St. Cloud St.	20-3	.870				
8. Augustana (S.D.)	18-3	.857				
FREE-THROW PERCENTAGE						
	FT	FTA	PCT			
1. Rollins	374	599	79.3			
2. St. Joseph's (Ind.)	374	478	78.2			
3. Ashland	309	397	77.8			
4. Randolph-Macon	290	373	77.7			
5. Phila. Textile	312	414	75.4			
6. Oakland	467	620	75.3			
3-POINT FIELD GOALS MADE PER GAME						
	G	NO	AVG			
1. Cal St. Sacramento	26	269	10.3			
2. Randolph-Macon	21	186	8.9			
3. UC Riverside	23	180	7.8			
4. Jacksonville St.	25	178	7.1			
5. Keene St.	21	147	7.0			
6. Alabama A&M	22	150	6.8			
7. West Ga.	23	151	6.6			

Women's Division II individual leaders

SCORING						
	CL	G	TFG	3FG	FT	PTS
1. Mary Naughton, Stonehill	Jr	23	229	0	148	606
2. Shannon Williams, Valdosta St.	So	20	207	0	102	516
3. M. Stephenson, Dist. Columbia	Jr	23	208	0	160	578
4. Pam Hand, Valdosta St.	Sr	20	184	11	120	499
5. Theresa Lorenz, Bloomsburg	Jr	22	252	0	107	534
6. Shalonda Young, Queens	Sr	22	225	63	91	604
7. Jackie Dolberry, Hampton	Jr	18	128	0	130	386
8. B. Magee, Mississippi-Women	Jr	22	210	0	106	526
9. Kim Tayrien, Rollins	Sr	20	174	41	78	467
10. Lori Smith, Tampa	Sr	20	174	41	78	467
REBOUNDING						
	CL	G	NO	AVG		
1. Angela Henderson, Winston-Salem	Sr	19	281	14.8		
2. Kimberly Oates, Fort Valley St.	Sr	20	280	14.0		
3. M. Stephenson, Dist. Columbia	Jr	23	304	13.2		
4. Montique Wade, Edinboro	So	21	277	13.2		
5. Bunnie Magee, Mississippi-Women	Jr	16	211	13.2		
6. Angela Hamilton, Johnson Smith	Jr	19	250	13.2		
7. Venice Frazier, Hampton	Sr	24	313	13.0		
8. Sharon Holloway, Winston-Salem	Sr	21	273	13.0		
9. Jennelle Wilson, Alabama A&M	Jr	20	257	12.9		
10. Kimberly Lewis, Morris Brown	Jr	19	241	12.7		
3-POINT FIELD-GOAL PERCENTAGE						
	CL	G	FG	FGA	PCT	
1. Jackie Farnan, New York Tech	Sr	22	46	88	52.3	
2. Marilyn Chung, New York Tech	Sr	22	34	70	48.6	
3. Jill Dau, Nebraska-Omaha	Jr	22	38	80	47.5	
4. Janet Clark, Northwest Mo. St.	Jr	22	36	80	45.0	
5. Heidi Lawrence, Eastern N. Mex.	Jr	21	36	105	44.8	
6. Patty Lipoma, Navy	Sr	21	64	143	44.8	
7. Sharienne Southworth, Denver	Jr	21	37	83	44.6	
8. Heidi Lawrence, Indianapolis	Jr	21	53	123	43.1	
9. Tina McCloud, Livingston	Jr	20	47	113	41.6	
10. Nan Wagner, East Stroudsburg	Jr	20	47	113	41.6	

FIELD-GOAL PERCENTAGE						
	CL	G	FG	FGA	PCT	
1. Tracy Payne, St. Joseph's (Ind.)	Jr	22	172	252	68.3	
2. Shannon Williams, Valdosta St.	So	20	207	333	62.2	
3. Kim Tayrien, Rollins	Jr	22	210	344	61.0	
4. Tammy Wilson, Central Mo. St.	Jr	21	146	241	60.6	
5. Anne Cook, Southeast Mo. St.	Sr	19	148	245	60.4	
6. Jill Halagin, Pitt-Johnstown	Sr	19	148	245	60.4	
7. Annetta Parham, Liberty	Sr	18	99	164	60.4	
8. Julie Sergeant, Bridgeport	Jr	22	128	214	59.8	
9. Betsy Huddes, Delta St.	Jr	22	163	273	59.7	
10. Marcine Edmonds, Cal Poly Pomona	Jr	24	143	240	59.6	
FREE-THROW PERCENTAGE						
	CL	G	FT	FTA	PCT	
1. Cheryl Vail, St. Joseph's (Ind.)	Jr	22	57	64	89.1	
2. Sarah Howard, St. Cloud St.	Sr	21	80	90	88.9	
3. Kathleen Weber, LIU-C. W. Post	Sr	21	75	85	88.2	
4. Kristi Mercer, Liberty	Fr	21	82	94	87.2	
5. Kelly Leintz, Northwest Mo. St.	Sr	22	87	100	87.0	
6. Anne Cook, Southeast Mo. St.	Sr	21	55	64	85.9	
7. Michelle Cassella, Le Moyne	Sr	19	72	84	85.7	
8. Shalonda Young, Queens	Sr	22	107	127	84.3	
9. Barbie Barrett, Assumption	Sr	18	62	74	83.8	
10. Janet Clark, Northwest Mo. St.	Jr	22	66	80	82.5	
3-POINT FIELD GOALS MADE PER GAME						
	CL	G	NO	AVG		
1. Lisa Blackmon, West Ga.	Jr	19	73	3.8		
2. Mary Nesbit, Keene St.	Fr	22	79	3.6		
3. Patty Lipoma, Navy	Sr	21	64	3.0		
4. Sharrion Beard, Johnson Smith	Sr	21	57	2.7		
5. Heidi Lawrence, Indianapolis	Jr	21	53	2.5		
6. Jackie Dolberry, Hampton	Jr	25	63	2.5		
7. Michelle Studer, Denver	Jr	20	47	2.3		
8. Tina McCloud, Livingston	Sr	20	47	2.3		
9. Ladawn Schmucker, Eastern N. Mex.	Jr	21	47	2.2		
10. Lisa Brown, N.C. Central	Jr	25	55	2.2		

Team leaders

SCORING OFFENSE				
	G	W-L	PTS	AVG
1. Hampton	25	25-0	2631	105.2
2. Valdosta St.	20	15-5	1797	89.8
3. Pitt-Johnstown	19	17-2	1683	88.6
4. Johnson Smith	21	16-5	1783	84.9
5. Lake Superior St.	23	20-3	1952	84.9
6. New Haven	21	19-2	1767	84.1
7. Fort Valley St.	20	17-3	1677	83.8
SCORING DEFENSE				
	G	W-L	PTS	AVG
1. West Tex. St.	23	23-0	1220	53.0
2. Dist. Columbia	23	21-2	1263	54.9
3. Southeast Mo. St.	22	21-1	1258	57.2
4. Bentley	22	20-2	1259	57.2
5. North Dak. St.	21	19-2	1204	57.3
6. Pace	23	17-6	1344	58.4
WON-LOST PERCENTAGE				
		W-L		PCT
1. Hampton		25-0		1.000
1. West Tex. St.		23-0		1.000
3. Southeast Mo. St.		21-1		.955
4. Mt. St. Mary's (Md.)		20-1		.952
5. Dist. Columbia		21-2		.913
6. Bentley		20-2		.909
6. Delta St.		20-2		.909
6. Rollins		20-2		.909
6. St. Joseph's (Ind.)		20-2		.909
FIELD-GOAL PERCENTAGE				
	FG	FGA		PCT
1. St. Joseph's (Ind.)	662	1222		54.2
2. West Tex. St.	809	1525		53.0
3. Pitt-Johnstown	651	1230		52.9
4. Delta St.	741	1462		50.7
5. Rollins	710	1412		50.3
6. Mt. St. Mary's (Md.)	707	1433		49.3
7. Valdosta St.	699	1420		49.2
FREE-THROW PERCENTAGE				
	FT	FTA		PCT
1. Mo. St. Louis	298	404		73.8
2. Valdosta St.	366	500		73.2
3. Nebraska-Omaha	331	453		73.1
4. Lake Superior St.	356	488		73.0
5. Southeast Mo. St.	302	414		72.9
6. Pitt-Johnstown	375	516		72.7
7. Delta St.	327	451		72.5
3-POINT FIELD-GOAL PERCENTAGE				
	G	FG	FGA	PCT
1. New York Tech	22	87	178	48.9
2. Navy	21	67	150	44.7
3. Abilene Christian	26	72	165	43.6
4. Eastern N. Mex.	21	59	136	43.4
5. Nebraska-Omaha	22	57	136	41.9
6. Denver	21	85	204	41.7
7. Indianapolis	21	63	155	40.6
3-POINT FIELD GOALS MADE PER GAME				
	G	NO		AVG
1. Keene St.	22	185		8.4
2. West Ga.	19	100		5.3
3. Johnson Smith	21	92		4.4
4. Denver	21	85		4.0
5. New York Tech	22	87		4.0
6. Lincoln (Mo.)	22	86		3.9

1988 NCAA committee appointments announced

Council appointments

Individuals to fill vacancies on NCAA Council-appointed committees were approved by the NCAA Council at its October 1987 and January 1988 meetings. Following are reappointments and appointments made to fill vacancies or expired terms. Unless noted, all terms are for three years and become effective September 1, 1988.

Academic Requirements

Appointed: Ruth Cohoon, University of Arkansas, Fayetteville; Mary Jo Wynn, Southwest Missouri State University.

Communications Committee

Reappointed: David E. Housel, Auburn University; William B. Manlove, Widener University; Louis M. Marciani, East Stroudsburg University of Pennsylvania; John D. Swofford, University of North Carolina, Chapel Hill (chair).
Committee on Competitive Safeguards and Medical Aspects of Sports

Reappointed: John K. Johnston, Princeton University; Susan S. True, National Federation of State High School Associations; Roy F. Kramer, Vanderbilt University.

Appointed: Rita Castagna, Assumption College; Grant Teaff, Baylor University.

Eligibility

Reappointed: Robert A. Oliver, University of Northern Colorado; Robert M. Sweazy, Texas Tech University.

Appointed, effective immediately: Joan Boand, Grand Valley State University (Council representative, term concurrent with service on the NCAA Council).

Committee on Financial Aid and Amateurism

Reappointed: Robert A. Bowlsby, University of Northern Iowa; Judith M. Brame, California State University, Northridge; Thomas M. Kinder, Bridgewater College (Virginia); Jeffrey H. Orleans, Ivy Group.

Honors Committee

Reappointed: John R. Davis, Oregon State University (chair); Richard Kazmaier, Kazmaier Associates, Inc.

Legislation and Interpretations

Reappointed: Mary Jean Mulvaney, University of Chicago; Barbara J. Patrick, Northern Michigan University; Thomas E. Yeager, Colonial Athletic Association (chair).

Appointed, effective immediately: R. Bruce Allison, Colorado School of Mines (Council representative, term concurrent with service on the NCAA Council); William A. Marshall, Franklin and Marshall College (Council representative, term concurrent with service on the NCAA Council).

National Youth Sports Program

Reappointed: Willie Mae Williams, Southern University, Baton Rouge.

Appointed: Vivian Fuller, Indiana University of Pennsylvania. Chair: Donald W. Morefield, University of Dayton.

Postgraduate Scholarship

Reappointed: Robert J. Bruce, Widener University; Richard A. Young, Florida International University.

Appointed: Capt. William P. Donnelly, U. S. Naval Academy.

Professional Sports Liaison

Reappointed: Joe Restic, Harvard University; Jeanne Taylor, University of Mississippi; Diane T. Wendt, University of Denver.

Appointed: Wayne Duke, Big Ten Conference. Chair: Charles Theokas, Temple University.

Recruiting

Reappointed: Sam S. Bedrosian, Aurora University.

Appointed: Jody Conradt, University of Texas, Austin; Karen L. Miller, California State Polytechnic University, Pomona (Council representative, term concurrent with service on the NCAA Council).

Research

Reappointed: Kirk J. Cureton, University of Georgia; Janice A. Harper, North Carolina Central University; Orville Nelson, University of Wisconsin, Stout.

Appointed, effective immediately: Thurston E. Banks, Tennessee Technological University (Council representative, term concurrent with service on the NCAA Council).

Committee on Review and Planning

Reappointed: Alan J. Chapman, Rice University; William J. Flynn, Boston College.

Special Events

Reappointed: Eleanor R. Lemaire, University of Rhode Island; Glen C. Tuckett, Brigham Young University.

Appointed: Donnie Duncan, University of Oklahoma.

Committee on Women's Athletics

Reappointed: Gary A. Cunningham, California State University, Fresno; Christopher Dittman, Continental Divide Conference; Phyllis L. Howlett, Big Ten Conference, chair; John A. Reeves, State University of New York, Stony Brook.

noted, all terms are for three years and become effective September 1, 1988.

MEN'S SPORTS COMMITTEES

Baseball

Reelected: David H. Hall, Rice University; Tommy J. Thomas, Valdosta State College; William E. Thurston, Amherst College, secretary-rules editor.

Elected: Jim Bowen, California State University, Stanislaus; Garrett Collins, Southern Illinois University, Edwardsville; Glen C. Tuckett, Brigham Young University.

Men's Basketball Rules

Reelected: Gary Colson, University of New Mexico; Gerald L. Myers, Texas Tech University; Richard Phelps, University of Notre Dame.

Elected: William Scanlon, Union College. Chair: Gene Bartow, University of Alabama, Birmingham.

Division I Men's Basketball

Reelected: James E. Delany, Ohio Valley Conference.
Elected: Gary A. Cunningham, California State University, Fresno; Tom Butters, Duke University. Chair: Cedric W. Dempsey, University of Arizona.

Division II Men's Basketball

Reelected: Noel W. Olson, North Central Intercollegiate Athletic Conference.

Elected: James F. Battle, Virginia Union College. Chair: Charles G. Smith, University of Missouri, St. Louis.

Division III Men's Basketball

Reelected: James F. Burson, Muskingum College.
Elected: Robert Gay, MacMurray College.

Men's Fencing

Reelected: Robert J. Myslik, Princeton University.
Elected: Michael DeCicco, University of Notre Dame, chair.

Football Rules

Reelected: Marino H. Casem, Southern University, Baton Rouge.

Elected: Douglas A. Dickey, University of Tennessee, Knoxville; Milo R. Lude, University of Washington, chair; William B. Manlove Jr., Widener University; John Williams, Mississippi College.

Division I-AA Football

Reelected: Bernard F. Cooper, Indiana State University, Terre Haute, chair.

Division II Football

Reelected: William L. Sylvester, Butler University.

Division III Football

Elected: James Malmquist, Gustavus Adolphus College. Chair: William D. McHenry, Washington and Lee University.

Men's Gymnastics

Reelected: Raymond W. DeFrancesco, Southern Connecticut State University; David R. Mickelson, Iowa State University, chair.

Men's Ice Hockey

Elected: Len Ceglarski, Boston College; Charles Luce, Connecticut College. Chair: Bruce M. McLeod, University of Minnesota, Duluth.

Men's Lacrosse

Elected: Richard Kimball, Michigan State University; Michael Waldvogel, Yale University. Chair: Eugene F. Corrigan, Atlantic Coast Conference.

Men's Soccer

Reelected: Fred J. Hartrick, Buffalo State University College.

Elected: William Barfield, The Citadel; Richard Lowe, North Texas State University; Sam Snow, Florida Southern College. Chair: Barty Barto, University of Nevada, Las Vegas.

Men's Volleyball

Elected: Robert Sweeney, East Stroudsburg University of Pennsylvania. Chair: Robert L. Newcomb, University of California, Irvine.

Men's Water Polo

Elected: Page Remillard, Washington and Lee University.

Wrestling

Reelected: Robert A. Bowlsby, University of Northern Iowa; Royce N. Flippin Jr., Massachusetts Institute of Technology; David B. Icenhower, Trenton State College; Myron Roderick, Oklahoma State University.

WOMEN'S SPORTS COMMITTEES

Women's Basketball Rules

Reelected: Kay Don, California State University, Long Beach; Leigh Donato, Bryn Mawr College; Sue Gunter, Louisiana State University.

Division I Women's Basketball

Reelected: Susie Pembroke-Jones, Northern Illinois University.

Elected: O. Dean Ehlers, James Madison University; Phyllis Bailey, Ohio State University.

Division II Women's Basketball

Reelected: Kathy Richey-Walton, Slippery Rock University of Pennsylvania; Nancy A. Rowe, New Hampshire College.

Division III Women's Basketball

Reelected: Connie L. Tilley, St. Norbert College.
Elected: Robin Fry Cummins, King's College. Chair: Susan M. Zawacki, Amherst College.

Women's Fencing

Reelected: Janice L. McConnell, California University of Pennsylvania, chair; Sherry Posthumus, Stanford University.

Field Hockey

Reelected: Mary Ann Hitchens, University of Delaware; Jan Hutchinson, Bloomsburg University of Pennsylvania.

Elected: Pam Hixon, University of Massachusetts, Amherst. Chair: Mary Ann Hitchens, University of Delaware.

Women's Gymnastics

Elected: Judith L. Avenier, Pennsylvania State University; James M. Gault, University of Arizona.

Women's Lacrosse

Reelected: Andrea Golden, Ithaca College.
Elected: Jo Ann Harper, Dartmouth College.

Women's Soccer

Elected, effective immediately: Mildred B. West, College of William and Mary. Chair: Michelle C. Morgan, Amherst College.

Elected: Laurie Gregg, University of Virginia.

Women's Softball

Reelected: Gayla Eckhoff, Northwest Missouri State University.

Elected: Barbara Hibner, University of Nebraska, Lincoln; Sandee L. Hill, University of San Francisco; Wilma L. Rucker, Montclair State College. Chair: Fran Koenig, Central Michigan University.

Division I Women's Volleyball

Reelected: Beth Miller, University of North Carolina, Chapel Hill.

Elected: Christine Voelz, University of Oregon.

Division II Women's Volleyball

Reelected: Jane Meier, Northern Kentucky University, chair.

Division III Women's Volleyball

Elected: Allen F. Ackerman, Elmhurst College. Chair: Pamela D. Walker, University of Redlands.

COMBINED COMMITTEES

Men's and Women's Golf

Elected as chair: Joseph B. Feaganes, Marshall University.
Representing men's golf: Reelected: Glen R. Albaugh, University of the Pacific; Arthur H. Boulet, Bryant College; Robert E. Rosencrans, Wittenberg University.

Representing women's golf: Elected: Ann Marie Lawler, University of Florida; Linda Vollstedt, Arizona State University.

Men's and Women's Rifle

Reelected: Carolyn Dixon, Texas Christian University.
Elected: G. B. Stackhouse III, The Citadel. Chair: Jerry N. Cole, Jacksonville State University.

Men's and Women's Skiing

Elected: Lloyd F. LaCasse, University of Vermont; Bill Marolt, University of Colorado. Chair: Paul B. Crews Jr., University of Alaska, Anchorage.

Men's and Women's Swimming

Reelected as secretary-rules editor: William W. Heusner, Michigan State University.

Representing men's swimming: Reelected: John E. Ryan, U.S. Military Academy, chair; William C. Lennox, Slippery Rock University.

Elected: Peter Daland, University of Southern California.
Representing women's swimming: Reelected: Mary T. Gardner, Bloomsburg University of Pennsylvania; James A. Steen, Kenyon College.

Elected, effective immediately: Anne James, Northern Michigan University.

Elected: Patricia W. Wall, Southeastern Conference.

Representing diving: Elected: Vince Panzano, Ohio State University.

Men's and Women's Tennis

Elected as chair: Jeff Frank, Davidson College.
Representing men's tennis: Reelected: Steve Beeland, University of Florida; George H. Acker, Kalamazoo College; John Zinda, Claremont McKenna-Harvey Mudd-Scripps Colleges.

