

The NCAA News

Official Publication of the National Collegiate Athletic Association

November 21, 1988, Volume 25 Number 41

Basketball automatic-qualification changes approved

The NCAA Administrative Committee has approved amendments to Executive Regulation 1-6 regarding automatic qualification to the Division I Men's Basketball Championship.

The changes, which were recommended by the Division I Men's Basketball Committee, relate to the number of years a conference must be a member of the Association and the number of years conference members must have competed at the Division I level.

"The committee has spent well over a year examining the issue of automatic qualification," Cedric W.

Dempsey, chair of the Division I Men's Basketball Committee, said. "The committee met with commissioners and received feedback from coaches and administrators and felt that its actions best represented the membership's feelings."

Effective January 1, 1989, a conference must be a member of the Association for the five preceding academic years (rather than three consecutive academic years) to be eligible for automatic qualification.

It must maintain continuity of membership by having at least six of the same member institutions as members for those five years. It also

must be composed entirely of member institutions that have been members of Division I for the preceding eight academic years. The requirement previously was five years.

If a conference falls below the six-member continuity of membership and adds an institution that has been a member of Division I for eight years, it shall forfeit automatic qualification and must wait five years before it is eligible again for automatic qualification.

If it adds an institution that has been a Division I member for less than eight years, it loses its automatic qualification until all

members have been members of Division I for eight years.

The waiting period is eight years for conferences that are new Association members have been members of Division I for less than eight years.

The Administrative Committee amended the basketball committee's proposal relating to conferences that have fulfilled the six-member requirement but that add a member that has been a member of Division I less than eight years or is not a member of Division I.

The basketball committee recommended that a conference lose its

automatic qualification for eight years in those cases.

The Administrative Committee amended that recommendation so that the conference retains its automatic qualification, but the new member cannot represent the conference as the automatic qualifier until that institution has been a member of Division I for eight years.

"The Administrative Committee felt that so long as a conference maintained continuity of membership, it had met its basic criterion for automatic qualification and

See Basketball, page 3

Surgeon to receive Teddy Award

Dr. Paul A. Ebert, director of the American College of Surgeons, has been named the recipient of the Association's Theodore Roosevelt Award.

The "Teddy" Award is the highest honor the NCAA can confer on an individual and is presented annually at the honors luncheon at the Association's Convention.

Dr. Ebert is recognized as a leading authority in children's thoracic and cardiovascular surgery. He has been director of the American College of Surgeons since 1986.

He is a 1954 graduate of Ohio State University. He was a starting pitcher on the baseball team and earned first-team all-America honors in 1954. He also was a standout in basketball, scoring more than 1,000 points in his career. He received the Big Ten Conference medal of honor as a senior.

He graduated from Ohio State's medical school in 1958. He was awarded a postdoctoral fellowship and served his residency at Johns Hopkins University. Dr. Ebert received the Johns Hopkins Mead-Johnson Scholarship award in 1964 and was appointed chief resident at Johns Hopkins in 1965.

Dr. Ebert was a professor of surgery at Duke University and was named the Markle Scholar by the university in 1967. He was chair of the department of

See Surgeon, page 2

Dr. Paul A. Ebert

New consent package added for Convention

(Editor's Note: This is the first in a series of six articles reviewing the legislation that will be considered at the 83rd annual NCAA Convention January 8-12 in San Francisco. This article covers the 38 proposals included in the consent packages. In the succeeding five issues of The NCAA News, the other topical groupings of amendments will be presented in the order in which they will appear in the Convention agenda.)

Delegates to NCAA Conventions have grown accustomed to voting on constitution and bylaws consent packages since that device first was used at the 1977 Convention in Miami Beach, but they will face an addition to that category at the '89 gathering in San Francisco.

In addition to the customary constitution package and bylaws packages, there will be a short package of four proposals—"deregulation/rules simplification" items proposed by the Special Committee on Deregulation and Rules Simplification. Moreover, they are presented as amendments not to the existing NCAA Manual, but to the revised version that will be voted upon at the San Francisco Convention.

The four "dereg" proposals were identified by the committee during its final review of the proposed new Manual. "We agreed that these changes are needed to bring the wording more in keeping with current practices, to clarify intent or to make comparable rules concordant," NCAA President Wilford S. Bailey,

chair of the special committee, explained.

"Consideration was given to making some of these changes editorially in the revised wording, but the committee was reluctant to do that because we felt the changes were in fact changes in the legislation and should be approved by the membership."

