

Registrations for Forum still climbing

Anticipated attendance at the Presidents Commission National Forum June 20-21 in Orlando continued to rise in the past week, with a total of 615 Orlando-area hotel rooms taken by Forum attendees as of June 7.

In addition to 569 rooms at the Hyatt Orlando, site of the Forum session, for the night of Monday, June 20, another 46 rooms have been reserved for Forum delegates and news media at the Holiday Inn Westgate, approximately two miles away.

Arrangements also have been made with the Sheraton Lakeside Hotel, if additional rooms are needed. The Sheraton Lakeside is five miles from the Hyatt.

Transportation will be provided to and from Forum sessions and the "overflow" hotels at appropriate hours June 20 and June 21. Details regarding the transportation will be

See Registrations, page 9

John Giustina photo

Up and over

Amber Welty of Idaho State University cleared 6-3½ to win the high jump in the Division I Women's Outdoor Track and

Field Championships June 2 in Eugene, Oregon. Story on page 7.

The NCAA News

Official Publication of the National Collegiate Athletic Association

June 8, 1988, Volume 25 Number 23

Freshman eligibility receives strong support at CFA meeting

Members of the College Football Association, in hopes of heading off attempts to make freshmen ineligible for football, strongly endorsed freshman eligibility June 5 in the concluding session of their annual convention in Dallas.

CFA members also recommended NCAA adoption of additional recruiting and evaluation days for high school players and agreed to form a committee to work with NFL officials on the matter of pro scouting, United Press International reported.

Freshman eligibility will be one of the topics in the final session of the NCAA Presidents Commission National Forum next January in

San Francisco.

The CFA went on record as favoring freshman eligibility because without it, there would be a dramatic reduction in squad size.

"You can go to your (school) presidents and point out to them that the current rule does not say you have to play freshmen," University of Kentucky coach Jerry Claiborne told the convention. "There is no rule that says a school must play freshmen."

The bid to retain freshman eligibility touched off considerable discussion.

"There were no great points of contention, if you will," said the outgoing CFA board chair, Univer-

sity of Nebraska, Lincoln, Chancellor Martin A. Massengale.

"There were not as many issues as there have been in the past."

The CFA also passed a recommendation to alter the NCAA's Bylaw 5-1-(j) so that a high school student with a 2.200 grade-point average could become eligible with an SAT test score of 660 rather than 680.

"There might be some who would perceive this as an attempt to weaken Proposition 48," said Massengale, also a member of the NCAA's Presidents Commission. "I think I can speak from experience

See Freshman, page 2

Council will be asked to sponsor ban on coaches at all-star camps

So-called all-star camps, which mix top-name college coaches with highly sought prospective student-athletes for summertime weeks of instruction and competition, stand to lose half the recipe.

Meeting June 2-3 in Kansas City, the NCAA Recruiting Committee voted to seek sponsorship by the Association's Council of legislation at the 1989 Convention that would prevent coaches and other athletics department staff members from working for camps that are not institutionally sponsored.

Currently, coaches are permitted to staff what might best be called private-sector camps, which have traditionally showcased the nation's best prospective football and basketball players for college recruiters as much as they have served to improve camp attendees' skills.

Should the Council agree to sponsor appropriate legislation and

should the Association's membership approve the proposal, coaches would not be forbidden from attending a camp to evaluate prospects during an appropriate evaluation or contact period. They could not, however, be employed by any such enterprise in any capacity.

In other summer-camp-related action, the Recruiting Committee voted to recommend to the NCAA Council that the latter group sponsor Convention legislation that would revise existing legislation governing certain aspects of camps.

Specifically, the committee will seek a change in NCAA Bylaw 1-7 that would apply it specifically to summer camps—those held during an institution's traditional summer vacation. Similar activities held during the rest of the year would be governed by Bylaw 1-6-(d)-(1) and would be treated as developmental clinics.

The Recruiting Committee also voted to request that the Council take the steps necessary to eliminate current restrictions that prohibit an institution from hiring its own student-athletes to staff summer camps that it sponsors.

As was noted during discussion by committee members, the limitation has fostered activities akin to player trades. School A will use School B's student-athletes to staff a camp, and School B will return the favor by hiring school A's players.

Common definition

As part of a move to reach a common definition of a student-athlete in NCAA legislation (i.e., Bylaw 1), the Recruiting Committee voted to ask the Council to sponsor legislation that would prohibit the provision of reduced-rate or free

See Council, page 2

John Giustina photo

Champs again

The University of California, Los Angeles, won its second straight NCAA Division I Men's Outdoor Track and Field Championships team title June 4 in Eugene, Oregon. It was the eighth team title for the Bruins in outdoor track. Kevin Young and Steve Lewis (with hat) celebrate the victory. Young and Lewis were members of the winning 1,600-meter relay team that set a meet record of 2:59.91, the first official under-three-minute time in the event in collegiate history. Story on page 6.

NACDA speaker puts agent problem on school's doorstep

College athletes will be plagued by unscrupulous agents until schools better educate their athletes about sports business, an agent told an athletics directors meeting June 6 in Marco Island, Florida.

David Falk, senior vice-president of ProServ Inc., a Washington firm, said recent scandals involving agents Norby Walters and Lloyd Bloom have increased public awareness of the problems agents can cause college athletes.

College players are not allowed under NCAA rules to sign with an agent until their athletics eligibility has expired.

"There is an agent problem in college sports, and the buck must stop at the colleges," Falk said during

a discussion at the convention of the National Association of Collegiate Directors of Athletics. "There is no panacea; there is no easy solution to the problem. I think the solution must come from within."

Falk proposed that colleges offer courses for athletes on the business aspect of professional sports, specifically how contracts work and the procedure for choosing an agent. He also said schools should assess the potential of their star athletes to play professionally and counselors should be assigned to help players choose agents, United Press International reported.

"I think it is totally inexcusable for a school, a coach or an athletics director to say, 'We don't want to

get involved in agents,'" Falk said. "I think that attitude has helped contribute to an environment where the Norby Walters flourish."

The NCAA cannot issue rules on agents because the organization has no control over the representatives, said Stephen R. Morgan, assistant executive director of the NCAA. He said there are educational programs to help schools deal with

agents, and he suggested more severe penalties for agents operating outside the rules.

Several states have passed laws governing how player agents must operate, but Falk opposes that approach for two reasons: lack of uniform regulations from state to state and a possible Constitutional conflict with the interstate commerce clause.

"Education and direction on their own don't seem to be getting the job done," Morgan said. "Without any consequence, there are no negatives to help the process."

Some schools may fear legal action if a player was unhappy with an agent recommended by the institution. Falk dismissed that by saying doing nothing was the worst possible option.

"They're afraid," he said of the colleges. "I think they've been paralyzed into inaction. I think the schools have an obligation to these kids."

More than 800 representatives of colleges attended the convention. However, about 100 people attended the discussion on agents.

"I think it's a commentary," Falk said of the small turnout. "I expected every major athletics director in the country to be here today. I think the sparsity of attendance is a commentary."

Men's gymnastics seeks a director of officials

Recommendations for a director of officials and the use of half-tenth scoring increments for scores over 9.5 in team scoring will be made to the Executive Committee by the Men's Gymnastics Committee.

The committee met in Kansas City, May 31 to June 3.

The committee will recommend that an individual other than one of the 12 judges be assigned to the championships as director of officials.

In the past, one of the judges has held this position. The committee also instituted a judges-evaluation form that will enable coaches and the membership to have input into the selection of judges for the championships.

This year, half-tenth scoring increments for scores over 9.5 were used during the individual competition. The committee is recommending that they be used during the team competition also.

The committee simplified the basis for weekly rankings. Rankings in the first three polls will be based on the highest single score. The next three weeks, rankings will be based on three scores, with at least one from an away meet. The final three weeks, the rankings will be determined by five scores, with at least three scores from away meets.

In other actions, the committee will recommend that Kent State University be moved from the Mid-

east region to the East region and that head coaches be required to submit lineups to the scoring table and head judge at least one-half hour before the start of a meet.

The committee also voted to re-draw the order of competition for the championships each year. That information will be published in the championships handbook.

In order to qualify for national competition, institutions must use the 1989 International Gymnastics Federation (FIG) Code of Points and Competition I.

American Athletic Inc. will be the main supplier of equipment at the 1989 championships, which will be held at the University of Nebraska, Lincoln. The Nissen Corporation will supply vaulting boards.

The committee expressed concern over the number of institutions sponsoring men's gymnastics and will work with the National Association of Gymnastics Coaches (Men) to encourage the 39 institutions with club programs to sponsor men's gymnastics on the varsity levels.

The committee discussed the regional format for the championships but will not make any recommendation until further discussion with the coaches association. The committee also declared a moratorium on round-off entry vaults until the vaulting apparatus is changed or further study is completed.

Freshman

Continued from page 1
that the Presidents Commission will not be in favor of anything that would weaken Proposition 48.

"If we are going to survive as a nation, we must do it through education—starting with prekindergarten. We should never lose sight of the welfare of the athletes."

In the area of recruiting, the CFA urged the NCAA to allow coaches to attend high school football games on Fridays during the month of October to better evaluate talent.

And because of college coaches concerns about the proliferation of pro scouts on their campuses, a committee will be formed to work with the NFL's competition committee.

"There are a number of coaches in college with pro coaching experience," said the University of Georgia's Vincent J. Dooley. "Some of those people ought to be put on this committee."

Council

Continued from page 1

admissions to intercollegiate events to anyone who has entered his or her ninth-grade class. That cut-off (the beginning of student's ninth-grade academic year) previously had been recommended by the Recruiting Committee and approved by the Council (April 1988) to apply to all other NCAA legislation regarding prospective student-athletes in Bylaw 1.

Another request to the Council deals with legislation to eliminate the "recruiting" brochure from permissible printed items that may be sent annually to prospective student-athletes.

During the meeting, committee members noted that media guides—many of which contain much the same information as a recruiting brochure—are permitted and that a specialized recruiting publication did nothing more than duplicate efforts (and, consequently, increase recruiting costs) and should be eliminated.

Other actions

Other actions taken by the Recruiting Committee during the June 2-3 meeting include:

- Approval in concept of two proposals that would alter existing NCAA legislation governing the awarding of financial aid. One would revise Constitution 3-4(b)-(1) to permit provision of aid to prospective student-athletes prior to their initial enrollment (e.g., to permit incoming freshmen to begin their studies during summer sessions immediately following graduation from high school). Specific criteria to govern such awards are to be developed.

The other proposal suggests the addition of a "floating award," equivalent to a year of aid, to existing legislation that permits five years of aid over a six-year period. The floating year could be used, for example, to assist former student-athletes who exhaust eligibility before earning a degree and who decide at a later date to finish their degree requirements. Both proposals are expected to be considered by the Association's Committee on Financial Aid and Amateurism.

- Support of proposals developed by coaching organizations that would rearrange recruiting-period calendars without extending them and that would eliminate the part-time coaching position in Division I basketball outlined in Bylaw 7-1(b), which will take effect August 1. Regarding the latter, the Recruiting Committee supported a coaching-staff limitation of a head coach, three full-time assistants and one graduate or student assistant.

Members of the Recruiting Committee noted that, in many instances, part-time coaches are performing

the duties usually associated with a full-time staff position.

It was felt that the reclassification would more closely align the position title with the duties part-time coaches handle on many campuses. It also was noted that the reclassification in no way would mandate member institutions to alter existing financial arrangements with part-time coaches.

Member institutions would be left to handle the details of the third full-time position.

- Support of a proposal that would change the ending date of the Division II recruiting and contact period to the second Saturday following the initial day of letter-of-intent signings by prospective student-athletes in football and basketball.

Since signing periods usually begin in midweek, and since many Division II institutions actively recruit prospective student-athlete who also are recruited by Division I institutions, the calendar change would give Division II members more time to assess the availability of prospects after the closing of the Division I contact period.

Legislative Assistance

1988 Column No. 23

NCAA Case No. 286—collegiate competition

The NCAA Legislation and Interpretations Committee has reviewed the application of a previous NCAA Council-approved interpretation (reference: Item No. 1 of the committee's July 23, 1987, telephone conference) defining "collegiate competition" for purposes of Case No. 286 (pages 396-397, 1988-89 NCAA Manual). The committee reaffirmed that any competition that includes any athletics event that (a) is open only to collegiate competitors or (b) involves individuals or teams from collegiate institutions participating in competition to score points for the represented institutions constitutes "collegiate competition" in all sports. Further, the committee agreed that collegiate athletics competition involving high school and "open" competitors (e.g., Kansas Relays, Pennsylvania Relays) would be subject to the same provisions.

It is important to note that "collegiate competition" represents only one of the five criteria that independently determine whether a student-athlete has utilized a season of competition and an individual date of competition. Accordingly, if a student-athlete's participation in an athletics competition does not satisfy any criterion outlined in Case No. 286 (e.g., the student-athlete does not compete in the uniform of the institution, does not receive any type of equipment or clothing from the institution and does not participate in "collegiate competition"), the student-athlete shall not be charged with having utilized a season of intercollegiate competition or an individual date of competition.

NCAA Bylaw 5-1(d)—seasons of competition

The Division I subcommittee of the Legislation and Interpretations Committee considered the application of Bylaws 5-1(d) and 5-1(j)-(2) to a situation in which a nonqualifier or partial qualifier initially enrolls in a Division II, III or NAIA institution or a junior college and then transfers to a Division I member institution. The subcommittee concluded that regardless of whether a nonqualifier or partial qualifier participates in intercollegiate competition at a junior college or four-year institution during the first year of collegiate enrollment, the nonqualifier or partial qualifier would be entitled to a maximum of three seasons of competition at a Division I member institution following the initial year of collegiate attendance. Further, the subcommittee determined that the provisions of Bylaws 5-1(j)-(2) and (3) preclude a partial qualifier or nonqualifier from participating in any spring football practice sessions that occur during the initial year of residence or that occur immediately after the student-

athlete's first academic year in residence.

The following examples illustrate the proper application of this interpretation.

1. During the 1987-88 academic year, a nonqualifier enrolls in an NAIA institution and participates in intercollegiate athletics. During the 1988-89 academic year, the nonqualifier transfers to a Division I institution. The nonqualifier, after serving a year of residence [unless a Bylaw 5-1(m) waiver applies], has three seasons of competition remaining at the Division I member institution.

2. During the 1987-88 academic year, a nonqualifier enrolls in a Division III member institution and does not participate in intercollegiate athletics. During the 1988-89 academic year, the nonqualifier transfers to a Division I member institution. The nonqualifier, after serving a year of residence [unless a Bylaw 5-1(m) waiver applies], has three seasons of competition remaining at the Division I member institution.

3. During the 1987-88 academic year, a qualifier enrolls in a junior college and participates in intercollegiate athletics. After completing the requirements set forth in Bylaw 5-1(j)-(8)-(ii), the qualifier transfers to a Division I member institution. The qualifier has three seasons of competition remaining at the Division I member institution.

4. During the 1987-88 academic year, a nonqualifier enrolls in a junior college and does not participate in intercollegiate athletics. During the 1988-89 academic year, the nonqualifier transfers to a Division I member institution. The nonqualifier, after serving a year of residence, has three seasons of competition remaining at the Division I member institution.

5. During the 1987-88 academic year, a nonqualifier enrolls in a junior college and does not participate in intercollegiate athletics. The nonqualifier returns to the junior college for the 1988-89 academic year and completes the requirements set forth in Bylaw 5-1(j)-(9). The nonqualifier does not participate in intercollegiate athletics at the junior college. During the 1989-90 academic year, the nonqualifier transfers to a Division I member institution. The nonqualifier is entitled to three seasons of competition at the Division I member institution.

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 Washington coaches file \$4 million discrimination suit

The head women's volleyball coach at the University of Washington and her assistant have filed a \$4 million lawsuit against the school, alleging that university officials discriminated against them.

Coach Lindy Vivas, who has been told her contract will not be renewed next year, and assistant JoEllen Vrazel, who resigned in March, are seeking \$2 million each in dam-

ages in the suit filed June 1 in King County Superior Court.

The two coaches say they were denied equal pay during the past school year, and Vivas claims her discharge is retaliatory and violates her rights under equal protection and due process, United Press International reported.

The litigation involves a yearlong dispute between athletics director Milo R. Lude and the coaches, Vivas said, beginning when Lude criticized the coaches for briefly playing professional volleyball.

Vivas said she received a letter May 20 asking her to resign voluntarily in exchange for a letter of recommendation, time to seek another job and payment of three months' salary.

If accepted, Vivas would have been prohibited from suing or talk-

ing publicly about the circumstances of her departure. She formally rejected the offer.

Lude said he would not comment on the suit. He would not say whether the job was vacant and had "no plans for any announcements at this time," the wire service said.

Vivas, who has compiled a 72-60 record in her four years as Washington's head coach, said she had not been told she was fired and planned to continue her routine until her contract expires June 30.

Vrazel resigned March 10 and moved to New York to play pro volleyball, although the university has continued to pay her, contending the resignation must be accepted by Lude, not Vivas.

Vivas said Lude was upset that he was not informed ahead of time of

the coaches' play in the pro league, and he contended that it violated an NCAA rule. Vivas said that claim later was rejected by the NCAA.

A member of the NCAA's legislative services staff said the situation is addressed by Case No. 152 in the NCAA Manual. The interpretation permits an athletics department staff member at a member institution to be employed by a professional sports organization so long as the member institution can document that the individual is in no way directly or indirectly involved in the scouting or contacting of athletics talent or the negotiation of a contract for such talent.

When Vivas' case was heard last July by the NCAA Legislation and Interpretations Committee, such employment was permissible only for a limited time, but Case No. 152

subsequently was amended to delete the limit.

Vivas claims the disagreement with Lude was the basis for annual salary increases in August of 3.4 percent for her and Vrazel, "far below any other coach in the athletics department," according to the suit.

Vivas rejected the contract, and volleyball practice was delayed for 10 days last August until the dispute temporarily was resolved.

The two coaches then began a staff complaint procedure, ending with a committee report concluding that "salary levels had not been set for any arbitrary or capricious reasons," said Elsa Cole, assistant attorney general at the university.

Besides the school and Lude, four university administrators were named as defendants in the suit.

PCAA to become Big West

The Pacific Coast Athletic Association officially will change its name to the Big West Conference July 1, according to PCAA Commissioner James A. Haney. The name change was approved by the conference's council at its recent spring meeting in San Diego.

The new name is seen as a simpler, more accurate description of the league's 12 member institutions.

When the PCAA first was formed in 1969, the conference consisted of seven charter members—all situated in the state of California.

In its 19 years of existence, however, the league has expanded to include universities from Utah, Nevada and New Mexico. Because of this expansion, the new name will serve to better identify all of the conference's member institutions, a conference spokeswoman said.

The name change occurred as a result of a study conducted by the marketing firm of Parker-Holland.

The firm polled employees of PCAA institutions, as well as media, fans and university officials across the nation, asking their opinions regarding the conference's identity.

"Though the conference will have a new name, it does not intend to leave behind its 19 years of tradition and success," said Haney. "The past accomplishments and successes of the league's many administrators, coaches and student-athletes are part of a history that will serve as a springboard for the Big West Conference as it begins its 20th year."

Haney also indicated that the new name will not affect the conference's relationship with the Mid-American Athletic Conference, whose football champion annually faces the PCAA champion in the California Bowl.

Charges against athletics staff will be probed

The University of Illinois, Champaign, said June 6 that officials are investigating allegations that maintenance workers did personal work for athletics department personnel.

In addition, a member of the Illinois General Assembly said he would ask the Legislative Audit Commission to look into the charges.

"These are serious allegations," Donald Wendel, vice-chancellor for administrative affairs, said. "If they are true, they would represent substantial violations of university policy."

However, he emphasized that the university investigation is not complete and the charges "are only allegations."

Wendel issued the statement after the Champaign-Urbana News-Gazette reported that the maintenance workers said they performed a variety of tasks for athletics association officials on company time and with company material.

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

Comment

Letters to the Editor

Drug report overstates the case

To the Editor:

The lead article in the The NCAA News, May 11, 1988, concerning the results of NCAA drug testing is inaccurate in several respects, all of which overstate drug use. This is particularly distressing when these very errors were pointed out to the NCAA earlier this year in connection with the drug-testing litigation brought by Stanford students.

The numbers in the text of the article for the fall 1987 tests are generally accurate, but the accompanying charts are not. First, the article does not point out that the chart on Division I-A postseason bowl testing is merely a subset of the results already reported in the fall 1987-88 aggregate drug-testing data chart above it. These two charts were used by the NCAA at trial, and the judge found them to be confusing on this point and required clarification.

Second, the numbers of positives in the 1987-88 charts are for the number of drugs found in the samples, not the number of students found with drugs.

For instance, a student found to have two anabolic steroids in his urine is counted twice in the chart (that is why the chart shows 24 ineligible in the fall of 1987 when there are only 20).

The text said that percentages in the charts are based on the number of positive substances, not on the number of athletes testing positive. That is not true. The percentages in the charts are based on the number of positive substances per number of students tested, which results in a higher percentage of positives.

Again, this exact chart was criticized at the trial because of its misleading nature and corrected in the record, but not in The NCAA News.

The report of two field hockey players testing positive for anabolic steroids in the fall of 1987 is misleading. One student tested positive for birth-control pills and one for a prescription medication for an illness.

The data in the article on the 1986-87 drug testing is also different than what the NCAA witnesses testified to under oath. They testified that there were 3,511 athletes tested in 1986-87, not 3,360 as stated. There were not two students declared ineligible for "various psychomotor stimulants" in 1986-87 as stated, but one student declared ineligible for use of a Vicks inhaler, which contained two of the banned substances.

Nowhere does the article explain that the many eligible positives for "sympathomimetic amines" are merely athletes who were found to have taken normal amounts of over-the-counter cold medications such as Sudafed.

The most important statistics were not mentioned in the article. No woman NCAA athlete ever has been declared ineligible for use of a banned substance. There have been no ineligible in the vast majority of sports tested, including baseball, cross country, golf, gymnastics, indoor track, lacrosse, softball, soccer, swimming and diving, tennis, volleyball, water polo, and wrestling.

The NCAA should not be presenting inaccurate and misleading information that overstates drug use. It does not further the goals of the NCAA and is unfair to the 99 percent of the student-athletes who do not abuse drugs in connection with athletics competition.

Ferdinand A. Geiger
Director of Athletics
Physical Education and Recreation
Stanford University

Not so, says NCAA staff

The drug-testing article and accompanying tables that appeared in the May 11, 1988, issue of The NCAA News are accurate. The information contained in the article was derived from a final report of drug-testing results presented to the Executive Committee at its May meeting.

The article states clearly that "there were 1,452 football players tested; and, of that number, 1,392 were from Division I-A teams...." The accompanying tables support these data and have caused no confusion to the careful reader.

The article is clear in that it states that "percentages (in tables) are based on the number of positive substances found and not on the number of student-athletes testing positive." The tables were prepared to reflect number and type of substances detected. A sample that shows positive for cocaine metabolites and nandrolone metabolites is recorded as a positive for a street drug and a positive for an anabolic steroid. To do otherwise would fail to characterize the positive test report.

It is true that the tables show a percent positive that is higher than if the tables had merely shown number of student-athletes testing positive. Had the table of 1986-87 aggregate data shown number of student-athletes testing positive, the total percent positive would have been 2.2 instead of the 2.4, a difference of .2 percent. The same would be true if the table of fall 1987-88 data reflected number of student-athletes testing positive. The percent positive would be 3.6 instead of 3.8, again, a difference of only .2 percent.

Mr. Geiger implies that data were presented with intent to mislead the reader about the drug use of student-athletes. This shows a general misunderstanding of the purpose of a drug-testing program. The objective of the program is deterrence. A completely successful drug-testing program would show a zero percent positive, attesting to its complete effectiveness as a deterrent. No possible public-relations (or other) advantage accrues by the slightest overstatement of either numbers of positives found or numbers of student-athletes using banned substances.

The May 11 article is an accurate synopsis of the comprehensive drug-
See Letters, page 5

ADs don't see courts forcing NFL to take underclassmen

By Bob Hurt
The Arizona Republic

It's a foregone conclusion in NFL inner sanctums that the league eventually will be forced to open doors to college underclassmen because of legal action or threat of same.

The NFL has staved off the inevitable by making special exceptions each year. This year's designated beneficiary was Craig "Ironhead" Heyward, Pittsburgh running back. Each year, 10 to 12 such exceptions are made, but most are no-names.

In preparation for the day of reckoning, when it has to open doors, the NFL has launched a subtle public relations campaign to convince colleges that it has no option; that courts will force the league to exploit colleges, which supply the best and cheapest farm system ever devised.

Is the NFL getting the word across?

Answer: To about half the college folks.

To find out, I surveyed 22 of the top coaches, athletics directors and commissioners who were in Phoenix recently. Eleven felt the NFL eventually will have to open the door; 11 felt it won't have to.

All felt, however, that allowing undergrads into the NFL would have minimal impact. Most feel only three or four a year would go up. Football requires more maturity and training, which can be offset by

Wayne Duke

Doug Weaver

individual skills in baseball and basketball, which already send undergrads into pro ranks.

As first witness for colleges, let's call in Wayne Duke, commissioner of the Big Ten and a member of a committee of college administrators that met recently with top NFL brass.

Duke feels the courts won't force the NFL to take underclassmen and says he has a five-page opinion from the Big Ten's attorney to support his contention. He says NCAA lawyers feel the same way.

Most feel the Constitution gives players a right to earn a living.

"You want to talk Constitution," Wayne shot back. "What about the draft? Is that constitution? They tell you to go to work at this spot and at this salary."

Good point, Wayne. Let's now hear from another Big Ten representative, Doug Weaver, Michigan

State athletics director and a lawyer.

"I think those guys (the NFL) have showed amazing restraint," Weaver said. "I think they are sincere. I think it's just a matter of time, and it doesn't bother me."

"We lost Magic Johnson, and it was brutal. But no one ever worried when Jimmy Connors left UCLA, or when Arnold Palmer left Wake Forest. It's going to happen. You're going to lose superstars, but you have to recover."

Tom Hansen, Pac-10 commissioner and a liaison to the NFL when he worked for the NCAA, echoes the thought.

"We can't hold college students in college for football or basketball or any other reason," Hansen said. "We can't hold artists. We can't hold newspaper people. They're free to go. It's up to the coaches to create an atmosphere to make sure they

See ADs, page 5

Golf play-off is top amateur event

Jim Murray, columnist
Los Angeles Times Syndicate

"The NCAA tournament (Division I Men's Golf Championships) has long since passed the U.S. Amateur in both importance and degree of difficulty to win.

"It has tomorrow's stars in it, not some yesterday's field of overage stockbrokers with nice putting strokes. These are crack players. Golf's future.

"Good golfers don't just fall into a university any more than good football players or good basketball players do. They are magnetized, and the magnet is usually a coach.

"Golf is the most ruggedly individualistic sport there is. Even tennis depends on what somebody else does with your serve. In golf, every man is an island."