Elected: Paul Kostin, University of Arkansas, Little Rock.

Representing women's tennis: Reelected: Jeffrey A. Moore, University of Texas, Austin.

Elected: Elizabeth Murphey, University of Georgia.

Men's and Women's Track and Field

Representing men's track: Reelected: Eugene D. Smith, Eastern Michigan University; George E. Davis, University of Lowell; Christopher A. Rinne, University of California, Riverside.

Elected: Billy Lamb, Mississippi College.

Representing women's track: Elected: James Barber, Southern Connecticut State University; Herman Frazier, Arizona State University; Kathy Hildreth, Idaho State University.

Executive Committee

Division championships committees are standing committees of the Association. Terms of Council and Executive Committee members coincide with their terms on those bodies. At-large members are elected for terms of one year with a limit of five years in that position.

Division I Championships

Consists of the eight Division I representatives on the Executive Committee, excluding the president and secretary-

See 1988 NCAA, page 17

Convention appointments

Individuals to fill vacancies on NCAA sports committees have been approved by the delegates at the 1988 NCAA annual Convention in Nashville. Following are reelections and elections to fill vacancies or expired terms. Unless otherwise

Association will expand YES clinics to regional competition

The NCAA's Youth Education through Sports (YES) clinics are branching out.

For the first time, the Association will sponsor YES clinics in conjunction with regional championship competition. Six basketball clinics are scheduled March 26 at or near the sites of regional basketball finals for Division I men and women.

In the past, clinics were held in conjunction with final championships events only.

Clinics associated with men's regional championships will be conducted at the University of Alabama, Birmingham; the University of Detroit, and Rutgers University, New Brunswick. Similar sessions associated with women's play will be held at California State University, Long Beach; the University of Georgia, and the University of Texas, Austin.

The clinics will provide participants the opportunity to receive

expert instruction from top collegiate coaches, 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. Boys and girls are welcome at each clinic.

Gene Bartow of the University of Alabama, Birmingham; Jud Heathcote of Michigan State University, and Lou Carnesecca of St. John's University (New York) will be the featured speakers at the men's sites.

Among the coaches joining Bartow at UAB Arena in Birmingham will be Sonny Smith, Auburn University, and Bill Foster, University of Miami (Florida). Rick Majerus, Ball State University, and Gary Williams, Ohio State University, will be

among the coaches joining Heathcote at Calihan Hall in Detroit. Included on the staff at Louis Brown Athletic Center at Rutgers will be P.J. Carlesimo, Seton Hall University, and Dick Kuchen, Yale University.

Joan Bonvicini of California State University, Long Beach; Andy Landers of the University of Georgia.

Coaches joining Bonvicini at University Gymnasium will include Bill Nefel, University of San Francisco, and Linda Sharp, University of Southern California.

Joe Ciampi, Auburn University.

and Marynell Meadors, Florida State University, will be among those on hand at the Coliseum in Athens.

Gregory Gymnasium in Austin will play host to a staff that includes Valerie Goodwin-Colbert, University of Oklahoma, and Shirley Walker, Alcorn State University.

Local coaches and parents of participants are encouraged to attend. Registration information can be obtained from the following:

Alabama-Birmingham: Dan
Monson, 205/934-3402. Detroit:
Anne Kish, 313/927-1700.

Rutgers: Chris Needles, 201/932-3342.

Georgia: Glada Gunnels, 404/
542-5817.

Long Beach State: Cindy Masner,
213/498-4949.

Texas: Cherri Rapp, 512/471-7693.

Regional TV gives Big Ten big audience

The number of households that tuned in to syndicated Big Ten Conference football telecasts during 1987 was up 50 percent over the average for the three previous years, according to the firm hired by the conference to begin handling the regional television package last season.

A report released by Rasmussen Communications Management Corporation (RCM) says that the conference's syndicated games were seen in 912,700 television households in the seven-state Big Ten region, compared to the average of 605,000 households that saw games produced by Sportsview in 1984 and by the Turner Broadcasting System in 1985 and 1986.

"The magnitude of this increase is staggering by industry standards and bodes well for the future of Big Ten television football," said William F. Rasmussen, chairman and chief executive officer of the firm in Champaign, Illinois.

The report also points out that as viewership of the Big Ten's syndicated games increased in 1987, the combined audiences viewing Saturday football telecasts on ABC-TV and CBS-TV dropped 22 percent nationally.

"Our analysis confirms the growing realization that college football viewing is distinctly regional," said Rasmussen, who further claimed that "the regional concept of television football gained significant momentum in 1987.

"Higher viewing can be attributed directly to planned scheduling of kickoffs to avoid national network overlap, quality production and strong affiliate-relations work," he said.

The 1987 syndicated package was seen in more television markets than either of the previous packages and enjoyed increased viewership in five of the region's seven states, according to the RCM report. The decreases were recorded in Minnesota (down 18 percent from the 1984-86 average) and Wisconsin (down four percent), while increases ranged from four percent in Michigan to 264 percent in Illinois (including a 200 percent increase in the Chicago market).

In head-to-head competition against the networks in the seven-state region, the syndicated package was seen in 41 percent more households than CBS' College Football Association package.

Strip into something more comfortable.

It's time to strip away the irritation and discomfort of shaving. Introducing the new Gillette Good News! Plus. A razor that's so comfortable, it's like a warm blanket for your face. The new Gillette Good News! Plus is the most comfortable razor ever. It's the only razor that's so comfortable, it's like a warm blanket for your face. The new Gillette Good News! Plus is the most comfortable razor ever. It's the only razor that's so comfortable, it's like a warm blanket for your face.

NEW!
Gillette Good News! Plus.

Introducing the new Gillette Good News! Plus. A razor that's so comfortable, it's like a warm blanket for your face. The new Gillette Good News! Plus is the most comfortable razor ever. It's the only razor that's so comfortable, it's like a warm blanket for your face.

Available at your favorite store.

NEW!

Gillette Good News! Plus.

1. The proposed project is not a new development, but a continuation of the existing development. The project is a continuation of the existing development, and it is not a new development. The project is a continuation of the existing development, and it is not a new development.

Find it at your favorite store

NCAA Record

DIRECTORS OF ATHLETICS

Bob Hayes appointed at McNeese State, where he has been interim AD since last spring. He will continue to coach track and field. **Cecil C. Zweifel** resigned at Asbury, where he will serve as assistant to the president for centennial campaigns, beginning July 1. Zweifel served as AD at the school from 1970 to 1981, then returned for a second stint beginning in 1985.

ASSOCIATE DIRECTOR OF ATHLETICS

Cheryl L. Levick selected at Stanford, where she will be primary woman administrator. She previously served for nearly two years as assistant commissioner of the Pacific-10 Conference and is a former staff member at the NCAA, where she served stints as assistant director of women's programs, assistant director of communications and youth programs coordinator. Levick also served as associate and interim AD at Slippery Rock.

ASSISTANT DIRECTORS OF ATHLETICS

Northwestern's **Cynthia Patterson** named to a similar post at Southern Methodist, where she will direct the academics program for student-athletes. **Duncan McKenzie** appointed assistant AD for administration at Mississippi State, where he played football from 1973 to 1976. He previously served for 1½ years as business manager for men's athletics at Texas. **Chris Larson Mason** given additional duties at Williams, where she will continue to coach field hockey and women's lacrosse. She has been a coach at the school since 1980.

COACHES

Baseball—**Larry Williams** hired at Hunter, where the program is entering its second season at the varsity level. He succeeds **Bill Savarese**, who remains at the school as assistant men's varsity and head junior varsity basketball coach.

Baseball assistant—**Charles McFarland** appointed at West Chester. He is a retired U.S. Postal Service employee who also was a longtime coach at Penn Charter High School in Pennsylvania and once was a pitcher in the Detroit Tigers organization.

Men's basketball—**Dick Meader** will step down at the end of the season at Thomas, where he has been in the post for 17 seasons. He will continue to serve as athletics director.

Football—**Mercyhurst's Tony DeMeo** appointed offensive coordinator at Temple. During eight seasons, DeMeo's Mercyhurst teams compiled a 41-21-2 record. He also was head coach for four seasons at Iona (22-10-2 record) and is a former assistant at Pennsylvania.

Football assistants—**Memphis State's Wayne "Buddy" Geis** and **North Carolina's Greg Blache** named assistants by the Green Bay Packers. Geis was offensive coordinator and quarterbacks coach at Memphis State and Blache recently joined the North Carolina staff as defensive line coach after serving last season as special teams coach at Kansas. **Bob Shaw** hired as defensive coordinator at West Virginia. He previously served in the same position at Akron and is a former assistant at Michigan, Cincinnati, Arizona and Southern Illinois, as well as with the New Orleans Breakers of the United States Football League.

Also, **Gene Dahlquist** and **Lou Tepper** appointed offensive and defensive coordinators, respectively, at Illinois. Dahlquist has been offensive coordinator and quarterbacks coach since 1986 at Iowa State and Tepper has been defensive coordinator since 1983 and assistant head coach since 1986 at Colorado. **Mike Martz** promoted to offensive coordinator at Arizona State, where he has been on the staff for five seasons as quarterbacks and receivers coach. He was offensive coordinator at Fresno State in 1979 and also has been an assistant at San Jose State, Pacific and Minnesota.

In addition, **Ken Garland** named defensive line coach at Willamette, his alma mater, after three seasons as linebackers and defensive line coach at Idaho State. He succeeds **Don Pellum**, who was named recruiting coordinator at Oregon. Former Navy assistant **Jerome "Jappy" Oliver** hired to coach linebackers at Grand Valley State. Oliver was interior line coach at Navy from 1984 to 1986 and also has been on the staffs at Purdue, Eastern Michigan and Northwestern.

Cheryl Levick
appointed associate
AD at Stanford

Cynthia Patterson
named assistant AD
at Northwestern

Ken Garland hired
for football staff
at Willamette

Also, **Bill Clay** appointed assistant head coach and inside linebackers coach at Temple. He was a defensive assistant last season for the Tampa Bay Buccaneers after serving five years as defensive coordinator and secondary coach at Southern Methodist. Clay also has been on the staffs at Virginia, Virginia Tech, South Carolina and Southern Mississippi. **Ron Davis** named defensive line coach and **Scott Forbes** appointed defensive backfield coach at East Tennessee State. Davis previously was on the staff at Illinois State for five years and also has been a part-time assistant at UCLA. Forbes served as a graduate assistant at UCLA last season and also has coached at Fullerton (California) Junior College.

In addition, **Steve Bush**, **Clarence Harmon**, **Bill Hart** and **Tony Sparano** selected at Boston U., which also announced that linebackers coach and recruiting coordinator **Mike Kelleher** and defensive line coach **Neil McGrath** will be retained on the staff. Bush and Sparano previously were on the staff at New Haven and will serve as defensive backfield coach/defensive coordinator and offensive line coach, respectively. Harmon will serve as running backs coach after two seasons as a graduate assistant at Penn State. Hart will handle receivers after serving as passing coordinator at West Chester since 1984.

Men's golf—**Eric Kitzman** announced his retirement at Wisconsin-Oshkosh, effective September 1. He also has served as athletics director (1966-1974), men's basketball coach (1956-1961) and baseball coach (1956-1967) during his 30-year tenure at the school. Kitzman's golf teams won five Wisconsin State University Conference titles, and seven of his teams competed in NCAA or National Association of Intercollegiate Athletics tournaments.

Men's ice hockey—**Cap Raeder** resigned at Clarkson, effective at the end of the season, to become an assistant with the Los Angeles Kings. He is in his third season at the school, where his teams had compiled a 47-36-6 record at the time of his announcement. The former professional goalie also served two seasons as an assistant at Clarkson.

Women's softball—**Stephen Hanks** appointed at Hunter, succeeding **Terry Wansart**, who will continue to serve as assistant athletics director and head women's basketball and volleyball coach at the school. Wansart's softball teams compiled a 51-40 record through five seasons.

Men's swimming—**Iowa State's Bob Grosseth** hired at Northwestern. Since taking the Iowa State post in 1978, Grosseth twice has been named Big Eight Conference coach of the year. He also is a former head coach at Tulane and Cincinnati and has coached 10 all-Americans during his career.

Men's and women's swimming and diving assistant—**Dale Schultz** appointed assistant in charge of diving at Purdue. He previously was an assistant at Northern Michigan and also has coached at Idaho. Schultz replaces **Kim DeCloux**, who is completing her graduate assistantship.

Women's volleyball—**Janice Kruger** named at Maryland after nine years at Nebraska-Omaha, where she led the Lady Mavericks to three third-place finishes and one fourth-place finish in the Division II Women's Volleyball Championship. Her Nebraska-Omaha teams won five North Central Intercollegiate Athletic Conference championships and compiled a 352-96-6 record during her tenure.

STAFF

Business manager—**Texas' Duncan McKenzie** appointed assistant athletics director for administration at Mississippi State. McKenzie was promoted from

assistant business manager at Texas in 1986.

Marketing director—**Stephanie Vratatos** named at Boston U., replacing **Ann Ciccarelli**, who accepted a public relations position in the private sector. Vratatos has worked in various positions at Boston U. since 1981.

Radio/television and marketing/promotions coordinator—**Frank Giardina** selected at Penn State. He previously served for two years as director of electronic media/promotions at East Carolina. He also has been promotions and broadcasting director, as well as sports information director, at Marshall. Giardina succeeds **Dean Jordan**, who was named director of broadcasting for the Pittsburgh Pirates.

Sports information directors—**Bruce Parker** resigned at Montana State effective in mid-March, to accept a position with Eastman Kodak Company in Rochester, New York. He has been SID at the school since 1979. **Jim Duell** appointed interim SID at Cal Poly Pomona, where he has been on the sports information staff since last May. He is a former sports writer for the San Gabriel (California) Tribune and was an editorial assistant for a publishing firm.

CONFERENCES

Cheryl L. Levick, assistant commissioner of the Pacific-10 Conference, named associate athletics director at Stanford.

NOTABLES

Mike Stromberg, head men's and women's swimming coach at North Dakota, named by the American Swimming Coaches Association to serve on a committee to develop a national "learn-to-swim" program. **Guy Kochel**, head men's and women's track and field coach at Arkansas State, named head coach of the United States men's team that will participate in the World Junior Track and Field Championships July 26-31 in Canada.

DEATHS

Cecil L. "Sed" Hartman, a Nebraska football running back in the early 1920s who later was a coach and athletics director at what is now Nebraska-Omaha, died of apparent heart failure February 13 in Omaha. He was 87. At what was then the University of Omaha, Hartman posted a 56-12 record as men's basketball coach from 1931 to 1935 and a 38-36-11 record during 11 seasons as head football coach before the school dropped football as a sport in 1941. **David B. Eavenson Sr.**, a longtime athletics director and coach at Dickinson and, more recently, executive director of the Middle Atlantic States Collegiate Athletic Conference, died February 11 at age 71. Eavenson coached swimming and soccer at Dickinson and served as president of the Middle Atlantic States Conference before holding the executive director's post for the past 12 years.

Les "Magic" Moore, a three-time all-America gymnast at Oklahoma in the late 1970s, died February 1 in Plano, Texas, after a long illness. **Charley Way**, an all-America football halfback at Penn State in 1920, died January 31 in Honeybrook, Pennsylvania. He was 90. After a brief professional career, Way coached for short periods of time at Dayton and Virginia Tech. He was Penn State's oldest living all-America. **Paul R. Goebel**, an all-America football end at Michigan in the early 1920s, died January 26 in Grand Rapids, Michigan. He was 86. Goebel later was a successful businessman who also served three terms as mayor of Grand Rapids and was a University of Michigan regent.

Dr. Thomas Kerr Jr., a pioneer in sports medicine who served for a decade as team physician at Drexel, died January 24 in Philadelphia. He was 76. Kerr also participated in the 1932 Summer Olympics as an oarsman and served as an official for rowing events at the 1968 and 1972 Olympic Games. **Hubert "Hobe" Hooser**, a longtime assistant football coach and administrator at Florida, died January 3 in Gainesville, Florida, after a lengthy illness. Hooser was defensive line coach at the school from 1950 to 1959, then served as an administrative assistant until his retirement in 1971. After World War II, Hooser was an assistant football coach and head track coach from 1946 to 1949 at Arkansas.

CORRECTION

Due to an editor's error, the NCAA Record section in the February 17 issue of The NCAA News incorrectly reported that **Kalekeni Banda** will coach women's soccer at Amherst. **Michelle Morgan**, who chairs the NCAA Women's Soccer Committee, remains women's soccer coach at the school. Banda will coach track and field at Amherst.

DIRECTORY CHANGES

Active—**Buffalo**, State University of New York: **Nelson E. Townsend** (AD); **Chicago State University**: **Albert Avant** (AD); **Dominican College of San Rafael** (P) to be appointed; **Fairleigh Dickinson University**, Teaneck: **G. Lansing Blackshaw** (F)—201/692-2326; **Marshall University** (AD) to be appointed; **Mississippi State University**: **Walter B. Newsom** (F)—601/325-3928; **San Francisco State University**: **Lawrence Bliss** (F); **Southeastern Massachusetts University**: **Robert A. Dowd** (AD); **Sweet Briar College**: **Dominique Leveau** (F)—804/381-6148; **Upsala College**: **David Schramm** (P); **Virginia Polytechnic Institute**: **David Braine** (AD)—703/961-6796; **Worcester Polytechnic Institute**: **Raymond R. Gilbert** (AD).

Affiliated—**College Division Commissioners Association**: **Patrick R. Danmore**, Fredonia State College, Fredonia, New York 14063—716/673-3105 (P).

