

The NCAA News

Official Publication of the National Collegiate Athletic Association

April 27, 1988, Volume 25 Number 17

The champ

Kelly Garrison-Steves, University of Oklahoma junior, became the first competitor to win three championships in one year at the National Collegiate Women's Gymnastics Championships in Salt Lake City. She defended her 1987 all-around title, and her four career titles tie a championships record. The University of Alabama, Tuscaloosa, won the team championship. See story on page 6.

Tom Smart photo

Executive Committee to study proposals on women, minorities

Programs designed to enhance opportunities for women and ethnic minorities will be considered by the Association's Executive Committee during its May 2-3 meeting in Kansas City. In addition, the group will consider recommendations from several general NCAA committees and governing sports committees.

Similar in nature are programs being proposed by the Special Council Subcommittee to Review Minority Opportunities in Intercollegiate Athletics and the NCAA Committee on Women's Athletics. Each is seeking programs to enhance opportunities for their targeted groups that would include establishment of postgraduate scholarships, development of internship programs at the na-

tional office, and development and maintenance of "vita banks" at the national office.

After meeting May 1, the Special Committee to Review Future Office Requirements will report to the Executive Committee and is expected to recommend a plan of action regarding future space requirements for the national office.

Also to be reviewed is a report from the Committee on Competitive Safeguards and Medical Aspects of Sports that requests resources for development of materials dealing with eating disorders.

The group also has requested continuation of the annual injury-surveillance system and expansion of that program to include men's

and women's basketball and spring football on the Divisions I-A, I-AA and II levels. The committee also is asking the Executive Committee to modify existing guidelines to permit the submission of new equipment by manufacturers for review and comment only—not for approval.

The Executive Committee will be asked to deal with contradicting recommendations from representatives of the Association's Men's and Women's Basketball Rules Committees regarding the continued publication of common rules.

The men's committee is requesting a return to separate rules publications, while the women's committee is requesting continuation. See Executive Committee, page 2

Council backs separate programs for women, minorities in athletics

The NCAA Council has endorsed separate programs designed to enhance opportunities for ethnic minorities and women in intercollegiate athletics, as recommended by Special Council Subcommittee to Review Minority Opportunities in Intercollegiate Athletics and the NCAA Committee on Women's Athletics, respectively.

Meeting April 18-20 in Washington, D.C., the Council supported both programs, agreed that they should be administered in the national office as a single program, and left determination of financial allocations and other details to the discretion of the NCAA Executive Committee, which will meet May 2-3 in Kansas City, Missouri.

As recommended by the two committees, both programs would include the same ingredients:

- Postgraduate scholarships, valued at \$6,000 each, for ethnic

minorities and women who are college graduates and who have been accepted into an approved sports-administration program or a related program at an NCAA member institution. Recipients must express an interest in preparing for a career in the administration of intercollegiate athletics.

- Internships at the NCAA national office to provide on-the-job learning experience for ethnic minorities and women who are college graduates and who express an interest in pursuing a sports-administration career at the college level. The internships are intended as one-year programs but may be for longer or shorter periods upon consent of the accrediting institution, the student and the national office.

- A "vita bank," to be established by the national office, that will include participants in the postgraduate-scholarship and internship

programs as well as other minorities and women interested in positions in intercollegiate athletics administration, coaching or other areas. The NCAA will contact qualified participants in the vita-bank program and intercollegiate sports organizations or institutions when an opening in the individual's area of interest is available.

It is hoped that all three of the program elements can be operational by this fall. Results of the minority-opportunity committee's survey regarding numbers of minority individuals involved in college athletics will be available by June, and that committee will submit its final report to the Council in August.

Other actions

In other actions in its spring meeting, the Council:

- Approved recommendations by the Special Council Subcommittee

See Council, page 2

Athlete's, nonathlete's Federal aid should be equal, Sen. Pell says

Sen. Claiborne Pell, D-Rhode Island, told the NCAA Council April 19 that "an athlete's Federal financial aid package should not differ from that of an equally de-

serving student who does not play sports."

Pell, chair of the U.S. Senate Education Subcommittee and the father of the Pell Grant program,

spoke at a dinner meeting of the Council during its spring meeting in Washington, D.C.

"We must all work together to restore the value of Federal student grant programs," Pell said.

"This can only be accomplished by first restoring the public's commitment to and confidence in our current student aid programs. The NCAA has an important role to play in this process," he said.

Pell applauded the decision by Division I voters in January to permit needy student-athletes to retain up to \$1,400 of the Pell Grant for which they qualify, in addition to their athletics grants-in-aid, and to assure that the actual amount received does not exceed that allowed for nonathletes on the same campus.

"While I firmly believe that there should be no difference in the amounts of aid received by athletes and nonathletes, this policy is a step in the right direction and should be

Sen. Claiborne Pell

adopted nationwide," Pell said.

He also urged the NCAA to "carefully evaluate the education its athletes are receiving. For many student-athletes," he said, "a solid college education will provide an

opportunity for lifelong success long after his or her last game is played. A coach who succeeds in graduating an entire team should receive as much recognition as one who has a winning season."

Pell praised the NCAA for helping to remove "many of the barriers to a college education for the youth of our nation. The ability of sports to motivate and discipline talented youth is a great gift to our country." But he decried the fact that Federal financial aid has not kept pace with the cost of a college education.

Congressman Augustus F. Hawkins, D-California, chair of the U.S. House Committee on Education and Labor, addressed the Council at a luncheon meeting April 18.

He called for greater Federal funding for higher education in general.

Many members of the Council spent the afternoon April 20 visiting their own Congressional representatives.

Possible office relocation set for one of four Kansas sites

The possible relocation of the NCAA national office has been narrowed to four sites on College Boulevard in Johnson County, Kansas, approximately eight miles south of the current office location.

The Special NCAA Committee to Review Future Office Requirements, which has been studying space needs for the national office for nearly a year, will meet May 1 in Kansas City, Missouri, prior to submitting its recommendation to the Executive Committee in the latter's May 2-3 meeting, also in Kansas City.

The recommendation will culmi-

nate a series of four meetings by the special committee, during which it evaluated more than 70 sites in the metropolitan Kansas City area, as well as half a dozen other cities across the nation.

According to Louis J. Spry, NCAA controller and a member of the special committee, the Association currently is leasing office space after using all available facilities in its two buildings at Nall Avenue and U.S. Highway 56 in Johnson County.

Studies by outside consultants indicate that the Association will

See National, page 2

Improvements in education not good enough, Bennett says

Public education has improved slightly in the past five years, but Education Secretary William J. Bennett, in a report released April 25, chastized schools for "not doing well enough fast enough" to raise standards.

Bennett evaluated the state of American education in a report to President Reagan, United Press International reported.

"American education has made some undeniable progress in the last few years," Bennett said in the report. "The precipitous downward slide of previous decades has been arrested, and we have begun the long climb back to reasonable standards."

"But we are certainly not doing well enough, and we are not doing well enough fast enough. We are still at risk," he concluded, referring to the controversial report, "A Nation At Risk."

Reagan asked Bennett in March 1987 to assess the nation's educational progress in the five years since the National Commission on Excellence in Education's report

was released in 1982.

That report sparked numerous education reforms, including stiffening of high school graduation requirements, changes in curricular content, and legislation to improve teaching standards and school leadership.

But Bennett said, "The absolute level at which our improvements are taking place is unacceptably low."

"Too many students do not graduate from our high schools, and too many of those who do graduate have been poorly educated. Our students know too little, and their command of essential skills is too slight."

In his assessment, "American Education, Making It Work," Bennett said the results are based on consultations with leaders in education and other fields, written views from hundreds of Americans, and the education department's research staff.

The good news, said the report, is that test data show Blacks and Hispanics are performing better on

college entrance examinations such as the Scholastic Aptitude Test and American College Testing Program.

But despite improvements in key skill and subject areas, such as reading and writing, the report said improvements are "disappointingly slow" and at "excessively low levels of achievement."

A separate national study by the department found improvements in the academic program offered and selected by students.

A comparison of transcripts of 15,000 high school graduates in 1987 with those of a comparable

group of 1982 graduates found less than two percent of the 1982 sample had completed the academic program suggested in "A Nation at Risk." In 1987, 12.7 percent of graduating students had done so.

When foreign language and computer science classes are omitted from the tally, improvement is more dramatic—from 13.4 percent of 1982 graduates to nearly 30 percent in the 1987 sample.

"A Nation At Risk" had criticized the "cafeteria-style curriculum" that included physical and health educa-

tion work experience and personal service and development courses.

It suggested a curriculum of English, mathematics, science, social studies, computer science, and, for college-bound students, two years of a foreign language.

Bennett said the means to improve schools were readily available but school reform efforts too frequently were blocked by "the narrow, self-interested exercise of political power" by teacher groups and others with "a vested interest in the educational status quo."

Division II football wants to stay in Alabama

The NCAA Division II Football Committee voted to recommend to the Executive Committee that the 1989 and 1990 championship games remain at the current site.

In addition, the committee will recommend that automatic qualification be implemented beginning in 1990 under new conference-eligibility guidelines, and that a more objective definition be applied to the existing strength-of-schedule criteria used to select teams for the championship.

The committee, meeting April 11-14 in Kansas City, Missouri, voted to extend the agreement with the Muscle Shoals National Championship Committee to conduct the championship game in Florence, Alabama, for two years after next year's championship game. The University of North Alabama would serve as host for the championship.

In conjunction with the automatic-qualification proposal, the committee will propose that the Executive Committee grant approval to use several new guidelines to determine conference eligibility

for the privilege. Conference members would be required to schedule at least 75 percent of their games against NCAA Division II, I-AA or I-A opponents, with no members permitted to schedule more than two teams not in those classifications.

In addition, conferences would be required to have a .500 winning percentage against Division II opponents to be considered for automatic qualification.

National

Continued from page 1

need substantially more office space in the next 10 to 15 years.

Two of the four sites currently under consideration are existing new buildings, either of which would permit a move this fall, Spry said. The other two sites would require construction, either under an NCAA-ownership plan or a lease arrangement with developers. Occupancy in those circumstances would be at least 15 months away, he said.

Three of the four developers in-

volved have indicated an interest in acquiring the current NCAA office buildings.

NCAA Secretary-Treasurer Thomas J. Frericks, University of Dayton, chairs the special committee. Other members are Merrily Dean Baker, University of Minnesota, Twin Cities; Howard Elwell, Gannon University; Royce N. Flippin Jr., Massachusetts Institute of Technology; Executive Director Richard D. Schultz, and Spry. The committee was appointed by the Executive Committee in May of 1987.

Executive Committee

Continued from page 1

tion of common rules publications, along with the appointment of a rules subcommittee composed of representatives from both groups.

Advancement to Division I championships by student-athletes from other membership division also will be on the Executive Committee's agenda. The group will be asked to review Executive Regulation 1-3-(d) and Bylaw 10-6-(f) in regard to the elimination of the advancement opportunity for student-athletes who enroll in Divisions II and III institutions after August 1, 1987.

Another recommendation regarding championships would, if approved, require game officials traveling to NCAA championships events to utilize the Association's official travel agency when making flight arrangements.

Recommendations from sports committees also will take up some of the Executive Committee's time.

Baseball—A proposal to develop and implement a two-year pilot

program to improve umpiring, which would be similar to programs currently in place for men's and women's basketball officials.

Division I women's basketball—A request to permit the use of the Association's registered "Final Four" in the promotion of the Division I women's tournament.

Women's soccer—Proposals that the initial Division II championship (set for this fall) include a four-team field and that the field for the Division III championship be increased from 12 to 16 teams.

Men's and women's golf—A request for development of a regional-qualifying-tournament system for the Division I men's championships.

Water polo—A request that automatic qualification be granted to three conferences beginning with the 1988 championship. Approval would require a waiver of NCAA Bylaw 1-6-(b)-(2), since two of the conferences (the Eastern Water Polo Association and the Western Water Polo Association) have not been

members of the Association for two consecutive years.

Division II women's volleyball—A request to change the finals format from four to eight teams beginning in 1988.

Division III football—A request to replace the weekly top-20 national poll with a weekly series of four regional top-10 polls.

The Executive Committee also will receive a report on the National Collegiate Foundation and reports from the Special Committee on Deregulation and Rules Simplification, the Ad Hoc Committee to Administer the Conference Grant Program, and the Walter Byers Postgraduate Scholarship Committee. The group also will discuss plans for the 1989 NCAA Convention and consider revisions of executive regulations.

Highlights of actions taken during the May 2-3 meeting will appear in the May 4 issue of The NCAA News, and a complete summary of actions taken will be published in the May 11 issue.

Council

Continued from page 1

to Stimulate the Membership's Compliance and Enforcement Efforts that the Association conduct a series of compliance forums nationwide and enlist the assistance of experienced athletics administrators in developing more detailed compliance instruments. The recommendation suggests approximately 20 compliance forums during a one-year period, eight in Division I and six each in Divisions II and III.

• Received and responded favorably to a detailed report suggesting

major reform in the Association's legislative and interpretative procedures, as well as a refinement of the Council's role in such areas. No formal actions were taken in deference to the pending discussion of these issues at the June 20-21 session of the Presidents Commission National Forum.

• Adopted a policy specifying that the Council will not sponsor a legislative proposal except by at least a two-thirds majority vote of the members of the Council present

and voting.

In addition, the Division III Steering Committee affirmed that any individual coaching a sport in that division is not permitted to work for the institution in its financial aid operation, consistent with Case No. 415 as amended at the 1988 NCAA Convention.

Other April Council activities are reported elsewhere in this issue, and a complete summary of all Council voting actions will appear in the May 11 issue of The NCAA News.

Legislative Assistance

1988 Column No. 17

NCAA Constitution 3-4-(b)-(1)—financial aid for summer school

Under the provisions of Constitution 3-4-(b)-(1), financial aid may not be provided to a student-athlete while attending a summer school or summer term unless the student-athlete has been in residence a minimum of one term during the regular academic year at the awarding institution or the student is attending a summer orientation program for which participation is required of both athletes and nonathletes and financial aid is administered on the same basis for all participants in the program.

Financial aid awarded to an eligible student-athlete under Constitution 3-4-(b)-(1) for summer-school attendance is considered a separate award and would not be countable toward the maximum financial aid awards limitations set forth in NCAA Bylaw 6-5. The amount of aid an individual student can receive is limited by Bylaw 6-1-(a) to tuition and fees, room and board, and required course-related books for the summer term. Further, a student-athlete enrolled in less than a minimum full-time program of studies during a summer term would be permitted to receive athletically related financial aid, provided the student qualifies for such aid under institutional policies and has been in residence a minimum of one term during the regular academic year.

Bylaw 6-1-(b)-(1) permits a student-athlete to receive legitimate summer employment earnings without total-dollar restrictions, even if the student-athlete is attending summer school as a recipient of institutional financial assistance.

In addition, financial aid for summer-school expenses may be used only to attend the awarding institution's summer school. As noted in NCAA Case No. 130 (page 350, 1988-89 NCAA Manual), it would not be permissible for the parent institution in which the student-athlete is enrolled to pay the student-athlete's summer-session expenses incurred in attending the institution's branch campus.

Summer orientation programs

Member institutions are reminded of the following interpretations currently in effect in reference to summer orientation programs.

1. In order to provide financial assistance to a student-athlete attending a summer orientation program, a member institution must document that the summer orientation program is required and attendance is mandatory for athletes and nonathletes alike; however, "required attendance" would permit flexibility in applying the standard that a prospective student-athlete's acceptance for the fall term is contingent upon enrollment in the summer orientation program. Exceptions to this standard must be based on bona fide reasons that are documented by the institution.

2. An entering student-athlete may qualify for financial aid in conjunction with participation in a member institution's orientation program only if participation is required of both athletes and nonathletes and financial aid is administered on the same basis for all participants in the program. The standard for selecting the participants must be applied on an objective basis to both athletes and nonathletes.

3. Assuming the appropriate standard for selection of participants is met, financial assistance to attend an institution's summer orientation program may be provided to a Bylaw 5-1-(j) nonqualifier involved in such a program.

4. It is not permissible to provide a student-athlete a cash stipend to compensate for summer employment earnings lost as a result of participation in a mandatory orientation program.

If there are questions regarding these issues or other aspects of the application of NCAA legislation to summer orientation programs, member institutions are encouraged to contact the legislative services department.

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.

Two join national office staff

Edward B. Lupomech and William S. Saum have joined the national office staff as enforcement representatives in the compliance and enforcement department.

Lupomech played football as an undergraduate at Kearney State College. After earning an undergraduate degree from the school, he attended and graduated from the University of Houston law center.

Prior to joining the national office staff, Lupomech worked in the Harris County (Texas) district attorney's office. He is a member of the U.S. Army Reserve.

Saum received a bachelor's degree in education from the University of Dayton and a master's degree in education from Bowling Green State University.

He taught physical education and coached football at Rittman (Ohio) High School and Heidelberg College.

Most recently, he has been assistant

Edward B. Lupomech

William S. Saum

ant dean of students and an assistant football coach at Defiance College.

Questions/Answers

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

Q What statistics are kept by the NCAA office and what is the qualifying procedure?

A According to NCAA Executive Regulation 5-1-(a), (b) and (d), "A national statistics program shall be maintained for member institutions in the sports of football, men's and women's basketball, baseball, and women's softball; and the NCAA Communications Committee shall determine the program's policies and procedures, subject to the approval of the Executive Committee.

"For a member institution to be eligible for a national statistics championship, either individual or team, it shall have filed reports to the NCAA national office before the midway point in its regular-season schedule and shall have reported weekly thereafter.

"The national per-game rankings shall be based on the number of games an individual actually plays. However, to be ranked, a student-athlete must appear in 75 percent of the team's games. If a player is in the lineup for only one play, the player shall be charged with a game played whether or not the player touches the ball."

Award to promote equal opportunity

Ohio Wesleyan University has created a national award to honor the spirit of Branch Rickey, an alumnus who went on to become the Brooklyn Dodgers general manager and who helped break the color barrier in Major League Baseball.

Rickey, who died in 1965, brought Jackie Robinson up to the Dodgers in 1947.

Rickey was a school trustee for

many years.

Ohio Wesleyan will present the first Branch Rickey Award at a Branch Rickey symposium September 29. The event will focus on racism and minorities in sports.

The award will be presented annually to a person who has shown exceptional personal commitment to the cause of equal opportunity for all, spokesman Jennifer Hamelin said.

Tulane reinstates men's basketball

Tulane University reinstated its men's basketball program April 21 after a three-year suspension imposed in the wake of a point-shaving scandal.

William Boatner Reily III, Tulane board of administrators chair, announced the board's approval of the plan to President Eamon M. Kelly, who said he already had received several individual donations of \$1 million and more for the program.

Chester S. Gladchuk, athletics director, said he hopes to find a basketball coach by July 1. He said Tulane expected to field a team in 1990, United Press International reported.

It was not immediately known whether Tulane would petition the Metropolitan Collegiate Athletic Conference for readmission.

The board also authorized a \$25 million fund-raising effort for all intercollegiate athletics at the university.

They voted to create an athletics growth fund to provide a financial base for day-to-day operations of the athletics program and dedicated \$3 million of university funds to act as an anchor.

Reily said the actions will "assure a vital and dynamic future" for Tulane athletics in Division I.

"The stand the university has taken historically on matters relating to university athletics ensures the integrity of all different elements of Tulane University's intercollegiate program," Kelly said.

Kelly said among the million-dollar contributors was Avron Fogelman, a coowner of the Kansas

Alabama seeking Bloom's extradition to answer to misdemeanor charges

Alabama state officials say sports agent Lloyd Bloom has had more than enough time to return voluntarily to Alabama, where he faces misdemeanor charges for his dealings with two former University of Alabama, Tuscaloosa, basketball players.

Now, they are trying to force him back.

At the request of Attorney General Don Siegelman, Gov. Guy Hunt April 22 signed an extradition warrant for Bloom, who lives in California.

"We will not tolerate continued illegal interference with the student-athletes in Alabama and their scholarship obligations to our colleges and universities," Hunt said. "It is imperative that we protect our athletes and, at the same time, the good name of our schools."

Bloom and his former associate, Norby Walters of New York, have both been charged with violating the state's deceptive-trade practices act, commercial bribery and tampering with a sports contest.

No appearance

Bloom did not show up for his March 16 arraignment in Tuscaloosa, but his California attorney, Mike Trope, said a week later that his client would surrender to authorities because he did "not want a fugitive warrant hanging over his head."

However, Larry Childers, an aide to Siegelman, said April 22 that the sports agent had not kept his word to return to the state voluntarily.

"We did have an agreement, or so we thought," Childers said. "I am told that on a couple of occasions, he had a chance to show and did not. He failed to honor the agreement he had with the state. We had no alternative other than to pursue extradition."

Bloom has refused to comment

Combined fencing championships studied

Members of the separate NCAA Men's Fencing and Women's Fencing Committees will ask coaches this fall for their opinions on whether men's and women's championships in the sport should be combined into a single tournament.

The committees' members met April 14-15 in Kansas City, Missouri, to discuss the feasibility of a combined-championships format. In recent years, the men's and women's championships have been administered separately and on different dates, although they have been staged at common sites.

Several proposals for combined

on his legal difficulties, and attempts to reach Trope by telephone were unsuccessful, the Associated Press reported.

Bloom and Walters were indicted February 2 by a Tuscaloosa County grand jury on misdemeanor charges stemming from a contract they signed with Alabama center Derrick McKey during the 1986-87 season, a violation of NCAA rules.

Forfeited season

McKey, the 1986-87 Southeastern Conference player of the year as a junior, had to forfeit his senior season, and the school had to return \$250,000 in revenues it received during the 1987 NCAA basketball tournament.

McKey then entered the National Basketball Association draft and now plays for the Seattle SuperSonics.

Siegleman said the grand jury subsequently returned additional indictments against Walters and Bloom on the same charges involving Terry Coner, an all-conference guard at Alabama.

Reclassification petitions due June 1

Petitions for changes in membership classification must be postmarked no later than May 25 and received in the NCAA national office not later than June 1.

The petitions will be reviewed by NCAA staff, which will consider the requests for changes in division membership or multidivision classification as dictated by the provisions of Bylaws 10-3 and 10-4.

Institutions requesting a change must meet the applicable membership criteria of the division to which the transfer is planned as set forth in Bylaw 11.

Also, institutions must have operated in conformity with all other bylaw requirements of the desired division for a two-year period prior

to June 1.

Childers said he did not know how long it would take to extradite Bloom to Alabama.

"Every state has its own slightly different way to go about it. Some are responsive, some are not."

In February, a Lee County jury convicted former Atlanta sports agent Jim Abernethy of tampering with a sports contest by signing Auburn University football player Kevin Porter to a contract before his senior season.

Abernethy was sentenced to the maximum of a year in jail and a \$2,000 fine. He is appealing the conviction.

If all requirements are met, the member will be transferred to the new division effective September 1, 1988, or the beginning of practice in any sport in that fall term or the first day of classes for the fall term, whichever occurs first.

Institutions choosing to change division membership or multidivision classification must remain in the new division for three years.

Any institution planning a change in membership classification or multidivision classification in a men's or women's sport may obtain a copy of the official petition form by contacting Shirley Whitacre, membership coordinator, at the national office.

contributes points to the school's team score.

Regional team and individual allocations for the new format also were established by the committee. Four teams would be selected from the East, two from the Midwest, one from the West and one at large. Individual berths would be distributed as follows: sabre—East, 25; Midwest, seven, and West, four; foil—East, 25; Midwest, eight, and West, three, and epee—East, 24; Midwest, eight, and West, four.

The committee also tentatively scheduled the 1989 men's championships March 30 through April 1. The site will be determined no later than June. The men's and women's committees again have agreed to hold their championships at a common site.

Members of the men's committee also recommended that a head official be hired to oversee the men's competition.

Women's committee

During the April 14-17 meeting of the women's committee, members tentatively scheduled their championships for April 2-4, 1989.

The women's committee also recommended an expansion of its individual-championship bracket from 24 to 30 competitors. The field would be divided into six pools of five competitors, if the Executive Committee accepts the proposal.

Under the new format, regional individual allocations would be as follows: West, four; Midwest, seven; Mid-Atlantic/South, seven; Northeast, seven, and five at large.

City Royals and a 1962 graduate of Tulane.

Kelly disbanded the men's basketball program April 4, 1985, during the point-shaving scandal that led to the trial of star center John "Hot Rod" Williams and others and the resignation of head coach Ned Fowler.

Athletics director Hindman Wall resigned later.

Williams was acquitted of sports-bribery charges after two trials and is playing for Cleveland in the NBA.

Fowler, an assistant coach at Auburn University, was not implicated in the point-shaving scandal.

Wall, never implicated in the scandal or the NCAA violations, is associate athletics director at Auburn.

Comment

Letters to the Editor

A confusing message to our youth

To the Editor:

I'm confused, and I'm sure the young sports fans of America are also. Glued to the television set for every possible minute of the outstanding coverage of the equally outstanding NCAA Division I Men's Basketball Championship extravaganza, I found the antidrug- and antialcohol-abuse spots by Fennis Dembo and other college stars very refreshing. What an effective way to convey a much-needed message to youngsters who will be tomorrow's athletics stars and our country's leaders.

Then, along comes a commercial with a cute dog and scantily clad coeds singing the praises of an alcoholic beverage that has been allowed to cosponsor the tournament on television. Isn't this a conflict of interest and an outright paradox?

I'm sure there are plenty of nonalcoholic sponsors waiting in the wings and willing to be a part of this great sports event, allowing college athletics to remain "pure."

While the alcoholic sponsors would want you to think these commercials are aimed at adults, don't be fooled. The fun-loving dogs and glitzy girls are designed to disarm the viewer and make these alcoholic messages seem frivolous in nature. It is obvious the industry is attempting to brainwash today's teen-agers and cultivate a whole new generation of alcohol users.

When new contracts are discussed with the television people, is it possible for college leaders to have some input concerning sponsors?

Ray Franks
Editor/Publisher
National Directory of
College Athletics
Amarillo, Texas

Playing for a tie perhaps is enough

To the Editor:

In reading the article "No academic payoff found in athletics success" in the March 23 issue of The NCAA News, I was particularly interested in what one University of Alabama educator had to say.

John Blackburn, vice-president for educational development at Alabama, concluded, "Winning doesn't help you, but losing hurts you."

That sounds like a strong endorsement for the Crimson Tide football staff to kick for a tie rather than going for two points and a victory when facing that sticky decision with time running out.

Jay Simon
Green Valley (Arizona) News

Without booze, he's playing better

Chris Mullin, professional basketball player
Golden State Warriors
New York Daily News

"I don't think it's any coincidence that since I stopped drinking, I'm playing a lot better.

"It's a positive reinforcement. It helps me not want to drink.

"I knew my life would be better, but I wasn't sure if basketball would be better. But playing-wise, this has been my most productive year."

Edward E. Bozik, athletics director
University of Pittsburgh
Sports information release

"One of the problems in college sports today is the pressure on coaches to win or else, which can lead to a 'win at all cost' mentality.

"The long-term job security guaranteed by this contract (with head football coach Mike Gottfried), coupled with some unique bonus incentives (a potential bonus based on the graduation rate of football student-athletes), in my view, begins to address this concern.

"Long-term stability at the head-coaching position,

Opinions

a hallmark of many successful programs, is something we have long sought at Pitt. We now have the right coach—and the right contract—to achieve that goal."

Bo Schembechler, head football coach
and athletics director
University of Michigan
United Press International

"I'll coach as long as I desire or until the athletics director decides to fire me... which is not conceivable."

Len DeLuca, director of planning and development
CBS-TV
Louisville Courier Journal

"It (the Division I Women's Basketball Championship) was a great unknown when we first did the final game in 1982. We had no idea of what it would do in

Value of all-star games questioned

High school all-star basketball games are not in the best interest of the young player, according to George S. King Jr., athletics director at Purdue University and chair of the NCAA Special Events Committee.

"I think the minuses far outweigh the pluses," King told Barry Temkin of the Chicago Tribune. "I think it's difficult to do the kind of school-work they should be doing during that critical time when they're chasing around the country," King said.

According to columnist Temkin, there are a number of educators who feel the same way. They believe that after a player has spent several months practicing, traveling and playing in games, the last thing he needs is to miss class and study time to play a game in Pittsburgh or Albuquerque.

Larry Hawkins, a former high school basketball coach, told Temkin, "If a kid is a marginal student, especially if it's a player who... made the play-offs, that's a long period of time to be engaged in sports with the distraction to his studies. The guys have played and had a good season. Now, they're taking it further and further. It could be time a guy says, 'Now, it's time to get into the class-work,'" said Hawkins, who is president of the Institute for Athletics and Education and director of the University of Chicago's Office of Special Programs.

Participants in the four national contests typically practice for three days before the game. So a player who competes in two of the games—the maximum under NCAA rules—will likely miss two to six days of

George
S.
King Jr.

school, depending on how many practices are held during the week and on whether a game occurs during the athlete's spring vacation.

Many of those involved with all-star games believe that the games provide an educational experience that more than compensates for lost class time, Temkin said.

"It will probably be the most

total educational experience some of the players ever had up to that point," said Hyattsville (Maryland) DeMatha High School coach Morgan Wootten, who is in charge of player selection for the All-American Game.

The Chicago Bulls' Michael Jordan said his 1981 All-American Game "was an experience I'll never forget. It gave me an opportunity to see how good I could be. I had a chance to test the waters to see where my skills stood and a chance to visit a hospital and see some people not as fortunate as myself."

Hawkins said he would like to see all-star games come up with a more formal educational program.

"Field trips are nice," he said, "but there is a balance. What is it students gain? They're eager to go, we know that. But what do the students gain that they wouldn't get at home?"

Marmie's top priorities are class and integrity

Larry Marmie does not hesitate for a moment when asked what he expects of the football team he inherited in January from John Cooper.

"Class and integrity," he says—on the field, in the classroom and in the community.

"I want us to have a classy football team, one that people feel good about when they take the field," Marmie insists, adding that the team also must have integrity, a trait for which he takes personal responsibility.

Marmie, who was defensive coordinator for the Sun Devils before his promotion, believes in leading by example, and he believes that his experience not only as a coach but also as a teacher will help him to recruit and to train the kind of athletes who will fit into the program he envisions.

The development of that program begins in the high schools, Marmie explains, and in the living rooms of the students he and his coaches try to recruit.

"We can visit each youngster's home three times," Marmie notes. "We'll use those visits wisely as football coaches and as ambassadors of ASU."

To do that more effectively, the coach plans to make sure his assistants know as much about the campus as they do about the football program.

"The vast majority of parents really want what's best for their sons," Marmie asserts, so they are interested in ASU's mandatory study halls, class-attendance moni-

Larry
Marmie

toring, and other resources available for academic and social problems.

Recruits will be told from the start that their goals include both academic degrees and football success.