Charles McClendon, executive director
American Football Coaches Association
CFA Sidelines

"I'm always open-minded about changes that will be good for all concerned, but it seems to me that the present (college football) system is working well enough.

"Adding another division may harm more schools in other divisions than it would help those schools interested in being classified Division I-AAA."

William Fitzsimmons, director of admissions
Harvard University
The New York Times

"I think you would find a consensus among top universities that things are starting to happen (in terms of minority applications).

"At Ivy League colleges and similar colleges, we are reaching an enormous percentage of top minority students through direct mail, receptions for minorities and a whole series of special events. There really aren't many being overlooked."

Joe Harrington, head men's basketball coach
California State University, Long Beach
Los Angeles Times

"I think it's a new concern (requests to rescind letters of intent). It could get to where the letter of intent won't mean much. It hasn't happened yet because most people still go by the rules.... But if one person got out of it, it could be a precedent."

Michael Sabatelle, head athletics trainer, and
Dan Adame, assistant professor of health education
Emory University

A survey on AIDS policy

"We live in a society where our athletes are seen as perfect; and therefore, it is assumed they cannot carry the Human Immunodeficiency Virus (HIV).

"Because they are members of the greater society, athletes are not alien to anything that is human, and AIDS is a human disease.

"Athletes suffer injuries that may cause bleeding;

Opinions

and if an athlete, athletics trainer or health-care professional happened to be a carrier of HIV, the virus could be transmitted."

Gene McArtor, head baseball coach
University of Missouri, Columbia
Omaha World-Herald

"One of the things that has occurred in the last couple of years in NCAA baseball, especially with the

See Opinions, page 5

The NCAA News

[ISSN 0027-6170]

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

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

Baseball coaches want to boost stature of college game

By Mike Tully
United Press International

College baseball coaches have seen the fuss made over basketball's Final Four, and they can hardly disguise their envy.

Nor can you blame them. Right now, the College World Series hardly matches those Final Four games played in packed gymnasiums on national TV.

Why, the coaches reason, shouldn't baseball create similar interest? It's the national pastime. If the whole country pauses to watch the World Series each fall, shouldn't more attention go to the college championship?

Actually, the College World Series is growing in stature. People recall seeing the likes of Roger Clemens, Greg Swindell and Jack McDowell play in it. This year, ESPN will televise all games except the last one, which will go on CBS. That's progress.

But coaches want more. First of all, they love the sport and want to see it appreciated. Furthermore, more fans can mean more money. More money means more fans. That kind of cycle makes a program grow.

"I think we do have to move forward, and TV has got to be very, very helpful," Miami (Florida) coach Ron Fraser said, adding that colleges may discover baseball can generate

Ron Fraser

Bob Bennett

revenue. He dreamed aloud of athletics directors saying, "There is a pot of gold at the end of the rainbow for baseball, and let's do more for baseball and our program. Help them more because there's a chance

of bringing more back."

With exposure in mind, the NCAA has offered a new format this season, replacing a pure double-elimination process. The new system creates two pools, with a double-

elimination format crowning a champ in each. The survivors then meet in one winner-take-all game.

"The alternative was to come in here with four teams; one plays four, two plays three, then you go home," said Fresno State coach Bob Bennett, "and I didn't think that would have been very interesting. I think the fact that we have two divisions will create a new wave of interest; it does keep the No. 1 seed away from the No. 2 seed early.

"No matter how you do this thing, everybody has to be involved a little bit with money. That's one of the reasons the format was changed in the first place."

Another idea to increase exposure comes from Wichita State coach

Gene Stephenson, who lobbies to play the college season later in the year.

"We feel very strongly it's something college baseball needs to do to continue to grow and showcase the sport for the entire nation," Stephenson said. "It's a great opportunity if we extend the college season to start later in the season when everybody has better weather.

"I think it would be a much better situation nationwide. You would see more teams with an opportunity perhaps to get to the College World Series and compete for a national championship. You'd also see more fan interest throughout the country at a time when baseball season is supposed to be played."

Stephenson perhaps has not spent a lot of time in Boston's Fenway Park, Detroit's Tiger Stadium or Chicago's Wrigley Field. He would understand that the weather in those cities gives no guarantee until mid-May. No one wants to start the college season that late.

Yet, he has a point about trying to compete with basketball's Final Four. He says many college baseball teams had played two-thirds of their games by early April.

"And yet, all the nation's attention was on basketball," Stephenson said.

During the current College World Series, we'll see how much attention goes to college baseball.

ESPN a victim of its own success in CWS

By Rick Warner

ESPN, which helped make the College World Series a big-time event, is now a victim of its own success.

College baseball attendance has doubled since the cable network began televising games in 1980, and the sport has become a breeding ground for major-league stars. Because of the tremendous growth, NCAA officials decided the championship game merited more money and more exposure.

So this year, for the first time this

decade, ESPN will not televise the final game of the College World Series, an eight-team tournament in Omaha, Nebraska. ESPN will show all the games leading up to the championship, but CBS will televise the title game June 11.

"It's really kind of ironic," ESPN spokesman Mike Soltys said. "People used to laugh at us when we started showing college baseball. Now it's gotten so big, we lose the final game."

Money was one factor that led

the NCAA to seek a television deal with one of the major networks. CBS is paying about \$500,000 for the championship game, three times more than ESPN paid for the entire tournament last year.

But an even bigger reason is the potential audience on CBS. Although ESPN has grown a lot since 1980, it still only reaches 53 percent of the country's television households.

Warner writes for the Associated Press.

Opinions

Continued from page 4

48-team format (Division I Baseball Championship) that went into effect last year, is that the (Division I baseball) committee is not so restricted in selecting teams. We have the ability to go deeper into conferences. In the 1987 championship, three conferences had four teams selected. I see this as being a flexible and changing type of thing each year.

"We are interested in quality baseball; and if that quality baseball exists in a few conferences, then that is where the majority of teams will come from."

**George Shinn, owner
Charlotte Hornets of the NBA**

United Press International

"When we hire (players) here, we won't hire just on

talent. If they're problem people who can't get along with others, we won't take them. I've made myself very clear on that.

"They've got to be role models. They're going to set standards for the community."

**John Albright, M.D., director
University of Iowa sports-medicine services
Des Moines Register**

"Knee braces can be demonstrated to be associated with a reduction in the number, and possibly the severity, of medial collateral ligament injuries (following a three-year study by the Big Ten Conference).

"The study, however, is not scientific proof; and I feel, due to the nature of the findings, that we need a national study."

ADs

Continued from page 4

stay. Some shouldn't be in college. Some should go on."

Many of those polled indicated that the best antidote was to emphasize academics both before and after recruiting to instill the desire to get an education.

Glen Mason, new football coach at Kansas, pointed to the irony of losing players to the pros at a time when coaches are judged more closely than ever on players they graduate.

"They talk about schools exploiting the athlete," Mason said. "What about the athlete exploiting the school? I wonder if we could ask the athlete to sign a contract that he will

stay for four years in return for his education."

Joe Morrison, coach at South Carolina, thinks the answer is controlling the unscrupulous agent who lures a kid out of school before he's ready for the NFL.

Bob Devaney, Nebraska athletics director, rejects the theory that courts will force the change.

"There's no legal thing in the world that says you have to draft them," he said.

Not draft, perhaps. But permit a chance to play, at least. Indeed, the precedent might have been set when courts forced the USFL to allow an Arizona punter that opportunity.

Mike Lude, Washington athletics director, sides with Devaney.

"Can't they just have a gentleman's agreement not to draft them?" he asked.

Sounds like collusion.

"I don't mean to pass a rule," Lude said. "What if each club just said I'd like to see each kid get as much education as possible."

I doubt if that would fly. The NFL fights a good delaying battle, but it's a matter of time. And remember, guys, what's good for colleges and pros is not always in the best interest of the athlete.

And that's what we're talking about, individual rights.

Coaches, players urged to be role models

NCAA Executive Director Richard D. Schultz has challenged College World Series players and coaches to live up to the status given them by young players, adults and their fellow coaches.

Schultz was the keynote speaker at the kickoff luncheon in Omaha June 3 for the 42nd annual NCAA Division I Baseball Championship.

"You'd be surprised how many people out there want to walk the way you walk, talk the way you talk and want to do everything exactly the way you do it because you're their idol," Schultz said. "You don't know most of these people. Some of

them aren't so young. Some of them might be older than you are. But because you are an athlete, you're looked up to and respected, and they want to be just like you are.

"You have an awesome responsibility in that," Schultz told the players and coaches, "because if you are a good example, you can take people to very high levels or you can bury them. It depends upon what you do."

Schultz said athletes and coaches live in a glass bowl. The public exposure makes it the responsibility of each coach and athlete to set a proper example.

"When we think of college baseball and college athletes and the great athletes who've played the game, we think of integrity," he said.

Americans are suspicious of everyone and everything, making it difficult for athletes and coaches to live up to the public's perception, he said.

When one coach or one athlete is found guilty of drug use, abuse of funds or violation of rules, Schultz said, the rest of the coaches and athletes become guilty by association, making it even more important for all those involved to follow a straight and narrow path.

Players' needs unmet, ex-college star says

By Denne H. Freeman

Nobody responds to the needs of players, former Baylor University offensive tackle Joel Porter told the nation's coaches and athletics directors during the 12th annual meeting of the College Football Association.

"So far, the only listener is the student-athlete. He's listening to all the rules," said Porter, an all-Southwest Athletic Conference performer who was drafted by the Chicago Bears in the 10th round of this year's NFL college draft.

Porter won agreement from participants on a CFA panel that student-athletes need more financial aid than they are getting.

"I believe the NCAA needs to make allowances," Porter said. "Student-athletes need money and help because they don't have the time to work like other students."

Athletes can't enjoy the same privileges of college life enjoyed by other students, he added.

He made it at Baylor because his parents gave him a car and spending money, Porter said.

"One of my roommates had to borrow everything to make it," Porter said. "He wasn't a moocher. His parents just couldn't help him. The

NCAA should at least let players get paid for their ticket allotments. Believe me, you earn those tickets."

If a football player doesn't need his tickets, "give him the money for them. They need to be compensated for the work they perform," Porter said.

University of North Carolina, Chapel Hill, coach Mack Brown agreed with Porter.

"There is a lot of resentment by some of the players because they know how much money they are making (for) the schools, yet there are so many restrictions, they really can't live like the other students on campus," Brown said.

Joseph L. Kearney, commissioner of the Western Athletic Conference, said athletes "are the most regulated students on campus. It's a panacea that they should be treated like the rest of the students on campus, but they really aren't like the other students."

He said a recent CFA survey showed that 47 percent of the athletes polled indicated they needed more than \$100 monthly for incidentals above and beyond their scholarship stipend.

Freeman writes for the Associated Press.

UCLA men breeze to second straight track crown

UCLA captured its second consecutive team title at the Division I Men's Outdoor Track and Field Championships. And for the second year in a row, the Californians piled up enough points to win by a comfortable margin over Texas.

The Bruins won their eighth outdoor title overall during the June 1-4 meet at Oregon. Aside from UTEP's five-year championship run beginning a decade ago, it is the first time a team has repeated as outdoor champion since UCLA won three straight from 1971 through 1973.

Texas chipped 12 points from UCLA's 1987 record victory margin but still lost by 41.

Coach Bob Larsen's Bruins won titles in the 400 meters, the 400-meter hurdles and the 1,600-meter relay. UCLA was led by Kevin Young, who set a meet record in winning the 400-meter hurdles for the second straight season. In addition, Danny Everett and Steve Lewis notched a one-two finish in the 400 meters and teamed up on the record-setting relay squad with Henry Thomas, who also finished third in the 200-meter dash, and Young.

Other records fell to Thomas Smith of Illinois State, who won the high jump for the second straight year; Lorenzo Daniel of Mississippi State in the 200, and Houston's Joe DeLoach, who tied the six-year-old 100-meter mark set by Cougar predecessor Stanley Floyd.

Arkansas' Joe Falcon won the 1,500-meter run to claim his fourth NCAA individual crown this year and the sixth of his career. He also was a winner this year in cross country and won twice in indoor track.

TEAM RESULTS

1. UCLA, 82; 2. Texas, 41; 3. Arkansas, 32; 4. Texas A&M, 28; 5. (tie) California and Louisiana St., 26; 7. (tie) Illinois and Oregon, 25; 9. North Caro. St., 24; 10. Florida, 22; 11. Northeast Louisiana, 21; 12. Texas Christian, 20; 13. Washington St., 19½; 14. Arizona, 18; 15. (tie) Clemson and Houston, 17; 17. (tie) Georgia Tech, Indiana and Texas Southern, 14; 20. (tie) Boise St., Eastern Mich. and Fresno St., 12; 23. (tie) Arkansas St. and Mississippi St., 11; 25. (tie) Illinois St., Kansas St., Michigan, North Caro., Oklahoma, Oregon St. and Virginia, 10; 32. (tie) Northwestern La., Southern Cal and Stanford, 9; 35. (tie) Appalachian St., Baylor, Brigham Young, Brown, Iowa, Penn St., Purdue, Southwestern La. and Yale, 8; 44. Wisconsin, 7; 45. Kansas, 6½; 46. (tie)

Houston's Joe DeLoach (No. 123) tied the meet record with a winning time of 10.03 in the 100 meters. Texas Christian's Raymond

Stewart (No. 323) was second at 10.1, and Florida's Dennis Mitchell finished third at 10.12. TCU's Roscoe Tatum was seventh in 10.42.

Arizona St., Auburn, Dartmouth, Indiana St. and Prairie View A&M, 6; 51. (tie) George Mason, Georgetown, Manhattan and Southern Ill., 5.

55. Washington, 4; 56. (tie) Alabama, Boston U., UC Irvine, East Carolina and Weber St., 3; 61. (tie) Army, Eastern Ill., Kent St., Southern Methodist and Villanova, 2.

66. (tie) Iona, 1.

INDIVIDUAL RESULTS

100-meter dash—1. Joe DeLoach, Houston, 10.03 (Ties meet record; Stanley Floyd, Houston, 1982); 2. Raymond Stewart, Texas Christian, 10.10; 3. Dennis Mitchell, Florida, 10.12; 4. Mike Marsh, UCLA, 10.23; 5. Leroy Burrell, Houston, 10.31; 6. Slip Watkins, Louisiana St., 10.40; 7. Roscoe Tatum, Texas Christian, 10.42; 8. Derrick Florence, Texas A&M, 10.46.

200-meter dash—1. Lorenzo Daniel, Mississippi St., 19.87 (Meet record; old record 20.15, Mike Miller, Tennessee, 1982); 2. Atlee Mahorn, California, 20.20; 3. Henry Thomas, UCLA, 20.25; 4. Danny Peebles, North Caro. St., 20.27; 5. Raymond Stewart, Texas Christian, 20.41; 6. Eugene McNeill, East Caro., 20.61; 7. Stanley Kerr, Texas A&M, 20.75.

400-meter dash—1. Danny Everett, UCLA, 44.52; 2. Steve Lewis, UCLA, 44.83; 3. Tim Simon, Illinois, 45.31; 4. Ian Morris, Abilene Christian, 45.40; 5. Raymond Pierre, Baylor, 45.73; 6. Calvin Long, Florida, 45.91; 7. Jeff Reynolds, Kansas St., 46.36.

800-meter run—1. Paul Ereng, Virginia, 1:46.76; 2. Maude Ado, Texas Southern, 1:47.50; 3. Pablo Squella, Texas, 1:47.56; 4. Terrance Herrington, Clemson, 1:47.58; 5. Charlton Hamer, Illinois, 1:47.82; 6. Ibrahim Okaah, Southern Cal, 1:48.03; 7. Jim Maton, Eastern Ill., 1:48.05; 8. Mark Everett, Florida, 1:48.11.

1,500-meter run—1. Joe Falcon, Arkansas, 3:38.91; 2. Charles Marsala, Indiana, 3:39.91; 3. Mark Deady, Indiana, 3:39.92; 4. Michael Stahr, Georgetown, 3:39.97; 5. Steve Balkey, Penn St., 3:42.40; 6. Brian Jacger, Auburn, 3:44.16; 7. Marc Olesen, Stanford, 3:44.27; 8. Eric Peterson, Oregon, 3:44.30.

3,000-meter steeplechase—1. Karl Van Calcar, Oregon St., 8:32.35; 2. Ted Mecham, Brigham Young, 8:38.74; 3. Richard Cooper, Arkansas, 8:39.31; 4. Gavin Gaynor, North Caro. St., 8:39.47; 5. Jon Thanos, Illinois, 8:42.62; 6. Darin Williams, Weber St., 8:43.51; 7. Rusty Korhonen, Wisconsin, 8:45.42; 8. Seth Simonds, Oregon, 8:47.14.

5,000-meter run—1. Matt Giusto, Arizona, 13:55.94; 2. Dov Kremere, Clemson, 13:56.63; 3. Greg Whiteley, Brown, 13:57.00; 4. James Farmer, North Caro., 13:58.12; 5. Reuben Reina, Arkansas, 13:58.16; 6. Richard Graves, UC Irvine, 14:01.47; 7. Tyno Carter, Army, 14:01.51; 8. Tim Gargiulo, Southern Methodist, 14:02.77.

10,000-meter run—1. John Scherer, Michi-

gan, 28:50.39; 2. Donald Johns, Eastern Mich., 28:50.48; 3. Robert Kampainen, Dartmouth, 28:53.31; 4. Chris Borsa, Wisconsin, 28:58.14; 5. Yehezkel Halifa, Clemson, 28:58.76; 6. Harry Green, Texas, 28:58.80; 7. Chris Schille, Brown, 28:59.99; 8. Chris Zinn, Arkansas, 29:02.03.

110-meter high hurdles—1. James Purvis, Georgia Tech, 13.58; 2. Rod Jett, California, 13.64; 3. Chris Lancaster, Indiana St., 13.77; 4. Lawrence Felton, Texas A&M, 13.81; 5. Dirk Morris, Georgia Tech, 13.84; 6. Vernon George, Texas Southern, 13.98; 7. Robert Reading, Southern Cal, 17.11.

400-meter hurdles—1. Kevin Young, UCLA, 47.85 (Meet record; old record 48.33, Danny Harris, Iowa St., 1986); 2. Pat McGhee, Iowa, 50.07; 3. Gordon Bugg, Arizona St., 50.16; 4. Bernard Williams, Louisiana St., 50.21; 5. George Porter, Southern Cal, 50.37; 6. Winthrop Graham, Texas, 50.40; 7. Anthony Valentine, Villanova, 51.35; 8. Kevin Mason, Houston, 51.61.

400-meter relay—1. Texas A&M (Lawrence Felton, Derrick Florence, Andre Cason, Stanley Kerr), 38.84; 2. UCLA, 39.04; 3. Texas Christian, 39.25; 4. North Caro. St., 39.33; 5. Florida, 39.46; 6. Texas, 39.55; 7. Auburn, 39.78; 8. Mississippi St., 40.26.

1,600-meter relay—1. UCLA (Steve Lewis, Kevin Young, Danny Everett, Henry Thomas), 2:59.91 (Meet record; old record 3:00.55, UCLA, 1987); 2. Florida, 3:00.68; 3. Prairie

View A&M, 3:06.00; 4. Illinois, 3:06.17; 5. Eastern Mich., 3:06.21; 6. Alabama, 3:06.91; 7. Texas, 3:07.92.

High jump—1. Thomas Smith, Illinois St., 2.33 (7-7½) (Meet record; old record 7-7½, Thomas Eriksson, Lamar, 1985; Milt Ottey, UTEP, 1982; Del Davis, UCLA, 1982, and Jeff Woodard, Alabama, 1980); 2. Hollis Conway, Southwestern La., 2.29 (7-6); 3. Troy Kemp, Boise St., 2.26 (7-5); 4. Brian Marshall, Stanford, 2.26 (7-5); 5. Greg Jones, Washington St., 2.23 (7-3½); 6. Brian Brown, Northwestern La., 2.23 (7-3½); 7. Bob Sundell, Northwest Mo. St., 2.23 (7-3½); 8. Jon Shelton, Texas, 2.23 (7-3½).

Pole vault—1. Kelly Riley, Arkansas St., 5.57 (18-3¼); 2. Monte Weiler, Purdue, 5.47 (17-11¼); 3. Dean Starkey, Illinois, 5.47 (17-11¼); 4. Jay Davis, Oregon, 5.37 (17-7¼); 5. Bill Payne, Baylor, 5.27 (17-3½); 6. Jim Mours, Oregon, 5.27 (17-3½); 7. (tie) Scott Huffman, Kansas, and Patrik Johansson, Washington St., 5.27 (17-3½).

Long jump—1. Eric Metcalf, Texas, 8.28 (27-2); 2. Kenny Harrison, Kansas St., 8.12 (26-7½); 3. Llewelyn Starks, Northwestern La., 8.12 (26-7½); 4. Andre Ester, Northeast La., 8.11 (26-7½); 5. Matthew Rose, Louisiana St., 8.10 (26-7); 6. Vernon George, Texas Southern, 8.09 (26-6½); 7. LeRoy Burrell, Houston, 8.06 (26-5½); 8. Tyrus Jefferson, Arkansas, 8.02 (26-3¼).

Triple jump—1. Edrick Floréal, Arkansas, 17.19 (56-4¼); 2. Warren Posey, Appalachian St., 16.64 (54-7¼); 3. Wendell Lawrence, Boise St., 16.63 (54-6¼); 4. Trevor Black, George Mason, 16.60 (54-5½); 5. William Turner, North Caro. St., 16.43 (53-11); 6. Latin Berry, Oregon, 16.30 (53-5½); 7. Johnny Washington, Texas, 16.01 (52-6½); 8. William Beasley, Arkansas, 15.97 (52-4¼).

Shot put—1. Mike Stulce, Texas A&M, 18.99 (62-3¼); 2. John Bender, Fresno St., 18.74 (61-5¼); 3. Ed Wade, Oklahoma, 18.16 (60-11½); 4. Tom Huminik, North Caro. St., 18.15 (59-7); 5. C. J. Hunter, Penn St., 18.09 (59-6¼); 6. Jose deSouza, Oregon, 17.81 (59-4¼); 7. David Wilson, UCLA, 17.78 (58-5¼); 8. Simon Williams, Southern Methodist, 17.59 (58-4).

Discus—1. Karl Nisula, California, 58.08 (190-7); 2. Pete Thompson, UCLA, 57.60 (189-0); 3. Brian Blutreich, UCLA, 57.46 (188-6); 4. Ron Harrer, Southern Ill., 57.44 (188-5); 5. Ed Wade, Oklahoma, 56.76 (186-3); 6. Jose deSouza, Oregon, 55.98 (183-8); 7. Glenn Schneider, Stanford, 55.70 (182-9); 8. John Nichols, Louisiana St., 55.18 (181-0).

Hammer—1. Stefan Jonsson, Washington St., 71.08 (233-2); 2. David Wilson, UCLA, 66.58 (218-5); 3. Eric Finch, Oregon, 66.34 (217-8); 4. Gary Halpin, Manhattan, 64.86 (212-9); 5. Mike Ostrom, Fresno St., 64.72 (212-4); 6. Anthony Kenneally, Boston U., 64.26 (210-10); 7. John O'Connor, Kent St., 63.18 (207-3); 8. John Knight, UCLA, 62.80 (206-0).

Javelin—1. Kenneth Peterson, Northeast La., 76.56 (251-2); 2. Chris Athanasia, Yale, 74.42 (244-2); 3. Lyle Guillory, Northeast La., 73.90 (242-5); 4. Stefan Peterson, Texas, 72.30 (237-2); 5. Darryl Roberson, Washington, 71.88 (235-10); 6. Mikael Olander, Louisiana St., 71.64 (235-0); 7. Vince Labosky, Kansas, 70.94 (232-9); 8. Bill Parisi, Iona, 70.08 (229-11).

Decathlon—1. Mikael Olander, Louisiana St., 8,021; 2. Derek Huff, Arizona, 7,799; 3. Rusty Hunter, Texas, 7,602; 4. Kevin McGorty, North Caro., 7,588; 5. Simon Shirley, Washington St., 7,549; 6. Craig Branstrom, Kansas, 7,437; 7. Newt Gundersen, Mt. St. Mary's (Md.), 7,394; 8. Kip Janvrin, Simpson, 7,351.

Northeast Louisiana's Kenneth Peterson used form like this to grab the javelin championship with a winning throw of 76.56 meters

(251-2). Peterson's toss was seven feet longer than the throw of runner-up Chris Athanasia of Yale.

Gail Devers, UCLA

Ithaca rallies for III baseball title

Sophomore center fielder Vincent Roman drove in three runs and Ithaca took advantage of three walks to win the Division III Baseball Championship in a 7-5, come-from-behind victory over Wisconsin-Oshkosh.

Wisconsin-Oshkosh, which also finished second in 1987, scored two runs in the second inning and three in the seventh to take a 5-2 lead.

But Ithaca loaded the bases with two out in the bottom of the seventh, forcing Wisconsin-Oshkosh coach Russ Tiedemann to bring in reliever Mark Gullickson. Roman, the first batter, promptly laced a two-run single to close the gap to 5-4.

In the bottom of the eighth, Ithaca's Brian Parrotte singled, Tim Wilson walked and Lou Milano singled to load the bases. After Dan Burns flied out, Gullickson walked Fritz Hamburg to force in the tying run.

Gullickson was removed and replaced by Tim Kuehn, who walked sophomore outfielder Dan Eckert on four pitches to force in what proved to be the winning run. Roman then singled to drive in the final run.

Joe Sottolano, who pitched 2 1/3 innings on relief, won his second game of the tournament and was named the most outstanding player of the championship, held June 2-6 at Bristol, Connecticut.

The loss was Tiedemann's final game with the Titans, who finished 28-8. In 20 years at Wisconsin-Oshkosh, the coach amassed a 501-165-2 record and guided the Titans to a Division III title in 1985.

Ithaca, which previously won the Division III championship in 1980, finished the season at 36-11-1.

In addition to Sottolano and Roman, members of the all-tournament team were third baseman Pat McDonald, Wisconsin-Oshkosh; outfielder Steve Graham, Ithaca; outfielder Scott Lewis, Marietta; first baseman Tim Wilson, Ithaca; second baseman Mike Brooks, Wisconsin-Oshkosh; shortstop Darrin Spitzer, Marietta; designated hitter Jim Peerenboom, Wisconsin-Oshkosh; catcher Greg Wakefield, Cal State Stanislaus, and pitcher Danny

Tester of Methodist.

Game 1
Marietta000 100 104 - 6-7-2
Cal St. Stanislaus . . .110 232 02x - 11-14-1
Jim Anderson, Doug Cook (5), Marty Davis (6), Eric Karney (8), Aurelio Rodriguez (8) and Drew Witouski; John Christian, Jason Duberke (9), Lance Morawitz (9) and Greg Wakefield. W—Christian. L—Anderson. S—

Game 2
Wis.-Oshkosh031 100 203 - 10-14-2
Wm. Paterson001 040 100 - 6-7-1
Mark Gullickson, Tim Kuehn (7) and Mark Stenske; Jim Daly, Carl Stopper (7), Ed Hanelwald (8), Bob Padla (8), Bruce Wiegand (9), Pete Ellerbrock (9) and Garrett Teel. W—Gullickson. L—Daly. S—Kuehn. HR—Stenske, Wis.-Oshkosh.