POLLS

Division II Men's Basketball

The top 20 NCAA Division II men's basketball teams through February 15, with records in parentheses and points:

1. Southeast Mo. St. (22-1)	160
2. New Haven (21-2)	151
3. Ferris St. (20-3)	139
4. Fla. Southern (22-2)	135
5. St. Cloud St. (20-3)	123
6. Alabama A&M (21-2)	117
7. Gannon (20-3)	117
8. N.C. Central (21-2)	112
9. Augustana (S.D.) (18-3)	94
10. Virginia Union (20-4)	90
11. California (Pa.) (19-4)	80
12. Cal St. Sacramento (21-5)	68
13. Ky. Wesleyan (19-5)	66
14. Norfolk (18-5)	42
15. Tenn.-Martin (18-6)	36½
16. Le Moyne (17-4)	35
17. Mo. St. Louis (17-6)	33
18. Lewis (17-6)	21¼
19. Troy St. (18-5)	18¼
20. Clark (Ga.) (21-4)	11

Division II Women's Basketball

The top 20 NCAA Division II women's basketball teams through February 14, with records in parentheses and points:

1. West Tex. St. (23-0)	157
2. Hampton (25-0)	155
3. Cal Poly Pomona (21-3)	143
4. Delta St. (20-2)	137
5. North Dak. St. (19-2)	127
6. Northern Ky. (21-1)	120
7. Pitt-Johnstown (18-2)	110
8. New Haven (19-2)	105
9. Mt. St. Mary's (Md.) (20-1)	98
10. Southeast Mo. St. (21-1)	88
11. Jacksonville St. (18-3)	78
12. Lake Superior St. (20-3)	66
13. Bentley (20-2)	64
14. South Dak. (19-2)	58
15. Abilene Christian (23-3)	53
16. Gannon (19-2)	39
17. Dist. Columbia (20-2)	34
18. Alas.-Anchorage (17-3)	22
19. St. Joseph's (Ind.) (20-2)	14
20. Stonehill (19-3)	9

Division III Men's Basketball

The top 20 NCAA Division III men's basketball teams through February 15, with records:

1. Potsdam St.	21-2
2. Ohio Wesleyan	19-4
3. Scranton	21-2
4. Rust	19-3
5. Ill. Wesleyan	17-5
6. Southeastern Mass.	18-3
7. Trenton St.	21-2
8. Bridgewater (Va.)	20-3
9. Hartwick	18-3

Division III Women's Basketball

The top 20 NCAA Division III women's basketball teams through February 14, with records:

1. St. John Fisher	21-0
2. Concordia-Mhead	21-2
3. Rust	15-3
4. Elizabethtown	19-2
5. Centre	18-3
6. Wis.-River Falls	19-2
7. Ohio Northern	16-3
8. Cal St. Stanislaus	18-5
9. Washington (Mo.)	16-3
10. Salem St.	20-2
11. St. Norbert	14-2
12. Emmanuel	14-1
13. Buffalo St.	18-2
14. Southern Me.	22-1
15. Frank. & Marsh.	19-2
16. Nazareth (N.Y.)	18-2
17. St. Thomas (Minn.)	18-4
18. North Park	16-4
19. Trenton St.	18-4
20. Glassboro St.	19-3

Men's Gymnastics

The top 20 NCAA men's gymnastics teams, ranked by the average of the teams' two top scores (including at least one away-meet score) through February 15, as provided by the National Association of Collegiate Gymnastics Coaches (Men):

1. Illinois	284.60
2. UCLA	282.90
3. Ohio St.	282.15
4. Northern Ill.	279.90
5. Houston Baptist	279.55
6. Minnesota	278.35
7. Penn St.	277.52
8. Iowa	277.45
9. Oklahoma	277.00
10. Nebraska	276.05
11. New Mexico	276.05
12. Navy	264.50
13. Cal St. Fullerton	274.02
14. Ill.-Chicago	273.55
15. Arizona St.	272.97
16. Wisconsin	272.25
17. Southern Conn. St.	270.82
18. Michigan St.	270.55
19. Temple	269.97
20. Brigham Young	269.60

Division I Men's Ice Hockey

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

1. Maine (26-5-2)	59
2. Minnesota (27-7)	55
3. Lake Superior St. (24-4-6)	54
4. Wisconsin (24-11)	46
5. St. Lawrence (20-6-1)	44
6. Bowling Green (21-10-2)	41
7. Northeastern (15-9-4)	37
8. Harvard (16-6)	30
9. Michigan St. (20-11-3)	30
10. Michigan Tech (19-16-1)	23
11. Cornell (15-6)	21
12. Michigan (18-12-3)	13
13. Denver (18-15-2)	11
14. Boston U. (12-13-3)	9
15. Lowell (15-14)	3
16. Western Mich. (18-12-3)	3

Division III Men's Ice Hockey

The top 10 NCAA Division III men's ice hockey teams through February 15, with records in parentheses and points:

1. Wis.-River Falls (22-4)	60
2. Elmira (18-4)	56
3. Bowdoin (16-6)	52
4. Wis.-Stevens Point (17-7-2)	48
5. Norwich (16-6)	44
6. Bemidji St. (20-6-2)	40
7. Babson (18-6)	36
8. Mankato St. (17-10-2)	30
9. Oswego St. (17-5)	30
10. St. Mary's (Minn.) (16-5-1)	24

Men's Volleyball

The top 20 NCAA men's volleyball teams as selected by the American Volleyball Coaches Association through February 14, with records in parentheses and points:

1. Southern Cal (14-1)	254
2. Penn St. (7-1)	249
3. UCLA (15-1)	237
4. UC Santa Barb. (13-4)	218
5. Pepperdine (4-2)	212
6. Hawaii (12-3)	192
7. Long Beach St. (8-5)	173
8. San Diego St. (5-7)	162
9. Ball St. (7-2)	152
10. George Mason (9-4)	141
11. Rutgers-Newark (11-2)	141
12. Cal St. Northridge (6-8)	115
13. Stanford (6-7)	102
14. Ohio St. (8-5)	93
15. IU/P.U.-Fu. Wayne (6-6)	89
16. UC San Diego (4-9)	64
17. Loyola (Calif.) (6-6)	43
18. Navy (9-7)	37
19. East Stroudsburg (11-1)	37
20. UC Irvine (1-6)	18

Trenton

Continued from page 6

vaggio (142) also were all-Americans.

Other contenders

John Carroll and Montclair State, two other schools that have won the title, also are among this season's top-rated teams.

John Carroll, which won the division in 1975, has a new head coach in Kerry Volkmann and a solid nucleus of veterans and newcomers. Heavyweight Mark Sullivan, who twice has lost narrow decisions in the finals, is more than ready for his place in the limelight. The Blue Streaks have another tested performer in Pete Hayek, who moves up to the 134-pound class after back-to-back fourth-place finishes at 126.

Montclair State, which in 1986 broke a seven-year Trenton State-Brockport State headlock on the title, will seek to regain the crown after slipping to fourth last season.

The Indians lost three-time national champion John Monaco to graduation but still have brother Karl on hand. Karl, defending champion at 142, has the same opportu-

nity as Jacoutot to notch a fifth title for his family. Third-place finisher Pete Gonzales will be a favorite at 126 and Oklahoma transfer Pete Georgoutsas (177) also will be counted upon by coach Steve Strellner.

Ithaca finished 12th last year with a freshman-dominated team and will be a power to watch in seasons to come. Heavyweight Rich Kane, fourth in 1986, could bolster the Bombers' chances with a return to top form. Paul Schumann (126) heads the list of promising sophomores, which also includes Glen Locke, Ron Gross, Marty Nichols and Don Bieller.

St. Lawrence is another New York team with a strong chance to crack the top five. The Saints have four wrestlers who qualified for the national meet last March, including heavyweight semifinalist Pat Conners.

Carrying Western hopes

Central (Iowa) and Buena Vista carry hopes of becoming the first team from west of the Mississippi River to win a Division III title.

But Central is faced with a rebuilding job after losing five all-Americans, including 126-pound champion Tim Hackel, to graduation. Seniors Lanny Brand (167) and Curt Blyth (heavyweight) lead a young Flying Dutchman team that is likely to be in form by championships time.

Buena Vista, 18th last season, is sure to move up. The Beavers, strongest in the lower weights, are led by seniors Brad Brosdahl and Dail Fellin.

Augsburg and Loras are other Midwestern teams capable of making an impact.

Delaware Valley has finished 10th the last two seasons and hopes to move up this year. Much of the

attention at the 1988 tournament will be focused on the 142-pound class, where the Aggies' Shawn Smith won back-to-back titles before being dethroned last year by Karl Monaco. Delaware Valley has three other all-Americans returning, including semifinals Rich Williams (118) and Randy Worrell (167).

Wisconsin teams strong

Wisconsin-Whitewater, a surprising seventh last season, could be joined in the upper echelon by cross-state sister Wisconsin-Platteville. Wisconsin-Platteville features a promising blend of experience and younger talent.

Brockport State, second only to Montclair State in Division III titles won, was stung by graduation and will be hard-pressed to challenge the leaders. The middle weights particularly were crippled by the loss of national champions Todd Slade and John Leone.

Other top teams include Binghamton, St. Thomas (Minnesota) and Albany (New York).

Top individuals

Other outstanding individuals include Shawn Sheldon, 118, Albany (New York); John Canty, 118, St. Lawrence; John Beatty, 126, Augsburg; Andy Lonning, 134, Luther; Rodney Smith, 142, Western New England; Mark Grumble, 142, Binghamton; Todd Hibbs, 142, Mount Union; Bryan Barratt, 150, Glassboro State; Jay Peichel, 150, Swarthmore; Steve Raczek, 158, Wisconsin-Platteville; Mark Koziol, 167, Elmhurst; Dennis McNamara, 167, St. Thomas (Minnesota); Terry Schuler, 177, Wisconsin-Whitewater; Garth Lakitsky, 177, Delaware Valley; Mike Hiems, 190, Upper Iowa; John Raut, 190, Olivet; Tom Tuomi, 190, Concordia (Illinois), and Jonathan Buhner, heavyweight, Oswego State.

Division

Continued from page 6

emerged from Wright's shadow as one of the top lightweights in any division. He leads a highly regarded Laker squad dominated by seniors.

Teams to watch

Ferris State, Portland State and San Francisco State, top-10 finishers a year ago, also should be among the top teams.

Ferris State hopes to move up from a seventh-place finish and those hopes are brightened by the return of Brad Morris, runner-up at 167. Don Van Mourik (118) and Doug Chapman (190) also are veterans of the Division II tournament.

Portland State is led by 126-pound champion Haig Brown, who posted one of only two pins in the 1987 championships finals. Other Pilots to watch include newcomer Andre Taylor (150), a transfer from Washington State, and veteran John Wachsmuth (142).

San Francisco State has fine overall depth and a two-time all-America performer in Rich Goodwin (118). Heavyweight Alex Koehler is another Gator being counted upon by coach Lars Jensen.

Cal State Chico's burgeoning program could record its highest national finish in 1988. Wildcat all-America Tony Ramirez moves up to 126, making room at 118 for junior college standout Victor Cobos.

South Dakota State, Augustana (South Dakota), St. Cloud State and Mankato State all have a chance to join their favored North Central Conference rivals among the top finishers. Other top teams include Pembroke State, Northern Michigan, Ashland, Southern Connecticut State and Colorado School of Mines.

Top individuals

Other outstanding individuals include Mark Pitski, 118, Southern Connecticut State; Joe Stukes, 126, Pembroke State; Chris Gelvin, 126, Wright State; Rick Travis, 134, California (Pennsylvania); Dean Branstetter, 134, Indianapolis; Dwayne Maue, 142, Colorado School of Mines; William Johnson, 167, Northern Colorado; Willie Mayes, 167, Pembroke State; Mike Root, 167, Lake Superior State; Denzil Forrester, 177, Southern Connecticut State; Steve Miller, 177, Ashland; Antonio Kilpatrick, 190, Pembroke State, and Tim Lajcik, heavyweight, UC Davis.

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

Jessica Beachy, Concordia-Moorhead

Depth

Continued from page 7

practice, we have strong players to scrimmage against, and that is making us a better team."

Starters back at Centre

Centre has all five starters returning from a team that went to the tournament for the first time last year. Through 18 games, Teri Hartlage, Shannon Collins and Susan Yates ranked in the top 10 in free-throw percentage nationally, and the team ranked first with a percentage of 76.9. Yates holds the school scoring record, Hartlage tops the team in rebounds and Yates is the leader in assists. Also, post player Sheila Lloyd had 68 blocked shots through 21 games.

"The players gained confidence in themselves," coach Lea Wise said about playing in last year's tournament. "The thing that is going to help us the most is our experience from last year."

Calendar

February 22-25	Field Hockey Committee, Kansas City, Missouri
February 23-24	Rules Interpretations Seminar, Kansas City, Missouri
February 25-26	Special Committee on Deregulation and Rules Simplification, Austin, Texas
February 26	Ad Hoc Committee on the National Forum, Atlanta, Georgia
March 3-4	Academic Requirements Committee, San Francisco, California
March 3-5	National Youth Sports Program National Workshop, Washington, D.C.
March 11-13	Division I Men's Basketball Committee, Kansas City, Missouri
March 11-13	Division I Women's Basketball Committee, Kansas City, Missouri
March 30-31	Committee on Review and Planning, Kansas City, Missouri
March 30-April 1	Women's Basketball Rules Committee, Seattle, Washington
April 4-6	Men's Basketball Rules Committee, Kansas City, Missouri
April 6-7	Presidents Commission, Atlanta, Georgia
April 11-14	Division II Football Committee, Kansas City, Missouri
April 18-20	Council, Washington, D.C.
April 18-21	Division I-AA Football Committee, Kansas City, Missouri
April 22-24	Committee on Infractions, Kansas City, Missouri
April 24-28	Wrestling Committee, Kansas City, Missouri
May 1	Divisions I, II and III Championships Committees, Kansas City, Missouri

Division III

Continued from page 7

a fast, upbeat style, but my players would say I place controls on them, and I would agree," Bessoir said.

Scranton is experienced with veteran performers John Paul Andrejko, Shawn Gallagher and Art Trippett. All have at least three years of varsity experience.

"Scranton is a veteran team with all starters returning," Welsh said. "They play approximately the same style (as Potsdam State) but do not break or substitute as much as we do."

Rust, coached by Rodney Stennis, likes to apply pressure on defense and to look inside on offense. The team was ranked first in field-goal percentage with a percentage of 59.9 and senior Tony Robinson ranked fourth individually with a 67.7 percentage. Grant Glover, also a senior, is the leading scorer.

'A patterned team'

"We are a patterned team and try to go inside as much as possible," Stennis said. "Defense complements the offense. We work on defense 80 percent of the time in practice."

Illinois Wesleyan ranked sixth in scoring offense with a 90.7 average. Senior Bill Braksick was ninth in rebounding with a 12.2 average. Braksick and leading scorer Jeff Kuehl work inside, and Mark Edmundson and Paul Petersen are threats from the outside.

"The defense is our greatest strength," coach Dennis Bridges said. "A lot of our scoring is keyed off defense."

Defending champion North Park has three of the 1987 tournament's top performers. Michael Starks, the most outstanding player a year ago, averaged 24.4 points and nine rebounds in five games. Mike Barach scored 19.6 points per game and made a percentage of .882 from the free-throw line. Dan Mulkerin averaged 13 points and 10.4 rebounds. He is among the nation's top rebounders this year with a 12.4 average through 21 games.

North Park is the only school to successfully defend a title. The Vikings won championships in 1978, 1979 and 1980. Coach Bosko Djurickovic was an assistant coach with those teams. As head coach, he has guided North Park to titles in 1985 and 1987. Despite the fact that his team set a five-game scoring record in last year's tournament, Djurickovic believes defense makes a difference in the championship.

"As you get into the tournament, where each game is the season, there is a premium on good defense."

Russell Athletic®

A legend born on the playing field.

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

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

Wilkes still content in coaching after 31 years at Stetson

By Fred Goodall

Stetson University head men's basketball coach Glenn Wilkes has been able to stay in one place without really staying in one place.

Wilkes is in his 31st season at the Trans America Athletic Conference school and has held the same position longer than any other active coach in the nation has at his school.

That makes the 59-year-old coach a rarity in a profession where coaches flee successful programs for better financial deals. Wilkes is comfortable with his decision to stay put while trying to build a nationally recognized program at Stetson.

"I didn't think I'd be here this long, but the program has continued to grow, and I haven't found any other place I'd rather be," says Wilkes, who arrived at Stetson in 1957 and led the Hatters from NAIA to NCAA Division I status over the next 15 years.

"I'm sure if we had stayed NAIA I would have left. I'm sure I would have left if we hadn't moved up from Division II to Division I," Wilkes said. "There's been a commitment to build here, and I'm very happy with what we've done."

It helps that Wilkes also is the school's athletics director and ranks among the nation's leading active coaches with 477 victories. Stetson took another developmental step last year when it joined a conference that receives an automatic berth in the NCAA Division I Men's Basketball Championship.

Arkansas-Little Rock, Georgia Southern and Stetson are not household names in college basketball,

Wright State to consider football team

Wright State University is considering the possibility of starting an NCAA Division I football program, according to an announcement from the institution.

President Paige E. Mulhollan said he has appointed an 18-member task force of faculty, staff, students and alumni to study the possibility of joining Division I-AAA if the NCAA establishes such a division. He expects to have a report before the NCAA's annual Convention next January.

Wright State became a Division I basketball program this year after 16 years in Division II and will have a winning record in its first year.

The NCAA Convention decided this year to study creation of a Division I-AAA football classification, which would allow schools to offer football programs without the expense of grants-in-aids and lengthy spring practice.

At the same time, schools could use their Division I-AAA teams as credit toward the overall number of Division I teams they must sponsor to stay in the division.

Wright State does not have a football program.

The school's task force will be chaired by Charles J. Hartmann, a law professor in the school of management. The task force will balance increased costs, including financial aid, travel and equipment, against benefits such as a lure for enrollment, alumni giving and participation, quality of campus life, and Wright State's overall marketing image, the announcement said.

One obstacle would be finding a suitable stadium and practice fields, the Associated Press reported.

Glenn Wilkes

but neither are they the kind of opponents top-20 teams seek to fill vacancies in schedules.

"I'm very impressed with the league," said Wilkes, whose team

came within four points of winning the conference postseason tournament and earning its first NCAA bid last March. "I don't want to throw names around, but there are at least five or six conferences rated above it that don't deserve to be."

Wilkes has used friendships to build an attractive schedule that includes games with Duke, Marquette and Florida State—schools that all agreed to play the Hatters on the road this season. Joining the TAAC gave him even more to sell on the recruiting trail.

"The way things were, it was pretty difficult to get consideration for an NCAA bid as an independent unless you were Notre Dame or DePaul or somebody like that," said

Wilkes, whose teams won 22 games in 1974-75, 18 in 1980-81, and 19 in 1982-83 and 1983-84 but still failed to receive a postseason invitation.

"There was a definite lack of motivation the last part of the schedule after losses to the Dukes and North Carolinas," he added. "It was difficult to win 20 games, and it hurt our recruiting to keep coming up short."

An 18-13 record and second-place finish in last season's TAAC tournament was considered a breakthrough. Until the Hatters finally land that first NCAA bid, though, there's no way Wilkes can be considered a coach who lacks ambition or a reason to stay at Stetson.

"It would mean a lot to finally make it, but really, that's not the total package," said Wilkes, who is as proud of Stetson's graduation rate—43 of 47 players have graduated since the Hatters went Division I—as he is of his 477-356 record, with just five losing seasons in 30 years.

"The big thing is we want to be competitive enough to have a chance every year, and we're headed there," he said. "As far as the tournament goes, the players just want to know they have an opportunity. We've got that, and we'll get there, too."

Goodall writes for the Associated Press.

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

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

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

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

American Airlines
Something special in the air.

Players

Continued from page 1

institution and not by the student-athlete," said Richard D. Schultz, NCAA executive director. Schultz said when affidavits were used in the past, the courts have supported the NCAA when it has taken action against institutions, student-athletes and professional teams after a player was found to have signed with an agent or team before the end of his senior year.

"This affidavit gives the NCAA the flexibility to take legal action against a student-athlete who signs with an agent and plays in the tournament against NCAA regulations," Schultz said.

Student-athletes are required to sign an affidavit before their sports seasons begin that affirms that they are in compliance with NCAA regulations. This affidavit will cover a student-athlete's signing with an agent between that time and the time of the basketball tournament.

Members of the Collegiate Commissioners Association and the University Commissioners Association attended an NCAA rules interpretation seminar February 23-24 in Kansas City. The Association's legislative services staff provided information on various NCAA regulations and answered questions from those conference representatives in attendance.

Drug problems among prospects difficult to detect, coaches claim

Detecting drug problems among prospective college athletes is a nearly impossible task, several football coaches say.

"I don't know if there's anything you can do," University of Maryland, College Park, coach Joe Krivak said. "You try to get in and see a recruit's home environment and try to get a feel for the youngster. But to find out they're in trouble? This coaching job is tough enough as it is."

Krivak's remarks came in the wake of the death of Rico Marshall, a University of South Carolina football signee from Glenarden, Maryland. Marshall died February 13 of cocaine intoxication, hours after reportedly swallowing six rocks of crack.

He is reported to have eaten the cocaine derivative to avoid being arrested after being approached by police.

Mack Brown, who left Tulane University in December to become coach at the University of North Carolina, Chapel Hill, said NCAA recruiting restrictions hinder a coach's ability to get to know potential recruits.

"It's very difficult now with the rules that you can only go into their high school to see them once a week, and you can only see them three times off campus," Brown told United Press International.

"All you can do is get a relationship with a kid's high school coach and talk to the principal and guidance counselor. But there's no fool-proof way to know you've got all the answers."

"To make that decision (to sign a player) based on a once-a-week visit, it's a very delicate situation."

Webster suspends AD, women's basketball coach

Webster University has suspended its athletics director and women's basketball coach, pending conclusion of an internal investigation that revealed the school used ineligible players in the 1986-87 season.