Once an athlete is in the program, Marmie says, he has to want to graduate to be successful academically, even with all the resources available.

But, he adds, with academics a major part of the recruiting pitch, "I can pick up the phone, call his parents and say, 'Hey, Joey's not doing what we talked about. He's not going to class,' and ask for their help."

Marmie believes Arizona State's academic support for athletes is second to none because of the resources available through the athletics department's academic student services division and because of the requirement that athletes, like other students, fulfill the general studies requirement in their first two years and declare a major by their junior year.

See Marmie's, page 5

Edward E. Bozik

Bo Schembechler

the ratings.

"We were all kind of giddy (with a 7.3 rating—six million households). We haven't been lower than a 5 or higher than a 7.3. A 6.7 or 7 rating is very, very decent."

George Shirk, staff writer
San Francisco Chronicle

"One cannot advance the theory that the college game (basketball) is somehow 'better' than the pro game by using the NCAA tournament as the basis for argument, because it ignores the fact that in December, each Big Ten team, each ACC team, each Pac-10 team and each SEC team loads its schedule with such low-rent shows that they're barely better than watching practice. And there are a lot of these kinds of games. Too many, in fact.

"Moreover, it does not take into account that during the course of a season, there will be, proportionately, more bad college basketball games—blowouts and the like—than in any other sport played in America, bar none.

"In an effort to correct this obvious imbalance, college basketball a couple of years ago saw the light and, with the adoption of the shot clock and the three-point line, began to move in the direction of the pros.

"The reason is that now, even colleges are conceding by their actions, that the pros have the better game."

The NCAA News

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: Marlynn R. Jones
The Comment section of The NCAA News is offered as opinion. The views expressed do not necessarily represent a consensus of the NCAA membership. An Equal Opportunity Employer.

Overcoming stereotypes is goal of Northern Arizona seminar

By Wylie Smith

"Stereotyped and set apart as lazy, stupid or not having the ability to learn, or not even caring to learn, is what some people have looked upon athletes as being—and some still do," said Lois Stalvey, author and educator who recently conduc-

Marmie's

Continued from page 4
year.

"I don't want our players to feel different," Marmie says. "Too often, they are looked at as being different because they are in an activity that is high profile."

"But I have told them that I want them to be seen on campus as college students, not as ASU football players. I don't want them to be treated special in the classroom."

To get that message across, Marmie will insist that his assistant coaches take the same attitude. For his own part, "It would not bother me at all to walk into a faculty function and not have anybody know who I was, but just be thought of as a faculty member."

In his early coaching days, that was easy for Marmie. As an assistant coach at Morehead State University and Eastern Kentucky University, he was an assistant professor and taught classes in personal and community health.

Athletes need extra cash with grants

Hayden Fry, head football coach at the University of Iowa, says schools could find the means to pay college athletes, particularly since they have been able to improve funding for women's sports.

"When I came here (Iowa), the women's athletics budget was next

to nothing; and now, it's \$2.6 or \$2.7 million. They found a way to upgrade the budget for them," Fry told Buck Turnbull of The Des Moines Register.

"Even if it's \$25 a month, that would help," Fry said. "A lot of our athletes are from poor families, and they just don't have any extra money."

"I don't think it's right for us to make all the money we do in intercollegiate athletics and not compensate the athletes."

"Yes, they get a scholarship, but they earn that. They work around the clock practicing, getting in condition and playing the games."

Fry said that because many athletes use summer school for eligibility purposes and because they can't work during the school year (under NCAA rules), there isn't time for them to earn spending money.

The Hawkeye coach said he thinks spending money should be included in an athlete's grant-in-aid package, then paid out on a monthly basis.

Tom Colonese, assistant athletics director for academics, worked closely with Stalvey in arranging the class and identifying the athletes who most likely would benefit.

"Only four of the 26 athletes in the seminar had relatives who had attended college, and many had parents who were forced to drop

out of high school to help support their families," said Stalvey. "Because of this, there could be no real help from home for academic success either in high school or college. As a result, study habits were not developed."

"These athletes come from a cross-section of ethnic backgrounds, and they are not lazy or stupid—they're scared and confused," Stalvey said. "Some days, we even had athletes bring friends; the seminar grew instead of dwindling. We had some lively sessions, permitting the athletes to speak their minds," she said.

"If an athlete gets behind in class and does not have the academic background or the confidence to ask for help, chances are that the athlete will just let things slide beyond the point where they can be helped," Stalvey said.

"After all, they've been told they're lazy and stupid and don't have the ability to learn, and this is an easy way for them to 'live down' to these rocky expectations."

Lois Stalvey

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

Alabama gymnasts cheer the performance of a teammate en route to the team title in the National Collegiate Women's Gymnastics Championships

Tom Smart photos

UCLA's Jill Andrews placed first in the vault

Alabama captures women's gym title

Alabama won the 1988 National Collegiate Women's Gymnastics Championship team title April 22 in Salt Lake City with a score of 190.050, the highest point total ever recorded by a team champion.

Utah, a five-time champion, was runner-up for the second year in a row. The Lady Utes scored 189.500.

"I think the days of dynasty in women's gymnastics are over," Alabama coach Sarah Patterson said. "We all pushed each other in all areas, which helped raise us to greatness. (Friday) was definitely our night, and this year was definitely our year."

"They beat us at our own game," Utah coach Greg Marsden said. "They came in here and performed very well."

In the individual competition, Kelly Garrison-Steves of Oklahoma became the first competitor to win three individual championships in one year. She defended her 1987 all-around title with a score of 38.900 out of a possible 40.000. She also won the balance beam and vault. Her four career titles tie a championship record.

"I came in hoping to do well, and I think my routines on the bars and the beam were two of my best this season," she said.

Kim Hamilton of UCLA won

in floor exercise for the second straight year.

TEAM SCORING

1. Alabama, 190.050; 2. Utah, 189.500; 3. UCLA, 188.800; 4. Louisiana St., 187.900; 5. Georgia, 186.800; 6. Florida, 186.650; 7. Oregon St. 186.500; 8. Arizona St. 185.100; 9. Arizona, 184.000; 10. Nebraska, 183.550; 11. Penn St., 179.700; 12. Michigan St., 178.800.

INDIVIDUAL RESULTS

All-around: 1. Kelly Garrison-Steves, Oklahoma, 38.900; 2. Jill Andrews, UCLA, 38.200;

Championships Results

3. Kim Hamilton, UCLA, 38.150; 4. Jessica Smith, Utah, 38.100; 5. (tie) Patti Massoels, Utah, and Melissa Miller, Florida, 38.050.

Floor exercise: 1. Kim Hamilton, UCLA, 9.800; 2. (tie) Jay Selig, Oregon St.; Melissa Miller, Florida, and Corrinne Wright, Georgia, 9.700; 5. (tie) Kelly Garrison-Steves, Oklahoma, and Cheri Way, Alabama, 9.650.

Uneven bars: 1. Kelly Garrison-Steves, Oklahoma, 9.850; 2. Marie Robbins, Alabama, 9.650; 3. (tie) Cheri Way, Alabama; Patti Massoels, Utah, and Kristi Pinnick, Utah, 9.600; 6. (tie) Kim Hamilton, UCLA, and Tina Rinker, Alabama, 9.500.

Balance beam: 1. Kelly Garrison-Steves, Oklahoma, 9.900; 2. (tie) Yumi Mordre, Washington; Andrea Thomas, Georgia, and Lisa Dolan, Cal St. Fullerton, 9.650; 5. Marie Robbins, Alabama, 9.550; 6. (tie) Kathy Bilo-deau, Alabama, and Lynne Lederer, Utah, 9.500.

Vault: 1. Jill Andrews, UCLA, 9.625; 2. (tie) Amy Lucena, UCLA, and Gina Banales, Georgia, 9.575; 4. Kelly Garrison-Steves, Oklahoma, 9.450; 5. (tie) Jamie Sherman, Oregon St. and Cassie Frey, Oklahoma, 9.400.

Trojans hope No. 1 ranking holds up in volleyball play-offs

If the American Volleyball Coaches Association rankings for men's volleyball are accurate, Southern California should have no trouble claiming the 1988 NCAA championship.

From mid-March through late April, the top four spots on the AVCA poll remained static—the Southern Cal in first, followed by Penn State, Hawaii and UCLA. A title certainly would come as a welcome change for Southern Cal, runners-up the past three years.

Leading the Trojans' front line will be veterans Tom Duke and Chris Martz, with 6-5 freshman Brian Ivie possibly starting as middle hitter. Duke finished second in hitting percentage (.514) in last year's tourney behind Penn State's Chris Chase.

Setting duties will fall into the hands of Mike Lauterman again this year, although 6-3 freshman Dan Greenbaum also may see some action in that position.

Another addition to the 32-2 squad is freshman Jen-Kai Liu, who recently earned most-valuable-player honors in the prestigious Reebok Classic. The Trojans defeated Penn State in the semifinals and UCLA in the final match to win the tournament.

Liu quickly made a name for himself as one of the Western Inter-

collegiate Volleyball Association's top players. He ranks in the top 10 in several WIVA categories, including fourth with a hitting percentage of .408.

If any team can break the stronghold that West Coast teams have on the sport, Penn State stands the best chance. The Nittany Lions have reached the No. 2 spot once (in

Championship Preview

1982) and have finished third three times and fourth once.

And this year, head coach Tom Tait returns two all-America—6-10 Chris Chase and 6-0 Javier Gaspar. But expect some changes this year, as Tait moved some of the responsibilities of Chase and Gaspar to the rest of the squad.

"We've diversified our attack a bit more and are taking more outside shots instead of all middle shots," Tait said. Sharing these new attack responsibilities are outside hitters Dave Bittner and Robert Pierce and right-side hitter Guillermo Silva.

The senior-dominated team put in a good showing at the Long Beach State Classic despite the ab-

sence of Chase, who was injured. The Lions claimed victories over West Coast powers Pepperdine and San Diego State and defeated host Long Beach State, 3-0, in the final.

Chase sat out three weeks due to injury, but Tait said this actually helped the team in two ways. "First of all, the team's confidence was boosted because it won despite the absence of Chris. And Chris has come back hungrier than ever."

Third-year Hawaii coach Alan Rosehill would like nothing better than to bring home the school's second volleyball title this year—an ambitious goal, since the Rainbows have never appeared in the tournament. The women's squad, coached by Dave Shoji, claimed the Division I crown last December.

Junior outside hitter Allen Allen—who has an amazing 45-inch vertical jump—has had an outstanding season but is not the only talented player on the roster. Rosehill explained that "we don't want Allen carrying that much of the load. We have some other very good players."

Four other starters return from the 1987 squad, including 6-4 sophomore Carlos Briceno, 6-5 Todd Harrison and 6-4 Brian Poppinga. Briceno last year used his powerful jump serve to record 14 service aces,

tying him for seventh in the conference.

UCLA (28-9) claimed the school's 12th title in 18 years at last year's tournament but suffered the loss of the play-offs' most-outstanding player, Ozzie Volstad, all-America Jeff Williams, and 6-9 Arne Lamberg.

But the good news is that coach Al Scates still has veterans Don

Dendinger, Matt Sonnichsen and Trevor Schirman. Sonnichsen ranks just behind Penn State's Gaspar in the setting department, but Sonnichsen at 6-5 also has proven invaluable at the net.

Scates said he is hoping for seven victories this decade, which means the Bruins will have to win both this year and next. But the team usually is at its best under pressure.

Championship profile

Event: National Collegiate men's volleyball.

Field: Four teams will compete for the 1988 championship. One team will be selected from each of three regions, and the fourth squad will be selected at large.

Automatic qualification: None.

Defending champion: UCLA took three straight games from Southern California (15-11, 15-2 and 16-14) to claim the 1987 crown.

Schedule: The championship will be held May 6-7 at Allen County Memorial Coliseum, Fort Wayne, Indiana. Indiana University-Purdue University, Fort Wayne, is host.

The NCAA News coverage: Complete results will appear in the May 11 issue of the News.

Contenders: Southern California, UCLA, Penn State, Hawaii.

Championship notes: Only four schools are represented in the 18 championships won to date. They are UCLA (12), Pepperdine (three), Southern Cal (two) and San Diego State (one)... Ohio State and Penn State are the only schools outside of California whose teams have finished as high as second in the tournament. The Buckeyes were runners-up in 1977, the Nittany Lions in 1982... Teams from 14 institutions have participated in the championship... Only five times in 18 tournaments has the championship match been decided by a fifth game.

SIU-Edwardsville in good shape to defend II tennis title

Christina Bokelund and Portia George have grown accustomed to national championships, and Southern Illinois-Edwardsville hopes its junior stars maintain the habit.

As freshmen in 1986, Bokelund and George led the Cougars to their first Division II women's tennis team title. Southern Illinois-Edwardsville repeated last season, and Bokelund and George captured the doubles crown.

The Cougars will defend their title again when the Division II Women's Tennis Championships begin May 9 at Sonoma State. Southern Illinois-Edwardsville, which won its semifinal and final matches at last year's championships by 5-4 margins, has had an easier time of it this season, handily defeating some of its leading challengers.

Senior Michelle Wreen emerged

last fall to defeat both Bokelund and George in tournaments, and the three have rotated among the top three spots on the team this spring.

The Cougars lost Lisa Schuito from their championship team, but

Championships Preview

senior Jennifer Reuter, who returns along with junior Nicky DeMuro, has emerged as a team leader for coach Bob Meyers' squad.

"Jennifer has become a stabilizing factor in the middle of the lineup," Meyers said. "She's played excellent tennis for us. We also have a freshman, Sandy Stace, who has the

ability to play with some of our top players, but she just hasn't put it together yet."

Abilene Christian, last year's runner-up, also returns most of its 1987 squad. Juniors Donna Sykes and Kim Gidley lead the Wildcats. Sykes and Carol Tabor, who has graduated, lost to George and Bokelund in last year's doubles finals.

Cecil Eager is completing his 10th season as coach at Abilene Christian, which has won three consecutive Lone Star Conference championships.

Cal Poly Pomona, which finished third last season, was stung by graduation losses, particularly that of veteran Mary Holycross. However, Holycross remains on the scene as the team's new head coach; and the return of last year's singles champion, Xenia Anastasiadou, gives the

Portia George

UC Davis, fourth last season, is rebuilding around Jennifer Shaevitz, yet another member of Division II's powerful junior class.

Cal State Bakersfield, which suffered a one-sided loss to Abilene Christian in last year's opening round, returns its entire squad and could move up. Senior Mary Beth Huewe and junior Diedre Wilson lead the Roadrunners.

Cal State Northridge, the first Division II women's champion and 1986 runner-up, was not invited to last year's tournament but is likely to bounce back in 1988.

In individual singles, Edna Olivarez of Cal State Los Angeles entered last year's tournament as the division's top-ranked player but lost to George in the semifinals. Olivarez again should be among the top contenders.

Other individuals to watch include sophomore Tanya Soemarno of Ferris State, Linda Cantrell of Florida Atlantic, and Vidya Damodharan and Kathy Kelly of Florida International.

Among doubles competitors, Soemarno and Diane Makonnen, along with Cantrell and Michele Spence, could be among the challengers for the title.

Defending singles champ Xenia Anastasiadou, Cal Poly Pomona

Championships profile

Event: Division II women's tennis.

Field: A field of eight teams will compete for the team title, with 32 singles players and 16 doubles teams competing for individual championships.

Automatic qualification: None.

Defending champion: Southern Illinois-Edwardsville won its second straight team title last season.

Schedule: Sonoma State will host the team championship May 9-11 and the individual championships May 12-15.

The NCAA News coverage: Results from the championships will appear in the May 18 issue of the News.

Contenders: Southern Illinois-Edwardsville, Abilene Christian, Cal Poly San Luis Obispo, UC Davis, Cal State Northridge.

Championships notes: A third straight team title for Southern Illinois-Edwardsville in 1988 would tie the Cougars with Tennessee-Chattanooga for most championships. The Lady Mocs won in 1983, 1984 and 1985... Christina Bokelund and Portia George of Southern Illinois-Edwardsville will be defending their doubles title... Bokelund, George, defending singles champion Xenia Anastasiadou of Cal Poly Pomona, Edna Olivarez of Cal State Los Angeles and Donna Sykes of Abilene Christian are members of an outstanding junior class in Division II women's tennis.

Matadors, defending II champs in softball, have gotten better

Good defense and improved hitting may lead top-ranked Cal State Northridge to the school's fifth Division II Women's Softball Championship title. The Matadors, who defeated Florida Southern for the 1987 crown, also won Division II women's softball titles in 1983, 1984 and 1985.

"We've been playing very well defensively, and we're hitting better than we were last year," said Matador coach Gary Torgeson. Cal State Northridge, 45-11 through late April, finished last season ranked first nationally in fielding percentage (.974) and eighth in team batting with a .314 average.

Speed improved

Another improvement Torgeson sees in the 1988 squad is its speed. "This is the fastest team we've had in years. The team is fast around the bases, using a lot of hit-and-run situations and beating out the ball."

Returning statistical leaders are pitchers Debbie Dickman and Delanee Anderson. An all-America selection in her freshman season, Dickman leads the pitching staff with a 16-3 record. Anderson has a 10-4 record. She was selected all-conference most valuable player in 1987.

Bringing talent to the mound as well as at the plate is senior Lisa Martin. Named most valuable player in two tournaments this year, Martin has a 14-2 pitching record.

Leading hitter

Sophomore Lisa Erickson, batting over .400, is the team's leading hitter and is followed closely by Beth Onestinghel. In her final season, Onestinghel is batting .373 and has set a school record with 14 triples in a season.

Florida Southern (44-4) again is anchored by pitching standout Dori Stankewitz, a senior.

Among her achievements, Stankewitz ranked third in 1987 with a 0.45 earned-run average; was fifth in victories (29-3 in 212 $\frac{2}{3}$ innings) and finished second in strikeouts, averaging 9.7 per game.

Stankewitz is 23-2

In 164 innings this year, Stankewitz (0.21) is 23-2 and has 233 strikeouts. Also, she has recorded 17 shutouts and allowed only five earned runs. Stankewitz has combined with senior Rhonda Kaiser and sophomore Jana Schaller for a team ERA of 0.65.

Coach Chris Bellotto hopes Schaller—a true utility player—will step forward to carry the pitching staff in 1989. Schaller leads the team with a .415 batting average and has chalked up 10 doubles, four home runs and 53 runs batted in in 43 games.

Wayne State (Michigan) (26-10) boasts several good players, including junior pitching ace Kelly Hawker. Through 112 innings, she has a 12-5 record and two saves.

Ranked 11th

Hawker ranked 11th in the nation last year with 98 strikeouts in 168 $\frac{2}{3}$ innings and is well on her way to topping that this season. She already has 89 strikeouts and a 0.37 ERA.

Assisting Hawker is senior Cheryl Spiegel, who has 51 strikeouts with a 9-3 record and a 0.94 ERA.

Leading the Tartars with a .397 batting average is sophomore Michaelene Bachleda. She has appeared in all 36 games this season and has 46 hits with 14 runs batted in.

Cal State Bakersfield (37-7-1) already has defeated Cal State

Northridge en route to what may be the Roadrunners' first time in the championships.

Earlier this month, coach Kathy Welter's team split a doubleheader with Northridge. "Our victory over

Championship Preview

Northridge was a big one for us," Welter said.

"But we'll enter the tournament playing just the same as we have been all year," she added. "This is a pretty mature team, and it has been pretty consistent all year long. We'll

just try to stay consistent."

Leading the Roadrunners in batting are senior Terri Reifel (.378) and freshman Lora Grant (.367). Reifel ranks second on the team with 24 runs batted in, and Grant has 23.

Senior Sas Trotter, who is batting .340, leads in runs batted in with 32. The shortstop also leads in extra-base hits with three doubles, eight triples and two home runs.

On the mound for the Roadrunners are junior Margaret Harvey and freshman Lisa Drollinger. In 151 innings pitched, Harvey has accumulated a 17-4-1 record and owns a 0.74 ERA. She also has 62 strikeouts this season. Drollinger has a 10-1 record and a 0.94 ERA.

Championship profile

Event: Division II women's softball.

Field: Sixteen teams will compete for the 1988 title. Four conferences have been granted automatic qualification. The remaining 12 teams will be selected at large.

Automatic qualification: California Collegiate Athletic Conference, Missouri Intercollegiate Athletic Association, New England Collegiate Athletic Conference, Pennsylvania State Athletic Conference.

Defending champion: Cal State Northridge won the 1987 championship with a 4-0 victory over Florida Southern.

Schedule: Regionals will be played at on-campus sites May 7-8. Cal State Sacramento will host the finals May 13-15.

The NCAA News coverage: Scores and pairings from the regionals will appear in the May 11 issue of the News. Championship results will be published May 18.

Contenders: Cal State Northridge, Cal State Bakersfield, Florida Southern, Wayne State (Michigan).

Championship notes: Cal State Northridge has won four of the six championships contested to date... The Matadors finished second the two seasons (1982 and 1986) they did not win... Teams from 32 institutions have participated in the tournament... Sacred Heart's 1-0 regional victory over Bloomsburg during the 1984 tournament took 23 innings to decide, and Sacred Heart pitcher Debbie Tidy went the distance.

WHAT QUENCHES A FULL COURT THIRST?

THIRST AID FOR THAT DEEP DOWN BODY THIRST.

\$200,000 of Final Four receipts will go to Duke women's athletics

Duke University made more than \$800,000 by reaching the NCAA Final Four, and officials announced April 20 that one-fourth of that money will go toward a scholarship endowment for women's athletics.

Duke's share of NCAA tournament proceeds in the 1987-88 season came to \$926,660. After expenses,

the university netted \$801,660, according to a prepared statement.

Tom Butters, athletics director, said that \$200,000 would go into a recently established endowment for women's athletics scholarships, while the remaining \$601,660 would be used in conjunction with private gifts to fund renovations at Cameron

Indoor Stadium.

The women's scholarship endowment was established last fall. The plan calls for the athletics department to contribute its first \$200,000 of surplus funds to the endowment fund in each of the next five years, with the goal of endowing 10 scholarships for women athletes.

Current renovations at Cameron include the installation of new downstairs seating, a new scoreboard and sound system, and several cosmetic improvements to the interior of the 48-year-old arena.

The Blue Devils' appearance in the 1986 Final Four netted the school \$650,000. Most of those funds were used to install two athletics fields with artificial surfaces for use by varsity, club and intramural sports activities.

Overcoming

Continued from page 5

an athlete," said Stalvey. "Not too many college students have full-time jobs and take a full load in school, but that's essentially what athletes do. Besides being full-time students, they put in from 35 to 45 hours a week with athletics during the season of competition, and off-season training is about as demanding as the individual wants to make it."

Many athletes receive grants-in-aid that help to compensate for the time involved with athletics. At Northern Arizona, an in-state grant is worth \$3,718, while the out-of-state tab is \$6,776.

Responses from the athletes in Stalvey's seminar included: (1) not knowing what to expect when they got to college; (2) not feeling comfortable talking about academic problems with peers, professors or coaches; (3) lack of confidence in talking academically, even around peers; (4) getting behind and being afraid to ask professors for help, because most had been looked upon numerous times throughout their lives in academic circles as being stupid and lazy, and (5) most thought they were "alone" with their problem, not realizing that many students were in the same boat with them—many of whom were not athletes.

"I have a new outlook on educators now," said one athlete. "I thought they (faculty) didn't care, but I found out that they do; all I have to do is seek out their help when I don't understand an assignment."

"I now feel that if I get a low score on a test, it's my professor's problem as well as mine," said another athlete. "Perhaps I did not study hard enough and perhaps he did a poor job of explaining the material. It's something we have to work out without embarrassing one another."

"Understanding that I am not alone and that someone cares about me and my progress were two valuable ingredients I got in the seminar that I will always remember," said one athlete.

Stalvey is the author of two books, "The Education of a WASP" and "Getting Ready: The Education of a White Parent in the Inner City Schools."

The material in the books was drawn from personal experience and observation of how poorly the black students were treated when my children were students in the same schools," said Stalvey. "In 1974, my oldest son was the only white student in a school of more than 4,000 Blacks."

For the past five summers, Stalvey has taught a class on racism in Northern Arizona University's sociology department.

"The seminar Lois taught for our athletes was such an overwhelming success that we hope to make this at least an annual event," said Jurich.

"Northern Arizona is working hard to help athletes realize they can be successful in the classroom."

said Jurich. "Dr. Colonesse has been instrumental in our academic success. Last fall semester, more than one-third of our student-athlete population had at least a B grade average for the semester, and almost 50 of them were on the dean's list."

Smith is sports information director at Northern Arizona.

Calendar

April 24-28	Wrestling Committee, Kansas City, Missouri
April 30	Marketing Subcommittee, Kansas City, Missouri
May 1	Divisions I, II and III Championships Committees, Kansas City, Missouri
May 1	Special Committee to Review Future Office Plans, Kansas City, Missouri
May 1-5	Men's and Women's Swimming Committee, Lake Tahoe, California
May 2-3	Executive Committee, Kansas City, Missouri
May 9-12	Men's Ice Hockey Committee, Kansas City, Missouri
May 10	Consultants of Academic Performance Study, Kansas City, Missouri
May 23-24	Special Committee on Deregulation and Rules Simplification, Kansas City, Missouri
May 31-June 3	Division II Women's Basketball Committee, Kansas City, Missouri
May 31-June 3	Men's Gymnastics Committee, Kansas City, Missouri
June 2-3	Recruiting Committee, Kansas City, Missouri
June 2-5	Men's Lacrosse Committee, Williamsburg, Virginia
June 8-9	Special Committee on Deregulation and Rules Simplification, Coronado, California
June 8-11	Division III Men's Basketball Committee, Kansas City, Missouri
June 15-17	Committee on Women's Athletics, Aspen, Colorado
June 19	Presidents Commission, Orlando, Florida

When **Coca-Cola**®
Is A Part Of Your Life...

You Can't Beat The Feeling!

© 1988 The Coca-Cola Company, "Coca-Cola" and "You Can't Beat The Feeling!" are trademarks of The Coca-Cola Company

Administrative Committee minutes

1. Acting for the Council, the Administrative Committee:

a. Appointed the following to serve as the Special NCAA Committee on Grants for Undergraduates in Their Sixth Year: Don Aripoli, University of Arizona, chair; Ron Dickerson, Pennsylvania State University; Alan Hauser, Appalachian State University; Elizabeth Kurpius, Indiana University, Bloomington; Jack Lengyel, University of Missouri, Columbia; Lee McElroy, University of Houston, and Molly Purdue, Brooklyn College. [Note: This action was taken by the Administrative Committee April 4.]

b. Reviewed the schedule and agenda for the April meetings of the Council and steering committees, including plans for Congressional visits by members of the Council.

2. Acting for the Executive Committee:

a. Approved a request by the Academic Requirements Committee that it be permitted to meet in June 1988 in Chicago, Illinois, rather than in Kansas City, Missouri, noting that the committee will conduct only one meeting, rather than its authorized two meetings, this year.

b. Affirmed that the Administrative Committee is authorized to approve the executive regulations for the revised NCAA Manual being developed by the Special Committee on Deregulation and Rules Simplification, noting that some of the regulations previously deleted from that revision (to be included in the championships administration handbooks) now have been restored.

3. Report of actions taken by the executive director per Constitution 5-1-(g). Acting for the Council:

a. Approved 50 summer basketball leagues (32 for men and 18 for women) per Constitution 3-9-(b)-(1), as previously listed in The NCAA News.

b. Granted waivers per Constitution 3-9-(b)-(4)-(iii) as follows:

(1) To permit a student-athlete from a member institution to participate in competition as a member of Canada's national team.

(2) To permit a student-athlete from a member institution to participate in competition as a member of the Netherlands' national team.

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

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

(2) To permit student-athletes from various member institutions to participate in the 1988 Star of the North State Games (Minnesota).

(3) To permit student-athletes from various member institutions to participate in the 1988 Badger State Games (Wisconsin).

(4) To permit student-athletes from various member institutions to participate in the 1988 Prairie Rose State Games (North Dakota).

d. Granted waivers per Constitution 3-9-(c)-(2)-(ii) as follows:

(1) To permit a student-athlete from a member institution to participate in swimming competition directly qualifying participants for final Olympic tryouts for Canada's national team.

(2) To permit a student-athlete from a member institution to participate in swimming competition directly qualifying participants for final Olympic tryouts for Spain's national team.

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

(1) To permit a student-athlete from a member institution to participate in Olympic developmental soccer competition.

(2) To permit a student-athlete from a member institution to participate in track and field competition as a member of Barbados' national team.

f. Granted waivers of the tryout rule per Bylaw 1-6-(d)-(1) as follows:

(1) Bucknell University, The Athletics Congress developmental track and field camp.

(2) George Mason University, The Athletics Congress developmental clinic.

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

(1) University of Alaska, Fairbanks, open volleyball tournament.

(2) Montana State University, open volleyball tournament.

(3) Northeastern University, open track meet.

(4) University of Oregon, open track meet.

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

(1) Auburn University, high school track meet.

(2) Austin Peay State University, high school basketball practice activities.

(3) Delaware State College, state coaches association all-star wrestling team practice activities.

(4) Iona College, high school all-star game.

(5) James Madison University, high school tennis championship.

(6) University of Kentucky, high school

basketball practice activities.

(7) Northwestern University, high school basketball practice activities.

(8) Pennsylvania State University, junior Olympic volleyball tournament.

(9) Georgia Institute of Technology, National Strength and Conditioning Association clinic.

(10) University of Missouri, Columbia,

Conference No. 7
April 17, 1988

high school all-star baseball game.

(11) St. John's University (New York), high school and youth tennis tournaments.

(12) University of California, Santa Barbara, high school track meet, high school baseball game and U.S. Volleyball Association tournament.

(13) University of Delaware, AAU basketball tournament.

(14) Ferrum College, professional baseball team tryout activities.

(15) Furman University, AAU basketball practice activities.

(16) Marshall University, two high school track meets.

(17) Oakland University, local civic organization volleyball tournament.

(18) Stanford University, U.S. Volleyball Association elite junior training camp activities.

(19) Augsburg College, summer basketball league.

(20) Kearney State College, youth basketball tournament tryouts.

(21) Michigan State University, Michigan state high school gymnastics team practice activities.

(22) University of North Alabama, two professional baseball tryout camps.

(23) Southern Illinois University, Carbondale, high school all-star football game.

i. Granted waivers of the tryout rule per Bylaw 1-6-(d)-(6) as follows:

(1) Brigham Young University, U.S. Gymnastics Federation competition, including use of facilities.

(2) George Mason University, various U.S. Soccer Federation activities, including use of facilities.

(3) Illinois Benedictine College, two rec-

ognized AAU-sponsored basketball tournaments, including use of facilities.

(4) University of Oklahoma, U.S. Gymnastics Federation training camp, including use of facilities.

(5) Various member institutions, 1988 Badger State Games (Wisconsin), including use of facilities.