Morawitz. HR—Bill Holmes, Marietta.

Game 3
Methodist000 011 020 - 4-8-3
Ithaca102 002 10x - 6-9-4
Richard Seagroves and Paul Currie, Robby Terry; Brian DeLola, Carl Graetz (8) and Fritz Hamburg. W—DeLola. L—Seagroves. S—Graetz.

Game 4
Wm. Paterson200 100 000 - 3-10-1
Marietta040 000 31x - 8-12-1
Carmelo Cundari, Carl Stopper (8) and Garrett Teel; Steve Oberhelman and Drew Witouski. W—Oberhelman. L—Cundari.

Game 5
Cal St. Stanislaus000 001 000 000 - 1-11-0
Methodist000 000 100 000 - 2-11-0
Gus Alvares, Lance Morawitz (7) and Greg Wakefield; Danny Tester and Tim Fleischman, Paul Currie. W—Tester. L—Morawitz.

Game 6
Ithaca000 200 001 - 3-10-1
Wis.-Oshkosh010 010 000 - 2-7-2
Joe Sottolano and Fritz Hamburg; Todd Evers, Tim Kuehn (9) and Mark Stenske. W—Sottolano. L—Kuehn. HR—Shawn Ogilvie, Ithaca.

Oregon's Annette Hand (wearing No. 174) pulled away from the field to set a record in the 5,000 meters

Louisiana State women win again, by slightest margin in meet history

Louisiana State held off Gail Devers and UCLA to capture its second consecutive team title at the Division I Women's Outdoor Track and Field Championships.

In the narrowest finish in the history of the meet, coach Loren Seagrave's Tigers defeated the Bruins by a three-point margin. The championships were held June 1-4 at Oregon.

Schowanda Williams led Louisiana State, winning the 400-meter hurdles and finishing fifth in the 100-meter hurdles. Teammate Sylvia Brydson was second in the 800 meters, while Esther Jones and Cheryl Coker recorded third-place finishes in the 100-meter dash and the javelin, respectively.

Devers turned in a strong individual performance for UCLA, winning the 100, finishing second in the long jump and third in the 100-meter hurdles, and running on relay teams that claimed a championship and a runner-up finish.

It was a meet for records in the distance events, as championships marks fell at 3,000, 5,000 and 10,000 meters. Villanova's Vicki Huber shaved a full eight seconds off her own 3,000-meter mark. Cross coun-

try standout Annette Hand of Oregon shattered the 5,000-meter record before her home fans, and Sylvia Mosqueda of Cal State Los Angeles broke the 10,000-meter mark held by Stephanie Herbst of Wisconsin, who finished second.

The other meet record belonged to Lynda Tolbert, who established a new mark in the 100-meter hurdles.

Repeating as champions along with Huber were Wisconsin's Suzy Favor in the 1,500 and Sheila Hudson of California in the triple jump.

TEAM RESULTS

1. Louisiana St., 61; 2. UCLA, 58; 3. Oregon, 45; 4. Arizona St., 40; 5. Nebraska, 34; 6. Alabama, 31; 7. Southern Cal, 29; 8. Texas, 27; 9. Stanford, 26; 10. Washington, 26.
11. Morgan St., 25; 12. Purdue, 18; 13. (tie) George Mason and Wisconsin, 18; 15. (tie) Texas Southern and Villanova, 17; 17. (tie) California and Illinois, 16; 19. UTEP, 15; 20. Cal St. Los Angeles, 13.

21. Tennessee, 12; 22. Oklahoma St., 11; 23. Temple, 10; 24. (tie) Idaho St. and Washington St., 10; 26. (tie) Boise St., Fresno St. and Missouri, 8; 29. Florida, 7; 30. (tie) Eastern Ky., Florida St., Iowa St., Kansas St., Maryland, Michigan, Mississippi St., North Carolina and Texas A&M, 5.

39. (tie) Houston, Indiana, North Carolina and Seton Hall, 4.

43. (tie) Arkansas St., Eastern Michigan, Kentucky and Virginia, 3; 47. (tie) Arizona, UC Irvine, Howard, Kansas, Rice, West Virginia and Yale, 2.

54. (tie) Alabama-Birmingham, Appalachian State, Bowling Green, Brigham Young, Minnesota, Nevada-Las Vegas and Ohio State, 1.

INDIVIDUAL RESULTS

100-meter dash—1. Gail Devers, UCLA, 10.86; 2. Pauline Davis, Alabama, 11.14; 3. Esther Jones, Louisiana St., 11.18; 4. Mary Onyali, Texas Southern, 11.19; 5. Angela Williams, Seton Hall, 11.30; 6. Ethlyn Tate, Morgan St., 11.36; 7. Carlette Guidry, Texas, 11.36; 8. Lamonda Miller, Appalachian St., 11.44.

200-meter dash—1. Mary Onyali, Texas Southern, 22.70; 2. Pauline Davis, Alabama, 22.81; 3. Rochelle Stevens, Morgan St., 22.91; 4. Falilat Ogunkoya, Mississippi St., 22.94; 5. Carlette Guidry, Texas, 23.03; 6. Esther Jones, Louisiana St., 23.05; 7. Wendy Vereen, Morgan St., 23.18; 8. Celena Mondt, Illinois, 23.24.

400-meter dash—1. Rochelle Stevens, Morgan St., 51.23; 2. Maciel Malone, Arizona St., 51.32; 3. Jearl Miles, Alabama A&M, 51.58; 4. Sharon Powell, Nebraska, 51.67; 5. Terri Dendy, George Mason, 51.96; 6. Natasha Kaiser, Missouri, 53.11; 7. Michelle Taylor, Southern Cal,

52.41; 8. Tanya McIntosh, Rice, 52.77.

800-meter run—1. Sharon Powell, Nebraska, 2:03.35; 2. Sylvia Brydson, Louisiana St., 2:03.47; 3. Karol Davidson, Texas, 2:03.57; 4. Celeste Halliday, Villanova, 2:03.69; 5. Theresa Dunn, Houston, 2:03.80; 6. Edith Nakiyingi, Iowa St., 2:04.58; 7. Maria Akra, Iowa St., 2:06.90.

1,500-meter run—1. Suzy Favor, Wisconsin, 4:13.91; 2. Evelyn Adiru, Alabama, 4:15.62; 3. Sally Smith, Purdue, 4:16.13; 4. Rosalind Taylor, Maryland, 4:17.44; 5. Jasmine Jones, Tennessee, 4:18.56; 6. Sherry Hoover, Kentucky, 4:19.28; 7. Buffy Rabbitt, UC Irvine, 4:19.92; 8. Noeleen Mullan, Brigham Young, 4:20.38.

3,000-meter run—1. Vicki Huber, Villanova, 8:47.35 (Meet record; old record 8:54.41, Huber, 1987); 2. Annette Hand, Oregon, 8:59.15; 3. Penny Graves, Oregon, 9:09.72; 4. Rita Delnoye, UTEP, 9:11.75; 5. Lisbeth Brax, UTEP, 9:14.92; 6. Donna Donakowski, Eastern Michigan, 9:16.37; 7. Kathy Franey, Villanova, 9:18.49; 8. Pam Klassen, Rice, 9:19.34.

5,000-meter run—1. Annette Hand, Oregon, 15:28.47 (Meet record; old record 15:39.38, Pattie Sue Plumer, Stanford, 1984); 2. Jackie Goodman, Oklahoma St., 15:41.42; 3. Tina Liungberg, UTEP, 15:48.61; 4. Penny Graves, Oregon, 15:50.41; 5. Trina Leopold, Texas, 15:52.17; 6. Sylvia Mosqueda, Cal St. Los Angeles, 15:54.01; 7. Patricia Matava, Virginia, 16:09.02; 8. Elspeth Turner, Alabama, 16:11.53.

10,000-meter run—1. Sylvia Mosqueda, Cal St. Los Angeles, 32:28.57 (Meet record; old record 32:32.75, Stephanie Herbst, Wisconsin, 1986); 2. Stephanie Herbst, Wisconsin, 32:44.16; 3. Kirsten O'Hara, California, 32:52.86; 4. Janet Smith, North Carolina, 33:05.13; 5. Elspeth Turner, Alabama, 33:05.43; 6. Carol Gray, Stanford, 33:13.38; 7. Rebecca Rivkin, Yale, 33:19.08; 8. Eileen Donaghy, Minnesota, 33:31.96.

100-meter high hurdles—1. Lynda Tolbert, Arizona St., 12.82 (Meet record; old record 12.84, Benita Fitzgerald, Tennessee, 1983); 2. LaVonna Martin, Tennessee, 12.85; 3. Gail Devers, UCLA, 12.90; 4. Jackie Humphrey, Eastern Ky., 13.14; 5. Schowanda Williams, Louisiana St., 13.32; 6. Karen Nelson, Texas, 13.42; 7. Alicia Bass, Louisiana St., 13.47; 8. Bridgette Tate, Ohio St., 13.66.

400-meter hurdles—1. Schowanda Williams, Louisiana St., 55.53; 2. Linetta Wilson, Nebraska, 55.60; 3. Victoria Fulcher, Illinois, 56.02; 4. Janecene Vickers, UCLA, 56.10; 5. Nadeen Bridgeport, Temple, 57.32; 6. Monika Klebe, Arkansas St., 57.49; 7. Connie Ellerbe, West Virginia, 57.92; 8. Ann Hall, St. Augustine's, 58.29.

800-meter relay—1. Arizona St. (Lynda Tolbert, Tamika Foster, Maicel Malone, Jacinta Bartholomew), 43.64; 2. UCLA, 43.74; 3. Louisiana St., 43.83; 4. Florida St., 44.13; 5. Morgan St., 44.32; 6. Illinois, 44.46; 7. Texas Southern, 44.56; 8. Nevada-Las Vegas, 45.21.

1,600-meter relay—1. UCLA (Monica Phillips, Gail Devers, Chewuakii Knighten, Janecene Vickers), 3:29.82; 2. Louisiana St., 3:29.93; 3. Arizona St., 3:29.95; 4. Nebraska, 3:31.44; 5. Illinois, 3:33.06; 6. Texas, 3:33.56; 7. Howard, 3:36.17.

High jump—1. Amber Welty, Idaho St., 1.92 (6-3 1/2); 2. (tie) Lisa Bernhagen, Stanford; 3. Hensler, Purdue, and Felicia Hodges, Temple, 1.86 (6-1 1/4); 4. Tammy Thurman, Nebraska, 1.86 (6-1 1/4); 5. Camille Jampolski, 1.86 (6-1 1/4); 6. Christina Fink-Sisnicga, Arizona, 1.86 (6-1 1/4); 7. Melinda Stott, Texas A&M, 1.80 (5-10 1/2).

Long jump—1. Nena Gage, George Mason, 6.62 (21-8 3/4); 2. Gail Devers, UCLA, 6.55 (21-6); 3. Jacinta Bartholomew, Arizona St., 6.54 (21-5 1/2); 4. Claire Connor, Louisiana St., 6.49 (21-3 1/2); 5. Alissa Bell, Texas A&M, 6.37 (20-10 1/4); 6. Wendy Brown, Southern Cal, 6.33 (20-9 1/2); 7. Karen Kruger, Nebraska, 6.32 (20-9); 8. Jearl Miles, Alabama A&M, 6.27 (20-7).

Triple jump—1. Sheila Hudson, California, 13.92 (45-8); 2. Wendy Brown, Southern Cal, 13.55 (44-5 1/2); 3. Yvette Bates, Southern Cal, 13.48 (44-2 1/2); 4. Felicia Curry, Kansas St., 13.02 (42-8 1/4); 5. Nena Gage, George Mason, 12.97 (42-6 1/4); 6. Lavern Clarke, Oklahoma St., 12.94 (42-5 1/4); 7. Flora Hyacinth, Alabama, 12.89 (42-3 1/2); 8. Diana Wills, Army, 12.66 (41-6 1/2).

Shot put—1. Jennifer Ponath, Washington, 16.57 (54-4 1/2); 2. Shirley Ross, Washington, 15.71 (51-6 1/2); 3. Patty Purpur, Stanford, 15.67 (51-5); 4. Sonya Payne, Michigan, 15.24 (50-0); 5. Meg Jones, Washington, 15.12 (49-7 1/4); 6. Colleen Rosensteel, Florida, 15.09 (49-6 1/4); 7. Deborah Smith, Illinois, 15.05 (49-4 1/2); 8. Melanie Herrera, Augsburg, 14.91 (48-11).

Discus—1. Laura Lavine, Washington St., 57.34 (188-1); 2. Lacy Barnes, Fresno St., 56.48 (185-4); 3. Tracie Millett, UCLA, 55.00 (180-5); 4. Kris Larson, UCLA, 54.28 (178-1); 5. Colleen Rosensteel, Florida, 54.18 (177-9); 6. Patty Purpur, Stanford, 52.38 (171-10); 7. Jennifer Ponath, Washington, 52.10 (170-11); 8. Beth Manson, Bowling Green, 51.32 (168-4).

Javelin—1. Jill Smith, Oregon, 55.08 (180-8); 2. Erica Wheeler, Stanford, 54.82 (179-10); 3. Cheryl Coker, Louisiana St., 54.58 (179-1); 4. Niki Nye, Texas, 53.76 (176-4); 5. Sherrie MacKinney, North Carolina, 52.66 (172-9); 6. Brooke Allen, Oregon, 52.22 (171-4); 7. Shelly Sanford, Washington, 52.18 (171-2); 8. Julia Solo, Virginia, 50.70 (166-4).

Heptathlon—1. Wendy Brown, Southern Cal, 5,701; 2. Crystal Young, Boise St., 5,659; 3. Jamie McNeair, 5,590; 4. Teri LeBlanc, Missouri, 5,382; 5. Laura Kirkham, Indiana, 5,261; 6. Rhonda Phillips, Louisiana St., 5,034; 7. Ann O'Connor, Kansas, 4,920; 8. Angela King, Alabama-Birmingham, 4,880.

See Ithaca, page 8

John Giustina photos

Ithaca

Continued from page 7

Game 7
Wis.-Oshkosh010 300 000 4-7-1
Cal St. Stanislaus000 012 000 3-8-4
Tim Kuehn, Mark Gullickson (6) and Craig Kloes, Dana Reyes, Jason Dubberke (7) and Greg Wakefield, W. Kuehn, L. Reyes, S. Gullickson.

Game 8
Methodist010 001 000 2-13-0
Marietta100 200 00x 3-7-2
Rod Jones, Steve Belawski (8) and Tim Fleischman, Paul Currie, Mike Kramer, Jim Eddy (8) and Drew Witouski, W. Kramer, L. Jones, S. Eddy.

Game 9
Ithaca000 003 000 3-12-3
Wis.-Oshkosh100 211 60x 11-14-2
Chris Gill, Tom Lewis (5), Ryan Tenney (8) and Fritz Hamburg, Hans Theisen, Scott Hestnes and Craig Kloes, W. Hestnes, L. Gill.

Game 10
Marietta020 010 000 3-12-1
Ithaca005 200 00x 7-9-0

Booster liability legislation fails

A Louisiana House committee has rejected legislation that would have let any state university file suit against boosters whose recruiting efforts result in expensive NCAA sanctions.

Members of the Civil Law and Procedure Committee complained that the bill by Rep. Raymond Jetson, D-Baton Rouge, was too broadly written and could result in lawsuits filed against boosters who unknowingly violate minor NCAA rules.

Jetson reluctantly allowed the committee to defer action on his bill when it became clear it was headed for defeat.

Steve Gerkin, Jim Anderson (4) and Drew Witouski; Doug Duell, Carl Graetz (6) and Fritz Hamburg, W. Duell, L. Gerkin, S. Graetz.

Championship game
Wis.-Oshkoshab r h rbi
Todd Schliem, cf5 1 3 0
Bruce Schreiber, ss4 0 1 0
Chris Delarwelle, lb5 1 0 0
Pat McDonald, 3b5 2 2 2
Jim Peerenboom, dh4 1 1 1
Mike Brooks, 2b1 0 1 2
Craig Kloes, c3 0 2 0
Bill Ryan, rf5 0 1 0
Mike Tyrivier, lf2 0 0 0
Mike Stenske, ph1 0 0 0
Chris Edwardson, lf1 0 0 0
Kurt Peltzer, p0 0 0 0
Mark Gullickson, p0 0 0 0
Tim Kuehn, p0 0 0 0
Totals36 5 11 5

Ithacaab r h rbi
Vincent Roman, cf5 0 3 3
Steve Graham, rf4 0 1 1
Brian Parrotte, 3b4 1 1 0
Tim Wilson, lb3 1 0 0
Lou Milano, dh3 2 1 0
Dan Burns, ss4 0 1 0
Fritz Hamburg, c3 0 0 1
Dan Eckert, lf2 2 1 1
Mike Valente, 2b4 1 2 1
Brian DeLola, p0 0 0 0
Joe Sottolano, p0 0 0 0
Carl Graetz, p0 0 0 0
Totals32 7 10 7
Wis.-Oshkosh020 000 300 5-11-3
Ithaca002 000 23x 7-10-2
E. Schreiber, Peltzer, Gullickson, Burns, DeLola, LOR—Wis.-Oshkosh 12, Ithaca 6. 2B—Schliem, McDonald 2, Peerenboom, Milano. SB—Schliem, Graham, Eckert. CS—Graham, Wilson. S—Schreiber, Milano. SF—Brooks 2.

Wis.-Oshkoship h r er bb so
Kurt Peltzer6.2 7 4 4 1 1
Mark Gullickson (L)2 2 3 1 2 1
Tim Kuehn2 1 0 0 1 0
Ithacaip h r er bb so
Brian DeLola6.1 10 5 2 1 4
Joe Sottolano (W)2.1 1 0 0 4 0
Carl Graetz1 0 0 0 0 0
WP—DeLola. Umpires—Bob Nelson, Joe Cacciatore, Don January, Bill Lopina.

Extra-inning battle decides II title

Bob LeFebvre scored from second on Fernando Arguelles' 12th-inning single, lifting Florida Southern to a 5-4 victory over Cal State Sacramento May 31 for the 1988 Division II Baseball Championship. Florida Southern has claimed seven Division II baseball titles three in the 1980s.

"After the year I had, I knew the Lord was with me tonight," Arguelles said following the title contest in Birmingham, Alabama. As a senior, he hit .281—the lowest average of his college career. Arguelles was the only starter left from the Moccasins' last NCAA championship team (1985).

"I wanted this one not just for myself," he added. "I wanted it more for the guys who had never been here."

Following are complete results from the championship.

Game 1
Fla. Southern001 013 000 5-14-0
New Haven000 000 200 2-6-0
Jimmy Hitt, Jac Gelb (5), Ed Lamando (7) and Fernando Arguelles; Steve DiBartolomeo and Curt Coons, W. Gelb, L. DiBartolomeo, S. Lamando.

Game 2
Jacksonville St.000 000 000 0-4-1
Cal St. Sacramento102 000 00x 3-8-3
Mark Eskins and Rick Giannuzzi; Erik Bennett and Tim Taber, W. Bennett, L. Eskins.

Game 3
Lewis000 210 200 5-12-0
Armstrong St.000 020 002 4-6-2
Tim Pinkowski, Bob Russ (9) and Mike Gaborik, Mike Jonas (7); Bill Gearhart, David Wright (8) and Bill Bickel, W. Pinkowski, L. Gearhart, S. Russ, HR—Dana Harding, Armstrong St.

Game 4
New Haven200 000 006 8-8-2

Jacksonville St.002 000 005 7-11-5
Mike Pekock, Steve DiBartolomeo (3) and Curt Coons; Jim Smith, David Strain (2), Dwayne Gregg (9) and Rick Giannuzzi, W. DiBartolomeo, L. Strain, HR—Mac Seibert, Jacksonville St.

Game 5
Armstrong St.040 021 110 9-14-4
Fla. Southern300 400 31x 11-12-1
Rob Musser, Mike Mitchener (4), David

Wright (6), Scott Malcom (7), Dan Hixon (8) and Scott Ellis; Joe Logan, Tom Drell (2), Brian Osinski (4), Ed Lamando (4), John Hudek (6) and Fernando Arguelles, W. Hudek, L. Wright, HR—Mitchener, Armstrong St.

Game 6
Cal St. Sacramento011 002 010 5-7-4
Lewis101 000 010 3-7-3
David Villegas, Mike Frame (8) and Tim Taber; Tom Miller, Rob Anderson (6), Bob Russ (8) and Mike Jonas, Mike Gaborik (2), W. Villegas, L. Miller, S. Frame, HR—Mark Hollatz, Lewis.

Game 7
Lewis030 010 110 6-16-0
New Haven000 010 000 1-9-3
Rick Huisman and Mike Gaborik; Mike Pekock, Dave McAuliffe (2), Rob Lombardo (6) and Curt Coons, W. Huisman, L. Pekock, HR—Steve Kirwin, Lewis.

Game 8
Fla. Southern001 015 200 9-14-1
Cal St. Sacramento000 000 200 2-5-4
James Hurst and Fernando Arguelles; Bob Childers, Pat Jurado (6) and Tim Taber, Daryl Horn (6), W. Hurst, L. Childers.

Game 9
Cal St. Sacramento101 001 500 8-12-1
Lewis000 000 200 2-8-1
Brad Stoltenberg and Tim Taber, Roger Popplewell, Rob Anderson (3), Bob Russ (6), Jim Guidi (7), Paul Breytspraak (7), Jeff Jenco

(9) and Mike Gaborik, W. Stoltenberg, L. Popplewell, HR—Gary Brown and Mike Ripplinger, Cal St. Sacramento.

Championship game
Cal St. Sacramentoab r h rbi
Brian Howitt, 2b4 1 0 0
Mike Ripplinger, cf6 0 1 2
Mark Gieseke, dh5 0 1 0
Mike Brackins, lb4 1 2 0
Quinn Gregory, lf1 0 1 0
Gary Brown, rf5 0 0 0
Lorenzo Lesky, ss3 1 1 0
Steve Hansen, 3b2 0 1 1
Mike Ernst, 3b1 0 0 0
Guillermo Roses, lf4 1 1 0
Tim Taber, c5 0 0 1
Erik Bennett, p0 0 0 0
Mike Frame, p0 0 0 0
Steve Schweizer, p0 0 0 0
Totals40 4 8 4
Fla. Southernab r h rbi
Chris Leach, cf5 1 2 0
Billy Miller, 2b4 0 0 0
Chris Allen, 3b5 1 2 1
Billy Kull, rf4 0 0 0
Bryan Arnold, dh4 0 0 0
Bob LeFebvre, lf4 3 2 0
Mark Chasey, lb3 0 1 0
Fernando Arguelles, c4 0 1 1
Dino Ebel, ss4 0 0 0
Brock Witmyer, p0 0 0 0
Tom Drell, p0 0 0 0
Ed Lamando, p0 0 0 0
John Hudek, p0 0 0 0
Totals37 5 8 2

Cal St. Sacramento 002 100 000 000 4-8-1
Fla. Southern210 001 000 001 5-8-0
E—Hansen, DP—Cal St. Sacramento 1, Fla. Southern 2. LOB—Cal St. Sacramento 7, Fla. Southern 5. 2B—Allen, Roses, Brackins, Chasey, Lesky. SB—Chasey, S. Miller, Arguelles, Ernst, Chasey.

Cal St. Sacramentoip h r er bb so
Bennett1 3 3 2 2 1
Frame9 4 1 1 1 8
Schweizer (Loser)1.1 1 1 1 1 3
Fla. Southernip h r er bb so
Witmyer3.2 5 3 3 2 1
Drell6.1 3 1 1 0 6
Lamando2 0 0 0 1 0
Hudek (Winner)1.1 0 0 0 0 1
HBP—Roses, Lesky, Ernst, Umpires—Bob Abbott, Tony Thompson, Mike Brown, Mike Gallagher, Jack Kenworthy, Ken Allen.

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 champion*—Florida Southern College, Lakeland, Florida; *Division III champion*—Ithaca College, Ithaca, New York.

Golf, Men's: *Division I champion*—University of California, Los Angeles, California; *Division II champion*—University of Tampa, Tampa, Florida; *Division III champion*—California State University, Stanislaus, Turlock, California.

Golf, Women's: *National Collegiate Champion*—University of Tulsa, Tulsa, Oklahoma.

Lacrosse, Men's: *Division I champion*—Syracuse University, Syracuse, New York; *Division III champion*—Hobart College, Geneva, New York.

Lacrosse, Women's: *National Collegiate Champion*—Temple University, Philadelphia, Pennsylvania; *Division III champion*—Trenton State College, Trenton, New Jersey.

Softball, Women's: *Division I champion*—University of California, Los Angeles, California; *Division II champion*—California State University, Bakersfield, California; *Division III champion*—Central College, Pella, Iowa.

Tennis, Men's: *Division I champion*—Stanford University, Stanford, California; *Division II champion*—Chapman College, Orange, California; *Division III champion*—Washington and Lee University, Lexington, Virginia.

Tennis, Women's: *Division I champion*—Stanford University, Stanford, California; *Division II champion*—Southern Illinois University, Edwardsville, Illinois; *Division III champion*—Mary Washington College, Fredericksburg, Virginia.

Outdoor Track, Men's: *Division I champion*—University of California, Los Angeles, California; *Division II champion*—Abilene Christian University, Abilene, Texas; *Division III champion*—University of Wisconsin, LaCrosse, Wisconsin.

Outdoor Track, Women's: *Division I champion*—Louisiana State University, Baton Rouge, Louisiana; *Division II champion*—Abilene Christian University, Abilene, Texas; *Division III champion*—Christopher Newport College, Newport News, Virginia.

Volleyball, Men's: *National Collegiate Champion*—University of Southern California, Los Angeles, California.

Santa Clara's Bliven named to academic team third time

Three-time selection Wesley Bliven of Santa Clara and straight-A premedicine student Brad Beanblossom of Oklahoma State head the university and college divisions academic all-America baseball teams announced by GTE Corporation and the College Sports Information Directors of America.

To be named academic all-America, a student-athlete must be a starter or key reserve on his varsity baseball squad and maintain at least a 3.200 cumulative grade-point average (on a 4.000 scale) throughout his collegiate career.

Bliven, a pitcher who finished with a 14-2 record and a 3.65 earned-run average for the Broncos, was named to the team for the third consecutive year. He also was named the university division GTE academic all-America of the year in baseball. The honor goes to the student-athlete who "best represents the qualities of an academic all-America."

A senior physics major, Bliven has a 3.860 GPA and has been accepted to graduate school at Cornell.

Beanblossom, a second baseman and one of only two sophomores on the university division first team, had a 4.000 grade-point average in premedicine this semester. A versatile player, Beanblossom played five positions during the season, hit higher than .300 and stole more than 30 bases.

