

The NCAA News

Official Publication of the National Collegiate Athletic Association

November 14, 1988, Volume 25 Number 40

Ed Bradley

Melvin G. Counts

Tony P. Hall

J. Paul Martha

Kirk Pendleton

Jay Wilkinson

NCAA announces winners of Silver Anniversary awards

A CBS News correspondent, a 1964 Olympic gold medalist and a U.S. Congressman are among the recipients of this year's Silver Anniversary awards. The awards honor former student-athletes who have distinguished themselves since completing college athletics careers 25 years ago.

The six recipients are Ed Bradley, Cheyney University of Pennsylvania,

football and track; Melvin G. Counts, Oregon State University, basketball; Tony P. Hall, Denison University, football; J. Paul Martha, University of Pittsburgh, football and baseball; Kirk Pendleton, Lehigh University, wrestling, and Jay Wilkinson, Duke University, football.

The Silver Anniversary awards are part of the College Athletics Top

XII program, which also honors six of today's top student-athletes. The awards will be presented at the honors luncheon during the 1989 NCAA Convention in San Francisco.

Following are biographical sketches of this year's honorees:

Ed Bradley

Bradley has won six Emmys for his work with CBS News. He joined

the network news staff in 1971 as a stringer in the Paris bureau. He was transferred to Saigon in 1972 and was wounded while on assignment in Cambodia, then volunteered to return to Indochina in 1975 to cover the fall of Cambodia and Vietnam.

Bradley also has worked as a news anchor and White House correspondent. He became coeditor of the CBS program "60 Minutes"

during the 1981-82 season.

He lettered in both football and track at Cheyney and captained the football team for two seasons. He is a patron of the Boy Scouts, Police Athletic League, the Studio Museum of Harlem and the Dance Museum of Harlem.

Melvin G. Counts

Counts was an all-America basketball player at Cheyney.

See NCAA, page 2

Summer school aid sought for freshmen

One piece of legislation to be considered by delegates at the NCAA's 1989 Convention easily could become known as the student-athletes' "head start" program. If approved by the membership, the proposal will pave the way for incoming student-athletes to get a jump on their college classes without having to worry about athletics.

"Certainly, that is why this legislation has been developed," said John R. Gerdy, NCAA legislative assistant. "After being developed by the Recruiting Committee and reviewed by the Academic Requirements Committee, the proposal was considered by the Council in October, and the Council agreed to sponsor it at

the 1989 Convention."

Currently, Constitution 3-4(b)-(1) states that athletically related financial aid for summer school may be provided only to student-athletes who have been in residence a minimum of one term during the regular academic year or to those who are "attending a summer orientation program for which participation (by both athletes and nonathletes) is required and financial aid is administered on the same basis for all participants in the program."

"Obviously, the existing legislation is restrictive," Gerdy offered, "and it arguably hinders the transition from high school to college for some student-ath-

See Summer, page 3

Convention delegates to vote on 147 legislative proposals

Delegates to the Association's 83rd annual Convention in January will face 147 proposed amendments, and the majority of them will be handled in consent packages and the separate division business sessions.

Of the 147 proposals, 49—or 33.3 percent—will be dealt with by the separate division and subdivision business sessions January 10, the day before the general business session begins. That is the highest percentage in the four years that the divisions have been permitted to take final voting actions in their own business sessions.

In the three previous years, there were 27, 45 and 52 division-specific proposals, and the 52 last year represented only 31.9 percent of the

total.

When the general business session convenes January 11, it will begin with 38 amendments in three consent packages—one dealing with constitutional issues, one with by-laws amendments, and a special package recommended by the Special Committee on Deregulation and Rules Simplification.

The 38 consent-package items equal last year's total, tying for the second highest consent-package count in the 12 years the device has been used to handle noncontroversial proposals.

With the consent packages and the division-specific legislation out of the way, the delegates will have a total of 60 amendments to act on in the remainder of the general business session. That compares to 73, 64 and 70 the past three years.

Whether the general business session again will be completed in one day, rather than the scheduled day and a half, remains to be seen.

There are several proposals, including some dealing with financial aid, that promise to be time-consuming. Also, the general business session is scheduled from 9 a.m. to noon and 1:30 to 5 p.m. this year, instead of beginning at 8 a.m. and ending at 6 p.m. as in past years.

An unofficial count of the amendments to be handled by the separate divisions and subdivisions—which will be verified this week as the legislation is prepared for printing in the Official Notice of the Convention—

See Convention, page 3

Bailey describes features of revised Manual

Editor's Note: Following is an interview with Wilford S. Bailey, NCAA president and chair of the Special Committee on Deregulation and Rules Simplification, that was recorded earlier this fall in Kansas City. In the session, Bailey commented in detail on a revised NCAA Manual that may strike users as being considerably larger in size than the NCAA rules book now in use.

The NCAA News: One long-time criticism of the Manual has been its length and bulk. What has been the effect of revision on the Manual's size?

Bailey: Well, it is correct that in the past, criticism of the Manual often has included reference to length. We (members of the special committee) are convinced that the reference to length was sort of a secondary point and that length was tied in the minds of people who were criticizing it to the complexity of the Manual... difficulty in finding information and difficulty in

understanding, and, to a degree, to what an individual might refer to as too much minute detail.

From all of the discussions that committee members have had individually, and from our exhibits at the past two Conventions, we have not received any indication that the membership is concerned directly with the length of the Manual so long as it is easier to use, easier to read and understand, and organized to make it easy for users to find information.

The NCAA News: You have indicated that there are some features in the revised Manual that added length inherently through their use.

Bailey: That certainly is true. There are several of those features, in fact.

The use of headings at the beginning of each paragraph is one. Almost every paragraph in the revised Manual has a heading.

By our best estimate, the headings themselves constitute about 10 percent of the book... if we had done

nothing else but add these headings, we would have increased the length of the Manual by 10 percent.

We have added abbreviated tables of contents at the beginning of each article. They have added length, but we believe they will be tremendously valuable to users in finding information.

The use of a hanging-indentation

Delegates to the NCAA's 1989 Convention in San Francisco are expected to take action on adoption of a revised Manual—the most major revision of the Association's rules and regulations ever undertaken.

In this six-part series, The NCAA News presents a detailed report on the people and events that, in many ways, have transformed the Association's "bible" into an encyclopedia.

This week: Bigger is better.

design in presenting information has added length to the Manual, but that also will make it easier to read. So will the larger type size, which inherently takes more space, but it also enhances readability.

However, the greatest single cause of any increase in length is the marked expansion in the playing-

See Bailey, page 2

Eight items scheduled for roll call

The executive committee of the NCAA Presidents Commission has identified eight legislative amendments for roll-call votes at the 1989 NCAA Convention in San Francisco.

Meeting by telephone earlier this month, the Commission officers—who serve as the executive committee—reviewed all legislation submitted for the Convention and specified the eight proposals that they believe warrant roll calls. The Commission is authorized to make that designation.

They also specified 10 proposals—including all eight of the roll-call items—to be placed in the special "Presidents Commission Grouping" of legislation, early in the agenda.

Of those 10 special-placement items, four will be handled in the

See Eight, page 3

Bailey

Continued from page 1

and practice-season bylaw, Bylaw 17. We struggled with this.

We looked at alternative presentations—one that would group the information by sport; another that would break the information into four subsections: football, basketball, other team sports and individual sports.

The more the special committee worked on this, the more convinced we became that, length not withstanding, it was essential to present playing and practice seasons by sport—in part because of the complexity of that legislation that resulted from changes adopted at the June 1987 special Convention in Dallas.

The last few years, we have changed (playing- and practice-season) legislation by sport to a considerable extent. This section is probably going to compose around 25 percent of the total Manual, but we believe it is justified and will be of value.

Editor's note: Bylaw 17 will be examined in detail in this series' next installment.

The NCAA News: What about charts and other illustrations that would make the revised Manual larger?

Bailey: We have included a number of these, and they could increase the length of the book.

We think that these charts and other illustrations will be invaluable in helping the user understand legislation in such areas as awards, eligibility, financial aid, and playing and

Wilford
S. Bailey

practice seasons.

The NCAA News: How would you answer those who might receive the pre-Convention copy of the revised Manual and, in a knee-jerk reaction, say, "I can't believe how big this thing is. I'm not going to be able to use this...it has got to be harder to use."

Bailey: We recognize the possibility of that kind of immediate reaction. We agonized over that a lot because we were concerned about the reception by the membership.

We believe, however, that after one peruses the book, understands its construction and learns of the publishing plan, that kind of sentiment will fade.

The NCAA News: What are the publishing plans for the revised Manual?

Bailey: A master Manual will be published that will contain all the legislation for all divisions. It will be the publication on which all proposed legislative changes will have to be based to maintain the num-

bering system we have incorporated.

But the Council and the Executive Committee have authorized publication of some of what we call the operating bylaws as division Manuals. As soon as possible next spring, after the master Manual has been adopted and published, the information in Bylaws 10 through 17—information that is used on a day-to-day basis—will be published as division operating Manuals.

In the Division I book, there will be only legislation that applies to Division I...the same for Divisions II and III. And depending on the final length of Bylaw 17, the Council has authorized its separate publication.

That essentially would become a playing- and practice-seasons handbook to be used primarily by coaches. Considering all of this, we have publications that will be produced in a more comfortable size.

The NCAA News: There also has been mention of other portions being published separately.

Bailey: That goes a step beyond the present. The concept will be to publish individual bylaws out of the division operating Manuals and make them available to the membership for purchase.

An athletics department at a Division I-A institution, for example, then would have the ability to purchase 30 or 40 copies of a pamphlet that would contain only the recruiting bylaw for Division I. It might be roughly 30 pages or so.

A coach then could carry all the information he or she would need to know about recruiting in a small binder or envelope. The same kinds of publications would be available for the eligibility bylaw, the financial aid bylaw....

So, I believe you can see that while the master Manual may be larger in size, we are going to break

it down into usable parts. We believe this is going to work well.

The NCAA News: For years, some have called the Manual the NCAA's "bible." Your description of the different publications to be taken from the new master Manual suggests that the special committee has transformed the "bible" into an encyclopedia.

Bailey: I had not thought about it in that respect, but I certainly don't disagree with you. The interesting

point is that we believe information on a given subject now can be pulled out to serve as self-contained legislation for, say, a coach in recruiting or for a financial aid director—without having to use the entire Manual.

That has been our goal. We believe, with the tremendous help of staff, that we have achieved that goal.

Next week: Bylaw 17—playing and practice seasons, sport by sport.

Chapman tries out Manual in daily routine for ECAC

Clayton Chapman has been giving the draft of the revised NCAA Manual a baptism of fire. He's been using it daily in the Eastern College Athletic Conference.

"I have been fortunate to have a draft of the entire revised Manual," said Chapman, a member of the Special Committee on Deregulation and Rules Simplification.

"There are always occasions in a conference office where someone calls with a question that you have never answered before. I have been using those instances to give the revised Manual a kind of 'acid test,' and I believe other members of the committee have been doing the same.

"There have been times when I couldn't find the information I needed in the (current) Manual," Chapman explained, "so I went to the revised Manual, following the same instructions that we are providing to the membership.

"I used the table of contents to find the appropriate main section, then used the abbreviated table of contents in that main section and the headings above each paragraph to find what I needed. As someone who uses the (current) Manual all

Clayton
W.
Chapman

the time, I found it surprisingly easy to navigate the revised draft. And I think the members are going to find the same."

Chapman agreed that "relearning" the Manual will take some time for those who regularly open the current book. But he also said he expects people who have not relied much on the Manual to change their ways when the revised edition is published.

"Folks who haven't been using the Manual will give the new one a try out of curiosity, I hope," he offered. "I believe that once they see how easy it is to use, read and understand, they will go further with it."

Legislative Assistance

1988 Column No. 40

NCAA Bylaw 3-1(a)—playing and practice seasons

The NCAA Legislation and Interpretations Committee has determined that the provisions of Bylaw 3-1(a) require that all contests, with the exception of NCAA championships and other exempted contests specified in the bylaws, be conducted within the 21- or 26-week playing and practice period set forth in Bylaw 3-1; consequently, in accordance with NCAA Case No. 256, a member institution's team may conduct intrasquad practice sessions but not participate in contests against outside competition after the conclusion of its 21- or 26-week playing and practice period and prior to the beginning of an NCAA championship, even if the team has a reasonable belief that it is under consideration to be selected to participate in championship competition and it has not participated in more than the maximum number of permissible contests.

NCAA Bylaw 6-1(a)—financial aid limitations

The Legislation and Interpretations Committee has determined that financial assistance as described in NCAA Constitution 3-4-(a)-(2) [financial assistance awarded solely on bases having no relationship to athletic ability] is countable toward the individual's maximum financial aid limit per Bylaw 6-1(a) [individual limit on financial aid award] only if the financial assistance is earmarked for educational purposes.

Transfer eligibility—seasons of competition

Member institutions are reminded that in accordance with the provisions of Bylaw 5-1-(j)-(7), a transfer student from a four-year institution is not eligible for intercollegiate athletics competition until the student has fulfilled a residence requirement of one full academic year (two full semesters or three full quarters), and one full calendar year has elapsed from the first regular registration and attendance date at the certifying institution. A transfer student, however, may qualify for a waiver of this transfer residence requirement if the student fulfills the conditions of any of the provisions of Bylaw 5-1-(m). A student who fulfills any of the provisions of Bylaw 5-1-(m) would be immediately eligible for intercollegiate competition upon transfer to the second four-year institution. This would not preclude such a student who has participated during the fall semester at a four-year collegiate institution from also participating during the spring semester of the same academic year at an NCAA member institution. Inasmuch as a student-athlete may not be charged with more than one season of competition during an academic year, such a student-athlete would be charged with only one season of competition.

Member institutions also should note that in accordance with the provisions of Bylaw 5-1-(k)-(10), a transfer student from a junior college is not eligible for NCAA championships or regular-season competition in a sport if the student-athlete competed at the junior college in that sport during the same academic year, even if the student fulfills the applicable junior college transfer requirements.

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 for legislative services, at the NCAA national office.

NCAA

Continued from page 1

ketball player at Oregon State, where he still holds numerous school records. He played on the 1964 U.S. Olympic basketball team, which won a gold medal.

He played professional basketball from 1964 to 1976. Counts was on two of the Boston Celtics' championship teams, and he served as player representative for the New Orleans Jazz and Los Angeles Lakers. He is currently a realtor in Oregon.

Counts is active in professional organizations, church groups and Little League. He also is coowner and codirector of a basketball camp.

Tony P. Hall

Hall has served as a U.S. Congressman from Ohio since 1979. He serves on various committees, including the Committee on Rules and the Foreign Affairs Committee. Among legislation he has authored are the Primary Global Health Bill and the Universal Child Immunization Bill.

He was a Peace Corps teacher in Thailand in 1966 and 1967.

A Little All-America in football at Denison in 1963, Hall has received numerous awards for his work to combat hunger and improve nutrition.

J. Paul Martha

A consensus all-America running back at Pittsburgh, Martha played in the East-West Shrine game, the Hula Bowl and the College All-Star game. He was the top draft pick of the Pittsburgh Steelers in 1964. He played with the Steelers until 1969

and also played one year with the Denver Broncos.

Martha has been executive vice-president of the Civic Arena Corporation in Pittsburgh since 1981. He is responsible for managing the daily operation of the arena and staging events. He also has been vice-president and general counsel for the Pittsburgh Penguins since 1978 and is responsible for the legal work of the San Francisco 49ers.

He is active in the American Bar Association and the Epilepsy Foundation of Pittsburgh and is involved with the redevelopment of property adjacent to the Civic Arena.

Kirk Pendleton

Pendleton was the NCAA wrestling champion at 157 pounds in 1963 and was runner-up twice. He captained the Lehigh wrestling team and was undefeated and untied in dual-meet competition.

He is president and chairman of the board of Cairnwood, Inc., which he founded in 1983. It controls a series of private companies with more than \$500 million in sales. He also was a founding partner of Glenkirk Farms, Inc., an internationally recognized beef genetics company.

Pendleton sits on the boards of 15 companies and chairs seven of them. He serves on Lehigh's board of trustees and was the youngest trustee in the school's history.

Jay Wilkinson

Wilkinson was one of the top punt returners in the nation in 1961 and 1962 and was one of the nation's leading scorers in 1963. An all-

America at Duke, he played in the Hula Bowl and the East-West Shrine game.

Since 1982, he has been president of the Public Employees Benefit Services Corporation. The Nationwide Insurance subsidiary is a \$2 billion-asset company with more than 2,000 clients that sells deferred compensation plans to state employees.

Wilkinson passed up a professional football career to enter the Episcopal Theological Seminary in Cambridge, Massachusetts. He received a bachelor of divinity degree in 1967.

He is an active member of his church and works with the Cub Scouts and United Way. He was inducted into the Duke Sports Hall of Fame in 1979.

Tennis program gets \$100,000

Mr. and Mrs. Bill McMinn of Houston have made a gift of \$100,000 to Abilene Christian University to establish the Bill and Nancy McMinn endowed tennis scholarship fund at the university.

The challenge grant was announced by William J. Teague, school president.

"This remarkable gift from Bill and Nancy McMinn and the matching challenge gifts will bring us very close to our goal to fully endow our tennis scholarship program at Abilene Christian University," Teague said.

Eight

Continued from page 1

Division I business session January 10 and two in the Division III session that day. The other four will be dealt with early January 11, when the general business session begins.

Agenda placement is intended to facilitate attendance by presidents and chancellors when key legislative items are considered.

Roll calls

The eight roll-call votes will occur on the following proposals:

Division I—A proposal by the Southeastern Conference to eliminate the Bylaw 5-1-(j) partial qualifier, and an alternative presented by the Colonial Athletic Association to eliminate the partial qualifier but give another year of eligibility to the nonqualifier. Also, a Big West Conference proposal to restore a fourth year of eligibility for the partial qualifier or nonqualifier if he or she accumulates a sufficient number of academic credits by the start of the fifth year of enrollment. The fourth roll call in Division I will be on a Big Ten Conference amendment to make all junior college transfers who were nonqualifiers sit out a year before being eligible at a Division I institution.

Division III—Two proposals submitted by member institutions to reverse the financial aid actions taken by Division III at last year's Convention: One would permit consideration of athletics ability in formulating aid packages for Division III student-athletes, while the other would do the same, but with certain percentage restrictions based on aid to nonathletes.

General session—The Presidents Commission's own financial aid proposal, developed by Lehigh University President Peter Likins and supported by the Division I-A Directors Association, as reported in earlier issues of the News. Also, the NCAA Council proposal to exempt Pell Grant moneys up to the cost of attendance for the individual at the given institution.

Placement

The other two proposals to be included in the Commission's special grouping are the Council's two alternatives regarding extended legislative calendars. One presents such a calendar for a biennial, rather than annual, voting Convention and specifies the type of activities that would occur at the Convention in nonvoting years. The other offers a similar calendar extension for submitting and considering proposed legislation for an annual voting Convention.

The Presidents Commission will meet from 8 a.m. to noon January 8 in San Francisco and will review at that time any other legislative proposals on which it may wish to express an opinion at the Convention. More than 20 such proposals—many that would result in cost increases for institutions—were identified by the Commission's executive committee for that review.

In the November 28 issue of The NCAA News, each proposal in the Presidents Commission grouping will be reviewed in detail.

New seats planned

The 48-year-old Florida Citrus Bowl football stadium will be upgraded, with the addition of 20,000 seats to boost the seating capacity to 72,000, under a plan to use \$75 million in resort taxes.

The Orange County Commissioners voted 4-1 November 7 in Orlando to pledge the three percent tax on tourist lodging to pay for the expansion work beginning December 1.

1988 WOMEN'S DIVISION I VOLLEYBALL CHAMPIONSHIP MINNEAPOLIS, MINNESOTA

Volleyball preview

Chris Voelz, women's athletics director at the University of Minnesota, Twin Cities, addresses the NCAA Accent on Women's Volleyball press conference in Minneapolis November 2. She reported that ticket sales for the Division I women's championship December 15 and 17 at Williams Arena have reached more than 8,000 toward a goal of 20,000.

Panelists are, from left, Lisa Love, University of Texas, Arlington; Andy Banachowski, University of California, Los Angeles; Stephanie Schleuder, Minnesota; Voelz; Mike Hebert, University of Illinois, Champaign, and Dave Shoji, University of Hawaii.

Convention

Continued from page 1

vention—shows 4½ to be voted upon by Division I-A, half of one proposal by Division I-AA, 18½ by all of Division I, 11½ by Division II and 14 by Division III.

In the Official Notice, the 147 proposals will be presented in the

following groupings and will be acted upon in the general business session in this order:

Constitution consent package, nine proposals; bylaws consent, 25; deregulation consent, four; special Presidents Commission grouping (see page 1 of this issue), 10; acad-

mics, seven; financial aid, 13; general, 13; recruiting, 22; championships and extra events, five; eligibility, 13; membership and classification, four; playing seasons, 17, and another package of deregulation items, five.

In the November 21 issue, The

NCAA News will begin a series of articles outlining the 147 proposals.

The Official Notice of the Convention, containing all of the proposed legislation and other Convention information, will be mailed from the national office November 29.

Summer

Continued from page 1

If approved, this "head start" proposal will amend Constitution 3-4-(b)-(1) to permit the awarding of athletically related financial aid to students attending "summer school, a summer term or a summer orientation program."

The stipulations? Any recipient of this aid who has not been in attendance at least one term of a regular academic year is subject to the following conditions:

- The recipient must be admitted to the awarding member institution in accordance with regular, published entrance requirements.

- The recipient is subject to NCAA transfer provisions pursuant to Bylaw 5-1-(l)-(1).

- The recipient shall not engage in out-of-season practice activities pursuant to NCAA O.I.s 300 through 303.

- The recipient shall become a countable student-athlete during the succeeding academic year pursuant to Bylaw 6-3.

"In other words," Gerdy noted, "the intent is to encourage incoming student-athletes to begin their studies without having to worry about the added time and emotional pressures associated with practice and competition. The proponents believe there are several advantages to having this legislation in the (NCAA) Manual.

"Certainly," Gerdy added, "the adoption of this legislation stands to benefit many different student-athletes. Those who may have problems adjusting to college-level course work can begin to make that transi-

tion before their first intercollegiate season begins.

"And those student-athletes who have shown exceptional academic abilities will have an opportunity to earn significant credit hours—probably with the kind of grade-point average they were carrying in high school—before the time demands of practice and competition are added.

"As suggested by the stipulations that apply to incoming student-athletes," Gerdy concluded, "this proposal is totally academic in nature. Those who would qualify for athletically related financial aid for summer school could not be involved with practice or any other organized activities during this time."

Gerdy said the proposal is a logical extension of efforts by the Association's membership to foster emphasis on academics and to encourage student-athletes to recognize and concentrate on both sides of that term.

"During the past few years, the membership has taken significant steps in the academic area," he of-

fered. "Bylaw 5-1-(j) is one example... revised satisfactory-progress legislation is another. So is the new program to provide additional financial resources to student-athletes who have exhausted intercollegiate eligibility.

MVC expands TV schedule

More Missouri Valley Conference basketball than ever will be available on television during the 1988-89 season, Commissioner Doug Elgin has announced.

The conference television package will include 33 games, which will be shown on national network, national cable and regional cable television. Member institutions will produce an additional 45 televised games during the year.

A total of 19 games will be broadcast on national cable, and 25 additional games will be telecast on regional cable networks.

CBS will televise the January 28 game between Wichita State and Brigham Young in Provo, Utah.

The championship game of the

"This legislation is another indication of the effort to make a commitment to those student-athletes who truly are interested in getting the most out of the educational opportunity that is being offered to them."

Pepsi Missouri Valley Conference tournament will be shown on ESPN Tuesday, March 7, at Wichita State.

ESPN will carry a five-game, regular-season package. Two games will be shown on USA Network, including a January 15 match between Bradley and Illinois State, scheduled for the new, 10,000-seat Redbird Arena.

Sportschannel America will carry seven conference games, while FNN/Score will carry two more games involving MVC teams.

SportsVision will show no fewer than 21 games involving MVC teams, including 14 regular-season conference games and six games in the Pepsi Missouri Valley tournament.

NCAA won't reopen Kansas investigation

The recently completed infractions case involving the University of Kansas will not be reopened on the basis of information currently available. Reports of additional alleged improprieties were published in the November 14 issue of Sports Illustrated magazine.

The magazine said loans were made by a Kansas athletics representative to Kansas basketball team members that could have rendered

them ineligible for the 1987-88 season. The article indicated that these loans had not been considered by the NCAA in its recent investigation.

"The NCAA staff and the University of Kansas have contacted the principles identified in the article and other individuals and have confirmed that small loans were made in 1984, 1985 and 1986," said S. David Berst, NCAA assistant execu-

utive director for enforcement.

"The information collected indicates that the loans were made before the individual, who also was a former student-athlete at Kansas, would have been considered an athletics representative under NCAA legislation.

"It does not appear, therefore, that the loans were contrary to NCAA legislation," Berst said.

Comment

Letters to the Editor

Championships plans questioned

To the Editor:

I have a column tacked up on my bulletin board from The NCAA News, which was printed sometime this past spring. The column had to do with site-selection criteria for Division III championship events.

I hope that the column left several criteria out, because nowhere in the text was there any reference made to medical concerns. Is the type of medical-care personnel and facilities considered? What about the safety of the fields for participants or spectators?

I have been to several national play-off sites in the past few years, both the finals and regional sites. From my experience and that of many other trainers, especially those who work at Division III schools, the medical preparations made by the NCAA are inadequate.

Why schedule a NCAA-sanctioned championship event at a college that does not have a full-time athletics trainer on staff?

Is this done at Division I events? If a championship is scheduled at a certain college, does the NCAA reimburse the host school for training supplies, clerical staff, etc.?

At an event such as the wrestling championships, why does the NCAA not hire trainers unattached to any schools to work, like they do at Division I institutions?

Many athletes show up from a number of schools with no medical personnel along with them, and the host trainer(s) is left to render care to all athletes.

What about physician coverage? An athlete is the same in all divisions, and medical care should be the same in all divisions.

Please, if my impressions are wrong, let me know. If they are correct, tell me why. Thanks for your time.

John L. Davis
Head Athletics Trainer
Montclair State College

(Editor's Note: Each NCAA championships handbook includes a section on medical procedures, which specifies that a qualified person be present to render emergency care and that access to a physician and medical facility be provided. NCAA procedures also require that the student-athlete's team physician examine the athlete prior to competition. These procedures hold true for all NCAA division championships. However, the NCAA does not reimburse the host institution for "training supplies, clerical staff, etc.")

Drug abusers should be exposed

To the Editor:

Out-of-season, short-notice drug testing is "spat-upon" for identifying those who resort to drugs to find a winning edge.

As Henry Marsh has said, the United States should lead the way in out-of-season testing.

The most effective deterrent to drug-taking is the exposure of the drug user and the subsequent loss of awards and reputation.

The more drug users exposed, the clearer the message that drug-taking leads not to athletics fame, but to infamy.

Bruce Lehane
Assistant Track Coach
Boston University

Some high school athletes experimenting with steroids

By Cammy Clark
Potomac (Maryland) Almanac
Excerpted from an article

Ten months ago, four athletes from a local high school walked into Dr. Wayne Leadbetter's office at the Orthopedic Center in Gaithersburg.

"They looked like a little gang," Leadbetter recalled.

"They asked me for confidentiality, and then they told me they secretly used anabolic steroids. They wanted to hear from a doctor about the side effects of the drugs."

Leadbetter said he had been concerned about reports of steroid use by teen-agers in Montgomery County. But when the reports turned into four human beings, Leadbetter brought the problem to the attention of Bill Kyle and Pat Berry, coordinators of secondary physical education and athletics for Montgomery County Public Schools.

"I hadn't heard about any (Montgomery County) kids using them," Kyle said. "But just because I didn't

know about a problem didn't mean there was no problem."

The school system purchased antisteroid tapes and posters and distributed them to all 20 high schools

"What worries me most is the steroids are so available, and that damn stuff works. They have drastic effects in a short period of time."

Bill Kyle, physical education coordinator
Montgomery County
(Maryland) Public Schools

last spring.

County athletics directors and coaches also were educated about steroids.

Kyle said steroid use is difficult to detect if you don't know what to look for. "It's not like somebody

In seeking new revenue sources, conference realignments possible

Jackie Sherrill, athletics director, head football coach
Texas A&M University

Dallas Times Herald

"Every time there is an NCAA Convention, there is talk of cutting coaching staffs, cutting scholarships, trimming expenses in any way possible.

"The other side is to find new avenues for revenue. In that regard, there is always talk of new conferences that would align some of the major powers.

"I'm not saying it will happen anytime soon. I'm just saying people have to explore the possibilities and face the fact that it could sometime in the future become a reality."

Tony Kornheiser, columnist

The Washington Post

"Somewhere along the way, we got lost in the headlong pursuit of winning, of sticking our index fingers in the air and shouting we're No. 1.

"It's bad enough in the pros and in college; but now, high school kids are being recruited with the promise of pairs of sneakers.

"Soap-box racers are using concealed motors. Kids 11, 12 and 13 are being given diuretics to make weight in some little leagues, while others, obviously, are lying about their age to get another year of eligibility and pound smaller kids into dust.

"We're rending the fabric of America.

"We're teaching our children to cheat."

Lewis Perkins, athletics director
University of Maryland, College Park

The Washington Post

"I don't know how long we can go (without dropping some minor sports). And the number of club sports that want to be (given varsity status) keeps growing.

"The cost of living has gone up so much—and television (revenue) seems to have maxed out. We're at \$16 or \$17 for a (football) ticket; some others are at \$22 to \$23.