Lee Fox, spokesman for the school, said Neil DeVasto, the athletics director, and Jim Hallgren, the women's coach, were relieved of their duties at Webster, a Division III school. DeVasto will remain as admissions counselor pending conclusion of the investigation.

Mack Brown

Joe Krivak

University of Virginia Coach George Welsh, whose program was rocked two years ago when several players were charged from drug peddling, said college coaches must trust high school coaches as a player's character reference.

"I read that (Marshall's) high school coach said he didn't have any idea there was a drug problem," Welsh said. "The only way we can know is if somebody in town or at the high school would know. If you don't hear anything from them, I don't see how you could possibly find out."

The coaches said Marshall's death should not reflect negatively on the South Carolina program. The tragedy came just two weeks after standout receiver Ryan Bethea, a junior on the 1987 team, was charged with possession with intent to distribute cocaine.

"I don't think it should be a mark against South Carolina," Welsh said. "I'm sure they had no reason to believe there was a problem."

Brown said he hopes Marshall's death makes others more aware of the problems of drugs.

1988 NCAA

Continued from page 11

treasurer.

Eugene F. Corrigan, Atlantic Coast Conference; Don J. DiJulia, Metro Atlantic Athletic Conference, effective immediately (automatically members because of appointment to Executive Committee).

Division II Championships

Consists of the two Division II members of the Executive Committee, two of the Division II representatives serving on the Council and one member elected at large.

Rosemary Fri, University of Northern Colorado, effective immediately (automatically a member because of appointment to the Executive Committee);

Appointed, effective immediately: Elwood N. Shields, Bentley College (representing the Council).

Reappointed: Victor A. Buccola, Western Football Conference, as the at-large member, to January 1989.

Division III Championships

Consists of the two Division III members of the Executive Committee, two of the Division III representatives serving on the Council and one member elected at large.

Alvin J. Van Wie, College of Wooster (automatically a member, effective immediately, because of service on the Executive Committee).

Appointed: Judith M. Sweet, University of California, San Diego (representing the Council), effective immediately.

Reappointed: John A. Reeves, State University of New York, Stony Brook, as the at-large member, to January 1989.

Interpretations

1988 Column No. 1

Participation for cash (Revises Case No. 105)

Situation: A student-athlete participates in competition at a time when the student-athlete is permitted under NCAA legislation to receive awards for participation that are in keeping with the rules of the recognized amateur organization in the sport in question (e.g., USTA, USGA). (353)

Question: Is it permissible for the student-athlete to receive cash for the participation if the amateur organization permits receipt of such a benefit without resulting in loss of amateurism under the organization's rules?

Answer: No. The receipt of cash would constitute "pay for play"; however, the direct receipt of merchandise items approved by the governing amateur organization would be permissible. [C 3-1-(i)-(1)-(v), C 3-1-(a)-(1) and C 3-1-(a)-(3)]

Five-year rule—additional exceptions (Revises Case No. 275)

Situation: Bylaws 4-1-(a)-(3) and 4-1-(b)-(3) permit extensions of eligibility for student-athletes based upon additional exceptions deemed appropriate by the Council. (521)

Question: What criteria shall be met in order for a student-athlete to qualify for an extension of the five-year period of eligibility under a Council-approved exception?

Answer: An additional exception to the five-year rule may be granted only when circumstances clearly supported by objective evidence establish that a student-athlete is unable to attend a collegiate institution for reasons that are unrelated to athletics or to personal or family finances and that are beyond the control of either the student-athlete or the institution. Under such circumstances, a student-athlete may qualify for an extension of eligibility only for a period equal to the amount of time between the date he or she becomes unable to attend a collegiate institution and the date of the start of the first regular term in which he or she is able to return. [B 4-1-(a)-(3) and B 4-1-(b)-(3)]

Foreign competition approval (Revises Case No. 262)

Situation: The foreign-tour provisions of Bylaw 3-6 are applicable to institutions that are represented by more than a specific number of student-athletes on the same all-star team in international competition in a sport. (631)

Question: How many student-athletes from the same member institution may participate on the all-star team without the tour requiring Council approval and counting as that institution's foreign-tour opportunity in that sport for a four-year period as prescribed by Bylaw 3-6-(b)?

Answer: An all-star team that includes more than the following numbers of student-athletes from the same member institution would cause the all-star tour to require Council approval and count as that institution's foreign-tour opportunity in that sport for a four-year period: baseball 4, basketball 2, cross country 2, fencing 4, field hockey 5, football 5, golf 2, gymnastics 2, ice hockey 4, lacrosse 5, rifle 2, skiing 4, soccer 6, softball 4, swimming and diving 5, tennis 2, track and field 7, water polo 4, wrestling 5, volleyball 2. [B 3-6-(a) and (b)]

Division III—review of aid package (Revises Case No. 422, effective August 1, 1988)

Situation: The Division III membership criteria prohibit members of an institution's athletics staff from arranging or modifying the financial assistance package assembled for a student-athlete by the institution's regular financial aid authority. (585)

Question: May an athletics department staff member serve as a member of a Division III member institution's financial aid committee or be involved in any manner in the review of the institutional financial assistance to be awarded a student-athlete?

Answer: No. [B 11-3-(a)-(6)]

Administrative Committee minutes

1. Acting for the Council, the Administrative Committee:

a. Approved the following appointments to positions granted to the Association by U.S. Water Polo, Incorporated, with all terms for three years except as noted and with the understanding that all individuals listed represent the Association at their own (or their institutions') expense:

(1) Board of directors: Pete Snyder, University of California, Santa Barbara, and J. T. Tanner, University of the Pacific.

(2) Men's international committee: Robert Horn, University of California, Los Angeles.

(3) Board of governors: Chris Hafferty, Harvard University (four-year term); Greg Lockhard, Montclair State College; Alex Szilassy, University of Richmond, and Messrs. Snyder and Tanner.

b. Granted a request by the University of Utah for approval of an exception to the incidental-expense legislation per 1988 Convention Proposal No. 65 to permit the institution to pay expenses for vision therapy for one of its student-athletes.

c. Appointed the following to serve as the Walter Byers Postgraduate Scholarship Committee per 1988 Convention Proposal No. 164: Raymond M. Burse, Kentucky State University; Jeffrey H. Fogelson, Xavier University (Ohio); Gail Fullerton, San Jose State University, chair; Jeffrey H. Orleans, Ivy Group, and Kenneth J. Weller, Central College (Iowa).

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

a. Approved a revision of Executive Regulation 1-3-(j), noting that it had been circulated to all members of the Executive Committee and no objection had been received. (Note: The revised regulation was published in the February 17, 1988, issue of The NCAA News.)

b. Approved an affidavit prepared by NCAA legal counsel for use in conjunction with the 1988 Division I Men's Basketball Championship, per Bylaw 5-1-(o), subject to editorial revision after further consultation with counsel.

c. Reconsidered, at the request of a member institution and the Men's and Women's Swimming Committee, the Executive Committee's December 1987 action approving platform diving as a scoring event in the 1988 Division I Men's and Women's Swimming and Diving Championships; approved the recommendation of the committee that platform diving be a nonscoring event in the 1988 championships, but with awards presented to participating student-athletes, and that it become a scoring event beginning with the 1989 championships.

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

a. Acting for the Council:

(1) Granted waivers per Constitution 3-9-(b)-(4)-(v) as follows:

(a) To permit student-athletes from various member institutions to participate in the 1988 Cornhusker State Games (Nebraska).

(b) To permit student-athletes from various member institutions to participate in the 1988 Maryland State Games.

(c) To permit student-athletes from various member institutions to participate in the 1988 Bay State Games (Massachusetts).

(2) Granted waivers per Constitution 3-9-(c)-(2)-(ii) to permit student-athletes from various member institutions to participate in recognized competition directly qualifying

Conference No. 3
February 11, 1988

participants for final Olympic tryouts in the sport of soccer.

(3) Granted waivers per Constitution 3-9-(c)-(2)-(iii) as follows:

(a) To permit student-athletes from a member institution to participate in gymnastics tryouts and competition involving West Germany's Olympic team.

(b) To permit student-athletes from a member institution to participate in cross country competition involving Sweden's national team.

(c) To permit student-athletes from two member institutions to participate in swimming competition as members of the U.S. national team.

(d) To permit student-athletes from various member institutions to participate in various USA Field Hockey events.

(4) Granted a waiver per NCAA Bylaw 1-2-(a)-(5) to permit the Ivy Group to waive this provision for those institutions utilizing acceptance dates subsequent to the normal contact deadlines.

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

(a) Buena Vista College, developmental softball clinic.

(b) California State University, Northridge, developmental softball clinic.

(c) University of Cincinnati, developmental baseball and track and field clinics.

(d) University of Rhode Island, developmental volleyball clinic.

(e) Southern Illinois University, Carbondale, developmental baseball clinic.

(f) U.S. Military Academy, developmental track clinic.

(g) University of Rhode Island, developmental track clinic.

(6) Granted waivers of the tryout rule per Bylaw 1-6-(c)-(2) as follows:

(a) California State University, Fresno, open decathlon and heptathlon events.

(b) University of Minnesota, Twin Cities, open swimming competition.

(c) University of Northern Colorado, open track meet.

(d) Williams College, open track meet.

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

(a) California State University, Long Beach, various track and field events.

(b) Ohio State University, high school all-star contest.

(c) Texas Christian University, junior college women's tennis championships.

(d) Various member institutions, Indiana boys' and girls' state high school basketball tournaments.

(e) Montclair State College, high school all-star lacrosse game.

(f) University of Pittsburgh, USGF gymnastics meet.

(g) Southern Methodist University, high school all-star basketball tournament.

(h) Texas Tech University, training activities involving Mauritius' Olympic team.

(i) University of California, Los Angeles, invitational volleyball tournament.

(j) University of Iowa, USGF competition.

(k) Oregon State University, 1988 Shamrock Invitational.

(l) Pennsylvania State University, youth soccer team practice activities.

(m) College of St. Benedict, high school scrimmage activities.

(n) Wright State University, all-star wrestling and soccer events.

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

(a) Clarion University of Pennsylvania, Sport for Understanding diving tour.

(b) University of Tampa, local USVBA activities, including use of facilities.

(c) Various member institutions, USA Field Hockey tryouts and competition, including use of facilities.

(d) Arizona State University, USGF competition, including use of facilities.

(e) Southern Illinois University, Carbon-

dale, USTA junior tournament.

(f) Stanford University, USTA-sponsored training camp.

(g) U.S. Naval Academy, recognized regional tennis tournament.

(h) University of Georgia, TAC event, including use of facilities.

(i) Wright State University, Olympic development soccer program, including use of facilities.

(j) Various member institutions, 1988 Bay State Games (Massachusetts), including use of facilities.

(k) Various member institutions, 1988 Cornhusker State Games (Nebraska), including use of facilities.

(l) Various member institutions, 1988 Maryland State Games, including use of facilities.

(9) Approved a foreign tour per Bylaw 3-6-(b) by Seattle Pacific University, men's soccer team to France, March 17-26, 1988.

(10) Granted a waiver per Bylaw 5-3-(e) of the residence requirement set forth in Bylaw 5-1 for a student-athlete who transferred to a member institution after loss of eligibility due to involvement in a violation of Bylaw 5-6-(b). It has been determined that the student-athlete's involvement in the violation was innocent and inadvertent.

(11) Granted a waiver per Bylaw 5-3-(f) to permit a student-athlete to transfer and be immediately eligible for competition for reasons of health. The appropriate medical documentation has been submitted.

(12) Approved the following recommen-

dations by the summer baseball subcommittee of the Professional Sports Liaison Committee:

(a) That the following leagues be certified for 1988: Atlantic Collegiate Baseball League, Cape Cod Baseball League, Central Illinois Collegiate League, Great Lakes Summer Collegiate League, Jayhawk League, Northeastern Collegiate Baseball League, San Diego Collegiate Baseball League, Valley Baseball League.

(b) That the committee's requirements for certification be revised to specify that (i) no team may have more than four, rather than three, players from the same collegiate institution, and (ii) the league commissioner shall submit the names of all individuals who serve in an administrative or coaching capacity within the league and note those who are employed at NCAA member institutions no later than May 1.

b. Acting for the Executive Committee:

(1) Granted waivers per Executive Regulation 1-5-(e) to permit Angelo State University and Western Kentucky University to be eligible for NCAA championships. The institutions failed to submit institutional information forms by the specified deadline and, in one of the cases, the appropriate fine has been paid.

(2) Approved the recommendation of the Men's and Women's Golf Committee that the 1988 Division III men's championships be held at Greensboro Country Club, Greensboro, North Carolina, rather than at the Bryant Golf Course in Greensboro.

Legislation and Interpretations Committee minutes

Acting for the NCAA Council, the Legislation and Interpretations Committee:

Transfer Eligibility

1. Junior college waiver. Declined to recommend that the Council sponsor legislation to amend Bylaw 5-1-(n) to permit a junior college transfer student to receive a waiver of the residence requirement similar to the waiver in Bylaw 5-1-(m)-(7) for four-year college transfers who have participated in the armed services or on official church missions.

Permissible Expenses

2. Travel expenses following athletics event. Agreed that the application of Constitution 3-1-(h)-(1) and Case No. 73 (permissible team entertainment) permits an eligible student-athlete to receive actual and necessary travel expenses from a member institution to return to the campus within 48 hours after an intercollegiate contest, even if the student-athlete remains at the site after the contest and does not return with the team.

Financial Aid

3. Injured or ill student-athletes (Divisions

I and II). Concluded that if an incapacitating injury or illness occurs prior to an institution's initial practice and results in a student-athlete's inability to compete ever again in intercollegiate athletics [per Bylaw 6-4-(e)], the student-athlete would not be counted

Conference No. 2
February 4, 1988

within the institution's maximum financial aid awards limitations for the current, as well as subsequent, academic year(s).

Contest Limitations

4. Women's Basketball Hall of Fame Tip-Off Classic (Division I). Noted that the Women's Basketball Coaches Association (WBCA) intends to conduct a preseason Basketball Hall of Fame Tip-Off Classic game between two Division I women's basketball teams to be sponsored by the Naismith Memorial Basketball Hall of Fame

(the sponsor of the Men's Basketball Hall of Fame Tip-Off Classic); agreed that inasmuch as the Basketball Hall of Fame is sponsoring the event, the Women's Basketball Hall of Fame Tip-Off Classic would be exempted from the maximum permissible number of contests in accordance with the contest exemptions of Bylaw 3-2-(g).

Seasons of Competition

5. Seasons of Competition for Nonqualifiers and Partial Qualifiers (Division I). Considered the application of Bylaws 5-1-(d) and 5-1-(j)-(2) to a situation in which a nonqualifier or partial qualifier initially enrolls at a Division II or III member institution, NAIA institution, or junior college and then transfers to a Division I member institution; concluded that regardless of whether a nonqualifier or partial qualifier participates in intercollegiate competition at a junior college or four-year institution during the first year of collegiate enrollment, the nonqualifier or partial qualifier would be entitled to a maximum of three seasons of competition at a Division I member institution following the initial year of collegiate attendance.

Bemidji State ice hockey coach is a man with a mission

In 1966, R. H. "Bob" Peters was named head men's ice hockey coach at what was then Bemidji State College, in a traditionally hockey-rich region of northern Minnesota.

On January 30, 1988, 22 years later, he became only the sixth men's ice hockey coach in collegiate history to win 500 games. That evening, the Beavers defeated the University of Wisconsin Eau Claire, 4-3, in overtime, forever securing a place for Peters among the legends of collegiate ice hockey coaches.

Under his guidance, Bemidji State has amassed a 462-141-17 record, including a 21-6-3 mark this season as the Beavers head into the Northern Collegiate Hockey Association play-offs. Coupled with two years at the University of North Dakota, his career coaching mark stands at 504-159-18, fifth on the all-time victory chart.

The all-time collegiate ice hockey victory list is led by Len Ceglarski of Boston College with 578 victories.

Born in Fort Frances, Ontario, Peters played goaltender for the University of North Dakota, where he received his bachelor's degree in 1960. While still an undergraduate in 1957, Peters got his first taste of coaching ice hockey while working for the Grand Forks (North Dakota)

R. H. Peters

Park Board.

After graduation, he secured the head coaching position at Central High School in East Grand Forks, Minnesota, in 1960-61. He then joined the North Dakota staff as an assistant the following year.

In 1964, Peters was named head men's ice hockey coach at North Dakota, received his master's degree and guided his team to a Western Collegiate Hockey Association championship. After a third-place finish at the NCAA championship, he earned the first of his nine coach-of-the-year awards.

The following year, he resigned to take the head coaching position at Bemidji State, a move that raised more than a few eyebrows in college

ice hockey circles.

But Peters was a man with a mission. He saw an opportunity at Bemidji State to build a program and make a contribution to collegiate ice hockey in the process.

"When Dr. Harry Bangsberg hired me," Peters said, "our main objective was to create a program to give students in the state the opportunity not only to play hockey, but to learn how to coach it as well, and in that way, to perpetuate our sport. One of the things I am most proud of is the alumni we have in the coaching field, at all levels from college down to mites. Bemidji State is the top producer of hockey coaches in the West."

While Bemidji State has turned out its fair share of coaches, it has also turned out a fair number of ice hockey teams. The Beavers own two long winning streaks, including 34 straight from 1968 to 1970 and a collegiate record 42 straight from 1983 to 1985.

In the late 1960s through the 1970s, the Beavers won seven national championships as members of the NAIA, which sponsored a national tournament for college-division teams.

Since 1983, Bemidji State has been affiliated with the NCAA. The

Beavers appeared in the final combined college-division championship (Divisions II and III) that year and took runner-up honors before winning the final NCAA Division II Men's Ice Hockey Championship in 1984.

Bemidji State then moved to the Division III ranks in 1985; and in 1986, it won the Division III Men's Ice Hockey Championship.

"There was discussion as far back as 1968 about competing at the Division I level," said Peters, who in his 25th year as a head coach has averaged slightly over 20 victories per season. "But to make that kind of financial commitment—scholarships, travel and all the other expenses involved—was not feasible for us."

"The competition at our level is as intense as it ever has been and, if anything, there are more and more skilled hockey players coming out of the high schools looking for a place to continue their education and play hockey."

Although he points to the Beaver ice hockey alumni who have joined the coaching ranks, he is equally proud that the program has produced almost 60 all-Americans, athletes for the United States National and Olympic teams, and players for

several National Hockey League teams.

"When I first came to Bemidji State, I was kind of lost," said former Bemidji State center Joel Otto, now in his third year with the Calgary Flames of the National Hockey League. "But Coach Peters talked to the players not only about hockey, but about school and life. He was interested in us as people, not just players. As far as hockey goes, I learned more from him than anyone else. He simplifies the game and had the respect of his players."

When Bob Peters left North Dakota for Bemidji State, many people questioned his move. But to him, it was the obvious choice to make.

"I was looking for a teaching and coaching opportunity in an excellent small university in an excellent small town. My family is from the northern Minnesota border country; this is my heritage. I have been extremely fortunate to have had the opportunity to coach an incredible number of gifted athletes and see them develop both on and off the ice."

"And along the way, we've been very successful and received some recognition."

"To paraphrase Napoleon: Athletes win the battles; coaches get the credit."

Huntsville warms up to collegiate men's ice hockey team

By Paul Newberry

Doug Brown got some puzzled looks when he told his friends he was going to play hockey in Alabama.

"They were thinking they had a football team down there," said Brown, a goalie from Ann Arbor, Michigan. "But they didn't know they had hockey, too."

Huntsville, which calls itself the "Hockey Capital of the South," is home of the University of Alabama, Huntsville, Chargers, the only college hockey program south of the Mason-Dixon line.

In just four years, the Chargers have moved from a club team, with no scholarships, to NCAA Division II, working toward Division I championship eligibility.