Gregory Slappey of Georgia Southwestern was the college division GTE academic all-America of the year.

Following is the complete GTE academic all-America baseball team:

University Division

First team: Pitchers—Wesley Bliven, Santa Clara, 3.860 in physics; Michael Magnante, UCLA, 3.390 in mathematics. Catcher—Patrick Heiderscheit, Iowa State, 3.650 in elementary education. First base—Robert Jones, Texas Christian, 3.840 in finance. Second base—Brad Beanblossom, Oklahoma State, 4.000 in premedicine. Third base—Mathew Anderson, Oklahoma, 3.910 in social studies education. Shortstop—Joe Markulike, Bucknell, 3.800 in mechanical engineering. Outfielders—John Grosel, Miami (Ohio), 3.930 in zoology; William Masse, Wake Forest, 3.500 in mathematics; Kevin Tahan, U.S. International, 3.940 in business. Designated hitter—Michael Patrick, Texas, 3.400 in finance.

Registrations

Continued from page 1
available at the hotels.

Forum attendees now have reserved 145 rooms for the night of Saturday, June 18; 597 for Sunday, June 19; 615 for Monday, June 20, and 131 for Tuesday, June 21.

Registration for the Forum itself begins at noon Sunday, June 19, in the convention center at the Hyatt Orlando and continues until 8 p.m. that evening.

The registration desk also will be open from 7 a.m. to 5 p.m. Monday, June 20, and from 7:30 a.m. to 1 p.m. Tuesday, June 21.

Throughout the registration periods, complimentary refreshments will be available in the hotel's St. Augustine Lounge, near the registration area (Tamiami Lounge).

Another special feature of the Forum will be a reception for all delegates from 6:30 to 8:30 p.m. Monday, June 20.

Wesley
Bliven

Brad
Bean-
blossom

Second team: Pitchers—Patrick Combs, Baylor, 3.900 in business; Tim McDonald, Central Michigan, 3.300 in English. Catcher—David Rolls, San Diego, 3.220 in business administration. First base—Donald Thompson, North Texas, 3.560 in biology. Second base—William

Butler, Providence, 3.740 in political science. Third base—Mark Higgins, St. Joseph's (Pennsylvania), 3.850 in criminal justice. Shortstop—Anthony Fiori, Long Island-C. W. Post, 3.410 in finance and management. Outfielders—Joe Hillman, Indiana, 3.300 in business; Bill Ma-

guire, Iona, 3.840 in business; Benjamin Mathews, Rice, 3.570 in mechanical engineering. Designated hitter—John Byington, Texas A&M, 3.200 in agricultural economics.

College Division

First team: Pitcher—Jeff Kuder, Mount Vernon Nazarene, 3.830 in business administration. Catcher—David Neville, St. Thomas (Florida), 3.780 in sports administration. First base—Robert Monroe, Knox, 3.63 in economics/business administration. Second base—Philip Moye, Georgia Southwestern, 3.970 in biology. Third base—Bill Tolone, Millikin, 4.000 in computer science. Shortstop—Scott Larson, Morningside, 3.670 in business education/physical education. Outfielders—Jack Klawitter, Millikin, 3.760 in biology; John Ralph, Illinois Wes-

leyan, 3.680 in English; Gregory Slappey, Georgia Southwestern, 3.880 in biology. Designated hitter—John Roberts, Millsaps, 3.840 in chemistry.

Second team: Pitcher—Ron Hogan, Delta State, 3.520 in accounting. Catcher—Randy Seeley, Grinnell, 3.810 in psychology. First base—William Reifsnider, Barry, 3.830 in political science. Second base—Roger Grenier, Tufts, 3.850 in civil engineering. Third base—Chris Weber, John Carroll, 3.630 in political science. Shortstop—Jonathon Val Reneslakis, St. Andrews, 3.800 in mathematics. Outfielders—Matt Hiestand, Wooster, 3.630 in biology; Ian Lin, Grinnell, 3.490 in chemistry; John McFarland, St. Cloud State, 3.330 in physical education. Designated hitter—Michael Reagan, Hartwick, 3.720 in history.

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

You Can't Beat The Feeling!

© 1987 The Coca-Cola Company. Coca-Cola and the Coca-Cola logo are trademarks of The Coca-Cola Company.

Nebraska's Sippel tops softball academic all-America list

Players representing six teams that participated in the Division I Women's Softball Championship head the GTE academic all-America softball team recently selected by the College Sports Information Directors of America.

To be eligible, a student-athlete must be a varsity starter or key reserve and maintain a cumulative grade-point average of at least 3.200 on a 4.000 scale.

Topping the list of university-division selections is Nebraska pitcher Lori Sippel, a senior who compiled a 22-9 record as the Cornhuskers reached the championship round of the Division I tournament. A special education major with a 3.750 GPA, Sippel was named the university division's GTE softball academic all-America of the year.

In addition, two members of the university-division first team have perfect 4.000 grade-point averages.

Debbie Shiffer of Long Beach State, a senior second baseman majoring in physical education, was the Pacific Coast Athletic Association's scholar-athlete of the year after leading her team to a 37-12 record.

Shannah Biggan of Wichita State, a junior third baseman, hit .259 this season and holds her school's career record for assists. She is a three-year starter majoring in psychology and sociology.

The college-division first team includes junior pitcher Marinka Bisceglia of St. Thomas (Florida). Bisceglia, who has a 3.840 grade-point average in business, was named the college division's GTE academic all-America of the year.

Among other honorees is Diane Humphrey, a junior outfielder at Nebraska Wesleyan who has a 3.920 grade-point average in mathematics.

Following are the complete GTE academic all-America softball teams:

University Division

First team: Pitchers—Beth Schrader, Northern Illinois, 3.520 in interior architecture; Lori Sippel, Nebraska, 3.750 in special education. Catcher—Kathleen Jordan, Akron, 3.410 in communications/mass media. First base—Sue Kaue, Northern Illinois, 3.930 in biology/premedicine. Second base—Debbie Shiffer, Long Beach State, 4.000 in physical education. Third base—Shannah Biggan, Wichita State, 4.000 in psychology/sociology. Shortstop—Donna Frey, St. Peter's, 3.800 in accounting. Outfielders—Amy Lienhardt, Bowling Green, 3.680 in special education; Kandace Nied, DePaul, 3.800 in finance; Stacey Spitko, Bucknell, 3.700 in accounting.

Second team: Pitchers—Kerrin

Mohr, Towson State, 3.860 in English; Susan Voeller, Oregon, 3.500 in marketing management. Catcher—Lisa Harvey, Oklahoma State, 3.920 in electrical engineering. First base—Lisa Quill, Towson State, 3.760 in mass communications. Second base—Laura Peterson, Northern Illinois, 3.950 in psychology. Third base—Kathy Casull, Minnesota, 3.420 in biology. Shortstop—Amy Veld, Northern Illinois, 3.710 in nursing. Outfielders—Maureen Gibbons, Villanova, 3.880 in English; Margie Ogradowicz, Nebraska, 3.550 in criminal justice; Brenda Sue Steinbrunner, Toledo, 3.740 in chemistry.

College Division

First team: Pitcher—Marinka Bisceglia, St. Thomas (Florida), 3.840 in business. Catcher—Cyn-

Lori Sippel

Debbie Shiffer

thia Freeland, Bloomsburg, 3.820 in biology. First base—Deann Knoll, Hope, 3.700 in computer science/business. Second base—Nancy Emmi, Mercyhurst, 3.690 in criminal justice. Third base—Laurie Voit, Gustavus Adolphus, 3.890 in

international management. Shortstop—Tammy Leonard, Grove City, 3.640 in computer systems/business administration. Outfielders—Nancy Emerick, Ohio Northern, 3.600 in physical education; Diane Humphrey, Nebraska Wesleyan,

3.920 in mathematics; Barb Jaeger, Gustavus Adolphus, 3.910 in psychology.

Second team: Pitcher—Dorothy Stankewitz, Florida Southern, 3.340 in psychology. Catcher—Julie Wilgoren, Wesleyan, 3.710 in mathematics/economics. First base—Saralyn Smith, Kean, 3.700 in health/physical education. Second base—Corinne Schaffer, Ohio Northern, 4.000 in mathematics. Third base—Deborah Poland, Grove City, 3.840 in elementary education. Shortstop—Wendy Howser, Baldwin-Wallace, 3.700 in accounting. Outfielders—Paula Keller, Millikin, 3.320 in marketing; Mindy Mayerchak, Gustavus Adolphus, 3.850 in mathematics; Cathi Peck, Augustana (Illinois), 3.490 in mathematics/computer science.

Subscribe To Baseball America And Receive A FREE 1988 Baseball Almanac

For Baseball News You Can't Get Anywhere Else

■ Detailed Major League Coverage

—Major League columnists for each division, player features, pre-season previews and spring training coverage—rookie previews, off-season organizational reports complete 40-man rosters.

■ Extensive Minor League Coverage

—Complete pitching and batting statistics for each team from Triple A through the rookie leagues, in-depth reports from each league, listings of all transactions, player features, all-star teams, ratings of top prospects in each league and organization.

■ Comprehensive College Coverage

—Statistics, all-America teams, College World Series report, features on top players and teams.

■ Unprecedented Draft Coverage

—Pre-draft rating of best prospects, complete listings of all draft picks, post-season evaluation of each club's draft with stats on all signees.

"If you are in this game or are a true fan, you can't afford to miss Baseball America..."

Lou Gorman
VP/General Manager
Boston Red Sox

■ **And Much More** — Including winter league, amateur baseball and summer baseball coverage

■ **Published 20 Times A Year** — Twice a month from March to October and monthly from November to February.

1 Year (20 issues)
\$28⁹⁵

2 Years (40 issues)
\$46⁹⁵

Baseball America • P.O. Box 2089 • Durham, NC 27702

☐ My check or money order for \$ _____ is enclosed. Please send me the next _____ year(s) of Baseball America and my FREE Almanac.

☐ Charge the \$ _____ to my

☐ Visa ☐ MasterCard ☐ AE Exp. Date _____

Card No. _____

Signature _____ Home Phone No. () _____

Name _____

Address _____

City _____ State _____ Zip _____

NCAA

FREE With Your Subscription Baseball America's 1988 Baseball Almanac

An Absolute Must For The Serious Baseball Fan

- Final 1987 major and minor league pitching and batting statistics
- Season recaps and all-star teams for major and minor leagues
- Final 1987 batting and pitching statistics for all the top college conferences, plus all-America teams, College World Series coverage
- Complete 1987 amateur draft recap
- Complete recap of summer baseball and all 1987 age-class tournaments
- Plus winter league averages, and much, much more
- 240 pages
- Formerly Baseball America's Statistics Report

A \$7.95 Value

For Faster Service
On Credit Card Orders
Call

1-800-845-2726
Lines open 9:00 - 5:00
Monday - Friday
(Eastern Time)

Duke to retire from Big Ten post

Big Ten Conference Commissioner Wayne Duke announced June 7 that he will retire from the conference, effective December 31, 1989.

Duke will continue to serve as commissioner until the conference's board of directors appoints his successor. After December 1989, he will serve as a consultant to the Big Ten and others.

Duke was the youngest chief executive officer of a major athletics conference when he was appointed commissioner of the Big Eight Conference in 1963 at age 34. He now is senior in terms of service among commissioners, entering his 25th year overall and his 17th with the Big Ten.

NCAA Record

DIRECTORS OF ATHLETICS

Stephen C. Allgood selected at Samford. He replaces **Bill McClure**, who remains at the school as associate AD. **Linda Hackett** appointed at Smith. She previously was associate AD at Iowa, where she has been on the staff since 1979. **Joe Yates** named at St. Louis. He has been assistant AD since 1984 at Louisiana State, where he also has served as sports information director. He also has been SID at Missouri-St. Louis, Wichita State and Louisville.

ASSOCIATE DIRECTORS OF ATHLETICS

Don MacLachlan promoted from assistant to associate AD for public affairs at Northwestern, where he will be responsible for radio and television arrangements, corporate sponsorships, and marketing and public relations efforts. He has been assistant AD since 1985. **Raymond Murphy** resigned at American to enter private business.

ASSISTANT DIRECTOR OF ATHLETICS

Greg McGarity promoted from administrative assistant to assistant AD for facilities and event management at Georgia. He is a former sports information director and women's tennis coach at the school.

COACHES

Baseball—**Tom McDevitt** resigned after 11 seasons at Eastern Illinois, where his teams compiled a 299-187 record. He will work full-time in the school's academic advisement center. **Lee Driggers** appointed at Hardin-Simmons after one season at Tarleton State, where he coached the team to a 37-22 record. **Doug Kovash** promoted from assistant at Susquehanna, where he has been on the staff since January. He succeeds **Tony Ierulli**, who was named football linebackers coach and chief football recruiter at Samford. **Bill Marchant** selected at Delta State, his alma mater. He has coached since 1983 at Lufkin (Texas) High School and is a former head coach at Hinds Junior College in Mississippi.

Baseball assistant—**Dan Maynard** appointed at Virginia.

Men's basketball—**Alfred Barney** named at Tuskegee after five years as an assistant at Georgia Southwestern.

Men's basketball assistants—**Marc Peterson** selected at South Dakota State, where he has been a graduate assistant coach the past two seasons. He replaces **Brian Dutcher**, who joined the staff at Michigan. **Bo Ellis** appointed at Marquette, where he was a member of the 1977 national-championship team. He previously directed a recreation program for the Chicago (Illinois) Park District and was an assistant coach at a Chicago-area high school.

Women's basketball—**Teresa Machu** appointed at Trinity (Texas), where she was assistant women's volleyball and softball coach last year. She continues to serve as a softball assistant. Machu suc-

Joe Yates
appointed AD
at St. Louis

Jim Purtil named
to football staff
at Ferris State

Nazareth (New York)
picked **Ron Bartlett**
for women's soccer

ceeds **Hal Gatlin**, who resigned.

Women's basketball assistant—**Cathy Baker** hired for a full-time position at New Hampshire, where she has been a graduate assistant coach since 1986.

Men's and women's cross country—Women's coach **Nancy Krueger** returned from a year's leave of absence to New Hampshire, where she also resumes her duties as head women's track coach. Former New Hampshire assistant **George Liset** coached the teams during the past year. **Jim Gavaghan** resigned as men's and women's coach at La Salle, where he also stepped down as men's and women's track and field coach. He has been at the school since 1979.

Field hockey—**Lauren Fuchs** promoted from assistant to acting head coach at New Hampshire while **Marisa Didio** is on leave to assist with the U.S. Olympic field hockey team. Fuchs is a former Connecticut all-America player and assistant who joined Didio's staff last season.

Field hockey assistant—**Karen Geronimi** named at New Hampshire, where she is a former all-America player. She will continue to assist with women's lacrosse at the school.

Football assistants—**Tony Ierulli** appointed linebackers coach and chief football recruiter at Samford. He previously was head baseball coach and linebackers and defensive backfield coach at Susquehanna. **Frank Veltri** named at Wesleyan, where he also will assist with wrestling. He is a former head wrestling coach and football assistant at Loras. **Hank Hettwer** and **Mark Luedtke** resigned at Northwest Missouri State, citing family and business reasons. Both joined the Bearcat staff in January.

In addition, **John Stiegelmeier** appointed at South Dakota State, replacing **Larry Ireland**. Stiegelmeier was a student assistant at Wisconsin last year. **Jim Purtil** named to coach the offensive line at Ferris State. He previously was offensive coordinator for six years for the freshman team at Cornell, and he also has been on the staffs at Toledo and Salem State.

Men's golf—**Conen Elliott** selected cohead coach at Portland, which earlier announced the appointment of sports information director **Mauro Potestio** to

the position. Elliott is a teaching professional at a Portland country club.

Men's soccer—**Ian Martin** named at Barry. The former Florida International player also has played for five professional teams, including the Fort Lauderdale Strikers and the Dallas Sidekicks.

Women's soccer—**Ron Bartlett** selected at Nazareth (New York), where he assisted with the men's team last year and is a former player. He replaces **Jacklin Randall-Ward**, who resigned after five seasons with a 56-27-10 record.

Women's softball—**Mary Carter** resigned after four seasons at Southwest Missouri State, including the last three as head coach, to enter training with the Federal Bureau of Investigation. During her tenure as head coach, Carter led her teams to a 76-77 record.

Men's and women's swimming—**Joe Rogers** announced his retirement after 22 years as men's and women's coach at American. **Sheila Cain** named women's coach at Grinnell, where she also will coach women's volleyball. The former St. Catherine all-America previously was assistant women's swimming coach at Iowa State.

Men's and women's track—Women's coach **Nancy Krueger** returned from a one-year leave of absence to New Hampshire, where she also resumed her duties as head women's cross country coach. Former assistant **George Liset** coached the teams during her absence. **Jim Gavaghan** resigned as men's and women's coach at La Salle, where he also stepped down as men's and women's cross country coach. He has been in the posts since 1979.

Women's volleyball—**Mike Lingenfelter** resigned after two seasons at Cincinnati to pursue a position on the U.S. men's national volleyball team. His teams recorded a 42-23 mark, including a 26-8 record last season. **Honesto Ramirez** named for the new program at Barry. Ramirez is a former player at Ohio State and a former assistant at Tampa. **Sheila Cain** appointed at Grinnell, where she also will coach women's swimming. She previously was a women's swimming assistant at Iowa State.

Women's volleyball assistant—**Teresa Machu** of Trinity (Texas) promoted to head women's basketball coach at the school.

Wrestling—Loras' **Frank Veltri** named assistant coach for wrestling and football and Wesleyan.

STAFF

Business assistant—**Mike Bobinski** promoted from assistant business manager and ticket manager to associate business manager at Notre Dame. He will direct the school's new athletics marketing program.

Development director—**Paul Bubb** resigned after three years at Southern Illinois, where he was the school's first full-time athletics fund-raiser.

Marketing coordinator—**Jim Merritt** selected at Richmond, where he is a recent graduate and was a four-year member of the baseball team.

Media relations/marketing coordinator—**Geoff Polglase** appointed at Richmond. He recently received a master's degree in sports administration at Ohio State.

Sports information directors—**Tom Kowitz** promoted from assistant SID at Portland, succeeding **Mauro Potestio**, who recently was named men's golf coach at the school. Kowitz came to the school as a graduate intern in 1986 and became assistant SID in 1987. **Michael L. Straley** named at Mount St. Mary's (Maryland), replacing **Tim Leber**, who was named SID and assistant men's basketball coach at Shepherd. Straley previously was a sports writer at the Hagerstown (Maryland) Morning Herald and is a

former SID at Charleston. **Herb Machol** appointed at New York Tech.

Ticket managers—**John Cross** resigned after 1½ years at Western Michigan to accept a position with Paciolan Systems, a computer software firm in Long Beach, California. **Bubba Cunningham** named at Notre Dame after working in promotions at the school for the past year. He is a former assistant director of Notre Dame's alumni association. Cunningham succeeds **Mike Bobinski**, who was promoted to associate business manager after four years as ticket manager.

Trainers—**Margaret Amundson** appointed assistant trainer at South Dakota State, her alma mater. She served from 1982 to 1987 as head trainer at Augustana (South Dakota). Amundson replaces **Barb Moran**. **Fred Williams**, head trainer at Augusta the past four years, stepped down to accept a similar position at Chapin (South Carolina) High School.

CONFERENCES

Ron Bertovich given a one-year contract extension as commissioner of the Atlantic 10 Conference. His contract is in effect through June 1990. **Brenda B. Gelston** named supervisor of women's basketball officials for the Colonial Athletic Association. She has been commissioner of the Maryland Intercollegiate Board of Officials for Women's Sports for 11 years and a basketball official for 23 years. **John Iamarino** promoted from public relations director to assistant commissioner for the Sun Belt Conference. He came to the conference office in 1984 after serving as sports information director at Jacksonville and assistant SID at Georgetown.

NOTABLES

Former Ohio State athletics director **Richard M. Bay** accepted a job with Starbright Group Incorporated, a new communications, management and television production company. Bay has been executive vice-president of the New York Yankees since February. **Richard Ray**, head trainer at Hope, elected president of the Great Lakes Athletic Trainers Association, a 2,500-member division of the National Athletic Trainers Association.

Also, **George MacDonald**, athletics director at Grand Valley State, awarded the first Tom Donahue Award by the Great Lakes Intercollegiate Athletic Conference in recognition of the two-time GLIAC president's contributions to the advancement of athletics. Donahue was a GLIAC commissioner who died in December 1987. **Steve Cedorchuk**, assistant men's ice hockey coach at Boston College, named head coach of the 1989 U.S. national junior hockey team by the Amateur Hockey Association of the United States.

14 automatic qualifiers recommended

Action concerning automatic qualification and championship-selection criteria highlighted the Division II Women's Basketball Committee meeting in Kansas City May 31 to June 3.

The committee voted to recommend to the Executive Committee that the following 14 conferences receive automatic qualification to the 1989 championship: California Collegiate Athletic Association, Central Intercollegiate Athletic Association, Continental Divide Conference, Empire State Conference, Great Lakes Valley Conference, Gulf South Conference, Lone Star Conference, Missouri Intercollegiate Athletic Association, New England Collegiate Conference, North Central Intercollegiate Athletic Association, Northeast-Ten Conference,

Frericks recuperating from surgery

Thomas J. Frericks, vice-president and director of athletics at the University of Dayton and secretary-treasurer of the NCAA, was reported in good condition and preparing to leave Kettering Memorial Hospital in Dayton this week after undergoing double coronary bypass surgery May 31.

Frericks, 56, underwent the 2½-hour operation following a series of tests. He was released from the

DEATHS

Travis Roach Jr., a former Texas football player who is credited with writing a sports-agents law recently adopted by the Texas Legislature, died of a brain tumor May 30 in Austin, Texas. He was 38. Roach was a reserve defensive tackle on Texas' 1969 national-championship team. After playing professionally in the Canadian Football League and with the New York Jets, Roach earned a law degree and became a sports agent in Austin. **Robert J. Townsend**, retired Williams ski coach and a member of the National Ski Hall of Fame, died May 27 in North Adams, Massachusetts. He was 66. Williams represented the United States as a skier in the 1948 Winter Olympics and won U.S. Nordic championships in 1947 and 1949. He coached from 1950 to 1972 at Williams, where he also assisted with football and lacrosse.

POLLS

Division I Baseball

The top 30 NCAA Division I baseball teams as selected by Collegiate Baseball through May 23, with records in parentheses and points:

1. Arizona St. (56-11).....	498
2. Fresno St. (56-10).....	497
3. Miami (Fla.) (51-12-1).....	492
4. Wichita St. (54-14-1).....	487
5. Florida (47-17-1).....	484
6. Cal St. Fullerton (41-16).....	483
7. Stanford (41-22).....	480
8. California (40-23).....	479
9. Oklahoma St. (61-8).....	475
10. Texas (58-11-1).....	469
11. Texas A&M (52-15).....	465
12. Pepperdine (37-24-1).....	461
13. Southern Cal. (36-26).....	454
14. Kentucky (38-25).....	449
15. Florida St. (50-18-1).....	448
16. Washington St. (50-14).....	440
17. South Caro. (43-21).....	438
18. Loyola (Cal.) (48-18).....	433
19. Michigan (48-19).....	428
20. Stetson (35-25).....	427
21. Clemson (54-14).....	424
22. Central Mich. (47-15).....	419
23. Mississippi St. (44-20).....	415
24. Oklahoma (45-21).....	412
25. Nevada-Las Vegas (40-22).....	409
26. Santa Clara (43-16-1).....	402
27. North Carolina St. (45-16).....	398
28. Tulane (32-18).....	393
29. Georgia Tech (45-24).....	392
30. Brigham Young (41-18-1).....	387

Division III Baseball

The top 10 NCAA Division III baseball teams as selected by Collegiate Baseball through May 31, with records in parentheses and points:

1. Marietta (34-6).....	496
2. Cal St. Stanislaus (26-10).....	494
3. Methodist (33-7).....	492
4. Wis.-Oshkosh (22-6).....	491
5. Wm. Paterson (32-8).....	490
6. Ithaca (29-10-1).....	488
7. N.C. Wesleyan (30-8-1).....	486
8. Amherst (22-6).....	485
9. Eastern Conn. St. (24-15).....	482
10. William Penn (29-6).....	480

Northern California Athletic Conference, Pennsylvania State Athletic Conference and Southern Intercollegiate Athletic Conference.

To be recommended is a proposal that a team's records against teams with season records over .500 and under .500 be added to the selection criteria. The committee voted to abolish assigning a numerical value for the division of membership of an opponent in evaluating strength of schedule.

The committee also will recommend that a third-place game be played during the final weekend of competition of the Division II Women's Basketball Championship. The semifinals, third-place game and championship game will be played at the campus of one of the participating institutions.

Frericks is expected to be away from his job for at least two months. The school is asking that all cards be sent to Frericks' office.

Frericks is in his second year as NCAA secretary-treasurer.

Questions/Answers

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

Q How do the incidences of injury differ among intercollegiate sports?

A An injury rate, defined as the number of injuries divided by the number of athlete exposures (A-Es), is one way to compare injuries among sports. The NCAA Injury Surveillance System (ISS) monitors such rates, based on injuries and exposures in both practices and games, for 13 intercollegiate sports. The following table lists the average injury rate from the year indicated in parentheses through 1987 for each sport in the ISS.

Sport	Injury Rate (per 1000 A-Es)
Wrestling (1983).....	9.9
Men's soccer (1986).....	8.4
Women's gymnastics (1983).....	8.1
Women's soccer (1986).....	7.6
Men's lacrosse (1983).....	7.0
Football (1982).....	7.0
Men's gymnastics (1986).....	5.7
Ice hockey (1986).....	5.4
Women's volleyball (1983).....	5.1
Softball (1986).....	4.9
Field hockey (1986).....	4.4
Women's lacrosse (1983).....	3.6
Baseball (1983).....	3.4

Three to retire after long college sports careers

Three well-known figures in intercollegiate athletics are retiring. **David M. "Boo" Ferriss**, baseball coach at Delta State University; **David B. Tuuk**, long-time track coach and director of athletics at Calvin College, and **Nick Vista**, sports information director at Michigan State University, have stepped down from their positions.

Delta State will honor Ferriss in ceremonies on the school's baseball diamond June 18, with a reception to follow. He coached Delta State for 26 seasons and led the Statesmen to more than 600 victories.

With the exception of a few years in high school teaching and athletics administration, Tuuk spent his entire career at Calvin, his alma mater. His cross country and track teams claimed Michigan Intercollegiate Athletic Association championships 13 times and 11 times, respectively. As athletics director at the school, he spearheaded drives that led to Calvin's hosting seven consecutive Division III Men's Basketball Championships and several other NCAA national and regional events.

Vista has served Michigan State since 1954, when he was named full-time assistant to Sports Information Director Fred Stabley. Vista became SID when Stabley retired. Prominent in the field throughout his career, Vista was the first assistant SID named to the College Sports Information Directors of America (CoSIDA) hall of fame.