"Liability insurance, just to name one big expense, is incredible. And the travel is getting astronomical. It wasn't too long ago that shoes were \$9.99 a pair. Now, they're \$90."

John Gagliardi, head football coach
St. John's University (Minnesota)

The Associated Press

"I try not to be too much of a drag, but I probably am. When I lose, I feel probably as bad or worse than I ever did. Why am I worried about a loss at this point in my career (with a record of 255-88-8)? It doesn't make any sense. I wish I could shrug it off easier. I wish I could accept it. But I can't.

"The reason I've survived is that, after I brood a little, I'm very good at brushing off the bad things. And I don't dwell on the good things that much either.

Mike Gundy

Max Urick

I'm the kind of guy who lives for today, forgets yesterday and hopes that tomorrow will be better."

Mike Gundy, varsity football player
Oklahoma State University

The Dallas Morning News

"I'll tell you, the (artificial) turf is really bad. As soon as we go back on turf (from a natural-grass practice field) when the season starts, after a week, I will get

Opinions

tendinitis and my knee will start cracking when I walk just from the pounding I will take.

"I think that in 10 years, turf will be gone. I think the NCAA or someone will force it out."

Max Urick, athletics director
Iowa State University

Des Moines Sunday Register

"It is something that has to be considered (state legislatures granting tuition waivers to women student-athletes), because some sports just don't have the ability to generate money.

"If the people believe there is value in sports and that it contributes to society, it is something that should be considered."

Mike Matthews, varsity football player
Oregon State University

NCAA College Football Media Kit

"Athletics on scholarship have things a lot tougher than people are led to believe. The money is barely enough to survive."

Roger Sayers, acting president
University of Alabama, Tuscaloosa

The Atlanta Journal & Constitution

"We do not change coaches on a whim, nor do we respond to pressures—real or imagined."

contacts at gyms."

Wootton High School graduate Todd Offenbacher, 1986 runner-up in the Mr. U.S.A. contest, said several teen-agers have approached him in local gyms over the past year, inquiring about steroids.

"They think because I am a body-builder that I take steroids," Offenbacher said. "I tell them it took me 10 years of hard work and taking care of my body to get this way."

Local coaches—from Jim Fegan at Georgetown Prep to Lowell Davis at Landon to Fred Shepherd at Churchill—all are concerned that steroid use could become a bigger problem at the high school level. They have all put up antisteroid posters in the weight rooms.

"I try to give kids the proper perspective that football is not the beginning and it's not the end," Fegan said.

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: \$24 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 Director Marilyn R. Jones
The Comment section of The NCAA News is offered as opinion. The views expressed do not necessarily represent a consensus of the NCAA membership. An Equal Opportunity Employer.

Women's Olympic victory seen as boost for college game

By Mike Weil

Despite an Olympic gold medal that eluded their male counterparts, the struggle for top women college basketball players this year will be filling the stands more than the net.

The U.S. women's team captured the Seoul tournament, while the men's squad suffered just its second Olympic defeat and wound up with a bronze behind the Soviet Union.

"I think that everything accomplished in women's basketball makes a difference," says University of Texas, Austin, coach Jody Conratt. "I think the awareness of women's basketball is improving, and the Olympics are obviously a plus."

Conratt's team went 32-3 last year and actually outdrew the Texas men. Even among relatively successful programs, however, the Lady Longhorns are a radical exception.

In many respects, women's college basketball today resembles the men's game of 30 or 40 years ago. A dunk is seldom seen, and centers are usually about 6-foot-2, shorter than the average Division I male guard.

The parity that has developed among the men—no team has won back-to-back national titles since UCLA in 1972-1973—also has yet to hit the women.

Texas, Iowa, Tennessee, Louisiana Tech and Long Beach are the women's powers.

Tennessee won the national title in 1987 and reached the semifinals last year. The Lady Vols, who averaged a nation-leading 91.4 points per game, have three all-America

Spotlight hurts nonqualifiers, Brown contends

Dale Brown, the outspoken Louisiana State University head men's basketball coach who is often at odds with the NCAA, calls for an end to all freshman eligibility so that "Proposition 48" athletes won't be exposed to public scrutiny.

"I believe in rules," Brown says, "but Proposition 48 puts the mark of Cain on these young people. It's a stigma that stays with them throughout college—and beyond," he said in an interview with David Moffit of United Press International.

"It causes undue embarrassment. We continually kick people in the face—and that's wrong. There are some things that should be private. Either you are eligible or you're not eligible, and that's not something a young man should have to wear like a badge of shame."

Brown isn't asking that the required minimums be changed. But he is asking that the Proposition 48 athletes be hidden among the other freshmen, rather than spotlighted.

"Proposition 48 is not doing what it was meant to do," says Brown. "I was for it, but now I'm against it. The way things are working out, we're taking a year of eligibility away from young men who come up short on the entrance test. We say it's okay for them to go to college—but not to participate in the sport that got them there."

"I've never felt the young men should be subjected to all that pressure their first year in college," Brown says. "I would relieve that pressure, but they should still have four years of playing eligibility. If they are ineligible to play in college because we're taking a year away from them, they're going to drop out of school that much earlier to go to the pros."

"We're pushing them into prostitution," Brown says of players who turn pro without completing college.

Jody Conratt

Chris Gobrecht

candidates this year in Bridgette Gordon, Sheila Frost and Tonya Edwards.

Long Beach State reached the semifinals the past two years and returns five starters.

Louisiana Tech has lost starters Erica Westbrooks, Teresa Weathers-

poon and Angela Lawson from its 1988 national title squad but still has a strong team.

"I think there are more and more good players, and Tennessee and Texas can't take them all," said University of Washington coach Chris Gobrecht.

"That's the first thing that will create parity. There's no doubt it's a tremendous recruiting advantage to say you have great fan support and media coverage, since that is still a rarity."

Gobrecht says several factors account for the popularity of certain teams while others struggle. The coach said places where a university dominates its region culturally—like Iowa City, Iowa, and Austin, Texas—are most likely to see women's basketball rise.

"Washington is one of those teams that's about to have some of the great things happen to it," she said. "It's a little bit of a phenomenon on the West Coast. This has been known to happen in areas like the Midwest, where there aren't as many distractions."

Gobrecht says the rapid growth

of the women's game has produced some troubling results.

Louisiana Tech and Auburn, the two teams that met in last year's national final in Tacoma, Washington, are among the increasing number of top schools coached by men.

"The growth of the sport happened so rapidly that there weren't enough women coaches with enough background to go around," she said. "I think that every attempt should be made to hire qualified women. (Coaching) needs to be a viable option for them since they put so much effort into the game."

"Until women start coaching men, we need to make sure women get the first shot at these jobs."

Weil writes for United Press International

...."the Cadillac of the business."

Sports Inc. May 30, 1988

The Sports Business Weekly

Sports Inc., the weekly magazine of sports business, published a survey of computer usage in college athletics. The article called Paciolan the ".....'Cadillac of the business' of software for college sports departments".

Paciolan software was represented in every area of college athletics -- the Director's Office, the business and ticket offices, and coaches' offices. PSI is proud to be recognized for something that we have believed all along -- that we are the best in the business.

If you are looking for proven software, supported by a staff of 25 professionals, with 8 years of experience in college athletics, serving 88 clients in 35 states, call Paciolan today! We have detailed information waiting for you on the following packages:

Ticketing
Recruiting
Newell Basketball
Strength Training
Accounting

Support Group
Football Game Analysis
Summer Camp
Medical & Injury
Inventory

PACIOLAN SYSTEMS

2875 Temple Avenue
Long Beach, California 90806
(213) 595-1092

I-AA football finalists can expect the red carpet in host city Pocatello

Participants in the NCAA Division I-AA Football Championship should take a healthy appetite with them because a big taste of Idaho will be waiting for them.

Pocatello, site of the 11th annual championship game, is set to roll out the red carpet and show the finalists a good time. A sellout crowd of 11,500 is expected to fill

Milton Holt Arena after a few days of festivities that range from cutter races to banquets.

For the uninitiated, a cutter race is a competition on either land or water between sled-like vehicles equipped with sails.

"We sold about 6,000 tickets (for the game) by the end of last January," Tom Jewell, Idaho State athletics director and tournament director, said. "We've sold about 3,000 more between then and now. We've reserved 500 tickets for each participating team, and we'll resume public ticket sales November 20, so we're in pretty good shape. The game generates a lot of enthusiasm around here."

The championship also will generate plenty of activities for the finalists. A Thursday night banquet honoring the participants, who will be presented with commemorative watches, is expected to draw between 3,000 and 5,000 people. Friday night, a party with "A Taste of Idaho" as its theme is scheduled.

A barbecue is planned with a menu that includes two buffaloes and 150 pounds of salmon and trout. The festivities will be held in a large exposition building that will house 50 to 60 booths featuring Idaho products and cultural information. A country and western band will provide dance music.

The teams that survive the preliminary rounds to enjoy Pocatello's hospitality will have earned the trip. The division has several teams capable of winning the championship. An example of the division's parity occurred November 5. Nine of the division's top 20 teams (as ranked in the October 31 poll) were defeated,

including Nos. 1, 2 and 3 North Texas, Marshall and Western Illinois, respectively.

Despite its loss, Western Illinois automatically qualified for the play-offs by claiming the Gateway Collegiate Athletic Conference title with a 6-0 league record. The Leathernecks will be making their first play-off appearance.

Eastern Kentucky also automatically qualified by winning the Ohio Valley Conference title. The Colonels are making their ninth play-off appearance.

Idaho is hoping for its fifth play-off invitation, and coach Keith Gilbertson would like nothing more than to travel across the state from Moscow to Pocatello to play in the championship.

"I hope we're good enough to get there," Gilbertson said. "A lot of good things will have to happen, and you have to be a little lucky."

"If we're good enough to get there, it would be an all-Idaho crowd. We'd be the favorite sons in that situation, which would be a lot of fun for us."

It might not be so enjoyable for Jewell.

"They'll lynch me if they (Idaho) get in," Jewell joked. "We won't have enough tickets for their fans."

However, fans who like offensive fireworks would have fun watching Idaho. The Vandals had 608 yards of total offense in their only loss this season, to Montana.

Idaho's prolific offense is triggered by junior quarterback John Friesz, the division's total offense leader through games of November 5 with a per-game average of 270

John Friesz

Stephanie Worley photo

Championship Profile

Event: Division I-AA football.

Field: The field of 16 will be filled by the top two independent teams, as evaluated by the Division I-AA Football Committee; six automatic qualifiers, and eight at-large selections. The committee will seed the top four teams: the top half of the bracket will have the Nos. 1- and 4-seeded teams, and the lower half of the bracket will have the Nos. 2- and 3-seeded teams. The other participating teams will be placed in the appropriate region according to the seeded teams.

Automatic qualification: Big Sky, Gateway Collegiate Athletic, Ohio Valley, Southern, Southland and Yankee Conferences.

Defending champion: Northeast Louisiana rallied for 15 fourth-quarter points to defeat Marshall, 43-42, in last year's championship. The game produced 56 first downs, 1,146 yards in total offense, six lead changes and 11 touchdown passes. Quarterback Stan Humphries led the Indians' offensive attack, connecting on 26 of 43 passes for 436 yards and three touchdowns.

Schedule: First-round games are scheduled November 26, quarterfinals will be December 3 and semifinals will be December 10. All preliminary-round games will be played on campus. The championship game is scheduled December 17 at Milton Holt Arena in Pocatello, Idaho. Idaho State will serve as host institution.

The NCAA News coverage: Scores and pairings from preliminary rounds will appear in the November 28, December 5 and December 14 issues. Championship results will be published in the December 21 issue of the News.

Contenders: Stephen F. Austin State, Idaho, Georgia Southern, Western Illinois, Marshall, Northwestern State (Louisiana), Eastern Kentucky, Connecticut, Jackson State, Western Kentucky.

Championship notes: Twenty-three records were broken or tied in last year's play-offs. Notable records included an 84-yard touchdown pass from Marshall quarterback Tony Petersen to Keith Baxter against James Madison and Mike Cadore's 99-yard kickoff return for Eastern Kentucky against Northeast Louisiana. Weber State's Sean Sanders set a single-game record for touchdowns (six) and points (36) in a 59-30 victory over Idaho. Eastern Kentucky leads the division in play-off berths with eight and victories with 10. The Colonels and Georgia Southern lead the division with two titles each; Eastern Kentucky also has finished second twice. Georgia Southern is the only team to win back-to-back titles. Teams in the last three championship games have combined to average 80 points. Nearly all single-game and championship offensive individual and team records have been set since 1985. Florida A&M has not been in the play-offs since winning the first championship in 1978. Forty-nine institutions have participated in the play-offs. Eighty-eight institutions are sponsoring Division I-AA football this year.

yards.

Idaho, which has averaged more than 30 points and 445 yards a game, will need victories in its last two regular-season games over in-state rivals Idaho State and Boise State to claim the Big Sky champion's automatic play-off berth. Montana or Boise State also could wind up as the conference's champion.

Other front-runners for automatic qualification include Marshall and The Citadel in the Southern Conference; Northwestern State (Louisiana) and Stephen F. Austin State in the Southland Conference, and Delaware, Connecticut and Massachusetts in the Yankee Conference.

Top independents include Georgia Southern, Western Kentucky and Liberty.

Original water polo finalists still contenders 20 years later

Twenty years after they played in the first National Collegiate Water Polo Championship title game, California and UCLA are two of the favorites to win the 1988 championship.

In 1969, coach Bob Horn's UCLA squad defeated Pete Cutino's California team, 5-2, in the first championship. Today, Horn fondly recalls that victory while looking forward to leading this year's Bruin team to what he hopes will be his fourth career title.

"It's going to come down to which team is healthy, which team makes the fewest mistakes and which team plays the great defense," he said.

Defending national champion California (28-3), a good bet to win its eighth title, might be better this year

than last.

Cutino's Golden Bears are loaded with physical, talented players, led by two-time all-America two-meter man Kirk Everist and two-time all-America goalkeeper Jeff Brush.

Everist, the foundation of the squad, leads the Golden Bears with 64 goals. His speed and mobility enhance the team's counterattack and set offense.

Brush, on the other hand, has battled back to full strength after pulling a hamstring muscle early in the season. The injury should not effect his play at the championship.

The Golden Bears, who have split four games with UCLA this season, also rely on freshman Chris Humbert, who is second on the team with 55 goals.

Horn, UCLA's water polo coach for the past 25 years, has coached three national-championship teams and finished second three times. When he talks about the 1988 Bruins (27-3), however, you sense that he has a special feeling about this squad.

"This is a unique bunch of guys. It's a group that never gives up; they'll come after you until the very

Championship Preview

end," said Horn.

His squad is laden with senior leadership and experience—attributes that are welcome but that don't always add up to victories, unless you also have talent like that of Fernando Carsalade.

"With the leadership of Fernando

Carsalade, whom I cannot say enough about and who has been a diamond for us since he came to UCLA, we have put together a great season." Carsalade, one of the best hole guards in the country and a three-time all-America, leads the Bruins with 43 steals and has chipped in 32 goals.

Offensively, UCLA relies on two-meter men Hank Peterson (73 goals) and 1987 all-America Alexis Rousseau (66 goals), who is a tremendous inside/outside threat.

After its stunning 9-8 overtime loss to California in last year's championship game, Southern California (19-5) is primed to win its first national championship.

Six seniors return from that runner-up squad, including an excellent mix of right-handed and left-handed shooters. Left-handed two-meter men Zoltan Berty and Rob Carver; left-handed driver Trevor Benedict, and right-handed drivers Robert Lynn, Steve Schroeder and Keith Leggett lead a very fast team with excellent counterattack ability.

"We have a good balance between left-handed and right-handed players and we have two of the finest two-meter men around," said coach John Williams, in his 16th year as head of the Troy water polo program.

Williams has built the team around his top eight field players, all of whom are excellent shooters and rotate into the lineup on a regular basis. However, the fate of the Trojans might rest on the legs and arm of Giacomo Rossi, a first-team all-America last season and the most outstanding player at last year's NCAA tournament.

At Long Beach State (15-8), coach Ken Lindgren has all seven

starters back from a squad that finished 14-15 overall and 4-6 in the Big West Conference last season. He hopes that experience and talent will catapult the 49ers into a dark-horse role.

The 49ers, however, need to improve their offensive consistency, said Lindgren, who is in his 14th season at Long Beach State.

"We have to find ways to generate

See Original, page 7

Championship Profile

Event: National Collegiate water polo.

Field: Eight teams will be selected for the championship, which will feature a losers' bracket to determine third through eighth places. At least two teams will be selected from each of two geographical regions. The other four teams will be selected at large without geographical restriction.

Automatic qualification: Big West Conference.

Defending champion: California defeated Southern California, 9-8, in overtime to win its seventh national championship and third in this decade.

Schedule: The eight teams selected for the championship will travel to Belmont Plaza Pool, Long Beach, California, where the tournament will be held November 25-27.

The NCAA News coverage: Championship results will be published in the November 28 issue of The NCAA News.

Contenders: California, UCLA, Southern California, Long Beach State, Stanford, UC Irvine, Navy, Brown.

Championship notes: Although this is the 20th year for the championship, no team representing a school located east of Long Beach, California, ever has played in the final. At the same time, 14 of the 25 schools whose teams have participated in the play-off are located outside the state of California. In the 1971 tournament, UCLA defeated Washington, 37-2, in a contest that produced two team single-game records for goals. No team has been able to post a perfect record in the tournament; six have never won a game. California has the best winning percentage in the tournament (.786) and is tied with UC Irvine for the most victories with 33.

Fernando Carsalade

Kirk Everist

Arkansas men, Oregon women to defend cross country titles

The contest for team honors at this year's Division I cross country championships could yield a carbon copy of last year's finish in the women's race, but the team that has dominated men's competition in recent years faces a severe challenge.

When the dust had settled after last year's championships, Arkansas had its third men's title in four seasons, and Oregon had gained the narrowest of victories over North Carolina State for the women's team crown.

North Carolina State and Oregon, ranked in the two top spots in the coaches' women's poll for much of the season, could stage a repeat of last fall's thriller, which was won by Oregon, with fast-rising Kentucky also among the favorites.

Arkansas, however, is not likely to enjoy the same wide margins of victory it has posted for the last two seasons. Wisconsin, champion in 1982 and 1985, has emerged as the team to beat in 1989, with Arkansas and recent contender Dartmouth among the leading challengers.

Men's championships

The departure of individual champion Joe Falcon leaves Arkansas' remarkable program out of its usual position of dominance. Wisconsin, talented and experienced, appears able and willing to fill the void.

Last fall, Scott Fry led the Badgers back to a third-place finish after a year out of contention, while finishing fifth individually.

Two of the other Wisconsin runners placing in the top 50 in 1987 have graduated, but the Badgers

Scott Fry

will counter with seniors Rusty Korhonen and Chris Borsa and sophomores Eric Lueck and Troy Maddux, all championships veterans.

Despite the loss of Falcon, a five-time individual champion in cross country and indoor and outdoor track, Arkansas will travel to Des Moines with enough talent to make another run at the title. Senior Chris Zinn and junior Reuben Reina will lead the effort by coach John McDonnell's squad, which also includes 1987 title-team member Alex Hallock. Reina, the fourth member of his family to run for the Razorbacks, already has surpassed the accomplishments of older Reinas.

Dartmouth, runner-up to Arkansas for the last two seasons, will need a strong showing by its younger

Kimberly Betz

runners to finish that high in 1988. Bob Kempainen, a top-15 finisher for three straight seasons, has graduated, leaving the Big Green without a proven performer at the top.

Coach Vin Lananna will rely on a pair of seniors to help fill Kempainen's shoes. Tom Paskus and Mike Donoghue both were top-30 finishers as juniors and will be joined on the Des Moines course by promising junior teammate Ronald Faith.

Host Iowa State has risen in the rankings this fall and could be in a position to challenge the leaders. The Cyclones boast one of the field's top individual performers in Barnaba Korir, a Kenyan who for three years has been among the division's top distance performers. He was eighth at last fall's cross country championships.

Among the other international standouts on the Iowa State roster are Englishmen Darrell Smith and John Nuttall.

Moving up in the poll late in the season have been Providence and Oregon. Junior Frank Conway, a native of Ireland, is the leader for Providence, which otherwise is in the midst of a youth movement. Oregon, a four-time champion, has bounced back after being absent from the team field a year ago.

Northern Arizona, which has finished in the top 10 for two straight seasons, is led by senior Milfred Tewawina.

Penn State, 12th last fall, loses fourth-place finisher Eric Carter but welcomes back seniors David McMillan and Steve Balkey.

Tennessee, another perennial challenger missing from the team field a year ago, has returned to contention in 1988. The Volunteers finished second to Iowa State in the Cyclones' own invitational, a meet run on the championships course that featured eight top-20 teams.

Coach Doug Brown, himself a former cross-country all-America, relies on veterans Todd Williams, Rick Cummins and Ted Goodlake.

Texas boasts a leading individual performer in senior Harry Green, third in 1987. Among the Longhorns, other standouts are juniors Shaun Barnes and Luis Sanchez. Texas was 18th last season but is certain to return to the top 10.

Women's championships

After placing three runners in the top seven last year, North Carolina State had every reason to expect victory in the team championship. But balanced Oregon placed four runners in the top 25 and two more in the top 60 to capture its second Division I title.

North Carolina State will be at the forefront again in 1988 but faces formidable opposition from upstart Kentucky and from its nemesis of last year.

"I think Kentucky is a clear-cut favorite," said Wolfpack coach Rolie Geiger. "They should win it. We're one of three or four teams that also have a chance."

Kentucky, missing from the field a year ago, shot to the top of the coaches' poll late in the season and should make a strong bid for the title. The Wildcats feature a senior-laden lineup that includes indoor and outdoor track all-America Sherry Hoover, former 3,000-meter champion Lisa Breiding, and three other proven performers—Christie Orr, Valerie McGovern and Donna Combs.

"We're doing about as well as we could be," said Kentucky coach Don Weber. "We've been pointing at this for several years. All we can do is come out and turn in our best performance and leave it up to the meet officials to add it up and see who won."

Oregon was stung by graduation, losing top-40 finishers Annette Hand (outdoor 5,000-meter champion) and Lisa Johnson. The Ducks are led by senior Penny Graves (12th) and junior Liz Wilson (15th). Two more juniors, Karen Rayle and Libby Tyson, also are big-meet veterans.

Suzie Tuffey, the 1985 individual champion, led the North Carolina State surge last fall, along with current seniors Janet Smith and Renee Harbaugh. But North Carolina State has been troubled by injuries and illness this fall, forcing Geiger to rely on younger performers such as freshmen Katrina Price and Lori Gillman.

Yale, third last season, loses top individual Kelly Groteke (13th) but returns veterans Sarah Smith (26th) and juniors Rebecca Rivkin (32nd) and Susannah Beck (39th).

Arkansas, hoping to join its male counterparts among the front-runners, appears certain to move up from 1987's ninth-place finish. Aisling Ryan and Sally Ramsdale, both in the top 50 a year ago, lead the Razorback youth movement.

Indiana, which did not field a team entry last fall, will bid for the top echelon behind last year's individual champion, Kimberly Betz. Betz raced past better-known runners as a sophomore to finish in 16:10.85, shaving nearly five seconds off the Division I record.

Betz was the victim of a hit-and-run driver only weeks after the meet, but her recovery seems to be complete and she again will be among the individual contenders.

Another Big Ten entry, Wisconsin, has risen in the coaches' poll throughout the fall and could join its men's team as a leader. The Badgers are a young squad led by junior Suzy Favor, the outdoor 1,500-meter champion. Favor was 21st last season. Other top-60 performers on the Wisconsin roster are Carole Harris and Maureen and Mary Hartzheim.

Texas, despite heavy graduation losses, could still be among the leaders. Trina Leopold and Kelly Champagne have departed from 1987's top 30, but senior Tracy Laughlin (47th) will be on hand to lead U.S. Olympic track coach Terry Crawford's squad.

William Smith takes women's title

With its 1-0 sudden-death overtime victory over UC San Diego in the Division III Women's Soccer Championship, William Smith became the second team to claim the title in the three-year history of the tournament.

William Smith was runner-up last year to Rochester, two-time Division III champ.

The action, which took place November 13 at William Smith, also gave the school its first title in any sport.

William Smith's Ann Haggerty broke two championship records—most goals in one tournament (four) and most points in one tournament (nine). Both records previously were held by Rochester's Martha Winter.

It was Haggerty who provided the winning goal in overtime in the championship final. She was assisted on the play by Karen Miller, who had scored in the first half of the semifinal game against Methodist.

Heather Mauro's two goals led the UC San Diego team to a victory

over Ithaca in the other semifinal game.

William Smith senior Lisa Bray was named the tournament's most valuable defensive player for the

second consecutive year, and UC San Diego's Katy Dulock earned most-valuable-offensive-player honors.

Named to the all-tournament team were forwards Haggerty, Mauro and Lisa Milligan of Methodist; midfielders Julie Perry, William Smith; Jennifer Kingsbury, UC San Diego, and Tracy Deyle, Ithaca; backs Michelle Lloyd, William Smith; Debbi Harper, Ithaca, and Catherine Byrne, Methodist, and goalkeepers Vida Donohue, William Smith, and Julie Freiss, UC San Diego.

MCC tournament on TV

All games of the 10th annual Midwestern Collegiate Conference men's basketball championship will be televised in 1989, including a national telecast of the title contest on ESPN.

ESPN will provide exclusive coverage of the March 11 championship contest from the University of Dayton Arena. The tournament will be played March 9-11 at Dayton.

Three first-round games and two semifinal contests will be televised by the MCC in cooperation with TELX Entertainment, an Indianapolis-based television syndicator.

The MCC basketball championship network is seeking commitments from television stations in each of the conference's eight basketball cities, including Milwaukee.

Marquette, a member of the MCC, will begin play in basketball during the 1989-90 season.

"The MCC is pleased about our television arrangement for the 1989 men's basketball championship," said Commissioner James W. Shaffer. "The fact that each of our championship games will be televised on a regional network, culminating in ESPN's national telecast of the MCC finals, is more evidence of the MCC's rising stature."

Xavier (Ohio) has won the last three conference titles. The Musketeers will be joined by Butler, first-year MCC participant Dayton, Detroit, Evansville, Loyola (Illinois) and St. Louis in the seven-team field.

SEMIFINALS				
UC San Diego	0	0	1	1-2
Ithaca	0	0	0	0

Overtime: U—Heather Mauro (Karin Lindsay), 91:50; Mauro (unassisted), 113:40.

Shots on goal: UC San Diego 16, Ithaca 4. Saves: UC San Diego (Julie Freiss) 2, Ithaca (Beth Howland) 8. Corner kicks: UC San Diego 4, Ithaca 2. Fouls: UC San Diego 5, Ithaca 19. Attendance: 500 (approximate).

William Smith	1	0	0	0	(7) -2
Methodist	0	1	0	0	(6) -1

First half: W—Karen Miller (Lisa Friscano), 41:49.

Second half: M—Lisa Milligan (Anne Thorpe), 65:50.

Overtime: William Smith wins, 2-1, on penalty kicks.

Shots on goal: William Smith 9, Methodist 10. Saves: William Smith (Vida Donohue) 8, Methodist (Becky Burleigh) 5. Corner kicks: William Smith 3, Methodist 5. Fouls: William Smith 14, Methodist 20. Attendance: 800 (approximate).

CHAMPIONSHIP				
William Smith	0	0	0	1
UC San Diego	0	0	0	0

Overtime: Ann Haggerty (Karen Miller), 126:00.

Shots: William Smith 13, UC San Diego 6. Saves: William Smith (Vida Donohue) 5, UC San Diego (Julie Freiss) 9. Corner kicks: William Smith 10, UC San Diego 5. Fouls: William Smith 13, UC San Diego 8. Attendance: 800 (approximate).

Original

Continued from page 6

offense and not turn the ball over. We have a good defense and a good counterattack. That is my coaching philosophy; I love defense and I love the counterattack."

Sophomore hole man Kyle Kopp leads the 49ers' attack with 59 goals after scoring 60 goals last year and earning second team all-America honors. Providing offensive support will be freshman Mike Burke (27 goals) and senior driver Robert Williams (22 goals).

Lindgren is very happy with goalkeeper James Makshanoff (198 saves), calling him "one of the outstanding goalkeepers in collegiate water polo."

Championships Profile

Event: Division I men's and women's cross country.

Field: In the men's championships, 22 seven-man teams and 30 individuals make up the 184-runner field. The field of 136 runners in the women's championships will include 16 seven-woman teams and 24 individual qualifiers.

Automatic qualification: Although a certain number of teams and individuals from each region are guaranteed selection, there is no automatic qualification for conference champions.

Defending champions: Teams from Arkansas and Oregon will defend their 1987 men's and women's titles, respectively. Individual titles were won by Joe Falcon of Arkansas and Kimberly Betz of Indiana. Betz will return to defend her crown.

Schedule: The championships will be held November 21 at Des Moines, Iowa, with Iowa State University serving as host. The women's championships begin at 11 a.m., and the men's race begins at noon.

The NCAA News coverage: Championships results will appear in the November 28 issue of The NCAA News.

Contenders: Men's contenders include Wisconsin, Arkansas, Dartmouth and Iowa State. Women's contenders include Kentucky, Oregon, North Carolina State, Yale and Wisconsin.

Championships notes: Iowa State is the first Big Eight Conference team to host the championships since Kansas played host in 1965 and 1966. Arkansas has won nine Division I men's titles in cross country and indoor and outdoor track since 1984. Only four teams—Oregon, UTEP, Wisconsin and Arkansas—have won the men's title since 1973. Last year's meet marked the second straight season that the women's title had been decided by two points. A victory in the women's individual championships by North Carolina State would mark the fourth time a Wolfpack runner has won.