(6) Various member institutions, various USA Wrestling events, including use of facilities.

(7) Gonzaga University, Northwest Outreach Ministry basketball tour.

(8) Various member institutions, 1988 California State Games, including use of facilities.

(9) Various member institutions, 1988 Star of the North State Games (Minnesota), including use of facilities.

(10) Various member institutions, U.S. Volleyball Association tournaments, including use of facilities.

(11) Oakland University, junior Olympic volleyball program activities.

(12) U.S. Naval Academy, USA Wrestling tournament, including use of facilities.

(13) University of California, Los Angeles, U.S. Soccer Federation select team.

(14) California State University, Sacra-

mento, U.S. Soccer Federation select team.

(15) University of Rhode Island, Sports for Understanding volleyball tour.

(16) Various member institutions, 1988 NCAA summer baseball leagues, including use of facilities.

(17) Various member institutions, 1988 Prairie Rose State Games (North Dakota), including use of facilities.

j. Granted a waiver per Bylaw 3-1-(h)-(4)-(vii) to permit Northern Illinois University to provide expenses to student-athletes to attend the funeral of the softball team's bat boy.

k. Approved foreign tours per Bylaw 3-6-(b) as follows:

(1) University of Vermont, men's soccer team to Sweden, August 14-28, 1988.

(2) Yale University, baseball team to Japan and Korea, June 11-25, 1988.

(3) University of Michigan, men's basketball team to Italy, France and Spain, May 2-22, 1988.

(4) University of Nebraska, Lincoln, men's basketball team to Australia and New Zealand, May 12-27, 1988.

(5) Stanford University, men's basketball team to Australia and New Zealand, August 12-25, 1988.

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!**

Fund-raising begins for ODU football

Old Dominion University, which has not had a football team since 1939, has officially launched a season-ticket campaign to raise money for a team it hopes to field in the fall of 1990.

For five years, there have been discussions about establishing a football program at Old Dominion. The purpose of the ticket campaign is to find out if the Hampton Roads community is willing to replace verbal support with financial backing.

While the board of visitors has not given final approval to a football program, athletics officials and football supporters hope a solid response will show the support is there.

"Our board of visitors has given

"Old Dominion would have to generate \$800,000 annually"

us some positive encouragement about pursuing a football program with some conditions, and one of those conditions was that we demonstrate community support for the football program," athletics director James Jarrett told United Press International.

"Our feeling is that the best way to demonstrate that support is to have a ticket drive and to let the community show that support by buying tickets," he said.

Akron to begin drug tests

James Dennison, athletics director at the University of Akron, has announced that a comprehensive drug education and testing program will begin immediately for university athletes.

"We've worked hard to develop a program that combines both voluntary and reasonable-suspicion testing provisions with an educational program," Dennison said. "We're confident that this will work well for everyone involved and could even

School-wide tests for drugs sought

The Rev. Jerry Falwell said he wants the school he founded, Liberty University, to institute a drug-testing policy.

Falwell said he will ask the board of directors at Liberty to approve a policy that would begin next fall. The board is scheduled to meet May 2.

Under the proposal, every incoming freshman and returning student would be required to sign a waiver agreeing to submit to random monthly drug testing, United Press International reported.

If students refuse to sign the waiver, they will be dismissed.

"They will have to attend another school," Falwell said.

Students who admit up front to a drug or alcohol problem can avail themselves of a campus counseling and rehabilitation center and remain in school, he said.

Falwell said he does not believe drugs are a major problem at the Baptist school. But he said it would be naive to think there are none on the Lynchburg campus.

He said he told students of his proposal at a chapel assembly April 22, and they reacted with a "giant ovation."

James Jarrett

Old Dominion would have to generate \$800,000 annually, not including student fees, through a combination of season-ticket sales, corporate advertising packages and donations.

To drum up support for the program, the school is launching a four-week media blitz costing between \$100,000 and \$125,000. The advertising campaign started April 24 and ends May 22.

Jarrett predicted that the school would know within six weeks from the campaign's start whether Hampton Roads is interested in Old Dominion football.

The school has been without football since 1939 when it was the Norfolk division of the College of William and Mary.

Old Dominion plans to play Division I-AAA football, a new classification under study by the NCAA that would provide a new option for Division I football by stressing cost containment through smaller coaching staffs, reduced spring practice and less financial aid.

The NCAA's vote for the creation of Division I-AAA football will not come until January at the Association's annual Convention, at the earliest.

Jarrett said he was "pretty sure" the division would be approved.

be a comprehensive model for other athletics departments around the country."

Dennison said athletes will be asked to volunteer for confidential, random testing for substances such as steroids, alcohol and marijuana. However, if reasonable suspicion of drug use exists, testing of any athlete may be done.

Last summer, a university committee unanimously recommended that such a program be implemented. The recommendation came in response to a story in the university's student newspaper, The Buchtelite, which alleged the use of steroids by some athletes. Although the committee announced at the time that it could find no evidence, suspicion of steroid use continues.

The policy of the Akron drug program would include progressive procedures, up to and including suspensions from intercollegiate athletics for athletes who receive positive test results or who fail or refuse to cooperate with the program, or who do not cooperate when confronted with "reasonable suspicion" of drug or alcohol abuse.

The new testing plan includes an appeal procedure.

Wake Forest honors Hooks

Wake Forest University has honored Gene Hooks, athletics director, by naming the school's new on-campus baseball facility the Gene Hooks Stadium.

Hooks has served Wake Forest as an athlete, faculty member, coach and administrator for nearly 40 years. He was an all-America third baseman on Deacon teams in 1949 and 1950 and led the 1949 squad to a second-place finish in the NCAA championship.

Hooks joined Wake Forest in

McConnell sizes up Olympic hopefuls

By John Mossman

This September, Suzie McConnell would rather be sitting in front of a blackboard instead of standing beside one.

She would prefer that the blackboard display basketball diagrams and strategies instead of math problems and spelling words.

McConnell's future is set. If she makes the U.S. Olympic women's basketball team, she'll delay her teaching career for a once-in-a-lifetime athletics experience. If she doesn't qualify for the team, she'll probably be teaching in an elementary school somewhere in the Pittsburgh area—her home town.

Smallest player

At 5-foot-4, McConnell was the smallest of 50 players at the women's trials in Colorado Springs. But she also happens to be one of the quickest, most intelligent and most competitive.

And she is a rarity among women players: a three-point specialist.

McConnell made the cut to 21 players April 24.

McConnell, who graduates this year from Pennsylvania State University, is the 1988 recipient of the Frances Pomeroy Naismith Award as the nation's top player under 5-6. She also was selected to the Kodak and U.S. Basketball Writers all-America teams, having averaged 20.7 points and 8.9 assists as a senior.

She is a four-time all-Atlantic 10 Conference choice and led the nation in assists as a freshman and sophomore. She achieved a rare double of 1,000-plus career points (1,879) and assists (1,307).

Team captain

She captained the 1986 U.S. Select team that finished second in the Canadian Invitational, then joined the U.S. team that won the gold medal at the 1986 World Championships. Last summer, she led the U.S. Select team to a runner-up finish in the pre-Olympic Invitational in Seoul, South Korea.

All of which, according to McConnell, would pale in comparison to making the Olympic team.

"I don't think there's any greater feeling than to make the Olympic team," she said. "Nothing you've accomplished in the past can compare to it. This is the ultimate international competition, and you're representing your country. It's an honor."

McConnell sparkled during the trials in Colorado Springs, proving to be a creative playmaker at point guard.

"I'm pleased with my defense and with the way I've controlled the offense we've run," she said.

"The only thing I've been disappointed with is my shooting. I had worked so hard on it. I know I can shoot better. I don't know if it was the altitude affecting my legs or what. I haven't been able to hit the three-pointer in scrimmages, and

Olympic team hopeful Suzie McConnell

it's frustrating.

"I hope the selection committee knows I'm a better shooter than I've shown so far. Of course, I haven't seen anybody shooting the ball well (in the trials)."

McConnell's competitive nature was perhaps unavoidable. She has seven brothers and sisters, all of whom have played basketball and other sports, and her parents also are athletic.

Unlike two of her brothers, who are coaching at the college level, McConnell prefers the classroom

setting to coaching.

"If I don't make the team, I'll do a semester of student teaching and then try to get a job," she says.

"But this (basketball) is what I want to be doing. I would postpone student teaching in a minute. For the past four years, since I saw the '84 Games on television, I've been building toward this. I want it really bad. I don't want my playing career to end just yet."

Mossman writes for the Associated Press.

NSU NATIONAL
SPORTS
UNDERWRITERS
ADMINISTRATORS
OF NCAA SPONSORED
INSURANCE PROGRAMS

NCAA Lifetime Catastrophic Injury Insurance

NCAA Basic Athletics Injury Insurance

NCAA Athletics Staff Accident Insurance

For information contact:
Tom Wilson, President
National Sports Underwriters, Incorporated
9300 Metcalf, Suite 230
Overland Park, Kansas 66212
1-800-621-2116 • In Kansas 913-383-3133

Committee upholds three-year probation for Cleveland State

The NCAA Division I Steering Committee in an appeal of an infractions case by Cleveland State University has affirmed the NCAA Committee on Infractions' proposed institutional penalties in the case but altered the committee's penalties regarding two institutional employees.

The institutional penalties that became effective April 19, 1988,

Georgia Tech pays tribute to Bobby Dodd

The Georgia state board of regents has unanimously voted to add the name of Bobby Dodd Stadium to Grant Field at Georgia Institute of Technology in honor of former head football coach Bobby Dodd.

The Yellow Jackets' home football stadium now will be known as Bobby Dodd Stadium/Grant Field. The 46,000-seat stadium is scheduled to undergo a total renovation that will increase its seating capacity to more than 50,000.

The stadium was named Hugh Inman Grant Field in 1914 in recog-

include a three-year probationary period and a requirement that the men's basketball team be prohibited from participating in postseason play during the 1988-89 and 1989-90 academic years. In addition, the men's basketball team will be prohibited from participating in "live" television appearances during the 1988-89 academic year.

The university also will be limited to 10 official paid visits (rather than the normal 15) for prospective student-athletes during the 1988-89 academic year, and only one coach (rather than three) will be permitted to engage in any off-campus recruiting activities during that academic year, it being understood that neither the head coach nor a specified assistant coach (both were cited for violations of ethical conduct) will be designated to perform such duties.

"Penalties proposed by the Committee on Infractions against an

assistant to the director of athletics and a former academic counselor were deleted," said Albert M. Witte, chair, NCAA Division I Steering Committee.

"Instead, the steering committee believed it would be appropriate to place a greater responsibility on the university's president to determine whether disciplinary actions should be taken directly against institutional employees who were involved in the violations. All such actions taken by the president and the reasons therefor shall be reported to the NCAA Committee on Infractions within a 30-day period.

"In addition," Witte said, "the steering committee recommended that the institution seek to reassert institutional control by implementing an adequate program of education regarding compliance procedures to avoid future problems. It is expected that a report of

institutional initiatives will be submitted to the Committee on Infractions no later than April 20, 1989."

The violations found in the case by the Committee on Infractions primarily involved improper benefits received by a prospect and a companion from Sudan over a 15-month period spanning portions of 1983 and 1984.

The Committee on Infractions' findings were sustained on appeal with the exception of a portion of one finding. The committee's finding that the assistant to the director of athletics encouraged a potential source of information to mislead the NCAA in its investigation was deleted on appeal.

The university contended in its appeal that it did not consider the two young men from Sudan to be prospective student-athletes and that the numerous benefits received by them were the result of compas-

sion and an obligation for bringing them to the United States.

Neither the Committee on Infractions nor the Division I Steering Committee accepted this assertion, and both groups concluded that the young men were prospective student-athletes; that benefits bestowed upon them were designed to secure the eventual participation of a basketball player, who is 7-feet, 6-inches, and that members of the athletics department staff fabricated a defense in the case.

In accordance with NCAA enforcement procedures, the Committee on Infractions' expanded infractions report, which contains the committee's rationale for its findings and penalties (with names deleted), is available by contacting the NCAA compliance and enforcement department.

The original NCAA infractions report appeared in the December 16, 1987, issue of The NCAA News.

Bobby Dodd
(in 1960s)

nition of a gift from John W. Grant, a member of the board of trustees and Atlanta merchant.

In gratitude for Grant's gift, which started a building enlargement fund, the board of trustees voted to name the facility in memory of his deceased son. Grant's generosity led to the construction of the original west stands in 1924.

Seven years after that initial construction, Dodd, an all-America quarterback at the University of Tennessee, Knoxville, joined the Georgia Tech football staff of William Alexander in 1931, beginning an association that continues today.

Dodd served as an assistant coach to Alexander for 14 years before becoming Georgia Tech's head coach in 1945.

For the next 22 years, Dodd would guide the Rambling Wreck to its most illustrious football era, compiling an overall 165-64-8 record.

Dodd led Georgia Tech to 13 bowl trips during his 22 seasons, posting a 9-4 record, including an eight-game winning streak. His 1952 team, which posted a 12-0 record and is regarded by many observers as Georgia Tech's best ever, was named national champion by International News Service.

Emphasizing academics and integrity in athletics, Dodd's style and field strategy became a major influence on the collegiate game.

After his retirement as head football coach at the end of 1966 season, Dodd, who had been named director of athletics in 1950, continued to serve in that capacity until his retirement from the athletics association in 1976. Dodd still serves Georgia Tech as a consultant to the alumni association, while also making appearances for both the alumni and athletics associations.

Who's Keeping Score?

The NCAA Communications Network is keeping the score for you.

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

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

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

and information services:

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

With one phone call, you can help your university stay ahead of the game. Call today for all the facts at 1-800-544-6834.

NCAA Record

CHIEF EXECUTIVE OFFICERS

Wesley L. Face appointed acting chancellor at Wisconsin-Stout, succeeding Robert S. Swanson, who announced his retirement... Paul Hardin, president at Drew, named chancellor at North Carolina, effective July 1... Andrew G. DeRocco resigned as president of Denison, effective September 1.

DIRECTORS OF ATHLETICS

G. E. "Bo" Schembechler named at Michigan, where he will continue to serve as head football coach... David Larimore appointed vice-president for administration and planning at Tennessee Tech, where he will continue to serve as AD. Larimore has headed the school's athletics department for the past two years, in addition to serving for 12 years as executive assistant to the school's president... Kendrick W. Walker named at Cal Poly San Luis Obispo, where he has been interim AD since January 1985. He previously served three years as the school's faculty athletics representative.

ASSOCIATE DIRECTORS OF ATHLETICS

Jack Wiedenbach promoted from director of business operations at Michigan, where he will be responsible for day-to-day operation of the athletics department... John T. Moore named to the new position of associate AD for internal affairs at South Carolina, where he previously held the titles associate AD and business manager. Moore has been at South Carolina since 1975. The school also announced the resignation of Bobby Foster as associate AD for nonrevenue sports. Foster declined an appointment to the new position of associate AD for external affairs to pursue other interests outside of athletics administration... Tim Selgo promoted from head women's basketball coach at Toledo, his alma mater. He replaces Charlie Snyder, who retired.

ASSISTANT DIRECTORS OF ATHLETICS

Michael Pilger named assistant director of physical education and athletics at Kenyon, where he also was promoted from assistant to head men's soccer coach. Also, the school announced the resignation of William L. Brown as assistant director of physical education and athletics, effective June 30. Brown also is stepping down as head men's basketball and golf coach at the school to begin doctoral studies in athletics administration this fall... Willie Burden, Marcia Borys and Bill Branch promoted at Tennessee Tech. Burden will be assistant AD for marketing and compliance after holding duties in tickets and promotions; Borys will be assistant AD for finance and administration after serving as budget manager, and Branch will be assistant AD for facilities and events management after serving as facilities and events coordinator... Eckerd's Dale Layer stepped down as assistant AD and assistant men's basketball coach to become AD and head men's basketball coach at Queens (North Carolina).

Also, Harold White named assistant AD for student services at South Carolina after one year as the school's compliance officer. White, who also headed South Carolina's athletics academic office for 15 years, retains his compliance duties and also will oversee academics, athletics dormitories and drug testing, in addition to serving on the school's career-counseling panel for student athletes... Gary Izzo promoted from sports information director to assistant AD for public relations at Jacksonville. He has been the school's SID since 1984 and is a former SID at St. John Fisher and assistant SID at Virginia... Thomas Cargill appointed to the newly created post of assistant director of athletics and campus recreation at Florida Atlantic. He previously was director of a campus recreation facility at Florida State.

COACHES

Baseball assistant—Terry Alexander promoted from assistant to associate head coach at Jacksonville, where he has been on the staff since 1980.

Men's basketball—William L. Brown resigned at Kenyon, where he also has been assistant athletics director and head men's golf coach. His basketball teams compiled a 47-86 record through five seasons, including a 14-13 mark this year for the school's first winning season since 1977... George Mason's Rick Barnes selected at Providence. Through one season at George Mason, Barnes coached the Patriots to a 20-10 record. He also has been an assistant at Ohio State, George

Tennessee Tech AD David Larimore given new title

Harold White named assistant AD at South Carolina

Mason and Alabama... Tom Smith hired at Missouri Western State after eight years as head coach at Valparaiso, where his teams compiled an 84-136 record. He also has been head coach at Central Missouri State and his career coaching record is 170-180 through 13 seasons. Smith replaces Skip Shear, whose contract was not renewed at the end of the season. Shear coached the Griffons to an 88-94 record through six years.

Men's basketball assistants—Chuck Scott named at Texas-Arlington, where he was a graduate assistant coach last season. He also has been an assistant at Nebraska Western Junior College... Jackson Wheeler appointed at St. Louis. He previously was head coach for one year at Highland (Kansas) Community College, where his team finished the season with a 20-13 record... Charles Fisher selected at Radford after one season on the staff at Samford. He also has been an assistant at Roanoke... Billy Gamble named at North Alabama after eight years as an assistant at West Georgia... Eckerd's Dale Layer stepped down as assistant coach and assistant athletics director to become head coach and athletics director at Queens (North Carolina)... Cameron's Neil Dougherty appointed at Drake. Dougherty served for four seasons at Cameron and also is a former junior-varsity coach at Ottawa... Bob Burchard resigned at Missouri Western State, where he has been on the staff since 1981.

Women's basketball—Amy Proctor selected at Lawrence, where she also will be head women's volleyball coach. She is a former Kodak all-America player at St. Norbert. Proctor replaces Cathy Gottshall, whose teams compiled a 4-39 record through two seasons before the 1987-1988 schedule was canceled because of an insufficient number of players... Toledo's Tim Selgo promoted to associate athletics director at the school. Through three seasons, Selgo's Toledo teams compiled a 33-49 record. He also has been a men's basketball assistant at the school.

Football—Rich Parrinello named at Chicago. He previously was an assistant for four years at Rochester, where he served the past two seasons as offensive line coach... Former professional player Norm Snead selected at Apprentice School, Newport News Shipbuilding, where he previously was head coach from 1977 to 1985.

Football assistants—Stanley King appointed secondary coach at Southern Illinois after four years in the same position at Tennessee-Chattanooga. He also has been on the staff at Troy State... K. C. Keeler named offensive coordinator at Glassboro State, where he has been linebackers and special teams coach for the past two seasons. Keeler also has been an assistant at Amherst... Dwight Wallace appointed assistant head coach and quarterbacks coach in a reorganization of the staff at West Virginia. Wallace previously shared duties as offensive coordinator with Mike Jacobs, who retains that title while taking on additional duties as offensive interior line coach. Also, defensive line coach Bill Kirelawich was named outside linebackers coach at the school and recently hired assistant Desmond Robinson was assigned to the defensive line... Jack Glowik selected to coach the defensive line at Ohio. He was outside linebackers coach and special teams coordinator at Youngstown State last season and also has served on the staffs at Miami (Ohio) and North Carolina State.

Men's golf—William L. Brown resigned at Kenyon, where he also has been assistant athletics director and head men's basketball coach.

Women's gymnastics—Jill Hough promoted from assistant at Michigan State, where the former Massachusetts all-America has been on the staff for eight seasons.

Men's ice hockey—Brad Buetow selected at Colorado College, succeeding Mike Bertsch, who resigned after six

seasons. Buetow previously was head coach for four seasons at U.S. International and is a former head coach at Minnesota, where his teams won two Western Collegiate Hockey Association titles and appeared four times in the Division I Men's Ice Hockey Championship... Mark Morris appointed at Clarkson after three years as the top assistant at St. Lawrence, which was runner-up in this year's Division I Men's Ice Hockey Championship. He also has been an assistant at Union (New York).

Men's ice hockey assistant—Maine associate head coach Jay Leach named assistant coach of the Hartford Whalers.

Men's soccer—Gene Cardinal announced his retirement at Wisconsin-Whitewater, where he has been on the athletics staff for 23 years and has coached the soccer team since 1978. His 1986 squad appeared in the Division III Men's Soccer Championship. Cardinal also has been head football and baseball coach and assistant men's basketball coach at the school.

In addition, Chris Bartels hired at Memphis State, replacing Peter Bernel, who stepped down to devote his time to a private business. Bartels is a former assistant at Bowling Green and player/coach with Athletics in Action who later served as head coach and general manager of the Kalamazoo Kangaroos of the American Indoor Soccer League and general manager of the Memphis Storm professional soccer team... Dennis Lukens named at Bridgewater State (Massachusetts). He has been an assistant at Bridgeport and Southern Connecticut State. Lukens replaces Brian Maxfield, who resigned after four years in the post... Michael Pilger promoted from assistant at Kenyon, where he also was named assistant director of physical education and athletics. Last year, the former professional player helped lead Kenyon to its first winning record since 1982.

Men's and women's track and field—Michael Collopy selected at Canisius. He was head track coach at Buffalo State from 1978 to 1982 and served more recently as running coach at Sweet Home High School in New York.

Women's volleyball—Amy Proctor appointed at Lawrence, where she also will be head women's basketball coach. She replaces three-year coach Cathy Gottshall, whose teams compiled a 22-47 record.

STAFF

Compliance officer—South Carolina's Harold White promoted to assistant athletics director for student services at the school.

Sports information directors—Ursinus' Elliot Tannenbaum named at Yale. He also has served as SID at Swarthmore and on the media staffs at the 1984 Summer Olympics and the 1987 Pan American Games. Tannenbaum succeeds Mark Curran... Gary Izzo of Jacksonville promoted to assistant athletics director for public relations at the school.

CONFERENCES

Veteran referee Dave Fisher named assistant supervisor of officials for the Central Collegiate Hockey Association. He replaces Brian Hart. Also, the association announced that the contract of Commissioner Bill Beagan has been extended through June 1990.

ASSOCIATIONS

Bill Irish appointed assistant executive director of the Peach Bowl by the Atlanta Chamber of Commerce. He previously was game secretary and a member of the board of directors of the Bluebonnet Bowl in Houston, and is former athletics marketing and promotions director at Rice... Cecile Reynaud, head women's volleyball coach at Florida State, named president-elect of the American Volleyball Coaches Association in a vote of regular members. She will assume the presidency for a two-year term beginning in 1989. Also, the association announced the res-

ignation of associate director Tim Schanz.

NOTABLES

Nebraska gymnast Tom Schlesinger selected to receive the George P. Nissen Award as the top senior collegiate gymnast in the country. The winner is selected in a national vote of college coaches and judges... Frank Anzalone, head men's ice hockey coach at newly crowned Division I champion Lake Superior State, named to receive the American Hockey Coaches Association's Spencer Penrose Memorial Trophy as university-division coach of the year... Michael Raue, a senior freestyle swimmer at Maryland who participated in this year's Division I Men's Swimming and Diving Championships, received a \$6,000 graduate fellowship for outstanding academic achievement from Phi Kappa Phi, a national academic honorary foundation.

DEATHS

Doug Maher, a baseball outfielder and designated hitter at Wyoming, died April 19 as a result of injuries suffered in an automobile accident two days earlier. He was 22. A teammate of Maher's, Dan Edwards, also was injured in the crash... Willis J. Stetson, retired athletics director at Swarthmore and former executive director of the Middle Atlantic States Collegiate Athletic Conference, died March 10 in Philadelphia. He was 77. After starring at Swarthmore as an all-America soccer player in the early 1930s, Stetson remained at the school as an assistant coach in three sports and later was head men's basketball coach from 1941 to 1949 and again from 1961 to 1975. He was the school's AD from 1949 until his retirement in 1976. He was an NCAA Council member in 1963, 1964 and 1965.

POLLS

Division I Baseball

The top 30 NCAA Division I baseball teams as selected by Collegiate Baseball through April 18, with records in parentheses and points:

1. Oklahoma St. (35-2).....	497
2. Fresno St. (40-6).....	496
3. Arizona St. (43-8).....	495
4. Texas (44-7).....	490
5. Texas A&M (41-8).....	487
6. Miami (Fla.) (37-7-1).....	485
7. Loyola (Cal.) (39-10).....	484
8. Cal St. Fullerton (31-11).....	480
9. Mississippi St. (29-10).....	475
10. Clemson (38-6).....	473
11. Michigan (31-7).....	465
12. Louisiana St. (29-11).....	462
13. Stanford (28-14).....	459

FINANCIAL SUMMARIES

Division I

Women's Field Hockey Championship

	1987	1986
Receipts.....	\$ 9,909.43	\$ 9,639.80
Disbursements.....	40,650.20	29,336.59
	(30,740.77)	(19,696.79)
Expenses absorbed by host institutions.....	1,003.13	514.82
	(29,737.64)	(19,181.97)
Transportation expense.....	43,406.67	39,094.72
Per diem allowance.....	31,680.00	33,000.00
Deficit.....	(104,824.31)	(91,276.69)
Charged to general operating budget.....	104,824.31	91,276.69

Division III

Women's Field Hockey Championship

	1987	1986
Receipts.....	\$ 4,207.47	\$ 3,602.00
Disbursements.....	26,056.61	24,597.52
	(21,849.14)	(20,995.52)
Expenses absorbed by host institutions.....	1,717.44	0.00
	(20,131.70)	(20,995.52)
Transportation expense.....	18,052.56	12,611.13
Deficit.....	(38,184.26)	(33,606.65)
Charged to general operating budget.....	20,131.70	20,995.52
Charged to division championships reserve.....	18,052.56	12,611.13
	38,184.26	33,606.65

1987 Division III Football Championship

	1987	1986
Receipts.....	\$ 224,632.54	\$ 187,366.10
Disbursements.....	144,424.91	164,982.69
	80,207.63	22,383.41
Guarantee received from sponsoring agency.....	0.00	11,080.25
Guarantees received from host institutions.....	5,837.17	25,099.26
Expenses absorbed by host institutions.....	412.16	6,586.72
	86,456.96	65,149.64
Less transportation expense.....	(177,281.53)	(109,980.01)
Deficit.....	(90,824.57)	(44,830.37)
Charged to division championship reserve.....	90,824.57	44,830.37

1987 Men's Water Polo Championship

	1987	1986
Receipts.....	\$ 28,529.48	\$ 23,281.60
Disbursements.....	27,895.74	18,624.01
	633.74	4,657.59
Distribution to competing institutions.....	(384.00)	0.00
Transportation expense.....	(24,092.88)	(32,314.00)
Per diem allowance.....	(19,080.00)	(24,120.00)
Deficit.....	(42,923.14)	(51,776.41)
	42,923.14	51,776.41

14. Oklahoma (31-10).....	457
15. Hawaii (30-14).....	452
16. California (29-18).....	450
17. Auburn (32-9).....	447
18. Washington St. (31-10).....	443
19. Nevada-Las Vegas (30-13).....	438
20. San Diego St. (31-13-1).....	437
21. Wichita St. (27-9).....	435
22. Arkansas (28-14).....	433
23. Brigham Young (24-9).....	430
24. James Madison (31-3-2).....	429
25. Florida St. (33-11-1).....	425
26. Tulane (24-12).....	424
27. New Orleans (31-13).....	420
28. Florida (29-14-1).....	419
29. South Caro. (28-12).....	415
30. Central Mich. (18-6).....	410

Division II Women's Softball

(Final)

The top 20 NCAA Division II women's softball teams through April 19, with records in parentheses and points:

1. Cal St. Northridge (43-11).....	120
2. Cal St. Bakersfield (37-7).....	111
3. Fla. Southern (43-3).....	111
4. Bloomsburg (25-4).....	98
5. Wayne St. (Mich.) (25-9).....	98
6. Cal St. Sacramento (43-8).....	92
7. Sacred Heart (26-7).....	82
8. Northeast Mo. St. (28-9).....	74
9. Augustana (S.D.) (31-13).....	72
10. Cal Poly SLO (25-17).....	72
11. Bridgeport (17-5).....	56
12. SIU-Edwardsville (25-5).....	48
13. Chapman (32-18).....	47
14. Barry (34-9).....	42
15. Army (20-9).....	41
16. Lock Haven (16-8).....	34
17. Nebraska-Omaha (19-13).....	26
18. St. Thomas (Fla.) (21-6).....	14
19. LIU-C. W. Post (13-10).....	8
20. California (Pa.) (17-12).....	6

Men's Volleyball

(Final)

The Tachikara top 20 NCAA men's volleyball teams as selected by the American Volleyball Coaches Association through April 18, with records in parentheses and points:

1. Southern Cal (32-2).....	240
2. Penn St. (23-4).....	228
3. Hawaii (20-4).....	210
4. UC Santa Barb. (24-10).....	201
5. UCLA (27-9).....	199
6. Pepperdine (13-12).....	170
7. Long Beach St. (19-13).....	159
8. George Mason (29-11).....	149
9. Ball St. (18-8).....	148
10. Rutgers-Newark (33-5).....	132
11. Ohio St. (22-11).....	126
12. Cal St. Northridge (15-18).....	121
13. Stanford (10-18).....	98
14. San Diego St. (13-18).....	84
15. IU/PUI-Ft. Wayne (16-15).....	74
16. Loyola (Cal.) (12-19).....	57
17. Fast Stroudsburg (23-10).....	46
18. Navy (20-23).....	42
19. UC San Diego (10-18).....	21
20. UC Irvine (5-16).....	10

Manning, Hawkins dominate Division I statistics

By James M. VanValkenburg
NCAA Director of Statistics

Beyond question, Kansas's Danny Manning and Bradley's Hersey Hawkins dominate the national picture in Division I men's basketball individual statistics for 1988.

Never before has one senior class produced two of the game's all-time top-six career scorers. Hawkins is fourth at 3,008 points, and Manning is sixth at 2,951 (and of the five above him, only Oscar Robertson, Cincinnati 1960, had more rebounds than Manning's 1,187).

Manning and Hawkins could have entered professional basketball as juniors but stayed and enjoyed great senior seasons. Manning is the first player in 14 years to combine a national player-of-the-year award with the NCAA tournament's most-outstanding-player award and a national championship the same year. Hawkins' 36.3 scoring average is the highest in 11 years.