An average of 3,800 fans a game turn out at the Von Braun Civic Center in downtown Huntsville, a modern 7,000-seat facility that ranks among the top college rinks in the country.

"Everybody says, 'You've got hockey in Alabama?'" coach Doug Ross said. "Four years ago, they wouldn't believe me. Now, they do."

"We've a nice environment, a warm climate," said Ross, a Michigan native who played on the 1976 U.S. Olympic team. "Plus... everybody who comes here says something about Southern hospitality."

Denis Skapski, a freshman defenseman from Richmond, British Columbia, agreed. "It's really hard to believe. The people are really nice," he said.

And the weather isn't too bad either.

"Most guys went and played golf last week," said Michael O'Connor, a junior right wing from Allen Park, Michigan. "Sometimes, it's hard to keep your mind on hockey."

UAH also takes some heckling from opposing fans. O'Connor especially remembers his first game

OVC establishes internship for minority student

Ohio Valley Conference Commissioner James E. Delany has announced the establishment of the Howard C. Gentry Sr. administrative internship within the conference office, beginning July 1, 1988.

Plans call for the post to be filled by a black student who is a graduate of an OVC member institution and interested in pursuing a career in athletics administration. Delany said the internship was named in honor of Howard Gentry, former athletics director and head football coach at Tennessee State University, "because of his numerous, life-long contributions made to intercollegiate athletics while a coach and administrator at TSU."

Gentry became head football coach at TSU in 1955 and served in that capacity through 1960. In his six seasons, Tiger teams compiled a 42-10-1 record, including a 10-0 mark in 1956. In 1971, Gentry was named director of athletics and maintained that position through 1976. Following a 10-year retirement from the university, he came back in May of 1986 to serve as interim director of athletics. During that year, Gentry guided Tennessee State into membership in the Ohio Valley Conference.

A native of Columbus, Ohio, the 66-year old Gentry earned a bachelor's degree in health and physical education from Florida A&M University and a master's degree from Ohio State University.

against Ferris State, a Division I power.

"They were joking about us being rednecks," he said.

The Chargers shouldn't have any problem qualifying for a frequent-flyer discount. This year, their road schedule included a two-week visit

to Alaska, plus trips to Michigan, Minnesota and Colorado.

Ross, who came to Huntsville in 1982, does most of his recruiting in his native Michigan, and Canada; 21 of the team's 25 players come from those two areas.

"One of the things that's a disadvantage for us is... we always have to go out of state for recruiting purposes," Ross said.

But even though nearly everyone on the team is thousands of miles from home, the coach said he has never had anyone who wanted to leave once they got to Huntsville.

"Every once in a while, I'll get lonely and want to go home," said Brown, a freshman. "But it's nice

down here, and that's not really a problem."

Ross said he emphasized a quality education to all of his players. To prove his point, two of his leading scorers weren't going to make a trip to Minnesota because they would miss class.

"We miss them, but we'll graduate them," said Ross, whose methods seem to work. More than 90 percent

"... even though nearly everyone on the team is thousands of miles from home, the coach said he has never had anyone who wanted to leave once they got to Huntsville."

of his players earn a college diploma.

Ross said many of his former players stay in Alabama after they graduate. Jim Mitchell, a native of British Columbia who earned his degree last year, now works for an accounting firm in Montgomery.

"The different foods and different customs are a little to get used to, but it's not that much different (than Canada) as one might imagine," he said.

After all, he pointed out, "A McDonald's is a McDonald's anywhere."

Mitchell decided to come south when he saw an ad in The Hockey News saying Alabama-Huntsville was looking for players. He paid his own way down and earned a spot at goaltender.

"I knew I wanted to come to the States to continue my education, and I knew I wanted to play college hockey. I didn't have an opportunity to do that in Canada."

But Mitchell concedes there is one thing he doesn't like about the

South—not many ice rinks for hockey.

"It hurts," he said. "The closest rink is in Birmingham (90 miles north of Montgomery)... I drop on the weekends and put on pads."

Ross said the Chargers' fans are a mix of transplanted Yankees and Southerners still unfamiliar with the game.

"When I make a save, no matter how hard it is, they don't know what's going on, so they cheer," Brown said.

While they may not be the most knowledgeable, Charger fans certainly are loyal—except during Iron Bowl, the traditional football battle between Alabama and Auburn.

"I remember during a game there was a guy with a portable TV watching the Iron Bowl," Skapski said. "It was kinda funny."

Newberry writes for the Associated Press.

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!**

Photo Courtesy of California State University, Fresno.

2,583 is a crowd

A February 14 double-header matching the No. 1 softball team in Division I, the University of California, Los Angeles, and third-ranked California State University, Fresno, attracted what is believed to be the largest crowd ever to see a regular-season women's game between NCAA member institutions. UCLA disappointed the 2,583 paid fans at Bulldog Diamond in

Fresno by sweeping the games, 5-1 and 5-3. The crowd was more than twice as big as the previous record-setter at Fresno State, which was recorded during regional play in last year's Division I Women's Softball Championship.

<p>Academic Requirements Ursula R. Walsh Nancy L. Mitchell</p> <p>Accounting Frank E. Marshall</p> <p>Agent Registration Stephen A. Mallonee</p> <p>Attendance Football—Jim Van Valkenburg Men's Basketball—Jim Van Valkenburg Women's Basketball—Richard M. Campbell</p> <p>Baseball Div. I—Dennis L. Poppe Media—James F. Wright Div. II—Alfred B. White Div. III—Daniel B. DiEdwardo Publications—Theodore A. Breidenthal</p>	<p>Convention Arrangements—Louis J. Spry Lydia L. Sanchez Honors Luncheon—David E. Cawood Legislation—William B. Hunt Media—James A. Marchiony Publications—Ted C. Tow Copyright Royalty Tribunal David E. Cawood Regina L. McNeal Corporate Sponsors David E. Cawood Council Ted C. Tow Cross Country, Men's and Women's Division I—Karl D. Benson Division II—Donna J. Noonan Division III—Patrick L. Chester Publications—B. Gibson Smith</p>	<p>Field Hockey Donna J. Noonan Publications—Michelle A. Pond</p> <p>Films/Videotapes Regina L. McNeal James A. Marchiony Final Four Foundation Robert E. Sprenger</p> <p>Football Div. I-AA—Dennis L. Poppe Media—Alfred B. White Div. II—Patrick L. Chester Div. III—Karl D. Benson Publications—Michael V. Earle</p> <p>Foreign Tours David A. Knopp</p> <p>Gambling Task Force David A. Dudion Charles E. Smrt</p> <p>Golf, Men's Donna J. Noonan Publications—Michael V. Earle</p> <p>Golf, Women's Donna J. Noonan Publications—Michael V. Earle</p> <p>Governmental Relations David E. Cawood</p> <p>Gymnastics, Men's Lacy Lee Baker Publications—Michelle A. Pond</p> <p>Gymnastics, Women's Nancy J. Latimore Publications—Michelle A. Pond</p> <p>Halls of Fame John T. Waters</p> <p>High School All-Star Games Betsy J. Mosher</p> <p>Honors Program David E. Cawood</p> <p>Ice Hockey, Men's Daniel B. DiEdwardo Publications—Theodore A. Breidenthal</p> <p>Insurance Richard D. Hunter</p> <p>Interpretations William B. Hunt Richard J. Evrard</p> <p>International Competition John R. Gerdy</p> <p>Lacrosse, Men's Daniel B. DiEdwardo Media—James A. Marchiony Publications—Michelle A. Pond</p> <p>Lacrosse, Women's Lacy Lee Baker Publications—Michelle A. Pond</p> <p>Legislation William B. Hunt Daniel T. Dutcher</p> <p>Library of Films Regina L. McNeal</p> <p>Marketing/Merchandising John T. Waters Alfred B. White</p> <p>Media Inquiries James A. Marchiony</p>	<p>Membership Shirley Whitacre</p> <p>Metrics Wallace I. Renfro</p> <p>The NCAA News Advertising—Marlynn R. Jones Editorial—Thomas A. Wilson Timothy J. Lilley Jack L. Copeland Subscriptions—Maxine R. Alejos</p> <p>NYSP Ruth M. Berkey Oswaldo Garcia Edward A. Thiebe</p> <p>Official Ball Program David E. Cawood</p> <p>Personnel Suzanne E. Mason</p> <p>Postgraduate Scholarships Fannie B. Vaughan</p> <p>Presidents Commission Ted C. Tow</p> <p>Printed Championships Programs Cynthia M. Van Matre</p> <p>Productions James A. Marchiony</p> <p>Professional Seminars James A. Marchiony</p> <p>Promotion John T. Waters</p> <p>Public Relations James A. Marchiony</p> <p>Publishing Wallace I. Renfro Circulation—Maxine R. Alejos (913/831-8300)</p> <p>Research Ursula R. Walsh Todd A. Petr</p> <p>Rifle Karl D. Benson Publications—Wallace I. Renfro</p> <p>Skating, Men's and Women's Daniel B. DiEdwardo Publications—Wallace I. Renfro</p> <p>Soccer, Men's Daniel B. DiEdwardo Publications—Cheryl A. McElroy</p> <p>Soccer, Women's Patricia E. Bork Publications—Cheryl A. McElroy</p> <p>Softball Lacy Lee Baker Publications—Cheryl A. McElroy</p> <p>Speakers Bureau John T. Waters</p> <p>Sports Safety, Medicine Randy W. Dick Frank D. Uryasz</p> <p>Statistics Football Rankings—James F. Wright Gary K. Johnson Steve Boda Basketball Rankings, Men's— Gary K. Johnson Basketball Rankings, Women's— James F. Wright Baseball Rankings—James F. Wright</p>	<p>Softball Rankings—Gary K. Johnson Football Research, Records— Steve Boda Basketball Research, Records, Men's—Gary K. Johnson Basketball Research, Records, Women's—Richard M. Campbell Baseball Research, Records— James F. Wright Football Notes, Press Kits— James M. Van Valkenburg Basketball Notes, Press Kits, Men's— James M. Van Valkenburg Basketball Notes, Press Kits, Women's—Richard M. Campbell Computer—James F. Wright</p> <p>Steering Committees Div. I—Ted C. Tow Div. II—Stephen R. Morgan Div. III—Ruth M. Berkey</p> <p>Swimming, Men's Patrick L. Chester Publications—Cheryl A. McElroy</p> <p>Swimming, Women's Lacy Lee Baker Publications—Cheryl A. McElroy</p> <p>Television Football—David E. Cawood Championships—James A. Marchiony Basketball—Thomas W. Jernstedt</p> <p>Tennis, Men's Karl D. Benson Publications—B. Gibson Smith</p> <p>Tennis, Women's Nancy J. Latimore Publications—B. Gibson Smith</p> <p>Title IX David E. Cawood</p> <p>Track and Field, Men's and Women's Div. I—Karl D. Benson Media—Cynthia M. Van Matre Div. II—Donna J. Noonan Div. III—Patrick L. Chester Publications—B. Gibson Smith</p> <p>Travel Service Frank E. Marshall</p> <p>Volleyball, Men's Patrick L. Chester Publications—Cheryl A. McElroy</p> <p>Volleyball, Women's Div. I—Nancy J. Latimore Div. II—Lacy Lee Baker Div. III—Lacy Lee Baker Publications—Cheryl A. McElroy</p> <p>Water Polo, Men's Daniel B. DiEdwardo Publications—Theodore A. Breidenthal</p> <p>Women's Issues Ruth M. Berkey</p> <p>Wrestling Karl D. Benson Media—B. Gibson Smith Publications—B. Gibson Smith</p> <p>YES Clinics Ruth M. Berkey Oswaldo Garcia Edward A. Thiebe</p>
---	---	--	---	--

NCAA Staff Directory

P.O. Box 1906 • Mission, Kansas 66201 • 913/384-3220

Basketball, Men's

Div. I—Thomas W. Jernstedt
 Media—David E. Cawood
 Div. II—Dennis L. Poppe
 Media—Richard M. Campbell
 Div. III—Patrick L. Chester
 Publications—Michelle A. Pond

Basketball, Women's

Div. I—Patricia E. Bork
 Media—James F. Wright
 Div. II—Donna J. Noonan
 Media—Richard M. Campbell
 Div. III—Nancy J. Latimore
 Publications—Michelle A. Pond

Bowl Games

Robert J. Minnix
 Certification of Compliance
 John H. Leavens

Championships Accounting

Louis J. Spry
 Frank E. Marshall
 Championships Committees
 Div. I—Thomas W. Jernstedt
 Div. II—Dennis L. Poppe
 Div. III—Patricia E. Bork

Classification

Shirley Whitacre
 College Sports USA
 Cynthia M. Van Matre

Committees

Fannie B. Vaughan
 Compliance
 Stephen R. Morgan
 John H. Leavens

Contracts

Richard D. Hunter
 Controller
 Louis J. Spry

Current Issues Forums

John H. Leavens
 Data Processing
 Ursula R. Walsh
 Kelly G. Conway
 Derogulation/Rules Simplification
 Nancy L. Mitchell

Disclaim Inc.

Ursula R. Walsh
 Kelly G. Conway

Drug Education

Frank D. Uryasz

Drug Testing

Ruth M. Berkey

Randy W. Dick

Frank D. Uryasz

Eligibility Restoration Appeals

Stephen R. Morgan

Janet M. Justus

Employment

Richard D. Hunter

Suzanne E. Mason

Enforcement

Stephen R. Morgan

S. David Best

Executive Committee

Patricia E. Bork

Extra Events

David V. Thompson

Facility Specifications

Wallace I. Renfro

Federations

Dennis L. Poppe

Daniel B. DiEdwardo

Fencing, Men's and Women's

Nancy J. Latimore

Publications—B. Gibson Smith

95 cities

Continued from page 8

giate sports event of the year and rivals the World Series and Super Bowl in national stature.

Quotes of the week

Southern California men's coach George Raveling after his team's sixth straight loss, a 78-74 defeat by Arizona State: "The least the Lord could have done was come up with either a tidal wave, snowstorm or bomb scare when the score was tied to let us get out of here with a tie. If Mike McGee (athletics director) had asked me before the season if I'd be willing to quit if this season were worse than last, I'd have bet it all. I'd be a poor man now, and my son would be an orphan."

Raveling in a more serious vein: "Washington was here from Friday to Tuesday, and we have to be in Oregon from Wednesday to Sunday. We play almost every night of the week, and you're telling me that academics are a high priority. I'm in favor of playing 25 games maximum. Also, we play games at nine or 10 at night for TV, and that's no good for academics. And coaches get blamed for kids not graduating." (Nancy Mazmanian, Southern Cal assistant SID)

Muskingum men's coach Jim Burson is the father of Ohio State's top scorer, Jay Burson, a 6-foot, 158-pounder who surprises people with his quickness, strength and leaping ability—especially when they remember he suffered a life-threatening injury in a pickup game after his freshman season (he suffered a double concussion and broken collar

bone, went into shock, quit breathing, and had to be revived and put on a life-support system.

The father schedules Saturday game times so he can drive to Columbus to see his son play. When Burson asked Wittenberg coach Larry Hunter for a rare Tuesday game so he could see Jay play a game moved to Wednesday for television, Hunter was agreeable: "It's going to provide the coach and his family an opportunity to see Jay play in person. I think that's terrific... Jim is also a father and that's also important. Jay's not going to play that long, and I have a great feeling for that." Said Burson, "That's what makes the Ohio Conference special. We compete hard, but we're also friends." (Maria Shinn, Muskingum SID)

South Alabama men's coach Ronnie Arrow, on changing his policy for reprimanding players late for team meetings and transportation times: "We've switched from early morning runs to deducting \$1 from the player's meal money for each minute late. The first time, one player was five minutes late, another 17 minutes late. Word traveled fast. Now, the assistant coaches can stay in bed at 5:30 a.m., and the budget is helped. Now, they are all on time or early—you'd think they are all economics majors." (Alan Schultz, South Alabama SID)

Bethany (West Virginia) women's coach Lisa Campanell in a pregame talk, trying to urge her players to end a 13-game losing streak, asked her injury-plagued team, "Aren't

you tired of losing?" Replied Lisa Wise, starting freshman point guard from Indiana, Pennsylvania: "Yeah, I'm so tired of losing, I could sleep all year." [Ruth Westlake, Bethany (West Virginia) SID]

North Alabama women's coach Wayne Byrd after his team's 19 turnovers in the first half against Delta State: "I'm going to have to go over to the football coaches and borrow a helmet for this second half. The way you are passing the ball out there is getting dangerous." (His team had 17 more turnovers in the second half and lost, 73-60.) (Jeff Hodges, North Alabama SID)

The day after his team lost at home (80-78 to Mercer) because of two technical fouls on the crowd for throwing toilet paper, Georgia State men's coach Bob Reinhart said: "I saw enough toilet paper last night to make me go back to the Sears & Roebuck catalog." (Martin Harmon, Georgia State SID)

Can You Top These?

Joe DeRoche of Thomas went over the 2,000-point career mark in dramatic fashion by scoring 63 points against St. Joseph's (Maine) February 1. That broke the Division III record of 62 by Shannon Lilly of Bishop against Southwest Assembly of God in 1983. (Richard Meader, Thomas head basketball coach)

Concordia (New York) sophomore Brent McCollin scored 45 points in the second half and finished with 53 against Sacred Heart in a 118-104 loss. Can anyone top 45 points in a single half? [Howard Frajberg, Concordia (New York)

head basketball coach]

The Iowa-Ohio State women's game at Iowa City January 31 was a complete sellout at 3:10 p.m. the day before. A crowd of 15,365, all paid, was on hand. No tickets were given away—in fact, scalpers were outside Carver-Hawkeye Arena as much as two hours before the game. Is this the first women's game in regular season to be sold out a day in advance? (Tammy Frank, Iowa women's SID)

The Louisiana Tech women's team has won 24 consecutive in-season tournament championships over the past 10 seasons. Can any team top that? The streak includes 55 games since an 85-82 loss to Valdosta State December 15, 1978, at the Mississippi University for Women Invitational. (David Myers, Louisiana Tech women's SID)

Columbia freshman Kathy Gilbert recently blocked 10 shots against Yale, then eight more the next night against Brown. Can any player top that? (Connie Huston, Ivy League assistant director)

The Calvin women won the Michigan Intercollegiate Athletic Association title at 10-0 without making a single three-pointer in league play (0-for-6). (Tom Renner, Michigan Intercollegiate Athletic Association SID)

Quiz Answer: California has had three cities host the Final Four—Los Angeles, San Francisco and San Diego. Kentucky (Louisville and Lexington) and Missouri (Kansas City and St. Louis) have had two Final Four hosts.

Hall of fame gold medal goes to Clinton Frank

Clinton E. Frank, chair of the board of the Bridlewood Corporation and Yale University's former all-America quarterback, has been named the National Football Foundation and Hall of Fame's Gold Medal recipient for 1988.

The announcement was made by Vincent dePaul Draddy, the foundation's chair of the board, who said: "Clint Frank stands for everything that is good in football and was the unanimous choice of our board for this high honor." Frank, who won the Heisman Trophy and the Maxwell Trophy in 1937, was elected to the National Football Foundation's College Football Hall of Fame in 1955. He will be presented the gold medal at the foundation's 31st annual awards dinner at the Waldorf-Astoria in New York City December 6.

Frank, 5-10, 190 in his playing days, served in the U.S. Army Air Force during World War II.

Frank and his all-America teammate and fellow Heisman winner, Larry Kelley, provided the spark for the Yale teams in 1936 and 1937.

Following graduation, Frank entered the advertising business in the Chicago office of Blackett-Sample-Hummert, Inc. Ten years later, he became advertising manager of E.J. Branch & Sons, a Chicago candy manufacturer. The following year, he went into partnership in Price, Robinson & Frank, which became the Clinton E. Frank Advertising Company in 1954.