Trenton State wins its fourth field hockey crown

Freshman Jill Shipley scored the decisive goal with an assist from Marie Whalen as host Trenton State defeated Bloomsburg, 3-2, in double overtime November 12 in the Division III Field Hockey Championship.

The title was the 15th Division III championship won by a Trenton State team since 1979 and the fourth field hockey championship since 1981. It also was the second title in this calendar year for coach Sharon Goldbrenner, who guided the Lion women's lacrosse team to the national championship last spring.

"Some years, you expect to win it all and don't, and then, there are years like this year that you just are

totally surprised how well you come on," Goldbrenner said.

She said the team played its best hockey in the two overtime periods.

Trenton State reached the championship game by defeating Salisbury State, 2-0.

The win avenged 1987's first-round loss to the Sea Gulls. Last year was the only year that Trenton State has failed to reach the semifinals.

The victory in the championship game raised Trenton State's season record to 21-0-2, giving the school its second undefeated season in field hockey.

In 1981, the Lions posted a 20-0 mark. Goldbrenner was a senior on that team.

Selected to the all-tournament team were Stacey Satterlee and Lenore Zacek of Cortland State; Jill Stewart and Sharon Montgomery of Salisbury State; Gisela Smith, Daneen Fero and Cindy Hurst of Bloomsburg, and Diane Rausenberger, Suzi Housel, Marie Whalen and Denise Brown of Trenton State.

stroke), 1:36.

Shots: Cortland St. 10, Bloomsburg 33. Saves: Cortland St. (Kris LaPaglia) 14, Bloomsburg (April Kolar) 9. Penalty corners: Cortland St. 3, Bloomsburg 19.

Salisbury St. 0 0—0
Trenton St. 2 0—2
First half: TS—Meghan Kelly (Heidi Schwartz), 8:08; TS—Schwartz (Nancy Warren), 13:10.

Shots: Salisbury St. 9, Trenton St. 33. Saves: Salisbury St. (Tracey Short) 10, Trenton St.

(Denise Brown) 3. Penalty corners: Salisbury St. 8, Trenton St. 10.

THIRD-PLACE GAME

Cortland St. 0 0—0
Salisbury St. 1 1—2
First half: SS—Cheryl Ish (Chris Ganley), 16:48.

Second half: SS—Sharon Montgomery (unassisted), 9:54.

Shots: Cortland St. 15, Salisbury St. 25. Saves: Cortland St. (Kris LaPaglia) 14, Salisbury St. (Tracey Short) 8. Penalty corners: Cortland St. 10, Salisbury St. 10.

FINALS

Bloomsburg 1 1 0 0—2
Trenton St. 1 1 0 1—3
First half: TS—Nancy Warren (unassisted), 20:11; B—Sharon Reilly (unassisted), 24:38.
Second half: TS—Meghan Kelly (Denise Decker) 28:30; B—Cindy Hurst (Daneen Fero) 28:38.
Second overtime: TS—Jill Shipley (Marie Whalen), 3:27.
Shots: Bloomsburg 27, Trenton St. 32. Saves: Bloomsburg (April Kolar) 11, Trenton St. (Denise Brown) 16. Penalty corners: Bloomsburg 14, Trenton St. 10.

Championships Summaries

Division I field hockey

First round: North Caro. 2, Maryland 0; Penn St. 3, Delaware 1; Iowa 3, Cal St. Chico 0; Northeastern 2, Connecticut 1.

Second round: Old Dominion 2, North Caro. 1; Pennsylvania 2, Penn St. 1 (3 ot); Iowa 4, Northwestern 3 (ot); Northeastern 2, Massachusetts 1.

Semifinals (November 19 at University of Pennsylvania): Old Dominion (24-1) vs. Pennsylvania (14-1-1); Iowa (18-5) vs. Northeastern (15-3-2). Final November 20 at Pennsylvania.

Division I men's soccer

First round: FDU-Teaneck 1, Penn St. 0; Phila. Textile 1, Navy 0; North Caro. 2, Wake Forest 0; Southern Methodist 2, Notre Dame 0; Brooklyn 4, Adelphi 1; Boston U. 3, Connecticut 1; UCLA 2, San Diego St. 1; Fresno St. 2, Nevada-Las Vegas 1 (2 ot, penalty kicks).

Second round (to be completed before November 20): Virginia (17-0-3) vs. FDU-Teaneck (7-10-1); Howard (16-0-1) vs. Phila. Textile (14-2-5); South Caro. (12-3-4) vs. North Caro.

(14-8-1); St. Louis (18-3-2) vs. Southern Methodist (11-2-6); Seton Hall (15-3) vs. Brooklyn (14-1-3); Indiana (15-3-3) vs. Boston U. (15-3-3); Portland (19-0) vs. UCLA (13-4-4); Evansville (15-4-2) vs. Fresno St. (12-7-3).

Third round to be completed before November 27. Semifinals December 3 on campus of one of the participating institutions. Final December 4 on campus of one of the semifinalists.

Division II men's soccer

First round: Southern Conn. St. 2, Bridgeport 0; Gannon 3, Tampa 1; Mo.-St. Louis 1, Lock Haven 0; Cal St. Northridge 2, Cal St. Hayward 1.

Second round (to be completed before November 20): New Hamp. Col. (22-1) vs. Southern Conn. St. (18-1-3); Florida Tech (12-6) vs. Gannon (15-1-4); Oakland (15-2-3) vs. Mo.-St. Louis (18-2-1); Seattle Pacific (15-5) vs. Cal St. Northridge (16-7).

Semifinals December 2 or 3 on campus of one of the participating institutions. Final

December 3 or 4 on campus of one of the semifinalists.

Division III men's soccer

Third round: Salem St. 3, Wheaton (Ill.) 0; Rochester Inst. 3, Alfred 0; UC San Diego 4, Emory 1; Messiah 3, Elizabethtown 0.

Semifinals (November 18 or 19 on campus of one of the participating institutions): Salem St. (17-2-2) vs. Rochester Inst. (15-0-1); UC San Diego (20-0-2) vs. Messiah (18-2-1). Final November 18 or 19 on campus of one of the semifinalists.

Division I women's soccer

Second round: North Caro. 2, Central Fla. 1; Wisconsin 2, Massachusetts 1; California 2, Colorado Col. 1 (2 ot); North Caro. St. 1, George Mason 0 (2 ot).

Semifinals (November 19 on campus of one of the participating institutions): North Caro. (16-0-3) vs. Wisconsin (15-2-2); California (15-4-2) vs. North Caro. St. (18-1-3). Final November 19 on campus of one of the semifinalists.

Sharon Goldbrenner

SEMIFINALS

Cortland St. 0 0 0 0—0
Bloomsburg 0 0 0 1—1
Second overtime: B-Gisela Smith (penalty

1988-89 NCAA championships dates and sites

FALL

Cross Country, Men's: Division I, 50th, Iowa State University, Ames, Iowa, November 21, 1988; Division II, 31st, Mississippi College, Clinton, Mississippi, November 19, 1988; Division III, 15th, Washington University, St. Louis, Missouri, November 19, 1988.

Cross Country, Women's: Division I, 8th, Iowa State University, Ames, Iowa, November 21, 1988; Division II, 8th, Mississippi College, Clinton, Mississippi, November 19, 1988; Division III, 8th, Washington University, St. Louis, Missouri, November 19, 1988.

Field Hockey: Division I, 8th, University of Pennsylvania, Philadelphia, Pennsylvania, November 19-20, 1988; Division III champion—Trenton State College, Trenton, New Jersey.

Football: Division I-AA, 11th, Minidome, Pocatello, Idaho (Idaho State University host), December 17, 1988; Division II, 16th, Braly Municipal Stadium, Florence, Alabama (University of North Alabama host), December 10, 1988; Division III, 16th, Amos Alonzo Stagg Bowl, Phenix City, Alabama, December 10, 1988.

Soccer, Men's: Division I, 30th, on-campus site to be determined, December 3-4, 1988; Division II, 17th, on-campus site to be determined, December 2-3 or December 3-4, 1988; Division III, 15th, on-campus site to be determined, November 18-19 or November 19-20, 1988.

Soccer, Women's: Division I, 7th, on-campus site to be determined November 20, 1988; Division II champion, California State University, Hayward, California; Division III champion—William Smith College, Geneva, New York.

Volleyball, Women's: Division I, 8th, University of Minnesota, Twin Cities, Minneapolis, Minnesota, December 15 and 17, 1988; Division II, 8th, on-campus site to be determined, December 9-11, 1988; Division III, 8th, on-campus site to be determined, November 18-19, 1988.

Water Polo, Men's: 20th championship, Belmont Plaza Pool, Long Beach, California (University of California, Irvine, host), November 25-27, 1988.

WINTER

Basketball, Men's: Division I, 51st, The Kingdome, Seattle, Washington (University of Washington host), April 1 and 3, 1989; Division II, 33rd, Springfield Civic Center, Springfield, Massachusetts (American International College and Springfield College hosts), March 23-25, 1989; Division III, 15th, Wittenberg University, Springfield, Ohio, March 17-19, 1989.

Basketball, Women's: Division I, 8th, Tacomadome, Tacoma, Washington (University of Washington host), March 31 and April 2, 1989; Division II, 8th, site to be determined, March 24-25, 1989; Division III, 8th, on-campus site to be determined, March 17-18, 1989.

Fencing, Men's: 45th championships, Northwestern University, Evanston, Illinois, March 30-April 1, 1989.

Fencing, Women's: 8th championships, Northwestern University, Evanston, Illinois, April 2-4, 1989.

Gymnastics, Men's: 47th championships, University of Nebraska, Lincoln, Nebraska, April 13-15, 1989.

Gymnastics, Women's: 8th championships, University of Georgia, Athens, Georgia, April 14-15, 1989.

Ice Hockey, Men's: Division I, 42nd, St. Paul Civic Center, St. Paul, Minnesota (University of Minnesota, Twin Cities, and University of Minnesota, Duluth, hosts), March 30-April 1, 1989; Division III, 6th, on-campus site to be determined, March 24-25 or March 25-26, 1989.

Rifle, Men's and Women's: 10th championships, Murray State University, Murray, Kentucky, March 10-11, 1989.

Skiing, Men's and Women's: 36th championships, University of Wyoming, Jackson, Wyoming, March 2-5, 1989.

Swimming and Diving, Men's: Division I, 66th, Indiana University Natatorium, Indianapolis, Indiana (Indiana University, Bloomington, host), March 30-April 1, 1989; Division II, 26th, State University of New York, Buffalo, New York, March 8-11, 1989; Division III, 15th, site to be determined, March 16-18, 1989.

Swimming and Diving, Women's: Division I, 8th, Indiana University Natatorium, Indianapolis, Indiana (Indiana University, Bloomington, host), March 16-18, 1989; Division II, 8th, State University of New York, Buffalo, New York, March 8-11, 1989; Division III, 8th, site to be determined, March 9-11, 1989.

Indoor Track, Men's: Division I, 25th, Hoosier Dome, Indianapolis, Indiana (The Athletics Congress and Midwestern Collegiate Conference hosts), March 10-11, 1989; Division II, 4th, University of South Dakota, Vermillion, South Dakota, March 10-11, 1989; Division III, 5th, Bowdoin College, Brunswick, Maine, March 10-11, 1989.

Indoor Track, Women's: Division I, 7th, Hoosier Dome, Indianapolis, Indiana (The Athletics Congress and Midwestern Collegiate Conference hosts), March 10-11, 1989; Division II, 4th, University of South Dakota, Vermillion, South Dakota, March 10-11, 1989; Division III, 5th, Bowdoin College, Brunswick, Maine, March 10-11, 1989.

Wrestling: Division I, 59th, Myriad Convention Center, Oklahoma City, Oklahoma (University of Oklahoma and Oklahoma State University hosts), March 16-18, 1989; Division II, 27th, site to be determined, March 3-4, 1989; Division III, 16th, John Carroll University, University Heights, Ohio, March 3-4, 1989.

SPRING

Baseball: Division I, 43rd, Rosenblatt Municipal Stadium, Omaha, Nebraska (Creighton University host), June 2-10, 1989; Division II, 22nd, Paterson Stadium, Montgomery, Alabama (Troy State University host), May 25-June 2, 1989; Division III, 14th, Muzzy Field, Bristol, Connecticut (Eastern Connecticut State University host), June 1-4, 1989.

Golf, Men's: Division I, 92nd, Oak Tree Country Club, Edmond, Oklahoma (University of Oklahoma and Oklahoma State University hosts), June 7-10, 1989; Division II, 27th, Gannon University, Erie, Pennsylvania, May 16-19, 1989; Division III, 15th, Central College, Pella, Iowa, May 23-26, 1989.

Golf, Women's: 8th championships, Stanford University, Stanford, California, May 24-27, 1989.

Lacrosse, Men's: Division I, 19th, University of Maryland, College Park, Maryland, May 27 and 29, 1989; Division III, 10th, on-campus site to be determined, May 20, 1989.

Lacrosse, Women's: National Collegiate, 8th, site to be determined, May 21, 1989; Division III, 5th, site to be determined, May 21, 1989.

Softball, Women's: Division I, 8th, Twin Creeks Sports Complex, Sunnyvale, California (University of California, Berkeley, host), May 24-28, 1989; Division II, 8th, site to be determined, May 19-21, 1989; Division III, 8th, Trenton State College, Trenton, New Jersey, May 19-22, 1989.

Tennis, Men's: Division I, 105th, University of Georgia, Athens, Georgia, May 19-28, 1989; Division II, 27th, site to be determined, May 15-21, 1989; Division III, 14th, site to be determined, May 14-21, 1989.

Tennis, Women's: Division I, 8th, University of Florida, Gainesville, Florida, May 10-18, 1989; Division II, 8th, site to be determined, May 7-13, 1989; Division III, 8th, site to be determined, May 8-13, 1989.

Outdoor Track, Men's: Division I, 68th, Brigham Young University, Provo, Utah, May 31-June 3, 1989; Division II, 27th, Hampton University, Hampton, Virginia, May 25-27, 1989; Division III, 16th, North Central College, Naperville, Illinois, May 24-27, 1989.

Outdoor Track, Women's: Division I, 8th, Brigham Young University, Provo, Utah, May 31-June 3, 1989; Division II, 8th, Hampton University, Hampton, Virginia, May 25-27, 1989; Division III, 8th, North Central College, Naperville, Illinois, May 24-27, 1989.

Volleyball, Men's: 20th championship, University of California, Los Angeles, California, May 5-6, 1989.

Cal State Hayward claims soccer title

Cal State Hayward claimed the first-ever Division II Women's Soccer Championship title with a 1-0 victory November 12 over host Barry.

The only goal in the final match came from the tournament's most valuable offensive player, Denise Buttici.

However, Barry coach Mike Covone was pleased with the way his

ance: 479.

Cal St. Hayward 3 3-6
Mercyhurst 0 0-0
First half: C—Denise Buttici (Suzanne Roberts), 2:22; C—Buttici (Wendy Gilley), 12:29; C—Cindy Carlan (Kim Johnson), 33:24.
Second half: C—Tanya Armstrong (Denise Regas), 53:31; C—Johnson (Gilley), 59:27; C—Johnson (Buttici), 62:21.

Shots on goal: Cal St. Hayward 24, Mercyhurst 2. Saves: Cal St. Hayward (Lisa Austin) 1, Mercyhurst (Ellen Czadzeck) 8. Corner kicks: Cal St. Hayward 4, Mercyhurst 2. Fouls: Cal St. Hayward 13, Mercyhurst 11. Attendance: 70.

CHAMPIONSHIP

Cal St. Hayward 1 0-1
Barry 0 0-0
First half: Denise Buttici (unassisted), 21:50.
Shots on goal: Cal St. Hayward 12, Barry 12. Saves: Cal St. Hayward (Lisa Austin) 5, Barry (Carilynn Hormilla) 6. Corner kicks: Cal St. Hayward 2, Barry 6. Fouls: Cal St. Hayward 11, Barry 12. Attendance: 458.

Championship Results

team played. "We had a lot of opportunities but we just didn't come through the way Hayward did."

"Cal State Hayward is an excellent team," he added. "But I'm more than happy with the way things turned out. The enthusiasm was really intense and the games themselves showed there's real competition and parity on the Division II level."

In the semifinals, Barry outscored Keene State, 2-1, and Cal State Hayward dominated Mercyhurst, 6-0.

Denise Regas of Cal State Hayward earned defensive most-valuable-player honors, while teammate Buttici was named most valuable offensive player.

Named to the all-tournament team were forwards Joni Connelley, Mercyhurst; Annie Perez, Barry, and Suzanne Roberts, Cal State Hayward; midfielders Phil Robinson, Keene State; Kim Johnson, Cal State Hayward, and Shannon Connor, Barry; backs Kim Connelley, Keene State; Melinda Durden and Paula Hartwell, Barry, and Tanya Armstrong, Cal State Hayward, and goalkeeper Susan Wordworth, Keene State.

SEMIFINALS

Barry 1 1-2
Keene St. 0 1-1
First half: B—Annie Perez (unassisted), 11:35.

Second half: K—Lisa Mordo (unassisted), 46:50; B—Jessica Park (Alayne Rott), 80:13.
Shots on goal: Barry 15, Keene St. 5. Saves: Barry (Carilynn Hormilla) 1, Keene St. (Susan Woodworth) 5. Corner kicks: Barry 4, Keene St. 2. Fouls: Barry 10, Keene St. 16. Attendance: 479.

Summaries

Continued from page 8

ber 20 on campus of one of the semifinalists.

Division III women's volleyball

Regional results: (At UC San Diego)—Pomona-Pitzer defeated MIT, 15-11, 15-4, 15-13; La Verne defeated Cal St. San Bernardino, 15-5, 15-8, 14-16, 15-13; UC San Diego defeated Pomona-Pitzer, 15-6, 15-3, 15-9; La Verne defeated Colorado Col., 6-15, 15-2, 12-15, 15-13, 15-12; UC San Diego defeated La Verne, 15-0, 15-5, 12-15, 15-6.

(At Cortland St.)—Juniata defeated Smith, 15-8, 15-8, 15-8; Cortland St. defeated Rochester, 15-5, 17-15, 16-18, 15-7; Juniata defeated Allegheny, 15-11, 15-3, 15-7; Cortland St. defeated Albany (N.Y.), 10-15, 15-8, 15-6, 15-10; Juniata defeated Cortland St., 13-15, 15-1, 15-3, 15-11.

(At Muskingum)—Ohio Northern defeated Calvin, 15-8, 15-13, 11-15, 12-15, 15-5; Muskingum defeated Bridgewater (Va.), 15-7, 16-14, 15-0; Ohio Northern defeated Kenyon, 15-6, 5-15, 15-13, 9-15, 15-11; III. Benedictine defeated Muskingum, 15-7, 15-8, 15-7; III. Benedictine defeated Ohio Northern, 15-5, 15-5, 3-15, 15-0.

(At Wis.-Whitewater)—St. Benedict defeated Wis.-Eau Claire, 15-4, 15-8, 16-14; St. Thomas (Minn.) defeated Elmhurst, 4-15, 15-13, 15-10, 15-5; Washington (Mo.) defeated St. Benedict, 8-15, 14-16, 15-12, 15-9, 15-11; Wis.-Whitewater defeated St. Thomas (Minn.), 15-10, 15-9, 7-15, 16-18, 15-12; Wis.-Whitewater defeated Washington (Mo.), 15-11, 15-11, 14-16, 6-15, 15-10.

Semifinal pairings (November 18 on campus of one of the participating institutions): UC San Diego (33-7) vs. Juniata (42-6); III. Benedictine (35-5) vs. Wis.-Whitewater (57-2). Final November 19 on campus of one of the semifinalists.

Schultz foresees new guidelines covering postseason bowl bids

NCAA Executive Director Richard D. Schultz says the Association probably will adopt new guidelines in January covering college football bowl bids, but they won't eliminate the behind-the-scenes wheeling and dealing from the selection process.

Schultz said the legislative proposal would prohibit bowl representatives from formally extending bids and prevent colleges from formally accepting invitations prior to a specified time.

He said the rule would not vary greatly from the "spirit" of the current arrangement under

which bowl deals cannot be announced publicly before the third Saturday in November.

Schultz said the proposed guidelines would mean "you can talk about dates and availability, but you can't make a formal invitation." However, he said it's nearly impossible to eliminate the politicking and even harder to police it.

"That's going to go on. If that were to take place all on one day, it would be total chaos," Schultz said. "The (current) rule was put in there to create some order. The reason it isn't enforced is you can't find any proof. This

proposed rule is designed to make it practical."

Schultz also said a national football play-off in Division I-A is not likely in the near future because the idea is strongly opposed by football coaches and university presidents. He added that a proposal to extend the regular college football season to 12 games has been greeted coolly.

"As long as those groups are opposed, I don't think you'll see (a national championship)," Schultz said.

Schultz's comments were made in an interview with United Press International.

GREAT
GIFT IDEAS!

A VIDEO TREASURY OF OLYMPIC GOLD!

NBC SPORTS HIGHLIGHTS OF THE 1988 SUMMER OLYMPICS—SEOUL

Relive all the dramatic and thrilling moments, again and again, with this inside look at the decade's greatest sports extravaganza. A full 90 minutes of spectacular coverage... see the awe-inspiring pageantry of the opening and closing ceremonies and watch America's top contenders as they go for, and get, the coveted gold medals. **\$29.95**

OLYMPIC COMMEMORATIVE GIFT COLLECTION

America's finest moments in the quest for the gold. A video treasury of the Summer Olympics from NBC Sports. This handsome **Olympic Commemorative Collection** includes 4 action-packed videocassettes in a leatherette case. A perfect gift for your favorite sports fan. **\$99.95**

Collection includes:

- Olympic Commemorative Highlights
- Olympic Track & Field—Men
- Olympic Track & Field—Women
- Olympic Water Sports

NBC SPORTS OLYMPIC SPORTS VIDEOS

In-depth coverage of your favorite sport. Six individual 45-minute home video programs focus on six different Olympic sports. Each video includes behind-the-scenes footage,

close-up looks at America's star athletes and great moments *not* included in the **Highlights of the 1988 Summer Olympics** videocassette. **\$19.95** each

- Olympic Boxing
- Olympic Track & Field—Men
- Olympic Track & Field—Women
- Olympic Water Sports
- Olympic Gymnastics
- Olympic Volleyball

Available where videos are sold.

Wood Knapp Video

© 1988 National Broadcasting Company, Inc. All rights reserved.
© 1988 Package design Wood Knapp

To order by credit card

1-800-922-6300

or mail check or money order to:

Wood Knapp Video, P.O. Box 852, Clearfield, UT 84015-9900

Make checks payable to **Wood Knapp Video**

VISA/MC#

EXP. DATE

SIGNATURE

NAME

ADDRESS

CITY

STATE

ZIP CODE

Please allow 4-6 weeks for delivery

All shipments must be pre-paid

ORDER FORM

- NBC Sports Highlights of the 1988 Summer Olympics—Seoul (___ VHS ___ Beta) @ \$29.95/ea.

TOTAL

\$ _____

- NBC Sports-Olympic Sports Video(s) @ 19.95/ea

\$ _____

TTL QTY

Please specify:

___ Olympic Boxing (___ VHS ___ Beta)

___ Olympic Track & Field—Men (___ VHS ___ Beta)

___ Olympic Track & Field—Women (___ VHS ___ Beta)

___ Olympic Water Sports (___ VHS ___ Beta)

___ Olympic Gymnastics (___ VHS ___ Beta)

___ Olympic Volleyball (___ VHS ___ Beta)

- NBC Sports-Olympic Commemorative Gift Collection(s) (___ VHS ___ Beta) @ \$99.95/ea

\$ _____

SUBTOTAL \$ _____

SHIPPING (\$3.00 1st tape, \$1.00 each add'l) \$ _____

(Gift Collection shipping \$7.00 each) \$ _____

Residents of NY and CA add applicable sales tax \$ _____

TOTAL ENCLOSED \$ _____

Sport of rifle struggling to keep its championships status

By Wallace I. Renfro
Assistant Executive Director
for Publishing

As an NCAA championships sport, men's and women's rifle is trying to dodge a bullet.

The problem is a rapid decline in the number of institutions that sponsor the sport. Since an all-time high of 92 institutions in 1982-83, the number has dropped to 52 schools; and if the bleeding is not staunch, the championships could die.

According to Executive Regulation 1-1-(a), any championship for which the sponsorship falls below seven percent of the total active membership for two consecutive years automatically is eliminated, except that a championship established before 1982-83 is exempt if the sponsorship stays at 50 institutions or above.

However, transportation costs no longer would be paid; and if after two years the sponsorship fell below 50, the championships would be discontinued.

None of this bodes well for men's and women's rifle. On the "bubble" last year (57 sponsoring institutions is exactly seven percent of the active membership), sponsorship fell to 52 this year. So the sport is in the first half of a two-year "probation."

Jerry
N. Cole

munition, rifle was an easy sport for the athletics department to administer to help meet the sponsorship requirement. Rifle sponsorship increased from 88 in 1980 to 92 in 1982.

Then, effective September 1, 1985, the Division II sports-sponsorship requirement dropped from six to four; and in 1986, Division I dropped its requirement from eight to six. Between 1986 and 1987, rifle sponsorship fell from 84 to 66.

Not the whole story

Although this would appear to be irrefutable evidence explaining the fall in sponsorship, it is not the entire picture.

For example, why were there 91 institutions sponsoring rifle as early as 1972, the last year before the

Edward
F. Etzel

would have to be spent to bring it back to standard, and the athletics department is no better prepared to spend that kind of money than ROTC is. Money is a big part of the problem."

Money certainly was part of the reason Texas Christian University dropped the sport this year. Associate Director of Athletics Carolyn Dixon, a former member of the Men's and Women's Rifle Committee, said that the cost of equipment and travel became prohibitive.

"There is no conference-wide program in the Southwest Athletic Conference, so travel became a real problem for us," she said.

What does it cost to field a rifle team? According to most coaches, it can range from \$5,000 or less to tens of thousands. If ROTC is providing the coach, range and ammunition—most shooters provide their own equipment—the cost is small.

Prohibitive costs
On the other hand, if the institution assumes the entire expense, the cost can be prohibitive.

And the cost for travel can become a problem. As fewer schools in a conference or region sponsor the sport, travel costs increase for the remaining schools that do.

All of these are tangible reasons why institutions have discontinued rifle programs.

Edward F. Etzel, 1984 Olympic gold-medal winner and rifle coach at four-time NCAA team champion West Virginia University, believes there also are some intangible reasons.

"I think there is a lack of understanding of the sport and a pervasive fear of firearms," Etzel said. "Even though it is one of the safest sports in athletics, there is a lack of trust in

the use of firearms.

"I think there also is the sense that rifle isn't really a sport. The joke in Colorado Springs when other athletes saw the sign for the NRA (National Rifle Association) training range for Olympic competitors was that it stood for Not Really Athletes," Etzel said.

Or, as Elvis R. Green, rifle coach at Murray State University, said, "You say rifle shooting, and most people think you're talking about some guy out shooting ground-hogs."

Green maintains that the sport requires great concentration and dedication.

"Our kids put in 15 hours a week in practice; some more. Rifle gives the kids who are not 6-7, 200 pounds—men and women—the chance to compete on an even basis. Exercise, conditioning and mental approach are just as important in rifle as they are in any other sport," Green said. "Most people don't understand that."

Can rifle be saved as a championships sport? The rifle community realizes how tenuous the sport's position is. No less an influential group than the National Rifle Association has joined the effort.

One of the reasons the NRA is interested in varsity rifle programs is the number of competitors they could provide for the U.S. shooting team in international competition. Few collegians competed in the games in Seoul this fall.

On paper, the task of saving the

rifle championships doesn't appear to be impossible. The fact is that many campuses have a shooting program.

According to Margaret Schoap, manager of the air gun and collegiate department in the competition division of the NRA, more than 300 colleges have an active shooting program, and more than 95 percent of those have rifle shooting.

The NRA has a master plan. "Since last spring," Schoap said, "the association has started a major effort to retain and expand sponsorship through educational courses, recreational outlets and competitive teams. "By the end of the year, all existing programs and any others we can identify will receive a brochure entitled 'How to Organize College Shooting Programs.'"

Included in the brochure is information on choosing a shooting program, writing proposals, keeping programs alive, fund-raising, endowment plans and what the NRA can do to help.

Schoap also believes that greater consideration should be given to air rifle-only programs.

"Many people are more comfortable with the air rifle," she said. "The elaborate range is not required; you can set up one in a gymnasium. And the equipment is cheaper."

What about an air rifle-only NCAA championship?

"It's drastic," said Cole. "But we are at a critical moment. It may take something like that to save the sport."

PARTICIPATION RATIOS

National Collegiate Men's and Women's Rifle Championships

Year	Teams	Athletes	Avg. Squad	Champ. Part.	Ratio
1985	88	941	10.69	56	1:16.8
1986	84	1,096	13.05	57	1:19.2
1987	66	768	11.64	56	1:13.7
1988	57	*663	*11.64	56	*1:11.8

*Estimated figures

Because the NCAA Men's and Women's Rifle Championships were established in 1980, the meet could continue—without transportation payment—if the sponsorship total did not fall below 50.

Given the rate of decline even in the last year, the championship could be discontinued after the 1990 meet.

A desperate time

"This obviously is a desperate time for the sport," said Jerry N. Cole, chair of the Men's and Women's Rifle Committee. "I wish I knew the cause (for the decline in sponsorship). I think there are several reasons."