Appropriately, each won three of the six major national player-of-the-years awards. Manning was voted the Wooden, Naismith and Eastman (National Association of Basketball Coaches) awards, while Hawkins was named by the Associated Press, United Press International and the U.S. Basketball Writers Association.

The 6-3 Hawkins, who never seriously considered turning pro, preferred to hone his skills in Stan Albeck's second season, a 26-5 success. Hawkins will graduate with a degree in communications. So will Manning, after taking 21 hours this semester. His mother, a Lawrence schoolteacher, and father, a Kansas assistant coach, influenced his decision to stay in school.

The 6-10 Manning influenced the voters with an outstanding NCAA tournament. His 31 points, 18 rebounds and five steals were one of the top championship-game performances in Final Four history, and he had 25 points, 10 rebounds and a semifinal-record six blocked shots against Duke. Hawkins' team lost a first-round heartbreaker to

Rodney Blake, St. Joseph's (Pennsylvania), led Division I in blocked shots

Auburn, but he scored 44. Manning's 328 career points in NCAA tournament play ranks second in history.

Both versatile

Both Hawkins and Manning are versatile, unselfish players and excellent shooters. Over his career, Hawkins shot 53.9 percent from the

Holy Cross' Glenn Trost won the Division I three-point field-goal percentage title

bounds. They are Lew Alcindor (now Kareem Abdul-Jabbar), UCLA '69; Patrick Ewing, Georgetown '85, and David Robinson, Navy '87.

Hawkins' 36.3 scoring average is the highest season average since Freeman Williams of Portland State hit 38.8 in 1977. While it is true

Louis Newsome, North Alabama, topped Division II with a 72.2 field-goal percentage

(UCLA's Bill Walton won the others), then beat UCLA in the tournament. Walton achieved this combination twice, Alcindor three times and Walt Hazzard once (all UCLA).

Ewing and Chris Mullin of St. John's (New York) divided the player awards three-three in 1985 and Marquette's Butch Lee and North Carolina's Phil Ford did the same in 1978, so Hawkins-Manning was the third such case.

Consensus all-America

Four members of the 1988 consensus all-America team were unanimous first-team choices by all four teams used in the consensus (AP, UPI, USBWA and NABC, mentioned above). They are Hawkins, Manning, Michigan senior Gary Grant and Arizona junior Sean Elliott. The 6-3 Grant is a 2,222-point career scorer, outstanding shooter and defender. The 6-8 Elliott leads all juniors with 1,822 points and is a smooth all-around performer. The fifth member, North Carolina's 6-9 sophomore strongman, J. R. Reid, is a 60.7 percent shooter. Both Elliott and Reid have announced they will not turn pro this year. Reid was chosen to be first team by three of the four selectors;

Cal State Sacramento's Alex Williams hit 5.6 three-pointers per game to lead Division II

Duke junior Danny Ferry by the other.

two second-team votes, compose the consensus second team. They are Syracuse senior Rony Seikaly, Temple freshman Mark Macon, Pittsburgh junior Jerome Lane, Kansas State senior Mitch Richmond and Brigham Young junior Michael Smith.

Other leaders

After Manning and Hawkins, the 1988 senior with the top career figures is Lehigh's 6-5 Daren Queenan, with 2,703 points and 1,013 rebounds—the only player other than Manning to reach the 2,000-1,000 list this season. His point total is 12th all-time.

Seven seniors in all made the 2,500-point list, which now totals 35. The others are Xavier's (Ohio) Byron Larkin 2,696, Missouri's Derrick Chievous 2,580, Marshall's Skip Henderson 2,574 and Iowa State's Jeff Grayer 2,502.

Eleven more reached 2,000 points (Manning had reached this as a junior). They are Florida's Vernon Maxwell 2,450, Butler's Chad Tucker 2,321, Wyoming's Fennis Dembo 2,311, Grant 2,222 as men—
See Manning, Hawkins, page 15

Basketball notes

field, 80.6 percent at the line, grabbed 818 rebounds and had 400 assists, 76 blocks and 259 steals. Manning in his career shot 59.3 from the field, 74 at the line and had 342 assists, 200 blocked shots and 270 steals to go with his 1,187 rebounds.

Manning set a national record by playing in 147 games, because he played in 16 NCAA tournament games, winning 13. His career average is 20.1. Hawkins' is 24.1.

Manning's career 59.3 shooting mark has been exceeded by only three others who also had more than 2,000 points and 1,000 re-

bounds. They are Lew Alcindor (now Kareem Abdul-Jabbar), UCLA '69; Patrick Ewing, Georgetown '85, and David Robinson, Navy '87. Hawkins' 36.3 scoring average is the highest season average since Freeman Williams of Portland State hit 38.8 in 1977. While it is true

that Hawkins has been helped by the three-point shot his last two years, his season average without these (33.5) still would be the best since 1978, and his career average still would rank seventh. And remember, before 1973, a different free-throw rule provided more free throws for everyone.

The last player before Manning to combine a player-of-the-year award, NCAA tournament most-outstanding-player award and national title the same year was David Thompson of North Carolina State in 1974 [he won one of the four player awards then available

Penn State's McConnell sets Division I career assist record

Penn State's remarkable Susie McConnell (5-4), the top playmaker in Division I women's basketball, is the only player to set all-time career records in 1988. She finished with 1,307 career assists and 10.2 assists per game, both records for the seven seasons of NCAA figures.

McConnell, also a 20.7 scorer this season, made the Kodak all-America team chosen by the Women's Basketball Coaches Association. Others chosen were Rutgers' Sue Wicks, Ohio State's Tracey Hall, Virginia's Donna Holt, Auburn's Vickie Orr, Louisiana Tech's Teresa Weatherspoon, Iowa's Michelle Edwards, Tennessee's Bridgette Gordon, Long Beach State's Penny Toler and Texas' Beverly Williams.

Weatherspoon, Edwards, Orr, Wicks and Gordon were first-team choices on the five-player Naismith team chosen by a panel of writers and coaches.

Weatherspoon, leader of national-champion Louisiana Tech, won the Wade Trophy, named for Virginia Wade, the legendary Delta State coach.

Career leaders

Wicks, eight other seniors and one junior reached 2,000 career points and 1,000 rebounds. The leader in points is Appalachian State's Valorie Whiteside at 2,944—

LeChandra LeDay of Grambling claimed the Division I scoring title with a 30.4 average

ninth on the all-time list. She had 1,369 rebounds. Leading the seniors in rebounds is East Tennessee State's Katie Beck at 1,404. Her 13.4 average ranks 12th. Wicks, next to Whiteside in points at 2,655, also had 1,357 rebounds.

The other seniors are Tennessee-Chattanooga's Regina Kirk (2,376 and 1,086), Youngstown State's Dorothy Bowers (2,324 and 1,083), Duke's Chris Moreland (2,232 and 1,229), Maine's Liz Coffin (2,153 and 1,351), Georgia Southern's Reg-

Lisa Dodd, Wake Forest, claimed the Division I field-goal percentage crown with 64.7

ina Days (2,091 and 1,078) and Stephen F. Austin State's Antoinette Norris (2,062 and 1,360).

The only junior is Mississippi Valley State's Patricia Hoskins, already at 2,218 and 1,222, with a career 26.4 scoring average and 14.5 rebound average (those figures would rank seventh in both categories if maintained). She can reach the 3,000 club.

Days reached 65.1 percent in career field-goal accuracy—fourth all-time. North Carolina-Wilmington's Sharon McDowell reached 13th at 60.9 and Hall 19th at 60.

Connecticut College's Wendy Merk topped Division III rebounders with 16.4 per game.

Five more players surpassed 2,000 career points. They are Miami's (Florida) Maria Rivers 2,358, Grambling's LeChandra LeDay 2,250, Nebraska's Maurice Ivy 2,131, Creighton's Pam Gradoville 2,024 and Gonzaga's Tammy Tibbles 2,011.

LeDay is the national scoring champion at 30.4 and one of just three seniors to win individual sta-

Pine Manor's Cate Cleary scored 33.7 points per game to lead Division III

tistical titles (out of 10 winners). The others are Beck in rebounding at 17.6 and Oklahoma State's Jamie Siess in three-point accuracy at 51.2 percent.

Wake Forest sophomore Lisa Dodd won in field-goal accuracy, 64.7 to 64.6 percent over Tennessee Tech's Renay Adams. La Salle junior Tracey Sneed won in free-throw accuracy at 91.5 percent. Alabama State junior Neacole Hall, only 5-3, is the only double winner, in assists
See Penn State's, page 16

Basketball Statistics

Season final

Men's Division I individual leaders

SCORING															FIELD-GOAL PERCENTAGE															FREE-THROW PERCENTAGE														
	CL	HT	G	FG	FGA	PCT	3FG	FGA	PCT	FT	FTA	PCT	REB	AVG	PTS	AVG		CL	HT	G	FG	FGA	PCT		CL	HT	G	FT	FTA	PCT														
1	Hersey Hawkins, Bradley	Sr	6-3	31	377	720	52.4	87	221	39.4	284	335	84.8	241	7.8	1125	36.3	1	Arnell Jones, Boise St.	Sr	6-6	30	187	283	66.1	1	Steve Henson, Kansas St.	So	6-1	34	111	120	92.5											
2	Daren Queenan, Lehigh	Sr	6-5	31	324	677	47.9	20	67	29.9	214	280	76.4	301	9.7	882	28.5	2	Stanley Brundy, DePaul	Jr	6-7	30	194	295	65.8	2	Archie Tullios, Detroit	Sr	6-3	30	139	153	90.8											
3	Anthony Mason, Tennessee St.	Sr	6-8	28	276	608	45.4	40	81	49.4	191	247	77.3	292	10.4	783	28.0	3	Tony Holifield, Illinois St.	Sr	6-7	30	177	273	64.8	3	Jay Edwards, Indiana	Fr	6-4	23	69	76	90.8											
4	Gerald Hayward, Loyola (Ill.)	Jr	6-6	29	298	633	47.1	39	111	35.1	121	179	67.6	235	8.1	756	26.1	4	J. Basnight, Nevada-Las Vegas	Sr	6-8	33	184	284	64.8	4	Jim Barton, Dartmouth	Jr	6-4	26	115	127	90.6											
5	Jeff Martin, Murray St.	Jr	6-6	31	304	545	55.8	17	48	35.4	181	231	78.4	204	6.6	806	26.0	5	Eric Leckner, Wyoming	Sr	6-11	32	181	281	64.4	5	Labradford Smith, Louisville	Fr	6-3	35	143	158	90.5											
6	Marty Simmons, Evansville	Sr	6-6	29	269	489	55.0	59	132	44.7	153	188	81.4	196	6.8	750	25.9	6	Kelby Stuckey, Southwest Mo. St.	Jr	6-7	29	166	259	64.1	6	Dwight Boyd, Memphis St.	Sr	6-3	29	111	124	89.5											
7	Steve Middleton, Southern Ill.	Sr	6-2	28	265	532	49.8	58	139	41.7	123	163	75.5	179	6.4	711	25.4	7	Randy White, Louisiana Tech	Jr	6-8	31	226	354	63.8	7	K. Williamson, S.F. Austin St.	Jr	6-0	28	75	84	89.3											
8	Jeff Grayer, Iowa St.	Sr	6-5	32	312	597	52.3	20	61	32.8	167	235	71.1	300	9.4	811	25.3	8	Will Perdue, Vanderbilt	Sr	7-0	31	234	369	63.4	8	Jeff Harris, Illinois St.	Sr	6-4	30	91	102	89.2											
9	Byron Larkin, Xavier (Ohio)	Sr	6-3	30	296	549	53.9	19	57	33.3	147	222	66.2	107	3.6	758	25.3	9	Heder Ambrose, Baptist	Jr	6-6	29	171	270	63.3	9	Kai Nurnberger, Southern Ill.	Jr	6-1	28	78	86	88.6											
10	Skip Henderson, Marshall	Sr	6-2	32	291	595	48.9	80	196	40.8	142	181	78.5	109	3.4	804	25.1	10	Elden Campbell, Clemson	So	6-10	28	217	345	62.9	10	Todd Licht, Stanford	Jr	6-4	33	174	198	87.9											
11	Archie Tullios, Detroit	Sr	6-3	30	286	602	47.5	41	109	37.6	139	153	90.8	85	2.8	752	25.1	11	Adam Simmons, Portland	Sr	6-7	28	151	242	62.4	11	Jeff Lebo, North Caro.	Jr	6-3	33	86	98	87.8											
12	Danny Manning, Kansas	Sr	6-10	38	381	653	58.3	9	26	34.6	171	233	73.4	342	9.0	942	24.8	12	Rodney Mack, South Caro. St.	Jr	6-6	29	189	303	62.4	12	Ed Titus, Rider	Sr	6-3	28	148	169	87.8											
13	Rik Smits, Marist	Sr	7-4	27	251	403	62.3	0	2	0.0	166	226	73.5	236	8.7	668	24.7	13	Rik Smits, Marist	Sr	7-4	27	251	403	62.3	13	Chris Gaines, Hawaii	So	6-3	28	111	127	87.4											
14	Jim Barton, Dartmouth	Jr	6-4	26	218	438	49.8	85	169	50.3	115	127	90.6	98	3.8	636	24.5	14	Howard Wright, Stanford	Jr	6-8	33	196	315	62.2	14	Brian Taylor, Brigham Young	Sr	6-5	32	97	117	87.4											
15	Ricky Berry, San Jose St.	Sr	6-8	29	250	520	48.1	57	128	44.5	145	178	81.5	210	7.2	702	24.2	15	Anthony Cook, Arizona	Jr	6-9	38	201	325	61.8	15	T. Alexander, Southern Methodist	Jr	5-11	35	103	118	87.3											
16	Vernell Coles, Virginia Tech	So	6-1	29	241	544	44.3	20	62	32.3	200	270	74.1	103	3.6	702	24.2	16	Anthony Katsaros, Brown	Sr	6-7	26	145	235	61.7	16	Ed Davender, Kentucky	Sr	6-2	33	149	171	87.1											
17	Chad Tucker, Butler	So	6-8	28	251	502	50.0	25	65	38.5	147	169	87.0	175	6.3	674	24.1	17	Mike Butts, Bucknell	Sr	6-7	26	145	235	61.7	17	Chad Tucker, Butler	Sr	6-8	28	144	169	87.1											
18	Michael Anderson, Drexel	Sr	5-11	28	224	479	46.8	35	92	38.0	187	251	74.5	169	6.0	670	23.9	18	Alvin Haggis, Texas	Jr	6-8	29	166	270	61.5	18	Keith Smart, Indiana	Sr	6-1	29	80	92	87.0											
19	Dan Majerle, Central Mich.	Sr	6-6	32	279	535	52.1	45	101	44.6	156	242	64.5	346	10.8	759	23.7	19	Daryl Baffles, Southern-B.R.	Jr	6-6	31	176	287	61.3	19	Jeff Hodge, South Ala.	Jr	6-3	29	137	107	86.9											
20	Phil Stinnie, Va. Commonwealth	Sr	6-8	30	250	474	52.7	40	91	44.0	168	223	75.3	226	7.5	708	23.6	20	Kenny Green, Rhode Island	So	6-8	34	175	286	61.2	20	Mike Joseph, Bucknell	So	6-0	28	112	129	86.8											
BLOCKED SHOTS															REBOUNDING															ASSISTS														
	CL	HT	G	NO	AVG		CL	HT	G	NO	AVG		CL	HT	G	NO	AVG		CL	HT	G	NO	AVG		CL	HT	G	NO	AVG															
1	Rodney Blake, St. Joseph's (Pa.)	Sr	6-8	29	116	4.0	1	Aldwin Ware, Florida A&M	Fr	6-2	29	142	4.9	1	Glenn Tropf, Holy Cross	Jr	6-7	29	52	62	6.3	1	Avery Johnson, Southern-B.R.	Sr	5-11	30	399	13.3	1	Avery Johnson, Southern-B.R.	Sr	5-11	30	399	13.3									
2	Rik Smits, Marist	Sr	7-4	27	105	3.9	2	Marty Johnson, Towson St.	Sr	6-2	30	124	4.1	2	Steve Kerr, Arizona	Sr	6-3	38	114	199	57.3	2	Anthony Manuel, Bradley	Jr	5-11	31	373	12.0	2	Anthony Manuel, Bradley	Jr	5-11	31	373	12.0									
3	Mike Brown, Canisius	Sr	6-10	27	100	3.7	3	Mookie Blacklock, Oklahoma	Jr	6-0	39	150	3.8	3	Mike Joseph, Bucknell	So	6-0	28	65	116	56.0	3	Craig Neal, Georgia Tech	Sr	6-5	32	303	9.5	3	Craig Neal, Georgia Tech	Sr	6-5	32	303	9.5									
4	Tim Perry, Temple	Sr	6-9	33	118	3.6	4	H. Workman, Oral Roberts	Jr	6-3	29	103	3.6	4	Reginald Jones, Prairie View	Sr	6-1	27	85	155	54.8	4	Corey Gaines, Loyola (Cal.)	Sr	6-4	31	271	8.7	4	Corey Gaines, Loyola (Cal.)	Sr	6-4	31	271	8.7									
5	Roy Brow, Virginia Tech	Sr	6-11	28	100	3.6	5	Avery Johnson, Southern-B.R.	Sr	5-11	30	106	3.5	5	Dave Orlandini, Princeton	Sr	6-1	26	60	110	54.5	5	Howard Evans, Temple	Sr	6-1	34	294	8.6	5	Howard Evans, Temple	Sr	6-1	34	294	8.6									
6	Dean Garrett, Indiana	Sr	6-10	29	99	3.4	6	Eric Murdock, Providence	Fr	6-1	28	90	3.2	6	Jay Edwards, Indiana	Fr	6-4	23	59	110	53.6	6	Sherman Douglas, Syracuse	Jr	6-0	35	288	8.2	6	Sherman Douglas, Syracuse	Jr	6-0	35	288	8.2									
7	Mike Butts, Bucknell	Jr	6-10	27	91	3.4	7	Chris Conway, Montana St.	Sr	6-2	30	94	3.1	7	M. Charles, Ala.-Birmingham	Sr	6-5	28	63	118	53.4	7	Frank Smith, Old Dominion	Sr	6-0	30	244	8.1	7	Frank Smith, Old Dominion	Sr	6-0	30	244	8.1									
8	Elden Campbell, Clemson	So	6-10	28	88	3.1	8	Kenny Robertson, Cleveland St.	So	6-0	30	88	3.0	8	Paul Mailey, Yale	Sr	6-1	26	59	117	53.2	8	Glenn Williams, Holy Cross	Jr	5-11	29	234	8.1	8	Glenn Williams, Holy Cross	Jr	5-11	29	234	8.1									
9	Charles Smith, Pittsburgh	Sr	6-10	31	96	3.1	9	Darryl McDonald, Texas A&M	Jr	6-3	31	90	2.9	9	Trent Shippen, Colorado St.	Jr	6-1	25	59	113	52.2	9	Drafton Davis, Marist	Sr	6-0	27	207	7.7	9	Drafton Davis, Marist	Sr	6-0	27	207	7.7									
10	Byron Hopkins, Navy	So	6-9	24	74	3.1	10	Rod Strickland, DePaul	Jr	6-3	26	75	2.9	10	Ron Johnson, Texas Southern	Sr	6-0	26	63	122	51.6	10	Marc Brown, Siena	Fr	5-10	29	222	7.7	10	Marc Brown, Siena	Fr	5-10	29	222	7.7									
11	Pervis Ellison, Louisville	Jr	6-9	35	102	2.9	11	Michael Anderson, Drexel	Sr	5-11	28	80	2.8	11	Tim Neff, Princeton	Sr	6-5	26	58	114	50.9	11	Taurence Chisholm, Delaware	Sr	5-6	27	203	7.5	11	Taurence Chisholm, Delaware	Sr	5-6	27	203	7.5									
12	Walter Palmer, Dartmouth	So	7-0	26	71	2.7	12	Delray Brooks, Providence	Jr	6-2	28	83	2.8	12	Matt Taphorn, Illinois St.	Sr	6-5	26	58	114	50.9	12	Gary Payton, Oregon St.	So	6-3	31	230	7.4	12	Gary Payton, Oregon St.	So	6-3	31	230	7.4									
13	Tito Horford, Miami (Fla.)	Jr	6-10	30	80	2.7	13	Patrick Hamilton, Georgia	Jr	6-2	28	83	2.8	13	Brian Miller, George Mason	Sr	6-4	30	88	173	50.9	13	Ricky Grace, Oklahoma	Sr	6-1	38	280	7.4	13	Ricky Grace, Oklahoma	Sr	6-1	38	280	7.4									
14	Stacey King, Oklahoma	Sr	6-10	30	79	2.6	14	Frank Smith, Old Dominion	Jr	6-3	30	83	2.8	14	Willie Brand, Texas Arlington	Fr	6-1	29	65	128	50.8	14	Chris Corchiani, North Caro. St.	Fr	6-1	32	235	7.3	14	Chris Corchiani, North Caro. St.	Fr	6-1	32	235	7.3									
15	Andrew Lang, Arkansas	Sr	6-11	30	79	2.6	15	Taurence Chisholm, Delaware	Sr	5-6	27	74	2.7	15	Dee Riley, Baptist	Sr	6-5	29	72	142	50.7	15	Jeff Timberlake, Boston U.	Jr	6-2	31	223	7.2	15	Jeff Timberlake, Boston U.	Jr	6-2	31	223	7.2									
16	Wayne Stevenson, Prairie View	Fr	6-10	27	70	2.6	16	Ricky Grace, Oklahoma	Sr	6-1	38	103	2.7	16	Jeff McColo, New Mexico St.	Jr	6-5	32	73	144	50.7	16	Michael Anderson, Drexel	Jr	5-11	28	197	7.0	16	Michael Anderson, Drexel	Jr	5-11	28	197	7.0									
17	Wayne Schintzius, Florida	So	7-2	35	90	2.6	17	Doug Usitolo, Boise St.	Sr	6-2	30	80	2.7	17	Reggie Truitt, Md.-Balt. County	Sr	6-4	28	46	91	50.5	17	Pooh Richardson, UCLA	So	6-1	29	201	6.9	17	Po														

Basketball Statistics

Season Final

Women's Division I individual leaders

SCORING																
	CL	HT	G	FG	FGA	PCT	3FG	FGA	PCT	FT	FTA	PCT	REB	AVG	PTS	AVG
1. Lechandra Leday, Grambling	Sr	5-6	28	334	717	46.6	36	116	31.0	146	193	75.6	104	37	850	30.4
2. D. Bowers, Youngstown St.	Sr	5-11	28	342	620	55.2	0	0	0	99	130	76.2	325	11.6	783	28.0
3. P. Hoskins, Mississippi Val.	Jr	6-3	29	316	586	53.9	11	30	36.7	167	221	75.6	368	12.7	810	27.9
4. L. Grayson, Northwestern La.	Jr	6-1	28	311	590	52.7	0	0	0	157	223	70.4	377	13.5	779	27.8
5. Wanda Williams, Cheyney	So	5-9	24	264	581	45.4	7	16	43.8	107	152	70.4	212	8.1	642	26.8
6. Sue Wicks, Rutgers	Sr	6-3	31	319	607	52.6	0	0	0	155	191	81.2	376	12.1	793	25.6
7. V. Whiteside, Appalachian St.	Sr	5-11	28	286	598	47.8	0	0	0	140	267	52.4	295	10.5	712	25.4
8. Jeanine Radice, Fordham	Jr	5-5	24	217	454	47.8	24	43	55.8	136	154	88.3	75	3.1	594	24.8
9. Shandra Maxwell, Austin Peay	So	6-0	18	178	303	58.7	0	0	0	75	113	66.4	202	11.2	431	23.9
10. Cherie Nelson, Southern Cal.	Jr	6-3	30	275	545	50.5	0	0	0	164	210	78.1	324	10.8	714	23.8
11. Regina McKelthan, Campbell	Sr	5-11	28	247	488	50.6	0	0	0	161	226	71.2	281	10.0	655	23.4
12. Regina Kirk, Tenn.-Chatt.	Sr	5-11	28	272	526	51.7	0	0	0	110	179	61.5	299	10.7	654	23.4
13. Sandra Cook, Monmouth (N.J.)	Sr	6-5	29	275	489	56.2	0	0	0	127	194	65.5	400	13.8	677	23.3
14. Pam Gradoville, Creighton	Sr	6-0	28	251	424	59.2	0	1	0	150	223	67.3	253	9.0	652	23.3
15. Maria Rivera, Miami (Fla.)	Sr	5-5	27	209	473	44.2	66	177	37.3	144	174	82.8	102	3.8	628	23.3
16. Diana Vines, DePaul	Jr	5-10	31	258	499	53.7	0	0	0	184	234	78.6	356	11.5	720	23.2
17. Chana Perry, San Diego St.	Jr	6-5	31	278	504	55.2	0	1	0	162	206	78.6	391	12.6	718	23.2
18. T. Mucker, Middle Tenn. St.	Jr	6-0	29	265	499	53.1	0	0	0	141	201	70.1	268	9.2	671	23.1
19. Antoinette Norris, S.F. Austin St.	Sr	6-0	34	303	489	62.0	0	0	0	168	257	65.4	416	12.2	774	22.8
20. Monica Felder, Md.-East Shore	Jr	5-8	25	240	514	46.7	15	37	40.5	74	107	69.2	100	4.0	569	22.8
21. Stephanie Howard, Radford	Jr	5-5	29	241	538	44.8	55	149	36.9	120	146	82.2	159	5.5	657	22.7
22. Penny Toler, Long Beach St.	Jr	5-8	30	290	571	50.8	1	5	20.0	94	120	78.3	105	3.5	675	22.5
23. Niki Lowry, Ohio St.	Jr	6-0	28	251	419	59.9	1	10	0	120	173	69.4	225	8.0	622	22.2
24. Dawn Jackson, Mercer	Jr	5-10	25	226	504	44.8	2	24	33.3	91	131	69.5	179	7.2	551	22.0
25. Sheila Smith, Murray St.	Jr	5-10	28	241	499	48.3	8	12	16.7	127	167	76.0	143	5.1	611	21.8
26. Lynne Andrew, Montana St.	Sr	6-0	30	265	462	57.4	4	6	66.7	111	133	83.5	248	8.1	645	21.5
27. Pam Curcio, St. Francis (N.Y.)	Jr	5-7	24	191	495	38.6	39	104	37.5	92	118	78.0	68	2.8	513	21.4
28. Beverly Burnett, Florida St.	Jr	5-9	25	201	459	43.8	0	0	0	131	169	77.5	158	6.3	533	21.1
29. Maggie Davis, Baylor	So	5-10	30	254	594	42.8	0	0	0	126	190	66.3	318	10.6	634	21.1
30. Kris Kinney, New Hampshire	Jr	6-2	27	238	448	53.1	1	4	25.0	86	127	67.7	210	7.8	563	20.9
31. Bridgette Gordon, Tennessee	Jr	6-0	33	289	533	54.2	3	4	75.0	106	151	70.2	225	8.8	687	20.8
32. Kim Segars, Winthrop	Jr	6-0	29	249	443	56.2	0	0	0	105	158	66.5	263	9.1	582	20.8
33. Debra Bullock, Florida Int'l	Sr	5-10	28	236	479	43.9	4	8	50.0	106	148	71.6	254	9.1	582	20.8
34. Katie Beck, East Tenn. St.	Sr	6-0	25	206	361	57.1	0	1	0	106	150	70.7	44	1.7	518	20.7
35. Shelli Braud, Bradley	Sr	5-9	27	206	504	40.9	12	50	24.0	135	198	67.6	195	7.2	559	20.7
36. K. Sorrell, Mississippi St.	Sr	5-8	32	248	628	39.5	48	142	33.8	118	176	67.0	177	5.5	662	20.7
37. Suzie McConnell, Penn St.	Sr	5-3	33	255	511	49.9	56	140	40.0	116	143	81.7	165	5.0	682	20.7
38. Maggie Timoney, Iona	Jr	5-9	28	173	445	38.9	60	159	37.7	171	205	83.4	96	3.4	577	20.6
39. Dolores Bootz, Georgia Tech	Sr	6-7	27	238	391	60.9	0	0	0	80	116	69.0	283	10.5	556	20.6
40. Sonya Carter, U.S. Int'l	Jr	5-10	24	207	403	51.4	4	7	57.1	76	100	76.0	128	5.3	494	20.6
41. Joann McKay, Vermont	Sr	6-0	26	223	505	44.2	0	0	0	85	153	55.6	291	11.2	531	20.4
42. Sharon Berry, Southeastern La.	Jr	5-9	25	195	321	37.4	40	132	30.3	77	102	75.5	98	3.9	507	20.3
43. Kathy Wilson, North Caro.	Sr	6-2	27	200	419	47.7	32	82	39.0	115	148	77.7	224	8.3	547	20.3

BLOCKED SHOTS													STEALS		
---------------	--	--	--	--	--	--	--	--	--	--	--	--	--------	--	--

Basketball Statistics

Season Final

Men's Division II individual leaders

SCORING	CL	G	FG	3FG	FT	PTS	AVG
1. D. Cambren, LIU-Southampton	Sr	25	242	32	170	686	27.4
2. Steve De Laveaga, Cal Lutheran	Jr	30	300	52	169	821	27.4
3. Bailey Alston, Liberty	So	28	306	34	110	756	27.0
4. Clarence Green, Cheyney	Jr	23	222	49	121	614	26.7
5. Scott Bithinger, Oakland	Sr	28	291	1	157	740	26.4
6. Norman Taylor, Bridgeport	Sr	28	279	1	160	719	25.7
7. A. Williams, Cal St. Sacramento	Sr	30	256	167	88	767	25.6
8. Tyrone Doleman, Pitt-Johnstown	So	26	248	38	109	643	24.7
9. John Gilbert, Lake Superior St.	Sr	25	242	9	123	616	24.6
10. Rocco Myers, Alas.-Fairbanks	Sr	28	262	1	163	688	24.6
11. D. Huddleston, Missouri-Rolla	Sr	25	219	118	50	606	24.2
12. Rod Ruth, Michigan Tech	Sr	28	269	2	135	675	24.1
13. Bruce Roland, IU/PU-Ft. Wayne	Jr	28	279	1	113	672	24.0
14. Daryl Thomas, Troy St.	Jr	34	320	27	148	815	24.0
15. John Willis, Southwest Baptist	Sr	26	224	66	108	622	23.9
16. David Lee, Bemidji St.	Sr	25	226	42	102	596	23.8
17. Mike Meschede, Tenn.-Martin	Sr	28	209	94	147	659	23.5
18. J. Roberts, East Stroudsburg	So	27	219	0	193	631	23.4
19. Carter Glad, Winona St.	Jr	27	234	94	62	624	23.1
20. Mike Ziegler, Colorado Mines	So	31	231	125	121	708	22.8
21. Mike Barros, Stonehill	Sr	25	232	0	105	569	22.8
22. Terry Davis, Virginia Union	Jr	31	257	0	191	705	22.7
23. Herb Watkins, New Haven	Sr	30	265	56	95	681	22.7
24. Ted Thomas, Southern Utah St.	Sr	27	216	2	177	611	22.6
25. Mike Sinclair, Bowie St.	So	28	209	115	99	632	22.6
26. Ondray Wagner, Alabama A&M	So	28	264	116	76	720	22.5
27. Vincent Brown, Johnson Smith	Sr	22	151	65	123	490	22.3
28. Tony Judkins, Sacred Heart	Jr	28	232	16	143	623	22.3
29. John Sylvia, Springfield	Sr	29	239	0	167	645	22.2
30. S. Kappers, Saint Joseph's (Ind.)	Sr	26	205	0	164	574	22.1
31. Kelly Huston, Chapman	Sr	27	211	0	174	596	22.1
32. Tim Howard, Angelo St.	Jr	33	267	29	165	728	22.1
33. Kirk Jackson, New Hamp. Col.	So	24	186	37	120	529	22.0
34. Billy Holden, Bentley	So	28	186	72	73	617	22.0
35. Chris Hughes, Lake Superior	So	27	247	44	55	593	22.0
36. Claude Hughes, Millersville	So	23	176	51	96	499	21.7
37. Dana Zajack, Calif. (Pa.)	Jr	31	244	75	109	672	21.7
38. Ryan Drew, Cal St. Hayward	Jr	25	206	46	80	538	21.5
39. Jose Davis, Edinboro	Sr	27	187	80	122	576	21.3
40. Brian Koepfick, Mankato St.	Jr	28	212	63	104	591	21.1