Trivia Time: Including this issue of The NCAA News, how many editions have been published since the paper changed its format and production schedule in 1982? Answer later.

Steve Posner, men's gymnastics coach at Springfield College, left May 25 for a three-week visit to China as part of an international exchange program between Springfield and the Beijing Institute of Physical Education. "The Chinese gymnasts are among the best in the world," Posner said. "I'm interested in learning about their system of developmental and competitive gymnastics. I'm also eager to learn how they teach and develop their coaches and teachers."

SportsVision, a Chicago-area cable sports channel, has reached a new, two-year agreement with Northwestern University that will increase television coverage of Wildcat football and basketball. "We strongly believe in the direction Northwestern athletics is headed," said **Jim Corno**, SportsVision vice-president and general manager, "and we want to be a part of its future successes."

A minimum of 15 Northwestern events featuring the two sports will be carried by SportsVision during the 1988-89 and 1989-90 seasons.

Boosters and friends of the University of Iowa's athletics programs are hearing about academic achievers at the school's 1988 fund-raising banquets. Iowa has prepared a four-page booklet highlighting student-athletes who earned a grade-point average of at least 3.000 (4.000 scale) during the fall 1987 semester and spotlighting a former Hawkeye student-athlete "who took full advantage of the educational opportunities available" at the university. Former all-Big Ten Conference linebacker **Leven Weiss**, now a lawyer in the Detroit area, is featured in the first edition of "Academic Achievers."

School officials said the publications are used as handouts at fund-raising affairs and will be updated and published after each semester.

Trivia Answer: This issue of The NCAA News, the 276th since the format and production schedule changed in 1982, marks the end of the sixth year of the 46-issue cycle.

More Report Cards: Eleven Bucknell University student-athletes were named East Coast Conference scholar-athletes during the 1987-88 academic year. Since the ECC began the

David M. Ferriss

David B. Tuuk

program in 1980-81, 58 Bucknell athletes have been recognized.

Heidelberg College student-athlete **Laurie Krizovski** has received the Ohio Athletic Conference's Clyde A. Lamb Award as the conference's outstanding female scholar-athlete. The senior from Barberton, Ohio, played women's volleyball and basketball while earning a 3.920 GPA (4.000 scale) in biology and math. Following graduation, she will attend medical school at the University of Cincinnati.

Fifty-seven Northeast Louisiana University student-athletes

Briefly in the News

were named to the school's athletics department honor roll for spring 1988, including six with 4.000 GPAs. They were **April Thompson** (women's softball), **Julie Moffitt** (women's volleyball), **Maria Cash** (women's tennis), **Nelda Freeman** (women's track), **John Russell** (men's track) and **Eric Rice** (men's tennis).

Thirty-eight of the 120 students participating in intercollegiate athletics at the University of North Carolina, Greensboro, earned at least a 3.000 GPA during the spring semester. That figure represents 32 percent of the total student-athletes and cheerleaders in the athletics program.

All 13 conference sports and every member institution are represented by the 158 student-athletes named to the

Nick Vista

Linda Leith

Midwestern Collegiate Conference's academic honor roll for 1987-88. Named were 82 men and 76 women. Xavier University (Ohio) topped member schools with 28 student-athletes representing 12 conference sports.

Mike McGourty and **Patricia Hunt** have been named the first recipients of what will be annual outstanding-scholar-athlete awards at Trenton State College. At the May 17 luncheon where McGourty and Hunt received their awards, more than 30 Trenton State student-athletes were recognized for academic achievement. The group's cumulative GPA was 3.300.

University of Georgia all-America swimmer **Linda Leith**

has been named female scholar-athlete of the year by the Southeastern Conference. She graduates this spring with a degree in chemistry after compiling a 3.970 GPA. She will attend medical school next fall.

Two-sport athlete **Penny Wehrs** has been awarded the 1988 Kenneth E. Mercer Scholarship at the University of Dubuque. The four-year starter in women's volleyball and basketball has a 3.600 GPA in physical education. The scholarship was established in honor of contributions to the athletics department and the university by Mercer, a coach, professor and counselor at Dubuque whose career spanned three decades.

More Report Cards: Villanova University track student-athletes **Vicki Huber**, **Celeste Halliday** and **Michelle DiMuro** have been named to the 1987-88 Big East Conference academic all-star team. Huber has a 3.520 grade-point average (4.000 scale) in psychology, and DiMuro carries a 3.400 GPA in marketing. Both juniors, they were named to the all-academic team for the second time. Halliday, also a junior, has a 3.520 GPA in accounting.

"This is one of the things our program is concerned with—excellence in academics," said **Marty Stern**, Villanova women's track coach.

Western Illinois University track athlete **Teri Wiser**, a senior, has been named recipient of the first Cathy Early State Farm Scholarship, which the school will give annually on the basis of academic and athletic excellence. Wiser, who has a 3.927 GPA in biology, is among the school's top five career performers at three miles, 3,000 meters and 5,000 meters. She completed undergraduate work this spring as a student teacher.

Western Illinois officials also announced that junior swimmer **Amy Wood** has been awarded the first Laurie Meyers Potter Scholarship, named in honor of a former Westerwinds student-athlete and coach who is battling bone cancer. Potter said the scholarship will be awarded annually to a student-athlete who "has demonstrated desire, perseverance and God-given talents to be a winner in the spirit of competition."

Seven University of Oklahoma student-athletes have been recognized by school officials for various scholastic achievements. Football players **Anthony Phillips** and **Todd Thomsen** were named to the GTE/CoSIDA academic all-America team. Gridder **Chris Melson** and women's softball player **Emily Parr** won the Jay Meyers Awards as top freshmen in the classroom.

Football player **David Vickers** won the Sooner Schooner Scholastic Award as the letter-winner who maintained the highest GPA while completing four years of eligibility. He posted a 3.020 in finance. Basketball player **Dave Sieger** and women's volleyball player **Margaret Page** received Big Eight Conference medals as the top Oklahoma student-athletes who have completed their athletics eligibility.

Scholarship Financial Reports: University of Rhode Island President **Edward D. Eddy** has announced that a quarter of the school's proceeds from participation in the 1988 Division I Men's Basketball Championships will be used to establish a scholarship endowment honoring Mr. and Mrs. Thomas Garrick, parents of Rhode Island senior guard and team cocaptain **Tom "The Chief" Garrick**. The endowment will be established through the URI Foundation to support educational opportunities for minority students at the school.

James Copeland, athletics director at the University of Virginia, has announced that the \$100,000 received from the Russell Corporation as a result of the Virginia football team's appearance in the 1987 All American Bowl will be shared by the University of Virginia Minority Fellowship Program (\$75,000) and the school's Jefferson Scholars Program (\$25,000).

Settlement ends case against Walters

Criminal charges against sports agent Norby Walters were dropped June 2 after he agreed to repay the University of Alabama, Tuscaloosa, for NCAA Division I Men's Basketball Championship receipts it lost because of his dealings with two former Crimson Tide basketball players.

Contract extended

Turner Broadcasting Inc. and the Southeastern Conference have announced a two-year extension in their contract allowing SuperStation WTBS to telecast between 10 and 12 SEC college football games through 1990.

The previous agreement between the cable television station and the college athletics conference had been scheduled to expire at the end of the 1988 season. WTBS has televised SEC games since 1984.

The Alabama attorney general's office filed a motion in Tuscaloosa County Circuit Court dropping the misdemeanor charges of tampering with a sports event, commercial bribery and trade violations after Walters agreed to pay the school more than \$200,000 and never again deal with a Southeastern Conference athlete, United Press International reported.

Alabama filed a \$3 million lawsuit against Walters last month over his dealings with former Tide stars **Derrick McKey** and **Terry Coners**. The school was forced to forfeit \$250,000 in 1987 NCAA tournament receipts after it was learned that McKey and Coners had signed with Walters before their eligibility expired.

Walters paid the university \$50,000 June 1 and produced a letter of credit agreeing to pay another \$163,000 over the next two

years.

Under the agreement, charges also will be dropped against Walters' associate, **Lloyd Bloom**, who pleaded guilty last month and agreed to testify against Walters. Bloom had been sentenced to a week of washing state trooper cars.

Attorney General **Don Siegelman** said although the charges against Walters were dropped, the settlement with the university will show sports agents that they will be held accountable for their illegal dealings with athletes in Alabama.

Siegelman earlier this year successfully prosecuted former Alabama sports agent **Jim Abernethy** for his illegal dealings with former Auburn University defensive back **Kevin Porter**. Abernethy, who was sentenced to a year in jail, has appealed the conviction.

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

After '93, SEC will stop grants to freshman nonqualifiers

The Southeastern Conference has put high school athletes on notice that incoming academically unqualified freshmen will not be awarded grants-in-aid to SEC schools after 1993.

League presidents approved the rule June 2, the final day of their business meeting in Sandestin, Florida. Commissioner Harvey W. Schiller said the SEC will be the first to have such a regulation.

"We're setting higher standards than the NCAA," he said. "We're making a strong statement for our conference. We're telling high school athletes what they need to have academically to participate in the SEC."

The presidents also voted to start, beginning in 1989, gradually reducing over a five-year period leading to 1993 the number of partial academic qualifiers signing grants, United Press International reported.

"I think it's a good move," said Mississippi State University football coach Rocky Felker. "It's putting the importance in the academic side, where it needs to be. Certainly, it's going to make the young men realize they have to do well in the high school core and start learning at an early age what they have to pass to get into a Division I school."

MAC gets three-year TV contract

The Mid-American Athletic Conference has entered an agreement with Master Video Productions, a Cleveland area syndication company, to produce an MAC game of the week in football and in men's basketball for the next three years.

The MAC game of the week will be telecast by cable systems and independent stations throughout the Midwest and the country.

The television package will begin with 10 football games this fall and nine basketball games next winter. All of the games in both sports will be played on Saturdays.

Master Video Productions is completing the list of cable systems and stations that will carry the MAC package. The syndicators have commitments that will make the MAC game of the week available in almost 40 million homes, including every major market in Ohio and Michigan and most of Indiana.

In addition, the MAC game will be nationally cablecast to the 15 million subscribers of the Tempo Enterprise system.

This package will give the MAC its greatest television exposure ever for a game-of-the-week package. The MAC did not have a television package this past year.

MAC Commissioner James W. Lessig said, "The competitive nature of our conference provides exciting, closely contested games, and the television coverage will provide excellent exposure for the MAC and its nine institutions."

School joins conference

The College of Notre Dame (California) will become an associate member of the Northern California Athletic Conference in men's and women's basketball for the 1988-89 season.

Notre Dame (California) has competed as a Division III independent. Following its admission to the conference as an associate member, the school announced that it intends to continue to expand its athletics program and become a full member of the conference.

Harvey W. Schiller

University of Mississippi coach Billy Brewer echoed Felker's sentiments.

"I think it's fine," said Brewer. "It's a move throughout the country. We've had time to adjust. The high schools and the student-athletes are improving; they're more aware of the guidelines."

Partial qualifiers are those high school athletes who lack one of two NCAA requirements under Bylaw

5-1-(j), but who have a 2.000 overall high school grade-point average. One requirement is a 2.000 grade-point average in a core curriculum, while the other is a score of at least 15 on the ACT or 700 on the SAT.

Under the plan, SEC football coaches can sign three partial qualifiers in 1989 and thereafter.

Basketball coaches—men's and women's—can sign two each in 1989 and 1990, one each in 1991 and 1992, and none thereafter. Men's and women's track coaches will follow the same guidelines as basketball.

In all other sports combined, a university can only sign two partial qualifiers over the next four years.

The SEC presidents also voted:

- To allow SEC baseball teams to play a 60-game schedule, up from the current 55;

- To prohibit teams under NCAA sanctions and not eligible for NCAA

postseason competition from taking part in postseason conference tournaments;

- To increase the cost of an SEC basketball tournament season ticket from \$75 to \$80.

Conference presidents also voted the University of Mississippi a \$435,000 share of football television and bowl revenues for 1987-88.

League rules prohibit a school under NCAA sanctions from receiving bowl and TV money. Conference officials would not reveal a vote count but said it was unanimous, United Press International reported.

The \$435,000 represents 50 percent of what Mississippi normally would have received.

The University of Florida also received a 50 percent share when it asked for similar leniency in 1986. Like Florida, Mississippi was under sanctions for football recruiting vi-

olations.

SEC Commissioner Schiller emphasized that a 50 percent share for schools on probation is not standard operating procedure. He said the conference's leniency was prompted by Mississippi's positive response and full cooperation with the NCAA.

Mississippi Chancellor R. Gerald Turner, who had sought a share of the revenue, said, "The response of the presidents is deeply appreciated, not only because of what it means to our programs financially, but because it means they realize that we have taken every action possible to correct the problems found in our program."

Mississippi was given a two-year NCAA probation with one year of sanctions for football recruiting violations. The year of sanctions is over, but the Rebels remain on probation until December 1.

Are You Keeping Score?

Willie Davis
44.9 440 at State

Jamie Jones
78 pts vs. State in '87

Billy Brown
157 yds vs. Tech in '87

Tson Regionals

The NCAA Communications Network

and information services:

- Current game statistics in football and men's/women's basketball
- Legislative information—the key words to search for NCAA legislation
- A variety of other information

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

Iowa hawking its football program with national advertising campaign

The University of Iowa, feeling in need of a glossier image to recruit top football players, has decided to promote three of its top players and coach Hayden Fry in some of the nation's premier sports journals.

The promotional campaign, believed to be the first of its kind to use paid advertising in national magazines, consists of a full-page spread publicizing the accomplishments of Fry, along with quarterback Chuck Hartlieb, tight end Marv Cook and nose guard Dave Haight.

"It's probably going to set a trend for other colleges in the future," Fry said. "In some cases, it may not be necessary; but for us here in Iowa, it is."

"Outside of Iowa, we still don't have the image we need from a recruiting standpoint," he said.

Readers of Street and Smith, Game Plan, Football News and The Sporting News will see the ad, which cost the school \$11,000 to place.

The ad is part of an informational campaign that includes fliers and posters sent to media, coaches and businesses across the country. It lists the accomplishments of the players and Fry, but it does not, for example, explicitly push Hartlieb as a Heisman Trophy candidate.

Fry has stated in the past he doesn't believe in hyping players for that specific awards.

"Too much pressure," Fry said. "This is based on their accomplishments. That's the reason we didn't include (tackle) Bob Kratch or (full-back) David Hudson (who were hurt much of last year). The three players we're promoting have the credentials to qualify for recognition."

The campaign was designed by sports information director George Wine and athletics promotions director Rick Klatt.

"We're attacking two problems," Klatt said. "In our league, Ohio State and Michigan have tremendous reputations. But we're every bit as good as they are, and people don't realize it."

The reaction of at least one of the players can best be described as indifferent.

"I don't know what to think, to be honest with you," said Cook, who is from West Branch. "Me and Dave and Chuck have the same philosophy. We take care of our business on Saturdays and let the sports information people battle it out as to who gets all-Big Ten and things like that."

Cook led the nation in receptions by a tight end last year, handled the punting chores and was probably the best tackler on Iowa's special teams. But the all-America teams passed him by.

"Tim Brown," Cook said, speaking of the Notre Dame wingback. "Not to take anything away from Tim Brown, but there were better players in the country that deserved the Heisman more than he did, in my opinion. But that was one big campaign by Notre Dame to get him the award."

Is Iowa fighting fire with fire? "I don't believe that," Cook said. "That just makes a bigger fire, as far as I'm concerned."

Wine, who has been at Iowa since 1968, doesn't believe the ads will influence sportswriters and broadcasters.

"But by the same token, a little bit of advance notice is somewhat necessary."

The team is helped by the cam-

Hayden Fry

paign, Fry said.

"It's an opportunity to get exposure for the entire team, also for those three individuals," he said. "It will help from a recruiting standpoint. A high school player sees it

and says, 'If I'm good enough at Iowa, I'll get national publicity.'"

"Having the University of Iowa advertised in a positive manner in a national publication will be of benefit to the entire university," Wine said.

The campaign will not become an annual event, Fry said.

Wine already has fielded phone calls from papers around the country whose writers are seeking more information.

The magazines won't hit the newsstands until mid-summer.

"If Chuck Hartlieb wins the Heisman Trophy, 90 percent of the schools will be doing it next year," Wine said.

Calendar

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 13-15	Men's and Women's Skiing Committee, Kansas City, Missouri
June 13-16	Women's Gymnastics Committee, Kansas City, Missouri
June 14-16	Committee on Competitive Safeguards and Medical Aspects of Sports, Bar Harbor, Maine
June 15-17	Committee on Women's Athletics, Aspen, Colorado
June 19	Presidents Commission, Orlando, Florida
June 19	Walter Byers Postgraduate Scholarship Committee, Orlando, Florida
June 19	Communications Committee Subcommittee, Orlando, Florida
June 20-21	Presidents Commission National Forum, Orlando, Florida
June 20-23	Division II Men's Basketball Committee, Kansas City, Missouri
June 20-23	Division III Women's Basketball Committee, Kansas City, Missouri
June 20-23	Women's Lacrosse Committee, site to be determined
June 21-22	Subcommittee to Review Minority Opportunities in Intercollegiate Athletics, Orlando, Florida

NEW!

Gillette Good News! Plus.

Scalping charge is dismissed

A charge of attempting to scalp Final Four basketball tickets that was filed against Iowa Wesleyan College coach Jerry Olson has been dismissed.

Olson and three other college basketball coaches were arrested in Kansas City, Missouri, as a result of an undercover investigation and charged with scalping their tickets to the championship. The charge against Olson was dismissed May 19 in a Kansas City municipal court.

Another of the coaches, former University of North Dakota assistant Don Rockstad, was acquitted earlier this month. Rockstad, who was relieved of his duties following his arrest, has said he refused an offer from prosecutors to dismiss the case if he would donate \$200 to charity in the Kansas City area and pay \$40 in court costs.

Iowa Wesleyan President Robert Prins said dismissal of the charge "indicates Olson is the type of person we need in our program and that he obviously was entrapped in an unfortunate incident."

At the time of the arrest, Prins placed Olson on two years' probation and directed him to write a letter of apology to the school's students and faculty. Prins said the probation will remain in effect even though the charge has been dropped.

24 additional summer leagues are approved

Twenty-four additional summer basketball leagues have been approved for student-athlete participation, bringing to 186 the number that have been certified by the NCAA Council.

Any questions concerning the application process or the requirements for NCAA approval of summer leagues should be directed to Richard C. Perko, legislative assistant, at the NCAA national office.

Following are the 15 men's and nine women's leagues recently approved for participation.

Men's leagues

Connecticut—East Hartford Parks and Recreation Department Nolen Memorial Basketball League, East Hartford; SAND Summer Basketball League, Hartford; Wilimantic Recreation Department High School Basketball Summer League, Wilimantic. **Florida**—City of Coral Gables Basketball League, Coral Gables; Keswick Christian Summer Basketball League, St. Petersburg. **Indiana**—Gary Summer Basketball League, Gary. **Kentucky**—Walton-Verona Summer Recreation League, Walton. **Minnesota**—Staples High School Summer League, Staples.

Missouri—Gateway Metro League, St. Louis. **New Jersey**—Freehold Township Summer Basketball League, Freehold. **New York**—Courtside Basketball League, Ithaca. **Ohio**—Fairborn YMCA Summer Basketball, Fairborn. **Pennsylvania**—Altoona Recreation Commission Men's Summer Basketball League, Altoona. **Washington**—Seattle Rainier Bank Summer League, Seattle. **Wisconsin**—Oshkosh Advanced High School/College Summer Basketball League, Oshkosh.

Women's leagues

California—Women's Collegiate (Over 18) Summer '88 Basketball League, Larkspur. **Colorado**—Colorado Women's Summer League, Lafayette. **Hawaii**—Maui Women's Modified Open Basketball League, Honolulu. **Indiana**—Gary Summer Basketball League, Gary. **New York**—Courtside Basketball League, Ithaca. **Pennsylvania**—Altoona Recreation Commission Men's Summer Basketball League, Altoona; Building II Women's League, Altoona. **Rhode Island**—North Providence Women's Summer Basketball League, North Providence. **Tennessee**—Mose Walker Ladies Basketball Classic, Memphis.

Coaches announce all-America baseball teams

John Salles, Lance Shebelut and Tom Goodwin of Fresno State head selections to the American Baseball Coaches Association all-America college baseball squad.

The three first-team picks from Fresno State were among five first-team players on teams competing in the College World Series.

Mark Standiford of Wichita State at second base and outfielder Mike Fiore of Miami (Florida) also were named to the three-team squad's first team from College World Series entrants.

Also selected to the first team were pitchers Andy Benes of Evansville and Gregg Olson of Auburn and catcher Bert Heffernan of Clemson. Missouri's Dave Silvestri was the first-team shortstop, Oklahoma State's Robin Ventura was at third

Billy Masse

base, Billy Masse of Wake Forest was named to the outfield, Mike Willes of Brigham Young was the designated hitter and John Olerud of Washington State was picked as the first-team utility player.

The second team is composed of

pitchers Linty Ingram of Arizona State, Ben McDonald of Louisiana State and Tim McDonald of Central Michigan; catcher Brent Mayne of Cal State Fullerton; first baseman Turtle Zaun of North Carolina State; second baseman Ty Griffin of Georgia Tech; shortstop Mickey Morandini of Indiana; third baseman Ed Sprague of Stanford; outfielders Rick Falkner of Portland, Dan Rumsey of Arizona State and Tookie Spann of Tulane; designated hitter David Chadd of Kansas State, and utility player Pete Young of Mississippi State.

On the third team were pitchers Dana Allison of James Madison, Kirk Dressendorfer of Texas, Scott Erwin of Georgia Tech and Tim Pugh of Oklahoma State; catchers Mickey Delas of Eastern Michigan

and Brian Johnson of Texas, and first basemen Luis Gonzales of South Alabama and Maurice Vaughn of Seton Hall.

Also, second basemen Scott Baerns of Tennessee Tech, Paul Cluff of Brigham Young and Steve Pearce of Fresno State; shortstop John Valentin of Seton Hall; third basemen Jeff Bagwell of Hartford and Ernie Carr of Jacksonville; outfielders Rodney Boddie of James Madison, Todd Butler of Oklahoma, Jim Connor of Washington State, Mike Davidson of Michigan State and Matt Mieske of Western Michigan; designated hitters Darron Healey of Appalachian State and Mike Patrick of Texas, and utility players Ken Kremer of Rider and Mike Mulvaney of Wyoming.

XEROX

Preparing for business is a lot like gearing up for a sporting event.

You need the right equipment and a strong team to

back you up. That's why we created Team Xerox—

the right products and the finest service and support organization

in the business. That's how we help you stay ahead of the game.

XEROX® is a trademark of XEROX CORPORATION.

Osborne says alcohol poses biggest problem

University of Nebraska, Lincoln, football coach Tom Osborne has urged Republican Party leaders not to ignore problems with alcohol as they formulate policy to combat drug abuse.

"The thing I would really want to emphasize to you is that far and away the biggest problem we have is alcohol, and that is the thing I see on a daily basis in our high schools and colleges," Osborne said at a hearing

of the Republican Party Platform Committee recently in Kansas City, Missouri.

"A lot of kids are making decisions about alcohol and subsequently marijuana and subsequently cocaine at age 9, 10 or 11," said Osborne, who was invited to testify by Nebraska Gov. Kay Orr, who is chair of the committee.

Osborne said he had become familiar with drug and alcohol prob-

Tom Osborne

lems in recruiting visits to 70 to 80 high schools a year and another 70 to 80 private homes.

"I know when I go into certain areas of the inner city, there are three or four deadbolts on the door, and they are all bolted behind you even though you are at home," Osborne said.

Osborne said the solution to the drug problem is continued efforts to eliminate the supply, as well as education programs aimed at children as early as grade school. He also recommended advertising using role models, noting that beer commercials using former athletes were successful in selling alcohol.

In response to a question, Osborne said he supported drug testing in some cases and that the NCAA drug-testing program had been successful.

"I think it's a good thing on a selective basis for people in the public eye," Osborne said.

Osborne testified at one of four hearings the GOP platform committee scheduled to develop a platform to be presented at the presidential convention later this year.

Major-league draft doesn't impair eligibility of players

A number of college baseball players were selected by Major League Baseball teams in the recent draft, but that does not necessarily endanger their eligibility to continue their college athletics careers.

The same is true of high school athletes who plan on college baseball careers.

So long as they do not enter into negotiations with the teams that have drafted them, their eligibility for college baseball is unaffected, according to Stephen A. Mallonee, NCAA legislative services staff member.

"In professional football and basketball, unlike baseball, a player attempting to turn professional early must put his name on the hardship draft list; and once that is done, college eligibility is lost. He has declared his intention to turn professional, and that is sufficient to render the individual ineligible for intercollegiate baseball competition," Mallonee said.

An individual is not eligible for the baseball draft in his first two years at an NCAA institution. After that period, when a college player is drafted, he may listen to an offer from a professional team, but so long as he does not enter into negotiations concerning a contract, his college eligibility remains intact.

The player and his parents are the only persons who can hear an offer from a professional team. Once a third party is included in the contract offer, professionalism begins, according to NCAA rules.

However, a college player may

take a contract offer from a professional organization to a lawyer or a financial adviser. But neither is allowed to negotiate on a player's behalf. Such actions by the lawyer or adviser would constitute representation by an agent and thereby jeopardize the athlete's eligibility.

A player may inquire about his status in a scheduled draft by asking for an evaluation of his potential worth to the major leagues in order to protect himself from contract offers that do not reflect his true worth.

College players also may hear more than one contract offer from a professional team that might decide to increase its offer after earlier offers have been rejected. But the same regulations hold true on subsequent offers. A player cannot negotiate with the professional team in any way without loss of eligibility.

"Once negotiations start," Mallonee said, "the individual has rendered himself ineligible for competition."

League expects to add members

Wittenberg University and Earlham College are expected to join the North Coast Athletic Conference and to compete in the expanded nine-team league this fall, it was announced June 3.

Dennis Collins, executive director of the NCAC, said the presidents of Wittenberg and Earlham have indicated that they will recommend that their schools accept the invitations.

NFL executives oppose player's petition to play

Several NFL executives oppose former University of Pittsburgh running back Brian Davis' petition to enter the league because he has two years of college eligibility remaining, the Associated Press reported.

Davis played less than one full season at Pittsburgh and twice has been an academic casualty. After being declared academically ineligible last month, he petitioned the NFL to be included in a July supplemental draft.

"He's got two years of (college) eligibility remaining, and I think he should find some other place to play," said Dallas Cowboys President Tex Schramm.

"I don't want to get involved with him," said Cincinnati Bengals General Manager Paul Brown. "I don't think it would be a healthy thing for the league or the colleges."

National Football League rules

state that no player with college eligibility can play in the league. However, waivers have been granted the last two years for several players.

"This would be a great time to dig in our heels.... This is the one Pete (Rozelle, the NFL commissioner) has got to say, 'Next year, son,'" New Orleans Saints President Jim Finks said.