A major reason appears to involve the symbiotic relationship on many campuses between the athletics department and the Reserve Officer Training Corps (ROTC). Historically, ROTC units have built ranges on college campuses to help cadets in their programs meet the armed forces' marksmanship requirements.

ROTC shooting teams were developed; and in many cases, the teams either became club teams—involving more of the student body than cadets, including women—or varsity intercollegiate teams sponsored through the department of athletics. (Rifle is the only NCAA championships sport in which men and women compete against each other.)

When the NCAA rifle championships were established in 1980, the number of sports required for membership in Divisions I-AA and I-AA was eight, and six for Division II. In 1981, the number of sports required for Division I-AAA was increased to eight.

With a campus ROTC unit already conducting competition and providing a coach, range and am-

Association's membership was divided into three divisions, when the sponsorship requirement was only four sports?

Apparently, there was a group of institutions willing to sponsor rifle; the ROTC and athletics relationship was thriving. What else happened between 1980 and 1987 to cause the decline?

According to some coaches, two things happened: First, new leadership in the ROTC's Training Doctrine Command (TRADOC) was less enthusiastic about ROTC personnel spending weekends involved in nonmilitary endeavors (coaching the intercollegiate rifle team). Second, marksmanship no longer was required and interest flagged in a shooting team and maintaining a range.

A spokesman for TRADOC denies both points.

"Marksmanship is still very much a requirement for ROTC cadets," said Lt. Col. Jimmy Hataway, chief of the Training Division for the Cadet Command under TRADOC. "And I can assure you that the generals in command of both TRADOC and the Cadet Command are advocates of shooting teams."

"The problem really is our ranges," he said. "They are of an age that they no longer can meet OSHA (Occupational Safety and Health Administration) standards, and there isn't money available to improve them."

Most ranges subpar

Hataway noted that only about 10 percent of the ROTC units have ranges that meet the standards.

"Even where the athletics department has assumed full administration of the rifle team," Cole said, "the range may have deteriorated to the point that considerable money

"We're your Sports Connection to the World."

When your team is ready to challenge the world, write or call ISC for itinerary and details on upcoming international sports competitions.

No matter which sport your team plays, from basketball, volleyball, soccer, American football, track and others, ISC can connect you with teams in the countries of your choice.

Contact us now and have your team enjoy the benefits of International Sports and foreign travel. **And of course, the coach goes free!**

INTERNATIONAL SPORTS CONNECTION
217 S. ANDREWS AVE. / FT. LAUD., FL 33301
(305) 467-0416 • FAX: (305) 524-6642

For complete details on
International Sports in '89
and beyond, call or send for
sample itinerary!

☐ YES! My team is interested
in competing overseas in '89.

☐ YES! My team is interested
but can't compete in '89.

NAME _____

TITLE _____

INSTITUTION/CLUB _____

ADDRESS _____

CITY _____

STATE _____

ZIP _____

PH () _____

SPORT _____

DIVISION _____

COUNTRIES _____

ISC88-1

Thus far, West Virginia is I-A's most improved team

By Jim Van Valkenburg
NCAA Director of Statistics

Undefeated West Virginia, shooting for the first perfect regular-season record in its 95-year football history November 19 against once-beaten Syracuse, leads a close, six-team race for the unofficial most-improved title in Division I-A.

The 10-0 Mountaineers were 6-6 a year ago, including a two-point Sun Bowl loss to Oklahoma State, so through November 12 they are up five games over last year (four more victories and six fewer losses is 10; divide by two). A victory over Syracuse followed by a bowl victory would make it six games and put it out of reach for any of the contenders.

But if West Virginia loses either of its last two, it might lose the title, or have to share it with others. Both Army and Hawaii could reach 5½ games by winning their remaining games, then winning a bowl. Louisville, Washington State and Houston could reach five games by doing that. If enough upsets happen, a seventh team, Western Michigan, could share it at 4½ by winning its last game plus the California Bowl.

Coincidentally, Syracuse, the team standing in the way of West Virginia's dream of a perfect regular season, won the most improved title a year ago at six games (11-0-1 vs. 5-6 in 1986).

In any event, the champion will not be known until the bowl season is over.

Current top 10

Ten teams are up at least three games through November 12 and eight more could do it by winning their remaining games. Louisville under Howard Schnellenberger, the man who started the Miami (Florida) dynasty, ranks second at 4½ games (8-3 vs. 3-7-1). The Cardinals have finished their regular season.

Three teams are up four games. They are Army (8-1 vs. 5-6), Washington State (7-3 vs. 3-7-1) and Ohio (4-5-1 vs. 1-10). Army has two games left, the others one. Washington State and Army likely will go to bowls.

Four teams are up three games—Hawaii (7-2 vs. 5-7), Houston (7-2 vs. 4-6-1), Western Michigan (8-2 vs. 5-6) and Ball State (7-3 vs. 4-7). Hawaii has three regular-season games left (thus could reach five in the regular season).

North Carolina State, 6-3-1 vs. 4-7, is up three games.

Notre Dame and Southern California, both 9-0 and headed for a showdown November 26 at Los Angeles, each could reach the 3½-game regular-season improvement mark by winning the last two, then make it four games with a bowl victory. A sweep for either one likely would mean a national championship. Each was 8-4 last year, including a bowl loss.

A three-game regular-season improvement (3½ with a bowl victory) is a mathematical possibility for five teams—10-0 Arkansas, 8-2 Fresno State, 8-2 Southern Mississippi, 5-4-1 Illinois and 5-5 Iowa State—and 6-3-1 Duke would reach three games with a bowl victory.

Although his team will not win the most-improvement title mathematically, few would argue that John Mackovic deserves high marks for turning a dispirited program at Illinois into a Rose Bowl contender.

Nehlen's top job

This will be Don Nehlen's sixth bowl team in his nine years at West Virginia and the school's first trip to a major bowl in 35 years, or since the 1953 team under Art Lewis

Andy Logan of Kent leads Division I-A in interceptions at .73 per game

played Bobby Dodd's Georgia Tech team in the Sugar Bowl January 1, 1954 (Georgia Tech won, 42-19).

As for perfect seasons, Jim Carlen's 1969 team came close at 10-1, losing only to Penn State. So did Clarence Spears in 1922 at 10-0-1, including the school's first bowl victory. Other West Virginia teams that missed by one game since the turn of the century (and the spoiler) were in 1903 (Ohio State), 1905 (Penn State), 1924 (Pittsburgh), 1925 (Pittsburgh) and 1954 (Pittsburgh).

A big factor this year is sophomore quarterback Major Harris, a rare mixture of running and passing talent, plus an outstanding defensive unit.

Note that there are three Mid-American Conference teams on the most improved list. Conference

Western Carolina's Otis Washington tops Division I-AA in all-purpose running

Houston senior receivers Jason Phillips and James Dixon rank one-two nationally in catches per game at 9.56 and 8.22 on 86 and 74 catches, respectively, in nine games. It will be a first in I-A history if they finish that way, and the third-place man is 10 catches back.

I-AA most-improved

Stephen F. Austin State, 9-1 heading into a November 19 Southland Conference championship showdown with Northwestern State (Louisiana), leads the national race for the most-improved title in Division I-AA, with 9-0 Pennsylvania close behind entering its season finale with 6-2-1 Cornell the same day.

S. F. Austin is up six games over last year's 3-7-1 finish; and even if the Lumberjacks lose, they could wind up in the I-AA play-offs with a chance to better their most-im-

Mark Sedinger, Northern Colorado, leads Division II in total offense

(7-1-1 vs. 5-5-1); Western Illinois (10-1 vs. 7-4), and Montana State (4-7 vs. 1-10). Florida A&M has two left, Western Illinois can enter the play-offs and Montana State is finished.

Two more I-AA teams can reach three games for the regular season by winning their last game. They are 8-2 Boise State and 4-5 Dartmouth.

Tony Bennett, 6-2, 233-pound junior linebacker at Mississippi, returned a blocked extra-point kick 92 yards for a "two-point touchdown" (as the rules book calls it) November 12, but Tennessee won, 20-12. There now have been two such scores this season in Division I-A in 14 attempts (eight kicks and six interceptions). The other was by Rice linebacker Bill Stone—83 yards with a blocked kick vs. Notre Dame November 5, as detailed in The NCAA News November 7.

Quotes of the week

Until Northern Illinois' game with Ball State October 29, no Huskie interior lineman ever had scored a touchdown in the school's 20 seasons as a major college. Then junior offensive tackle Dan Smaha, a 6-5, 257-pounder, scooted 31 yards on a trick "guard around" play—a Huskie version of the famous "Fumble-rooskie."

"Once I got out there I just ran as fast as I could," Smaha said. "I got down to the five-yard line and a defensive back came up. I said to myself, 'This little guy's not going to stop me, I don't care what he does.' I had to score because (guard) Bob Montel told me if I was going to take his position, I had better score. And I had to score for my fellow linemen, the Hogs. They gave me a lot of razzin' about it, but this one was for them." (Mike Korcek, Northern Illinois SID)

In nine years of football, Long Island-C. W. Post defensive tackle Greg Barrett had never scored a touchdown, or even come close. But in a recent two-week period, Barrett scored TDs on a 65-yard interception return vs. Wagner and a five-yard return of a punt that he blocked vs. Springfield. Said Barrett: "On the interception, the ball landed right in my hands and I knew I had better get moving and run for my life. I gripped the ball extremely tightly so when I got hit I wouldn't fumble. I fell into a state of shock when I reached the end zone. On the blocked punt, I stepped to the outside and sprinted toward the punter and made a clean block, although I broke my finger in the process. If this keeps up, maybe I'll challenge one of our hot-shot receivers for the team scoring title." (Bill Huffman, LIU-C. W. Post SID)

Ferrum's Chris Warren heads Division III punt returners with an 18.8-yard average

Near the end of Cincinnati coach Dave Currey's weekly radio call-in show, a man called with a question about a car problem that was intended for the auto-care show that follows Currey's. Currey quipped: "If he's got a good block, I'd like to talk to him." (Tom Hathaway, Cincinnati SID)

Can you top these?

Three of the nation's four undefeated/untied teams are coached by graduates of Mid-American Conference teams—can any conference top that? The three are Notre Dame's Lou Holtz (Kent '59), Southern California's Larry Smith (Bowling Green '62), and West Virginia's Don Nehlen (Bowling Green '58). A fourth top-20 team, Rose Bowl-bound Michigan, [Bo Schembechler, Miami (Ohio) '51] and a recent top-20 member, Indiana, [Bill Mallory, Miami (Ohio) '57], also are MAC alumni. (Allan Chamberlin, Mid-American Conference SID)

This is one for the superstitious. Getting ready to leave for the Columbia game, Bucknell outside linebacker Jim McCloy discovered a No. 97 jersey, not his regular 11, in his bag. He was told his road jersey had been damaged by the cleaners and that 97 was the best available. Jim, a former quarterback, looked for something else. Classmate and former roommate Matt Maycock, who had to sit out his senior season with an injury, had worn number 16 for three years and it was available because it is being worn by a freshman not on the travel squad.

Maycock told Jim if he wore that number he would "guarantee" an interception for McCloy, who had never had one in his career. You guessed it. With Bucknell down, 7-0, and less than one minute to play in the half, McCloy intercepted a Columbia pass thrown from punt formation. Four plays later Bucknell scored to tie the game and went on to win, 21-7. (Brad Tufts, Bucknell SID)

At half time of the Northern Iowa-Northern Arizona game, a Thursday-night national telecast on ESPN November 3, Mike Crymble, a junior education major at NAU, made his way to the press box—a man with a mission. After the band left the field, he grabbed the microphone and asked his girlfriend, cheerleader Amy Hermanson, to marry him. Amy wasted no time in flashing back a "Yes" sign her roommates had prepared (they did not prepare an alternative). She is from Phoenix and he from Riverton, Wyoming; the wedding will be November 26 in Phoenix. They cheered a 25-12 NAU victory on Mickey Penafior's six field goals. (Wylie Smith, Northern Arizona SID)

Football notes

sports information director Allan Chamberlin points out that this trio—Western Michigan, Ball State and Ohio—had a combined record of 44-81-2 for the five seasons before this one, and not one had a winning MAC record in any of those seasons.

Big Sanders numbers

Until Barry Sanders, no Division I-A player in history had more than one 300-yard game in his entire career. Oklahoma State's Sanders now has three in one season, with two games left. His 312 yards rushing and five touchdowns vs. Kansas November 12 was No. 3 and brought two more records: His 31 TDs scored and 186 points are all-time records, even if he goes scoreless his last two games. And just one more TD in his last two games would break the season record for points per game of 17.4. Sanders now is averaging 20.7.

If that is not enough, his 2,003 rushing yards (222.6 average) means he needs only 170 per game to break the 2,342 (212.9 average) by Marcus Allen of Southern California, the 1981 Heisman Trophy winner. In all-purpose running, just 158 more yards (79 per game) will break the oldest record in the book—the 246.3 average in 1937 by Byron "Whizzer" White of Colorado (Sanders now is at 283.4).

Sanders also is averaging 7.5 yards per carry (vs. Allen's 5.8), although he is averaging almost 30 carries per game. The record for a minimum of 225 carries in a season is 7.8 by Mike Rozier of Nebraska in 1983 (12 games).

In other categories, note that

proved mark. But Pennsylvania, up 5½ games, will not enter the play-offs; that is against Ivy Group policy.

In any event, the most-improved winner likely will not be known until the play-offs are over. Penn would end up at six games with a victory.

A victory would nail down the second perfect season in Ed Zubrow's three years as Penn's head coach. The Quakers were 10-0 in 1986, then sagged to 4-6 last year.

This is the seventh season at S. F. Austin for coach Jim Hess. Prior to his arrival, the Lumberjacks had an all-time winning percentage of only .377, with 12 winning seasons in 55 years. He put together four straight winning records, including a championship in the old Gulf Star Conference in 1985, before a pair of losing records the last two years.

The key this fall was putting together a good offense to go with a defense that was strong last year and had nine starters back. Quarterback Todd Hammel and running back Larry Centers have done the job behind an improved line.

Two teams are up 4½ games through November 12. They are Massachusetts (7-3 vs. 3-8) and Citadel (8-2 vs. 4-7), both with one regular-season game left. Two more are up four games—Lafayette (7-2-1 vs. 4-7) and Liberty (7-3 vs. 3-7). Each has one left.

Grambling and all-time winner Eddie Robinson (349 victories; 8-2 vs. 5-6) and McNeese State (5-5 vs. 2-9) are next at 3½ games with one left. At three games are Florida A&M, Grambling's long-time rival

Football Statistics

Through games of November 12

Division I-A individual leaders

Table with 10 columns: Player, Team, CL, G, CAR, YDS, AVG, TD, YDSPG. Rows include Barry Sanders, Darren Lewis, Tony Boles, etc.

Table with 10 columns: Player, Team, CL, G, TD, XP, FG, PTS, PTPG. Rows include Barry Sanders, Anthony Thompson, Charlie Baumann, etc.

Table with 10 columns: Player, Team, CL, G, ATT, CMP, INT, YDS, TD, PCT, RATING. Rows include Timm Rosenbach, Mike Gundy, Steve Walsh, etc.

Table with 10 columns: Player, Team, CL, G, CT, YDS, TD, CTPG. Rows include Jason Phillips, James Dixon, Boo Mitchell, etc.

Table with 10 columns: Player, Team, CL, G, RUSH, REC, PR, KOR, YDS, YDSPG. Rows include Barry Sanders, Johnny Johnson, Kendal Smith, etc.

Table with 10 columns: Player, Team, CL, G, CAR, LOSS, NET, ATT, YDS, PLS, YDS, YDPL, TD, YDSPG. Rows include Scott Mitchell, Anthony Dilweg, Timm Rosenbach, etc.

Table with 10 columns: Player, Team, CL, G, FGA, FG, PCT, FGPG. Rows include Kendall Trainor, Chris Jacke, Roman Anderson, etc.

Table with 10 columns: Player, Team, CL, NO, YDS, TD, AVG. Rows include Deion Sanders, Ricky Watters, Darryl Hendry, etc.

Division I-A team leaders

Table with 10 columns: Team, G, ATT, CMP, INT, PCT, YDS, YDS/ATT, TD, YDSPG. Rows include Utah, Houston, Duke, etc.

Table with 10 columns: Team, G, ATT, CMP, INT, PCT, YDS, YDS/ATT, TD, YDSPG. Rows include Pittsburgh, Florida, Baylor, etc.

Table with 10 columns: Team, FUM, INT, TOTAL. Rows include Arkansas, Southern Cal, UTEP, etc.

Table with 10 columns: Team, PUNTS, AVG, RET, YDS, NET. Rows include Brigham Young, Texas, Colorado, etc.

Table with 10 columns: Team, GAMES, NO, YDS, TD, AVG. Rows include Florida St., Southern Miss., Notre Dame, etc.

Division I-A single-game highs

Table with 2 columns: Player, Team (opponent, date), Total. Rows include Rushing and passing, Rushing and passing yards, Rushing plays, etc.

Table with 10 columns: Player, Team, CL, NO, YDS, TD, IPG. Rows include Andy Logan, Eddie Moore, Stanley Richard, etc.

Table with 10 columns: Player, Team, CL, NO, YDS, TD, AVG. Rows include Raghib Ismail, Carlos Snow, Chris Oldham, etc.

Table with 10 columns: Team, G, CAR, YDS, AVG, TD, YDSPG. Rows include Nebraska, Air Force, Army, etc.

Table with 10 columns: Team, G, CAR, YDS, AVG, TD, YDSPG. Rows include Southern Cal., Auburn, Alabama, etc.

Table with 10 columns: Team, G, PLAYS, YDS, AVG, TD, YDSPG. Rows include Utah, Oklahoma St., Wyoming, etc.

Table with 10 columns: Team, G, PLAYS, YDS, AVG, TD, YDSPG. Rows include Auburn, Florida, Pittsburgh, etc.

Table with 10 columns: Team, G, PLAYS, YDS, AVG, TD, YDSPG. Rows include Auburn, Florida, Pittsburgh, etc.

Football Statistics

Through games of November 12

Division I-AA individual leaders

RUSHING									
	CL	G	CAR	YDS	AVG	TD	YDSPG		
Elroy Harris, Eastern Ky.	Jr	9	256	1421	5.6	20	157.89		
Lewis Tillman, Jackson St.	Sr	9	231	1317	5.7	13	146.33		
Reggie Barnes, Delaware St.	Sr	9	202	1190	5.9	4	132.22		
Fred Killings, Howard	Jr	10	216	1313	6.1	7	131.30		
Joe Arnold, Western Ky.	Sr	10	232	1284	5.5	9	128.40		
Harold Scott, Northeastern	Jr	10	215	1199	5.6	8	119.90		
Bryan Keys, Pennsylvania	Jr	9	225	1074	4.8	14	119.33		
Fine Unga, Weber St.	Sr	10	213	1179	5.5	13	117.90		
Gene Brown, Citadel	Sr	8	135	924	6.8	12	115.50		
Scott Malaga, Cornell	Sr	9	227	972	4.3	11	108.00		
Charvez Foger, Nevada-Reno	Sr	10	255	1078	4.2	12	107.80		
Joe Segreti, Holy Cross	So	10	216	1071	5.0	13	107.10		
Tori Costello, Lafayette	Fr	9	173	916	5.3	9	101.78		
Tom Vactor, Indiana St.	Fr	9	195	1012	5.2	9	101.20		
Adrian Johnson, Citadel	Jr	10	216	1006	4.7	12	100.60		
Judd Garrett, Princeton	Jr	9	170	874	5.1	6	97.11		
Dave Meggett, Towson St.	Sr	8	168	748	4.5	11	93.50		
Ron Darby, Marshall	Jr	10	218	923	4.2	15	92.30		
Norm Ford, New Hampshire	Jr	10	216	917	4.2	14	91.70		
La Von Worley, Northern Ariz.	Fr	10	197	909	4.6	7	90.90		
Brad Baxter, Alabama St.	Sr	9	203	817	4.0	8	90.78		
Tim Lester, Eastern Ky.	Fr	10	147	903	6.1	4	90.30		
Jamie Townsend, Eastern Wash.	Sr	11	225	993	4.4	10	90.27		

SCORING									
	CL	G	TD	XP	FG	PTS	PTPG		
Elroy Harris, Eastern Ky.	Jr	9	20	2	0	122	13.56		
Ernest Thompson, Ga. Southern	Jr	9	17	2	0	104	11.56		
Dave Meggett, Towson St.	Sr	8	13	0	0	78	9.75		
Charles McCray, Liberty	Jr	10	16	0	0	96	9.60		
Joe Segreti, Holy Cross	So	10	16	0	0	96	9.60		
Erick Torain, Lehigh	So	10	15	4	0	94	9.40		
Bryan Keys, Pennsylvania	Jr	9	14	0	0	84	9.33		
Ron Darby, Marshall	Jr	10	15	0	0	90	9.00		
Gene Brown, Citadel	Sr	8	12	0	0	72	9.00		
Chuck Rawlinson, S.F. Austin St.	Fr	9	0	25	18	79	8.78		
Keith Chapman, North Texas	Sr	10	0	33	18	87	8.70		
Lewis Tillman, Jackson St.	Sr	9	13	0	0	78	8.67		
Chris Lutz, Princeton	So	9	0	24	18	78	8.67		
Dewey Klein, Marshall	Fr	10	0	35	17	86	8.60		
Fine Unga, Weber St.	Sr	10	14	0	0	84	8.40		
Norm Ford, New Hampshire	Jr	10	14	0	0	84	8.40		
Micky Penatlor, Northern Ariz.	Jr	10	0	30	17	81	8.10		
Bjorn Nittmo, Appalachian St.	Sr	10	0	30	16	78	7.80		
Charvez Foger, Nevada-Reno	Sr	10	13	0	0	78	7.80		
Thayne Doyle, Idaho	Fr	9	0	30	13	69	7.67		
Rich Friedenburg, Pennsylvania	So	9	0	28	13	67	7.44		
James Gainer, Florida A&M	So	9	11	0	0	66	7.33		
Scott Malaga, Cornell	Sr	9	11	0	0	66	7.33		

PASSING EFFICIENCY									
CL	G	ATT	CMP	PCT	INT	YDS	ATT	TD	RATING
(Min. 15 att. per game)									
Frank Baur, Lafayette	Jr	9	230	143	62.17	11	4.78	2312	10.05
Jim Harris, Lehigh	Sr	10	187	111	59.36	9	4.81	1658	8.87
Scott Stoker, Northwestern La.	Jr	10	182	101	55.49	6	3.30	1794	9.86
Jason Garrett, Princeton	Sr	9	265	178	67.17	2	7.5	1981	7.48
Chris Goetz, Towson St.	So	9	283	166	58.66	15	5.30	2311	8.17
Jeff Carlson, Weber St.	Sr	10	311	164	52.73	19	6.11	2647	8.51
Jim Zacheo, Nevada-Reno	Sr	10	282	159	56.38	14	4.96	2343	8.31
Scott Davis, North Texas	So	10	247	143	57.89	15	6.07	2193	8.88
Paul Johnson, Liberty	Jr	10	239	123	51.46	11	5.26	1488	7.12
John Gregory, Marshall	Jr	10	305	169	55.41	16	5.25	2482	8.14
Greg Wyatt, Northern Ariz.	Jr	9	301	183	60.80	11	3.65	2150	7.14
Paul Singer, Western Ill.	Jr	11	364	201	55.22	11	3.02	2639	7.25
Malcolm Glover, Pennsylvania	Jr	9	171	96	56.14	6	3.51	1408	8.23
Matt Depennaro, Connecticut	So	10	336	208	61.90	11	3.27	2298	6.84
Bobby Fuller, Appalachian St.	So	9	184	94	51.09	6	3.26	1338	7.27
Mike Buck, Maine	Jr	10	340	176	51.76	14	4.12	2532	7.45
Clemente Gordon, Grambling	Jr	10	254	120	47.24	7	2.76	1822	7.17
John Friesz, Idaho	Jr	9	357	199	55.74	14	3.92	2629	7.36
Jeff Wiley, Holy Cross	Sr	10	309	180	58.25	16	5.18	2215	7.17
Tom Yoh, Harvard	Sr	7	211	111	52.61	9	4.27	1599	7.58
Doug Pederson, Northeast La.	So	8	199	113	56.78	7	3.52	1392	6.99
John Sahn, Indiana St.	Jr	10	232	121	52.16	16	6.90	1862	8.03
Todd Hammel, S.F. Austin St.	Jr	10	244	117	47.95	9	3.69	1808	7.41

RECEIVING						
	CL	G	CT	YDS	TD	CTPG
Glenn Antrun, Connecticut	Sr	10	71	1043	6	7.10
Daren Altieri, Boston U.	So	10	69	693	4	6.90
Mark Stock, Va. Military	Jr	10	68	1050	7	6.80
Steve Kennelley, Boston U.	Jr	10	65	709	4	6.50
Curtis Olds, New Hampshire	Sr	10	60	849	6	6.00
Judd Garrett, Princeton	Jr	9	54	517	3	6.00
Mike Barber, Marshall	Sr	10	59	966	4	5.90
John Gorman, Lehigh	Jr	10	59	932	8	5.90
Phillip Ng, Lafayette	Sr	10	57	921	11	5.70
Mark Rockefeller, Princeton	Sr	9	51	612	4	5.67
Shawn Collins, Northern Ariz.	Sr	9	49	804	8	5.44
Tony Logan, Nevada-Reno	Sr	10	54	994	8	5.40
Craig Morton, Dartmouth	So	8	48	766	5	5.33
Jerome Williams, Morehead St.	So	8	42	737	3	5.25
Mike Smith, Towson St.	Jr	9	47	983	10	5.22
Matt Banbury, New Hampshire	Jr	10	51	451	1	5.10
Wade Orton, Weber St.	Sr	10	50	911	6	5.00
Marcos Camper, North Texas	Sr	10	49	851	6	4.90
Stevie Thomas, Bethune-Cookman	Jr	9	43	790	3	4.78
Steve Elminger, Indiana St.	Jr	10	46	986	7	4.60
Michael Guerri, Bucknell	So	10	46	773	6	4.60
Thomas Monroe, Prairie View	Jr	9	41	451	2	4.56
Steve Williams, Western Ill.	Jr	11	50	762	8	4.55

ALL-PURPOSE RUNNERS									
	CL	G	RUSH	REC	PR	KOR	YDS	YDSPG	
Mark Washington, Western Caro.	Sr	10	70	825	0	***	1898	189.80	
Mark Stock, Va. Military	Sr	10	79	1050	238	453	1820	182.00	
Dave Meggett, Towson St.	Sr	8	748	174	128	397	1447	180.88	
Fine Unga, Weber St.	Sr	10	1179	224	7	315	1725	172.50	
Tony Logan, Nevada-Reno	Sr	10	0	994	303	375	1672	167.20	
Elroy Harris, Eastern Ky.	Jr	9	1421	73	0	0	1494	166.00	
Joe Arnold, Western Ky.	Sr	10	1284	64	0	235	1583	158.30	
George Boothe, Connecticut	Jr	10	871	263	0	419	1553	155.30	
Judd Garrett, Princeton	Jr	9	874	517	0	2	1393	154.78	
Steve Elminger, Indiana St.	Jr	10	8	986	150	366	1510	151.00	
Lewis Tillman, Jackson St.	Sr	9	1317	41	0	0	1358	150.89	
Reggie Barnes, Delaware St.	Sr	9	1190	101	0	40	1331	147.89	
Jeff Steele, Northeast La.	Jr	9	114	188	320	693	1315	146.11	
Erick Torain, Lehigh	So	10	530	275	115	512	1432	143.20	
Wes Anderson, Northern Iowa	Sr	10	334	243	51	781	1409	140.90	
Fred Killings, Howard	Jr	10	1313	51	0	0	1364	136.40	
Derrick Douglas, Louisiana Tech	Jr	10	546	310	0	504	1360	136.00	
Joe Segreti, Holy Cross	So	10	1071	120	0	135	1326	132.60	
Vernon Williams, Eastern Wash.	Jr	11	307	118	58	973	1456	132.36	
Tony Hinz, Harvard	Sr	8	549	497	0	0	1046	130.75	
Charvez Foger, Nevada-Reno	Sr	10	1078	228	0	0	1306	130.60	
Bryan Keys, Pennsylvania	Jr	9	1074	98	0	0	1172	130.22	
Larry Centers, S.F. Austin St.	Jr	10	777	520	0	-13	1284	128.40	