3-POINT FIELD-GOAL PERCENTAGE	CL	G	FG	FGA	PCT
1. Ray Lee, Hampton	Sr	24	39	60	65.0
2. Steve Hood, Winston-Salem	Sr	28	42	67	62.7
3. Mike Doyle, Phila. Textile	Sr	30	82	149	55.0
4. Howard Loughridge, Cal St. Los Angeles	Sr	25	63	116	54.3
5. David Lee, Bemidji St.	Sr	25	42	78	53.8
6. Pete Barton, Phila. Textile	Sr	29	65	123	52.8
7. Keith Fisher, Mansfield	So	24	43	82	52.4
8. Lebron Gladden, Ashland	So	28	60	115	52.2
9. V. Brown, Johnson Smith	Sr	22	65	125	52.0
10. Duane Huddleston, Missouri-Rolla	Sr	25	44	85	51.8
11. Charlie Spell, Winston-Salem	Jr	28	44	85	51.8
12. Jim Ferrer, Bentley	Jr	26	49	98	50.0
13. Scott Murphy, Mt. St. Mary's (Md.)	Jr	23	54	108	50.0
14. Maurice Pullum, UC Riverside	Jr	30	93	187	49.7
15. Anthony Reid, North Ala.	Jr	31	77	155	49.7
16. Brian Koepfick, Mankato St.	Jr	28	63	127	49.6

REBOUNDING	CL	G	NO	AVG
1. Anthony Ikeobi, Clark (Ga.)	Sr	27	380	14.1
2. Norman Taylor, Bridgeport	Sr	28	368	13.1
3. Mike Holmes, Bellarmine	Sr	26	333	12.8
4. Jonathan Roberts, East Stroudsburg	So	27	341	12.6
5. Leonard Harris, Virginia St.	Jr	32	401	12.5
6. Dave Vonesh, North Dak.	So	28	347	12.4
7. Anthony King, Shaw (N.C.)	So	24	283	11.8
8. Lake Cosby, Northern Mich.	Sr	28	329	11.8
9. Pete Dawson, Colorado Mines	Sr	31	350	11.3
10. Christopher Jones, Johnson Smith	Jr	35	280	11.2
11. Leo Parent, Lowell	Jr	34	377	11.1
12. Terry Davis, Virginia Union	Jr	31	338	10.9

FIELD-GOAL PERCENTAGE	CL	G	FG	FGA	PCT
1. Louis Newsome, North Ala.	Jr	29	192	266	72.2
2. Mike Higgins, Northern Colo.	Jr	28	218	314	69.4
3. Stan Kappers, Saint Joseph's (Ind.)	Sr	26	205	296	69.3
4. Norman Taylor, Bridgeport	Sr	28	279	421	66.3
5. Kris Kearney, Fla. Southern	Jr	34	228	349	65.3
6. Ricky Jordan, Edinboro	So	26	141	218	64.7
7. Fred Lewis, Tampa	Fr	31	189	295	64.1
8. Tony Burt, Kentucky St.	Sr	28	141	222	63.5
9. Derek Hicks, Jacksonville St.	Sr	28	174	275	63.3
10. Marty Eggleston, Kutztown	Jr	31	254	405	62.7
11. Don Emerson, Dowling	Jr	24	193	308	62.7
12. Pete Dawson, Colorado Mines	Sr	31	253	404	62.6
13. Dale Bartley, Alas.-Anchorage	Sr	34	244	390	62.6
14. David Thompson, Minn.-Duluth	Sr	29	173	277	62.5
15. Marcus Kennedy, Ferris St.	So	30	224	359	62.4
16. Donnelly Tyrell, Fla. Southern	So	34	184	296	62.2
17. J.B. Brown, Ky. Wesleyan	Sr	30	185	298	62.1
18. Tony Theisen, Cal Poly Pomona	Jr	27	152	247	61.5
19. Doug Poppe, Longwood	So	26	132	215	61.4

FREE-THROW PERCENTAGE	CL	G	FT	FTA	PCT
1. Charles Byrd, West Tex. St.	Sr	29	92	99	92.9
2. Brian Koepfick, Mankato St.	Jr	28	104	112	92.9
3. Troy Kessinger, Rollins	Sr	29	83	92	90.2
4. Mark Mohl, Morrisville	Sr	28	101	113	89.4
5. Ryan Drew, Cal St. Hayward	Jr	25	80	91	87.9
6. Lebron Gladden, Ashland	So	28	84	96	87.5
7. Darryl Sanders, Merrimack	So	28	89	102	87.3
8. Kirk Jackson, New Hamp. Col.	So	24	120	138	87.0
9. Jerry Nauels, Southern Utah St.	Jr	27	72	83	86.7
10. Luther Tiggs, North Ala.	Sr	31	156	180	86.7
11. Charles Barrow, Clarion	Sr	26	89	103	86.4
12. Steve Bard, IU/PU-Ft. Wayne	Jr	28	88	102	86.3
13. John Henderson, Oakland	Jr	28	144	167	86.2
14. Lance Kimmel, Ashland	Sr	28	73	85	85.9
15. Mark Caparola, West Chester	Sr	26	78	91	85.7
16. Pete Jerebko, Le Moyne	Sr	29	129	151	85.4
17. Eric Hearn, Lock Haven	Sr	26	164	192	85.4
18. Stan Kappers, Saint Joseph's (Ind.)	Sr	27	122	143	85.3
19. Jose Davis, Edinboro	Sr	27	122	143	85.3

3-POINT FIELD GOALS MADE PER GAME	CL	G	NO	AVG
1. Alex Williams, Cal St. Sacramento	Sr	30	167	5.6
2. Duane Huddleston, Missouri-Rolla	Sr	25	118	4.7
3. Robert Martin, Cal St. Sacramento	So	30	128	4.3
4. Mike Sinclair, Bowie St.	So	31	125	4.0
5. Mike Ziegler, Colorado Mines	So	31	125	4.0
6. Rodney Harris, LIU Southampton	Jr	26	102	3.9
7. Ondray Wagner, Alabama A&M	Jr	28	99	3.5
8. Todd Bowden, Randolph-Macon	Jr	27	94	3.5
9. Carter Glad, Winona St.	Sr	29	99	3.4
10. Charles Byrd, West Tex. St.	Sr	28	94	3.4
11. Mike Meschede, Tenn.-Martin	So	33	107	3.2
12. Lamont Walker, Virginia St.	So	28	90	3.2
13. Gary Paul, Indianapolis	So	28	89	3.2
14. Ed Finch, Grand Valley St.	Sr	28	89	3.2
15. Pete Jerebko, Le Moyne	Sr	30	94	3.1
16. Maurice Pullum, UC Riverside	Jr	30	93	3.1

REBOUNDING	CL	G	NO	AVG
1. Tony Coleman, Phila. Textile	Sr	30	314	10.5
2. Gary Cromartie, Winston-Salem	Sr	28	293	10.5
3. Titus Allen, Shaw	Fr	24	251	10.5
4. John Sylvia, Springfield	Jr	29	302	10.4
5. Marty Eggleston, Kutztown	Sr	31	321	10.4
6. Jack Forney, Puget Sound	Sr	28	287	10.3
7. Shawn Hicks, Cal St. Chico	Jr	27	271	10.0
8. Joe Miller, Calif. (Pa.)	Jr	31	310	10.0
9. Tom Blumbergs, Stony Brook	Sr	28	280	10.0
10. Kevin Reid, Winston-Salem	So	27	269	10.0
20. Rod Ruth, Michigan Tech	Sr	28	280	10.0
21. Mike Flynn, Livingston	So	27	269	10.0
24. James Martin, Clark (Ga.)	So	27	268	9.9

Men's Division III individual leaders

SCORING	CL	G	FG	3FG	FT	PTS	AVG
1. Matt Hancock, Colby	So	27	275	56	247	853	31.6
2. Greg Grant, Trenton St.	Jr	27	302	52	171	827	30.6
3. Joe Deroche, Thomas	Sr	24	250	32	175	707	29.5
4. John Humphrey, Middlebury	Sr	22	225	39	132	621	28.2
5. Stan Eggleston, Emory & Henry	Sr	29	318	0	182	818	28.2
6. Scott Tedder, Ohio Wesleyan	Sr	32	317	67	196	897	28.0
7. Mark Warren, Cal St. San B'dino	Jr	24	233	5	145	616	25.7
8. Rob Willey, Wheaton (Ill.)	Sr	26	260	0	139	659	25.3
9. Ramsey Yeatts, Bridgewater (Va.)	Sr	29	270	85	108	733	25.3
10. David Earhart, Illinois	Sr	22	225	0	102	552	25.1
11. Marlon Brown, Iane	Jr	24	205	72	116	598	24.9
12. Andre Foreman, Salisbury St.	Fr	25	249	1	117	616	24.6
13. John Eager, Wesley	Sr	28	275	1	130	681	24.3
14. Rob Roesch, Staten Island	Jr	30	309	8	101	777	24.2
15. Chris Jackey, Binghamton	So	26	220	70	120	630	24.2
16. John Milano, Drew	So	25	239	80	47	605	24.2
17. Lou Stevens, Widener	Sr	20	192	4	96	484	24.2
18. Dave Duda, Spring Garden	Sr	26	231	33	128	623	24.0
19. Mike Masino, Hobart	Sr	26	163	56	235	617	23.7
20. Bill Porter, Western New England	So	22	194	2	132	522	23.7
21. Lee Rowlinson, Ohio Wesleyan	Sr	32	266	0	225	757	23.7
22. Mike Barach, North Park	Sr	26	214	78	108	614	23.6
23. Curtis Travis, Augsburg	Sr	25	242	0	105	589	23.6
24. Stanley Pittman, Mass.-Boston	Jr	19	163	72	49	447	23.5
25. Mark White, Adrian	Sr	23	205	42	83	535	23.3
26. Todd Thomas, Claremont-M.S.	Sr	27	220	66	122	628	23.3
27. Gus Montgomery, Ramapo	Jr	25	233	0	113	579	23.2
28. Chip Winiarski, Oberlin	So	26	224	57	97	602	23.2
29. Mark Christofferson, Cornell Col.	So	22	185	6	131	507	23.0
30. Gerard Nicholson, Staten	Sr	30	223	98	139	683	22.8
31. Tony Tucker, Shenandoah	Sr	25	212	65	76	565	22.6
32. Phil Bledsoe, North Adams St.	So	26	226	50	84	586	22.5
33. Bill Fenton, Suffolk	Jr	25	206	0	151	563	22.5
34. Pierre Gardner, Marymount (Va.)	Fr	22	175	15	125	490	22.3
35. Dan Davis, Calvin	Jr	24	214	0	105	533	22.2
36. Steve Babiarz, Potsdam St.	Jr	29	249	49	96	643	22.2
37. David Schroeder, Colorado Col.	Sr	26	228	0	119	575	22.1
38. Kevin Poole, Salem St.	Jr	26	203	22	147	575	22.1
39. Jim Bruno, Westfield St.	So	21	146	79	91	462	22.0
40. Mark Jones, Binghamton	Sr	26	231	5	102	569	21.9

3-POINT FIELD-GOAL PERCENTAGE						
		CL	G	FG	FGA	PCT
1. Ray Magee, Stockton St.	Sr	26	41	71	57.7	
2. Keith Orchard, Whitman	Fr	26	42	73	57.5	
3. B. O'Donnell, Rutgers-Camden	So	24	65	114	57.0	
4. Rick Brown, Muskingum	So	30	71	125	56.8	
5. Kyle Hodsdon, Plymouth St.	Jr	26	64	117	54.7	
6. Tony Tucker, Shenandoah	Sr	25	65	119	54.6	
7. Stan Reineke, Ohio Northern	Sr	30	46	86	53.5	
8. R. Yeatts, Bridgewater (Va.)	Sr	29	85	159	53.5	
9. Richie Davis, Wesley	Sr	28	74	139	53.2	
10. Jeff Jones, Lycoming	Jr	23	97	184	52.7	
11. Tom Shivers, Ursinus	Jr	26	70	133	52.6	
12. Mark White, Adrian	Sr	23	42	80	52.5	
13. T. Paranto, North Adams St.	So	27	47	90	52.2	
14. Mike Owens, Augustana (Ill.)	Sr	26	84	162	51.9	
15. Jeff Schnack, Amherst	Fr	26	90	174	51.7	
15. Jav Peters, Ripon	Jr	23	60	116	51.7	

Basketball Statistics

Season Final

Women's Division II individual leaders

SCORING									
	CL	G	TFG	3FG	FT	PTS	AVG		
1. Mary Naughton, Stonehill	Jr	31	291	1	216	799	25.8		
2. Shannon Williams, Valdosta St.	So	26	267	0	134	668	25.7		
3. Shelly Carter, Jacksonville	Jr	29	282	0	155	719	24.8		
4. Pam Mand, Valdosta St.	Sr	26	230	14	147	621	23.9		
5. Theresa Lorenzi, Bloomsburg	Jr	26	287	0	44	618	23.8		
6. Shalonda Young, Queens	Sr	29	276	9	128	689	23.8		
7. Kim Tayrien, Rollins	Jr	28	267	0	130	664	23.7		
8. M. Stephenson, Dist. Columbia	Jr	27	232	0	176	640	23.7		
9. Jackie Dolberry, Hampton	Jr	34	299	91	114	803	23.6		
10. B. Magee, Mississippi-Women	Jr	21	168	54	106	486	23.1		
11. Lori Smith, Tampa	Sr	25	223	0	126	572	22.9		
12. Lisa Walters, Mankato St.	Sr	31	311	0	84	706	22.8		
13. Shelia Lindsey, Franklin Pierce	Sr	30	260	0	138	658	21.9		
14. Tracy Vann, Pembroke St.	Sr	26	230	0	107	567	21.8		
15. Sheri Davies, Southern Utah	Sr	28	237	18	111	603	21.5		
16. Sarah Howard, St. Cloud St.	So	28	228	0	130	586	20.9		
17. Sandy Skarsgir, Hillsdale	Sr	29	252	0	97	601	20.7		
18. Staci Eshoo, UC Davis	Fr	27	219	27	90	555	20.6		
19. Meshell Graham, East Tex. St.	Jr	27	235	0	82	552	20.4		
20. Jennifer Shea, LeMoyne	Jr	25	194	0	123	511	20.4		
21. Felisha Black, Tuskegee	Sr	28	248	0	75	571	20.4		
22. Cathy Cox, Alas.-Fairbanks	So	25	173	4	157	507	20.3		
23. Janet Clark, Northwest Mo. St.	Jr	28	216	42	88	562	20.1		
24. Kimberly Oates, Fort Valley St.	Jr	29	258	0	65	581	20.0		
25. Montique Wade, Edinboro	So	25	199	0	102	500	20.0		
26. Jan Blair, North Ala.	Jr	27	201	0	135	537	19.9		
27. Valetta Johnson, Norfolk St.	So	26	227	3	55	512	19.7		
28. Sally Mosay, Pitt-Johnstown	Sr	28	218	8	105	549	19.6		
29. Kelly Leintz, Northwest Mo. St.	Sr	28	215	2	115	547	19.5		
30. Laura Anderson, Nebraska-Omaha	Sr	27	194	0	139	527	19.5		
31. Robin Graul, Alas.-Anchorage	Jr	29	206	1	153	566	19.5		
32. Jill Halapin, Pitt-Johnstown	Sr	28	216	0	114	546	19.5		
33. Maryann Icart, Adelphi	Sr	23	178	0	91	447	19.4		
34. Shelley Antone, Springfield	Jr	28	207	12	118	544	19.4		
35. Julie Wells, Northern Ky.	Sr	28	226	10	81	543	19.4		
36. Jen Twomey, Stonehill	Sr	29	219	0	124	562	19.4		
37. Vanessa Wells, West Tex. St.	Sr	34	281	9	86	657	19.3		
38. Gizelle Luke, Queens	Sr	29	237	0	85	559	19.3		
40. S. Mayes Scott, Saginaw Valley	Jr	32	273	2	61	609	19.0		

3-POINT FIELD-GOAL PERCENTAGE									
	CL	G	FG	FGA	PCT				
1. Jackie Farnan, New York Tech	Sr	26	58	114	50.9				
2. Margaret Thomas, Paine	Sr	30	75	152	49.3				
3. D. Wheeler, Southern Conn. St.	Sr	25	66	138	47.8				
4. M. Chung, New York Tech	Sr	26	42	89	47.2				
5. Patty Lipoma, Navy	Sr	25	75	165	45.5				
6. Heidi Lawrence, Indianapolis	Jr	27	63	141	44.7				
7. J. Clark, Northwest Mo. St.	Jr	28	42	96	43.8				
8. Jill Dau, Nebraska-Omaha	Jr	27	47	108	43.5				
9. Judy Hasselfield, Cal Poly SLO	So	25	48	111	43.2				
10. L. Kurtenbach, South Dak. St.	Jr	30	72	170	42.4				
11. Sherianne Southworth, Denver	Jr	28	44	104	42.3				
12. Teenia Harris, North Ala.	So	27	42	100	42.0				
13. Sondra Tracy, Mansfield	Fr	24	45	110	40.9				
14. S. Beard, Johnson Smith	Sr	25	76	186	40.9				
15. L. Schmucker, Eastern N. Mex.	Jr	27	56	138	40.6				
16. Lori Bender, Bentley	Jr	32	60	148	40.5				

REBOUNDING									
	CL	G	NO	AVG					
1. Jackie Anderson, Livingston	Jr	23	325	14.1					
2. Kimberly Oates, Fort Valley St.	Jr	29	392	13.5					
3. Ann McInerney, Assumption	Jr	28	372	13.3					
4. Montique Wade, Edinboro	So	25	331	13.2					
5. Angela Hamilton, Johnson Smith	Jr	23	301	13.1					
6. M. Stephenson, Dist. Columbia	Jr	27	351	13.0					
7. Gizelle Luke, Queens	Sr	29	376	13.0					
8. Felisha Black, Tuskegee	Jr	28	349	12.5					
9. Jennifer Shea, LeMoyne	Jr	23	311	12.4					
10. Kimberly Lewis, Morris Brown	Jr	23	286	12.4					
11. Kelly Armbruster, Texas A&I	Jr	25	309	12.4					
12. Jennelle Wilson, Alabama A&M	Sr	26	319	12.3					

FIELD-GOAL PERCENTAGE									
(Min. 5 FG Made Per Game)	CL	G	FG	FGA	PCT				
1. Tracy Payne, St. Joseph's (Ind.)	Jr	31	242	368	65.8				
2. Tammy Wilson, Central Mo. St.	Jr	29	208	332	62.7				
3. Annetta Parham, Liberty	Sr	24	147	240	61.3				
4. Kim Tayrien, Rollins	Jr	28	267	436	61.2				
5. Velisa Levett, West Ga.	Fr	22	155	257	60.3				
6. Tracy Vann, Pembroke St.	Sr	30	260	432	60.2				
7. Shannon Williams, Valdosta St.	So	26	267	449	59.5				
8. Marcine Edmonds, Cal Poly Pomona	Jr	32	191	322	59.3				
9. Connie James, Navy	So	25	163	278	58.6				
10. Jennifer Dimaggio, Pace	Sr	30	201	344	58.4				
11. Staci Stevens, UC Davis	Sr	29	252	435	57.9				
12. Colleen Chaske, North Dak.	Jr	27	213	370	57.6				
13. Linda Vidovich, West Chester	Jr	28	142	247	57.5				
14. Jennifer Shea, LeMoyne	Jr	25	194	338	57.4				
15. Shelia Lindsey, Franklin Pierce	Sr	31	311	542	57.4				
17. Jill Halapin, Pitt-Johnstown	Sr	28	216	377	57.3				
18. Teresa Tinner, West Tex. St.	So	33	231	404	57.2				
19. Jenny Brown, Mt. St. Mary's (Md.)	Sr	24	177	310	57.1				
20. Teresa Watwood, Lake Superior St.	Sr	29	180	316	57.0				

FREE-THROW PERCENTAGE									
(Min. 2.5 FT Made Per Game)	CL	G	FT	FTA	PCT				
1. Sarah Howard, St. Cloud St.	Sr	28	111	123	90.2				
2. Jennifer Demby, Lowell	So	26	72	81	88.9				
3. Kristi Mercer, Liberty	Fr	27	113	130	86.9				
4. Kelly Leintz, Northwest Mo. St.	Sr	28	115	134	85.8				
5. Jan Sadowski, Keene St.	Jr	29	88	103	85.4				
6. Lori Mahler, Bryant	Sr	29	98	116	84.5				
7. Kathleen Weber, LIU-C. W. Post	Sr	30	114	135	84.4				
8. Sally Mosay, Pitt-Johnstown	Sr	28	105	126	83.3				
9. M. Stephenson, Dist. Columbia	Jr	27	176	212	83.0				
10. Janet Clark, Northwest Mo. St.	Jr	28	108	132	82.6				
11. Barb Barrett, Assumption	Sr	22	73	89	82.0				
12. Pat Smykowski, North Dak. St.	Jr	31	104	127	81.9				
13. Renee Hardin, Southwest Baptist	Fr	27	76	94	80.9				
15. Robin Graul, Alas.-Anchorage	Sr	29	153	190	80.5				
16. Shalonda Young, Queens	Jr	28	128	159	80.5				
17. Beth Dunkerberger, Randolph-Macon	Sr	24	98	122	80.3				
18. Jill Halapin, Pitt-Johnstown	Sr	28	114	142	80.3				
19. Jamie Hedrick, Davis & Elkins	Sr	24	77	96	80.2				
20. Michelle Cassella, LeMoyne	Sr	25	89	111	80.2				

3-POINT FIELD GOALS MADE PER GAME									
	CL	G	NO	AVG					
1. Lisa Blackmon, West Ga.	Jr	22	81	3.7					
2. Mary Nesbit, Keene St.	Fr	29	98	3.4					
3. Sharrion Beard, Johnson Smith	Sr	25	76	3.0					
4. Patty Lipoma, Navy	Sr	25	75	3.0					
5. Audrey James, Livingston	Sr	22	60	2.7					
6. Jackie Dolberry, Hampton	Jr	34	91	2.7					
7. Donna Wheeler, Southern Conn.	Sr	25	66	2.6					
8. Margaret Thomas, Paine	Sr	30	75	2.5					
9. Tina McCloud, Livingston	Sr	25	61	2.4					
10. Lisa Kurtenbach, South Dak. St.	Jr	30	72	2.4					
11. Heidi Lawrence, Indianapolis	Jr	27	63	2.3					
12. Jackie Farnan, New York Tech	Sr	26	58	2.2					
13. Michelle Studer, Denver	Jr	27	60	2.2					
14. Sandy Stodolsky, Calif. (Pa.)	So	26	55	2.1					
15. Janice Williams, Texas A&I	Sr	25	52	2.1					
16. Ladawn Schmucker, Eastern N. Mex.	Jr	27	56	2.1					

REBOUNDING									
	CL	G	NO	AVG					
1. Mary Long, Tenn.-Martin	Jr	27	327	12.1					
2. Tammy Wilson, Central Mo. St.	Jr	29	350	12.1					
3. Jennifer Dimaggio, Pace	Sr	30	360	12.0					
4. Tracy Vann, Pembroke St.	Jr	31	359	12.0					
5. Shelia Seward, Fayetteville St.	So	25	297	11.9					
6. Bunnie Magee, Mississippi-Women	Jr	21	249	11.9					
7. Venice Frazer, Hampton	Sr	34	395	11.6					
8. Valetta Johnson, Norfolk St.	Sr	26	299	11.5					
9. Joy Jeter, New Haven	Jr	32	367	11.5					
10. Erika Ruffin, Elizabeth City St.	Fr	24	275	11.5					
11. M. Stephenson, Dist. Columbia	Jr	27	306	11.3					
12. Amy Miller, East Stroudsburg	So	24	271	11.3					

Team leaders

SCORING OFFENSE									
	G	W-L	PTS	AVG					
1. Hampton	34	33-1	3357	98.7					
2. Pitt-Johnstown	28	25-3	2467	88.1					
3. Valdosta St.	26	17-9	2252	86.6					
4. Fort Valley St.	29	25-4	2469	85.1					
5. Johnson Smith	25	18-7	2126	85.0					
6. Rollins	29	26-3	2442	84.2					
7. Northern Ky.	28	25-3	2345	83.8					
8. Delta St.	33	30-3	2748	83.3					
9. New Haven	32	27-5	2661	83.2					
10. Lake Superior St.	29	24-5	2407	83.0					
11. St. Joseph's (Ind.)	31	27-4	2559	82.5					
12. Mt. St. Mary's (Md.)	26	24-2	2141	82.3					

Manning, Hawkins

Continued from page 15

A&M last year). Second was Arizona senior Steve Kerr, whose 57.3 broke the record using a minimum of 100 made (53.0 by Indiana's Steve Alford last year). Mississippi Valley State junior Timothy Pollard led the nation in three-pointers made per game at 4.7.

Other top freshmen

Rebound champion Miller obviously was the highest-ranking freshman in the final figures. Indiana's Ray Edwards was third in free-throw accuracy at 90.8 with Louisville's Labradford Smith fifth at 90.5 percent. In three-point accuracy, Edwards had a freshman-record 53.6, good for sixth place. In assists, Siena's Marc Brown (7.7) and North Carolina State's Chris Corchiani (7.3) were 10th and 14th, respectively. Maryland's Brian Williams, shooting 60 percent from the field, was highest in that category at 30th. Temple's Mark Macon, scoring 20.6, was highest in that category at 62nd. Providence's Eric Murdock was sixth in steals at 3.2.

Team champion

There were two team records set in 1988 and one near miss. Temple allowed only 39.2 percent in field-goal accuracy defense, breaking the 39.5 by Georgetown's national champions of 1984. Temple, one of two double champions, also led in won-lost percentage at 32-2 for .941. Princeton, the other double cham-

pion, set a record at 8.1 three-pointers made per game and led in three-point accuracy at 49.2 percent.

Loyola Marymount fired the near-record with its 110.3 points per game, just off the record 110.5 by Nevada-Las Vegas in 1976. Next was 35-4 Oklahoma at 102.9 per game, fourth highest in history. This season produced two of the six 100-point-plus scoring teams in NCAA Division I history. Oklahoma set another record of sorts with its 4,012 total points—the first team ever to reach 4,000.

Oklahoma led in scoring margin at 21.9 per game, one point better than Arizona. Georgia Southern, a 24-7 team, won the scoring-defense crown, allowing 55.6 per game, while Notre Dame won the title in rebounding margin at 9.9 and Butler took the crown in free-throw shooting at 79.9 percent, sixth best ever.

Michigan was the nation's most accurate team from the field, shooting 54.6 percent, barely above Arizona's 54.5. Arizona and Oklahoma ranked two-three in won-lost percentage behind Temple. These three were the only teams to win 30 games this season.

Duke, another Final Four team, was sixth in scoring margin at 14.9, ranked among the scoring leaders at 83.8 for 23rd and tied for 13th in won-lost percentage at 28-7 for .800.

Field-goal percentage always has been a major key to victory, and it

was for national champion Kansas, as we shall see.

(National trends in Division I for men and women and conference leaders will be in The NCAA News May 4.)

The formula

How was Kansas able to make its surprising run to the NCAA men's championship at 27-11? It was a simple formula, difficult to achieve: a solid, man-to-man defense, combined with an unselfish offense that produced high-percentage shots. The final national rankings show Kansas No. 3 nationally in field-goal percentage defense, allowing 41.2 percent, and 11th offensively, shooting 52.1 percent. That is a spread of 10.9 percentage points. Only Arizona, 54.5 to 42.8 for 11.7, was better in Division I.

In NCAA tournament play, the Jayhawks turned it up a notch. Their 14.4-point spread in six games (53.8 percent vs. 39.4 allowed) was the best by a champion since Michigan State in 1979 (17.4 on 56.6 vs. 39.2) and fifth best in tournament history.

In two Final Four games, the Jayhawks turned it up another notch, to 18.3 percentage points on 57 vs. 38.3 allowed—best since Michigan State's 27.2 (62.1 vs. 34.9) in 1979 and sixth best in tournament history.

The last notch came in the championship game, when the Jayhawks

Larry Brown

shot 63.6 percent—fourth highest in the 50 title games—and allowed Oklahoma 42.9 in an 83-79 victory. But please note: A majority of the Kansas goals (18 of 35) were from point-blank range.

"I've always believed if you can get kids to sacrifice defensively, they would have a tendency to be unselfish offensively," said Kansas coach Larry Brown. It did not hurt that Manning, the team's superstar, loves to make a good pass. Unselfish offense creates goals from point-blank range, thus a high team percentage—always a Brown trademark, along with defense. "These kids probably played our basic defense better than any I've had,"

Brown said. "So much of our defense is a willingness to go out and do it for 40 minutes."

The record shooting figure in a championship game is 78.6 percent by Villanova in its upset of Georgetown in 1985, followed by Ohio State's 67.4 in 1960, UCLA's 64.5 in 1973, Kansas this year and Michigan State's 60.5 in 1979.

Ohio State's 1960 team achieved the record offensive-defensive shooting spreads, both for the entire tournament at 19.2 (54.5 vs. 35.3 in four games) and for the Final Four at 27.7 points (58.5 percent vs. 30.8). UCLA's teams of 1967, 1968, 1969 and 1973 hold all the other positions above Kansas in both categories.