"I'd say no to the petition, but I'm not part of the decision-making process," said New York Giants General Manager George Young. "This is not the same situation as Heyward. Heyward was in school four years. This kid (Davis) has no experience, no training, no maturity."

Davis' agent, Ed Keating, said, "Brian, obviously, couldn't make it academically. He doesn't belong in school. You can't send him back there to fail again."

The Market

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

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

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

Positions Available

Athletics Director

Director of Athletics. West Georgia College, a unit of the University System of Georgia, invites applications for the position Director of Athletics. The position is responsible for the management and direction of a combined intercollegiate athletics program for men and women at the Division II level. The Director: develops and manages athletic budgets; supervises the athletic staff; enforces Gulf South Conference and NCAA regulations; fosters academic excellence, manages athletic facilities, coordinates and develops fund-raising efforts in conjunction with the West Georgia College Foundation, and works with community and college support organizations. The Director may coach a minor sport, and/or teach on a part-time basis, when practical. Candidate is expected to hold a master's degree, demonstrate successful experience in managerial and budgeting skills, and be knowledgeable of NCAA regulations and policies. The successful candidate will have effective communication skills, coaching experience, high ethical standards, ability to relate to the media and other publics, and a sensitivity for ethnic diversity. Salary is commensurate with qualifications and experience. Application Deadline: Received by July 1, 1988. Starting Date: On or before September 15, 1988. Letters of application, resume and at least three letters of recommendation should be sent to: Dr. Richard A. Folk, Chair of Search Committee, Division of Budget and Research, West Georgia College, Carrollton, Georgia 30118. West Georgia College is an Equal Opportunity/Affirmative Action Employer and invites applications from minorities and women.

Associate A.D.

Associate Athletic Director. Gallaudet University, NCAA Division III. Extended temporary position. Require master's degree in athletic administration/sports management or related field. Ability to assume coaching duties in

any of the following sports: cross country, track and field, women's swimming or basketball. Salary: \$25,000-\$28,000. Send letter of application and resume to: Mr. Bob Westermann, Athletic Director, Gallaudet University, 800 Florida Avenue N.E., Washington, D.C. 20002. Equal Opportunity/Affirmative Action Employer.

Assistant A.D.

Assistant Athletic Director for Operations and Finance. Responsibilities: Prepare and monitor athletic department budget. Supervision of accounting procedures and auditing controls for all department income and expenditures. Secure and evaluate insurance for department. Oversee the athletic book loan system. Arrange for and oversee all ordering of departmental equipment and supplies. Oversee the athletic auxiliary maintenance budget, personnel and functions. Insure all policies are administered in compliance with the regulations of the Department, University, Conference and the NCAA. Qualifications: Bachelor's degree required; Master's preferred. Successful athletic business administration experience. Background in accounting and/or business management. Computer experience and familiarity with LOTUS 123 and Pacolan software. Twelve-month, non-tenured appointment. Salary commensurate with experience and qualifications. Send letter of application, transcripts and three letters of recommendation to: Jim Jarrett, Director of Athletics, Old Dominion University, Norfolk, VA 23529. Application Deadline: June 29, 1988. Old Dominion University is an Equal Opportunity/Affirmative Action Employer.

Assistant Athletics Director for Marketing and Development. The University of Texas at Austin, Department of Intercollegiate Athletics for Women, is seeking a 12-month, 100% time assistant director for marketing and development to, in cooperation with events, fund-raising and sports information staff, develop and implement a marketing program which encompasses department activities in the areas of promotions, advertising, public relations and fund-raising. The assistant director is the primary public relations representative of the department who interacts with agencies external to the university in the marketing of the women's athletics program. Required Qualifications: Master's degree in physical education, athletics or business

administration, marketing or related area; three years' experience in advertising, promotions, fund-raising, marketing or related area. Preferred Qualifications: Five years of experience in athletic fund-raising, marketing and promotions at the Division I collegiate athletics program level; previous experience as a coach or collegiate athlete; demonstrated success in promoting women's basketball; excellent public relations skills; experience in negotiating radio and/or TV agreements. Salary negotiable; commensurate with qualifications and experience. Send letter of application, resume and list of three references to: Dr. Donna A. Lopiano, Director, Intercollegiate Athletics for Women, UT Austin, Bellmont Hall 606, Austin, Texas 78712. Application Deadline: June 25, 1988. UT-Austin is an Equal Opportunity/Affirmative Action Employer.

Academic Coordinator

Coordinator of Athletic Support Services (Educational Assistant). Responsibilities: Ensure compliance with internal, conference & NCAA eligibility rules; maintain student-athlete record system; responsible for coordination of summer sports camps & assisting with camp administration; assist with administration of home athletic contests including event management, security, etc.; serve as primary staff resource for NCAA legislation & enforcement. Minimum Qualifications: Bachelor's degree & one year's related experience or Associate's degree and three years' related experience in academic environment, demonstrated leadership ability, and strong communication skills required. Two years' experience in Athletic Administration & thorough knowledge of NCAA rules and regulations desired. Salary: \$15,980-\$24,600; starting salary normally not to exceed \$17,830. Send resume (non-citizens must include current visa status) by July 1, 1988, to: Merry Jennison, Administrative Assistant, Athletics/Recreational Sports, 136 Field House, University of New Hampshire, Durham, NH 03824. UNH is an AA/EEO Employer.

Athletics Trainer

Washington College is seeking a certified athletics trainer to direct all areas of our training program. This entails handling all phases of care, prevention and rehabilitation of injuries for our 14 intercollegiate teams. Qualifications are bachelor's degree and ATC required; ability to teach CPR and first aid preferred. Salary commensurate with professional qualifications and experience. Send letter of application and a current resume by June 15, with names of three references to: Geoffrey M. Miller, Director of Athletics, Washington College, Chestertown, MD 21620. EOE.

Assistant Athletics Trainer/Instructor in HPER. Messiah College invites applications for a position in athletic training from individuals who have a strong desire to apply their skills in a Christian College setting. NATA certification and a master's degree are required. Additional teaching duties in sports medicine related courses is expected. Salary is commensurate with experience and very competitive. Messiah College is a Christian liberal

arts college that seeks to integrate the Christian faith with all phases of its corporate life. The student body numbers approximately 2,000 and there are approximately 100 full-time faculty. Messiah's athletic program is aligned with Division III of the NCAA and the Middle Atlantic States Collegiate Athletic Conference. Please forward complete vitae, transcripts and three letters of reference by June 15, to: Dr. Layton Shoemaker, Department of HPER/Athletics, Messiah College, Grantham, Pennsylvania 17027.

Head Athletic Trainer. Pfeiffer College invites applications for the full-time position of head athletic trainer. Duties include recruitment, training and organization of student-athletes; prevention, treatment and rehabilitation of athletic injuries for 13 intercollegiate teams; administration of the college's athletic insurance program and teaching duties within the department of sports medicine and management. Master's degree and NATA certification required. First-aid and CPR instructor's certifications preferred. The position has a starting date of August 1st, with deadline for receiving applications set for June 27. Letter of application, resume and three letters of reference to: Tom Childress, Director of Athletics, Pfeiffer College, Misenheimer, North Carolina 28109.

Athletic Trainer and Assistant to the Athletic Director. Responsible to the Director of Athletics. Must have NATA certification. Master's required and experience preferred. Must have organizational, budgeting, recruiting and public relations skills. Responsible for athletic injury care, supervision of student-athletes and managers, supervision of equipment room, and teaching of athletic training courses. Send resume and credentials by June 24, to: Dr. James R. Philfer, Vice President for Academic Affairs, Coe College, Cedar Rapids, IA 52402. AA/EEO.

Assistant Athletics Trainer. Syracuse University, beginning August 1, 1988. Required NATA certification; master's degree preferred, two to three years' college experience preferred. Send letter of application, resume, and three letters of recommendation to: Office of Human Resources, Skytop Office Building, Syracuse University, Syracuse, New York 13244, by June 23, 1988. Equal Opportunity/Affirmative Action Employer.

USNA Athletic Trainer—Two Positions. Head Athletic Trainer: Full-time, twelve-month position with benefits. Responsibilities: Administration of athletic training program, instruction of various PE courses, supervision of student athletic trainers. Qualifications: NATA certification, Master's Degree in related field, two years' experience as a certified trainer and previous teaching experience. Salary: Commensurate with experience. Assistant Athletic Trainer: Full-time, twelve-month position with benefits. Responsibilities: Assist head trainer in supervision of 15 sport program, assist in instruction of various PE courses and other duties as assigned by the head trainer. Qualifications: NATA Certification, experience supervising student athletic trainer. Salary: Commensurate with experience. To apply for either position, please send resume and names of two professional references (enclose address and phone number) to: Dr. A.J. Palmiotto, Vice President for Student Affairs and Athletics, United States International University, 10455 Pomerado Road, San Diego, CA 92131. Deadline for Application: July 15, 1988.

Assistant Athletics Trainer. Education and Experience: Bachelor's degree, NATA certi-

fied, 3 years' athletics training experience. Licensed Physical Therapist (Preferred) and teaching experience desirable. Appointment: 12-months in department of intercollegiate athletics effective August 1, 1988. Responsibilities: Assist with health care for university women's intercollegiate athletics program, assist in Physical Therapy Department of Purdue University Hospital and assist in teaching of classes in University's NATA approved undergraduate curriculum. Salary: Commensurate with experience. Application: Send resume by July 15, 1988, to: Dennis A. Miller, Head Athletics Trainer/Physical Therapist, Room B-63, Mackey Arena, Purdue University, West Lafayette, IN 47907. An Equal Opportunity/Affirmative Action Employer.

Assistant Athletics Trainer—Instructor. Search extended and possible second position at small State University. Required: National Athletic Trainers' Association certification, at least bachelor's in HPER and/or Athletics Training or related area. Desirable: Appropriate master's, athletics training experience. Primary responsibilities: teaching and working with athletics training programs at University and in area high schools. Minority applications encouraged. Send letter, vita, transcripts of all college work, at least three current letters of recommendation by July 3, to: Dean James Patrenos, Livingston University, Livingston, Alabama 35470. Equal Opportunity Employer.

Assistant Athletic Trainer. Assist head athletic trainer in care, prevention, treatment and rehabilitation of athletic injuries. Starting Date: September 1, 1988. Qualifications: Bachelor's degree, N.A.T.A. certification. The position is nine-months with potential for summer employment. Consideration given for candidates who can coach men's lacrosse. Salary is commensurate with background and experience. Send letter of application, resume and three letters of recommendation to: Dr. Gary N. Wodder, Director of Athletics, University of Scranton, Scranton, PA 18510. Closing Date: July 1, 1988. An Equal Opportunity/Affirmative Action Employer.

Assistant Athletic Trainer. Long Beach State University. Position: Assistant Athletic Trainer. Responsibilities: Primarily responsible for women's sports. Oversee women's training room. Directly supervise training area-women's sports. Order inventory and supplies. Coordinate training for home and social events in conjunction with head trainer. Record keeping-maintain adequate medical records. Other duties as assigned by head athletic trainer. Qualifications: NATA Certified, Master's Degree preferred. Minimum two years' experience (any level). Salary: Commensurate with experience. Starting Date: August 1, 1988. Application Deadline: June 25, 1988. Applications: Send letter of application and current resume to: Key Don, Associate Director, Sports, Athletics and Recreation 179, Long Beach State University, 1250 Bellflower Boulevard, Long Beach, CA 90840. CSULB is an Affirmative Action/Equal Opportunity Employer. All personnel policies conform with the requirements of Executive Order 11246, Title IX of the Higher Education Amendment of 1972 and other federal regulations regarding nondiscrimination.

Athletics Trainer. Purdue University Department of Physical Education, Health and Recreation Studies. Twelve-month, non-tenure track, faculty and administrative position in athletics training education. Teach and direct undergraduate majors in athletics training courses. Develop NATA approved graduate program in athletics training. Serve as part-time athletics trainer for intercollegiate sports. The department is searching for applicants with earned master's or doctorate degree, NATA certification and a minimum of three years' experience as an athletics trainer. Applications received prior to July 1, 1988, will be given preferential consideration but applications will be accepted until the position is filled. Send letter of application, completed resume, statement of objectives

See The Market, page 17

FITCHBURG STATE COLLEGE

The Athletic Department at Fitchburg State College is currently accepting applications for a Staff Associate.

Bachelor's degree required; Master's desirable. Minimum of three (3) years' experience in collegiate sports administration. Excellent written and oral communication skills necessary.

Salary: Commensurate with skills and experience of candidate.

Send resume, transcripts and three (3) letters of recommendation on or before June 30, 1988, to:

Mr. John Giarusso
Director of Athletics
Fitchburg State College
Fitchburg, MA 01420

An Equal Opportunity/Affirmative Action Employer.

Syracuse, Hobart top lacrosse all-Americas

National champions Syracuse and Hobart each supplied eight players to the United States Intercollegiate Lacrosse Association's Divisions I and III all-America teams.

The teams were selected by committees of the lacrosse coaches association. Players will be honored at a June 11 luncheon in Baltimore.

Tim Goldstein of Cornell and Dave Pietramala of Johns Hopkins earned first-team honors on the Division I squad for the second straight year. Three Ohio Wesleyan players, Rob Alvino, Toby Boucher and Charles Blanchard, were repeaters on the Division III first team, as was Tom Gravante of Hobart.

The complete teams follow:

Division I

First team

Attack—Mike Morrill, Johns Hopkins; John Zuberli, Syracuse; Tim Goldstein, Cornell. Midfield—Gary Gait, Syracuse; Paul Gait, Syracuse; Chris Flynn, Pennsylvania; Andy Kraus, Virginia. Defense—Boyd Harden, North Carolina; Dave Pietramala, Johns Hopkins; Bill McComas, Brown. Goal—Quint Kessenich, Johns Hopkins.

Second team

Attack—Mike Ruland, Loyola (Maryland); Rob Betchley, Army; Mike Herger, Navy. Midfield—Brendan Kelly, Johns Hopkins; Tom Worstell, Maryland; Tim McIntee, Long Island-C. W. Post; Tim Welsh, North Carolina. Defense—

Mark Stopher, Syracuse; Rob Schupler, Virginia; Bill Pennoyer, Harvard. Goal—Tom McClelland, Loyola (Maryland).

Third team

Attack—Chase Monroe, Virginia; Scott Hiller, Massachusetts; Adam Puritz, Yale. Midfield—Greg Rinaldi, Rutgers; Kevin Haus, North Carolina; Phil Willard, Maryland; Gordon Purdie, Adelphi. Defense—Dan Coughlan, Maryland; Ed McMahon, Pennsylvania; John DeTommaso, Johns Hopkins. Goal—Sal LoCascio, Massachusetts.

Division III

First team

Attack—Rob Alvino, Ohio Wesleyan; Tom Gravante, Hobart; Paul Miller, Washington (Maryland). Midfield—Jeff Jackson, Hampden-Sydney; Toby Boucher, Ohio Wesleyan; Charles Blanchard, Ohio Wesleyan; Matt Torggler, Hobart. Defense—Tim Smith, St. Lawrence; Chris Goss, Ohio Wesleyan; Matt Wilson, Washington (Maryland). Goal—Sean Trelle, Hobart.

Second team

Attack—Jim Bardwell, Hobart; Jon Dale, Franklin and Marshall; John Ware, Washington and Lee. Midfield—Steve Schluter, Ohio Wesleyan; James Symington, Hobart; Mike McGuane, Washington (Maryland); Ken Gramas, Franklin and Marshall. Defense—Mike Warnes, Ohio Wesleyan; Chip Arvantides, Hobart; Jeff Klodzen, Cortland State. Goal—Jim Schwartz,

Syracuse's Gary Gait

Ohio Wesleyan.

Third team

Attack—Bill Coons, Nazareth (New York); Paul Deniken, Washington (Maryland); Kevin Johnson, St. Lawrence. Midfield—Kurtis Himy, Denison; Chris Pollock, Roanoke; James Reilly, Middlebury; Will Schmidt, Hobart. Defense—Pete Roskovich, Salisbury State; Chris Storkerson, Middlebury; Chris Tedeschi, Cortland State. Goal—Richie Barnes, Cortland State.

38 teams represented on North-South squads

Players from 38 schools have been chosen to represent the North and South in the 46th North-South men's lacrosse game.

The North leads the series 23-21-1 and posted a 17-16 victory last year. The 1988 game will be played at Johns Hopkins June 10.

The complete teams follow:

South

Attack—Peter Rubin, Duke; Mike Morrill, Johns Hopkins; Brendan Hanley, Maryland; Todd Canby, Maryland-Baltimore County; Greg Tolker, Mt. St. Mary's (Maryland); Rob Alvino, Ohio Wesleyan; Chase Monroe, Virginia.

Midfield—Joe Llewellyn, Air Force; Jeff Jackson, Hampden-Sydney; Tom Worstell, Maryland; Ricky Fried, Maryland-Baltimore County; Frank Snyder, Navy; Toby Boucher, Ohio Wesleyan; Frank Marrapodi, Roanoke; Chris Dollar, Washington (Maryland); John Chessock, Western Maryland.

Defense—Mike Conway, Duke; John Burke, Guilford; Mike Colt, Loyola (Maryland); Boyd Harden, North Carolina; Kevin Haus, North Carolina; Bill Dominikoski, Roanoke; Ron Klausner, Towson State; Rob Schupler, Virginia; Colin Hunter, Whittier.

Goal—Tom McClelland, Loyola (Maryland); Joe Donnelly, Navy.

Alternates—Attack: Mike Provenzano, Salisbury State; Tom Engelke, Virginia. Midfield: Guy Riccardi, Maryland; Charles Blan-

chard, Ohio Wesleyan; Bill Harrison, Washington and Lee. Defense: Wayne Gebelein, Loyola (Maryland); Peter Roskovich, Salisbury State. Goal: Chris Wilkinson, Hampden-Sydney.

North Squad

Attack—Louis Candel, Amherst; Rob Betchley, Army; Tim Goldstein, Cornell; John Wurzbarger, Cornell; Tom Gravante, Hobart; Tom Dorf, MIT; Robert Palumbo, Princeton; Adam Puritz, Yale.

Midfield—Tom Towers, Brown; Ken Gramas, Franklin and Marshall; Matt Torggler, Hobart; John McClean, Merchant Marine; Glen Stephens, Massachusetts; Chris Flynn, Pennsylvania; Chris Dent, Penn State; Tim McIntee, Long Island-C. W. Post; Keith Owens, Syracuse; Brad Roos, Syracuse.

Defense—Bill McComas, Brown; Bill Pennoyer, Harvard; Jack Sebastian, New Hampshire; Ed McMahon, Pennsylvania; Todd Hukunson, Long Island-C. W. Post; Joe Gerra-puta, St. John's (New York); Tim Smith, St. Lawrence; Scott Giese, Yale.

Goal—Joel Portuese, Army; Jim Gilman, Rutgers.

Alternates—Attack: Sean Keenan, Adelphi; Kelley Carr, Massachusetts. Midfield: Mark Stuver, Cortland State; Pat Gannon, Nazareth (New York), Mark Woods, Vermont. Defense: Chris Storkerson, Middlebury; Richard Bianchi, Rutgers. Goal: Mike Bergman, Harvard.

The Market

Continued from page 16

and three letters of recommendation to: Tom Templin, Chair, Search Committee, PEHRS Dept. Lambert Gymnasium—119, West Lafayette, Indiana 47907. Purdue University is an Equal Opportunity/Affirmative Action Employer.

Development

Coordinator of Athletic Development. Full-time position. Bachelor's degree required. Prefer one-two years' experience in the field of athletic fund-raising and/or in general fund-raising, both short and long term financial planning. Position requires travel in- and out-of-state. Other duties as assigned by the Director of Athletics, Assistant Athletic Director-Development and the Executive Board of the ASA. Salary: \$20,000. Reply to: Scott Shaker, Assistant Athletic Director-Development, New Mexico State University, P.O. Box 30001, Department 3145, Las Cruces, New Mexico 88003-0001. Telephone: 505/646-5151. Deadline to Apply: June 20, 1988. An Equal Opportunity/Affirmative Action Employer. Offer of employment contingent upon verification of individuals eligibility for employment in the United States.

Coordinator for Athletic Development, Florida International University. The Coordinator will be responsible for all fund-raising activities in behalf of FIU's Division I athletics programs. As a member of the University Relations and Development staff, reports to the Assistant VP for Development. Day-to-day responsibilities will be supervised by the Director of Athletics. The Coordinator will plan, implement and coordinate all donor identification, cultivation and solicitation activities, including

the annual Golden Panthers Club membership campaign; oversee the proper recording and acknowledgment of athletic gifts; and design and implement donor recognition programs and preferred seating assignments. Master's degree in appropriate area of specialization or Bachelor's degree plus two years of directly related professional experience. Knowledge of Miami's unique multicultural milieu is a plus. Application deadline June 23, 1988. Send resume to: Ms. Tahila McClain, Employment Manager, Florida International University, University Personnel Relations, University Park, Miami, FL 33199.

Executive Director

Executive Director, Williams Educational Fund—The University of Kansas Department of Athletics. Must be a highly organized and motivated individual with at least a bachelor's degree and experience in fund-raising activities. Must have demonstrated ability to communicate with diverse constituency including alumni, faculty and students. Would prefer familiarity with the University of Kansas and knowledge of the KU Athletic Department and associated support groups. Send letter of application and resume to: Bob Frederick, Director of Athletics, Kansas University Athletic Department, Allen Field House, Lawrence, Kansas 66045. Applications must be received by 5:00 P.M., Monday, June 20, 1988. EO/AEE.

Sports Information

Conference Public Relations Director. Full-time, 12-month position with NCAA Division I Conference. (North Atlantic Conference). Responsibilities: Publicity, publications, statistics, and promotion-related activities. The director will be in charge of the Conference Service Bureau and all activities related to it. Promotions for league activities and championships will involve the areas of sponsor-

ship, advertising, television, radio and print media. The director also will be the assistant to the league commissioner and will assist the commissioner in various projects. Qualifications: Bachelor's degree. Minimum of one year's experience in college or conference sports information office. Firm grasp of computer sports software and a desire to dabble in sports marketing. Salary range: \$22,240.00. Send appropriate materials to: Jack Grinold, Assistant Director of Athletics, Northeastern University, 360 Huntington Avenue, Boston, Massachusetts 02115. Deadline for Applications: June 12.

Sports Information Director, Georgetown University. Responsible for the organization and administration of all aspects of sports information regarding all 22 of the University's varsity athletic teams exclusive of men's basketball. Minimum Qualifications: Bachelor's Degree; two to four years of full-time sports information experience; working knowledge of computers; proven publication experience and supervisory skills. Position available immediately. Send resume and supporting credentials by June 20th, to: Gary Krull, Executive Director of Public Relations, 4th Floor Healy, Georgetown University, Washington, D.C. 20057. EO/AEE.

Sports Information Director, College of Charleston invites applications for a 10-month position as Sports Information Director. Duties: Provide local and national sports media with timely, accurate and well-written information on intercollegiate athletic program for men and women. Edit media guides and other publications. Write news releases and feature articles. Take a major role in production of individual sports brochures and assist with booster club newsletter. Will also have media related responsibilities for event management. Direct student assistant staff. Qualifications: Bachelor's degree required. Experience in writing preferred. Salary: \$6,000 plus possible housing. Starting Date: August 1, 1988. Applicants should forward letter of application, resume, work samples and two letters of reference to: Jerry Baker, Athletic Department, College of Charleston, Charleston, South Carolina 29424. College of Charleston is committed to Affirmative

Action and Equal Employment Opportunity. Sports Information Director. Plans and directs sports publicity and promotions for 12-sport program. Serves as primary contact for press and media; responsible for game operations, including stats crew and press box; acts as athletics publications editor; works with AD's staff to plan and execute marketing efforts for all sports. Requires BA degree in related field and at least three years' professional experience in sports information and knowledge of the printing process. Experience in desk-top publishing, photography, marketing and advertising are highly desirable. Send letter of application and professional papers to: Chuck Lindemann, Athletic Director, Forbes Complex 142, Humboldt State University, Arcata, California 95521. Papers must be received by noon June 28, 1988, for consideration. AA/EOE/Title IX.

Sports Information Internship. Florida International University is seeking a Sports Information Intern for a nine-month appointment beginning August 24, 1988. This internship carries a \$6,000 stipend. Training and experience is offered in publicizing a 12-sport Division I intercollegiate athletics program; statistics; writing and editing media brochures, game/event programs, and newsletters; media liaison; and other related duties. Qualifications include a baccalaureate degree and demonstrated competence in the field of journalism or sports information. Forward resume, references and writing samples to: Rich Keich, Sports Information Director, Florida International University, Miami, Florida 33199.

Assistant Women's Basketball/Assistant Sports Information Director. Salary: \$15,000. For information, contact: Howard Bagwell, Athletic Director, Baptist College, P.O. Box 10087, Charleston, SC 29411. 803/797-4116. Starting Date: August 1, 1988. Director of Sports Information and Marketing/Promotions, Marshall University Athletics. Pay grade 14. Salary: Commensurate with qualifications. Minimum qualifications: Bachelor's degree in journalism, English or related area. Master's preferred in sports administration to include undergraduate re-

quirements; minimum of three years of athletic exposure in the field of sports media/communication and/or related area; demonstrated expertise in written and verbal communications skills. General Responsibilities: Manage sports information office and coordinate all marketing and promotions efforts. Send resume by June 22, 1988, to: W. Lee Moon, Athletics Director, Marshall University, Huntington, West Virginia 25755. Minorities are encouraged to apply. Applicants whose files are not completed by the deadline will not be considered. EOE/AA.

Director of Sports Information. Full-time position. Responsibilities include all aspects of sports information and promotion for an 18-sports NCAA Division II program. Candidates must have a bachelor's degree, ability to compile statistical information, and knowledge of computer utilization and application; although not required, experience as an

assistant coach may be helpful and possibly a part of the responsibility. Application Deadline: July 1, 1988. Send application and resume to: William A. Bright, Director of Athletics, University of Indianapolis, 1400 East Hanna Avenue, Indianapolis, IN 46227. Assistant Sports Information Director. Auburn University is seeking an assistant sports information director to work with women's basketball, non-revenue sports and other areas that may be assigned by the Sports Information Director. A Bachelor's degree and experience in sports information or journalism is required. Starting salary will be commensurate with qualifications and experience. Applications should be sent to David Housel, Sports Information Director, Auburn University, P.O. Box 351, Auburn University, AL 36831-0351. To be considered applications must be received by June 24, 1988. See The Market, page 18

HEAD COACH WOMEN'S VOLLEYBALL HEAD OR ASSISTANT COACH WOMEN'S SOFTBALL

Tiffin University
Tiffin, Ohio

Tiffin University has an IMMEDIATE opening for the position of Head Volleyball Coach and Head/or Assistant Softball Coach. Tiffin University is a private, coeducational college of approximately 850. The Women's Athletic Department is a member of the NAIA and the Western Buckeye Collegiate Conference.