TOTAL OFFENSE											
	CAR	RUSHING GAIN	LOSS	NET	PASSING ATT	YDS	PLS	TOTAL OFFENSE YDS	YDPL	TD*	YDSPG
John Friesz, Idaho	21	14	120	106	357	2629	378	2523	6.67	18	280.33
Frank Baur, Lafayette	23	94	39	55	230	2312	253	2367	9.36	20	263.00
Mike Buck, Maine	67	254	171	83	340	2532	407	2615	6.43	23	261.50
Scott Davis, North Texas	151	614	235	379	247	2193	398	2572	6.46	19	257.20
Jeff Carlson, Weber St	44	123	249	127	311	3647	355	2520	7.10	23	252.00
Bob Jean, New Hampshire	58	133	202	69	396	2583	454	2534	5.54	17	251.40
Michael Proctor, Murray St	14	684	228	456	251	1777	392	2233	5.70	15	248.11
Paul Schum, Boston U	64	119	177	56	233	2187	377	2189	5.42	19	243.22
Chris Goetz, Towson St	39	43	181	138	283	2311	322	2173	6.75	18	241.44
Jason Garrett, Princeton	73	366	178	188	265	1981	338	2169	6.42	14	241.00
Matt Degennaro, Connecticut	73	262	205	57	336	2298	409	2355	5.76	19	235.50
Greg Wyatt, Northern Ariz	48	81	118	37	301	2150	349	2113	6.05	16	234.78
Jeff Wiley, Holy Cross	63	217	89	128	309	2215	372	2343	6.30	15	234.30
Tom Yohe, Harvard	37	126	93	33	211	1599	248	1632	6.58	10	233.14
Jim Zaccheo, Nevada-Reno	46	185	198	13	282	2343	328	2330	7.10	18	233.00
John Gregory, Marshall	57	71	240	169	305	2482	362	2331	6.39	16	231.30
Dave Palazzi, Massachusetts	146	714	182	532	241	1764	387	2296	5.93	14	229.60
A Thomas, Belhune-Cookman	65	211	210	1	343	2257	408	2258	5.53	18	225.80
Scott Auchbach, Bucknell	82	259	164	95	338	2332	420	2242	5.51	19	224.20
Paul Singer, Western Ill	72	117	325	208	269	2639	436	2268	5.58	23	226.00
Kirk Schulz, Villanova	56	96	176	80	33	2186	389	2206	5.67	13	220.60
Mark Johnson, Dartmouth	52	153	207	54	325 <td>1989</td> <td>377</td> <td>1935</td> <td>5.13</td> <td>13</td> <td>215.00</td>	1989	377	1935	5.13	13	215.00
Gary Rennett, Montana	86	321	237	134	287	1682	373	1816	4.82	16	201.78

Football Statistics

Through games of November 5

Division II individual leaders

RUSHING										FIELD GOALS										INTERCEPTIONS																			
CL	G	CAR	YDS	TD	YDSPG	CL	G	FGA	FG	PCT	FGPG	CL	G	NO	YDS	IPG	CL	G	NO	YDS	IPG																		
Steve Roberts, Butler	Jr	10	315	1427	19	142.7	Ki Tok Chu, Tenn.-Martin	Jr	10	20	16	80.0	Pete Jaros, Augustana (S.D.)	Jr	10	11	74	1.1																					
Johnny Bailey, Texas A&I	Jr	9	196	1263	14	140.3	Pat Beatty, North Dak.	Sr	10	22	16	72.7	Chris Westberg, Minn.-Duluth	Jr	9	9	278	1.0																					
Harry Jackson, St. Cloud St.	Jr	10	253	1360	14	136.0	Dino Belgrinis, Winston-Salem	So	10	20	15	75.0	Sam Muse, Bowie St.	Sr	9	7	44	.8																					
Greg Paterra, Slippery Rock	Sr	9	233	1135	11	126.1	Jack McIyre, Valdosta St.	So	9	13	10	76.9	Anthony Johnson, Bowie St.	Jr	9	7	92	.8																					
Derrick Price, West Chester	So	9	186	1132	5	125.8	Peter Rameh, Northwest Mo. St.	Sr	9	14	10	71.4	Joe Waskiewicz, Calif. (Pa.)	Jr	9	7	188	.8																					
Kevin Mitchell, Saginaw Valley	So	8	186	993	11	124.1	Earl Wessels, Southeast Mo. St.	Jr	9	16	10	62.5	Anthony Pertile, Eastern N. Mex.	So	9	7	61	.8																					
Chris Simdorn, North Dak. St.	So	8	144	985	16	123.1	Phil Brandt, Central Mo. St.	So	9	15	9	60.0	Steve Adams, South Dak.	Jr	10	7	30	.7																					
Scott Highley, Millersville	Jr	9	159	1058	10	117.6	Jim Gill, Cal. St. Sacramento	Sr	9	13	9	69.2	Pete King, Millersville	So	9	6	19	.7																					
Andy Bellagamba, Springfield	So	8	223	1047	9	116.3	Richard Grote, Mo. Southern	Fr	10	20	10	50.0	Anthony Byers, Johnson Smith	Sr	9	6	6	.7																					
Robb Cook, Saginaw Valley	So	8	178	920	6	115.0																																	
Curtis Delgado, Portland St.	Jr	10	179	1129	17	112.9																																	
Heath Sherman, Texas A&I	Sr	9	169	1006	15	111.8																																	
Kelvin Minefee, Southern Utah St.	Jr	10	209	1098	11	109.8																																	
Elliott Eley, Central Mo. St.	Sr	10	236	1079	12	107.9																																	
SCORING										PUNT RETURNS										KICKOFF RETURNS										PUNTING									
CL	G	TD	XP	FG	PTS	PTPG	CL	NO	YDS	AVG	(Min. 12 per game)	CL	NO	YDS	AVG	(Min. 12 per game)	CL	NO	YDS	AVG	(Min. 3.6 per game)	CL	NO	YDS	AVG														
Steve Roberts, Butler	Jr	10	23	4	0	142	14.2	Mark Steinmeyer, Kutztown	Fr	18	295	16.4	Pierre Fils, New Haven	So	12	378	31.5	Tim Baer, Colorado Mines	Jr	62	43.8																		
Chris Simdorn, North Dak. St.	So	8	16	2	0	98	12.3	Winston Horshaw, Shippensburg	Fr	19	270	14.2	C. San Agustine, Augustana (S.D.)	So	15	470	31.3	Trent Morgan, Cal. St. Northridge	Sr	54	42.7																		
Troy Slusser, Washburn	Sr	9	17	2	0	84	11.6	Don Janey, Bowie St.	So	15	205	13.7	Robb Cook, Saginaw Valley	So	10	309	30.9	Wally Henry, Mississippi Col.	Jr	63	42.2																		
Curtis Delgado, Portland St.	Jr	10	18	2	0	110	11.0	Steve Carson, Northeast Mo. St.	Fr	12	156	13.0	Kelvin Minefee, Southern Utah St.	Jr	17	512	30.1	Todd McNamee, East Stroudsburg	Sr	70	41.9																		
Heath Sherman, Texas A&I	Sr	9	15	0	0	90	10.0	Chris Holder, Tuskegee	Fr	16	190	11.9	Jonas Eldridge, Northern Colo.	Jr	20	594	29.7	Chris Smith, Southern Conn. St.	Jr	50	40.4																		
								David Hutton, Indianapolis	Sr	16	190	11.9	Tim Styles, Bowie St.	Jr	15	428	28.5	Jonathan McManus, UC Davis	So	52	40.1																		
								Troy Slusser, Washburn	Sr	35	408	11.7	Andre Johnson, Ferris St.	Jr	26	727	28.0	Mark Ambos, Ashland	Fr	42	39.9																		
								Kerry Simien, Texas A&I	Jr	29	336	11.6	Omar Mickens, North Dak.	So	20	546	27.3	Jeff Ewing, Northern Colo.	Jr	33	39.8																		
												Derrick Price, West Chester	So	14	382	27.3																							
PASSING										PASSING DEFENSE										RUSHING DEFENSE																			
(Min. 15 att. per game)	CL	G	ATT	CMP	PCT	INT	YDS	TD	RATING	(Min. 12 per game)	CL	NO	YDS	AVG	(Min. 3.6 per game)	CL	NO	YDS	AVG																				
Al Niemela, West Chester	Sr	9	188	117	62.2	9	1626	18	156.7	Albany St. (Ga.)	9	306	191	62.4	7	2593	259.3	Minn.-Duluth	10	597	261.1	261.1																	
Doak Taylor, West Tex. St.	Sr	9	257	168	65.3	15	2109	19	146.9	Washburn	9	309	148	47.9	12	2231	247.9	Jacksonville St.	9	513	226.6	251.8																	
Joel Nelson, Augustana (S.D.)	Jr	10	237	137	57.8	6	1886	19	145.9	Indianapolis	10	296	183	61.8	8	2470	247.0	Winston-Salem	10	511	246.8	246.8																	
Tim Rosenkranz, St. Mary's (Cal.)	Jr	9	236	137	58.0	5	1833	19	145.5	Alabama A&M	9	288	139	48.3	19	2159	239.9	Millersville	9	491	215.8	239.8																	
Mark Sedinger, Northern Colo.	Sr	9	297	185	62.2	16	2442	20	142.7																														
Chris Crawford, Portland St.	Sr	10	273	168	61.5	8	2179	16	141.9	PASSING DEFENSE										RUSHING DEFENSE																			
CL	G	ATT	CMP	PCT	INT	YDS	TD	CTPG	CL	NO	YDS	TD	CTPG	CL	NO	YDS	TD	CTPG	CL	NO	YDS	TD	CTPG																
Todd Smith, Morningside	Sr	10	81	953	8	8.1	Washburn	9	180	84	46.7	9	980	108.9	East Stroudsburg	9	354	745	82.8																				
Cedric Tillman, Northern Colo.	Jr	9	66	977	6	7.3	Tuskegee	7	143	66	46.2	8	777																										

NCAA Record

CHIEF EXECUTIVE OFFICER

David E. Schramm resigned as president at Upsala.

FACULTY ATHLETICS REPRESENTATIVE

Richard Parker appointed at Cal State Chico, where he is a professor of philosophy. He replaces Royce Delmatier, political science department chair, who announced his retirement.

DIRECTORS OF ATHLETICS

Gary Rupert promoted from associate to acting AD at Maryland-Baltimore County, effective November 28. Current acting AD Rick Moreland will join the Washington Bullets as public relations director. Moreland was named acting AD two months ago after serving the previous year as associate AD.

ASSISTANT DIRECTORS OF ATHLETICS

Fran Fisher announced his retirement at Penn State, where he also will step down as executive director of the Nittany Lion fund-raising club December 31. Fisher, a former play-by-play announcer on the Penn State football radio network, has been on the school's staff since 1976. Kitty Jones promoted at Mississippi, where she previously served as bookkeeper and assistant to the director of finance. She has been on the school's athletics staff since 1954.

COACHES

Baseball assistants—Gary Colbert named at Southwest Texas State, which also announced the selection of Lee Wilson as graduate assistant coach.

Men's basketball—Don Zech announced his retirement at Puget Sound, effective at the end of the 1988-89 school year. Entering his 21st season at the school, Zech has coached Puget Sound to a 390-183 record. His 1976 squad won the Division II Men's Basketball Championship.

Men's basketball assistants—Dan Gerken and Keith Holmok appointed at Alfred. Gerken previously was a basketball and volleyball assistant and head girls' soccer coach at Lake Shore Central School in Angola, New York. Holmok is athletics director at Alfred-Almond Central School in New York. David Liccione named to a part-time position at Marquette. He previously was an assistant at the high school level.

Women's basketball—Debra Dee Logan appointed at CCNY. The former Albany (New York) player has coached at camps and in an outdoor league.

Women's basketball assistants—Kenneth Macklin named at St. Francis (Pennsylvania). Dorothy O'Malley joined the staff at Aurora. Linda Derk named at East Stroudsburg, where she also will coach women's softball.

Men's and women's fencing assistant—Pete Angel selected at St. John's (New York).

Football assistants—Stu Rogers resigned as offensive coordinator at New Mexico State, where he joined the staff prior to this season. He previously was offensive coordinator at Bethune-Cookman.

Men's gymnastics—Ron Lievendag, lieutenant junior grade in the U.S. Navy, named interim head coach at Navy.

Women's gymnastics—Alfred "Alfie" Mitchell appointed at Massachusetts. The former Indiana State standout previously was an assistant at Ball State.

Women's softball—Linda Derk named at East Stroudsburg, where she also will assist with women's basketball.

Men's and women's swimming—Bob Krayer selected at East Stroudsburg.

Men's volleyball—Dave DeNure named at New Jersey Tech, where he has a 102-46 record as women's coach. He succeeds Oleg Moiseenko, who coached the men to a 27-10 record last season.

STAFF

Fund-raising director—Fran Fisher announced his retirement as executive director of the Nittany Lion Club at Penn State, where he also will step down as assistant athletics director December 31. He has directed the club since 1983.

Sports information officer—Gerry Drobnicki hired at St. Francis (New York) after serving as assistant general manager of the U.S. Basketball League's Long Island Knights.

CONFERENCES

Deb Nelson named assistant service bureau director at the Big Eight Conference. She has been director of communications for the U.S. Weightlifting

Federation since 1985.

NOTABLES

Russ Ball, strength and conditioning coach at Missouri, selected to be the featured speaker at this month's inaugural national convention of the National Strength and Conditioning Association for Australia.

DEATHS

Colleen Marie Skelly, a member of the Barry women's soccer team that competed November 11-12 in the Division II Women's Soccer Championship, died of an unknown cause November 8 in Miami, Florida. She was 21. Skelly was a reserve defender for Barry who did not play during the three weeks prior to her death because she was recovering from arthroscopic knee surgery. Brent Martin, a basketball forward at Hawaii-Hilo, was killed November 6 in an automobile accident on the island of Hawaii in which three of his teammates were injured. Martin was 22. Eric Kimball, a sophomore cross country runner at Norwich, died in an automobile accident October 25 near the school. He was 19.

Reino Nori, who earned 17 varsity letters at Northern Illinois during the 1930s, died October 8 in DeKalb, Illinois, at age 75. Known as "The Flyin' Finn," Nori was a standout in football and basketball at the school and also participated in baseball, track and wrestling. He also played in the National Football League for the Detroit Lions, Brooklyn Dodgers and Chicago Bears. Dermott O'Connell, a member of the 1947 NCAA champion Holy Cross basketball team who also played professionally for two seasons, died October 5 in Palisades Park, New Jersey. He was 60. Joseph E. Davies, a retired physical education faculty member at Colorado School of Mines who played football at Colorado alongside Byron "Whizzer" White, died September 19. During Davies' years at Colorado School of Mines (1948-1980), he served as head track coach and assistant football and basketball coach.

POLLS

Division I Men's Cross Country

The top 20 NCAA Division I men's cross country teams as selected by the Division I Cross Country Coaches Association through November 8, with points:

1. Wisconsin, 338; 2. Arkansas, 321; 3. Iowa State, 304; 4. Dartmouth, 284; 5. Oregon, 256; 6. Providence, 254; 7. Northern Arizona, 222; 8. Penn State, 214; 9. Texas, 196; 10. Tennessee, 190; 11. Clemson, 165; 12. Stanford, 139; 13. Kentucky, 136; 14. Colorado, 116; 15. Bucknell, 109; 16. New Mexico, 64; 17. Nebraska, 61; 18. Michigan State, 58; 19. Michigan, 41; 20. Central Michigan, 40.

Division I Women's Cross Country

The top 20 NCAA Division I women's cross country teams as selected by the Division I Cross Country Coaches Association through November 7, with records in parentheses and points:

1. Kentucky, 136; 2. Oregon, 132; 3. North Carolina State, 129; 4. Wisconsin, 121; 5. Yale, 112; 6. Arkansas, 100; 7. Indiana, 95; 8. Texas, 87; 9. UCLA, 82; 10. Nebraska, 81; 11. Brigham Young, 70; 12. California, 64; 13. Oklahoma State, 51; 14. Clemson, 46; 15. Northern Arizona, 44; 16. Michigan, 35; 17. Georgetown, 23; 18. Alabama, 20; 19. Providence, 29; 20. Iowa, 15.

Division II Men's Cross Country

(Final)

The top 20 NCAA Division II men's cross country teams as listed by the Division II Cross Country Coaches Association through November 7:

1. Edinboro, 2. Mankato State, 3. South Dakota State, 4. Southeast Missouri State, 5. Cal State Los Angeles, 6. Cal Poly Pomona, 7. Keene State, 8. Cal Poly San Luis Obispo, 9. Lowell, 10. Lewis, 11. Southern Indiana, 12. Indiana (Pennsylvania), 13. Augustana (South Dakota), 14. North Dakota State, 15. UC Riverside, 16. Kutztown, 17. Shippensburg, 18. St. Cloud State, 19. Ashland, 20. Abilene Christian.

Division II Women's Cross Country

(Final)

The top 20 NCAA Division II women's cross country teams as listed by the Division II Cross Country Coaches Association through November 11:

Maryland-Baltimore County named Gary Rupert acting AD

David Liccione joined men's basketball staff at Marquette

1. Cal Poly San Luis Obispo, 2. Air Force, 3. Navy, 4. UC Davis, 5. Southeast Missouri State, 6. Cal State Los Angeles, 7. Cal State Northridge, 8. South Dakota State, 9. Indiana (Pennsylvania), 10. Army, 11. Springfield, 12. Edinboro, 13. Angelo State, 14. Mankato State, 15. Cal State Hayward, 16. Cal Poly Pomona, 17. Millersville, 18. Ferris State, 19. Ashland, 20. Northeast Missouri State.

Division III Men's Cross Country

The top 20 NCAA Division III men's cross country teams as selected by the Division III Cross Country Coaches Association through November 7, with points:

1. North Central, 157; 2. Brandeis, 155; 3. Wisconsin-LaCrosse, 144; 4. Wisconsin-Oshkosh, 136; 5. Rochester, 127; 6. St. Thomas (Minnesota), 114; 7. Carnegie-Mellon, 100; 8. Cortland State, 99; 9. Luther, 95; 10. St. Joseph's (Maine), 84; 11. St. John's (Minnesota), 65; 12. Calvin, 68; 13. Washington (Missouri), 65; 14. Augustana (Illinois), 62; 15. Wisconsin-Stevens Point, 50; 16. Glassboro State, 42; 17. Rochester Institute of Technology, 37; 18. Wisconsin-Whitewater, 19; 19. Wabash, 18; 20. Grinnell, 15.

Division III Women's Cross Country

The top 20 NCAA Division III women's cross country teams as selected by the Division III Cross Country Coaches Association through November 7, with points:

1. Wisconsin-Oshkosh, 159; 2. St. Thomas (Minnesota), 153; 3. Wisconsin-LaCrosse, 144; 4. St. Olaf, 132; 5. Carleton, 125; 6. Cortland State, 121; 7. Ithaca, 118; 8. Emory, 86; 9. Williams, 81; 10. Rochester, 80; 11. Allegheny, 69; 12. Washington (Missouri), 67; 13. Messiah, 59; 14. Wisconsin-Stevens Point, 55; 15. Smith, 49; 16. Calvin, 44; 17. Hope, 34; 18. Wisconsin-Whitewater, 24; 19. Wheaton (Illinois), 23; 20. Simpson, 22.

Division I-AA Football

The top 20 NCAA Division I-AA football teams through November 7, with records in parentheses and points:

1. S. F. Austin St. (8-1).....80
2. Idaho (7-1).....76
3. Ga. Southern (7-2).....67
4. Western Ill. (9-1).....64
5. Furman (7-2).....61
6. Marshall (8-1).....60
7. Northwestern La. (8-1).....59
8. Eastern Ky. (7-2).....54
9. Connecticut (7-2).....52
10. Jackson St. (6-0-2).....43
11. Western Ky. (7-2).....34
12. Citadel (7-2).....33
13. Delaware (6-3).....29
14. North Texas (6-3).....26
15. Boise St. (7-2).....20½
16. Appalachian St. (6-3).....19
17. Middle Tenn. St. (6-3).....18
18. Montana (8-2).....14
19. Florida A&M (7-1-1).....12
19. Pennsylvania (8-0).....12

Division II Football

The top 20 NCAA Division II football teams through November 6, with records in parentheses and points:

1. North Dak. St. (9-0).....80
2. West Chester (8-1).....76
3. Texas A&I (7-2).....72
4. Portland St. (7-2-1).....68
5. Winston-Salem (8-1).....64
6. Mississippi Col. (8-2).....60
7. Jacksonville St. (8-1).....56
8. Butler (8-1-1).....48
9. Tenn.-Martin (9-1).....47
10. Cal St. Sacramento (7-2).....46
11. Millersville (8-1).....43
12. Albany St. (Ga.) (8-1).....31
13. UC Davis (6-2-1).....30
14. Indiana (Pa.) (7-2).....29
15. East Tex. St. (8-2).....27
16. St. Cloud St. (7-3).....17
16. N.C. Central (8-1-1).....17
18. Augustana (S.D.) (7-3).....8
19. Northern Mich. (7-3).....7
19. Bowie St. (8-1-1).....7

Division III Football

The top six NCAA Division III football teams in each region through November 6, with records:

- East:** 1. Cortland State, 9-0; 2. Wagner, 7-1; 3. Ithaca, 8-1; 4. Hofstra, 8-1; 5. Fordham, 8-1; 6. Plymouth State, 9-0.

- North:** 1. Dayton, 8-1; 2. Augustana (Illinois), 7-1; 3. Baldwin-Wallace, 8-1; 4. Wabash, 7-1; 5. Monmouth (Illinois), 7-0; 6. Wittenberg, 7-2.

- South:** 1. Ferrum, 9-0; 2. Dickinson, 9-0; 3. Washington and Jefferson, 7-0-1; 4. (tie) Moravian, 8-1; and Widener, 8-1; 6. Rhodes, 7-1.

- West:** 1. Central (Iowa), 8-0; 2. Concordia-Moorhead, 8-1; 3. Simpson, 8-1; 4. (tie) Ham-

- line, 8-1; and Wisconsin-Whitewater, 7-2; 6. St. John's (Minnesota), 7-1.

Division I Women's Volleyball

The top 20 NCAA Division I women's volleyball teams through November 7, with records in parentheses and points:

1. UCLA (23-0).....160
2. Stanford (22-1).....152
3. Hawaii (23-2).....144
4. Illinois (20-3).....136
5. Texas (22-5).....128
6. Nebraska (21-4).....120
7. Long Beach St. (20-6).....112
8. Brigham Young (23-6).....104
9. Texas-Arlington (20-3).....96
10. Washington (16-5).....87
11. Pacific (16-10).....80
12. San Diego St. (21-8).....68
13. Oklahoma (18-7).....66
14. Kentucky (20-5).....59
15. Southern Cal (17-9).....45
16. San Jose St. (19-9).....42
17. Arizona (16-9).....31
18. California (16-11).....22
19. Notre Dame (14-9).....16
20. UC Santa Barb. (14-13).....7

Men's Water Polo

The top 20 NCAA men's water polo teams as selected by the American Water Polo Coaches Association through November 7, with records in parentheses and points:

1. California (26-3).....100
2. UCLA (25-3).....92½
3. Southern Cal (18-5).....92½
4. Long Beach St. (14-8).....85
5. Stanford (19-9).....80
6. UC Irvine (14-11).....75
7. UC Santa Barb. (15-10).....70
8. UC San Diego (17-10).....64
9. Pacific (14-10).....61
10. Pepperdine (8-14).....52
11. Navy (23-6).....51
12. Fresno St. (12-16).....47
13. Brown (16-10).....40
14. Air Force (14-9).....35
15. Bucknell (14-7).....28
16. Ark.-Lit. Rock (11-0).....27
17. Loyola (Ill.) (3-6).....19
18. Iona (20-13).....13
19. Wash. & Lee (17-6).....6
19. Claremont-M-S (15-14).....6
19. Army (13-14).....6

FINANCIAL SUMMARIES

1988 Division III

Women's Softball Championship

	1988	1987
Receipts.....	\$ 5,479.25	\$ 8,197.76
Disbursements.....	36,535.83	34,300.40
	(31,056.58)	(26,102.64)
Guarantees received from host institutions.....	238.25	91.25
Expenses absorbed by host institutions.....	600.05	734.80
	(30,218.28)	(25,276.59)
Transportation expense.....	(48,429.51)	(36,044.87)
Deficit.....	(78,647.79)	(61,321.46)
Charged to general operating budget.....	30,218.28	25,276.59
Charged to division championships reserve.....	48,429.51	36,044.87
	78,647.79	61,321.46

1988 Division II

Men's Tennis Championships

	1988	1987
Receipts.....	\$ 1,272.00	\$ 539.00
Disbursements.....	20,640.27	18,741.25
	(19,368.27)	(18,202.25)
Expenses absorbed by host institutions.....	0.00	638.14
Transportation expense.....	(41,335.88)	(23,221.20)
Deficit.....	(60,704.15)	(40,785.31)
Charged to general operating budget.....	19,368.27	17,564.11
Charged to division championships reserve.....	41,335.88	23,221.20
	60,704.15	40,785.31

U.S., Soviets to discuss plan to crack down on steroids

The Olympic committees from the United States and the Soviet Union will consider an antidrug exchange program in which athletes from both countries would be uniformly tested for steroids year-round and with little notice, U.S. Olympic Committee President Robert Hemlick said November 12.

Hemlick told the USOC's executive board that he and three other USOC delegates, including Olympic champion hurdler Edwin Moses, will travel to the Soviet Union in a few days to discuss the proposal, which was made by the Soviets on the last day of the 1988 Summer Olympics in Seoul, South Korea.

"We hope to actually have the major points of protocol established, including exchange of technical information and year-round, short-notice testing," Hemlick, speaking later at a news conference, said of his objectives.

Hemlick said he hopes to present a proposal to the USOC delegates in February, the Associated Press reported.

Steroids probably would be the only drugs tested for, he said.

Currently, U.S. athletes are tested at certain athletics events, including the Olympics, but they are generally not tested during the off-season or on short notice.

Short-notice, year-round testing would eliminate the possibility of athletes taking steroids during the off-season but not taking them before events in which there will be testing, Hemlick said.

Moses, who said he has supported year-round, short-notice testing since 1983, said the USOC and the Olympic committees of other na-

tions hurried into action on an anti-drug program after Canadian sprinter Ben Johnson tested positive for steroids after winning the 100-meter dash in Seoul.

"I think that's a good movement," Moses said of the possible U.S.-Soviet agreement. "I think they have to standardize the whole testing procedure. We have to come to one general conclusion—one set of rules that all people can go by."

"I talk to athletes all the time, and they really want something done now," Moses told the AP.

Other countries have said the world will not take the steroid problem seriously if the Americans and Soviets do not both take steps to halt the drugs' use.

The Soviet Union has just started to deal with its steroid problem, Hemlick said.

Reagan signs bill

President Reagan has signed into law a \$4.1 billion tax bill that includes a provision dealing with charitable contributions made in connection with institutional preferred-seating programs.

The bill, which was signed by the President November 11, authorizes the deduction of 80 percent of a charitable contribution to an educational institution in cases where the donor receives in return the privilege of purchasing preferred seating at institutional athletics events.

Details of the provision were reported in the October 31 and November 7 issues of The NCAA News.

If Chris (or Kris) is her name, tennis is her game

Jeff Wilson, first-year women's tennis coach at East Stroudsburg University of Pennsylvania, had little trouble remembering his players' names during the fall season. Much of the time, Chris was all he needed.

Why?

Included on his 1988 fall roster were **Christy Daddonna**, **Christine Knochenhauer**, **Krista Hritz**, **Kristin Lowry**, **Kristy Jones** and **Chris Snell**.

Understandably, the person responsible for making the sashes worn by the "Chris Corps" in the photo apparently couldn't keep the names straight. It's Kristin Lowry, not Kristan (standing, second from the left in the picture).

"All I have to do is yell 'Chris' at practice, and I know I will get everyone's attention," Wilson offered. "This is, except for (No. 4 singles player) **Cheryl Blake**. I don't know how she got in the lineup—at least her name begins with a C."

Minneapolis' Hubert H. Humphrey Metrodome was the scene for a Division III football marathon that began Friday afternoon, November 11, and ended Sunday evening, November 13.

During that time, 20 teams from the Minnesota Intercollegiate Athletic Conference and the Northern Intercollegiate Conference squared off in 10 games. Three games were played Friday, five Saturday and two Sunday.

Trivia Time: In what events did Bobby Morrow win gold medals during the 1956 Olympics? Answer later.

Olympic gold-medal-winning wrestlers **John Smith** and **Kenny Monday** will join Bobby Douglas, coach at reigning Division I champion Arizona State University, for a November 18 clinic to be held in conjunction with the St. Louis Open Wrestling Championships.

Wrestlers from more than 20 institutions—including the likes of Oklahoma State University, the University of Oklahoma and the University of Notre Dame—will compete.

The clinic and tournament will be held at St. Louis Community College at Forest Park. For more information, contact **Tom Raber** at 314/644-9610.

Southern Connecticut State University's November 5 homecoming and parent's day football game against Central Connecticut State University marked the opening of Jess Dow Field on the New Haven, Connecticut, campus.

The state's first full-size artificially surfaced facility, the field was named in honor of **Jess Dow**, founder of the university's football program.

Official dedication ceremonies were held the morning of the game.

Although **Beth Byrne** has finished her college soccer career, she is not likely to be forgotten soon.

The psychology/sociology major at Franklin and Marshall College finished with 110 career goals—an Intercollegiate Soccer Association of America record for women. In fact, according to a news release from Franklin and Marshall, only two men in collegiate history have scored more goals: **Tony Crescitelli** of North Adams State College (123 goals from 1975 to 1987) and **Charles McGinty** of Erskine College (116 goals from 1969 to 1971).

Byrne also claimed the ISAA single-game record for goals when she piled up 10 in an 11-0 victory over Wilkes College October 29.

Most notable about Byrne's on-field accomplishments is her general outlook toward the game. "I guess I always think I can play better," she said.

"But there are a lot of people who are more serious about soccer than those of us who just play for the fun of it. Other than playing once in a while indoors, I don't play at all during the off-season. I guess if I did, I'd improve."

Back row, from left, Krista Hritz, Kristin Lowry, Kristy Jones, Chris Snell. Front row, Christy Daddonna and Christine Knochenhauer.

They're calling it "the touchdown felt round Baton Rouge," and **Vindell Hsu**, assistant professor of geology at Louisiana State University, has the proof to substantiate the claim.

Imagine Hsu's surprise when he checked a seismograph outside his office and found evidence of an "event" the machine recorded at 9:32 p.m. Saturday, October 8—just

Briefly in the News

about the time LSU quarterback **Tommy Hodson** hit **Eddie Fuller** for the winning score.

"Obviously," Hsu said, "the audience was excited. They must have jumped up and down in the stands and caused the ground to vibrate."