Single-game highs

Hawkins had the national single-game scoring high at 63 points against Detroit February 22. Only five Division I players ever scored more against a Division I opponent (two doing it twice). Miller, Mack and Pepperdine's Levy Middlebrooks share the rebounding high at 25. Oklahoma's Mookie Blaylock set a Division I record with 13 steals against Centenary December 12. Other highs: 21 assists by Manuel, 12 blocks by Blake and Dartmouth's Walter Palmer, 22 free throws by North Texas State's Ronnie Morgan, and 10 three-pointers by Central Michigan's Tommie Johnson and Southwestern Louisiana's Earl Watkins.

1987-88 NCAA championships dates and sites

FALL

Cross Country, Men's: *Division I champion*—University of Arkansas, Fayetteville, Arkansas; *Division II champion*—Edinboro University of Pennsylvania, Edinboro, Pennsylvania; *Division III champion*—North Central College, Naperville, Illinois.

Cross Country, Women's: *Division I champion*—University of Oregon, Eugene, Oregon; *Division II champion*—California Polytechnic State University, San Luis Obispo, California; *Division III champion*—(tie) College of St. Thomas, St. Paul, Minnesota, and University of Wisconsin, Oshkosh, Wisconsin.

Field Hockey: *Division I champion*—University of Maryland, College Park, Maryland; *Division III champion*—Bloomsburg University of Pennsylvania, Bloomsburg, Pennsylvania.

Football: *Division I-AA champion*—Northeast Louisiana University, Monroe, Louisiana; *Division II champion*—Troy State University, Troy, Alabama; *Division III champion*—Wagner College, Staten Island, New York.

Soccer, Men's: *Division I champion*—Clemson University, Clemson, South Carolina; *Division II champion*—Southern Connecticut State University, New Haven, Connecticut; *Division III champion*—University of North Carolina, Greensboro, North Carolina.

Soccer, Women's: *National Collegiate Champion*—University of North Carolina, Chapel Hill, North Carolina; *Division III champion*—University of Rochester, Rochester, New York.

Volleyball, Women's: *Division I champion*—University of Hawaii, Honolulu, Hawaii; *Division II champion*—California State University, Northridge, California; *Division III champion*—University of California, San Diego, La Jolla, California.

Water Polo, Men's: *National Collegiate Champion*—University of California, Berkeley, California.

WINTER

Basketball, Men's: *Division I champion*—University of Kansas, Lawrence, Kansas; *Division II champion*—University of Lowell, Lowell, Massachusetts; *Division III champion*—Ohio Wesleyan University, Delaware, Ohio.

Basketball, Women's: *Division I champion*—Louisiana Tech University, Ruston, Louisiana; *Division II champion*—Hampton University, Hampton, Virginia; *Division III champion*—Concordia College, Moorhead, Minnesota.

Fencing, Men's: *National Collegiate Champion*—Columbia University, New York, New York.

Fencing, Women's: *National Collegiate Champion*—Wayne State University, Detroit, Michigan.

Gymnastics, Men's: *National Collegiate Champion*—University of Nebraska, Lincoln, Nebraska.

Gymnastics, Women's: *National Collegiate Champion*—University of Alabama, Tuscaloosa, Alabama.

Ice Hockey, Men's: *Division I champion*—Lake Superior State University, Sault Ste. Marie, Michigan; *Division III champion*—University of Wisconsin, River Falls, Wisconsin.

Rifle, Men's and Women's: *National Collegiate Champion*—West Virginia University, Morgantown, West Virginia.

Skating, Men's and Women's: *National Collegiate Champion*—University of Utah, Salt Lake City, Utah.

Swimming and Diving, Men's: *Division I champion*—University of Texas, Austin, Texas; *Division II champion*—California State University, Bakersfield, California; *Division III champion*—Kenyon College, Gambier, Ohio.

Swimming and Diving, Women's: *Division I champion*—University of Texas, Austin, Texas; *Division II champion*—California State University, Northridge, California; *Division III champion*—Kenyon College, Gambier, Ohio.

Indoor Track, Men's: *Division I champion*—University of Arkansas, Fayetteville, Arkansas; *Division II champion*—(tie) St. Augustine's College, Raleigh, North Carolina, and Abilene Christian University, Abilene, Texas; *Division III champion*—University of Wisconsin, La Crosse, Wisconsin.

Indoor Track, Women's: *Division I champion*—University of Texas, Austin, Texas; *Division II champion*—Abilene Christian University, Abilene, Texas; *Division III champion*—Christopher Newport College, Newport News, Virginia.

Wrestling: *Division I champion*—Arizona State University, Tempe, Arizona; *Division II champion*—North Dakota State University, Fargo, North Dakota; *Division III champion*—St. Lawrence University, Canton, New York.

SPRING

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

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

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

Lacrosse, Men's: *Division I, 18th*, Carrier Dome, Syracuse, New York (Syracuse University host), May 28 and 30, 1988; *Division III, 9th*, on-campus site to be determined, May 21, 1988.

Lacrosse, Women's: *National Collegiate, 7th*, Haverford College, Philadelphia, Pennsylvania, May 21, 1988; *Division III, 4th*, Haverford College, Philadelphia, Pennsylvania, May 21, 1988.

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

Tennis, Men's: *Division I, 104th*, University of Georgia, Athens, Georgia, May 20-28, 1988; *Division II, 26th*, Sonoma State University, Rohnert Park, California, May 16-22, 1988; *Division III, 13th*, Washington and Lee University, Lexington, Virginia, May 16-22, 1988.

Tennis, Women's: *Division I, 7th*, University of California, Los Angeles, California, May 11-19, 1988; *Division II, 7th*, Sonoma State University, Rohnert Park, California, May 9-15, 1988; *Division III, 7th*, Emory University, Atlanta, Georgia, May 10-14, 1988.

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

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

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

Track team charges reverse discrimination, boycotts season

Members of the Montclair State College men's outdoor track team are boycotting the season and charging that the school practices "reverse discrimination" after Montclair State trustees voted to hire a black coach rather than promote the team's white, part-time coach to a new full-time job.

Fifteen team members, including several who are black, decided to boycott the season after the school decided to hire John Blanton, girls' track coach at an East Orange, New Jersey, high school, rather than promote four-year coach Vic Mizzzone. Among the team members is Amod Field, the defending Division III outdoor champion in the 400-meter hurdles.

"Due to the administration's horrible decision not to rehire our coach, we feel we can no longer represent Montclair State College," Field said in a letter to The NCAA News.

Team members, however, are competing in meets as a club entry, and a school spokesman said the team continues to utilize transportation and other services provided by the college.

More qualified

School officials say Blanton is more qualified for the job because he holds a master's degree in business and has administrative credentials. Team members, however, argue that Blanton has no collegiate coaching experience and allege that the school only began emphasizing its preference for a master's degree to defend the hiring.

Officials of the school denied assertions by Mizzzone and team members that Blanton was hired because he is black.

College trustees voted to hire Blanton during an April 7 meeting that was marked by angry debate between trustees and members of the track team.

According to an account of the meeting in the Newark Star-Ledger, opposition to the hiring was voiced by Field and Joan Schleede, chair of the school's physical education and leisure department. Both were members of the search committee that recommended candidates for the new job.

Schleede said during the meeting that the committee was instructed to rank its candidates in order of preference. Its first choice was Ronald Upperman, a black assistant coach at Rutgers University, New Brunswick, who subsequently turned down an offer from the school.

Schleede said the committee's second choice was Mizzzone, but

that the job was offered next to Blanton, who had received no first- or second-place votes from committee members.

"To recommend for hiring a person with no first- or second-place votes from the search committee is absurd," Schleede told trustees.

Ranking irrelevant

Murray L. Cole, the trustee who presided over the meeting, told the Star-Ledger that the board is not bound by the search committee's rankings. "It is the search committee's job to set up a pool and the candidate is chosen from there," he said. "There is no requirement to pick any candidate in order."

Field charged during the meeting that Blanton was hired "to fill a quota" and stated that Blanton was included among the candidates only because the search committee was instructed to submit three names

for consideration.

Blanton was recommended for the job by Gregory Lockard, Montclair State athletics director, and Jean Armstrong, vice-president for student affairs.

Several days after the meeting, the charge of "reverse discrimination" was echoed at a press conference called by Joe Clark, the black principal of a Paterson, New Jersey, high school who has received national media attention and praise from the Reagan Administration for his controversial methods of maintaining student discipline. Mizzzone is a business education teacher at Clark's school.

Answers criticism

The continuing criticism prompted Montclair State officials to issue a statement defending Blanton's hiring.

"The college regrets that the situ-

ation has become so charged," the statement said. "Montclair has a well-designed search process and affirmative-action program. It was employed in this instance and resulted in a pool of candidates from which the appointing administrators were to make a selection. Based upon the criteria established for the full-time position, (the administrators) selected the individual they considered to be the most highly qualified."

Mizzzone has retained an attorney and told the Star-Ledger that he will take legal action against the school. He remains under contract to coach Montclair State's men's and women's teams until the end of the year. Blanton's appointment is scheduled to begin in September.

Members of the men's track team began their boycott at the New Jersey state championships April 9.

Women athletes top men in academics at Minnesota

The four top University of Minnesota, Twin Cities, teams academically during the winter quarter were all in the women's department, while the men's basketball squad had the lowest average among 19 teams at the school, say university officials.

The basketball team, which lost its academic adviser and two top assistant coaches recently and had been able to recruit only one player for the coming season as of April, finished the winter quarter with a 1.880 academic average on a 4.000 scale.

"That's the equivalent to less than a C average. The men's basketball team also had the largest ratio of incompletes per student," said Min-

nesota associate athletics director Elayne Donahue, who supervises the academic counseling unit.

In Donahue's records, the 15 men's basketball players accounted for 39 of 214 hours of incomplete work. Football had 91 incomplete hours for 122 players.

"We define academic averages at a specific moment in a time frame," Donahue told the Associated Press. "There's a good chance that when the incompletes become grades, the averages for all teams having incompletes will be improved. However, the Big Ten Conference counts all incompletes as an F until amended. They ask for our grades by a specific date, and that's why we do these charts."

Meanwhile, the women's volleyball team had a 3.310 average, the women's gymnastics team a 3.200, the women's softball squad a 3.100 and the women's cross country team a 3.040.

Of 176 women's department athletes, 48 percent had academic averages of 3.000 or higher, and 20 had a perfect 4.000 score.

In the men's department, which has 378 athletes, 123 of them had a 3.000 average (33 percent), and nine had perfect 4.000 grades.

The men's basketball team was the only Gopher athletic team to not have a student with a B average. The women's gymnastics team has 73 percent of its athletes with B

averages; the men's gymnastics team has 71 percent.

"The men's department had more 3.000 averages than it has ever had before," Donahue said. "The women's department is right off the chart. Their academic record is remarkable."

Volleyball coach Stephanie Schleuder said her team's 3.310 GPA "is because we have student-athletes who came here with a purpose. Sometimes, even I can't believe how dedicated they are."

The women's golf team has the top cumulative average—3.110 to volleyball's 3.040. Top average among the men's teams are golf (2.890) and gymnastics (2.880).

Academic Requirements

Ursula R. Walsh
Nancy L. Mitchell

Accounting

Frank E. Marshall

Agent Registration

Stephen A. Mallonice

Attendance

Football—Jim Van Valkenburg
Men's Basketball—Jim Van Valkenburg
Women's Basketball—Richard M. Campbell

Baseball

Div. I—Dennis L. Poppe
Media—James F. Wright
Div. II—Alfred B. White
Div. III—Daniel B. DiEdwardo
Publications—Theodore A. Breidenthal

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

Field Hockey

Donna J. Noonan
Publications—Michelle A. Pond

Films/Videotapes

Regina L. McNeal

James A. Marchiony

Final Four Foundation

Robert E. Sprenger

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

Foreign Tours

David A. Knopp

Gambling Task Force

David A. Didion

Charles E. Smrt

Golf, Men's

Donna J. Noonan

Publications—Michael V. Earle

Golf, Women's

Patrick L. Chester

Publications—Michael V. Earle

Governmental Relations

David E. Cawood

Gymnastics, Men's

Lacy Lee Baker

Publications—Michelle A. Pond

Gymnastics, Women's

Nancy J. Latimore

Publications—Michelle A. Pond

Halls of Fame

John T. Waters

High School All-Star Games

Betsy J. Mosher

Honors Program

David E. Cawood

Ice Hockey, Men's

Daniel B. DiEdwardo

Publications—Theodore A. Breidenthal

Insurance

Richard D. Hunter

Interpretations

William B. Hunt

Richard J. Evrard

International Competition

John R. Gerdy

Lacrosse, Men's

Daniel B. DiEdwardo

Media—James A. Marchiony

Publications—Michelle A. Pond

Lacrosse, Women's

Lacy Lee Baker

Publications—Michelle A. Pond

Legislation

William B. Hunt

Daniel T. Dutcher

Library of Films

Regina L. McNeal

Marketing/Merchandising

John T. Waters

Alfred B. White

Media Inquiries

James A. Marchiony

Membership

Shirley Whitacre

Metrics

Wallace I. Renfro

The NCAA News

Advertising—Marlynn R. Jones

Editorial—Thomas A. Wilson

Timothy J. Lilley

Jack L. Copeland

Subscriptions—Maxine R. Alejos

NYSP

Ruth M. Berkey

Oswaldo Garcia

Edward A. Thiebe

Official Ball Program

David E. Cawood

Personnel

Suzanne E. Mason

Postgraduate Scholarships

Fannie B. Vaughan

Presidents Commission

Ted C. Tow

Printed Championships Programs

Cynthia M. Van Matre

Productions

James A. Marchiony

Professional Seminars

James A. Marchiony

Promotion

John T. Waters

Public Relations

James A. Marchiony

Publishing

Wallace I. Renfro

Circulation—Maxine R. Alejos

(913/831-8300)

Research

Ursula R. Walsh

Todd A. Petr

Rifle

Karl D. Benson

Publications—Wallace I. Renfro

Skating, Men's and Women's

Daniel B. DiEdwardo

Publications—Wallace I. Renfro

Soccer, Men's

Daniel B. DiEdwardo

Publications—Cheryl A. McElroy

Soccer, Women's

Patricia E. Bork

Publications—Cheryl A. McElroy

Softball

Lacy Lee Baker

Publications—Cheryl A. McElroy

Speakers Bureau

John T. Waters

Sports Safety, Medicine

Randy W. Dick

Frank D. Uryasz

Statistics

Football Rankings—James F. Wright

Gary K. Johnson

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

Steering Committees

Div. I—Ted C. Tow

Div. II—Stephen R. Morgan

Div. III—to be named

Swimming, Men's

Div. I—Lacy Lee Baker

Div. II—Patrick L. Chester

Div. III—Patrick L. Chester

Publications—Cheryl A. McElroy

Swimming, Women's

Div. I—Lacy Lee Baker

Div. II—Patrick L. Chester

Div. III—Patrick L. Chester

Publications—Cheryl A. McElroy

Television

Football—David E. Cawood

Championships—James A. Marchiony

Basketball—Thomas W. Jernstedt

Tennis, Men's

Karl D. Benson

Publications—B. Gibson Smith

Tennis, Women's

Nancy J. Latimore

Publications—B. Gibson Smith

Title IX

David E. Cawood

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

Travel Service

Frank E. Marshall

Volleyball, Men's

Patrick L. Chester

Publications—Cheryl A. McElroy

Volleyball, Women's

Div. I—Nancy J. Latimore

Div. II—Lacy Lee Baker

Div. III—Lacy Lee Baker

Publications—Cheryl A. McElroy

Water Polo, Men's

Daniel B. DiEdwardo

Publications—Theodore A. Breidenthal

Women's Issues

To be named

Wrestling

Karl D. Benson

Penn State's

Continued from page 16

The only record came in three-pointers scored per game, 4.2 by Lycoming's Jeff Jones.

In the team rankings, there are two double champions—Rust in field-goal accuracy at 58.8 percent and field-goal percentage defense at 40.2, and Cal State San Bernardino in scoring margin with 20.0 and rebound margin at 16.9.

On the career charts, there are five 2,000-point scorers, led by Ohio Wesleyan's Scott Tedder, whose 2,501 puts him fifth on the all-time chart. The others are Thomas' Joe Deroche 2,218, Widener's Lou Stevens 2,134, Shenandoah's Tony Tucker 2,092 and Southeastern Massachusetts' Kevin Kolek 2,027. Strong ended up at 65.4 percent for his career, placing him fourth all-time in shooting accuracy. Hartwick's Tim McGraw reached third in career free-throw accuracy at

88.8 percent.

Women's Division II leaders

Only two seniors won titles in women's Division II—St. Cloud State's Sarah Howard in free-throw accuracy at 90.2 percent and New York Tech's Jackie Farnan in three-point shooting at 50.9 percent. Stonehill's Mary Naughton took the scoring crown, 25.8 to 25.7, over Valdosta State's Shannon Williams; Tracy Payne of St. Joseph's (Indiana) won in field-goal shooting at 65.8 percent; Livingstone's Jackie Anderson won in rebounding with 14.1, and West Georgia's Lisa Blackmon led in three-pointers made per game with 3.7.

The team rankings are dominated by a pair of 33-1 teams, Hampton and West Texas State, which tied in won-lost percentage and won two titles each outright. Hampton set records in scoring offense at 98.7 and scoring margin at 33.6 (with

West Texas second at 25.9), while West Texas led in scoring defense on 53.5 and field-goal percentage offense at 52.4, edging 52.3 by St. Joseph's (Indiana). Both surpassed the former record of 51.8.

On the career charts, Franklin Pierce's Sheila Lindsey moved into fourth in scoring with 2,564 points and ninth in average at 21.2. UC Davis' Staci Stevens reached 10th in field-goal accuracy at 56.5, and scoring champion Howard reached second in free-throw accuracy at 85.5 percent.

Three players reached 2,000 points and 1,000 rebounds. They are Lindsey (2,564 and 1,404), Mankato State's Lisa Walters (2,072 and 1,074) and Pace's Jennifer DiMaggio (2,125 and 1,254).

Women's Division III leaders

Only two seniors won individual titles in Division III. They are Pine Manor's Catie Cleary in scoring at 33.7 and Emmanuel's Lesa Dennis in field-goal shooting at 64.1. Juniors won the other four. Wisconsin-Whitewater's Ellen Martinkovic won in free-throw accuracy at 86.4 percent, Connecticut College's Wendy Merk in rebounds at 16.4 per game, UC San Diego's Tracy Ragatz in three-point accuracy at 55.8 percent, and Redlands' Debbie Gertsch won in three-pointers scored per game, 2.73 to 2.68, over North Park's Susan Swanson.

In the team rankings, 31-1 St. John Fisher is a triple champion, in won-lost percentage, scoring margin on a record 34.2 and scoring defense with 46.1. Concordia-Moorhead won two titles—scoring offense at 88.3 and field-goal accuracy on

53.5—and finished second in both won-lost percentage (29-2) and scoring margin (27.9). Centre's 77.0 free-throw percentage set a record.

Rust's Lisa Mason set a career record for field-goal accuracy at 63.0 percent, with St. John Fisher's

Linda MacDonald fifth at 58.6. Mason also reached 13th in rebounding at 12.8. Moravian's Linda Atiyeh moved into third in free-throw accuracy at 80.6, with Duquesne's Penny Wehrs reaching fifth at 79.9.

Summer leagues approved

An additional 23 summer basketball leagues have been approved for student-athlete participation, bringing to 72 the total that have been certified by the NCAA Council. A list of other approved summer leagues appeared in the April 13 issue of The NCAA News.

Any questions concerning the application process or the requirements for NCAA approval of summer leagues should be referred to Richard C. Perko, legislative assistant, at the NCAA national office. Following are the 15 men's and eight women's leagues recently approved for participation.

Men's leagues

California—Greater Bay Area Summer Basketball League, Menlo Park. **Florida**—Wildwood Summer Adult Basketball League, St. Petersburg. **Illinois**—Viking Summer Basketball League, Chicago. **Kansas**—Kansas City Metro Summer League, Kansas City. **Kentucky**—Louisville Pro-Am Summer League, Louisville. **Nevada**—North Las Vegas Recreational Open Basketball, North Las Vegas. **New York**—Solvay Geddes Community Youth Center Summer League, Solvay.

Ohio—R.G.E. "Educated and Drug Free" Summer Basketball League, Dayton; Reynoldsburg Summer Basketball League, Reynoldsburg. **Pennsylvania**—Easton Eddyside Adult Basketball League, Easton; The Summer Youth Basketball League, Erie. **Virginia**—Vienna Parks and Recreation Summer League, Vienna. **West Virginia**—City of Huntington Summer League, Hun-

Women's leagues

Illinois—Gale Ward's Summer Basketball League, Galesburg. **Michigan**—Metro Amateur Sports, Detroit. **Nevada**—North Las Vegas Recreational Open Basketball, North Las Vegas. **New York**—College of St. Rose Summer Women's Basketball League, Albany. **Pennsylvania**—The Summer Youth Basketball League, Erie; Mechanicsburg Area Recreation Department Women's Basketball League, Mechanicsburg. **Wisconsin**—Eau Claire YMCA-Brad Peterson Memorial "3 on 3" Outdoor Basketball Tournament, Eau Claire; Colonel Hart's Open, Wauwatosa.

Hillyard named

A man who has devoted his life to basketball, R. Haskell Hillyard of St. Joseph, Missouri, will be the recipient of the 16th annual John W. Bunn Award presented by the trustees of the Naismith Memorial Basketball Hall of Fame.

The award is named in honor of the late John W. Bunn, one of the founders of the Basketball Hall of Fame. It recognizes an individual for outstanding contributions to basketball and sports in general.

A graduate of Kenyon College, he serves as chair of the board, Hillyard Chemical Co.

Women to change leagues

The University of Northern Colorado's women's athletics program will join the North Central Intercollegiate Athletic Conference in the fall of 1989, the school's athletics director announced April 25.

All of the women's varsity sports will join the NCC except the gymnastics program, which will operate at the NCAA Division II independent level since the NCC does not offer women's gymnastics, said Robert A. Oliver, athletics director.

The UNC women have been members of the Continental Divide Conference since it was organized

in 1982. The men's athletics program at the school has been a member of the NCC since 1980.

"The move of our women's sports to the NCC puts UNC's entire athletics program in one conference," Oliver said. "The strength of the NCC in all of its women's sports is very attractive to us, and we feel our women's sports programs will benefit from our association with the NCC."

Athletics representatives from the conference voted 7-3 at its spring meeting to allow the UNC women to join the conference. Seven votes were needed to approve the motion.

The Market

Readers of The NCAA News are invited to use The Market to locate candidates for positions open at their institutions, to advertise open dates in their playing schedules or for other appropriate purposes.

Rates are 55 cents per word for general classified advertising (agate type) and \$27 per column inch for display classified advertising. Orders and copy are due by noon five days prior to the date of publication for general classified space and by noon seven days prior to the date of publication for display classified advertising. Orders and copy will be accepted by telephone.

For more information or to place an ad, call 913/384-3220 or write NCAA Publishing, P.O. Box 1906, Mission, Kansas 66201.

Positions Available

Athletics Director

Athletic Director. Austin Peay State University, the designated liberal arts university in Tennessee, with an enrollment of 5,000 students, invites applications and nominations for the position of Director of Intercollegiate Athletics. As a member of the Ohio Valley Conference, the University is seeking an individual who is supportive of the goals of this conference as well as the mission of the institution. The Athletic Director reports directly to the President and is responsible for the overall planning and management of the intercollegiate athletic program. The successful candidate must have strong communication skills and be familiar with NCAA regulations. In addition, the person shall have strong financial and personnel management skills, the ability to organize successful revenue-producing activities, an appropriate graduate degree, and experience in athletics at the collegiate level. Salary commensurate with experience and qualifications. Appointment begins July 1, 1988, or as early as possible after that date. Applications will be received until the position is filled. Send resume or nominations to: Dr. Oscar C. Page, President, Austin Peay State University, P.O. Box 4576, Clarksville, TN 37044. EEO/Affirmative Action Employer.

Assistant A.D.

Assistant Athletic Director. Responsibilities: Assistant Athletic Director with primary responsibility for compliance with internal, conference and NCAA eligibility rules; departmental monitor/coordinator for athletically related financial aid; and other duties as assigned by the Director of Athletics. Qualifications: Master's Degree preferred. Candidates must have previous athletic administrative experience, preferably in compliance/enforcement area. Salary commensurate with qualifications and experience. Starting date July 1, 1988. Send letters of

nomination and application with resume, references and three letters of recommendation to: Rick Taylor, Director of Athletics, Boston University, 285 Babcock St., Boston, MA 02215. Applications must be received by May 13, 1988.

Assistant Athletic Director For External Relations. (Full-time, twelve-month position—non-tenured appointment, renewable annually.) To provide management supervision, coordinate and implement athletic fund-raising objectives; organize and promote special promotions for athletic events; serve as marketing/media liaison to external agencies; produce and edit all athletic department publications and printed materials; write and distribute news releases to media; compile and maintain accurate records and statistics for all sports; supervise press box operation and press working area for all home athletic events; secure advertising revenue for game programs; other duties as assigned by the Director of Athletics. Minimum Qualifications: Bachelor's degree with demonstrated experience in fund-raising, marketing, sales, promotions, journalism or sports information; ability to speak and write effectively; prior experience in college athletic administration or related field. Salary: Competitive, dependent on qualifications and experience. Desired Starting Date: June 1, 1988. Interested applicants must submit a letter of application and resume to the Southern Utah State College Personnel Office, Administration Building 304D, Cedar City, UT 84720. Candidates will visit the campus at their own expense. Closing Date: May 13, 1988. An Equal Opportunity/Affirmative Action Employer.

Athletics Trainer

Head Athletic Trainer. Needs to be a certified athletic trainer with athletic training experience. Responsible for administering university drug testing policy, athletic training room budget and football team travel. Salary commensurate with experience. UTC is an Equal Opportunity/Affirmative Action Employer. Applications should be sent by May 10, 1988, to: Harold Wilkes, Athletic Director, University of Tennessee at Chattanooga, 615 McCallie, Chattanooga, Tennessee 37403-2598.

Assistant Athletic Trainer (Women's Programs). University of Idaho. Ten-month, full-time position as assistant athletic trainer in combined athletic program. Primary responsi-

bility for women's programs with joint responsibilities, to include limited teaching. Must have N.A.T.A. certification, with previous athletic training experience at the college level, particularly with women, preferred. Bachelor's degree required, master's preferred. Excellent facilities in a Division I program. Application deadline June 3, 1988. Starting date August 1, 1988. Send letter of application, resume, three current letters of recommendation and list of current references to: Kathy Clark, Assistant Athletic Director/Programs, 223 KAC, University of Idaho, Moscow, Idaho 83843. AA/EEO.

Head Athletics Trainer. The University of Richmond seeks a Head Athletics Trainer. Three years' full-time training experience, master's degree in a related field and NATA certification required. This is a full-time, 12-month position with a starting date of no later than July 1, 1988. Submit, by May 15, a letter of application, three current letters of professional reference and undergraduate and graduate transcripts to: Ms. Charlotte Fugett, Director of Personnel, University of Richmond, Richmond, VA 23173. The University of Richmond is an Equal Opportunity/Affirmative Action Employer.

Assistant Athletic Trainer. Description: Full-time, nine-month appointment in the Department of Athletics and Recreation within the Division of Campus Life. Qualifications: Master's degree and N.A.T.A. Certification required and demonstrated training experience preferably at the University or college level. Responsibilities: a. assist the head athletic trainer in prevention, care, treatment, and evaluation of athletic injuries; b. supervision of undergraduate and graduate student athletic trainers; c. ability to teach CPR and First Aid; d. instruct two Physical Education activity classes per semester; e. participate in selected Campus Life activities. Salary: starting salary range: \$17,500-\$18,000. Starting Date: August 15, 1988. Other: Preference may be given to persons with additional qualifications: WSI instruction, facility coordination, sports information, sports promotion, fund-raising, or alumni relations. General Information: Emory University is a member of the NCAA Division III and the University Athletic Association (UAA). Application Procedures: Application materials must be received by May 16, 1988. Candidates must submit: 1. a letter of application, 2. a resume, 3. three letters of references. Application materials should be mailed to: Mrs. Harriett Hoerner, Assistant Director of Personnel for Employment, Personnel Department, 607 Asbury Drive, Emory University, Atlanta, GA 30322. Emory University is an Equal Opportunity/Affirmative Action Employer.

Athletic Trainer/Clinical Instructor. Seeking faculty member to teach and provide athletic training services. Required: Earned master's degree and current NATA certification. Prior teaching experience and supervision of student athletic trainers preferred. Application Deadline: May 9, 1988. Contact Person: Scott M. Lephart, Chairman Search Committee, Sports Medicine Program, University of Pittsburgh, Pittsburgh, PA 15261.

Head Athletic Trainer. (12-Month Position—Appointed Effective As Soon As Possible) Qualifications: Bachelor's Degree, ATC Certification required (NATA Certification preferred) and two (2) years' prior experience in athletic training. Duties: Administer sports medicine for nine (9) men's and seven (7) women's intercollegiate sports and certain

club sports. Also supervises student-trainers and graduate assistants in the Training Room and maintains an accurate injury reporting system. Salary: Negotiable. Application Deadline: Application must be received by May 31, 1988, in order to receive full consideration. Please send resume and letter of application to: Dewey Kalmer, Assistant Athletic Director, Bradley University, Peoria, IL 61625. Bradley University is an Equal Opportunity Employer and Affirmative Action Employer.

Athletic Trainer/Instructor. 11-month position at Division II institution sponsoring 18 sports. Must be qualified to teach athletic trainer courses, supervise and direct student trainers, process athletic insurance claims, with the ability to be involved in coaching a sport if needed. Bachelor's degree required, master's degree preferred, N.A.T.A. Certification. Deadline for applications is May 15, 1988. Salary commensurate with qualifications and experience. Send resume to: Bill Bright, Athletic Director, University of Indianapolis, 1400 E. Hanna Av., Indianapolis, IN 46227. Equal Opportunity/Affirmative Action Employer.

Assistant Athletic Trainer. Responsibilities: Prevention, care and rehabilitation of athletic injuries for men's and women's intercollegiate athletics. Assist with pre-season physical examination, instruct selected activity courses in the physical education performance program. Serve in other capacities as assigned by the director of athletics. Qualifications: National Athletic Trainers Association Certification. Master's degree in physical education required. Minimum of two years required as an assistant trainer with both men's and women's teams. Teaching experience desirable. This is a full-time non-faculty appointment, on a ten-month basis, beginning August 1, 1988. Salary is commensurate with experience and qualifications. Interested candidates should send letter of application, resume and minimum of three letters of reference to: John Schaefer, Director of Athletics, Washington University, Box 1067, One Brookings Drive, St. Louis, MO 63130. Deadline for applications and supporting materials is May 30, 1988. Washington University is an Equal Opportunity/Affirmative Action Employer.