QUALIFICATIONS: Bachelor's degree required, Master's degree preferred. Special preference for Business or Sports Management related field.

Successful coaching experience at the college level, or at least 4 years' successful coaching experience at the high school level.

Ability to communicate and work effectively with college students, faculty and alumni.

Knowledge of NAIA rules and regulations.

RESPONSIBILITIES: Provide leadership, direction, organization, and administer all aspects of the women's volleyball and softball programs, including recruiting of highly qualified student-athletes within the University and NAIA guidelines. May include additional responsibilities, which will be assigned by the Athletic Director.

SALARY: Commensurate with experience and qualifications.

Period of appointment to begin immediately upon hiring and to run through the '88-89 academic school year.

Send letters of application and resume to:

Roger Kirkhart
Director of Athletics
Tiffin University
155 Miami Street
Tiffin, Ohio 44883

ASSISTANT ATHLETIC TRAINER

Position Announcement

Hobart and William Smith Colleges are seeking an N.A.T.A. certified athletics trainer to assist with 17 men's and women's Division III intercollegiate athletics programs.

Qualifications: Bachelor's degree required; N.A.T.A. certification required; Master's degree preferred.

Duties: Work in excellently equipped sports medicine section assisting with prevention, treatment and rehabilitation of athletic injuries. Development and supervision of student-trainers. Field coverage and team travel shared with the head athletic trainer. General trainer duties as assigned.

Terms of Employment: Full-time, 10-month, salaried position with benefits, as established by the College's Personnel Office.

Salary: Entry level with consideration given to experience and qualifications.

Application Procedure: Applicants should send resume and three current and specific letters of evaluation to:

F. Douglas Reeland
Head Trainer
Hobart and William Smith Colleges
Geneva, NY 14456

Application Deadline: June 20, 1988.

Hobart and William Smith Colleges are coordinate liberal arts institutions placing strong emphasis on academic achievement.

The Colleges compete in the N.C.A.A. Division III, the E.C.A.C., the I.C.A.C. (Independent College Athletic Conference), and the New York State Women's Collegiate Athletic Association.

Hobart and William Smith Colleges are an Equal Opportunity/Affirmative Action Employer.

HEAD MEN'S TRACK COACH Clemson University

Date Position Available: July 15, 1988.

Application Deadline: For Full Consideration All Materials Must be Received by June 24, 1988.

Salary: Commensurate with Experience and Background.

Responsibilities: Will be responsible for the total men's track program including administrative duties, coaching and recruiting.

Qualifications: Must have college coaching experience, preferably at a Division I level. A demonstrated competence in the area of recruiting student-athletes. A proven competence in the area of coaching nationally ranked student-athletes in track.

Applications: Persons interested in this position, or knowing of others possessing the qualifications as stated above, should immediately submit a letter of application with a current resume of experience and three references to:

Mr. Dwight Rainey
Sr. Associate Athletic Director
P. O. Box 31
Clemson University
Clemson, SC 29633

CLEMSON UNIVERSITY IS AN AFFIRMATIVE ACTION/EQUAL OPPORTUNITY EMPLOYER

The Market

Continued from page 17

Starting date will be after July 1, 1988. Auburn University is an Equal Opportunity/Affirmative Action Employer.

Ticket Manager

Ticket Manager and Computing Specialist. Marshall University Athletics. Pay-grade 12. Salary: Commensurate with qualifications. Minimum Qualifications: Bachelor's degree in business, computer science or related area; Master's in sports administration preferred; working knowledge of an athletic ticket office as well as experience in computers, preferably Paciolon ticket package. General Responsibilities: Manage athletic ticket office and ticket sales; coordinate the computerization of ticket sales. Send resume by June 22, 1988, to: W. Lee Moon, Athletics Director, Marshall University, Huntington, West Virginia 25755. Minorities are encouraged to apply. Applicants whose files are not completed by the deadline will not be considered. EOE/AA.

Basketball

Head Women's Basketball Coach. Queen's College is seeking applications for a full- or part-time women's basketball coach. Responsibilities will include organizing and coordinating an NCAA Division II women's basketball program as well as all aspects of coaching, scheduling, recruiting, student-athlete academic advisement, fund-raising, budget preparation and management. Qualifications: Bachelor's degree required; successful coaching experience; and demonstrated ability to recruit successful student-athletes; and good public relations and interpersonal skills. Salary: Commensurate with experience and qualifications. Application Deadline: June 30, 1988. Send letter of application, resume, and three letters of recommendation to: Dr. Richard Wetton, Director of Athletics, Queen's College, 65-30 Kissena Blvd., Flushing, NY 11367. An Affirmative Action/Equal Opportunity Employer.

Assistant Women's Basketball Coach. University of Maryland, College Park. Full-time, 12-month position. Responsibilities include assisting the head coach in all facets of the program. BS or BA required. Collegiate or high school coaching experience required. Salary commensurate with qualifications. Application Deadline: June 15. Send letter of application, resume and three letters of recommendation to: Chris Weller, Head Women's Basketball Coach, P.O. Box 295, University of Maryland, College Park, MD 20740. UMCP is an Equal Opportunity/Affirmative Action Employer.

Head Women's Basketball Coach and Intramural Coordinator. Responsible for all aspects of varsity women's basketball teams for an NCAA II member. Master's degree and college coaching experience preferred. Send resume with two references to: Bill Langston, Athletic Director, Rockford College, 5050 East State Street, Rockford, Illinois 61108. Deadline for Applications: June 30, 1988.

Assistant Coach, Men's Basketball/Instructor. Assist the head coach in administering all phases of a Division I basketball program. Includes recruiting, on-floor coaching, scouting and other duties as assigned. Teaching duties as assigned. Bachelor's degree required. Ability to recruit highly competitive student-athletes; good verbal and written communications skills a must. Twelve-month appointment; July 1, 1988, starting date. Salary: \$19,658. Review of applications will begin on June 22, 1988, and continue until position is filled. Send letter of application, resume and three letters of reference to: Rick Hartzell, Director of Athletics, University of Maryland Baltimore County, Baltimore, MD 21228. UMBC is an AA/EOE and minorities are encouraged to apply.

Head Women's Basketball Coach. Montana Tech is seeking a head women's basketball coach to direct an NAIA nationally competitive team. Responsibilities include coaching and teaching in the HPER department and complete direction of the women's basketball program with regard to recruiting, scheduling, budgeting, game management and supervision of student-athletes. Qualifications: Bachelor's degree required. Master's degree preferred. Successful teaching and coaching experience preferred. Starting Date: August 1, 1988. Salary: \$20,000 to \$22,000, for a 10-month contract. Send letter of application, resume and three letters of reference by July 1, 1988, to: Mr. John Nugent, Director of Personnel and Labor Relations, Montana Tech, Butte, Montana 59701. EEO/AAE.

Assistant Coach, Men's Basketball. College of Charleston invites applications for the full-time 12-month position of Men's Assistant Basketball Coach. Beginning August 1, 1988. Master's degree preferred, coaching experience desired. Responsibilities include coaching, recruiting, scouting and public relations activities. Salary Range: \$18,500 to \$21,000. Application Deadline: July 1, 1988. Send letter of application, resume and three letters of recommendation to: John Kresse, Athletic Department, College of Charleston, Charleston, South Carolina 29424. College of Cha-

rlston is committed to Affirmative Action and Equal Employment Opportunity.

Head Women's Basketball Coach. California State University, Dominguez Hills, invites applicants for the full-time academic-year appointment of Head Women's Basketball Coach. The primary responsibilities involve the coaching of an NCAA Division II women's basketball team with all commensurate duties. Minimum requirement is a bachelor's degree and physical education teaching experience. Master's degree preferred. Salary level will be commensurate with education and experience. Potential candidates are requested to submit a letter of application, resume and three current letters of recommendation by July 8, 1988, to: Dan Guerrero, Director of Athletics, California State University, Dominguez Hills, 1000 East Victoria Street, Carson, California 90747. An Equal Opportunity/Affirmative Action/Title IX Employer.

Assistant Men's Basketball Coach. Western Michigan University is seeking individuals to fill the position of Assistant Men's Basketball Coach. This is a full-time, 12-month appointment. Under the direction of the head men's basketball coach, this individual will work primarily in the recruitment of student-athletes but will also assist in practice and game planning, player's skill development, student-athletes maintenance, scouting and other areas assigned by the head coach. Qualifications: (1) Bachelor's degree; (2) Three years of successful basketball coaching experience; (3) Working knowledge of NCAA regulations; (4) Excellent organizational and communication skills. The deadline for receipt of applications is July 8, 1988. Applicants should send a letter of application and resume to: Vernon Payne, Head Men's Basketball Coach, Western Michigan University, Kalamazoo, Michigan 49008. Western Michigan University is an Affirmative Action/Equal Opportunity Employer.

Cross Country

Head Women's Cross Country Coach/Assistant Women's Track Coach (One position). Appointment Date: August 1, 1988, or negotiable. Salary: Commensurate with experience and qualifications. Ten (10) month appointment in the Department of Intercollegiate Athletics. (Salary and benefits can be arranged on a 12-month basis.) Responsibilities: (1) Responsible for coaching the MSU varsity women's cross country team. (2) Administration of the women's cross country budget, which includes preparation, management, scheduling, travel, supplies and equipment, recruitment and fund-raising activities. Selection of scholarship recipients in coordination with head women's track coach. (3) As assistant women's track coach assist the head coach in all phases of the program. (4) Teaching summer sports camp (optional). Qualifications: (1) Bachelor's degree required; master's degree preferred. (2) Successful coaching experience at the collegiate and/or high school level. (3) Commitment to and responsibility for adhering to all rules and regulations of MSU, the Big Ten Conference and the NCAA. Deadline for Application: June 30, 1988. Send letter of application with a minimum of three references to: Douglas W. Weaver, Michigan State University, 218 Jensen Field House, East Lansing, MI 48824-1025. MSU is an Affirmative Action/Equal Opportunity Institution.

Field Hockey

Assistant Field Hockey/Lacrosse Coach-Instructor of HPER. Old Dominion University. Qualifications: Bachelor's degree required. Coaching and teaching experience preferred. Responsibilities: To assist the head coach in coaching, recruiting, scheduling, fund-raising and public relations. Academic assignment will include teaching in the Department of HPER. Salary: Commensurate with qualifications and experience. Please send letter of application, resume, transcripts and three letters of recommendation to: Jim Jarrett, Director of Athletics, Old Dominion University, Norfolk, VA 23529. Application Deadline: June 29, 1988. Old Dominion University is an Affirmative Action/Equal Opportunity Employer.

Football

Assistant Football Coach. University of Missouri-Rolla. One tenured position, nine-months, beginning fall semester 1988. Duties include assistant football coach (defensive coordinator or offensive backfield coach), Instructor in Physical Education, other duties as may be assigned by Director of Athletics. Master's Degree preferred, college coaching experience preferred. Salary in accordance with qualifications. Interested persons should submit applications and resume no later than July 7, 1988, to: Billy A. Key, Director of Athletics, University of Missouri-Rolla, Rolla, MO 65401. The University of Missouri-Rolla is an Equal Opportunity Employer.

Assistant Coach of Football Program. Dartmouth College. General Duties: Responsible for teaching football skills and strategies; recruiting student-athletes; contributing and assisting in the operation of the football program; and representing Dartmouth College at college and alumni functions. Qualifications: Knowledge and understanding of football skills and strategies, with special emphasis on defensive background; ability

to communicate effectively as well as recruit successfully within the Ivy League philosophy of no athletic grants-in-aid and highly selective academic standards. Bachelor's degree with college coaching experience preferred. Application Deadline: Send letter of application, resume and references immediately to: Buddy Teevens, Head Coach of Football, Dartmouth College, Alumni Gym, Hanover, NH 03755. Dartmouth College is an Equal Opportunity/Affirmative Action Employer.

Football Intern. Great entry into college football coaching with a successful Division III program. Full time responsibilities including recruiting, administration and coaching (receivers or defensive line). Room and board, stipend and fringe benefits package, plus a chance to grow professionally. Contact: Jim Blackburn, Head Football Coach, Randolph-Macon College, Ashland, Virginia 23005, 804/752-7363.

Assistant Football Coach/Tennis Coach. Assistant Football Coach/Assistant Director of Intramurals. Both part-time positions available for the 1988-89 academic year. Qualifications: A bachelor's degree, enthusiasm and the ability to motivate student-athletes. Compensation: Room, board and stipend. Letter of application, resume, names and addresses of three (3) references should be sent to: Tim Keating, Head Football Coach, Wesley College, Dover, DE 19901. Wesley is a small independent church-related college. The College is an Equal Opportunity/Affirmative Action Employer. Closing date for applications is June 24.

Gymnastics

Head Men's Gymnastics Coach. Appointment Date: September 1, 1988, or negotiable. Salary: Commensurate with experience and qualifications. Ten-month appointment in the Department of Intercollegiate Athletics. Salary and benefits can be arranged on a 12-month basis. Responsibilities: Responsible for aspects of planning, developing and coaching the MSU varsity men's gymnastics team. Administration of the budget which includes preparation, management, scheduling, travel, supplies and equipment, recruitment and selection. Direct public relations, fund-raising and promotional activities. Instructing for summer sports camp. (Optional). Qualifications: Bachelor's degree required. Master's degree preferred. Collegiate gymnastics coaching experience. Competence and ability in fund-raising and public relations. Commitment to and responsibility for adhering to all rules and regulations of MSU, the Big Ten Conference and the NCAA. Deadline for Applications: June 30, 1988. Send letter of application with a minimum of three references to: Douglas W. Weaver, Director of Athletics, Michigan State University, 218 Jensen Field House, East Lansing, Michigan 48824-1025. MSU is an Affirmative Action/Equal Opportunity Institution.

Lacrosse

Head Men's Lacrosse Coach and Ice Rink Manager. Colorado College seeks an outstanding person to be head coach of its NCAA Division III lacrosse program and manager of the campus ice rink. This is a 12-month staff appointment. Qualifications: BA required. Lacrosse coaching experience at the high school or collegiate level preferred. Knowledge of and ability to coach lacrosse; ability to administer the program, including practices, scheduling and budgeting; ability to recruit academically and athletically qualified student-athletes to a highly selective liberal arts college; ability to understand the role of athletics in an academically demanding liberal arts college. For the rink manager position: managerial expertise is required, including the ability to work with the public; to organize and supervise employees; ability to develop programs for the facility involving campus and community organizations; ability to administer the budget; ability to market and schedule the ice time. Application Deadline: June 17, 1988. Starting Date: July 1, 1988. Salary: \$18,000. Send applications, including a resume and three letters of recommendation to: Richard L. Taber, Director

of Athletics, Colorado College, Colorado Springs, CO 80903. Colorado College is an Equal Opportunity Employer.

Racquet Sports

Director of Men's Racquet Sports. Cornell University invites applications for the position of director of men's racquet sports. Under the direction of the associate director of athletics, individual will be responsible for the planning and administration of the men's intercollegiate tennis and squash programs. Duties include: (1) Coaching—plan, organize and supervise all practices, team meetings and matches; responsible for policies and practices relative to team and individual participation; (2) Recruiting—identify and evaluate and encourage application and acceptance of student-athletes at Cornell in accordance with Ivy League and University policies; (3) Supervision—direct the efforts of an assistant coach in a manner which contributes to the goals of the men's tennis and squash programs. Individual credentials should reflect proven success and potential in coaching, recruiting and working with student-athletes. Salary dependent upon background and experience. Application Deadline: June 27, 1988. Starting Date: August 1, 1988. Send application and personal resume to: Betsy East, Associate Director of Athletics, Cornell University, P.O. Box 729, Ithaca, NY 14851-0729. Cornell University is an Equal Opportunity/Affirmative Action Employer.

Soccer

Head Soccer Coach (Men and Women). University of Missouri-Rolla. One non-tenured position, nine-months, beginning fall semester 1988. Duties include head soccer coach for both men's and women's teams. Instructor in Physical Education. Other duties as may be assigned by Director of Athletics. Master's Degree preferred, college coaching experience preferred. Salary in accordance with qualifications. Interested persons should submit application and resume no later than July 7, 1988, to: Billy A. Key, Director of Athletics, University of Missouri-Rolla, Rolla, MO 65401. The University of Missouri-Rolla is an Equal Opportunity Employer.

Assistant Coach Women's Soccer. Yale University. Appointment is full-time for the period August 15th-December 10th and part-time for the period December 10th-April 30th. Staff member reports to Head Coach of Women's Soccer and is responsible for the organization and administration of a Division I program, including preparation for practices and competition as assigned. Bachelor's Degree with collegiate competitive and/or coaching experience preferred. Salary: \$8,000. Ability to assist with a second sport assignment (Women's Softball) may lead to full-time position. Closing Date for Applications: June 25th. Direct application and list of three references to: Barbara Chesler, Associate Athletic Director, Yale University, P.O. Box 4024 Yale Station, New Haven, CT 06520.

Head Women's Soccer Coach, Instructor of Physical Education. Hollins College seeks nominations and applications for the position of head coach in an established program. Responsibilities include coaching, recruiting, and teaching and/or administrative responsibilities will be assigned with regard to candidate's background and college needs. Candidates should have a Baccalaureate Degree (Master's preferred) with strong soccer coaching background and teaching experience in a variety of Physical Education service courses. Hollins College is a member of the Old Dominion Athletic Conference and NCAA Division III. Screening for this position will begin immediately. Applications will be accepted until position is filled. Interested candidates should submit a letter of application, resume and three letters of reference to: Lynde J. Calkins, Director of Athletics, Hollins College, Hollins, Virginia 24020. E.O.E.

Men's Assistant Soccer and Lacrosse Coach. Qualifications: College graduate with a desire to gain coaching experience at the college level. Responsibilities: Lacrosse: Assistant to Head Coach; offensive or defensive coordinator; on- and off-campus recruiting, conditioning coach. Soccer: Assistant to Head Coach; coach Junior Varsity; on- and off-campus recruiting. A possibility of additional teaching or administrative duties to be assigned. Salary: \$7,000 plus board for the academic year. Submit application letter, resume and three references by June 17, 1988, to: William O'Flaherty, Chairman, Intercollegiate Athletics, Physical Education and Recreation, Clarkson University, Potsdam, New York 13676. Clarkson University is an Affirmative Action/Equal Employment Opportunity Employer (Minority, Female, Veteran, Handicap).

Assistant Women's Swimming Coach. University of South Carolina. To assist in all phases of the women's swimming program as well as master's swimming program. Qualifications: BA, BS. Send letter of application and resume to: Bailey Weathers, Athletic Department, University of South Carolina, Columbia, SC 29208. 803/777-7891.

Softball

Assistant Softball Coach. Qualifications Required: Bachelor's degree in appropriate area of specialization and one year of coaching experience at the high school level or above. Preferred: Master's degree. Knowledge and/or experience in coaching pitchers. Division I coaching experience and knowledge of NCAA recruiting rules and regulations. Responsibilities: Assist the head coach in all phases of a Division I softball program. Primary responsibility will be with the pitching staff. Recruiting as permitted by NCAA, ordering of equipment, conducting clinics, coordinating officials and ETC. Salary commensurate with qualifications and experience. Starting Date: August 1, 1988, 10 month contract. Submit letter of application, resume and three letters of recommendation to: Florida State University Personnel Relations, 216 William Johnson Building, Tallahassee, Florida 32306-1001. Closing Date: July 8, 1988. AA/EOE.

Head Softball Coach/Director of Intramural/Coach of Concessions. Southwest State University invites applications for position available September 7, 1988. Position will be three-quarter time four-year fixed term with salary range of \$14,574-\$21,310. Responsibilities include: maintaining a highly competitive softball program; implementation of an intramural program; and manager of Concessions program. Bachelor's degree in physical education, recreation or related area with successful softball coaching/playing experience and demonstrated organizational & communication skills required. Recreation/intramural program development experience is preferred. Send letter of application, resume, transcripts and names/addresses of three references by June 15, 1988, to: Director of Personnel Services, Southwest State University, Marshall, MN 56258. Southwest State University is an Equal Opportunity Educator and Employer.

Strength/Conditioning

Strength and Conditioning Coach. Texas A & M University. Bachelor's degree required, Master's degree preferred. Previous coaching experience on collegiate level. Salary commensurate with experience. By resume only to: Jackie Sherrill, Athletic Director and Head Football Coach, Texas A & M University, College Station, Texas 77843. Application Deadline: 6/24/88. Equal Opportunity/Affirmative Action Employer.

Swimming

University of Kansas is looking for female graduate assistant for the men's and women's swimming program. This person will have both administrative and on-deck responsibilities. Position open immediately. Salary will consist of tuition, room, board and books and possible stipend. Contact: Gary Kempf, University of Kansas, 221 Allen Fieldhouse, Lawrence, Kansas 66045 or call, 913/864-4877.

Assistant Coach Men's & Women's Swimming. Yale University. Full-time nine-month appointment in a Division I program. Staff member reports to the Head Coach of Men's and Women's Swimming. Responsible for organization and administration of the swim program as assigned. Recruitment of student-athletes will be a primary responsibility. Op-

portunities to direct local swim club may be available for additional compensation. Bachelor's Degree with collegiate competitive and/or coaching experience preferred. Closing Date for Applications: June 25th. Direct application and list of three references to: Barbara Chesler, Associate Athletic Director, Yale University, P.O. Box 4024 Yale Station, New Haven, CT 06520.

Assistant Women's Swimming Coach. University of South Carolina. To assist in all phases of the women's swimming program as well as master's swimming program. Qualifications: BA, BS. Send letter of application and resume to: Bailey Weathers, Athletic Department, University of South Carolina, Columbia, SC 29208. 803/777-7891.

Tennis

Head Men's Tennis Coach. Bowling Green State University has an opening for the position of Head Men's Tennis Coach. The position is a ten-month, part-time position. Responsibilities include conducting practice, recruiting, scheduling, budgeting, fund-raising and other duties necessary for a successful athletic and academic experience by the student-athletes. Requirements: Bachelor's degree, evidence of successful tennis coaching and knowledge of NCAA rules and regulations. Send letter of application, resume and three letters of recommendation to: Chair, Search & Screening Committee, Head Men's Tennis Coach, c/o Athletic Department, Bowling Green State University, Bowling Green, Ohio 43403. Deadline for application is June 23, 1988. Equal Opportunity Employer.

Head Women's Tennis Coach, Instructor of Physical Education. Hollins College seeks nominations and applications for the position of head coach in an established program. Responsibilities include coaching, recruiting, and teaching and/or administrative responsibilities will be assigned with regard to candidate's background and college needs. Candidates should have a Baccalaureate Degree (Master's preferred) with strong tennis coaching background and teaching experience in a variety of Physical Education service courses. Hollins College is a member of the Old Dominion Athletic Conference and NCAA Division III. Screening for this position will begin immediately. Applications will be accepted until position is filled. Interested candidates should submit a letter of application, resume and three letters of reference to: Lynde J. Calkins, Director of Athletics, Hollins College, Hollins, Virginia 24020. E.O.E.

Head Women's Tennis Coach/Indoor Tennis Facility Manager. Cornell University invites applications for the position of head women's tennis coach/indoor tennis facility manager. Under the direction of the associate director of athletics, individual will be responsible for the planning and administration of the women's intercollegiate tennis program and the indoor tennis facility. Duties include: (1) Coaching—plan, organize and supervise all practices, teams, meetings and matches; responsible for policies and practices relative to team and individual participation; (2) Recruiting—identify, evaluate and encourage application and acceptance of student-athletes at Cornell in accordance with Ivy League and University policy; (3) Administration—direct and manage the daily operations of the Cornell indoor tennis facility. Individual credentials should reflect proven success and potential in coaching, recruiting and working with student-athletes as well as demonstrated administrative skills. Salary dependent upon previous background and experience. Application deadline: June 27, 1988. Starting Date: August 1, 1988. Send application and personal resume to: Betsy East, Associate Director of Athletics, Cornell University, P.O. Box 729, Ithaca, NY 14851-0729. Cornell University is an Equal Opportunity/Affirmative Action Employer.

Track & Field

Assistant Men's and Women's Cross Country/
See The Market, page 19

KENT STATE UNIVERSITY INTERCOLLEGIATE ATHLETICS

Graduate Assistants Needed in the Following Areas
For the Academic Year 1988-89

Women's Volleyball
Strength Coach
Academic Counselor

All Applications Should be Forwarded To:

Mr. Paul V. Amodio
Director of Athletics
Kent State University
Kent, Ohio 44242

KENT STATE IS AN EQUAL OPPORTUNITY EMPLOYER

JERSEY CITY STATE COLLEGE HEAD WOMEN'S SOFTBALL AND VOLLEYBALL COACH FULL-TIME (12-MONTHS)

Responsible for the management and development of the women's softball and volleyball programs (NCAA Division III) including recruitment/retention of student-athletes, promotion of an effective public relations program, and knowledge of NCAA rules and regulations. Responsible to the Director of Athletics. **Minimum Qualifications:** Bachelor's degree required, Master's preferred. Successful volleyball and softball coaching experience on the secondary and/or collegiate level. Demonstrated organizational and communication skills. **Employment date:** July 18, 1988 **Salary Range:** \$23,978.25-\$33,577.29.

Please submit letter of application, resume and three (3) letters of reference by June 17, 1988, to: Lawrence R. Schiner, Director of Athletics, Jersey City State College, 2039 Kennedy Boulevard, Jersey City, New Jersey 07305-1597.

AA/EOE

DIRECTOR OF ATHLETICS NORTHERN KENTUCKY UNIVERSITY

Northern Kentucky University invites applications for the position of Director of Athletics.

Northern is a member of NCAA Division II and the Great Lakes Valley Conference and sponsors 11 varsity sports—6 for men, 5 for women. The Director of Athletics has responsibility for overall management of the Intercollegiate Athletics Program in accordance with University, Conference and NCAA regulations; the position is a full-time, 12-month appointment reporting to the Vice President for Student Affairs. The University is located in the greater Cincinnati metropolitan area, enrolls 9,000 students, and serves predominately undergraduates within commuting distance.

Required qualifications include effective interpersonal and communication skills; proven administrative, managerial, supervisory and leadership abilities; prior experience in athletics; and a Bachelor's degree. The Director must have a commitment to the philosophy of providing a competitive athletics program that emphasizes the educational welfare of its student-athletes and strives for excellence within the University's mission and budgetary constraints. Development of community support for the program will be expected.

Preferred qualifications include prior experience in intercollegiate athletics administration; a working knowledge of NCAA regulations; and a Master's degree. Salary will be commensurate with experience and qualifications. The starting date is negotiable but the University hopes to fill the position before August 15, 1988.

To apply submit a letter of application and complete resume, and have 3 current letters of recommendation sent to:

Professor Thomas J. Keams
Director of Athletics Search Committee
RM AC-836

Northern Kentucky University
Highland Heights, KY 41076

Screening of applications will begin June 27th, 1988; applications will be accepted until the position is filled. NKU is an Affirmative Action/Equal Opportunity Employer and actively seeks the candidacy of minorities and women.