As noted in the NCAA Record section of the November 7, 1988, issue of the News, **David R. Gavitt**, commissioner of the Big East Conference, was elected president of the Amateur Basketball Association of the USA (ABAUSA) for the 1989-1992 quadrennial.

Joining Gavitt as officers are: vice-president, **C.M. Newton**, head men's basketball coach at Vanderbilt University; treasurer, **Warren Brown**, assistant executive director of the National Federation of State High School Associations and former NCAA staff member, and secretary, **Susan Zinn**, assistant executive director of the Southwest Athletic Conference.

Outgoing ABAUSA president **Brice Durbin**, executive director of the National Federation of State High School Associations, automatically becomes a member of the ABAUSA board of directors as past president. NCAA Associate Executive Director **Thomas W. Jernstedt** also is a board member.

Southern Conference Commissioner **Dave Hart** has announced that part of the conference grant received from the NCAA, which was generated through receipts from the Division I Men's Basketball Championship, has been used to purchase a conference-wide computer system.

Each Southern Conference member institution has been provided two computers, a telephone modem, a printer and software. The network will provide a 24-hour sports information bulletin board for members and the media, as well as a direct link to the conference office for use in certifying student-athlete eligibility and for other purposes.

"The Southern Conference is very appreciative of the (Division I Men's Basketball Committee and the NCAA Executive Committee) efforts to provide the grant money, which is funding a majority of this system," Hart said. "We are also thankful that the conference's executive committee recognized what the system could do for the conference and approved its purchase. The time and manpower savings this will bring to our institutions will be enormous."

Boise State University set a Big Sky Conference football attendance mark October 29 when 22,187 attended for a game against the University of Nevada, Reno.

For the third straight year, University of Texas, Austin, officials have announced a new record for women's basketball season-ticket sales. More than 3,900 had been sold for the 1988-89 schedule as of October 25, breaking the old mark of 3,747.

Trivia Answer: Bobby Morrow, then a sophomore at Abilene Christian University, won Olympic gold medals in the 100- and 200-meter dashes and as a member of the 400-meter relay team at the 1956 games.

Legislation and Interpretations Committee minutes

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

Extra benefits

1. **Minority students' mentor program.** Determined that NCAA Constitution 3-1-(g)-(5) and Case No. 69 would not preclude a member institution from providing benefits (e.g., meals, admissions to concerts or similar benefits) to minority students (including student-athletes) as part of a minority student mentor program, provided such an arrangement is based upon bona fide educational considerations and objectives, is not a pretext for extending extra benefits to student-athletes, and is not arranged by the athletics department.

Advertising/endorsements/fund-raising

2. **Autographed game balls.** Reviewed a previous Council interpretation that prohibits a member institution from providing an autographed game ball to any individual or group whose purpose is to sell, distribute or auction the ball in order to raise money; determined to take no action regarding this

issue pending the outcome of related legislation (proposed by the Special Committee on Deregulation and Rules Simplification) to be voted on during the 1989 Convention.

Commercial endorsement

3. **Use of student-athlete's picture for Goodwill Games promotion.** Reviewed a previous Council-approved interpretation (reference: Item No. 1-d of the minutes of the committee's December 2, 1987, conference) involving the Olympic Games and agreed that pictures of a student-athlete may be used in promotions (provided no commercial product is involved) designed to promote the Goodwill Games; however, Constitution 3-1-(e) and Case No. 44 would prohibit the selling of any promotional item from the Goodwill Games that utilizes the name or picture of an enrolled student-athlete.

Junior college transfer

4. **Junior college transfer student and 2,000 grade-point average.** Determined that the waiver provisions of NCAA Bylaw 5-1-(n)-(1) would not be available to a nonrecruited qualifier who attended a junior college that did not sponsor the student-athlete's

sport during her first year of collegiate enrollment, inasmuch as no academic credit was accepted by the certifying institution and, therefore, the student-athlete did not earn a minimum 2,000 grade-point average in transferable degree courses as required by Case No. 320.

Playing and practice seasons

5. **Completion of competition during 21- or 26-week playing season.** Determined that the provisions of Bylaw 3-1-(a) require that all contests, with the exception of NCAA

Conference No. 17
October 20, 1988

championships and other exempted contests specified in the bylaws, be conducted within the 21- or 26-week playing and practice period set forth in Bylaw 3-1; consequently, in accordance with Case No. 256, a member institution's team may conduct intrasquad practice sessions but not participate in con-

tests against outside competition after the conclusion of its 21- or 26-week playing and practice period and prior to the beginning of an NCAA championship, even if the team has a reasonable belief that it is under consideration to be selected to participate in championship competition and has not participated in more than the maximum number of permissible contests.

Financial aid

6. **Individual financial aid limit and assistance not related to athletics ability.** Determined that a student-athlete subject to the individual financial aid limitations set forth in Bylaw 6-1-(a) [i.e., a student-athlete who is recruited and receiving any O.I. 600 financial aid or any student-athlete who is receiving financial aid based in any degree on athletics ability] must include financial assistance as described in Constitution 3-4-(a)-(2) [financial assistance awarded solely on bases having no relationship to athletics ability] within the individual's maximum financial aid limit per Bylaw 6-1-(a) (room and board, tuition and fees, and required course-related books) only if the financial assistance is earmarked for educational expenses.

Letter of Intent

7. **Conference and institutional letters of intent.** Reviewed a previous Council-approved interpretation (reference: Item No. 3 of the minutes of the committee's November 6, 1987, conference) and determined that Bylaw 1-2-(a)-(2)-(vi) would not preclude a member institution from participating in an institutional or conference athletics letter-of-intent program or issuing an institutional or conference financial aid agreement during the early signing period in the sport of basketball, regardless of whether the institution subscribes to the National Letter of Intent program.

National Letter of Intent/contacts

8. **Contacting prospective student-athlete the day of signing.** Determined that for purposes of Bylaw 1-2-(a)-(2)-(v), the occasion of the National Letter of Intent signing is considered to be the calendar day on which the signing occurs (i.e., 12:01 a.m. to midnight); consequently, a contact with a prospective student-athlete, the prospect's parents or legal guardian during the same calendar day the National Letter of Intent is signed would be considered a countable contact with the prospective student-athlete by the institution per Bylaw 1-2-(a).

Duke, Walsh added to career panel

Big Ten Conference Commissioner Wayne Duke and University of Miami, Florida, student-athlete Steve Walsh have been added to the list of guest speakers for the career counseling panel forum being organized by the Association's legisla-

tive services department.

The forum is scheduled for December 5 at the Hyatt Regency O'Hare in Chicago, where group rates have been secured for those attending the forum.

Other speakers at the forum will

include University of Pittsburgh football coach Mike Gottfried and Michael Jordan of the NBA Chicago Bulls, a former student-athlete at the University of North Carolina, Chapel Hill.

Those interested in attending the forum may register by using a form that was published on page 3 of the October 24, 1988, issue of The NCAA News. Travel and hotel accommodations are the responsibility of those attending.

An informal gathering for forum attendees will be held Sunday evening, December 4. Full agendas and other written materials will be distributed at the forum.

For additional information on the event, contact Richard J. Evrard, director of legislative services, or Richard C. Perko, legislative assistant, at the national office.

Additional staff needed for women's tournament games

At the 1989 NCAA Convention, the Division I Women's Basketball Committee will conduct a seminar for Division I administrators who are interested in staffing first- and second-round games of the 1989 NCAA Division I Women's Basketball Championship.

This year, the championship field has been expanded from 40 to 48 teams, and first-round games have increased from eight to 16. The second round also consists of 16 games. This expansion has created a greater need for individuals, other than the committee members, to staff games.

The seminar will be held at the San Francisco Hilton and Towers Sunday, January 8, from 2 p.m. to 3:30 p.m. The program will include an overview of responsibilities, the pregame meeting agenda, officiating procedures, media/press arrangements, common problems, and a question and answer session.

Individuals who are interested in attending the seminar or are interested in staffing a game but cannot attend the seminar should contact Patricia E. Bork, NCAA assistant executive director for championships, at the national office.

Those who have expressed interest in attending will be sent a mem-

orandum explaining the schedule and format and an "RSVP" form to confirm their attendance.

Upon receipt of the confirmation form, they will be sent first- and second-round staffing materials and the Tournament Manager's Checklist. These materials also could be sent to those who are interested in staffing but cannot attend the seminar.

Brandeis to construct new center

Brandeis University has announced plans to construct a \$25 million sports and convocation center that will include a 6,000-seat field house, indoor multipurpose courts and an indoor track.

Brandeis President Evelyn E. Handler said the facility will be known as the Clara and Joseph Ford Sports and Convocation center, named for the late founding trustee of the university and his wife. It will be built adjacent to the university's Abraham Shapiro Athletic Center and the Joseph Linsey Sports Center. Construction is expected to begin in late 1989 and will take about two years.

President Handler said the multipurpose, 70,000-square-foot Abraham D. Gosman Field House will house the Red Auerbach Arena, named for the president of the Boston Celtics. The arena, which will accommodate 2,000 to 3,000 spectators, will be used for Brandeis intercollegiate basketball games.

"We are as interested in the student's physical development as we are in academic development. Our goal always has been to provide students with a well-rounded and diversified learning experience. This new facility will help us meet the needs of a college community that is as interested in physical health as it is in academic pursuits," Handler said.

"When the project is completed, Brandeis will be able to host national tournaments at the NCAA Division III level," said Jeffrey Cohen, athletics director.

BW SportsWire hits the target.

You score the points.

If sports is your game, we've got a winner for you. It's BW SportsWire, from Business Wire, the international press relations wire service.

BW SportsWire is the only wire service dedicated solely to sports. We transmit your full text over a special national circuit to some 800 media points. What's more, we guarantee that your stories will reach the sports editors' desks. Within 15 minutes.

BW SportsWire is the ideal news distribution system for university and college sports information departments. We're also a natural for sports organizations and corporations.

There's enough to sweat in the PR business without worrying about

BW SportsWire
Only from Business Wire.

Calendar

November 28	Presidents Commission Ad Hoc Committee on National Forum, Washington, D.C.
November 28-30	Division I Men's Basketball Committee, Denver, Colorado
November 30-December 1	Special Committee to Review NCAA Membership Structure, Chicago, Illinois
December 1-2	Special Committee on Deregulation and Rules Simplification, Kansas City, Missouri
December 4	Divisions I, II and III Championships Committees, Kansas City, Missouri
December 5	Executive Committee, Kansas City, Missouri
December 12-15	Men's Water Polo Committee, San Diego, California
December 15	Postgraduate Scholarship Committee, Kansas City, Missouri
January 6-7	NCAA Professional Development Seminar, San Francisco, California
January 6-13	NCAA Convention and related meetings, San Francisco, California
January 16-18	Football Rules Committee, Marco Island, Florida
January 18-19	Committee on Competitive Safeguards and Medical Aspects of Sports, Kansas City, Missouri
February 3-5	Committee on Infractions, Charleston, South Carolina
February 9-10	Research Committee, San Diego, California
February 16-17	Foreign Student Records Consultants, Santa Barbara, California

AL SPORTS

Another Close Vote is Tallied for This Year's All-American Receivers

As the sun shone for a week, coaches alternately adored the players, and the players adored the coaches. "That's the one thing about it," said one coach. "That's the one thing about it: It's over."

It was over, it was over, it was over. The coaches were talking on the sidelines, and the players were in the end zone. The coaches were talking on the sidelines, and the players were in the end zone. The coaches were talking on the sidelines, and the players were in the end zone.

The time last year he was in the end zone. The time last year he was in the end zone. The time last year he was in the end zone.

The time last year he was in the end zone. The time last year he was in the end zone. The time last year he was in the end zone.

awakened at the camp to be suffering from a kidney stone. He had been hospitalized, and he was with their 5-month-old

top draft choice, Roger M. Young, who was 240 pounds. The top draft choice, Roger M. Young, who was 240 pounds. The top draft choice, Roger M. Young, who was 240 pounds.

mate, who wore sneakers and a backpack stuffed with rice. He agreed with the coach. The No. 1 choice had the others were scheduled

210-pound wide receiver, who was an instant starter for the team. He had followed an all-American coach and returned to the team. He had followed an all-American coach and returned to the team.

his coach suggested they go to the beach. He suggested they go to the beach. He suggested they go to the beach. He suggested they go to the beach.

the squad had offered to play for him. He is the 19th choice. He is the 19th choice. He is the 19th choice.

The visible strengths of an All-American receiver: "Great hands, fast legs." The atmosphere appeared about equally divided between the fans of a college and the fans of a college.

whether or when your sports story will make it to those sports editors' desks. So send one copy, not dozens. And save time. Save money. And savor the rewards of a job done better. Find out how the people who send the news, features and photos, can also target your sports story. So you'll score the points.

Call your local Business Wire office or 1 (800) 542-1440. In New York call (212) 481-6560.

ESPN will televise 211 college basketball games

For the first time in its 10 years of NCAA basketball coverage, ESPN will televise more than 200 games during a season, according to the 1988-89 schedule released by the network.

The 211-game schedule, which includes 173 live regular-season telecasts and extensive postseason coverage, begins November 18 with a live tripleheader featuring participants in the Big Apple National Invitation Tournament.

All of the final 32 teams in the 1988 Division I Men's Basketball Championship will appear during ESPN's regular-season schedule, and 29 conferences are represented, including six—the Atlantic Coast, Big East, Big Eight, Big Ten, Metro and Southeastern—that are participating in cable-exclusive agreements. Two regular-season women's games also are planned.

Among postseason highlights are all-day coverage March 16-17 of the first round of the 1989 Division I Men's Basketball Championship, telecasts of regional finals and the national semifinals in the Division I Women's Basketball Championship, and coverage of men's and women's championship games in Division II.

Also, 30 conference championship games are scheduled, as is coverage of the postseason National Invitation Tournament.

"ESPN is the leading network for NCAA basketball," said Steven M. Bornstein, ESPN executive vice-president for programming and production. "This season, with the addition of both NITs, expansion of our West Coast primetime lineup and the all-around strengthening of our schedule, we are continuing to build on that tradition."

Other highlights of the schedule:

- An expanded late-night schedule of games, including series featuring the Pacific-10, Big West, Western Athletic and Ohio Valley Conferences.

- More telecasts in November (18) than ever and coverage four nights a week during January and February.

- Three early-season tournaments, including ESPN's first-ever coverage of the Big Apple NIT (participants include Indiana, North Carolina and Syracuse). Also scheduled are the Great Alaska Shootout (Kansas and Kentucky) and the Maui Classic (DePaul, Michigan, Oklahoma and Nevada-Las Vegas).

- The return of "Big Monday," featuring doubleheaders involving the Big East and Big Ten Conferences.

- Six or more appearances by Duke, North Carolina, Syracuse, Georgetown, North Carolina State, Kentucky, Ohio State, Oklahoma, Georgia Tech, Seton Hall, Nevada-Las Vegas and Kansas.

- A December 17 match between last season's two highest-scoring teams—Loyola Marymount and Oklahoma, and such early-season matchups as Kentucky vs. Duke, Indiana vs. Notre Dame, Florida vs. Illinois and Indiana vs. Kentucky.

- Numerous key conference battles, including Stanford vs. Arizona, Louisiana State vs. Kentucky, North Carolina vs. Duke, Temple vs. West Virginia, Indiana vs. Michigan, Louisville vs. Memphis State, Syracuse vs. Georgetown and, in a rematch of the 1988 NCAA championship game, Oklahoma vs. Kansas.

- Coverage of the National Association of Intercollegiate Athletics championship game March 20 and the Nike/NABC All-America Game March 30.

The complete ESPN schedule

follows (times are Eastern Standard):

November

18: 7 p.m., Big Apple NIT: Tennessee-Chattanooga at North Carolina; 9 p.m., LaSalle at Syracuse, and 11 p.m., SMU at Wyoming. 19: 3:30 p.m., Hall of Fame Tip-Off Classic: Kentucky vs. Duke. 23: 7 and 9 p.m., Big Apple NIT: Semifinals. 25: 5 p.m., Great Alaska Shootout quarterfinal: Kentucky vs. Iowa; 7 p.m., Maui Classic quarterfinal: Oklahoma vs. Ohio State; 9 p.m., Big Apple NIT Championship; 11:30 p.m., Maui Classic quarterfinal: UNLV vs. DePaul. 26: 1:30 a.m., Great Alaska Shootout quarterfinal: Kansas vs. Alaska-Anchorage; 4:30 p.m., Great Alaska Shootout semifinal: Kentucky-Iona winner vs. Seton Hall-Utah winner; 11:30 p.m., Maui Classic semifinal: Oklahoma-Ohio St. winner vs. UNLV-DePaul winner. 27: 1:30 a.m., Maui Classic semifinal: Michigan-Vanderbilt winner vs. Memphis State-Chaminade winner. 28: 1 a.m., Maui Classic Championship; 9 p.m., Great Alaska Shootout: Third-place game; 11 p.m., Great Alaska Shootout: Championship. 30: 9:30 p.m., New Mexico at Arizona.

December

2: 12 a.m., Loyola Marymount at UC Santa Barbara; 9:30 p.m., Richmond at Old Dominion. 6: 7:30 p.m., Indiana at Notre Dame; 9:30 p.m., Florida at Illinois. 7: 7 p.m., Providence at Boston College; 9 p.m., Vanderbilt at North Carolina; 11 p.m., Boston University at UCLA. 8: 7:30 p.m., Connecticut at Purdue; 9:30 p.m., Oklahoma at New Mexico. 10: 7:30 p.m., LSU at Florida; 9:30 p.m., Seton Hall at St. John's (New York). 12: 9 p.m., Temple at St. Joseph's (Pennsylvania). 14: 7:30 p.m., Nebraska at Ohio State; 9:30 p.m., Auburn at Vanderbilt. 15: 8:30 p.m., Southwest Missouri State at Wichita State. 17: 8 p.m., Loyola Marymount at Oklahoma. 20: 7:30 p.m., Indiana at Kentucky; 9:30 p.m., Ohio State at South Carolina. 21: 8 p.m., Wake Forest at Duke; 10 p.m., Rhode Island at UNLV. 22: 7:30 p.m., Alabama at Georgia; 9:30 p.m., West Virginia at North Carolina-

Charlotte. 23: 12 a.m., SMU at Santa Clara; 11:30 p.m., Stanford at UCLA. 26: 7:30 p.m., Penn State at Temple; 9:30 p.m., Long Beach State at Alabama-Birmingham.

January

1: 12 a.m., Evansville at Murray State. 3: 11:30 p.m., Duke at Washington. 4: 8 p.m., Pittsburgh at Syracuse; 10 p.m., Minnesota at Wisconsin. 5: 7 p.m., Florida at Mississippi; 9 p.m., North Carolina State at Clemson; 11 p.m., Arizona at Stanford. 7: Noon, Bradley at Wichita State; 7 p.m., Maryland at Clemson; 9 p.m., Duke at Virginia; 11:30 p.m., Murray State at Austin Peay. 9: 7:30 p.m., Syracuse at Villanova; 9:30 p.m., Indiana at Purdue. 11: 8 p.m., Pittsburgh at Georgetown; 10 p.m., Colorado at Iowa State. 12: 7 p.m., Kansas at Miami (Florida); 9 p.m., Kentucky at Florida; 11 p.m., Oregon State at Arizona. 14: Noon, Georgia Tech at North Carolina State; 7 p.m., Texas at Houston; 9 p.m., LSU at Kentucky; 11:30 p.m., Tennessee State at Tennessee Tech. 15: 3 p.m., North Carolina at Virginia. 16: 7:30 p.m., Syracuse at Connecticut; 9:30 p.m., Ohio State at Michigan. 18: Georgetown at Providence; 9 p.m., North Carolina at Duke. 19: 8 p.m., Georgia at Mississippi State; 10 p.m., Illinois at Northwestern. 21: 7 p.m., Kentucky at Tennessee; 11:30 p.m., Eastern Kentucky at Middle Tennessee State. 23: 7:30 p.m., St. John's (New York) at Georgetown; 9:30 p.m., Indiana at Michigan. 25: 8 p.m., Pittsburgh at Seton Hall; 10 p.m., Kansas State at Oklahoma State. 26: 7 p.m., North Carolina-Charlotte at Bradley; 9 p.m., Duke at North Carolina State; 11:30 p.m., Oregon State at California. 28: 1:30 p.m., Georgia Tech at North Carolina; 8 p.m., UNC-Charlotte at Alabama-Birmingham. 30: 7:30 p.m., Pittsburgh at St. John (New York); 9:30 p.m., Iowa at Indiana.

February

1: 8 p.m., Villanova at Syracuse; 10:30 p.m., Missouri at Kansas. 2: 7 p.m., Georgia at Auburn; 9 p.m., Duke at Georgia Tech. 4: 1:30 p.m., Maryland at Georgia Tech; 7 p.m., Temple at Rhode

Island; 9 p.m., Louisville at Memphis State; 11:30 p.m., New Mexico at UTEP. 6: 7:30 p.m., Syracuse at Seton Hall; 9:30 p.m., Purdue at Ohio State. 7: 12 a.m., UC Santa Barbara at UNLV. 8: 7 p.m., Georgetown at Connecticut; 9 p.m., Virginia at Duke. 9: 7 p.m., Missouri at Oklahoma; 9 p.m., North Carolina at North Carolina State; 11:30 p.m., BYU at San Diego State. 11: 1:30 p.m., Maryland at Duke; 7 p.m., St. John's (New York) at Syracuse; 9 p.m., Xavier at Wichita State; 11:30 p.m., Murray State at Middle Tennessee State. 13: 7:30 p.m., Syracuse at Georgetown; 9:30 p.m., Ohio State at Iowa. 14: 12 a.m., Utah State at UC Santa Barbara. 15: 8 p.m., Seton Hall at Connecticut; 10 p.m., Oklahoma at Kansas. 16: 7 p.m., Louisville at Florida State; 9 p.m., Wake Forest at North Carolina; 11:30 p.m., California at Stanford. 18: Noon, North Carolina State at Georgia Tech; 7 p.m., LSU at Vanderbilt; 9 p.m., Florida State at Memphis State; 11:30 p.m., New Mexico at Brigham Young. 20: 7:30 p.m., Villanova at Pittsburgh; 9:30 p.m., Purdue at Illinois. 21: 12 a.m., Long Beach State at UNLV. 22: 8 p.m., Connecticut at Boston College; 10 p.m., Kansas State at Oklahoma. 23: 7 p.m., Florida State at La Salle; 9 p.m., North Carolina State at Duke; 11:30 p.m., Idaho at Boise State. 25: Noon, Tulsa at Arkansas; 7 p.m., Villanova at Boston College; 9 p.m., Georgetown at St. John's (New York); 11:30 p.m., Colorado State at Wyoming. 27: 7:30 p.m., Villanova at Georgetown; 9:30 p.m., Michigan at Michigan State. 28: 12 a.m., UNLV at UC Santa Barbara.

March

1: 7 p.m., Seton Hall at Providence; 9 p.m., North Carolina at Georgia Tech. 2: 7 p.m., Auburn at Alabama; 9 p.m., Maryland at North Carolina State; 11:30 p.m., Utah State at UC Irvine. 4: 7 p.m., Northeast Conference Championship; 11:30 p.m., Wyoming at Utah. 5: 7:30 p.m., Southern Conference Championship; 9:30 p.m., American South Conference Championship. 6: 7 p.m., Homelite Sun Belt Conference Championship; 9 p.m., Metro Atlantic Conference Championship; 11:30 p.m., West Coast Athletic

Conference Championship. 7: 7:30 p.m., East Coast Conference Championship; 9:30 p.m., Missouri Valley Conference Championship. 8: 5 p.m., Mid-Continent Conference Championship; 8 p.m., Southland Conference Championship; 10 p.m., Iowa at Illinois. 9: 5 p.m., Trans America Conference Championship; 7:30 p.m., Ohio Valley Conference Championship; 9:30 p.m., Atlantic 10 Conference Championship. 10: Noon and 2 p.m., ACC Tournament quarterfinals; 4 p.m., Pac-10 Tournament quarterfinals; 7 and 9 p.m., ACC Tournament quarterfinals. 11: 12 a.m., Pac-10 Tournament quarterfinal; 11:30 a.m., ECAC North Atlantic Conference Championship; 1:30 and 3:30 p.m., ACC Tournament semifinals; 6 p.m., Big West Conference Championship; 8 p.m., Midwestern Collegiate Conference Championship; 10 p.m., Western Athletic Conference Championship. 12: 12 a.m., Big Sky Conference Championship (second half); Noon, Mid-American Conference Championship; 4 p.m., Split National: Metro Conference Championship and Southwest Conference Championship; 7 p.m., Southwestern Athletic Conference Championship. 13: 12 a.m., ACC Championship (tape delayed). 15: 7:30 and 9:30 p.m., NIT First Round. 16: All-day, NCAA Division I Men's Basketball Championship first-round games. 17: All-day, NCAA Division I Men's Basketball Championship first-round games. 18: 1:30-11:30 a.m., NCAA Division I Men's Basketball Championship first-round games (tape delayed). 20: 7:30 p.m., NIT Second Round; 9:30 p.m., NAIA Championship. 22: 7:30 and 9:30 p.m., NIT Third Round. 25: Noon, NCAA Women's East Regional final; 6 p.m., NCAA Women's Midwest Regional final; 8 p.m., NCAA Women's Midwest Regional final; 10 p.m., NCAA Women's West Regional final. 26: 12:30 a.m., NCAA Division II Men's Championship (tape delayed). 27: 9 a.m., NCAA Division II Women's Championship (tape delayed); 7 and 9 p.m., NIT Semifinals. 29: 9:30 p.m., NIT Championship. 30: 9:30 p.m., Nike/NABC All-America Game. 31: 9 p.m., NCAA Women's National Semifinals.

Trojans bearing gifts

About 50 football players at the University of Southern California took advantage of an open date on the schedule to treat young patients at the Los Angeles Shriners Hospital. Rodney Peete, Trojan quarterback, is shown visiting with

Juan, one of the patients who were given toy footballs, trading cards, pennants and media guides. At the end of visiting hours, the Trojans assembled and sang the USC fight song with the children.

NCAA places Arizona State track program on probation

I. Introduction.

Early in 1987, the NCAA office received a letter that raised concerns regarding the intercollegiate track program at Arizona State University. This letter was forwarded to the Pacific-10 Conference by the NCAA office, and the conference began an investigation. In January 1988, the Pacific-10 Conference filed a "Notice of Charges" with Arizona State University. The university then conducted its own investigation of these charges and, as a result of the information it developed, the university suspended its men and women's head track coach and declared one student-athlete ineligible prior to the university's appearance before the Pacific-10 Conference Compliance Committee.

Following the university's internal investigation, conference hearings regarding both the nature of the violations committed in the track program and the penalties that should be imposed for those violations were conducted. The Pacific-10 Conference issued a report identifying 11 violations of NCAA legislation, including: the provision of institutional financial aid to transfer student-athletes who were not eligible for such aid; the provision of local transportation for student-athletes; payment of expenses to student-athletes to attend and participate in track meets as "unattached" or "club" competitors while ineligible to represent the university; failure to record the loss of a season of eligibility for student-athletes who competed in track meets as "unattached" or "club" representatives when those student-athletes received assistance for their competition from the university's track coach; improper recruiting contacts; the provision of cash and an interest-free loan to a student-athlete by the head track coach, and the head coach's submission of a false qualifying time for the 1987 Division I Women's Outdoor Track and Field Championships. The university, in its report to the NCAA, admitted that these violations occurred. The committee's findings of specific violations are set forth in Part II of this report.

The Pacific-10 Conference found that the violations in this case were serious in nature but determined that the penalties should be mitigated on the basis of the university's cooperation in the investigation, its decisive action in suspending the men's and women's head track coach, and the prior establishment of a comprehensive program to monitor compliance with conference and NCAA rules. The conference penalties included a two-year probationary period, prohibiting "away" competition in men's and women's track during the 1988-89 academic year, restricting recruiting activities in men's and women's track during the 1988-89 academic year, and limiting the number of grants-in-aid that could be awarded in men's and women's track during the 1989-90 academic year.

Upon receipt of the conference's report, the NCAA enforcement staff submitted a letter of official inquiry to Arizona State University regarding the violations that had been found by the conference. The university was notified that the enforcement staff considered the case to be major in nature and that the university could be subject to the prescribed minimum penalties set forth in NCAA Enforcement Procedure 7-(f) concerning repeat major infractions cases.

The university responded to the NCAA official inquiry in writing, and a hearing was conducted by the

NCAA Committee on Infractions October 2, 1988, to consider the nature of the violations in this case and the NCAA penalties, if any, that should be imposed on the institution. Representatives of the Pacific-10 Conference and the university attended the hearing. The Pacific-10 Conference, which demonstrated the excellence of its compliance program in this case, was represented at the hearing by Associate Commissioner David Price.

The Committee on Infractions determined that the violations that were found constituted intentional, major violations of NCAA legislation and that the violations resulted in a competitive advantage to the university, which could have resulted in an even greater advantage if the violations had not been discovered. In the committee's view, an attempt to obtain a significant recruiting or competitive advantage, even if unsuccessful, constitutes a major violation of NCAA legislation.

Because major violations of NCAA legislation occurred in this case subsequent to September 1, 1985, and because the university already had received major penalties in April 1985 for violations of NCAA legislation primarily in its baseball program, very severe penalties set forth in Section 7-(f) of the enforcement procedures could have been applied and include: (a) limiting some or all outside competition in the sport involved for one or two seasons; (b) prohibiting coaching staff members in that sport from engaging in any coaching activities at the university for a two-year period; (c) elimination of all grants-in-aid and all recruiting activities in the sport for two years; (d) exclusion of all institutional members from NCAA committees, the Council and the Presidents Commission and (e) relinquishment of voting privileges in the NCAA for four years.