Assistant in Athletic Training and Recreational Sports. Allegheny College invites applications for the position of assistant in athletic training and recreational sports. The individual will assist the head trainer with primary responsibilities in women's sports. Assistant to the director of recreation will include responsibility in the administration of various intramural and club sport activities. Duties will include the development of training sessions for student-trainers and intramural supervisors. This is a full-time entry-level position in the department of athletics, physical education and recreation. Applications are accepted until position is filled. Position begins August 1, 1988. Twelve-month position. Contract may be renewed. NATA certification and bachelor's degree required. Physical education background preferred. Send letter of application, resume and provide at least three references to: Norman A. Sundstrom, Director of Athletics, Box 34, Allegheny College, Meadville, PA 16335. Allegheny College is an Equal Opportunity Employer. Minorities applications are encouraged.

Men's Health and Physical Education: Athletic Trainer. Full-time position with responsibilities for athletic team training, supervision and

direction to assistant trainers and ability to teach health and fitness related courses. Master's degree in physical education and NATA certification. Salary commensurate with qualifications and experience. Send letter, resume, three letters of recommendation and official transcripts by May 17, 1988, to: Ms. Audrey S. Hurley, 708 Cullin Hall, State University of New York College at Oswego, Oswego, NY 13126. An Equal Opportunity Employer.

Assistant Athletic Trainer. Cornell University invites applications for the full-time position of Assistant Athletic Trainer. Responsibilities include: (1) Coordinate and carry out the physical rehabilitation of athletes as prescribed by the team physician or his consultants. (2) Study, evaluate and recommend new techniques and equipment in physical training and physical therapy. (3) Use of a computer to compile and maintain complete medical and statistical records. (4) Help oversee the daily management and operation of the training room. (5) Provide sports coverage as assigned. (6) Supervision of student-trainers. Qualifications: (1) Certification. (2) Master's degree preferred. Salary is commensurate with background and experience. Application deadline is June 1, 1988. Send resume only to: Bernie DePalma, Head Athletic Trainer, Cornell University Athletic Department, P.O. Box 729, Ithaca, New York 14851-0729. Cornell University is an Affirmative Action and Equal Opportunity Employer.

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 Reiland, Head Trainer, Hobart College, Geneva, NY 14456.

Equipment Manager

Equipment Manager/Football and Equipment Manager/Outdoor Sports. The University of Iowa Department of Athletics has two openings for equipment manager/football and equipment manager/outdoor sports (includes baseball, softball, track and tennis). Some experience in the operation of an athletic equipment room is desirable, and a bachelor's degree in physical education or an equivalent combination of experience and education is necessary. Salary is commensurate with experience. Send letter of application and resume by May 6, 1988, to: L. R. Bruner, Associate Athletic Director, 340 CHA, Iowa City, Iowa 52242. The University of Iowa is an Equal Opportunity/Affirmative Action Employer.

Football Equipment Manager. Full-time, 12-month position. Applicants should have excellent planning, organizational and communication skills; exacting standards of accountability; and demonstrated supervisory experience. Be knowledgeable in the fitting, care, issue and maintenance of all football equipment. Weekday and weekend travel and extended workdays required during the football season. Send applications to: CDR Carl J. Tamulevich, Deputy Director of Athletics, United States Naval Academy, Annapolis, MD 21402. Application deadline: 20 May 1988. The NAAA is an AA/EEO.

Facilities

Assistant Facilities Coordinator. Descriptions: Full-time, 12-month appointment in the Department of Athletics and Recreation within the Division of Campus Life. Qualifications: Master's degree required and demonstrated facility management experience preferably at the University or college level. Responsibilities: See The Market, page 22

EASTERN KENTUCKY UNIVERSITY

Assistant Coach, Women's Basketball Part-Time Health Education Teacher

An Ohio Valley Conference (NCAA Division I) School. Starting date August 15, 1988. Salary commensurate with experience and qualifications. Responsibilities include scouting, coaching, monitoring academic progress of student-athletes and other duties as assigned by the head coach. Qualifications: Master's degree in health education or equivalent academic area, successful experience playing/coaching women's basketball, familiarity with NCAA rules and regulations, teaching experience. Teaching assignment: Course in health education as assigned. Application deadline: May 27, 1988. Send resume, transcripts and three (3) letters of recommendation to:

Dr. Martha Mullins
Assistant Athletic Director
Athletic Coliseum 128
Eastern Kentucky University
Richmond, KY 40475

Eastern Kentucky University is an Equal Opportunity/Affirmative Action Employer. Employment eligibility verification required. Immigration Reform and Control Act of 1986.

The Market

Continued from page 21

a. organize and coordinate student employment including scheduling and payroll management; b. assist with in-service training and educational programs for student employees; c. assist with supervising events management personnel for all tournaments, games, etc.; d. assist with facility maintenance and insuring facility safety; e. assist with the operation of the Equipment Issue Room; f. instruct two Physical Education activity classes per semester; g. participate in selected Campus Life activities. Salary: starting salary range: \$17,500-\$18,000. Starting Date: August 15, 1988. Other: Preference may be given to persons with additional qualifications: WSI instruction, sports information, sports promotion, fund-raising, or alumni relations. General Information: Emory University is a member of the NCAA Division III and the University Athletic Association (UAA). Application Procedures: Application materials must be received by May 16, 1988. Candidates must submit: 1. a letter of application, 2. a resume, 3. three letters of references. Application materials should be mailed to: Mrs. Harriet Hoerner, Assistant Director of Personnel for Employment, Personnel Department, 607 Asbury Drive, Emory University, Atlanta, GA 30322. Emory University is an Equal Opportunity/Affirmative Action Employer.

Assistant Manager Athletic Facilities. The University of Iowa Athletic Department is seeking a person with an engineering background to assist in the supervision of operations and maintenance of athletic facilities. A bachelor's degree in engineering is desirable. Salary is commensurate with experience. Send letter of application and resume to: L. R. Bruner, Associate Athletic Director, The University of Iowa, Iowa City, Iowa 52242, by May 15, 1988. The University of Iowa is an Equal Opportunity/Affirmative Action Employer.

Fund-Raising

Athletic Fund-Raiser. Qualifications: Bachelor's degree required. Prefer experience at collegiate level in athletic development, with direct solicitation, responsibilities in fund-raising and promotions. Fund-raiser must possess ability to function independently while working as part of a team and strong communications skills. Responsibilities: administration of fund-raising activities related to university's athletic program outside of Huntsville area. Raising of gifts, gifts-in-kind and endowments for athletic department. Coordinate fund-raising efforts, recruit others to assist in process, conduct fund-raising promotions and develop annual strategies. Fund-raiser will be staff member of intercollegiate athletics and report to assistant athletic director. Letter of application and resume should be sent to: Matt Fenley, Assistant Athletic Director, Sam Houston State University, Box 2268, Huntsville, Texas 77341. Deadline is May 31, 1988. Sam Houston State University is an Affirmative Action/Equal Opportunity Employer.

Public Relations

Full-time Media Coordinator. For non-profit tennis coaches association (ITCA) located on the Princeton University campus. Responsibilities: Coordinate media efforts for the Volvo Tennis/Colligate Series. Some national level involvement coordinating on site media for national collegiate tennis tournaments. Qualifications: Previous experience necessary in sports publicity and promotions. Interest in college tennis important. Ideal candidate will possess excellent skills in all areas of writing communications, interpersonal relations and college sports information. Salary: Commensurate with experience and qualifications. \$20,000-\$25,000. Application Deadline: A review of applications will begin on May 1, with position to start as soon as possible. Application Procedure: Send letter of application, resume, three letters of recommendation, and samples of writing to: M. J. Carlson, ITCA, P. O. Box 71, Princeton University, Princeton, NJ 08544.

Recreation

Coordinator of Recreational Services. Responsible for (1) administration of a comprehensive intramural program; (2) management of a new multi-use recreational facility; (3) other duties as assigned by the athletic director. Applications will be received until the position is filled. Please send letter of application, resume and three letters of reference to: Mr. Raymond Peplin, Director of Athletics, Stonehill College, 230 Washington Street, North Easton, Massachusetts 02557.

Sports Information

Assistant Sports Information Director. University of Northern Iowa is looking for an assistant sports information director. Develops and prepares news/feature articles relating to 19-sport Division I program. Compiles and reports results of athletic events, sells advertising for programs, designs and prepares media guides and programs and supervises staff crews. Major responsibilities will be in volleyball, men's track, wrestling, baseball and overseeing women's basketball. Minimum qualifications: BA degree and one year sports journalism or related experience; major or minor in journalism; writing, editing, organizational ability, statistics knowledge and interest in athletics. 12-month position. Salary commensurate with qualifications. Send letter of application, resume, names and phone numbers of three references and samples of work by May 13, 1988, to: Anita Dougherty, Personnel Services, Lathan Hall, University of Northern Iowa, Cedar Falls, IA 50614. AA/EOE.

Boston-based college sports publisher seeking editorial/marketing interns for 1988-89. Must be a workaholic and jack-of-all-trades. Macintosh skills helpful. Reasonable compensation. Call collect, 617/531-4311.

Associate Sports Information Director. Full-time, 12-month position. Will work extensively with SID in coverage of football and men's basketball. Also responsible for supervision of publicity for 15 non-revenue sports, coordination of championship events and community relations. Travel involved. Bachelor's degree required. Related experience, strong writing and editing skills required. Working knowledge of computers and statistics desirable. Application deadline June 1, 1988. Send letter of application, resume and work samples to: Shelly Roe, Sports Information Director, West Virginia University, P.O. Box 877, Morgantown, WV 26507. An Affirmative Action/Equal Opportunity Employer.

Sports Medicine

Sports Medicine Facility needs replacement

for physical therapist taking six-eight week maternity leave on or after June 1, 1988. Attractive position for college/university P.T./A.T.C. desiring supplemental income during summer. Contact: Steve Moore, A.T.C., Sports Medicine and Therapy Center, 250 West 5th Street, Cookeville, Tennessee 38501, 615/528-2128, collect 24 hours. AA/EOE.

Basketball

Head Coach of Men's Basketball. Tufts University, located in the northern section of Metropolitan Boston, invites applications for the position of Head Men's Basketball Coach. 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. In accordance with the latter's guidelines, no off-campus recruiting is permitted. Principal Duties: Plan, organize and coach the Men's Basketball Team. In addition, this assignment will be coordinated to coach, teach or administer in some of the following areas: Physical Education Skills Classes, recreational administration or supervision, or coach some other sport. Additional assignments as indicated by the Director of Programs. Qualifications: Master's Degree in Physical Education or Education preferred. College playing experience or equivalent, college coaching experience preferred, ability to effectively relate to student-athletes. Salary: Dependent upon experience and qualifications. Application Deadline: May 3, 1988. Starting Date: August 25, 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.

Head Women's Basketball Coach. Part-time position beginning October 1988 to March 1989. Division III program, includes recruiting. Minimum: Bachelor's degree; basketball coaching experience preferred. Salary \$5,400. Send letter, resume, transcript(s) and three letters of recommendation by May 29, 1988, to: Ms. JoAnn Meadows, Director of Women's Athletics, Lee Hall, State University of New York College at Oswego, New York 13126. An Equal Opportunity Employer.

Head Basketball Coach (Men). Qualifications: Bachelor's Degree required, Master's Degree preferred. Experience: Minimum of three years of basketball coaching at intercollegiate level, or high school head coaching experience. Responsibilities: Delaware State College is seeking applications for an individual to direct a Division I program to include the authority and responsibilities inherent to the position. These responsibilities to include creating an atmosphere conducive to the positive moral, academic and athletic growth of student-athletes. Specific responsibilities shall include, the hiring of an assistant, maintaining a successful recruitment program, scheduling and budget recommendations to the Director of Athletics. The individual selected must work completely within the standards and regulations of the College, the Mid-Eastern Athletic Conference and the NCAA. Salary: Negotiable (Commensurate with experience and background). Application Deadline: May 6, 1988. Application Procedure: Letter of application must include resume, transcript and three letters of recommendation to: Dr. Ulysses S. Washington, Chairman, Search Committee/Athletic Dept. Box 363, Delaware State College, Dover, DE 19901. Delaware State College is an Equal Opportunity/Affirmative Action Employer.

Valparaiso University invites applications for the position of Head Men's Basketball Coach. A private university with a national reputation for excellence, Valparaiso University is the nation's largest Lutheran University. Valparaiso University is a member of NCAA Division I and the Association of Mid-Central Universities (AMCU-8) Athletic Conference. The head basketball coach reports to the director of athletics and is responsible for the administration of the men's basketball program, coaching, recruiting, promotional activities, budget preparation, scheduling, developing and maintaining positive internal and external public relations, compliance with NCAA, AMCU-8 and Valparaiso University rules and regulations and minimal teaching. Applicants should possess a graduate degree and have extensive successful experience in all areas of basketball coaching. Screening of applications will begin immediately and applications will be accepted until the position is filled. Letters of application, current resumes and three letters of reference should be sent to: Dr. Wm. L. Steinbrecher, Director of Athletics, Valparaiso University, Valparaiso, IN 46383. An Equal Opportunity/Affirmative Action Employer.

Assistant Basketball Coach. (11-month, non-tenure track position.) Minimum Qualifications: Experience with scheduling, recruiting, teaching and organization of summer camps, on-the-floor coaching, and scouting; excellent communication skills; at least three years' coaching experience; be familiar with NCAA rules and regulations and adhere to such. Salary: \$18,000.00 annually. Desired Starting Date: July 1, 1988. Interested applicants must submit a letter of application, resume, transcript and three letters of recommendation to the Southern Utah State College Personnel Office, Administration Building 3040D, Cedar City, UT 84720. Closing Date: May 9, 1988. An Equal Opportunity/Affirmative Action Employer.

Assistant Coach, Women's Basketball. Northeastern University invites applications for the position of Assistant Coach, Women's Basketball. This is a Part-Time, Ten-Month Appointment to begin September 1, 1988. Duties: Assist the head coach in developing a highly competitive Division I women's basketball program to include recruitment of prospective student-athletes, practice coaching, game coaching and assistance with administrative tasks. Bachelor's degree in Physical Education preferred, previous college coaching preferred, previous coaching or competitive experience required. Resumes and letters of application to: Jeanne Rowlands, Arena Annex, Northeastern University, Boston, MA 02115.

Assistant Coach of Women's Basketball. The University of Alabama has an opening for an Assistant Women's Basketball Coach to assist the Head Coach in all phases of the basketball program. Bachelor's degree required, master's degree preferred with two years' experience as graduate assistant or assistant coach on the Division I level. Position is a 12 month term with a salary commensurate with experience and qualifications. Resume and three letters of recommendation, to be submitted by May 7, 1988, to: Lois Myers, Women's Basketball Coach, University of Alabama, P.O. Box K, Tuscaloosa, Alabama 35486-9752.

Temple University, Asst. Women's Basketball Coach. Temple University is currently looking for an Asst. Women's Basketball Coach. This position will report directly to the Women's Head Basketball Coach and be responsible for recruiting and assessment of appropriate talent for a Division I NCAA institution. The Asst. Coach will also participate in the organization and planning of all practice sessions and events. Qualifications are: a Bachelor's degree and prior basketball coaching experience, preferably at the collegiate level. The

application deadline is May 13, 1988, with a starting date of June 1, 1988. Qualified applicants should submit a letter of education, an extensive resume and letters of recommendation to: Harry A. Young, Director of Personnel Rm. 203 USB, 1601 N. Broad St., Phila., PA 19122. Temple University. Equal Opportunity Employer.

Clarion University of Pennsylvania, Head Men's Basketball Coach. Clarion University invites applications and nominations for the position of Head Men's Basketball Coach. Responsibilities: The Head Coach will be responsible for the organization, direction and administration of the Men's Division II basketball program. This includes the implementation and maintenance of standards of performance consistent with the University goals of academic and athletic excellence. The Head Coach must have a thorough knowledge of, and commitment to, compliance with the rules, regulations, and policies of the NCAA, PSAC and Clarion University; other duties may be assigned by Athletic Director. The Head Coach will be responsible for recruiting quality student athletes, who have the ability to succeed both academically and athletically, and must have a commitment to the student-athlete's academic progress and achievement. Qualifications: Bachelor's Degree, Master's Degree preferred; successful experience in coaching competitive basketball as a head or assistant coach; ability to establish a good rapport and effective working relationship with players, administration, faculty, staff, alumni and the general public; proven administrative, organizational and recruiting skills. Salary: Will be commensurate with experience and ability. Deadline: Applications must be received by May 6, 1988. Applications: Application, current resume and three letters of recommendation to: Chairman, Search Committee, Head Men's Basketball Coach, Clarion University of Pennsylvania, Clarion, PA 16214. Clarion University is an Affirmative Action/Equal Opportunity Employer.

Assistant Women's Basketball Coach — Kansas State University. Coaching or playing and recruiting experience. Assist with practice, scheduling, recruiting, academic counseling, scouting and budget. Submit resume until May 16, to: Matilda Mossman, Lady Cat Coach, Ahearn Field House, Manhattan, KS 66506.

Crew

Assistant Women's Crew Coach: Full-time academic year position in Division I Women's Rowing program. Baccalaureate degree required. Successful coaching experience required. Assist in administration and recruiting as permitted by NCAA. Application deadline: May 13, 1988. Send letter of application, resume and three references to: Gary Jordan, Head Women's Crew Coach, Archbold Gymnasium, Syracuse University, Syracuse, New York 13244-1140. Screening will begin immediately. Equal Opportunity/Affirmative Action Employer.

Football

Assistant Football Coach/Strength Coach Coordinator for Mansfield University, Mansfield, Pennsylvania. General Duties — Responsible for recruiting student-athletes, contributing and assisting in operation of the football program and representing Mansfield University at university and alumni functions. Developing strength programs for all university intercollegiate athletic teams. Responsible for supervision of the distribution and inventory of intercollegiate athletic equipment. Qualifications — Knowledge and understanding of defensive, secondary or linebacker play; ability to communicate effectively as well as recruit successfully within the philosophy of Mansfield University. Bachelor's degree required. Master's degree preferred with college coaching experience. Dates of Employment: August 13, 1988-May 19, 1989 (nine-month contract; benefits). Salary: \$10,000. Application Process: Send letter of intent, resume, name and phone number of three references to: Human Resources Department, Room G1, Alumni Hall, Mansfield University, Mansfield, Pennsylvania 16933. Refer to Position AFC-1. Deadline to apply is May 30. Mansfield University is AA/EOE. Minority candidates are encouraged to apply.

Head Football Coach/Intramural Director. Full-time position for head football coach and intramural director as well as helping as an assistant coach in another sport. Master's degree preferred, plus experience in high school college coaching and in directing an extensive intramural program. St. Mary of the Plains College is an NAIA institution in rural southwest Kansas and is part of a 10-team conference. Send resume and letters of recommendation to: S. Diane Leary, Director of Athletics, St. Mary of the Plains College, Dodge City, Kansas 67801. Deadline: May 25, 1988. AA/EOE.

Alma College invites applications for the position of Assistant Football and Head Football Coach. Alma is a Division III NCAA private college in Michigan with academic excellence. A master's degree and previous coaching experience at the intercollegiate level is preferred. This is an administrative position with assignments within the athletic department. Salary is commensurate with entry-level positions. Screening of applicants will begin immediately. Applications accepted until the position is filled. Current resume and three letters of recommendation should be sent to: Phil Brooks, Athletic Director, Alma College, Alma, Michigan 48801. Alma College is an Equal Opportunity/Affirmative Action Employer.

Ice Hockey

Assistant Ice Hockey Coach. Cornell University invites applications for the position of Assistant Ice Hockey Coach. This is a full-time 12-month position. The individual will report to the head ice hockey coach. Responsibilities include assisting the head coach in the planning and operation of a Division I men's intercollegiate ice hockey program. Duties: Coaching — plan and supervise those aspects of practice and other game preparations as assigned by the head coach. Evaluate individual performances, assist individual team members in improving their performance and make recommendations to the head coach regarding individual participation in games. Recruiting — identify, evaluate and encourage application and acceptance of student-athletes at Cornell in accordance with the NCAA, Ivy League and University policies as assigned by the head coach. Credentials should reflect proven success and potential in coaching, recruiting and in working with college age students and athletes. Salary commensurate with background and experience. Application Deadline: May 15, 1988. Send resumes to: Brian McCutcheon, Head Ice Hockey Coach, Teagle Hall, Box 729, Cornell University, Ithaca, New York 14851-0729. 607/255-4171. Cornell University is an Equal Opportunity/Affirmative Action Employer.

Soccer

Women's Soccer Coach. Description: Full

time, nine-month appointment in the Department of Athletics and Recreation within the Division of Campus Life. Qualifications: Master's degree required and demonstrated competitive experience in coaching preferably at the University or college level. Responsibilities: a. organize and direct all aspects of the coaching program, including recruiting, daily practices, game responsibilities and team travel; b. perform administrative duties such as budgeting, scheduling and purchasing, under the direction of the Director of Athletics and Recreation; c. have a thorough knowledge of and a willingness to abide by NCAA Division III regulations; d. be responsible for the development, safety and conduct of the team; e. instruct two Physical Education activity classes per semester; f. participate in selected Campus Life activities. Salary: starting salary: \$19,000. Starting Date: August 15, 1988. Other: Preference may be given to persons with additional qualifications: WSI instruction, facility coordination, sports information, sports promotion, fund-raising, or alumni relations. General Information: Emory University is a member of the NCAA Division III and the University Athletic Association (UAA). Application Procedures: Application materials must be received by May 16, 1988. Candidates must submit: 1. letter of application, 2. a resume, 3. three letters of references. Application materials should be mailed to: Mrs. Harriet Hoerner, Assistant Director of Personnel for Employment, Personnel Department, 607 Asbury Drive, Emory University, Atlanta, GA 30322. Emory University is an Equal Opportunity/Affirmative Action Employer.

Softball

Assistant Softball Coach. Position in Division I women's softball program. Previous coaching experience required. Knowledge and/or experience in coaching pitchers; Division I coaching experience preferred. Assist in administration and recruiting as permitted by NCAA. Salary commensurate with qualifications and experience. Starting date is June 1, 1988/negotiable. Send letter of application, resume and three letters of recommendation to: Linda C. Hackett, Associate Director, The University of Iowa, 340F Carver Hawkeye Arena, Iowa City, Iowa 52242. Screening to begin May 16. Equal Opportunity/Affirmative Action Employer.

Swimming & Diving

Assistant Men's And Women's Swimming Coach — Northwestern University is accepting applications for Assistant Swimming Coach for men and women. Duties would include conducting practices, evaluating and recruiting student-athletes, and conducting promotional and public relation activities. This is a full-time position with University benefits. Opportunities are available for an age group swimming program. The deadline for all applications is May 15, 1988. Applications should be sent to: Sandy Banbour, Assistant Athletic Director, 1501 Central Street, Evanston, Illinois 60208. Northwestern University is an Affirmative Action, Equal Opportunity Employer.

Head Women's Swimming/Diving Coach. St. Cloud State University is seeking applicants for the position of Head Swimming and Diving Coach for women. This is a nine-month non-tenure track position with additional assignments as strength training coordinator for women's athletics and instructor in the Department of Physical Education and Recreation. Qualifications: Position requires a minimum of a Master's Degree, an undergraduate or graduate degree in physical education and Water Safety Instructor (WSI). Successful coaching experience at high school, college or club level required. Teaching experience at the college level is preferred. Salary: Range is from \$21,000 to \$28,000 depending upon experience and qualifications. St. Cloud State University is a member of the North Central Conference and NCAA Division II. Qualified applicants may apply by sending a letter of application, resume, transcripts and three recent letters of recommendation to: Dianne Glowacki, Chair Search Committee, Halenbeck Hall, St. Cloud State University, St. Cloud, MN 56301. Application deadline: May 27, 1988.

Tennis

Head Men's and Women's Tennis Coach, Idaho State University. Major Responsibilities: Coaching and technical knowledge of tennis; recruiting effectively within NCAA regulations, assisting with fund-raising efforts for the athletic department. (Some teaching may be required.) Minimum Qualifications: Bachelor's degree required, Master's degree preferred; previous coaching experience in tennis preferred. Salary: \$16,000.00 range. Contract Terms: Ten-month appointment. Benefits: Retirement plan, vacation and sick leave, paid health insurance, paid life insurance with additional options available, state deferred compensation plan available. Application Procedure: Send letter of application, resume, and at least three current letters of recommendation to: Dr. Kathy Hildreth, Associate Director of Athletics, Idaho State University, Box 8173, Pocatello, ID 83209. Application Deadline: May 6, 1988 — may be extended until a suitable applicant is found.

Women's Tennis Coach. Description: Full-time, nine-month appointment in the Department of Athletics and Recreation within the Division of Campus Life. Qualifications: Master's degree required and demonstrated competitive experience in coaching preferably at the University or college level. Responsibilities: a. organize and direct all aspects of the coaching program, including recruiting, daily practices, game responsibilities and team travel; b. perform administrative duties such as budgeting, scheduling and purchasing, under the direction of the Director of Athletics and Recreation; c. have a thorough knowledge of and a willingness to abide by NCAA Division III regulations; d. be responsible for the development, safety and conduct of the team; e. instruct two Physical Education activity classes per semester; f. participate in selected Campus Life activities. Salary: starting salary: \$19,000. Starting Date: August 15, 1988. Other: Preference may be given to persons with additional qualifications: WSI instruction, sports promotion, sports information, fund-raising, alumni relations or facility coordination. General Information: Emory University is a member of the NCAA Division III and the University Athletic Association (UAA). Application Procedures: Application materials must be received by May 16, 1988. Candidates must submit: 1. a letter of application, 2. a resume, 3. three letters of references. Application materials should be mailed to: Mrs. Harriet Hoerner, Assistant Director of Personnel for Employment, Personnel Department, 607 Asbury Drive, Emory University, Atlanta, GA 30322. Emory University is an Equal Opportunity/Affirmative Action Employer.

Head Men's Tennis Coach. Qualifications: Bachelor's Degree required, Master's Degree preferred. Minimum of 4 years' coaching experience in intercollegiate or professional tennis. Working knowledge of NCAA and SEC rules and regulations. Responsibilities:

Overall program administration according to NCAA, SEC and UAA rules, regulations and policies. Organization and coordination of student athlete recruiting. Team scheduling. Budget preparation and administration. Fund-raising, public relations and promotions. Salary: Commensurate with experience and qualifications. Starting Date: July 1, 1988. Application Closing Date: May 15, 1988, at the close of business day 5:00 p.m. Application Procedure: Each of the following items must be received in the personnel office by the closing date: (1) Resume; (2) Cover Letter; (3) Listing of Four References. Send Application to: Janet Fenn, Personnel Administrator, University Athletic Association, Inc., P.O. Box 14485, Gainesville, Florida 32604-2486.

University of Richmond. Position: Assistant Head Coach of an NCAA Division I Men's and Women's Tennis Program. This is a full-time position. Effective August 1, 1988. Qualifications: Bachelor's Degree required; Master's preferred. Coaching experience at the college level preferred. Thorough knowledge of NCAA rules and regulations. Responsibilities: Perform duties of Assistant Coach of the Men's and Women's Program as assigned by the Head Coach. Salary: Commensurate with experience and qualifications. Application Procedure: Submit letter of application, resume and three (3) letters of recommendation to: Charlotte Fugett, Director of Personnel, Maryland Hall, University of Richmond, Richmond, VA 23173. Application Deadline: June 1, 1988. The University of Richmond is an Equal Opportunity/Affirmative Action Employer.

Track & Field

Assistant Coach — Women's Track and Field. University of Illinois. 100%, 12-month appointment in Big Ten institution. Assist head coach with practices, conditioning program of throwing events, talent assessment. Share in planning, execution of total track program. Coordinate student athlete recruitment and organize team travel. Work summer camps. Master's degree preferred; demonstrated coaching expertise and success; minimum three-five years' teaching and coaching experience. Start June 1; salary commensurate with qualifications. By May 15, send letter, resume, transcripts, three letters of recommendation to: Gary Winckler, Head Coach, Women's Track, 305 E. Armory, 235-H Armory Building, Champaign, IL 61820. 217/333-7970. Qualified applicants interviewed during advertising period. AA/EOE.

Volleyball

Assistant Volleyball Coach/Instructor HPER. University of Nebraska at Omaha. Qualifications: Bachelor's degree required in physical education or related field, master's degree preferred. Coaching and teaching experience is preferred. Varsity playing experience is also preferred. Responsibilities: To assist the head coach in coaching, recruiting, scheduling, fund-raising and public relations. Academic assignment will include teaching in the School of HPER. Salary: Commensurate with qualifications and background. Deadline: April 29, 1988, or thereafter until filled. Effective: August 15, 1988. Application: Please send letter of application, resume, transcript and three letters of recommendation to: Connie Clausen, Coordinator of Women's Athletics, University of Nebraska at Omaha, 60th & Dodge, Omaha, Nebraska 68182. University of Nebraska at Omaha is an Affirmative Action/Equal Opportunity Employer.

North Park College is seeking candidates to fill a nine-month non-tenured position as Head Women's Volleyball Coach. The duties of the Volleyball Coach to include: coaching volleyball and Head Coach of either the women's basketball program or the women's softball program, recruiting, budgeting, organizing and teaching within the Department of Physical Education. Qualifications: Master's Degree in Physical Education required. Candidates must have demonstrated ability as a teacher and coach preferably at the College or University level. Salary: Commensurate with experience and qualifications. Starting Date: September 1, 1988. Application Deadline: May 20, 1988. Application Procedure: Send letter of application, resume and list of at least three references with current addresses and telephone numbers to: Bosko Djurkovic, Director of Athletics, North Park College, 3225 W. Foster Ave., Chicago, IL 60625-4987. North Park College is an Equal Opportunity Employer.

Assistant Volleyball Coach. The University of North Carolina has an opening for an assistant women's volleyball coach to assist the head coach in all phases of the volleyball program. Qualifications: Bachelor's degree required, master's degree preferred; intercollegiate volleyball playing experience and competitive volleyball coaching experience required. Salary range: \$5,000-\$8,500 with other job opportunities available. The University of North Carolina is a member of the Atlantic Coast Conference and NCAA Division I. To apply, send letter of application, resume and three letters of recommendation to: Peggy Bradley-Doppes, Head Volleyball Coach, UNC, Post Office Box 2126, Chapel Hill, NC 27514. Application materials must be postmarked by May 25, 1988. EOE.