The Market

Readers of The NCAA News are invited to use The Market to locate candidates for positions open at their institutions, to advertise open dates in their playing schedules or for other appropriate purposes.

Rates are 55 cents per word for general classified advertising (agate type) and \$27 per column inch for display classified advertising. Orders and copy are due by noon five days prior to the date of publication for general classified space and by noon seven days prior to the date of publication for display classified advertising. Orders and copy will be accepted by telephone.

For more information or to place an ad, call 913/384-3220 or write NCAA Publishing, P.O. Box 1906, Mission, Kansas 66201.

Positions Available

Athletics Director

Director of Athletics. The University of Wisconsin-Oshkosh invites applications and nominations for the position of Director of Athletics. The position reports to the Assistant Chancellor for Student Programs and Services, and is responsible for providing leadership and management of a combined intercollegiate athletic program for men and women at the Division III level. A Master's degree in an appropriate specialization and successful coaching/administration experience are required. Salary is commensurate with qualifications and experience. Screening will begin March 28, and continue until the position is filled. Send letter of application, resume, transcripts and three letters of recommendation to: Dr. James Flood, Chair, Athletics Director Search and Screen Committee (A), UW-Oshkosh, Oshkosh, Wisconsin 54901. UW-Oshkosh is an Equal Opportunity/Affirmative Action Employer. Women and minorities are encouraged to apply.

Assistant A.D.

Assistant Athletic Director for Internal Administration. Primary responsibilities include: budget preparation and administration for 17 sport programs; purchasing; supervision and management of business office, ticket office and concessions personnel and operations; supervision of service functions including equipment room, grounds, laundry and training room; and planning and coordination of team travel for football and men's basketball. Candidates must possess a bachelor's degree and have previous experience in budget preparation and personnel management preferably at the major university level. Salary is commensurate with experience and qualifications. Applications must be received by 5:00 p.m. on Friday, April 15, 1988.

Position available July 1, 1988. Colorado State University is located in Fort Collins, 65 miles north of Denver, and is a member of Division I-A of the NCAA and the Western Athletic and High Country Athletic Conferences. Applications should consist of a letter, resume, academic credentials and the names, addresses and phone numbers of at least three references. Material should be sent to: Mr. Chuck Bell, Associate Director of Athletics, Colorado State University, Fort Collins, Colorado 80523. Colorado State University is an Equal Opportunity/Affirmative Action Employer.

Associate A.D.

Associate Director of Athletics For Finance And Facilities. The University of Connecticut at Storrs currently seeks an Associate Director of Athletics with proven success in a complex collegiate athletic department. The Associate Director will have full responsibility for the finance and budgeting of a Division I, 21-sport, athletic program. Duties include long-range planning and day-to-day operation. Specific responsibilities include budget, purchasing, ticket operation, business services, facilities maintenance, development and recreation. A Master's degree would be helpful; MBA highly preferred. Three-five years' experience with intercollegiate athletic administration preferred. Salary commensurate with experience. Send resumes to: Patricia Melsner-McKnett, Associate Director of Athletics, U-78, 2111 Hillside Road, Storrs, CT 06268. Please refer to Search #8P71 when applying. AA/EOE.

Academic Adviser

Assistant Academic Adviser. Applications are invited for a full-time position in the Academic Advising Office of the Department of Intercollegiate Athletics. Responsibilities: Monitor academic progress of student-athletes. Participate in advising and counseling student-athletes. Coordinate tutorial program and study halls. Monitor academic eligibility. Maintain complete records and compile end of semester academic reports. Miscellaneous duties as assigned by the Director of Academic Advising. Qualifications: Bachelor's degree required; MA in appropriate area preferred. Experience in academic advising. Demonstrated personal relations skills. Salary: Commensurate with experience and qualifications. Application Deadline: April 1, 1988. The University of Virginia is an Equal Opportunity, Affirmative Action Employer. Send application, resume and recommendations to: Dr. Richard McGuire, Director of Academic Advising, University of Virginia, P.O. Box 3785, Charlottesville, VA 22903.

Athletics Trainer

Athletic Trainer/Physical Education Faculty/Tennis Coach. Qualifications: Master's degree in sports medicine and NATA certified or pending. Responsibilities: Care, prevention and rehabilitation of injuries for NCAA Division III men's and women's programs; teach kinesiology and athletic injury classes. Send letter of application, resume and letters of recommendation to: Paul MacDonald, Chair, Department of Physical Education, Adrian College, Adrian, MI 49221. EOE.

Assistant Athletic Trainer. Job Description: 1. Assist the Head Athletic Trainer and other associated medical personnel in the prevention and care of athletic injuries for the Intercollegiate Athletics at Kent State University. 2. Carry out all policies and procedures of the Athletic Training Facilities as directed by the Head Athletic Trainer. 3. Have primary responsibility for the supervision of various athletic teams as directed by the Head Athletic Trainer, including Women's Basketball. 4. Assist in the instruction and supervision of the Student Athletic Trainers in an apprentice/Internship. 5. Assist in the recruitment of potential Student Athletic Trainers. Qualifications: 1. National Athletic Trainers Association Certification. 2. Master's degree required. 3. One to three years of work experience as a Certified Athletic Trainer. Term: Twelve-month appointment, commencing July 1, 1988. Salary: Commensurate with skills and experience of the candidate. Application: 1. Letter of application. 2. Resume. 3. Transcripts. 4. Three letters of recommendation. Application Deadline: March 18, 1988. Contact Person: John C. Faulstick, A.T.C., Head Athletic Trainer, Dux Stadium, Kent State University, Kent, Ohio 44242, 216/572-2786/2766.

The Department of Physical Education, Recreation and Athletics of Hope College is seeking applications for a one-year appointment to the position of Head Athletic Trainer/Visiting Instructor of Physical Education, Recreation and Athletics. Duties begin August 1988, and will include the provision of sports medicine services for all students, including members of 17 intercollegiate athletic teams, administration of comprehensive internship program for student athletic trainers, and teaching of courses in the department including First Aid, CPR, and Beginning and Advanced Athletic Training. Qualifications include NATA certification and Red Cross First Aid and CPR instructor certification. Master's degree preferred. Hope College is a coeducational, Christian, residential, liberal arts college affiliated with the Reformed Church in America. Hope College complies with federal and state regulations for non-discrimination in employment. Applications are strongly encouraged from women and minority persons. Applications considered beginning March 2, 1988. A letter of application, vita, transcripts and three letters of recommendation should be sent to: Dr. William Vanderbilt, Chair, Dept. of Physical Education, Recreation and Athletics, Dow Center, Hope College, Holland, MI 49423.

Hobart College, Intern Assistant Athletic Trainer, 10-Month Position. Responsibilities: Supervision of training room, administering rehabilitation programs, supervise student trainers and any other duty the head trainer may assign. Qualifications: Bachelor's Degree, N.A.T.A. Certification. Salary: Stipend, room and board. Deadline for Applications: May 1, 1988. Starting Date: August 15, 1988. Application Process: Please send letter of application, resume and the names of three references to include address and phone numbers to the following: Doug Reeland, Head Trainer, Hobart College, Geneva, NY 14456.

Athletics—Instructor/Assistant Athletic Trainer. Requires National Athletic Trainers Association certification, Master's degree and a minimum of three years' experience. Will provide athletic training services, clinical instruction/supervision, and teach in the undergraduate and graduate degree program. Position available July 1, 1988. Salary commensurate with experience and background. Send letter of application, curriculum vita and three letters of recommendation by April 1, 1988, to: David A. Barlow, Chair, Athletic Trainer Search Committee, University of Delaware, CSB, Newark, DE 19716. The University of Delaware is an Equal Opportunity Employer which encourages applications from all qualified minority groups and women.

Business Manager

Athletic Business Manager. Non-tenure track position at Fort Hays State University to supervise all income and expenditures, recommend and monitor budgets, govern purchasing, supervise team travel, maintain cash flow, assist in management of special events, act as consultant to athletic director on financial matters and work closely with university business office. Master's degree in athletic administration with an emphasis in athletic business management preferred. Undergraduate business degree required. Four years of experience in athletic business management background at a university or in a private sector. Send credentials to: Bob Lowen, Chair, Search Committee, University Relations, Fort Hays State University, 600 Park Street, Hays, Kansas 67601-4099 by April 1, 1988. Begin June 18, 1988. FHSU is a liberal and applied arts, state-assisted institution with an enrollment of approximately 5,200 and is an AA/EO Employer.

Development

Coordinator of Athletic Development. The Coordinator of Development for Athletics will be responsible for all fund-raising activities related to the University's athletic program. The Coordinator will be a staff member of Intercollegiate Athletics and report directly to the Director of Athletics. The Coordinator shall be actively engaged in the raising of gifts and gifts-in-kind for the Department of Athletics, coordinate and direct fund-raising efforts by Athletic Department personnel, recruit others to assist in fund-raising, conduct fund-raising promotions, and develop, coordinate and direct or carry out programs of marketing and events promotion. Qualifications: Bachelor's degree required; Master's preferred. Prefer experience of two years on collegiate level in athletic development, with direct solicitation responsibilities, fund-raising, promotion of comparable work. Ability to function independently while working as a part of a team; strong written and verbal communication skills. Preferred Starting Date: April 15, 1988, or ASAP after. Salary: Salary is commensurate with qualifications and experience. Application Deadline: March 21, 1988. Submit letter of application, resume, and three current professional references with addresses and phone numbers. Send Applications to: Personnel Services, EAB 205, University of Nebraska-Omaha, Omaha, Nebraska 68182.

Public Relations Specialist. Assist with activities in the media relations and public information division at the United States Olympic Committee in Colorado Springs, Colorado. Requires one year experience in publicity or public relations, degree in mass communications/journalism, strong writing and editing skills, ability to deal effectively with the public, basic typing skills. Salary: \$967 per month plus excellent benefit package. Send letter of interest and resume to: Human Resources Division, U.S. Olympic Committee, 1750 E. Boulder Street, Colorado Springs, Colorado 80909. Deadline Date: March 15, 1988. EOE.

Promotions

Fresno State University Promotions/Marketing Assistant. Duties: Responsible for development, coordination and implementation of marketing and promotional activities for athletic programs; solicitation of sponsors; copywriting of advertisements; coordination of pre-game and halftime entertainment. Qualifications: Degree in marketing/advertising or related field; two years' professional experience in promotions/marketing or account sales. Experience in collegiate athletic marketing preferred. Ability to work under deadlines; make effective sales presentations; work flexible schedule and excellent written and oral communication skills are necessary. Apply by March 4, 1988, to: Fresno State University, Department of Athletics #27, Attention: Teena Shields, Fresno, California 93740. Equal Opportunity/Affirmative Action Employer.

Public Relations

Information Specialist. Assist with activities

Sports Information

Sports Information Coordinator. Tufts University, located in the northern section of Metropolitan Boston, invites applications for the position of Sports Information Coordinator. Tufts University is an active member of the National Collegiate Athletic Association (Division III), the Eastern College Athletic Conference and the New England Small College Athletic Conference. Principal Duties: Formulate and implement procedures for the interpretation and dissemination of information on Tufts men's and women's athletic teams to the media and other appropriate organizations. Hire, assign and supervise student workers for the sports information related staffing of home athletic contests as well as other department student staffing needs. Organize and coordinate the annual Cavalcade of Champions and the Seasonal Captains' Council. Produce, in cooperation with coaches, nominations for national, regional and international honors. Coordinate selection of annual recipients of the various departmental awards. Produce special projects which benefit and promote Tufts athletics. Qualifications: Bachelor's Degree.

See The Market, page 22

HARTWICK COLLEGE Physical Education/Athletics

Two full-time, non-tenure track positions combining many of the competencies listed below. Teaching responsibilities may include: personal fitness, weight training, jogging, cycling, cross country skiing, aerobics, volleyball, softball, and racket sports. Each person is expected to coach in two areas; responsibilities may include: **Cross country, field hockey, softball, women's lacrosse, and track and field.** Master's degree preferred, bachelor's with experience considered. Collegiate coaching experience preferred. Application deadline: March 18, 1988. Salary negotiable depending upon experience and qualifications. Send letter of application, resume and the names of three references to:

Dr. Kenneth Kutler, Chair, Department of Physical Education/Athletics, Hartwick College, Oneonta, New York 13820. An Equal Opportunity Employer.

The Market

Continued from page 21

previous experience or the equivalent and ability to effectively relate to student-athletes, coaches and the University Community. Salary dependent upon experience and qualifications. Application Deadline: March 4, 1988. Starting Date: May 1, 1988, or June 1, 1988. Letters of application, including personal resume and letters from three (3) references should be sent to Professor Rocco J. Carzo, Director of Programs in Physical Education, Athletics & Recreation, Tufts University, Medford, Massachusetts 02155. Tufts University is an Equal Opportunity/Affirmative Action Employer.

Aquatics

Director of Aquatics and Coach of Men's and Women's Swimming. Clarkson University. Qualifications: Bachelor's degree required; Master's degree desirable. Candidate must have current Red Cross and Water Safety Instructor Certificate. Candidate should have knowledge of and expertise to coach another sport. Responsibilities: 1. To teach assigned physical education classes. 2. To manage and supervise all aspects of pool operation. 3. To plan, organize and coach the Men's and Women's Swimming team. In addition, this assignment will be co-ordinated with coaching another sport. Salary: Commensurate with experience. Application Procedure: Please submit application and resume to: Mr. William O'Flaherty, Chairman, Intercollegiate Athletics, Physical Education and Recreation, Clarkson University, Potsdam, New York 13676. Application Deadline: Monday, March 28, 1988. Clarkson University is an Affirmative Action/Equal Opportunity Employer. MFVH (Minority, Female, Veteran, Handicap).

Aquatic Director/Swim Coach — Bryn Mawr College is accepting applications for Aquatic Director/Swim Coach. Responsibilities include recruitment, scheduling, meet preparation, training, instructing aquatic classes and management of pool. Must have Red Cross Certification through WSI level. Coaching and teaching experience required. Background in pool management helpful. This is a nine- to ten-month appointment to start August 1988. Please include letter of application, resume and the names, addresses and phone 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.

Basketball

Head Women's Basketball/Volleyball Coach. St. Lawrence University, an NCAA Division III institution, is seeking applicants for a full-time head women's basketball/volleyball coach. All applicants must have or should be working toward a master's degree in physical education, sport studies or related field. Teaching experience preferred. Additional responsibilities include: teaching courses in the Sport and Leisure Studies department. Salary is commensurate with experience and qualifications. Please submit a letter of application and resume and three letters of reference to: Margaret F. Strak, Augustbury Center, St. Lawrence University, Canton, NY 13617. Application deadline: March 15, 1988. St. Lawrence University is an Affirmative Action/Equal Opportunity Employer. Women and minorities are encouraged to apply.

Head Coach Men's Basketball. James Madison University invites applications and nominations for the position of Head Coach, Men's Basketball for the University's Division I program. James Madison University is a state supported comprehensive university with an enrollment of 10,000 students located in the Shenandoah Valley of Virginia. Position is responsible for the organization, direction and administration of the men's basketball program. This includes the coordination of recruiting, team selection, coaching, counseling athletes, budgetary management and maintaining the standards of performance consistent with the University's goals of academic and athletic excellence. Qualifications include: knowledge of and commitment to compliance with NCAA rules and regulations. Dedication to academic development of student-athletes required. Master's degree and experience in intercollegiate coaching preferred. Must have the ability to establish excellent rapport and effective working relationships with players, students, faculty, staff, alumni and the general public. Requires administrative, organizational and recruiting experience. Salary commensurate with experience. To apply, submit letter of application, resume and three letters of reference to: Mr. O. Dean Ehlers, Director of Intercollegiate Athletics, Godwin Hall, James Madison University, Harrisonburg, Virginia 22807, by March 1, 1988. An Affirmative Action/Equal Opportunity Employer.

Head Women's Basketball Coach/Physical Education Instructor. Position: Full-time probationary faculty appointment in the Department of Physical Education and Athletics. Head women's basketball coach responsible for the organization and management of the women's basketball program including budget and schedule recommendations, travel, practice and recruiting. Instructor in the physical education service and professional preparation programs, teaching lifetime activities, activity methods, and related courses. Qualifications: Master's degree in physical education or a related area, Ph.D. preferred. Successful experience in teaching and coaching highly competitive basketball. Salary: Commensurate with qualifications and experience. Application procedure: Send letter of application, resume and three (3) current letters of recommendation by March 22, 1988, to: Chair, Department of Physical Education and Athletics, McPhee Physical Education Center, UW-Eau Claire, Eau Claire, WI 54702-4004. The University of Wisconsin-Eau Claire is an Equal Opportunity/Affirmative Action Employer.

Athletics: Assistant Basketball Coach (two positions available) James Madison University. Experience in basketball coaching and recruiting at the collegiate level is preferred. Bachelor's degree required; Master's degree preferred. Various duties in coaching, public relations, promotion and fund-raising as defined by the Head Basketball Coach and Athletic Director. Salary commensurate with experience. To apply, submit letter of application, resume and three letters of reference to: Mr. O. Dean Ehlers, Director of Athletics, James Madison University, Harrisonburg, VA 22807. Applications will be accepted until positions are filled. An Affirmative Action/Equal Opportunity Employer.

Men's Basketball Head Coach — Applications and nominations are being accepted for the position of Head Men's Basketball Coach at Central Connecticut State University. Administration of all phases of a Division I men's basketball program including institutional and NCAA rules compliance, adherence to the academic expectations of the university, recruiting, scheduling, promotions, public relations, management of the basketball office and working cooperatively with the Director of Intercollegiate Athletics. Bachelor's degree and five years' coaching experience required; successful record of Division I recruiting and Master's degree preferred. Academic rank and salary dependent upon experience and qualifications. Anticipated starting date May 1988. Please send letter of application with resume and names, addresses and telephone numbers of three references to: Special Assistant to the President, Office of the President, Central Connecticut State University, New Britain, Connecticut 06050 by March 18, 1988. CCSU is an Affirmative Action/Equal Opportunity Employer. Minorities, women, handicapped and veterans are encouraged to apply.

Coach/Instructor, Men's head basketball coach and physical education instructor (10-month position). Responsible for coaching, recruiting and related administrative functions for competitive Division III program. Teach fitness/sports in our extensive basic instructional program. Master's degree preferred, bachelor's degree required. Major in H & PE preferred or teaching certificate in another field. Three to five years' teaching and/or coaching experience, preferably at the college level required. Demonstrated successful coaching, recruiting and ability to relate well required. Start: 9/1/88. Salary: \$23,978-\$33,577. Glassboro State College is a comprehensive institution with an enrollment of 8,000 undergraduate and 1,200 graduate students in four schools: Liberal Arts, Fine and Performing Arts, Business and Professional Studies. It is located in southern New Jersey, 17 miles southeast of Philadelphia. Send application, resume and supportive materials by April 1, 1988, to: Dr. Daniel Stanley, Chairperson, Health and Physical Education Department, Glassboro State College, Glassboro, New Jersey 08028. Glassboro State College is an Affirmative Action/Equal Opportunity Employer. Applications from women, minorities and the handicapped are encouraged.

Head Men's Basketball Coach/Instructor of

HPER. The University of South Dakota invites applications for the position of Head Men's Basketball Coach and Instructor of Health, Physical Education and Recreation. Responsibilities include the administration of a Division II men's basketball program, coaching, scheduling, organize and direct recruiting, and other related activities. Teach undergraduate courses within the Division of Health, Physical Education and Recreation. The University of South Dakota competes in the North Central Intercollegiate Athletic Conference affiliated with Division II of the NCAA. Qualifications: Master's degree in the area of health, physical education, and recreation. Successful coaching and teaching experience at the collegiate level preferred. Salary commensurate with qualifications and experience. Interested applicants should submit letter of application, resume and supporting letters of recommendation to: Jack Doyle, Athletic Director, The University of South Dakota, 414 East Clark Street, Vermillion, South Dakota 57069-2390. All applications postmarked on or before March 17, 1988, will be considered, or until suitable candidate is located. Equal Opportunity/Affirmative Action Employer.