Under the NCAA legislation that establishes these penalties, however, the Committee on Infractions also may impose lesser penalties if it determines that the case is unique. The committee concluded that this case was unique on the basis of similar factors as those identified by the Pacific-10 Conference. Mitigating factors included consideration that: (a) the university conducted a thorough investigation of its men's and women's track programs in addition to providing full cooperation to the Pacific-10 Conference and the NCAA in the investigation; (b) the university's response to the Pacific-10 charges and the NCAA inquiry demonstrated a commitment to rules compliance; (c) the university took decisive action to demonstrate to its athletics department staff members that it would not tolerate violations of NCAA legislation when it suspended the men's and women's head track coach from his duties prior to the conference or NCAA hearings, and (d) the university implemented an extensive compliance program, which was designed both to deter violations of NCAA legislation and to discover and report any violation that proves to be unpreventable.

The Committee on Infractions therefore determined that not all of the prescribed NCAA penalties for repeat major cases should be applied to Arizona State University, but that significant penalties were warranted in the case. The committee also considered the conference penalties to be meaningful and significant and determined that the conference penalties should be substantially adopted as a significant part of the NCAA penalties.

The NCAA penalties are set forth in detail in Part III of this report and fall into six categories.

a. The university shall be placed on probation for a two-year period.

b. The university shall be prohibited from participating in away meets in men's and women's track during the 1988-89 academic year.

c. The men's and women's track teams shall be prohibited from engaging in postseason competition for the 1988-89 academic year.

d. The university shall be prohibited from offering expense-paid visits to prospective student-athletes in men's and women's track during the 1988-89 academic year.

e. The university shall be prohibited from engaging in any off-campus recruiting or evaluation activities in men's and women's track during the 1988-89 academic year.

f. The university shall be prohibited from awarding any initial grants-in-aid in men's and women's track for the 1989-90 academic year.

Also, because the committee found that the former men's and women's head track coach was involved in major violations of NCAA legislation, which occurred after September 1, 1985, action was taken to require his appearance before the committee in the event he desires to seek employment in the athletics department of an NCAA member institution during the next five-year period.

II. Violations of NCAA legislation, as determined by committee.

A. [NCAA Bylaw 1-2-(h)-(1) and Case No. 199] Two student-athletes in women's track were provided institutional financial aid by Arizona State University during the 1985-86 academic year at a time when they were not eligible to receive such benefits. Specifically, one student-athlete received a \$730 Supplemental Economic Opportunity Grant, and the other young woman received a \$3,722 athletics grant, although Arizona State University had not been granted permission to recruit them by another NCAA member institution.

B. [NCAA Constitution 3-1-(g)-(5)] On numerous occasions during the 1985-86 and 1986-87 academic years, the head track coach provided a student-athlete in women's track with cost-free transportation. Specifically, the coach drove the young woman in his personal automobile to various sites in the Phoenix area and, on at least three occasions, lent her the automobile for her personal use.

C. [NCAA Constitution 3-1-(g)-(5), Bylaw 1-2-(e) and Case No. 79] During October 1985, the head track coach transported three student-athletes in men's and women's track from the university's campus to a junior college, a distance of approximately 45 miles one-way, for the purpose of recruiting a prospective student-athlete; further, this recruiting contact was made on the junior college campus without permission from the proper authorities.

D. [NCAA Constitution 3-1-(g)-(2)-(iii)] During the 1985-86 academic year, the head track coach provided cost-free transportation to a student-athlete in women's track in conjunction with athletics competition while she was ineligible for such benefits; further, the young woman was not charged with a season of intercollegiate competition by the university.

E. [NCAA Constitution 3-1-(g)-(2)-(iii)] In late February 1986, the head track coach provided a cash payment of \$15 to a student-athlete in women's track for her participation in a track meet held at another NCAA member institution. Specifically, this payment was provided to cover the young woman's entry fee and meals, although she was not eligible to represent the institution.

F. [NCAA Bylaw 5-1-(d) and Case No. 286] The head track coach arranged for cost-free transportation March 1, 1986, to a track meet at another NCAA member institution for two student-athletes although the young woman was ineligible to receive such benefits, and the young man was not charged with a season of intercollegiate competition by the university.

G. [NCAA Bylaw 5-1-(d) and Case No. 286] A student-athlete in women's track received cost-free local transportation and lodging paid by the university while competing at a track meet in April 1986, although she was not charged with a season of intercollegiate competition by the institution.

H. [NCAA Constitution 3-1-(g)-(5)-(iii)] In April 1986, the head track coach provided

a student-athlete in women's track with approximately \$100, which the conference compliance committee determined to be an interest-free loan, to be applied toward her air fare and meals at a track meet to represent a club, which later provided reimbursement to the coach.

I. [NCAA Constitution 3-1-(g)-(5)] On November 12, 1986, the head track coach provided a student-athlete in women's track with a check from his personal bank account for \$139 to be applied toward a round-trip airline ticket for the young woman's personal use.

J. [NCAA Constitution 3-6-(a)] The head track coach submitted a false qualifying time for a student-athlete in women's track for the 1987 Division I Women's Outdoor Track and Field Championships. Specifically, the coach submitted a Proof of Performance Form indicating the young woman had run a qualifying time of 13.3 (manual time) for the 100-meter hurdles at a track meet when, in fact, her official time was 13.6; further, when the coach learned he had submitted an erroneous time, he failed to take affirmative action to withdraw the mark.

K. [NCAA Constitution 3-1-(h)-(4) and Case No. 97] Two student-athletes in women's track were provided money for meals for four days during the period between the 1987 Pacific-10 Conference Track and Field Championships and the 1987 Division I Women's Outdoor Track and Field Championships when they were not entitled to such benefits since they had returned to their homes and were not practicing with the team.

III. Committee on Infractions penalties.

A. In April 1985, Arizona State University received major penalties for violations of NCAA legislation occurring in its baseball, men's gymnastics, and wrestling programs. Because the violations in the current case also are major in nature and occurred within a five-year period of the 1985 infractions case, NCAA Enforcement Procedure 7-(f) stipulates that prescribed minimum penalties shall be imposed subject to exceptions in unique cases on the basis of specifically stated reasons. The NCAA Committee on Infractions has determined that this case was unique and, therefore, the institution should receive less than the minimum prescribed penalties. Mitigating factors included the following:

1. The university, in addition to fully cooperating in the conference and NCAA investigations, undertook an extensive internal investigation of its intercollegiate track program, and the university's admission of violations and its response to the NCAA letter of inquiry demonstrated its commitment to rules compliance.

2. The university took action to correct violations when detected and prior to the appearance of the university before the Pacific-10 Conference Compliance Committee or the Committee on Infractions. These actions included suspending the head track coach from all coaching duties and declaring a student-athlete ineligible for competition.

3. The university began to implement an extensive rules compliance program that was designed to deter violations of conference and NCAA legislation, and to monitor rules compliance in its sports programs prior to the time the infractions in this case were discovered by the university. Unfortunately, the compliance program was not functioning in a manner that would have included monitoring of the track program at the time the violations occurred.

Based on the committee's determination that this was a unique case, the committee did not impose the minimum prescribed penalties of the NCAA regarding: (1) one year of television sanctions in the sport; (2) institutional recertification of compliance with the requirements of the NCAA; (3) elimination of institutional staff members from representation on NCAA committees, and (4) relinquishment of the institution's vote in the Association. Other penalties set forth in Sections 7-(e) and (f) of the enforcement procedures were applied to the institution, although some were modified or reduced.

B. In light of the circumstances referred to in paragraph A, the Committee on Infractions shall impose the following penalties on Arizona State University. [NOTE: Most of these penalties were imposed by the Pacific-10 Conference, but all penalties set forth below shall be within the committee's jurisdiction to monitor during their effective periods.]

1. Arizona State University shall be publicly reprimanded and censured, and placed on probation for a period of two years from the date these penalties are imposed, which shall be the date the 15-day appeal period expires or the date the institution notifies the executive director that it will not appeal, whichever is earlier, or the date established by NCAA Council action in the event of an appeal, it being understood that should any part of any of the penalties in this case be set

aside for any reason other than by appropriate action of the Association, the penalties shall be reconsidered by the Committee on Infractions.

2. The university shall submit a written report to the enforcement staff prior to June 30, 1989, concerning the implementation and monitoring of all penalties imposed by the conference and the NCAA, and the implementation of the university's compliance program. A similar report also shall be submitted to the enforcement staff prior to the conclusion of the probationary period in this case.

3. During the 1988-89 academic year, the university shall be prohibited from allowing or assisting any student-athlete to compete as a representative of Arizona State University at any men's or women's track meet, except that student-athletes (if otherwise eligible to compete) may represent the university at track meets held at and sponsored by Arizona State University, subject to the following three conditions: (a) The university may not sponsor a number of track meets during the 1988-89 academic year that exceeds the number of home track meets it sponsored during the 1987-88 academic year; (b) the university may not provide any financial, administrative, or other support for its student-athletes to participate in track competitions other than those held at and sponsored by Arizona State University, and (c) no student-athlete at the university may compete as a representative of any club or other organization with which any member of the Arizona State track coaching staff has any affiliation (including, but not limited to, economic affiliation between an institutional staff member and the organization that sponsors or otherwise provides funds for the track club).

4. No student-athlete in men's or women's track may participate in postseason competition (the Pacific-10 championships or the NCAA championships) during the 1988-89 academic year.

5. The university is prohibited from providing any prospective student-athlete with an expense-paid recruiting visit related to the university's men's or women's track program during the 1988-89 and 1989-90 academic years. Due to the mitigating circumstances set forth in paragraph A above, the second year of this penalty is hereby suspended, and the university is prohibited from granting expense-paid visits in connection with the men's and women's track programs during the 1988-89 academic year only.

6. All coaching staff members in men's and women's track shall be prohibited from engaging in off-campus recruiting or evaluation activities during the 1988-89 and 1989-90 academic years. Due to the mitigating circumstances set forth in paragraph A above, the second year of this penalty is hereby suspended, and the university's coaching staff is prohibited from engaging in any off-campus recruiting and evaluation activities only during the 1988-89 academic year (a period ending June 1, 1989).

7. The university is prohibited from awarding any initial grants-in-aid to new student-athletes in the sports of men's and women's track for the 1989-90 academic year.

8. The university also would have been required to show cause why additional penalties should not be imposed if it had failed to terminate the employment of, suspend or reassign the former head track coach due to his participation in violations of NCAA legislation set forth in Part II of this report. The committee determined that such an order is not appropriate at this time because the university suspended the former head coach following its investigation of alleged violations, and the coach is no longer employed by the university.

On the basis of the committee's findings regarding the former head track coach's involvement in violations of NCAA legislation as set forth in Part II of this report, the former head track coach (who presently is not employed at an NCAA member institution) shall be notified that he will be required to appear before the Committee on Infractions at any time he desires to accept an athletics department staff position at an NCAA member institution within the next five-year period. Such a hearing will be conducted for the purpose of determining whether disciplinary action should be taken that would affect his employment duties at the member institution for a designated period of time.

[NOTE: Should Arizona State University appeal either the findings of violations or proposed penalties in this case to the NCAA Council, the Committee on Infractions will submit an expanded infractions report to the members of the Council who will consider the appeal. This expanded report will include additional information in accordance with Section 6 of the Official Procedure Governing the NCAA Enforcement Program. A copy of the committee's report will be provided to the university prior to its appearance before the Council and, as required by NCAA procedures, will be released

See NCAA, page 20

For college basketball, birth of Big East an act of providence

By Jim O'Connell
AP Basketball Writer

Dave Gavitt was looking out for Providence College in his role as athletics director and basketball coach. He had an idea to help his school and contacted others in the same position.

His idea starts its 10th season this week, and college basketball will never be the same. The Big East Conference helped a sport, not just the schools in it.

"I think at the time we first met, the motivation to meet was a combination of changes in the NCAA tournament committee's rules and what the ECAC was trying to force us to do," Gavitt said of the Division I men's change in the bid-awarding procedure for the tournament that decides the national champion. The ECAC was going to form regional conferences within itself and have round-robin schedules for those teams.

Gavitt didn't think that was best

for Providence, and the rest is literally college basketball history.

"They were trying to put us in conferences not of our own inclinations that were without natural rivalries. So we really started talking and I called that first meeting with St. John's (New York), Georgetown and Syracuse and asked how they felt, and 13 months later we had the announcement," he said.

New conference

The announcement was that the four schools involved in the first meeting had joined with Connecticut, Boston College and Seton Hall to form a new conference. The schools would play a round-robin schedule in the first season, 1979-80, and a double round-robin thereafter.

"We knew how we felt at Providence, and we were looking to share those thoughts with others. We had made up our minds we were not going to be put into a New England conference with Maine, Vermont and New Hampshire—nothing against those schools, but they weren't what we were thinking of.

"So, not out of need, but intent and design, came something very exciting. I think what we had hoped and thought we could do was gather not all but most of the traditional good basketball schools with the same playing traditions and create interest in the big markets and, secondly, help us create something exciting and challenging and keep the good players at home," Gavitt said.

Looking at the first nine seasons, the concept has worked and then some. Villanova was added for the second season, and Pittsburgh joined the following year.

Gavitt was chosen as commissioner and he has been the only man to hold that job. Under his guidance, the Big East has become one of the top conferences in the country.

Gavitt never expected things to go so well so quickly.

"It has been like raising a child, I have been so involved. But I don't think in our wildest dreams we ever could have let ourselves look at our dream of the national impact it would have," he said. "Our teams now are able to recruit successfully throughout the rest of the country. You used to see kids from the East going other places; and when we started keeping the good kids in the East home, I said to myself, 'Wow, this is working.' And the attendance was up; there was more exposure on television. I never imagined the national impact or success."

Not everyone involved from the

Dave Gavitt

Jim Boeheim

start was excited about joining the conference.

St. John's (New York) coach Lou Carnesecca admits he was against it from the start.

"Hey, we had it good back then," he said. "We had a good schedule, and I had to play these guys once. Now, I would have to play them twice. I didn't need that."

Syracuse coach Jim Boeheim, who along with Carnesecca and Georgetown's John Thompson has

"My first reaction to the Big East was we didn't need and didn't want it. We weren't really looking forward to it."

Jim Boeheim, head men's basketball coach
Syracuse University

been around since the conference began, said it was tough to accept at first.

"My first reaction to the Big East was we didn't need and didn't want it. We were doing fine without it," Boeheim said. "We weren't really looking forward to it. We thought it would be a struggle, and it has been. But it's brought so many long-range benefits. We wouldn't draw the way we have; we wouldn't recruit the way we have; we wouldn't have the television coverage without the conference. It's obviously been worth all the headaches."

The television exposure has meant much, financially and for recruiting purposes. Every conference game was televised last season, at least on the regional cable level. There is a Big East television network, and the league has an exclusive national television contract with CBS through 1990 that means at

least \$14 million for league coffers.

"When we got involved in college basketball for the first time in 1982, TBS and NBC had the conference affiliations—which included the ECAC, which these teams were a part of," CBS program executive Len DeLuca said. "When the Big East was formed, it gave us a chance to grab the glitter of college basketball—and those were the years of Patrick Ewing and Chris Mullin.

"When CBS made our first deal with the Big East, it signified CBS had made its claim to regular-season basketball. We had already had the tournament for two years.

"The Big East gives us a foundation. It's a foundation conference with 25 percent of the nation's homes and some of the nation's best teams, and they are all very liberal in scheduling nonconference games right in the middle of the conference schedule."

Gavitt can recall vividly the moment he felt the Big East made its mark as a conference.

"I was in Raleigh for the 1982 NCAA tournament, and I was a member of the tournament committee and was at the East regional in that capacity," he said. "The night of the semifinals was also the night they were playing in the Midwest regional, and Boston College was playing Kansas State there, while I was watching Villanova play Memphis State.

"I was checking scores on the phone as part of my job, and the PA system announced to the crowd at Reynolds Coliseum that Boston College beat Kansas State in the Midwest regional. The entire Villanova cheering section—and there were a lot of Villanova fans there—erupted and started chanting, 'Big East, Big East.' I remember saying to myself, 'My God, we've really done it,' because I had heard that chant for so many years in the ACC."

Gavitt says there were other benchmarks—the signing of Ewing by Georgetown, playing the annual postseason tournament in New York's Madison Square Garden, Georgetown's national championship in 1984, the appearance of three conference teams in the 1985 Final Four—Georgetown, St. John's and champion Villanova.

Georgetown athletics director Frank Rienzo, one of the four men at the first meeting, summed up his expectations for the conference he had helped form.

"We expected this level of success," he said, "about the year 2050."

NCAA

Continued from page 19
to the public.

Also, the Committee on Infractions wishes to advise the university that when the penalties in this case become effective, the institution should take every precaution to ensure that their terms are observed; further, the committee intends to monitor the penalties during their effective periods, and any action contrary to the terms of any of the penalties shall be considered grounds for extending the university's probationary period, as well as to consider imposing more severe sanctions in this case.]
NCAA COMMITTEE ON INFRACTIONS

10 YES Clinics set during championships

The fourth year of Youth Education through Sports (YES) clinics begins with three clinics at the sites of fall championships competition.

YES will visit field hockey and water polo championships for the first time and will conduct its second volleyball clinic.

The sessions kick off a schedule of 10 youth sports clinics, including first-time visits to championship sites in ice hockey, Division III men's basketball and women's golf.

The YES program is designed to offer youngsters ages 10 to 18 expert sports instruction from the nation's top collegiate coaches and sound advice on such subjects as academics and substance abuse. Printed instructional information geared to students from elementary to high school age is provided free of charge, as are posters, T-shirts and other materials.

The program is made possible by such NCAA corporate sponsors as American Airlines, American Express, Coca-Cola, Gillette, Greyhound, Mitsubishi Electric, National Car Rental, Pizza Hut and Worldtek Travel.

The first YES field hockey clinic will be November 19, the morning of the Division I semifinals, at Franklin Field in Philadelphia.

The featured speaker will be Gwen Cheeseman Alexander of Temple University, goalkeeper for the gold-medal 1984 U.S. Olympic team and one of the sport's most victorious coaches.

Other clinicians include Beth Anders of Old Dominion University and Karen Shelton of the University of North Carolina, Chapel Hill, both of whose teams consistently are among the best in collegiate field hockey.

Information on the clinic is available from Laurie Plant of the

Pete Cutino

University of Pennsylvania at 215/898-4717.

The water polo clinic will be November 26 at the Belmont Plaza Pool in Long Beach, California, site of the National Collegiate Championship men's semifinals later that day.

Pete Cutino, who has directed the University of California, Berkeley, to seven national titles, will serve as featured speaker. Also on hand will be Dante Dettamanti, who has coached Stanford University to five crowns, and U.S. Olympic coach Monte Nitzkowski.

Information is available from Kaia Hedlund of the University of California, Irvine, at 714/856-7590.

The volleyball clinic, held in conjunction with the Division I women's championship, is set for December 17 on the campus of Macalester College in St. Paul, Minnesota.

U.S. Olympic coach Terry Lisevych will headline the clinic for the second straight year.

Other clinicians include Andy Banachowski of the University of California, Los Angeles, and Russ Rose of Pennsylvania State University, both frequent visitors to the national play-offs.

The information source is Katie Fussner of Macalester College at 612/696-6164.

Committee Notices

COMMITTEE CHANGES

Council-Appointed Committees

Academic Requirements Committee: Douglas S. Hobbs, University of California, Los Angeles, appointed chair effective October 15, 1988, to replace Clifford F. Sjogren, retired from the University of Michigan. Sara N. McNabb, Indiana University, Bloomington, appointed to replace Sjogren on the committee, effective October 15. Kendrick W. Walker, California Polytechnic State University, San Luis Obispo, appointed effective October 15 to replace David Forbes, formerly at North Dakota State University.

Committee on Competitive Safeguards and Medical Aspects of Sports: Charles Cavagnaro, Memphis State University, appointed effective November 1, 1988, to replace James C. Jones, Texas Tech University.

Eligibility Committee: Thomas M. Kinder, Bridgewater College (Virginia), appointed effective October 15, 1988, to replace Edwin D. Muto, retired from the State University of New York, Buffalo; term expires September 1, 1992. Robert A. Oliver, University of Northern Colorado, appointed to replace Muto as chair, effective October 15.

Committee on Financial Aid and Amateurism: Lewis S. Salter, Wabash College, appointed effective October 15, 1988, to replace Alvin J. Van Wie, College of Wooster, resigned from the committee.

Committee on Infractions: Donna Claxton-Deming, Temple University, appointed effective November 1, 1988, to replace Thomas J. Niland, Le Moyne College.

Sports Committees

Division I Men's Basketball Committee: Chalmers W. Elliott, University of Iowa, appointed effective October 15, 1988, to replace Neale R. Stoner, no longer at the University of Illinois, Champaign.

Men's and Women's Tennis Committee: Tommy Buford, Memphis State University, appointed effective November 1, 1988, to replace Steve Beeland, formerly at the University of Florida. Scott Perelman, University of Kansas, appointed effective November 1 to replace David Geatz, formerly at the University of New Mexico.

Special Committees and Subcommittees

Special Committee to Review the Membership Structure: Joan Board, Grand Valley State University, and Sarah E. J. Yates, Florida A&M University, added to committee, effective October 15, 1988.

Council Subcommittee on Eligibility Appeals: Jenepher P. Shillingford, Bryn Mawr College, appointed effective October 15, 1988, to replace Charles Gordon, Rhodes College.

Staff Evaluation Subcommittee: Royce N. Flippin, Massachusetts Institute of Technology, added to committee, effective September 1, 1988.

Executive Committee Subcommittee on Allocation of Financial Resources: Edward E. Bozik, University of Pittsburgh; Howard Elwell, Gannon University; Thomas J. Frericks (chair), University of Dayton; Leanne Grotke, California State University, Fullerton, and Alvin J. Van Wie, College of Wooster, appointed to new subcommittee.

The 1989 NCAA Basketball Records Book is among several new publications available from the Association this month

'89 Basketball records book available from Association

The 1989 NCAA Basketball records book is among the new editions of NCAA publications available from the Association in November.

Also available are Men's and Women's Rifle Rules and the NCAA Directory.

Like NCAA Football, the 1989 edition of NCAA Basketball has a new format. The size of the book has increased from 5 inches by 6½ inches to 5½ inches by 8½ inches, and the book includes many more photographs than in the past.

There also has been an increase in price for the book, from \$5 to

Correction

In the NCAA's 1988 fall sports sponsorship supplement, James Madison University was incorrectly listed as part of Division I men's and women's cross country Region 3.

During its August meeting, the Council approved a request by the institution for reclassification to Region 2 in Division I men's and women's cross country.

Athletes' graduation rate improves

A study shows the graduation rate of student-athletes at Memphis State University increased by 12 percentage points from 1986 to 1988, a university official said.

Timothy Sumner, director of athletics academic services, said a report he compiled shows 40 percent of the athletes enrolled as freshmen in 1982 graduated by the spring of 1988.

Sumner said only 28 percent of the 1980 freshman class of athletes had graduated by 1986.

"We're working harder at it," said David K. Carson, vice-president for student educational services. "We're getting great cooperation from the coaches; and without their help, we wouldn't be showing this improve-

\$10. It has been seven years since the price was increased; and during that time, the size of the publication has increased almost 71 percent.

The book contains individual and team records for both men and women, championships and coaching records, all-America listings, and complete results of all 1987-88 games and schedules of 1988-89 games.

The NCAA Directory includes an alphabetical listing of all active members, as well as conference, affiliated and corresponding members. It also includes a listing of the membership by division and district. Cost of the publication is \$3 for members and \$6 for non-members.

The cost of the 1989 Men's and Women's Rifle Rules is \$4.

To receive an order form for any of the Association's more than 50 publications or The NCAA News, call or write: NCAA Publishing, P.O. Box 1906, Mission, Kansas 66201; telephone 913/831-8300. First-class postage is an additional \$2 per book.

ment."

Officials said the school began to work on the athletics graduation rate in 1985 following reports about low rates and poor academic progress among Tiger football and basketball players, United Press International reported.

However, Memphis State's basketball program, criticized in recent years for not graduating enough athletes, still lags behind.

Neither of the two recruits who entered in 1982 as freshmen graduated, Sumner said, though he said he was optimistic about future basketball numbers.

Sumner said the number of athletes on academic probation has dropped from 27 in the fall of 1986

National Football Foundation selects 11 scholar-athletes

Eleven senior varsity football players have been named as National Football Foundation and Hall of Fame scholar-athletes for 1988.

All qualify for a \$4,000 graduate fellowship, and two players also qualify for additional \$3,000 medical fellowships provided by the foundation's medical economics grant.

The award winners are Mark Blazek, University of Nebraska, Lincoln; Mark Brockman, University of Texas, Austin; Michael Diminick, Duke University; Pat Hegarty, University of Texas, El Paso; David Hlatky, U.S. Air Force Academy; Carnell Lake, University of California, Los Angeles; Paul Sorenson, Dartmouth College; Mark Stepnoski, University of Pittsburgh; Ed Tingstad, Washington State University; Greg (Tom) Waddle, Boston College, and Wesley Walls, University of Mississippi.

The scholar-athletes will be honored at the foundation and hall of

Carnell Lake

Paul Sorenson

fame's 31st annual awards dinner in New York December 6.

Blazek, a defensive back, has a 3.960 grade-point average in social science; Brockman, a tackle, has a 3.420 GPA in marketing; Diminick, a kickoff return specialist, has a 3.600 GPA in premed; Hegarty, a quarterback, is majoring in political science and has a 3.850 GPA.

Hlatky, an offensive guard, has a 3.440 GPA in astronomical engineering; Lake, a linebacker, has a

3.150 GPA in political science. Sorenson has a 4.000 GPA and is a computer science major. He is a linebacker. Stepnoski, a linebacker, has a 3.360 GPA in communications.

Tingstad, a running back, is majoring in premed and has a 3.830 GPA; Waddle, a finance major, has a 3.030 GPA. He is an end. Walls, a two-way player, is a linebacker and tight end. He is majoring in general engineering and has a 3.390 GPA.

South Carolina gets Federal help in expanding probe of drug abuse

The investigation of Tommy Chaikin's allegations of steroid use at the University of South Carolina grew November 10 as officials announced a joint Federal and state probe into the charges made by the former Gamecock football player.

The joint probe follows the end of a preliminary inquiry by the State Law Enforcement Division (SLED) into Chaikin's allegations of the use of steroids and other drugs—including LSD and cocaine—by football players.

"We asked the United States government to join with us because it is more than just a 5th Circuit problem," Solicitor James Anders said during a news conference at SLED headquarters. "It's a problem that exists throughout the country."

No comment

Neither Anders, who asked SLED to conduct a preliminary inquiry, nor SLED chief Robert Stewart would comment on what his agency's probe uncovered or if it had substantiated or discredited Chaikin's allegations.

"We talked to enough people to determine that there is more of a problem than the one that had previously existed at the University of South Carolina," Stewart said.

Anders said the university isn't "the focus" of the joint investigation. The solicitor said there had been problems with steroid use at the

school in the past, but he said a newly instituted drug-testing program had corrected those problems, the Associated Press reported.

But Anders insisted he wasn't taking the "heat" off the school.

"You misunderstand me. We're putting the heat on everyone that's involved in the trade of steroids, every person distributing, every person involved with steroids," Anders said. "The heat is on; it's not being taken off anyone or any organization."

"There is not a problem, a major problem, at the university," he said. "There has been a problem in the past. We're still looking into that. We'll continue to focus on the problem until the U.S. government and the state of South Carolina are satisfied that's all we can do."

Focus on steroids

Anders said the joint probe will focus mainly on steroids, although he previously had said he would not have asked SLED to look into the allegations had they not included the use of drugs like LSD and cocaine.

But Anders said the allegations regarding the use of cocaine and

LSD were "the first thing that gained my attention." Anders said as he found out more about steroids, he became more and more concerned about them.

"I had no idea about the widespread use of steroids," he said. "I had no idea the terrible effects that it has upon the human body. After educating myself further, I'm quite alarmed at the question of steroids."

Anders was told by U.S. Attorney Vinton Lide of a nationwide investigation by the U.S. Department of Justice that had been going on since 1985. The probe was focusing on the manufacture and distribution of anabolic steroids and androgenic hormones.

Lide said the joint state probe will be conducted in conjunction with the national investigation.

Problem is bigger

"In my analysis, this man Chaikin or any other name you want to mention is only a small part of the problem," Lide said. "We want to look at the overall problem of illegal steroids in this district."

"We have a national problem, and there's not reason to believe that South Carolina is immune from that."

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 Why has there been a significant price increase for certain NCAA publications?

A In most cases, prices for NCAA publications have not increased for several years. Through increased use of in-house production efforts, the Association has been able to offset many increases in printing and paper costs. However, since the last price increases for most of the publications (more than seven years ago), many manufacturing costs have risen dramatically, the size of the publications has increased and shipping costs have more than doubled. For example, the size of the 1989 NCAA Basketball records book has increased 71 percent since the last price increase, the National Collegiate Championships records book has increased 64 percent and the NCAA Football records book 42 percent.

In determining membership prices, the publishing department attempts to recover only the manufacturing and shipping costs. Prices to nonmembers normally are twice the membership price. In some cases, the price for NCAA publications has decreased; and where savings in the cost of manufacturing can be achieved, the prices of other publications also will be reduced.

Four Mid-American schools plan major athletics projects

At least four Mid-American Athletic Conference schools have started or are planning major renovations of their athletics facilities, according to the MAC News.