HOBART COLLEGE Football Internship

Hobart College is seeking an intern to work in its Division III football program. The position is a ten-month program beginning on or about August 1st.

Responsibilities: Direct on-field coaching with specific group responsibilities; film and video evaluations; student counseling; game plan preparation; recruiting; and additional duties as assigned in the spring season.

Qualifications: Bachelor's Degree. Demonstrated coaching and organizational skills.

Salary: Stipend plus room and board.

Minority candidates are strongly urged to apply.

Applications: Deadline is June 17th. Applicants should send a letter of application along with a resume, which includes the names, addresses and telephone numbers of three references, to:

Michael J. Hanna
Director of Athletics
Hobart College
Geneva, NY 14456

Hobart and William Smith Colleges are Affirmative Action/Equal Opportunity Employers.

Hobart College is a liberal arts institution placing strong emphasis on academic achievement.

Hobart College competes in Division III of the N.C.A.A., the E.C.A.C. and the Independent College Athletic Conference (I.C.A.C.).

MEN'S HEAD BASKETBALL COACH NORTHERN KENTUCKY UNIVERSITY

Northern Kentucky University invites applications for the position of Men's Head Basketball Coach.

Northern is a member of NCAA Division II and the Great Lakes Valley Conference. The Head Coach has responsibility for overall operation of the men's basketball program in accordance with University, conference and NCAA regulations. The position is a full-time, 12-month appointment. The University is located in the greater Cincinnati metropolitan area, enrolls 9,000 students, and serves predominately undergraduates within commuting distance.

Required qualifications include successful basketball coaching experience; effective interpersonal and communication skills; and a Bachelor's degree. The Head Coach must have a commitment to the philosophy of providing a competitive Division II basketball program that emphasizes the educational welfare of its student-athletes and strives for excellence within the University's mission and budgetary constraints. Development of community support for the program will be expected.

Preferred qualifications include successful college-level coaching experience; proven abilities in recruiting and in the administration of a basketball program; a working knowledge of NCAA regulations; and a Master's degree.

Salary will be commensurate with experience and qualifications. The University hopes to fill this position before July 22, 1988.

To apply, submit a letter of application, complete resume, and names of at least 3 references, who may be contacted, to:

Professor Thomas M. Cate
Men's Basketball Coach Search Committee
RM UC-336
Northern Kentucky University
Highland Heights, KY 41076

Screening of applications will begin June 20th, 1988; applications will be accepted until the position is filled. NKU is an Affirmative Action/Equal Opportunity Employer and actively seeks the candidacy of minorities and women.

The Market

Continued from page 18

Track & Field Coach. Colorado State University. Full time, 12 month position. BA or BS degree minimum requirement. College/university level experience preferred. Responsibilities will include: coaching distance, recruiting coordination, home meet management, team travel, academic/eligibility of athletes and other assigned duties under head coach. Salary commensurate with experience and qualifications. Submit letter of application, resume and three references to: Doug Max, Head Track Coach, Colorado State University's Athletic Department, Fort Collins, Colorado 80523. EOE. Deadline: July 5, 1988.

Head Men's and Women's Track and Field and Cross Country Coach. Position Redefined and Search Extended. The University of North Carolina at Wilmington invites applications for the position of Head Coach of Men's and Women's Track and Field and Cross Country, with limited responsibilities in Intramurals. Organize, manage, coach and recruit for track and field/cross country for NCAA Division I program. Assume limited intramural responsibilities. BA or BS Degree required in Physical Education. Master's Degree required in any discipline. Should possess college coaching experience of track and field/cross country. Salary commensurate with experience and qualifications. Opening Date: August 1, 1988. Application Deadline: June 15, 1988. Applicants should submit letter of application, resume and three references to: Ms. Pat Howey, Athletic Department, The University of North Carolina at Wilmington, 601 S. College Road, Wilmington, N.C. 28403. The University of North Carolina at Wilmington is an Affirmative Action/Equal Opportunity Employer.

Head Coach, Intercollegiate Track/Field & Cross Country (Men & Women) - Arizona State University desires applications from persons who have distinguished themselves developing and sustaining nationally recognized track, field and cross country programs. The selected candidate will have responsibility for planning, development and administration of all phases of the program to include budget preparation, scheduling, travel, supplies and equipment, recruitment and selection of scholarship recipients. Must have knowledge of rules and regulations of the Pacific 10 Conference, NCAA, University and such other official associations as may govern the conduct of the men's and women's program. Bachelor's degree and at least five years of successful coaching experience at a major institution is required. A Master's degree is desired. Application deadline is June 17, 1988. Mail application to: Arizona State University, Personnel Department, Tempe, Arizona 85287. Arizona State University is an Affirmative Action/Equal Opportunity Employer.

Assistant Coach, Men's & Women's Track & Field/Cross Country. Responsibilities: Assist with the administration and coaching of the men's and women's track & field/cross coun-

try program; assist with the off-season program; conform to NCAA conference and departmental policies; coordinate recruiting as directed by the Head Coach. Qualifications: Bachelor's degree; previous successful coaching experience at the college or university level. Appointment: Academic appointment, renewable annually. Application: Send resume and references by July 7, 1988, to: Brooks T. Johnson, Director of Track and Field, Department of Athletics, Physical Education & Recreation, Stanford, CA 94305. Stanford University is an Equal Opportunity Employer committed to a program of Affirmative Action.

Part-time head track/cross country coach. La Salle University. Responsible for a Division I program in men's and women's cross country, indoor and outdoor track. College or head coaching experience preferred. Send applications to: Mr. Robert Mullen, Athletic Director, La Salle University, 20th St. & Olney Ave., Philadelphia, PA 19141. Application deadline is June 30.

Assistant Coach, Women's and Men's Combined Track and Field Program. The University of Missouri is seeking applications for the position of full-time assistant coach in the combined women's and men's track and field program. Thorough knowledge of track and field and demonstrated leadership ability is sought, with previous collegiate coaching experience desired. Specific areas of coaching responsibilities will be assigned from within the sprints, hurdles, jumps or throws to best complement and utilize the expertise of all staff members. Other duties will include administrative and office responsibilities as assigned. Priority consideration will be placed on candidate's proven ability to effectively and successfully recruit qualified student athletes. Other related experiences such as audio-visual, computer application, event promotion/management, etc. are also desirable. Knowledge of NCAA rules is essential. Master's degree preferred. Willingness to complete TAC Level I and II Coaching Certification requirements is expected. Send resume to: Mr. Dick Tamburo, Associate Director of Athletics, P.O. Box 677, Hearnes Center, Columbia, MO 65205.

Volleyball

Head Women's Volleyball Coach. Hollins College seeks applications for the position of part-time head coach in an established program. Responsibilities include coaching, supervising and recruiting. Candidates should have a Baccalaureate Degree (Master's preferred) with coaching background on high school, college or club level. Hollins College is a member of the Old Dominion Athletic Conference and NCAA Division III. Screening for this position will begin immediately. Interested candidates should submit letter of application, resume and three letters of reference to: Lynda J. Calkins, Director of Athletics, Chairman of Physical Education, Hollins College, Hollins, Virginia. E.O.E.

Assistant Volleyball Coach. Texas A & M University. Bachelor's degree required; Master's degree preferred. Previous coaching experience on collegiate level. Salary commensurate with experience. By resume only to: Al Givens, Head Volleyball Coach, Texas A

& M University, College Station, Texas 77843. Application Deadline: 6/24/88. Equal Opportunity/Affirmative Action Employer.

Wrestling

Assistant Wrestling Coach. University of Illinois at Urbana-Champaign. Position Available: July 15, 1988. Bachelor's degree required, college coaching experience preferred. Responsibilities: Coach and administer recruiting responsibilities, summer camps, etc. Application and resume should be received by July 7. Send to: Vance Redfern, Senior Associate Director of Athletics, University of Illinois at Urbana-Champaign, 113 Assembly Hall, 1800 South First, Champaign, Illinois 61820. An Affirmative Action/EOE.

Physical Education

Teaching P.E./Coaching Position. Meredith College. Private liberal arts women's college. Raleigh, North Carolina. Enrollment 2,000. NCAA Division III. Doctorate preferred. Master's required. Position involves coaching basketball and softball and teaching several of the following activities: aerobics, aquatics, bowling, golf, tennis, weight training and first aid. Salary commensurate with experience. Starting date: January 1989. Send letter of application and resume to: Mrs. Joy Massey, Head, Department of Health, P.E. and Dance, Meredith College, Raleigh, North Carolina 27607-5298.

Graduate Assistant

Graduate Assistant for Women's Basketball for 1988-89 academic year. Starting date: July 1, 1988. Assistantship will carry a tuition waiver plus a stipend, for a total of \$7,500. Bachelor's degree with playing experience at college level and/or coaching experience required. Assist head coach with NCAA Division I team in all phases of practices, conditioning, recruiting, fund-raising and supervision of scholastic progress of student athletes. Applications and resumes must be submitted no later than June 15, 1988, and forwarded to: Theresa Greitz, Head Coach of Women's Basketball, Rutgers-The State University, Louis Brown Athletic Center, P.O. Box 1149, Piscataway, NJ 08855-1149. Equal Opportunity/Affirmative Action Employer.

Graduate Assistant, Fund-Raising and Promotions. Georgia State University is seeking a graduate assistant to assist with fund-raising and promotional activities for the athletic association. Duties include assisting with: the annual fund drive, season ticket sales and distribution, developing corporate sponsorships and a celebrity golf tournament. The stipend is \$1,366 per quarter (out-of-state tuition waiver) and available commencing the fall 1988 academic year. Send letter of application and resume to: Kathryn Edwards, Georgia State University Athletics, University Plaza, Atlanta, Georgia 30303.

Graduate Assistant Two Positions (Women's Volleyball and Women's Basketball). Collegiate or equivalent experience in sport preferred. Duties include on-court instruction and general assistance and administration of the entire program. Tuition waiver. Send information to: Ed Nixon, Women's Athletic Coordinator, Porter Gymnasium, Mercer University, Macon, Georgia 31207.

Graduate Assistant Athletic Trainer. University of Maryland, College Park. To assist in non-revenue sports. Admission to the UMCP Graduate School and NATA Certification is required. Division I experience preferred. Stipend of approximately \$7,700 and remission of tuition. Position available August 15, 1988. Send resume and names of three references to: Sandra P. Worth, Associate Athletic Trainer, P.O. Box 295, College Park, MD 20740-0295. Deadline for applications is June 10, 1988. UMCP is an Equal Opportunity/Affirmative Action Employer.

Graduate Assistant. Millersville University is seeking applications for a graduate assistant to coach varsity receivers. Millersville is a Division II school in the Pennsylvania State Athletic Conference. Stipend will be \$3,000 plus tuition. Two or more years of successful coaching at either the collegiate or high school level is required. Send application by June 20, 1988. Position will be available July 20, 1988. Send resume to: Bill Bailes, Football Office, Millersville, PA 17551, or call, 717/872-3360. Millersville is an Equal Opportunity/Affirmative Action Employer.

Graduate Assistant position available in Golf. Assistantship includes 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 Assistant-Women's Basketball. The University of Iowa. Position Available: September 1988. To assist head coach with conditioning, videotaping, on-floor practices and correspondence. Successful collegiate playing career and/or prior coaching experience desired. Entry deadline is July 4, 1988. Application Procedure: Send a letter of application, resume and two letters of recommendation to: C. Vivian Stringer, Iowa Women's Basketball, 252 Carver-Hawkeye Arena, Iowa City, Iowa 52242.

Graduate Assistant for Sports Information. Pittsburg State University has an opening for an 11-month graduate assistantship beginning Aug. 15. Salary-\$524 per month. The graduate assistant, under the supervision of the Director of Public Affairs, will work extensively with the Sports Information Assistant in providing publicity and statistical support to the University's 10 intercollegiate sports (includes development of media guides, programs, news releases). Qualifications: Bachelor's degree, good writing skills and sports information experience. Application Deadline: July 6, 1988. Pittsburg State, a state university of 5,500 students, will compete in the NAIA Division I in 1988/89, but will move to NCAA Division II in 1989/90. Send letter of application, resume, work

samples and three references to: Ellen Carter, Director of Public Affairs, Pittsburg State University, Pittsburg, KS 66762. Pittsburg State is an Affirmative Action/Equal Opportunity Employer. Women and Minorities are encouraged to apply.

Graduate Assistant, Baseball Program. San Francisco State University. A Bachelor's degree is required. Send resume, college transcripts and three letters of recommendation to: Dr. Michael J. Simpson, Head Baseball Coach, San Francisco State University, 1600 Holloway Avenue, San Francisco, California 94132, by July 1, 1988. Interested parties may call: 415/338-1226, or 338-2218.

Women's Track, Graduate Assistant. Northeast Louisiana University. Available August 1988. Stipend: \$3,000, tuition and fees. Duties include: Coaching (sprinters, hurdlers, jumpers), recruiting and promotions. Contact: Dennis Groll, Athletic Dept., Northeast Louisiana University, Monroe, LA 71209. 318/342-2072. Deadline: June 30, 1988. AA/EOE.

Miscellaneous

Eligibility Coordinator. Ten-month position. Bachelor's degree required, master's degree preferred. Knowledge of NCAA eligibility regulations, strong written and oral communication skills and previous athletic administrative experience is preferred, particularly in the area of compliance. Salary: \$18,000. Reply to: Karen Fey, Assistant Athletic Director, New Mexico State University, P.O. Box 30001, Department 3145, Las Cruces, New Mexico 88003-0001. Telephone: 505/646-4048. Deadline to Apply: June 20, 1988. An Equal Opportunity/Affirmative Action Employer. Offer of employment contingent upon verification of individuals eligibility for employment in the United States.

Director, Total Person Program. The University of Missouri-Columbia Department of Intercollegiate Athletics is seeking an energetic and innovative individual to serve as Director of its Total Person Program which provides academic support services for all student-athletes who are members of the University's 20 NCAA Division I sports teams. Services currently include academic counseling, career planning, tutoring programs, academic progress, monitoring, certification procedures, financial aid counseling, psychological support, peer counseling, career planning, study skills improvement programs, sub-

stance abuse education programs and specialized learning programs. The Director will supervise a staff of three full time and six part-time employees as well as be responsible for approximately 60 tutors. Candidates should possess strong leadership and management skills, experience in preparation of budgets and the ability to work with various campus constituencies on academic matters. A Doctoral degree in a related field and at least three years experience in athletic administration of academic counseling is required. A successful candidate will be accountable to the Chancellor of the University of Missouri-Columbia, and report to the Director of Intercollegiate Athletics and interact daily with various coaches, deans, faculty, staff and student athletes. Qualified candidates who are interested in this 12 month administrative position should send a letter of application, vita, resume and three letters of reference to: Jack Lengyel, Director, Department of Intercollegiate Athletics, 341 Hearnes Building, University of Missouri-Columbia, Columbia, MO 65211. Application deadline is July 2, 1988, with an anticipated appointment date of August 1, 1988. Interviews may begin before the deadline date but no decision will be made until after July 2. The University of Missouri-Columbia is an Equal Opportunity Employer.

Open Dates

Football, Division III, Buffalo State College has open dates on 10-15-88 and 10-14-89. Call Fred Hartrick, 716/878-6534.

Football, Division II, Grand Valley State University (Michigan). Open dates on 9/16/89 and 10/28/89. Contact: Tom Beck, 616/895-3176.

Men's Basketball, Division I, Iona College is looking for a Division I tournament in late December of 1988. Contact: Tony Fiorentino, 914/633-2312.

OH-Oaklakh (NCAA III, NAIA II) has the following open dates for football contests: Sept. 2, 1989; Oct. 21, 1989; Sept. 1, 1990; Oct. 20, 1990; Oct. 19, 1991; & Oct. 24, 1992. Contact: Ron Cardo, Head Football Coach, 414/424-1034.

Ice Hockey. University of Michigan, Dearborn, has open dates November 4 and 5, and November 18 and 19. Contact: Tom Anastos or Sid Fax at, 313/593-5540.

Binghamton

STATE UNIVERSITY OF NEW YORK

DIRECTOR OF PHYSICAL EDUCATION AND ATHLETICS

The State University of New York at Binghamton invites nominations and applications for the position of Director of Physical Education and Athletics. This is a senior administrative position, with a calendar-year (12-month) obligation. The Director is a member of the Council of Deans and reports to the Vice President for Academic Affairs & Provost. Salary will be competitive based on qualifications and experience.

The Director provides creative leadership in instructional programs, both credit-bearing and non-credit-bearing; intercollegiate athletics; intramural sports; and recreational programs. The Director must plan and manage the budget; develop new budgetary resources; supervise, coordinate and evaluate activities of personnel; uphold standards and regulations of athletics governing associations; and work with the local community. The position requires extensive knowledge of the range of policy issues involved with the management of an intercollegiate athletics program at a selective university which emphasizes academic excellence. Personal and professional collegiality and an attitude which places athletics in an academic context are of paramount importance. The University is committed to equal opportunity for student-athletes.

Qualifications:

Qualified candidates should have an advanced degree (Master's or Doctorate) from an accredited college or university, and preferably a minimum of five years of successful and relevant experience in a college or university administrative position. This experience will reflect the ability to balance the needs of instructional programs, intercollegiate athletics, and intramurals and recreation, along with the interests of campus and off-campus constituencies.

The University:

SUNY-Binghamton is one of the four University Centers of the State University of New York, with an enrollment of over 12,000 students. The Department, consisting of 16 FTE faculty, 5 FTE administrative and support staff, and several adjunct faculty and coaches, offers credit-bearing courses in fulfillment of undergraduate physical education requirements, non-credit courses, intercollegiate athletics programs at Division III levels in ten men's sports and nine women's sports, intramural programs in which several thousand students participate annually, and recreational programs for the University and the community.

Applications:

Completed applications should include a curriculum vitae; the names, addresses, and telephone numbers of at least three references; and a letter describing pertinent administrative experience and professional goals.

Nominations and applications should be sent to:

Professor Larry Wells, Chair
Search Committee, Director of Physical
Education and Athletics
c/o Office of Academic Affairs
SUNY-Binghamton
Binghamton, NY 13901

The search will continue until a suitable candidate is found; however, the Search Committee will begin screening application materials July 15, 1988. The appointment date is negotiable.

SUNY-Binghamton is an Affirmative Action/Equal Opportunity Employer

NORTHEASTERN UNIVERSITY BOSTON, MASSACHUSETTS ASSISTANT FIELD HOCKEY COACH

Northeastern University invites applications for the position of FULL-TIME Assistant Coach of Field Hockey, position to begin July 1, 1988. This is a 12-month administrative appointment.

Description: Assist the head coach in maintaining a highly competitive Division I field hockey program with emphasis on recruitment. Additional administrative duties as assigned.

Qualifications: Bachelor's degree and previous collegiate coaching experience required.

For further information, contact:

Jeanne Rowlands
Director, Women's Athletics
205 Matthews Arena Annex
Northeastern University
360 Huntington Avenue
Boston, MA 02115
617/437-3483

COMPLIANCE REPRESENTATIVE NCAA Compliance and Enforcement Department

Applications are being accepted for an immediate opening as a compliance representative in the NCAA compliance and enforcement department. The department's compliance section provides support services to member institutions and conferences in their commitment to NCAA rules compliance.

A compliance representative's primary responsibilities include:

- Campus visitation on request of a member institution to assist it in analyzing the overall structure and administration of its athletics programs, and its compliance with NCAA legislation.
- Cooperation with member conference officials in assisting their institutions in rules compliance.
- Development of resources and guidelines to assist in successful operation of athletics programs.
- Implementation of the forms and processes used by institutions in conducting the required periodic self-studies and annual financial audits.

This position requires a working knowledge of NCAA regulations and the ability to communicate effectively, both orally and in writing. Recent administrative experience in intercollegiate athletics is preferred.

Interested candidates should send a letter of application and resume to:

John H. Leavens
Director of Compliance Services
NCAA
P.O. Box 1906
Mission, Kansas 66201

An Affirmative Action/Equal Opportunity Employer

FITCHBURG STATE COLLEGE

The Athletic Department at Fitchburg State College is currently accepting applications for the following part-time coaching positions:

Head Field Hockey
Assistant Basketball-Men

Bachelor's degree with major in Physical Education/Recreation desirable; coaching experience required.

Salary: Commensurate with skills and experience of candidate.

Send resume, transcripts, three letters of recommendation and letter of application (specify which position) on or before June 24, 1988, to:

Mr. John Giarusso
Director of Personnel Relations
Fitchburg State College
Fitchburg, MA 01420

An Equal Opportunity/Affirmative Action Employer.

TULANE UNIVERSITY HEAD COACH-MEN'S BASKETBALL

Tulane University invites nominations and applications for the position of Head Coach-Men's Basketball.

The successful candidate will accept a unique opportunity of reinstituting all aspects of the men's Division I basketball program at Tulane University during the 1988-89 academic year. Intercollegiate competitions will commence for the 1989-90 season.

- **Position Title:** Head Coach-Men's Basketball.
- **Responsibilities:** Provide coaching leadership, organization and supervision for all aspects of the men's basketball program, including: recruiting, compliance with NCAA legislation, scheduling, practice, training and conditioning, scouting, fund-raising, promotions, public relations, event management, etc.
- **Qualifications:** Bachelor's degree required. Documented successful coaching experience (preferably at the Division I level). Thorough knowledge of NCAA rules, excellent verbal and communication skills, a commitment to the well being of student-athletes at a highly selective academic institution.
- **Salary:** Competitive.
- **Applications:** Nominations and supporting credentials should be forwarded by June 15, 1988, to:

Chet Gladchuk
Director of Athletics
Tulane University
Monk Simons Building
New Orleans, LA 70118

Tulane University, one of the nation's premiere academic institutions, is located in New Orleans, Louisiana, and is an independent member of the NCAA.

Tulane University is an Equal Opportunity, Affirmative Action Employer.

Study shows parents back girls in sports

By Rick Warner

Most parents believe sports are as important for their daughters as for their sons, according to a national study released June 7.

Eighty-seven percent of the parents surveyed said they agreed that "sports are equally important for boys and girls."

"It shows the word 'tomboy' no longer exists in the athletics dictionary," said Dorothy Harris, education director of the Women's Sports Foundation, which commissioned the study, along with Wilson Sporting Goods Co.

"Girls who participate in sports are no longer laughed at and ridiculed. In fact, it's popular for girls to play sports. It's the sexy thing to do."

However, the study indicates that girls tend to drop out of sports as they get older. While 87 percent of those in the 7-to-10 age group said they participate in sports, the figure dropped to 75 percent in the 15-to-18 group.

According to the study, the drop-off is primarily due to interest in other activities, lack of time or interest in boys. Many black girls cited additional reasons for quitting sports, including transportation problems and inadequate funds to pay for equipment and lessons.

Many girls stop participating in sports during their midteens, the study shows.

"The puberty barrier appears to exist," said Harris, a professor of exercise and sport science at Pennsylvania State University. "When girls become more interested in boys, they tend to become less interested in sports."

The survey was based on telephone interviews last November and December with 1,004 parents and 513 of their 7-to-18-year-old daughters.

Among the findings:

- Girls whose parents are involved are more likely to participate themselves.

- While most parents believe better health is the best reason for their daughters to play sports, girls say the biggest motivator is "fun."

- Girls participating in sports receive more encouragement from their mothers than from their fathers.

- Seventy-three percent of the fathers said they are involved in sports or fitness activities, compared to 64 percent of the mothers.

- Most mothers feel sports activity is more important to them today than when they were young.

Deborah Anderson, executive director of the Women's Sports Foundation, said attitudes about female participation in sports began to change in 1972 when Congress passed a law guaranteeing women equal educational opportunity. The Title IX legislation sparked a dramatic increase in girls' high school teams and college scholarships for female athletes.

Donna de Varona, who won two gold medals in swimming at the 1964 Summer Olympics, said many of the "myths" about female athletes have been broken since then.

"They used to say that women weren't interested in sports, that they didn't want to be fit and that sports made you unattractive," said de Varona, chair of the Women's Sports Foundation. "Today, we know that none of that is true."

Warner writes for the Associated Press.

Southern Cal to celebrate athletics centennial

Football will serve as the centerpiece for a yearlong celebration as the University of Southern California commemorates its athletics centennial beginning in August.

Approximately 800 former Trojan football players will be invited to an August 27 banquet on the floor of the Los Angeles Coliseum that will kick off a schedule of events stretching into April 1989.

"USC has a tremendous athletics tradition in all of its men's and women's sports, and we view the upcoming centennial as a way to pay tribute to that great heritage," said Bill Shumard, a longtime Los Angeles Dodgers administrator who was hired earlier this year to serve as executive director for the athletics centennial.

"Besides the 'let's celebrate' focus of the centennial, this also will provide us with the opportunity to increase the exposure of our athlet-

ics programs and the academic accomplishments of our student-athletes, to aid in our recruiting efforts, and to take advantage of special fund-raising opportunities," Shumard said. "We truly want to make this the 'celebration of the century.'"

The kickoff banquet will feature Heisman Trophy winner O. J. Simpson and Outland Trophy recipient Ron Yary as masters of ceremonies and former Southern Cal President Norman Topping as chair. Members of the current Trojan football team also will be in attendance at the event, which will be televised by Prime Ticket Cable.

Other events planned through the football season:

- A September 22 campus rally, two days prior to the Southern Cal game against the University of Oklahoma.

- The October 8 homecoming celebration that will feature the theme "A Hundred Years, A Million Cheers." On October 7, members of Southern Cal's 1962-63 national-championship teams in football, baseball, men's tennis, men's swimming and men's track will gather for a 25-year reunion.

A concert by the Beach Boys immediately following the Trojans' November 5 game against California.

Through the remainder of the academic year, the schedule includes a Los Angeles Area Chamber of Commerce luncheon in early 1989 to honor former Trojan student-athletes who are active in the Southern California business community and a festival in April focusing on the school's spring sports and featuring the burial of an athletics time capsule.

Several souvenirs also are being produced, including apparel featuring a centennial logo that also will be displayed on Trojan teams' uniforms. Also in the works are an anthology of stories about Southern Cal football, a football poster, trading-card sets focusing on football all-Americans and Trojan standouts in other sports, and collectable lapel pins commemorating each of the school's men's and women's teams and centennial events.

Also planned are the selection of an all-time Trojan football team, a poll of fans to determine Southern Cal's greatest football moment and a speakers bureau to provide former outstanding Trojan athletes as guest speakers.

Fund-raising efforts will include a \$3.5 million "Centennial Challenge" matching-gifts campaign and the solicitation of centennial corporate sponsorships.

K&K
INSURANCE AGENCY, INC.

**THE
LEADER
IN
SPORTS
INSURANCE**

Specializing in spectator and participant liability programs for college athletics... including conferences and associations, institutions, championship events and sports camps.

**K&K INSURANCE
AGENCY, INC.**

1712 MAGNAVOX WAY

P.O. BOX 2338

FORT WAYNE, IN 46801

PHONE: (219) 427-3000

ASK FOR OUR SPORTS DEPT.