Football

Assistant Football Coach. Available: April 1, 1988. Salary: \$20,245 minimum. Qualifications: Bachelor's degree required; Master's degree preferred. Previous coaching experience on the collegiate and/or high school levels required. Ability to recruit quality student-athletes a necessity. Responsibilities: coach assigned position and assist in all other phases of football program. Recruit assigned areas for prospective student-athletes. Assist with academic counseling for student-athletes participating in the football program. Perform additional duties as assigned by head football coach and director of athletics. Some teaching in School of Health and Sports Sciences may be required. Applications: Forward letter of application, complete resume and references to: Cleve Bryant, Head Football Coach, Ohio University, P.O. Box 689, Athens, Ohio 45701. Application Deadline: February 29, 1988. Ohio University is an Equal Opportunity Employer.

FL Lewis College Assistant Football Coach/Physical Education Instructor. Full-time, tenure-track position. Master's Degree in physical education or related field required. Will teach full academic load in physical education. Football experience at college level or head coaching at high school or coordinator of offense required. Offensive background preferred. Must be able to recruit Colorado high schools. Application Deadline: March 7, 1988. Send letter of application, resume, statement of professional goals and three letters of reference; transcripts will be necessary to complete the application. Send to: Dr. Duane Smith, Chair, Football Search Committee, Ft. Lewis College, Durango, Colorado 81301. FLC is an AA/EO Employer.

Assistant Football Coach — The University of Akron. The University of Akron is seeking an assistant football coach for a full-time two-month position beginning immediately. The individual will serve as defensive coordinator and linebacker coach, recruit prospective student-athletes, promote the university through speaking at clinics and banquets. A bachelor's degree is required; a master's degree is preferred. The individual should have five years' previous coaching experience in a Division I football program and as a defensive coordinator. Starting salary is commensurate with qualifications and experience. Send a letter of application and resume to: Gerry Faust, Head Football Coach, The University of Akron, Akron, Ohio 44325. Application Deadline: February 24, 1988. The University of Akron is an Equal Education and Employment Institution.

Assistant Football Coach. Full-time position, coordination of defense. Bachelor's degree required, thorough knowledge of the game, coaching experience at the intercollegiate level preferred and ability to recruit effectively and knowledge of NCAA regulations. Salary commensurate with qualifications and experience. Send letter of application and resume immediately to Olav B. Kollevoll, Director of

Athletics, Lafayette College, Easton, Pennsylvania 18042. An Equal Opportunity Employer.

Assistant Football Coach. Kansas State University. Experience in coaching and recruiting at a NCAA Division I major university required. Bachelor's degree required. Varied duties in coaching and recruiting as defined by the head football coach. Salary commensurate with experience. Applications accepted until March 4. Submitted to: Stan Parrish, Head Football Coach, Kansas State University, 2201 Kimball Avenue, Manhattan, KS 66502. Kansas State University is an Equal Opportunity and Affirmative Action Employer.

Head Football Coach — Western Oregon State College. Handle all aspects of coaching and recruiting for this nationally ranked NAIA-Division I team. Additional teaching duties in the department of Health and Physical Education. Master's degree required and a successful coaching record demonstrated, salary commensurate. Send application, resume and three letters of recommendation by March 4, to: President's Office, Western Oregon State College, Monmouth, Oregon 97361.

Lacrosse

Head Lacrosse Coach/Assistant Football Coach — Physical Education Instructor. Alfred University is seeking applicants for the position of Head Lacrosse Coach/Assistant Football Coach — Physical Education Instructor. A master's degree in physical education and demonstrated expertise in lacrosse and football coaching is required. Alfred University is a NCAA Division III institution with 20 varsity sports for men and women, located in western New York. Alfred is a combined public/private college with an enrollment of 1,800 students. Applicants should forward a letter of application, resume and three letters of recommendation by March 25, 1988, to: Gene Castrovillo, Director of Athletics, Alfred University, Alfred, New York 14802. Alfred University is an Affirmative Action/Equal Opportunity Employer.

Soccer

Soccer/PE Position. Penn State Erie, The Behrend College, is seeking applicants for the position of Head Soccer Coach/Instructor of Physical Education. A member of NCAA III and ECAC, Behrend has an enrollment of 2,700 students. Qualifications: Master's degree preferred; candidates must have demonstrated coaching ability; current coaching license preferred. Responsibilities: organize and direct all aspects of the men's soccer program; perform administrative duties and assist the Athletic Director with fund-raising; possess a thorough knowledge of NCAA rules and regulations; instruct in the required Physical Education program. Please send letter of application and resume by March 15, 1988, to: Herbert Lauffer, Athletic Director, Penn State-Behrend, Station Road, Box NCAA, Erie, PA 16563-0400. Penn State is an Affirmative Action/Equal Opportunity Employer.

Soccer. Lake Forest College is accepting applications for the dual position of Head Soccer Coach (women), and Head Softball Coach (women). Additional responsibilities will include assisting with intramural and community programs, recruiting qualified student-athletes and assisting in other areas as directed by the Athletics Director. Anticipated salary range \$19,000-\$22,000 depending upon experience. Interested individuals should send a resume and three letters of recommendation to: Michael E. Dau, Athletics Director, Lake Forest College, Lake Forest, Illinois 60045. Materials should be received by March 15, 1988. Applications from minorities and women are actively encouraged.

Soccer. Head Coach part-time position for men's program. Bachelor's degree required, experience as a head coach preferred. Responsibilities include organization and management of a Division III program, recruitment of qualified student-athletes, development of soccer alumni and booster club. Send a letter

of application, resume and names of three references to: Edward Farrington, Chairperson, Department of Intercollegiate Athletics, Western Connecticut State University, 181 White Street, Danbury, Connecticut 06810.

Swimming

Assistant Swimming Coach/Instructor in Health and Physical Education. Bloomsburg University has an opening (permanent tenure track) in the Health, Physical Education and Athletic Department for an Assistant Swimming Coach for both men's and women's swimming teams and an instructor to teach elementary methods, activity courses, and Adaptive Physical Education methods. Bloomsburg University is a Division II member of the NCAA and the Pennsylvania State Athletic Conference. Master's required and Ph.D. preferred. Salary range: \$19,909-\$32,431. Starting date: August 1988. Send letter of application, resume and three references to: David R. Rider, Nelson Field House, Bloomsburg University, Bloomsburg, PA 17815. Bloomsburg University is an Equal Opportunity/Affirmative Action Employer.

Head Swimming and Diving Coach/Instructor. Responsibilities: Organize, manage, coach and recruit student-athletes. Teach some combination of scientific foundations, aquatics and adapted physical education. Qualifications: Minimum of Master's Degree. Demonstrated successful teaching and coaching experience at the college or high school levels. Preference will be given to candidates having versatility in teaching and coaching abilities. Salary: \$25,000-\$30,000. Application Deadline: April 15th. Application Procedure: Send Resume, Placement Credentials, and Transcript(s), (including three references) to: Dr. Edward A. Brown, Chairman, Department of HPERGA; University of Wisconsin River Falls, River Falls, WI 54022. Women and Minorities are encouraged to apply.

Tennis

Head Tennis Coach. The University of Iowa. Full-time position in Division I women's tennis program. Bachelor's degree and coaching experience in collegiate or elite amateur or professional tennis required. Current knowledge of NCAA Division I and Big Ten rules plus Master's degree or actively seeking completion of Master's degree preferred. Responsibilities include organizing and conducting Division I, Big Ten Conference tennis program, including recruitment of athletes, budget preparation and administration, fund-raising/public relations, and teaching in the physical education department. Salary dependent upon qualifications. Starting date negotiable, June 1, 1988, preferred. For further information call: 319/335-9247. Screening will begin March 1, 1988. Send letter of application, resume and three letters of recommendation to: Linda C. Hackett, Associate Director, Women's Athletics, The University of Iowa, 340F Carver Hawkeye Arena, Iowa City, IA 52242. The University of Iowa is an Equal Opportunity/Affirmative Action Employer.

Head Coach of Women's Tennis and Squash. Williams College invites applications for the position of Head Coach of Women's Tennis and Squash. Responsibilities: Coach the women's varsity tennis and squash teams and assist in the administration of these programs. Teach physical education activities and take leadership in the training of physical education instructors for the teaching of tennis and squash. Qualifications: Candidates should have a baccalaureate degree (advanced degree preferred), college coaching or comparable experience. Appointment: The appointment will be at the instructor or assistant professor level with either a one- or three-year initial contract. The salary will be commensurate with qualifications and experience. Applications: Women and minority candidates are encouraged to apply. Applicants should submit a letter of application, resume and the names, addresses and telephone numbers of three references by March

4, 1988. Robert R. Peck, Chair, Department of Physical Education, Athletics and Recreation, Williams College, Williamstown, Massachusetts 01267. Williams College is an Equal Opportunity/Affirmative Action Employer.

Head Coach of Men's & Women's Tennis/Lecturer Physical Education. East Carolina University. Includes teaching in service and professional physical education program with research/creative activity expected. Master's degree required, collegiate experience preferred. Deadline: March 31, 1988. Send resume, official transcripts and three letters of recommendation to: Dr. Henry VanSant, Search Committee Chair, East Carolina University, Minges Coliseum, Greenville, NC 27858-4353. An EO/AA employer. ECU encourages qualified women and minorities. Federal law requires proper documentation of identity and employability at the time of employment. It is requested this documentation be included with your application.

Tennis Coach and Swim Coach. Co-ed Catskill Mountain, New York resident camp. 320 campers. 6/22—8/22. nine all-weather tennis courts. 90' x 40' NCAA heated pool. Opportunities for student-athletes. Apply: CAMP—NN, Box 1045, Woodstock, N.Y. 12498. 914/679-5291.

Volleyball

Head Women's Volleyball Coach: a part time position. Villanova University invites applications for the position of head coach of this Division I, Big East Conference member team. The successful applicant must have experience and a thorough knowledge of NCAA regulations. Responsibilities include: coaching, recruiting, scheduling and budget management. Please send resume and three letters of recommendation to Mary Anne Dowling, Department of Athletics, Villanova University, Villanova, PA 19085. Application Deadline: March 15, 1988.

Physical Education

Physical Education Faculty/Coaching Positions. Salisbury State College seeks applicants for tenure-track positions involving teaching in the Department of Physical Education, serving as assistant football coach, head lacrosse or track and field coach (position one), and teaching combined with head coaching women's field hockey and either women's lacrosse or softball (position two). The successful candidates will possess an area of academic expertise compatible with the department's curricular offerings, the ability to coach two sports and a proven desire to work cohesively within a department stressing academic, recreational and athletic excellence. Excellent oral and written communication skills are also required. The successful applicants will hold at least a master's degree, and the rank and salary of the positions will be commensurate with degree status and experience. Salisbury State College is a four-year institution of approximately 5,000 undergraduate and graduate students located on Maryland's Eastern Shore. The Department of Physical Education provides general education experiences for the entire student body as well as a multi-track P.E. major with options in teacher education, health-fitness, athletic training and dance. The College competes in NCAA Division III, with an athletic program committed to academic integrity and personal growth among student-athletes. Please submit a letter of application and current vita to: Dr. William E. Lide, Chairman of Physical Education, Recreation and Athletics, Salisbury State College, Salisbury, Maryland 21801. The application deadline is March 15, 1988, or until the positions are filled. Salisbury State College is an Affirmative Action/Equal Opportunity Employer. Qualified women, minorities and the disabled are encouraged to apply.

Physical Education, Four Full-Time Positions. 1. Tenure Track instructor or assistant profes-

See The Market, page 23

NORTHERN ILLINOIS UNIVERSITY Head Coach Women's Volleyball

Position Description: Full-time, twelve-month, appointment in the Department of Intercollegiate Athletics.

Qualifications: Bachelor's degree. Demonstrated successful coaching experience in volleyball with the female athlete, Division I preferred. Ability to relate well to the female athlete. Successful competitive experience in volleyball is desirable, University or College level preferred.

Responsibilities: Organization, management and coaching of a major university volleyball team in conjunction with other departmental responsibilities. These responsibilities include the following:

1. Prepare and conduct practices as well as home and away meets.
2. Recruit and select athletes for a nationally competitive program.
3. Organize and supervise conditioning programs.
4. Perform team related administrative duties such as budget, scheduling, travel arrangements, etc.
5. Conduct the program under the rules and regulations of the NCAA.
6. Public relations and promotions as requested.
7. Assist with major departmental athletic events.
8. Assist with departmental needs as requested.

Salary: Commensurate with experience and qualifications.

Appointment Date: July 1, 1988.

Application Deadline: March 31, 1988.

Application Procedure: Send letter of application, resume and three letters of reference to:

Susie Pembroke-Jones, Chair,
Screening Committee
Northern Illinois University
101 Evans Field House
DeKalb, IL 60115

Northern Illinois University is an Equal Opportunity Employer and has a strong commitment to the principles of Affirmative Action, Title IX, and Section 504.

LYNCHBURG COLLEGE IN VIRGINIA

Head Men's Lacrosse and Physical Education Staff Position

Lynchburg College invites applications for the position of Head Coach for men's lacrosse. Appointment begins in late August 1988. Application review will begin on March 15 with announcement of appointment as soon thereafter as possible. We are seeking a person with a Master's degree and successful coaching experience, familiarity with Division III recruiting procedures, and ability to teach and relate well to students in the classroom. The selected candidate will be organizing, managing, recruiting, and coaching lacrosse and will be assigned a teaching schedule based upon the candidate's qualifications. Lynchburg College is a member of the Old Dominion Athletic Conference.

Lynchburg College is a private, co-educational, liberal arts institution of 2,300 undergraduate and graduate students, affiliated with the Christian Church (Disciples of Christ), a liberal Protestant denomination. Lynchburg is a metropolitan community of 150,000 persons located near the Blue Ridge Mountains, three hours south of Washington, D.C. The city has a diversified economic base, excellent public schools, a mild climate, and many opportunities for recreation. Five colleges enhance its cultural life.

Please send credentials, including names of at least three references, to:

Aubrey Moon, Chairman of Physical Education
Lynchburg College
Lynchburg, VA 24501

Lynchburg College strongly encourages applications from members of minority groups.

EOE

Associate Athletic Director of External Relations

Qualifications: Master's Degree preferred. Minimum of four years' experience in intercollegiate athletic administration. Significant experience in athletic marketing. Experience in athletic contest scheduling. Must have skills and experience in the areas of external relations, management and business. Very strong communication skills required. Must be able to relate to all constituents including alumni, faculty, students, fans and the business community. Must have an understanding of the duties and responsibilities relating to supervision of season ticket sales, promotions, electronic media, sports information and special events. Experience with both radio and television networks. Must present image which reflects positively on the Department of Athletics.

Duties and Responsibilities: Responsible for the planning and implementation of all marketing and promotional activities for the Department of Athletics. Responsible for supervision of all external areas of the Athletic Department, inclusive of contest scheduling.

Salary: Commensurate with experience and qualifications.

Application Deadline: March 16, 1988.

Start Date: May 1, 1988.

Please forward professional resume and three letters of reference to:

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

An Equal Opportunity/Affirmative Action Employer.

The Market

Continued from page 22

soc. Specialties: fitness and health. Ph.D. preferred. 2. Facilities Manager. Experience essential. 3. Director of Aquatics to run pool and all aquatics activities. 4. Director of Intramurals and Recreation. All positions begin September 1. Salaries commensurate with experience. Send letter of application and resumes to: Prof. Susan Larkin, John Jay College of Criminal Justice, 444 West 56th Street, New York, NY 10019.

Department of Health, Physical Education, and Sports Studies. Faculty position. Instructor/assistant professor, defensive football coordinator/head men's track coach. M.S. required, doctorate preferred, with minimum of three years' secondary school experience required, prior college experience preferred. Responsibilities include teaching in the major, supervising student teaching, serving as defensive football coordinator, and head men's track coach. Terms of appointment: 10 months, eligible for four-year renewable contract. Salary based on qualifications and experience. Appointment date: August 1, 1988. Forward letter of application, resume, transcripts, and names and phone numbers of three references to: Dr. Michael Kovalchik, Chair, King Horn Sports Center, Ohio Northern University, Ada, Ohio 45810. Closing date: April 1, 1988. AA/EDE.

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—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 Assistantships available in football, men's and women's basketball, baseball, men's and women's track and cross country, softball, volleyball, women's tennis, athletic training and athletic administration. Assistantships include tuition waiver and stipend. Stipend depends upon score made on the Graduate Record Exam. Maximum stipend is

\$8,000 a year. Send letter of application and resume to: Tynes Hildebrand, Athletic Fieldhouse, Northwestern State University, Natchitoches, LA 71497 or call, 318/357-5459.

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 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.

Graduate Assistant. Allegheny College is seeking graduate assistants to help coach the football team and be responsible in another area/sport as assigned by the athletic director. Assistantships will carry a tuition waiver to qualified candidates in a master of education program, a stipend and housing accommodations. The positions are ten months in duration beginning August 1, 1988, and may be renewed. Interested candidates please forward a resume to Peter Vaas, Head Football Coach, Box 33, Allegheny College, Meadville, Pennsylvania 16335. Allegheny College is an Equal Opportunity Employer.

Soccer Graduate Assistant. Assist with fall practice and games, winter weight training program, recruiting, scouting and spring season. Successful college playing experience desired. Available September 1988. Tuition, fees and stipend. Applications and resume: Rick Dell, Soccer Coach, Trenton State College, Trenton, New Jersey 08650. An Affirmative Action/Equal Opportunity Employer.

Baseball Graduate Assistant. Assist with fall practice and games, winter weight training program, recruiting, scouting and spring season. Successful college playing experience desired. Available September 1988. Tuition, fees, stipend. Applications and resume: Rick Dell, Baseball Coach, Trenton State College, Trenton, New Jersey 08650. Affirmative Action/Equal Opportunity Employer.

Graduate Assistant—Soccer—The Citadel. Charleston, S.C. is seeking a graduate assistant to work with the soccer team in the areas of goalkeeping, recruiting, training of field players and other areas as directed by the head coach. Assistantship will include room and board plus a stipend. Send letter of application, resume and list of references to: Bill Barfield, The Citadel, Charleston, SC 29409.

Manikato State University is seeking graduate assistants in physical education for 1988-89. Stipend of \$3,250 plus 1/2 tuition waiver. Applicants are needed as assistant coaches in: baseball, men's and women's basketball, men's and women's track, football, hockey, softball, volleyball, wrestling, administrative assistant in women's athletics, administrative assistant in men's athletics and diving coach. Apply to Dr. Joe Walsh, Manikato State Uni-

versity, P.O. Box 28, Manikato, MN 56001. Applications accepted until position filled.

Graduate Assistant—Volleyball. Starting Date: August 15, 1988. Responsibilities: To assist volleyball coach with all phases of the program. Qualifications: Prior coaching experience and acceptance by the graduate school. Renumeration: Tuition waiver plus \$3,920 stipend. Applications: Send a letter of application, resume and three letters of recommendation to: Veronica Hammersmith, Volleyball Coach, 287 Coliseum, West Virginia University, Morgantown, West Virginia 26505.

Miscellaneous

Head Women's Athletic Coach/Instructor. Responsibilities: Organize, manage, coach and recruit student-athletes for one of the following sports: Women's basketball, or volleyball, or softball. Teach some combination of curriculum, techniques, methods, and supervision of student-teachers; team sports; and adapted physical education. Qualifications: Minimum of Master's Degree. Demonstrated successful teaching and coaching experience at the college or high school levels. Preference will be given to candidates having versatility in teaching and coaching abilities. Salary: \$25,000-\$30,000. Application Deadline: April 15th. Application Procedure: Send Resume, Placement Credentials, and Transcript(s), (including three references) to: Dr. Edward A. Brown, Chairman, Department of HPERGA, University of Wisconsin-River Falls, River Falls, WI 54022. Women and Minorities are encouraged to apply.