Ohio University is renovating Peden Stadium, the University of Toledo is enlarging the Glass Bowl, Ball State University will construct a health and physical activities building, and Kent State University is renovating Memorial Gymnasium and constructing an indoor facility adjacent to Dix Stadium.

"We are very pleased to see these additional facilities," said Commissioner James W. Lessig. "They reinforce our commitment to our Division I-A classification. With the renovations of existing facilities and the construction of new ones, our institutions are providing the very best playing conditions for their student-athletes and first-class accommodations for their loyal fans."

Ohio began its three-phase renovation of Peden Stadium almost three years ago. Phase One was completed for the 1986 season as the stadium was enlarged to a capacity of 20,000 and all-new seating was installed.

Phase Two was completed last

spring with a new locker room, weight-training facility, training room, equipment room and coaches' room under the west side of the stadium.

The final phase of the renovation is the top four floors of the "Tower project." The new locker room and adjacent facilities serve as the bottom floor of the tower.

The upper four floors will include meeting rooms, a 960-seat lounge with theater-style seating, a sports-medicine and rehabilitation complex, a wellness center, and other therapeutic facilities.

During the football season, the top two floors will be transformed into a press box and an area for special guests at football games.

The \$15.1 million enlargement and renovation of Toledo's Glass Bowl is to begin next spring and is scheduled to be completed for the 1990 football season. The capacity will be enlarged from 18,500 to approximately 26,000 to 27,000 with all-new seating, except for the upper east-side stands.

A team-facility building will be constructed at the north end of the stadium, under the scoreboard. The building will include locker rooms, a weight-training center, football

offices, a sports-medicine complex and meeting rooms.

A three-level press box will be constructed on the west side of the Glass Bowl. The first two levels will include 40 executive loges and a 300-seat university suite. The third level will house the working press.

Ball State's 207,000-square-foot health and physical activities building will be constructed in three phases.

Groundbreaking is scheduled next spring for the first phase, the construction of a human-performance laboratory. The second phase is an office complex, and the third phase is a 12,000-seat arena. The tentative completion date for the arena is January 1991.

The new building will be constructed adjacent to and connected with three existing facilities — University Gym, Lewellen Aquatics Center and the Field Sports Building.

Kent announced plans earlier this fall for \$1.7 million in additional renovations to Memorial Gym and the construction of a \$5.3 million indoor athletics facility adjacent to Dix Stadium.

Groundbreaking is scheduled for November for the 120,000-square-

foot facility, which will include an indoor track and practice area for Kent's football, baseball, softball and field hockey teams. It also will be available for Kent's intramural program and for public recreational use.

Bowl adds to sponsor list

In its second year of aggressively seeking corporate sponsorships, Atlanta's Peach Bowl has increased its overall sponsorship dollars by 25 percent, according to the bowl's executive director.

The bowl game already has attracted more than \$275,000 in cash and services for the 1988 game, with Delta Air Lines, First Atlanta Corporation, Reed Drug Company, Northern Telecom and GMC Trucks signing up for the second consecutive year, said Robert Dale Morgan.

Sponsorship packages include television-advertising and promotional opportunities through the Peach Bowl game program; signs and banners at Peach Bowl events, including the game, and public recognition during the game.

"Many companies see sports marketing as a way to reach a large audience in a way that sets them

apart for the array of advertisers who run television and radio spots during football season," said D. J. MacKovets, Peach Bowl associate executive director in charge of corporate development.

"Our corporate sponsorships were the primary reason the Peach Bowl was able to move from 16th to eighth in pay-out rankings among the 17 NCAA-recognized bowls," Morgan said. "The greater our pay-out is, the greater our ability is to attract top-ranked teams."

The Peach Bowl expects to complete several other sponsorship agreements within the next 60 days, Morgan said.

The bowl also plans to add a title sponsor within the next five years, he said. "This will increase our ability to attract top-level teams and is part of our goal to become a top-five bowl by 1990."

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

Administrative

Administrators for prestige NYS co-ed resident summer camp, 90 mi from NYC, w/specializations in sports, theatre, aquatics & crafts. Mid-June thru Mid-Aug. Ideal for student interns, grad assts. E/or faculty w/families. Future summers also avail. Please send inquiries E/or resumes to: P.O. Box 104, West Hurley, NY 12491.

Athletics Counselor

Counselors. Boy's camp in Berkshire Mts., W. Mass. Good sal., room & bd, travel allowance, beautiful modern facility, must love children.

E be able to teach one of the following: tennis, W.S.I., sailing, waterski, baseball, basketball, soccer, lacrosse, wood, A&C, rocketry, photography, archery, pioneering, ropes, piano, drama. Call or write: Camp Winadu, 5 Glen Lane, Mamaroneck, N.Y. 10543. 914/381-5983.

Athletics Trainer

University of North Carolina at Chapel Hill, Student Health Service. The Sports Medicine Section of the Student Health Service at the University of North Carolina at Chapel Hill is seeking a Physical Therapist/Athletics Trainer to assist with the athletic training coverage for the Tar Heel athletic teams and provide physical therapy care to the student body. Salary range is \$22,000-\$28,000 plus fringe benefits. Applicants must be eligible for N.C. Physical Therapy Licensure, be a N.A.T.A. Certified Athletic Trainer, and be available to begin work in January 1989. Applicants should send a letter of application, curriculum vitae, letters of recommendation and place-

ment folders by December 8, 1988, to: Physical Therapist/Athletic Trainer Search Committee, Student Health Service, CB #7470, SHS Bldg., University of North Carolina, Chapel Hill, NC 27599. An Equal Opportunity/Affirmative Action Employer. Women and minorities are encouraged to identify themselves.

ULTRA Training Coordinator (Athletic Trainer): Stockton State College invites applicants for the position of ULTRA Training Coordinator (Athletic Trainer). The ULTRA Training Coordinator (Athletic Trainer) is responsible for providing athletic training support for intercollegiate student-athletes, club sports members, intramural participants, and for other activities as assigned; coordinating and instructing students in the Training Component of Undergraduate Learning Training and Awareness (ULTRA) as it relates to the activities dealing with physical health and wellness, and safety skills to include CPR and First Aid/Water Safety training, as well as nutrition, diet and exercise; and developing and coordinating a National Athletic Training Association (NATA) alternative student athletic training certification program in conjunction with ULTRA. Qualifications: Bachelor's degree in Physical Education or related field; certification by the National Athletic Trainers Association; ability to be licensed by the State of New Jersey as an Athletic Trainer; and Red Cross instructor's certification in First Aid and CPR preferred. Salary: \$19,725-\$24,658, depending on qualifications, experience and increases in the New Jersey State Compensation Plan. Submit a letter of application, resume and three letters of reference to: Larry James, Director of Athletics and Recreation, Stockton State College, Pomona, NJ 08240. Screening will begin November 25, 1988. Stockton State College is an Affirmative Action/Equal Opportunity Employer. Women and minorities are encouraged to apply. R901758.

Full-time (12 months) Head Athletic Trainer: Starting Date: December 15, 1988. Deadline for Applications: December 1, 1988. Qualifications: A master's degree in physical education and/or sports medicine is necessary. Certification by the National Athletic Trainers Association is necessary. Four to five years of clinical and field experience in athletic training is necessary. Salary: Commensurate with experience. Interested applicants should send a letter of application, resume and three references to: Rob Fournier, Assistant Director

of Athletics, The University of Akron, Akron, Ohio 44325-5201. The University of Akron is an Equal Education and Employment Institution.

Marketing

Assistant or Associate Professor, tenure-line position in Department of Physical Education. Involves preparation of individuals desiring careers in Sport Management/Marketing. Responsibilities include: leadership of Sport Management/Marketing program, teaching at undergraduate and graduate levels, assisting in coordination of internship experiences in Sport Management/Marketing areas, pursuing personal research, advising students, and other duties as assigned. Qualifications include an earned doctorate in physical education or related fields, administrative and/or management experience, and ability to interact with faculty having diverse backgrounds in physical education and related fields. Expected beginning date is August 1989. Salary is competitive. Applicants should send an application letter, vitae, list of references and transcripts or placement file to: Dr. Clint Strong, Chair, Search and Screen Committee, HPER 121, Indiana University, Bloomington, IN 47405. Applications received before February 15, 1989, will be assured of consideration.

Recreation

Recreation and Intramural Director. The primary responsibility will be to direct and manage the day-to-day operation of the new college recreation center and present athletic center. This position will also be responsible for the management of the intramural program focusing on scheduling, recruiting, and training student managers and officials. Qualifications: Bachelor's degree in physical education or related area. One to two years' experience in the administration and supervision of recreation programs. Salary: Commensurate with degree and experience. Application Procedure: Send letter of application, resume, and three letters of recommendation to: Thomas J. Niland, Jr., Director of Athletics, Le Moyne College, Syracuse, NY 13214. Deadline: December 15, 1988.

Sports Information

Sports Information — Graduate Assistantship. Western Michigan University is seeking a full-time graduate assistant for its sports information office, a 12-month appointment beginning on or about January 2, 1989. A bachelor's degree in journalism or related communications field is required as are typing and journalistic writing skills and a knowledge of sports. Prior experience in a college sports information office is desired as are broadcasting and radio production skills. An academic year stipend of \$8,146 accompanies the position and the applicant must be admissible to WMU's graduate school. Send resume, letter of application, list of references and writing samples by Nov. 30 to: John Beatty, Sports Information Director, B 206 Ellsworth Hall, Western Michigan University, Kalamazoo, Mich. 49008-5166.

Aquatics

Aquatics Director. This is a full-time position to direct the pool facility and aquatics program, consisting of teaching physical education classes, supervise open swim time, and possibly organize and coach a men's and women's varsity swim program. This will be a new college facility. Qualifications: A bachelor's degree in physical education or related field. Successful teaching and supervision of a pool at the secondary or college level is preferred. WSI certification. Salary: Commensurate with degree and experience. Application Procedure: Send letter of application, resume, and three letters of recommendation to: Thomas J. Niland, Jr., Director of Athletics, Le Moyne College, Syracuse, NY 13214. Deadline: December 15, 1988.

Baseball

Pitching Coach — University of Arkansas. Qualifications: Bachelor's degree required, master's degree preferred. Prefer baseball coaching experience at Division I level, or college, junior college or competitive high school level. Demonstrated ability to teach basic skills of pitching. Knowledge of NCAA rules and regulations. Experience in fundraising and computer programming and operation. Responsibilities: Daily pitching schedules and game day pitching. Recruiting, field maintenance, equipment and inventory are also part of this position. Responsible to the Head Baseball Coach for other tasks he may assign. 12-month appointment, staff benefits, salary commensurate with training and experience. Position begins January 2, 1989. Send resume to: Dr. Fred Vescolani, Associate Director of Athletics, Broyles Athletic Complex, University of Arkansas, Fayetteville, AR 72701. Phone: 501/575-3758. Application Deadline: December 15, 1988. The University of Arkansas is an Equal Opportunity/Affirmative Action Institution.

Football

Assistant Football Coach. Position(s) available contingent on effective date(s) of any resignation(s) during 1988. Experience in football coaching and recruiting at an NCAA Division I major university required. Bachelor's degree required. Varied duties in coaching and recruiting as defined by the head football coach. Salary commensurate with experience. Applications accepted until position(s) filled. Send letter of application, including

See The Market, page 23

UNIVERSITY HEALTH SERVICES

UNIVERSITY OF MASSACHUSETTS/AMHERST

ALCOHOL AND DRUG ABUSE PREVENTION FOR ATHLETES HEALTH EDUCATOR (Staff Assistant) (SEARCH EXTENDED)

New full-time position available to develop, implement and evaluate appropriate alcohol and drug education programs for student-athletes and athletic department staff. Strong organizational, interpersonal and writing skills necessary; must have community and group education experience and considerable individual intervention and referral skills. Other assignments include occupational health promotion programming for faculty and staff. Master's degree in Community Health Education or related field preferred; two years of progressively responsible experience with alcohol/drug abuse prevention required and two years' intercollegiate athletic experience preferred. Hiring Salary Range: \$19,750-\$26,300. (Normal Starting Salary Range: \$19,750-\$23,000).

University benefits include:

- 22 days vacation • 15 sick days • 3 personal days • 13 holidays
- full family health insurance and employee life insurance
- disability insurance option
- 100% tuition for you and your family (at Mass. state colleges and universities)
- paid education days plus travel/registration
- eligible for paid professional improvement leaves (after a minimum of 2 years)
- tax deferred compensation plan/annuity option
- credit union • use of many university facilities

The University of Massachusetts in Amherst is part of the Five College Cooperative, offering rich educational, cultural and sports activities in an area ideal for single and family living. Just 90 miles from Boston, in the foothills of the Berkshires, we are centrally located for a short drive to Tanglewood, Deerfield, the Springfield area and Vermont skiing.

Send resume and letter of interest (quote #3001) to: Maureen Townsend, Personnel Office, University Health Services, UMass/Amherst, MA 01003, postmarked no later than Monday, December 1, 1988.

THE UNIVERSITY IS AN AFFIRMATIVE ACTION/
EQUAL OPPORTUNITY EMPLOYER

HEAD FIELD HOCKEY COACH/ DIRECTOR OF SPORTS INFORMATION

THE COLLEGE: Manhattanville College is an independent coeducational liberal arts college with an enrollment of 1,400 students located 25 miles north of New York City. Manhattanville is NCAA Division III, offering 12 intercollegiate sports for men and women.

QUALIFICATIONS: A BA degree in journalism, communications, English or a related field. Appropriate work experience is preferred. Candidates must possess strong communications and writing skills. Collegiate coaching credentials are preferred but significant playing experience will also be considered.

RESPONSIBILITIES: The organization and supervision of all department communications, promotion and game management. The design and production of all department print materials. Coaching, recruiting and practice organization.

STARTING DATE: Immediately (by Jan. 1, 1989).

SALARY: Commensurate with qualifications (a one-bedroom on-campus apt. is provided as part of compensation package).

APPLICATION PROCEDURE: Direct a letter of application, resume and current telephone numbers of three references to:

Dr. Tom Weingartner
Director of Intercollegiate Athletics and Recreation
125 Purchase Street
Manhattanville College
Purchase, NY 10577
Phone: 914-694-2200 ext. 280

Manhattanville College is an Equal Opportunity Affirmative Action Employer

FOR BOYS HEAD BASEBALL COACH

Boys summer residential camp, Berkshire Mts., W. Mass. extensive program, knowledgeable coach with great enthusiasm, excellent facilities, 7 baseball fields with dugouts, 3 pitching machines. Room/board/travel, excellent salary. Nice accommodations for families. Call or write: Camp Winadu, 5 Glen Lane, Mamaroneck, N.Y. 10543 (914) 381-5983.

FOR BOYS HEAD TENNIS COACH

Boy's Resident Camp, Berkshire Mts., W. Mass. 17 tennis courts, excellent salary, excellent working conditions. Nice accommodations for families. Call or write: Camp Winadu, 5 Glen Lane, Mamaroneck, N.Y. 10543 (914) 381-5983.

Marshall University photo

Illinois-Chicago signs radio pact

The University of Illinois, Chicago, athletics department and WGCI-AM 1390 have reached an agreement to broadcast Flames hockey and men's basketball games for the third consecutive year.

This is the most extensive radio package in Flames history, with the potential for as many as 70 broadcasts over the 1988-89 season.

The agreement with WGCI provides for complete coverage of all 27 regular-season basketball games, as well as Illinois-Chicago's appearance at the Association of Mid-Continent Universities tournament. The pact also provides for at least 34 hockey broadcasts, plus the Flames' contests in the Central Collegiate Hockey Association play-offs.

With a 5,000-watt AM signal, WGCI reaches the entire Chicago metropolitan area as well as north-west Indiana and southeast Wisconsin. Enhancing the promotion of upcoming broadcasts is the station's policy on simulcasting much of its daily programming on both its AM and FM signals.

The format for the broadcasts will include the 10-minute Flames pregame show featuring interviews with head coaches Val Belmonte (hockey) and Bob Hallberg (basketball).

Gift to center

The athletics department at the University of North Carolina, Chapel Hill, has made a \$15,000 donation to the school's black cultural center, which opened last July.

Thundering heard?

Defensive tackle Rory Fitzpatrick (56) and nose guard Jeff Fruit (51) serve as musical instruments for musicians Ken Bond and Andrea Evans during a percussion ensemble concert on the Marshall University campus. Fitzpatrick and Fruit were among four Marshall Thundering Herd football players allowing the musicians to use their helmets and shoulder pads as instruments during the concert, attended

by more than 300. Highlight of the evening was the performance of "Chaumpin'!" composed by Ben Miller, ensemble director, in honor of coach George Chaump. Miller, also assistant director of the marching band, got the idea as he stood on the sidelines listening to the sounds produced by colliding football players. Tackle Fitzpatrick, by the way, is an accomplished violinist.

The Market

Continued from page 22

resume and references, to: Steve Miller, Director of Athletics, Bramlage Coliseum, Kansas State University, Manhattan, KS 66506. Review of resumes will begin December 1st. Kansas State University is an Equal Opportunity/Affirmative Action Employer.

Head Football Coach. Missouri Southern State College is seeking a Head Football Coach. Master's degree required, college coaching experience preferred. Missouri Southern is an NCAA Division II institution/MIAA Conference affiliated. Letters of application and three letters of reference should be forwarded to: Jim Frazier, Director of Athletics, Missouri Southern State College, Joplin, Missouri 64801. Application Deadline: November 23, 1988. Equal Opportunity/Affirmative Action Employer.

Soccer

Women's Soccer and Track. Albion College is seeking candidates for the position of women's soccer/track coach and coordinator of recruiting for women's athletics. A master's degree and coaching experience is required.

The position is available in the spring of 1989, and no later than fall 1989. It is a nine-month, academic year appointment. The primary responsibilities include: head soccer and track coach and coordinator of recruiting for women's athletics. Albion College encourages applications from women and minority candidates. Please send a resume and letter of application to: Frank Joranko, Athletic Director, Albion College, Albion, Michigan 49224. Albion College is an Equal Opportunity Employer.

Track & Field

Assistant Men's & Women's Track & Field/Cross Country Coach. Florida State University. Applicants should have experience coaching both men and women track/cross country athletes. Additional responsibilities include home meet management for cross country and track, recruiting for men's and women's teams, and other duties as assigned by the Head Track Coach. Please send resume and letter of application to: Terry N. Long, Head Track Coach, Florida State University, P.O. Drawer 2195, Tallahassee, FL 32316. EOE/AA.

Physical Education

Physical Education/Athletic Training: Assistant Professor, tenure track position, Master's Degree, NATA Certification, American Red Cross Standard First Aid and CPR instruction rating required and previous college teaching experience preferred. Salary commensurate with qualifications. Responsibilities include teaching courses in the NATA-approved undergraduate curriculum, supervision of student trainers; some trainer responsibilities with men's and women's athletic teams. Other teaching responsibilities within the Physical Education major. Starting Date: August 15, 1989. Submit letter of application, vitae, official undergraduate and graduate transcripts and three letters of recommendation by March 15, 1989, to: Dr. Ellen O. Conley, Chair, Physical Education Department, Canisius College, Buffalo, NY 14208. Equal Opportunity Employer.

Graduate Assistant. The University of Massachusetts at Amherst seeks a qualified Men's Swimming/Water Polo Graduate Assistant coach for the 1989-90 school year. Stipend—\$2,500 plus tuition waiver. Applicants must meet graduate school admission requirements. Inquiries/resume to: Russell Yarworth, Head Swimming and Water Polo Coach, University of Massachusetts/Amherst, Amherst, MA 01003. Tel. 413/545-0093. University of Massachusetts is an Affirmative Action/Equal Opportunity Employer.

Graduate Assistant

Graduate Assistant Football. McNeese State University is seeking a graduate assistant football coach to start in January 1989. Will be responsible for coaching a position. Applications should be sent to: Deniz Cox, Assistant Head Football Coach, McNeese State University, P.O. Box 92735, Lake Charles, LA 70609. 318/475-5211.

Graduate Assistant. The University of Massachusetts at Amherst seeks a qualified Men's Swimming/Water Polo Graduate Assistant coach for the 1989-90 school year. Stipend—\$2,500 plus tuition waiver. Applicants must meet graduate school admission requirements. Inquiries/resume to: Russell Yarworth, Head Swimming and Water Polo Coach, University of Massachusetts/Amherst, Amherst, MA 01003. Tel. 413/545-0093. University of Massachusetts is an Affirmative Action/Equal Opportunity Employer.

Graduate Assistant/Volleyball. University of Utah. Beginning 8-7-89. Duties: Assist head coach in all areas of the program. Qualifications: Experience in coaching and/or playing in a collegiate program. Stipend: \$3,000 annually plus tuition waiver. Send resume to: Ann Bricker, Volleyball Coach, University of Utah, Huntsman Center, Salt Lake City, Utah 84112. 801/581-6843. Application Deadline: January 1, 1989. Equal Opportunity/Affirmative Action Employer.

Open Dates

Women's Basketball, Division I. Murray State University seeks teams for Hawaiian Tropic Shoney's Classic December 8-9, 1989, with a guarantee. Contact: Martin Clapp at 502/762-3447.

Football, Division III. Wisconsin-Platteville. September 9, 1989, and November 4, 1989. Contact: George Chryst, Athletic Director, 608/342-1567.

Division III Football. Wabash College is in need of a Division III opponent for October 7, 1989, away and November 4, 1989, at home. Contact: Max Servis, A.D., Wabash College, Crawfordsville, IN 47933. 317/364-4233.

Florida Atlantic University is looking for Division II home games during the 1989-90 season. Good guarantees. Call Lonnie Williams, Head Basketball Coach, 407/393-2688. Also looking for Division I road games.

Foreign Sports Tours—Summer 1989. College/University athletic teams compete in Brazil, Finland, Holland, West Germany, Sweden, U.S.S.R., Austria, Switzerland, Belgium and France. American football, baseball, basketball, field hockey, softball, soccer, swimming, track, volleyball, wrestling. Specially priced packages. Call Austin Travel Sports Desk, 800/543-6242.

Football—Division II. Saint Joseph's College (IN) needs home game for October 14, 1989. Will pay guarantee. Contact: Bill Hogan 219/866-7111.

DIRECTOR OF ATHLETICS

The U.S. Coast Guard Academy invites applications for the position of Director of Athletics which will be available May, 1989. The Director is responsible for administering the Athletic Division's physical education, intramural, and intercollegiate athletic programs. The Academy is a Division III school which sponsors 20 sports programs.

Candidates must possess at least a Bachelor's degree in an appropriate discipline. Master's degree is preferred. Knowledge of collegiate athletics, to support coaches of the various intercollegiate sports activities and physical education programs, solid managerial background, ability to deal with the public/media and administrative experience including budgeting is required. Salary commensurate with qualifications.

Submit vita, list of publications and names, addresses and telephone numbers of three references to U.S. Coast Guard Academy, Civilian Personnel Office, P.O. Box A-4720, New London, CT 06320-4195. Applications must be received by December 12, 1988.

UNITED STATES COAST GUARD ACADEMY

Equal Opportunity/Affirmative Action Employer

PHYSICAL EDUCATION—FACULTY

The U.S. Coast Guard Academy invites applications for a tenure track position in the Department of Physical Education beginning in the Summer of 1989. The incumbent will teach and coordinate a wide variety of physical education courses in the areas of aquatics, exercise science, lifetime sports, and intramural activities. Additional assignments would include head coaching one or two women's sports such as volleyball, basketball, softball or track and serving as coordinator of the human performance and exercise training centers.

The ideal candidate would possess a Bachelor's degree in physical education, a Master's degree in physical education or a related field, a record of teaching excellence and coaching experience in women's sports. Certification as a water safety instructor and in first aid, CPR, dance and aerobics is desirable. Salary and academic rank commensurate with qualifications and experience.

Submit vita and names, addresses and telephone numbers of three references to: U.S. Coast Guard Academy, Civilian Personnel Management Branch, P.O. Box A-4716, New London, CT 06320-4195. Applications must be received by February 1, 1989.

UNITED STATES COAST GUARD ACADEMY

Equal Opportunity/Affirmative Action Employer

Advance in..... YOUR field of.....
Sport Management

with the

UNITED STATES SPORTS ACADEMY

Offering.....

- Master's Degree
- Certification
- Independent Study

Additional areas of study.....

- Sport Coaching
- Sport Fitness Management
- Sports Medicine

with locations in

Alabama • California • Missouri • Wisconsin

Call 1-800-262-USSA or write:
Office of Admissions • United States Sports Academy
One Academy Drive • Daphne, Alabama 36526

The U.S. Sports Academy is accredited by the Southern Association of Colleges and Schools and accepts graduate students regardless of race, religion, age, sex, or national origin.

Booted by East Germans, Lins finds niche as Brown kicker

By Jeff Collins
The Brown Daily Herald

It's a long way from the soccer field of East Germany to the football fields of the Ivy League.

Unless, that is, you are Brown junior Stephan Lins. Lins is the placekicker for this year's football team, but behind his booming field goals lies a remarkable story of courage and dedication.

Lins was born and raised in East Germany, where his father worked as a mining engineer. The Lins family lived a normal life until 1980, when they found out their grandmother, who had ended up on the Western side of the Berlin Wall, was seriously ill.

The Lins petitioned the East German government for permission to emigrate to the West to be with their grandmother, and that is when Stephan Lins' life changed forever. Denied permission to leave East Germany, the Lins soon learned the political consequences of their request.

"My father was fired from his job and faced permanent unemployment," said Stephan, "and my younger brother and I were expelled from school."

Enemies of the state

The soft-spoken Stephan and his family were declared enemies of the state, and as such they were forced to forfeit all their rights and privileges. They were subject to constant harassment and found themselves outcasts in their own country.

Then, in 1984, the family got a break.

"There was a European human-rights conference going on in Geneva," recounts Stephan, "and a lawyer who knew of our case was there. He brought suit against the East German government for holding us without just cause. More importantly, he brought international attention to the case and embarrassed the East Germans in doing so."

Soon after the conference, the Lins family received a call ordering them to get out of the country within 24 hours. They packed their bags and left, leaving behind almost everything they owned.

A new start

The family settled in West Germany; and following a year in

Stephan Lins

school, Stephan decided to visit relatives in California.

What started out as a sojourn to the States soon became permanent, and he moved in with relatives to complete his high school education.

Then, in 1986, Stephan enrolled in Monterey Peninsula Junior Col-

lege, a decision that forced him to move in with a sympathetic family in the area.

"I can't thank them enough. They took me in, gave me a place to live and made me part of the family," said Stephan. "Without them, I probably would have had to go back to West Germany."

Instead, Stephan ended up at Brown University.

"Last Christmas, I was contacted by coach (John) Rosenberg. I have no idea how he heard of me, but he flew out, told me about Brown and asked me to apply. I was accepted, and here I am," Stephan said.

Lins enrolled in Brown as a member of the class of 1990. He joined the football team, and his powerful leg made Rosenberg happy that he decided to spend part of his Christmas in California.

Lins has kicked field goals in excess of 50 yards in practice (the Ivy League record is 53 yards) and has kicked two field goals this season from 47 yards out. Is a possible record in the making?

"Obviously, I would love to break the record," said Lins, "but there is a big difference between kicking in practice and kicking in a game. I hope I get a chance at it."

The season and beyond

Lins said he was nervous in his first game, played September 17 against Yale, and the jitters he felt were reflected in a missed point-after attempt in the first quarter.

According to Lins, "The key for me is to stay relaxed. I really try to concentrate on staying loose. I got too tense before that first game, and it showed in my early kicks. Once I got that field goal under my belt, I

was OK."

Lins feels that he owes a lot to Rosenberg and the university as a whole.

"I never dreamed that I would end up here," he said. "The chance to play Ivy League football and attend one of the finest schools in the world is all I could ever hope for. I'll always be grateful to coach Rosenberg for helping me have this opportunity. I just hope that I can justify his faith in me by contributing to the team as best I can."

When he enters the "real" world in two years, Lins, an economics major, would like to put his bilingual skills to use by working for an American company with connections to West Germany.

"I'm just happy to be here," said Lins. "Four years ago, it didn't look like I was going anywhere."

New Name, Same Game.

The Official Travel Agency For NCAA® Championships Has Changed Its Name.

WORLDTEK TRAVEL

is the new name for Fugazy International / New Haven, official travel agency for NCAA Championships. Topper & Ken Luciani, owners and operators of WORLDTEK TRAVEL, the leading sports travel network in the U.S., have moved into expanded corporate headquarters, housing the most sophisticated reservations and data processing systems in the industry. Behind the new name and the technological expertise, however, are the same great people with the same commitment to personalized travel service, and the same assurance of performance and value, with special discounts for NCAA members. When your plans call for travel, think WORLDTEK TRAVEL. We make a world of difference in travel service.

WORLDTEK TRAVEL. The new name to go by.

111 Water St., New Haven CT 06511

Official Travel Agency
For NCAA® Championships

Call Toll Free
1-800-243-1800

Oregon defeats tax for sports

Oregonians won't be paying a higher tax on beer and cigarettes to help fund intercollegiate athletics in the state.

Voters soundly rejected the so-called "jock tax" November 8, but leaders of both sides of the campaign say the defeat doesn't mean the state shouldn't do something to help fund sports programs at the state's colleges and universities.

"The only concern we really have right now is that the legislature and state officials clearly understand that the opposition that Oregonians expressed really applies to the funding mechanism," said Pamela Reamer-Williams, a spokeswoman for the Committee Against Regressive Taxation, which opposed the plan.

"The fact is that intercollegiate athletics needs funding, and we must do something to help these people out," she said.

"I don't think this reflects negatively on intercollegiate athletics and the state's perception of them," said Bill Byrne, athletics director at the University of Oregon. "Rather, it typifies its populist attitude in keeping taxes as low as it can."