Assistant Volleyball Coach — 12-month full-time position, non-tenure track. Salary commensurate with experience. Primary Responsibilities: Recruiting—organize and coordinate all phases of the recruiting program. Administrative—Volleyball Camp Director, opponent scouting, alumni relations, correspondence, fund-raising activities. Strength training and conditioning program—assist with development and implementation.

mentation. Practices—assist with organization and supervision. Competition—assist with development of game plan. Qualifications: Bachelor's Degree. Technical expertise. Knowledge of volleyball rules. Commitment to work within rules and regulations of WSI, Pacific 10 Conference and NCAA. Previous coaching experience required; club or collegiate level preferred. Send letter of application, resume, and three current letters of recommendation by June 17, or until position is filled to: Karen Lamb, Volleyball Coach, Washington State University, Bohler Gym M-9, Pullman, WA 99164-1610. WSI is an EO/AA Educator and Employer. Protected group members are encouraged to apply and to identify their status.

Head Women's Volleyball Coach and Instructor of Physical Education. Responsibilities include organization and management of all aspects of coaching, recruiting and budgeting. Physical Education Instructor. Qualifications: Master's with a major in physical education. College teaching and coaching experience preferred. Rank and Salary: Commensurate with qualifications and experience. Application deadline: May 25. Application Procedure: Send letter of application, resume, three letters of recommendation to: Sallie Beard, Women's Athletic Director, Missouri Southern State College, Joplin, Missouri 64801.

Head Women's Volleyball Coach and Instructor of Physical Education. Responsibilities include organization and management of all aspects of coaching, recruiting and budgeting. Physical Education Instructor. Qualifications: Master's with a major in physical education. College teaching and coaching experience preferred. Rank and Salary: Commensurate with qualifications and experience. Application deadline: May 25. Application Procedure: Send letter of application, resume, three letters of recommendation to: Sallie Beard, Women's Athletic Director, Missouri Southern State College, Joplin, Missouri 64801.

Water Polo

Head Coach Wanted—NCAA Division I Program — West Point. The United States Military Academy at West Point, is accepting applications for the position of Head Water Polo Coach. This is a full-time 12-month position to begin 1 July 1988. The applicant should possess a bachelor's degree and previous coaching experience in Water Polo. Responsibilities include coaching, recruiting, alumni relations, and assisting in monitoring student-athletes development and academic progress. Salary commensurate with experience. Send application, resumes and three letters of recommendation to: Captain Teresa M. Doyle, Assistant Athletic Director, ODIA/USMA, West Point, New York 10996-9988. An Equal Opportunity/Affirmative Action Employer. Application deadline is May 25. Applicants should be interested in long term program development focused on competing at the highest intercollegiate level.

Physical Education

Athletics/Physical Fitness: Two full-time Coaching/Teaching positions open for Fall 1988, at a small, select, church-related, liberal arts college. Responsibilities to be covered include, but are not limited to: head coaching for men's basketball, men's baseball and women's volleyball; coordination and implementation of physical fitness and health program, including management of fitness testing and public group exercise program; student recruiting for athletic and fitness programs, and undergraduate teaching of measurement techniques, physiology of exercise, kinesiology, medical aspects, and sports administration. MA, commitment to healthy development of undergraduate student-athletes, and understanding of the appropriate role of athletics, fitness and recreation in the college setting essential. Charismatic teaching and recruiting abilities are important requisites. Ph.D., coaching/teaching experience, and strong organizational abilities desired. Salary dependent upon qualifications and experience. Send resume with names of three references by May 15, 1988, to: Wayne Tinkle, Director of Athletics, Lakeland College, P.O. Box 359, Sheboygan, WI 53082-0359. An Equal Opportunity Employer.

Physical Education/Athletics. Academic staff position for 46 percent teaching PE major or activity classes from: aquatics, basketball, bowling, golf, jogging, self defense, tennis, volleyball; 20 percent assistant football coach — offensive coordinator. Percentages also available as assistant women's track and field coach and/or Sports Information Director. Requires master's in PE or related area, teaching and coaching experience, college level preferred. Writing expertise, working knowledge of related areas for SID. Begin Aug. 15. Position #7599. Correspondence and credentials, postmarked by May 13, to: Dr. Keith French, Chair, Physical Education Department, University of Wisconsin-La Crosse, La Crosse, WI 54601. AA/EOE.

Graduate Assistant

Graduate Assistantship. The University of Northern Colorado is seeking a graduate assistant in the Sports Information Office. A bachelor's degree in communications, journalism, or related area and experience in a collegiate sports information office are required. Send letter of application, resume, work samples and three letters of recommendation to: Bert Borgmann, Sports Information Director, University of Northern Colorado, Greeley, CO 80639. Deadline: May 15, 1988. The University of Northern Colorado is fully committed to Affirmative Action and Equal Opportunity.

Graduate Assistant/Part-Time Head Coach. The University of Northern Colorado is seeking a graduate assistant or part-time head coach for its women's gymnastics program. The position carries either \$5,000 for part-time coach, or \$5,400+ one-half tuition waiver for graduate assistant appointment (for G.A. appointment, individual must be fully admitted in the graduate program and be enrolled in 10 hours/semester). Requirements for the position include: Bachelor's degree (master's preferred), coaching or competitive experience.

See The Market, page 23

EXECUTIVE DIRECTOR

USA Wrestling

The National Governing Body of amateur wrestling, soon to be located at the Olympic Training Center in Colorado Springs, Colorado, is seeking an exceptional individual to direct its national and international activities.

Candidates should have proven management, financial, marketing and communication skills. The Executive Director will provide dynamic leadership for a staff of 15 and is responsible for the development and creation of programs to improve wrestling skills for youth, as well as Olympic level competitors. Ability to motivate volunteers and work with a diversified Board of Directors is paramount. Salary is commensurate with experience. For a detailed job description write:

Fritz McGinniss
11724 Plaza Circle
P. O. Box 20626
Kansas City, MO 64195

The Market

Continued from page 22

at collegiate level, ability to spot advanced skills, knowledge of current rules, and principles of training and conditioning. Send letter of application, resume, appropriate documentation and three letters of recommendation to: Rosemary Fri, Associate Athletic Director, University of Northern Colorado, Greeley, CO 80639. Deadline: June 1, 1988. The University of Northern Colorado is fully committed to Affirmative Action and Equal Opportunity.

Graduate Assistant-Swim Coach, East Carolina University. Duties: On-deck coaching, supervision of strength and stretching programs. Prior coaching experience and acceptance by the graduate school. Stipend includes tuition and fees plus monthly salary. Contact or send resume to: Rick Kobe, Minges Coliseum, East Carolina University, Greenville, North Carolina 27858-4353. Phone: 919/757-6490. Equal Opportunity/Affirmative Action Employer.

Graduate Assistantships available (2 positions) in Athletic Administration and Athletic Training. Assistantships include tuition waiver and stipend. Stipend depends upon Graduate Record Examination (GRE) score. 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, 318/357-5251.

Graduate Assistantships in HPER. Adams State College is seeking graduate assistants in HPER (\$3,500 stipend) for graduate students pursuing an MA in HPER or Secondary Education-HPER during the 1988-89 academic year. Applicants should have an undergraduate major or minor in HPER, be admitted to ASC on unconditional status, and have backgrounds in cross country and track, basketball, football, wrestling, women's volleyball or softball, or athletic training. For further information and application forms contact: Dr. Robert Boenigter, HPER Department Chairman, Adams State College, Alamosa, CO 81102. 719/589-7401. AA/EEOE.

Graduate Assistant, Women's Basketball—Division I. August 15, 1988 through May 15, 1989. Responsibilities: Assist in all areas of the basketball program. Qualifications: Bachelor's degree required, experience in a competitive basketball program, good interaction skills and a desire for hard work, long hours. Stipend: Tuition, fees, room and board, and book fees. (Must enroll in and be accepted by the graduate school by second semester following initial semester of enrollment.) A letter of application, resume and three letters of recommendation must be received by May 15, 1988. Send information to: Jill Hutchison, Basketball Coach, 201 Horton Fieldhouse, Illinois State University, Normal, Illinois 61761. Equal Opportunity Employer.

Allegheny College is seeking a graduate assistant to help coach the men's and women's swimming team. Assistantship will carry a tuition waiver to qualified candidate in a master of education program, a stipend and housing accommodations. The position is 10-months in duration beginning September 1, 1988, and may be renewed. Interested candidates forward a resume to: Thomas C. Erdos, Swim Coach, Box 34, Allegheny College, Meadville, PA 16335. Allegheny College is an Equal Opportunity Employer.

Graduate Assistantships (1988-89) at The University of Akron in Weight Training, Volleyball, Women's Basketball and Softball. Send resume to: Mary Ann Tripodi, Assistant Director of Athletics, University of Akron, J.A.R. 183, Akron, Ohio 44325. The University of Akron is an Equal Educational and Employment Institution.

Graduate Assistant, Swimming. Texas Christian University. Duties include coaching, organizing recruiting and assisting the head coach. Contact Richard Sybesma, Texas Christian University, Box 32924, Ft. Worth, Texas. 817/921-7963. Deadline: May 20, 1988.

Miscellaneous

Writer/Director of Visual Media. The University of Iowa has an opening for a writer/director in the Department of Athletics. The position requires three years' experience in related audio-visual work with emphasis on pre to post production or any combination of related training and experience which totals three years. Prefer video production experience. To apply, contact Bill Derrich, University of Iowa Football Office Complex, Iowa City, Iowa 52242, by May 27, 1988. The University of Iowa is an Equal Opportunity/Affirmative Action Employer.

Open Dates

Christmas Tournament — The University of Massachusetts at Amherst and the city of Springfield, MA, are co-hosting a Div. I men's basketball tournament at the Springfield Civic Center 12/28 & 29/88. Springfield is the home of the Basketball Hall of Fame, the NCAA Div. II Basketball Championship and the Peach Basket Tip-Off Classic. Frank McInerney, 413/545-2460.

Women's Athletic Program

New England College, in south-central New Hampshire, has an opening on the athletic staff for a qualified woman to teach in the physical education majors program with concentration in "sport technique" courses. Responsibilities include, but are not limited to, rhythms, aerobics, track & field, net games and other leisure-time activities. Coach as head coach in two of these sports: field hockey, women's soccer, women's basketball, women's lacrosse, softball. Recruit, scout and evaluate student-athletes. NCAA/ECAC Division III level. **Qualifications:** Master's degree in physical education, successful coaching experience, preferably at the collegiate level. **We offer** a nine- or ten-month contract, salary commensurate with qualifications and experience with full college benefits. Starting date—Mid-August 1988. Please send letter of application, including a brief summary of your teaching/coaching philosophy, resume and three letters of reference by May 13, 1988, to: Dr. Janet R. Kittell, Director of Physical Education and Athletics, New England College, Henniker, NH 03242-0798.

New England College is an EEO/AA Employer

Tiffin University. An NAIA Division II football program is seeking a home date for September 17, 1988-89. Please contact: Roger Kirkhart, Director of Athletics, Tiffin University, 155 Miami Street, Tiffin, Ohio 44883. 419/447-6442 Ext. 52.

Football, Division III. Hope College, Holland, Michigan, seeking games for September 22, 1990, September 21 and October 5, 1991; October 3, 1992; and October 2, 1993. Contact: Ray Smith, 616/394-7698.

Division III Men's Basketball Tournament. Franklin and Marshall needs one team to fill out the tournament field on November 18-19, 1988. Guarantee. Contact: Linda Hopple, 717/291-4107 or Glenn Robinson, 717/291-4106.

Men's Basketball-January Tournament. Franklin and Marshall needs one team to fill out the tournament field on January 4-5, 1989. Two nights lodging and six meals. Contact: Linda Hopple, 717/291-4107 or Glenn Robinson, 717/291-4106.

NCAA Division II Basketball games. Men and women teams needed, get the best of both worlds. Play Division II teams only and stay on the beach in Freeport, Bahamas, January 1-8, 1989. Call Sport Tours International, Inc., 414/228-7337.

Men's Basketball, Division I. Fairleigh Dickinson University seeking three games for December or early January of 1988-89 season. Seeking two home and home series starting at FDU, dates flexible. Contact: Tom Green, 201/692-1906.

Baseball, Division I. Western Carolina University, Cullowhee, North Carolina, member of the Southern Conference, is seeking home games the weekend of February 17-19, 1989, and April 15-16, 1989. Other open dates during the week days are also available. Meal guarantees are possible. Contact: Jack Leggett, 704/227-7373.

Men's Division III Basketball. Need one team to complete field for Binghamton Tip-Off Tournament with Fredonia State and Glassboro State November 18-19, 1988. Guarantee

provided. Contact Steve Erber, 607/777-6992.

Women's Basketball, Division II. Cal Poly State University, San Luis Obispo, needs one team to compete in tournament November 18-19, 1988. Contact: Jill Orrock, 805/756-1159.

Football, Division III. Ithaca College has two tentative two-game series open dates in 1990 & 1991. One series, either 10/13/90—10/12/91 or 11/10/90—11/09/91 must start at Ithaca College. Contact: Bob Deming, Director of Athletics, 607/274-3209.

Men's Basketball, Division III. DePauw University is looking for an away game on one of the following dates: January 12, 13, 14 or 15, 1989. Contact: Royce Waltman, Lilly Center, DePauw University, Greencastle, Indiana 46135, 317/658-4840.

Football, Division I-AA. East Tennessee State University, Johnson City, Tennessee, member of the Southern Conference, is seeking a game for the 1988 season. Contact: Director of Athletics, Les Robinson, 615/929-4343.

Women's Basketball, Division I. Wake Forest University, seeking one team for December 2-3 tournament and also seeking two teams for eight-team tournament January 1, 2 and 3. Guarantee and lodging. Contact: Joe Sanchez, 919/761-5862.

Women's Basketball, Division I cancellation

creates a vacancy. Need one team for Christmas Tournament, December 29-30. Guarantee or return game. Contact: Courtney Leishman, Brigham Young University, 801/378-4227.

Men's Basketball. Need good Division I team for major tournament in Germany and Switzerland beginning in late August. Many expenses paid. Tournament team also needed for Sweden or Hungary. Call Basketball Travelers, 206/523-3217.

Men's Varsity Basketball Tip-Off Tournament. Hamilton College seeks two Division III teams for their annual Tip-Off Tournament Saturday, December 3, and Sunday, December 4, 1988. Meals and lodging provided. Contact: Tom Murphy, Coach of Basketball, Hamilton College, Clinton, NY 13323 or phone, 315/859-4114.

Men's Division I Basketball Tournament at Arkansas State, December 2-3, 1988, one opening available. Guarantees negotiable. All expenses paid. Call: Ken Stuart at 501/972-2077.

Men's Basketball, NAIA or NCAA Division II. The University of Minnesota-Duluth needs one team for the Ninth Annual American Family Insurance Classic November 25-26, 1988. Attractive guarantee. Contact: Gary Holquist, Minnesota Duluth Basketball Office, 218/726-6185.

DIRECTOR OF SPORTS INFORMATION

Position available immediately. Responsibilities include publicity and promotion of Division I athletic programs, publications, and supervision of part-time assistant and/or work studies students. Serve as media relations host/coordinator for annual NCAA College World Series.

Experience with computers preferred. Previous sports information experience in Division I athletic program helpful. Two-three years' SID, public relations or news media experience required. Salary \$18,000 to \$22,000 depending on experience.

Send resume and cover letter to:

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

Application close May 15, 1988.

Equal Opportunity Employer

DARTMOUTH COLLEGE

Assistant Director for Intercollegiate Programs (SEARCH RE-OPENED)

The Assistant Director reports to the Senior Associate Director for Intercollegiate Programs. Major responsibilities include assisting the Senior Associate in scheduling, managing and promoting intercollegiate events; coordinating intercollegiate facility usage and travel arrangements; and supervising the equipment, uniform and laundry operations and staff.

Qualifications: Previous administrative experience; compatibility with Ivy philosophy of athletics; Master's degree.

Application Procedure: Send letter of application, resume and references by May 2, 1988, to:

Louise O'Neal
Senior Associate Director
Dartmouth College
119 Alumni Gym
Hanover, NH 03755

DARTMOUTH COLLEGE IS AN EQUAL OPPORTUNITY, AFFIRMATIVE ACTION EMPLOYER.

ASSISTANT COACH OF MEN'S & WOMEN'S TRACK & FIELD AND INSTRUCTOR IN PHYSICAL EDUCATION

Assist in coaching, program planning and organization. Provide leadership for program promotion and participate in the recruitment of students-athletes and public relations. Works and communicates with students, faculty and alumni. Must be able to work within the framework of Ivy League regulations and financial aid program.

Requires a B.A. degree or equivalent experience and successful background in coaching track & field, preferably with several years' experience at the collegiate level. Work will be primarily with women's field events. Position available: Sept. 1, 1988.

Application deadline: May 15, 1988.

Send resume to: ALLEN MOSLEY, PERSONNEL SERVICES, CLIO HALL, PRINCETON UNIVERSITY, PRINCETON, NJ 08544

Princeton University

PRINCETON, NEW JERSEY 08544
An Equal Opportunity/Affirmative Action Employer

NORTHEASTERN UNIVERSITY FULL-TIME ASSISTANT COACH, WOMEN'S BASKETBALL

Northeastern University invites applications for the position of Assistant Coach, Women's Basketball. THIS IS A FULL-TIME TWELVE-MONTH, ADMINISTRATIVE APPOINTMENT. Position to start July 1, 1988.

Bachelor's degree and coaching experience required.

Responsibilities will include assisting the head coach in the organization and administration of a Division I Women's Basketball Program with emphasis on recruitment.

Salary negotiable.

Send resume and letter of application to:

Jeanne Rowlands
Arenna Annex
Northeastern University
Boston, MA 02115

An Equal Opportunity/Affirmative Action Employer

Sacred Heart University

Athletic Department

Due to a restructuring of our Athletic Department, the following position is available:

ASSISTANT ATHLETIC DIRECTOR SOFTBALL COACH

• **Responsibilities:** This position, under the direction of the Director of Athletics, is responsible for the administration of the women's athletic program. The assistant director will be responsible for the following: administrative duties, budgeting, scheduling, transportation plans. Other responsibilities include coaching the women's softball and intramural program development.

• **Qualifications:** Bachelor's degree required. Master's degree preferred.

• **Salary:** Commensurate with experience.

• **DEADLINE:** May 16, 1988.

ATHLETIC TRAINER

• **Responsibilities:** The Athletic Trainer is responsible for the care, prevention and rehabilitation of athletic injuries incurred by intercollegiate athletes in our eight-sport program. Ten-month (entry-level) position with benefits.

• **Qualifications:** Bachelor's degree with NATA certification required.

• **Salary:** Commensurate with experience. Please send resume, by May 16, 1988, with names of three references, salary requirements to: Ms. Susan Mikusky, Director Employee Relations, Sacred Heart University, 5151 Park Ave., Fairfield, CT 06430.

Equal Opportunity Employer M/F/H/V

BIG EIGHT CONFERENCE ASSISTANT TO THE COMMISSIONER (SUPERVISOR OF OFFICIALS)

The Big Eight Conference seeks applications and nominations for the position of assistant to the commissioner (supervisor of officials). The assistant to the commissioner will be responsible for the overall supervision of basketball officials for the Big Eight Conference. The specific responsibilities for this individual will be recruiting, training, selecting, and assigning basketball game officials for member institutions of the Conference. In addition, the person selected as supervisor will coordinate existing officiating programs for other sports in the Conference, as well as any new or existing NCAA instructional programs involving basketball game officials.

Specifically, the assistant to the commissioner will be required to (1) establish observation and evaluation programs for basketball game officials; (2) conduct annual men's and women's basketball officiating clinics, seminars, and meetings; (3) review rules and rule changes and supervise the instruction of the mechanics of basketball officiating; (4) utilize bulletins, correspondence, video and audio tapes, and communicative skills to update officials' knowledge of rules' interpretations and kindred matters; and (5) be the primary Conference representative at all NCAA, Collegiate Commissioners Association, and other such meetings for the purpose of basketball officiating supervision.

Candidates should present the following qualifications:

★ A bachelor's degree (or graduate studies) is preferred.

★ Exceptional administrative, interpersonal, and communication skills.

★ An understanding and appreciation of Big Eight academic institutions.

★ A thorough knowledge of both men's and women's intercollegiate sports' programs.

★ Demonstrated experience and familiarity with NCAA rules governing Conference competition in both men's and women's sports' programs.

Upon selection, the successful candidate is expected to relocate to Kansas City, Missouri, Site of the Big Eight Conference office, and salary shall be commensurate with experience.

Applicants are requested to file a complete resume, including three letters of recommendation, with the Conference office by May 15, 1988. All materials should be addressed to:

Mr. Carl James, Commissioner
Big Eight Conference
600 East Eighth Street
Kansas City, Missouri 64106

The Big Eight Conference is an Equal Opportunity Employer

Marietta athlete named to Leadership America program

Marietta College student-athlete Mark Miller has been chosen for Leadership America, a program organized by the Dallas-based International Leadership Center that identifies future leaders and provides a continent-crossing summer internship.

Included in Miller's program will be stops at Duke University; a week of classes at the Center for Creative Leadership in Greensboro, North Carolina; a week-long wilderness program offered by Colorado Outward Bound in Leadville, Colorado; two weeks at Southern Methodist University; four weeks of one-on-one training with executives from around the nation, and a wrap-up week in Washington, DC.

According to Stephen Schwartz, director of the Bernard P. McDonough Center for Leadership and Business, 50 students were chosen from approximately 1,000 applicants for the summer program. "The primary criterion for selection is that (candidates) have outstanding potential for leadership," Schwartz said. "The objective (of the program) is to prepare students to accept major leadership responsibilities earlier in their careers and be able to motivate others to assume leadership roles."

According to Rick Patterson, Marietta's assistant director of college relations, Miller is the first football student-athlete ever chosen for the Leadership America program. He is an industrial engineering major and the leading candidate to start at quarterback for the Pioneers next season.

John Simons is not alone.

Last week's column included an item about Simons, the Philadelphia College of Textiles & Science employee who in one year has served as assistant women's basketball coach, equipment manager for women's athletics and head women's softball coach. Now comes the tale of Florida Atlantic University's Scott Scrivner.

An undergraduate, Scrivner enrolled at FAU to pursue a degree and serve as assistant women's volleyball coach under Shannon Reynolds. Not long ago, he heard that the Owl baseball team needed help.

"I heard that the baseball team had a pitching shortage during the fall," said the 24-year-old graduate of Suncoast High School, who also attended Palm Beach Junior College. "In January, I went out to practice and worked out with the team. Coach (Kevin) Cooney watched me throw and asked me to join the team."

As a relief pitcher, Scrivner appeared in nine of the Owls' first 14 games (9.1 innings). He allowed only four hits, struck out seven and did not allow an earned run.

Friends, family and former colleagues of retired University of New Hampshire Director of Athletics Andrew T. Mooradian gathered for a testimonial dinner in his honor April 22

John Simons

Andrew T. Mooradian

in Manchester, New Hampshire. More than 500 people were expected to attend the affair, which was scheduled to include remarks by former University of Connecticut athletics director and past NCAA President John L. Toner and Eastern College Athletic Conference Commissioner Robert M. "Scotty" Whitelaw.

Mooradian was active in NCAA affairs throughout his

Briefly in the News

tenure at New Hampshire, having served on the Council, Division I-AA Football Committee and other Association committees.

"Books-n-Bats," a set of 24 color baseball cards, has been developed by the University of Oklahoma. Each includes the slogan "You can't swing the bat if you don't hit the books."

They were created by Todd Davis, Oklahoma's assistant director of promotions, and are being distributed to fourth- and fifth-grade students in Norman, Oklahoma, public schools.

"We hope the youngsters get the message through these cards," Davis said. "Academics has to be a priority, no matter which outside activities they choose—chorus, band or athletics."

Trivia Time: Who won the first College World Series? Answer later.

Women's basketball honors have been announced by the Black College Sports Information Directors of America (BCSIDA).

Named players of the year were Hampton University's

Jackie Dolberry (college division) and Grambling State University's LeChandra LeDay (university division). Yolanda Maddox of Miles College was named freshman of the year.

Coaches of the year were Hampton's James Sweat (college division) and Tim Abney of North Carolina A&T State University (university division).

Trivia Answer: With an 8-7 victory over Yale University in the championship game, the University of California, Berkeley, won the first College World Series, which was played in 1947 in Kalamazoo, Michigan. The Golden Bears were undefeated in the tournament.

Folks at Mississippi State University turned out in a big way for the Bulldogs' April 16 double-header against Louisiana State University. The official attendance of 14,378 destroyed what had been the all-time record for on-campus attendance at a regular-season baseball game, according to a release from the Mississippi State sports information office. The old mark, 10,619, was set May 13, 1978, at the University of Arizona, when the Wildcats hosted Arizona State University.

More Report Cards: Butler University underclassmen Stephanie Webb (women's basketball) and Kevin Swihart (swimming and diving) were named April 10 as recipients of the school's annual Tewksbury Scholarship Awards. Given in honor of Helen Tewksbury, a long-time Butler staff member and supporter, the awards recognize achievement in scholarship, athletics and leadership. Webb has a perfect 4.000 grade-point average in zoology, and Swihart is a dean's list student majoring in pharmacy.

Four Delta State University student-athletes have been recognized for academic achievements by the Gulf South Conference. Senior men's basketball player Scott Nagy was named academic all-conference after compiling a cumulative 3.810 GPA (4.000 scale) in business management. Named to the league's women's basketball all-academic team were Crystal Hardy (first team, 3.350 in biology), Jo Lynn Davis (second team, 3.200 in speech) and Andrea Martin (second team, 3.160 in computer information systems).

Other members of the Gulf South women's squad, as listed in a Delta State news release, were Mary Kate Long (first team, 4.000 in English) and Lisa Winston-Crabtree (second team, 3.500 in secondary education) of the University of Tennessee, Martin; Machel Petrey (first team, 4.000 in computer science), Pam Hand (first team, 3.320 in communications arts) and Beth Clark (second team, 4.000 in political science) from Valdosta State College; Jan Blair (first team, 3.160 in marketing and management) from the University of North Alabama, and Kim Welch [second team, 2.760 (3.000 scale) in education] from Jacksonville State University.

Sherrill prefers grass field, but gets little support in SWC

By Jack Keever

Texas A&M University head football coach Jackie Sherrill, king of the mountain in Southwest Athletic Conference football, thinks replacing artificial turf with natural grass at Kyle Field would give the Aggies an extra edge.

But other Southwest Athletic Conference schools, except for possibly Southern Methodist University, appear reluctant to follow the lead of a coach whose teams have won three straight conference football championships.

"You look around the country at the toughest places to play—Louisiana State, Clemson, South Carolina, Penn State—and there is an advantage to having grass," Sherrill said. "It's harder to go from turf to grass than from grass to turf."

Artificial turf for football has been common among Southwest Conference schools for nearly 20 years despite complaints that the harder surface causes injuries.

Artificial turf became the rage in the late 1960s and early 1970s as one school after another put down "rugs," which were viewed as more convenient, attractive to high school prospects and, perhaps, safer than grass.

Southwest Conference schools, according to athletics directors, coaches and sports information directors, feel no decisive evidence has been developed on whether grass or synthetic turf is safer. They say the cost—grass vs. turf—balances out after several years, and player preference appears mixed.

Jackie Sherrill

"I have asked the NCAA which one is safer, and they keep coming back and saying, 'Well, one year, grass is; one year, turf is,'" said DeLoss Dodds, athletics director at the University of Texas, Austin.

Rick Rivers, sports information director at the University of Houston, said, "I personally feel you can read the numbers any way you want to."

"Our trainer, who is not the biggest fan of turf, says injuries are the nature of the sport, whether you play on grass, turf or concrete," said Rick Schaeffer, sports information director of the University of Arkansas, Fayetteville.

Skip Cox, assistant athletics director at Baylor University, said development of proper shoes—flat bottoms with steel toe inserts—has dramatically reduced turf injuries.

"We haven't had a severe knee injury in several years," Cox said.

Texas Tech University SID Joe Hornaday recalled that last year when Texas Tech played at Florida

DeLoss Dodds

State, Red Raider tight end Todd Ryden tore up his knee in warmups on grass. "The surface ensures good footing for 11 games," Hornaday said.

"A bad day in the mud would slow down our offense, which is based on speed," Rivers said.

Texas Christian University SID Glen Stone said, "In years past, we've relied a lot on speed, and turf gives you an advantage. If you are totally a power team, you might go the grass route."

He said that in 1984 when TCU played Utah State, "the grass was beautiful, but it did appear a bit long and neutralized our speed."

Dodds said with the Texas Relays, University Interscholastic League events "and all those other things being held at Memorial Stadium, you would be worried to death about grass."

"There's no stadium in America that gets more use than our stadium. We just open our gates," Dodds said. "That field is open from 6 in

the morning until probably midnight, and just whoever wants to goes in."

Rice University SID Bill Cousins said practicing on artificial turf at Rice Stadium freed up grass fields for intramurals and club sports.

"There is a limited amount of maintenance; and it provides a nice, even, smooth all-weather workout area and a more efficient use of the facility," Cox said.

Cousins said that when high school players first run on artificial turf in college, it "makes them feel as if they're flying and gives them great self-confidence. They think it's the greatest thing since sliced bread."

After awhile, the novelty wears off, but Rice players haven't complained about the Owls' artificial turf, Cousins said.

Dodds said he thinks Texas players like grass better, and Schaeffer at Arkansas said, "We play on grass once every two years, at Ole Miss, and the players love it. We also have a grass practice field, and the players enjoy that, too."

Sherrill said his own players prefer artificial turf, and the reason is simple: "They don't slip."

Nevertheless, when indoor practice facilities are completed at Texas A&M, probably within five years, and the 1987 carpet has worn thin, Sherrill said he would ask regents to restore grass to Kyle Field.

SMU, which played on artificial turf at Texas Stadium in Irving before its football program received the so-called "death penalty" from the NCAA, also could move to

grass.

Assistant SID Paul Ridings said there has been talk of moving SMU games to grass at Ownby Stadium, on the Dallas campus, in 1989. "It's a very sketchy situation," he said.

Dodds said the Texas' men's athletics council had discussed substituting grass for artificial turf when a new surface goes down in 1989, and athletics officials plan to take "a serious look at grass."

"But from my point of view, professionally speaking, I don't think we should go to grass," Dodds said. "I think the ideal situation would be to have two good grass fields to practice on and then keep our stadium."

Cox said Baylor players like turf, and the possibility of returning to grass "is not in our plans."

Schaeffer said Arkansas, with four or five years left on its current turf, will not play on grass at home in the immediate future. "That's not to say we won't eliminate it (turf) at some point in the future," he said.

"As long as we play in the Astro-dome, we'll play on turf," said Rivers of Houston.

Cousins said Rice is limited by geography and Houston's rainy climate to playing on turf. "If it was a perfect world, we'd all play on beautiful green grass fields, but it's not," he said.

TCU's Stone said artificial turf apparently is here to stay—"It's so much a way of life, it's taken for granted."

Keever writes for the Associated Press.