Hamline University, Division III, needs: Head Women's Basketball Coach, Assistant Women's Basketball Coach, Assistant Women's Volleyball Coach. Responsibilities include coaching, recruiting and fund-raising. Bachelor's required, master's preferred—experience coaching preferably at college level. Send letter of application, resume and three letters of recommendation by April 1, 1988.

to: Linda Delano, Director of Women's Athletics, Hamline University, St. Paul, Minnesota 55104. EEO/AA. Women and minorities are encouraged to apply.

Open Dates

Edinboro University in Edinboro, PA., is seeking two (2) teams to participate in a men's basketball tournament on November 18-19, 1988. Excellent guarantee. Contact Jim Sims at 814/732-2248.

Men's Soccer, Division III. Rochester (NY) Institute of Technology seeks one team to fill annual soccer tournament on September 2-3, 1988. Guarantees. First class tournament. Contact: Gary Smith, Assistant Athletics Director, 716/475-6165.

Men's Div. II/III Basketball. Need one team to complete field for college basketball's most festive event, "The Great Bahamas Goombay Shootout," January 1-8, 1989, in Nassau, Bahamas. Three games guaranteed. Contact Sport Tours International, Inc., 2050 W. Good Hope Road, Milwaukee, WI 53209, 414/228-7337.

Women's Div. II/III Basketball. Need one team to complete field for college basketball's most festive event, "The Great Bahamas Goombay Shootout," January 1-8, 1989, in Nassau, Bahamas. Three games guaranteed. Contact Sport Tours International, Inc., 2050 W. Good Hope Road, Milwaukee, WI 53209, 414/228-7337.

Women's Basketball—Division II. Queens College seeks two teams for its 1988 Holiday Tournament December 28 & 29. Banquet, Awards, T-Shirts, No Entry Fee! Please contact: Sharon Beverly, 718/520-7652/7215 immediately.

Football, Division II. Norfolk State University has an opening on October 29, 1988. Contact: Willard Bailey, Athletic Director/Head Coach, 804/623-8152.

DARTMOUTH COLLEGE ATHLETIC DEPARTMENT

Announcement of Position Vacancy

Title: Head Coach of Men's Heavyweight Rowing Program (Full-time, twelve-month position, beginning July 1, 1988). This position is one of three head coaching positions in the Dartmouth rowing program. All three head coaches report to the Senior Associate Director in their coaching and administrative responsibilities.

Duties: Responsible for the coaching, organization and administration of all aspects of an Ivy League men's heavyweight rowing program; in addition, is responsible for coordinating the recruiting and Rowing Club activities for the overall rowing program.

Qualifications: Demonstrated successful coaching experience at the college, national or international level; ability to communicate effectively and recruit successfully within Ivy League philosophy of no athletic grants-in-aid and highly-selective academic standards.

Application: Send letter of application, resume and references to:

Louise O'Neal
Senior Associate Director of Athletics
Dartmouth College
119 Alumni Gym
Hanover, NH 03755

Dartmouth College is an
Equal Opportunity/Affirmative Action Employer

CALIFORNIA STATE UNIVERSITY, SAN BERNARDINO DIRECTOR OF ATHLETICS

California State University, San Bernardino invites nominations and applications for the position of Director of Athletics. The director reports directly to the President and is responsible for providing leadership and management of a combined intercollegiate program for men and women. The University is a Division III member of the NCAA; sports include baseball, basketball, cross country, golf, soccer, tennis, and volleyball. While the athletic program is in its fourth year of development, the University has already had two of its teams compete in national finals. The University is committed to the development of a vital and spirited athletic program. With a student body of 8,400, the University is one of the most rapidly growing institutions in California.

Candidates must have appropriate administrative experience in collegiate athletics and administration, commitment to the academic achievement of student-athletes, commitment to both men's and women's sports programs, and an ability to work in ethnically diverse Southern California. They should possess strong leadership and promotional skills and the capacity to build effective community athletic support groups. A bachelor's degree is required; a master's degree is preferred.

Salary commensurate with qualifications and experience. Position available summer 1988. Start date negotiable.

Send letters of nomination and application with resume, references and three letters of recommendation to:

Dr. Judith Rymer, Chair
Athletic Director Search Committee
c/o Office of Academic Personnel
California State University, San Bernardino
5500 University Parkway
San Bernardino, California 92407
714/887-7413

To ensure consideration, applications must be received no later than April 10, 1988.

An Equal Opportunity/Affirmative Action Employer

SOUTHEAST MISSOURI STATE UNIVERSITY

Head Football Coach

Southeast Missouri State University, NCAA Division II, is accepting applications for Head Football Coach. Future consideration of I-AA football program.

Qualifications: Bachelor's degree/Master's preferred. Previous successful coaching experience on the college/university level; demonstrated abilities in terms of recruiting, coaching and motivating skilled athletes; administrative and organizational ability; concern for the student-athlete; skills in public relations and thorough knowledge of NCAA rules and regulations.

Closing Date: March 10, 1988.

Salary: Commensurate with experience and position.

Application: Send letter of application, resume and three letters of recommendation to:

Dr. Demetrius Karathanos
Department of Management
Southeast Missouri State University
Cape Girardeau, Missouri 63701

Southeast Missouri State University is an
Equal Opportunity/Affirmative Action Employer

RADFORD UNIVERSITY RADFORD, VA

Head Coach of Men's Basketball

Duties: Organize and direct the men's NCAA Division I basketball program; successfully recruit academically and athletically qualified student-athletes; perform all team-related administrative duties such as budgeting, assisting in scheduling and overseeing travel arrangements; develop positive public relations including active involvement in fund-raising and promotion of events; and perform other administrative duties as assigned by the Athletic Director.

Requirements: Master's Degree preferred; proven successful coaching/recruiting experience and effective professional/interpersonal communications skills. Salary negotiable and dependent upon experience. Send resume, academic transcripts and three professional letters of reference to:

Dr. Chuck Taylor
Athletic Director
Radford University
Box 5737
Radford, VA 24142

Application Deadline: Wednesday, March 2, 1988.

Radford University is an Equal Opportunity/
Affirmative Action Employer

EXECUTIVE DIRECTOR—M.A.C.

The executive director of the Middle Atlantic States Collegiate Athletic Conference (M.A.C.) serves a conference of 26 NCAA Division III colleges in Penna., NJ and MD. The duties of the executive director are assigned and monitored by the executive committee of the conference. Qualifications include a knowledge of intercollegiate athletics, a commitment to the Division III philosophy, administrative skills to manage business and sport championship activities, excellent interpersonal skills, and the ability to develop media relations. While working in the NCAA and MAC framework, this person will maintain conference records, produce weekly statistics and facilitate planning. Bachelor's degree required. Application Deadline: April 1.

Send letter of application and resume, including telephone numbers of references, and three letters of recommendation to: Dr. Carol Fritz, President, Middle Atlantic Conference, Western Maryland College, Westminster, MD 21157

WOMEN'S ATHLETICS HEAD COACH (Full-Time)

RESPONSIBILITIES: Responsible for serving as head coach in two of the following sports: volleyball, soccer, softball, basketball or swimming; recruiting academically oriented student-athletes; conditioning and training team members; coordinating team schedules and complying with college, conference and national regulations.

QUALIFICATIONS: Master's degree required. Successful coaching experience on the collegiate level.

SALARY: \$18,000-\$20,000 depending upon qualifications.

STARTING DATE: September 1, 1988.

APPLICATION DEADLINE: April 10, 1988.

Occidental College is a highly selective liberal arts college with an enrollment of 1,600 located in the northeast section of Los Angeles. Occidental College is a member of the Southern California Intercollegiate Athletic Conference and a Division III member institution of the NCAA.

Persons interested in applying should send their letter of application, personal resume and three letters of recommendation to:

Dr. Lynn M. Pacala
Director of Athletics
Occidental College
1600 Campus Road
Los Angeles, California 90041-3377

Occidental College is strongly committed to Affirmative Action, is an Equal Opportunity Employer and encourages women and minorities to apply.

LYNCHBURG COLLEGE IN VIRGINIA

Athletic Trainer and Physical Education Staff Position

Lynchburg College invites applications for the position of Athletic Trainer. Appointment begins in late August 1988. Application review will begin on March 15 with announcement of appointment as soon thereafter as possible. We are seeking a person with NATA Certification, a Master's degree, at least three years experience in the field, the qualifications to teach athletic training classes, and supervise student athletic trainers. The selected candidate will supervise the training room, weight room and teach one-fourth load of classes assigned per candidate's qualifications. Lynchburg College sponsors 21 varsity sports and is affiliated with the Old Dominion Athletic Conference, a Division III program.

Lynchburg College is a private, co-educational, liberal arts institution of 2,300 undergraduate and graduate students, affiliated with the Christian Church (Disciples of Christ), a liberal Protestant denomination. Lynchburg is a metropolitan community of 150,000 persons located near the Blue Ridge Mountains, three hours south of Washington, D.C. The city has a diversified economic base, excellent public schools, a mild climate, and many opportunities for recreation. Five colleges enhance its cultural life.

Please send credentials, including names of at least three references, to:

Aubrey Moon, Chairman of Physical Education
Lynchburg College
Lynchburg, VA 24501

Lynchburg College strongly encourages applications from women and from members of minority groups.

EEOE

Former champ molds brother into title winner, too

When Hofstra University wrestling coach Tony Arena shouts "Oh brother!" during practice or a match, he often means it literally. His younger brother, Michael, wrestles at 150 pounds for the Flying Dutchmen and has won two East Coast Conference championships for the school.

"It's a good experience coaching Mike," the older Arena—who himself won ECC championships for Hofstra in 1982, 1983 and 1985—told *Newsday* writer George Usher. "I know his style real well. We've wrestled together since he started in the seventh grade at Grand Avenue Junior High School in Bellmore."

Usher asked whether the two had ever squared off in a legitimate competition. "No," Tony said, "but we've wrestled a lot in practice. No, never to see who would win—but I feel my brother is at a turning point. He knew he couldn't beat me when we were younger, but now he wants to. It's good. It shows how competitive he is. But if he did beat me, I'd never admit it."

The younger Arena told Usher that, during a match, he sees a brother on the sideline more than a coach. "I see him as a coach (during practice)," Michael said, "but during a match I look at him as a brother more than a coach because he will take it harder than someone else on the team if I lose."

Apparently, one pair of brothers is not enough for Hofstra wrestling fans. Twins Jeff and Glenn Esposito also are Flying Dutchmen grapplers.

Two Division III men's basketball records were set February 14 when Norwich University hosted Bates College. A record 76 personal fouls were called, and—as one might expect—another record was established for free-throw attempts (103).

Norwich won the 2 1/2-hour contest, 104-96; and when assistant coach Bill Warnken phoned in the results to the NCAA, Gary K. Johnson, assistant statistics coordinator, was moved to remark, "It seems you had a St. Valentine's Day Massacre in Vermont."

Home Sports Entertainment and 11 major Florida cable operators have announced the debut of the Sunshine Network, which will premier the evening of March 4. The first full day of programming, March 5, will include live coverage of the University of South Florida baseball team's visit to nationally ranked Florida State University.

Sunshine Network will be a prime-time, basic-cable sports and public-affairs network that will feature college baseball, basketball and football, along with pro sports and outdoor programming.

The joint venture, in which the cable operators are majority owners and Home Sports Entertainment is the managing partner, is the first of its kind in the cable industry, according to a news release from HSE.

Philadelphia offers college basketball fans some of the finest action in the country with "The Big Five" of La Salle University, the University of Pennsylvania, St. Joseph's University (Pennsylvania), Temple University and Villanova University. Which of those schools produced the city's first No. 1-ranked men's basketball team? Answer later.

More Truth in Reporting: Georgetown University's John Thompson, responding to charges that he gets away with

Tony Arena

Michael Arena

intimidation of game officials: "When you're 6-10 and you're black and you're loud and you're outspoken, people tend to use the word intimidating. But I've got a big head. I've got big feet. I've got big legs. I've got a big mouth. I can't make quiet sounds."

Apparently, University of Oklahoma basketball coach Billy Tubbs is only moderately impressed with teams from the Big East Conference. After his Sooners recently defeated the University of Pittsburgh, Tubbs was asked about the

Briefly in the News

Eastern league's talent. "I'd say they are better than the Trans America Conference," Tubbs offered. "Hey, if you bring any one of (the Big East teams) out here, we'll kick their butts and send them home."

Pennsylvania State University basketball player Tom Hovasse doesn't know Edward S. Steitz, athletics director at Springfield College and secretary-rules editor of the NCAA Men's Basketball Rules Committee, but he's a big fan. Hovasse has been effective from three-point range and has led the Nittany Lions in scoring and rebounding for the past two seasons. According to a news release from the school, Hovasse smiled when told that Steitz was a prime mover behind the addition of the three-pointer to the college game. "Tell Mr. Steitz I thank him," Hovasse said with a grin. "Thank you, Ed."

According to Philadelphia basketball writer Dick Weiss, in a column for *Eastern Basketball* magazine, Temple University men's basketball coach John Chaney believes that the only reason Atlantic 10 Conference foe Rhode Island is not among the nation's top 20 is that the Rams have not received significant TV exposure this season.

Speaking of Temple, Weiss in the same column reported that the university recently bought a five-acre tract adjacent to its current arena, McGonigle Hall—possibly as a first step toward construction of a 12,000-seat arena.

Lafayette College's Butch Van Breda Kolff was hospitalized with chest pains after his team defeated Drexel University January 21. He missed one game, which the Leopards lost to Rider College—the first game he's missed in 33 years as a

college and NBA head coach.

Trivia Answer: According to the February 9 edition of the *Philadelphia Daily News*, Temple became the first team in Philadelphia history to be ranked No. 1 when the Associated Press released its weekly poll February 8.

Western Carolina University was one of many American institutions of higher education that participated recently in National Collegiate Drug Awareness Week. Among other activities, youngsters age 18 and younger were admitted free to a February 20 basketball doubleheader (the WCU women played Marshall University and the men played The Citadel) by signing a "Just Say No to Alcohol/Drugs" contract.

Players and teams were honored February 17 during the Eastern College Athletic Conference's football awards banquet. Among the squads honored were the following ECAC teams of the year: Syracuse University, Division I-A; Holy Cross College, Division I-AA; Indiana University of Pennsylvania, Division II, and Wagner College, Division III.

Players of the year in each division include Syracuse quarterback Don McPherson, Division I-A; Holy Cross QB Jeff Wiley, Division I-AA; quarterback Al Niemela, West Chester University of Pennsylvania, Division II, and Bates College running back Chris Hickey, Division III.

Research grants totaling \$10,000 are available for 1988 from the U.S. Tennis Association. In most cases, awards will range from \$250 to \$750, and research can be done in any number of areas.

"The purpose of these grants is to encourage people who are independently, or in conjunction with academic institutions, exploring information that is related to the teaching or playing of tennis," said Paul Roetert, coordinator of research for the USTA. "Our primary interest is in original research that is being done with tennis players and will benefit the tennis-playing public at large."

Grant applications are available from Roetert at the USTA, 707 Alexander Road, Princeton, New Jersey 08540.

Operations began February 15 in a sports-injury rehabilitation clinic on the San Diego State University campus. Athletics director Fred Miller announced the program, under which the private San Diego Sports Medicine Center will operate the clinic with SDSU's athletics medicine services.

The sports medicine center will provide additional trainers, physical therapists and equipment to the school's existing sports-medicine operation, which is headed by trainer Don Keverman. The additional support will permit expansion of sports-medicine services to include athletes from San Diego State's club and recreational sports programs, faculty, staff, and alumni.

"By contracting with an outside agency like the San Diego Sports Medicine Center," Miller explained, "we are able to upgrade our entire athletics-medicine operation. This enables us to bring on board added therapists and state-of-the-art equipment at no cost to the institution."

Currently operating out of facilities adjoining San Diego State's Peterson Gym, the clinic will move into the new Aztec Athletic Center in August.

Association committee to begin study of eating disorders

Eating disorders will be one of the next health concerns addressed by the NCAA.

The Committee on Competitive Safeguards and Medical Aspects of Sports, meeting February 15-16 in Kansas City, approved recommendations by the Committee on Women's Athletics to address anorexia, bulimia and related eating disorders.

Plans were made for a videotape and pamphlet on the subject, and member institutions will be asked for assistance in the development of the videotape.

The committee also will support legislation to include provision of psychological counseling for such disorders under Constitution 3-1-(h)-(4).

The committee also heard from Dr. Harold Jaffe of the Center for Disease Control on acquired immune deficiency syndrome (AIDS) and its possible spread through participation in athletics and approved a position statement for the Sports Medicine Handbook. The final draft of that statement will appear in a future issue of *The NCAA News*.

The meeting was the first since responsibility for the Association's

drug-testing program was given to the Committee on Competitive Safeguards and Medical Aspects of Sports. A subcommittee chaired by Malcolm McInnis, faculty athletics representative, University of Tennessee, Knoxville, was appointed to coordinate those duties.

Recommendations for the program by an independent committee of drug consultants were reviewed. A recommendation to include the drug-testing consent form in the standard student-athlete statement was modified, and only a drug-testing awareness statement will be included in the forms signed by student-athletes at the beginning of the academic year.

The committee will pursue the development of revised procedures for certification and quality control of drug-testing laboratories. Laboratories currently certified for NCAA use will be asked to develop those revisions.

The committee recommended the revision of the NCAA drug-testing protocol to specifically include tampering with a specimen as grounds for loss of eligibility. That section currently specifies such sanctions only for failure to appear at the testing site or to produce a specimen.

Surveys on drug testing and education and on the effect of artificial turf on football injuries will be repeated in the coming year. The committee recommended the expansion of the turf study (*The NCAA News*, February 3) to include study of the consistency of turf surfaces and review of films and videotapes of the actual occurrence of injuries.

In other action, the committee discussed concerns expressed by

sports committees about the possible need for a day of rest between sessions of championship competition and determined that such a day was not necessary based on physiological requirements.

Regular-season scheduling and the disparity among sports were noted, and the committee agreed to study the situation further through the Injury Surveillance System.

Also discussed was the review process for sports-committee rec-

ommendations on protective equipment.

The policy of presenting such recommendations to the competitive-safeguards committee, which previously applied to sports committees with rules-making responsibilities, also will apply to committees adopting the playing rules of other governing bodies for NCAA championship competition, and a memorandum to that effect will be mailed to chairs of such committees.

Regional polls sought in III football

The NCAA Division III Football Committee, in hopes of emphasizing regional competition and giving teams more visibility, voted to recommend to the Executive Committee that the division's national top-20 poll be replaced by four regional top-10 polls.

The committee, meeting February 15-17 in Kansas City, also will submit a recommendation that winners of quarterfinal play-off games be declared champions of their respective regions.

"The whole thrust behind this is to emphasize regional competition without eliminating the prestige of the national championship," said

Forrest Perkins, athletics director emeritus at the University of Wisconsin, Whitewater, and chair of the committee.

"Each Division III region has approximately 55 teams in it. The committee feels that we need to recognize the best teams in the regions. The national poll leaves a lot of deserving teams out of the rankings."

In the past academic year, 211 NCAA Division III members sponsored football, as compared to 104 in Division I-A, 87 in Division I-AA and 108 in Division II.

In other recommendations sub-

mitted for Executive Committee approval, the committee voted to request more flexibility in pairing teams for first-round play-off games in order to avoid pairing teams that had previously met. The committee also recommends that the method of distributing championship receipts be changed so that any net receipts would be distributed among the participating teams rather than accrue to the Division III block grant.

The committee also voted to investigate the possibility of rotating regional play-off pairings for semi-final games.