The four proposals, all designed to simplify the legislation involved,

See New, page 3

Official Notice will be mailed November 29

As specified in the NCAA constitution and bylaws, the Official Notice of the 1989 NCAA Convention will be mailed from the national office Tuesday, November 29.

The Official Notice is sent to the chief executive officer, faculty athletics representative, athletics director and senior woman administrator of athletics programs at each NCAA active member institution, as well as to member conferences and affiliated members.

Included in the copy sent to the member's chief executive officer is the form to be used in appointing delegates to the Convention.

The publication sets forth all 147 proposed amendments to NCAA legislation that were submitted in accordance with the November 1

See Official, page 2

Proposed new Manual being mailed this week

The long-awaited revision of the NCAA Manual is being mailed to the membership this week.

Developed over the past 3½ years by NCAA President Wilford S. Bailey and the Special Committee on Deregulation and Rules Simplification, the new Manual will be in the membership's hands for more than six weeks before its adoption is voted upon at the 1989 NCAA Convention in San Francisco.

The NCAA News has been reporting on the revision project in a

six-part series. The fourth installment in that series appears below.

"The Manual has been revised extensively in an effort to make NCAA regulations more readily accessible and more easily understood by those responsible for their application," NCAA Executive Director Richard D. Schultz said in a memorandum accompanying the mailing.

"I believe that effective compliance with NCAA regulations can be achieved only when the member-

ship has an adequate understanding of such regulations."

Is the proposed new Manual larger than the current book? Well, yes and no.

It is "larger" because it features a page size of 8½ by 11 inches, rather than the half-size page—5½ by 8½ inches—in all previous editions. But it is smaller in terms of the length of the book—392 pages instead of the current 440.

The book has been redesigned

See Proposed, page 2

Manual's playing-and-practice-seasons section more lucid

Revising that portion of the NCAA Manual dealing with playing and practice seasons became a good-news, bad-news item for the Special Committee on Deregulation and Rules Simplification.

The good news? It appears likely that anyone—regardless of his or her familiarity with the Association's rules and regulations—will be able to pick up the new Manual and quickly grasp this information.

The bad news? Turning what had become a maze-like trail of legislation into more of a straight-line presentation meant increasing somewhat the number of pages over

what it otherwise would have been.

"The members of the special committee believed that we had a responsibility to propose to the membership a (revised) Manual that met their needs," explained Wilford S. Bailey, NCAA president and chair of the group that has been working on the revision project for more than three years. "It (adding significant length to the section on playing and practice seasons) was a very deliberate decision made reluctantly out of a conviction that this was the only way to make this section of the revised Manual serve the needs of the membership."

Clayton W. Chapman of the Eastern College Athletic Conference, recently named to succeed Robert M. "Scotty" Whitelaw as ECAC commissioner, is the special committee member whose major responsibility was the revamping of what has become Bylaw 17. He said this portion of the finished document reflects the philosophy used throughout the committee's work.

"Our approach to the entire Manual was to make all the legislation as clear as possible," he offered. "We wanted to enhance its use not only by CEOs, but also by athletics di-

See Manual's, page 2

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: Bylaw 17.

Manual's

Continued from page 1

rectors, faculty representatives and coaches."

Chapman noted that this charge proved extremely difficult with playing- and practice-season legislation, which had been affected in a major way by recent Convention actions.

"Until June 1987, the only legislation related to length of season applied to football, basketball, soccer and ice hockey," he explained. "During the special Convention that summer, the attempt was made to apply these rules—to adopt similar language—to all sports."

"It quickly became apparent that what we ended up with was some

very faulty legislation. It had a lot of holes in it. All of the amendments to amendments handled during that June 1987 Convention suggest that the membership recognized that even then.

"When all was said and done," Chapman continued, "not too many people could understand what we had. When we got to this section in revising the Manual, our first move was to rewrite the legislation, attempting to make it more understandable, in the same format as in the (current) Manual. But that left us with a lot of unanswered questions about how legislation applied to volleyball or softball or whatever

because each of those sports had its own exceptions.

"So, our next step was to split (the legislation) up by team and individual sports, and we went through that whole process with (NCAA) staff. (Legislative assistant) Steve Mallonee and I spent a lot of time just going through that."

After developing a brand-new format for the playing- and practice-season legislation, Chapman said the special committee was not convinced that its work on this portion of the new Manual was complete.

"It still left us with the feeling that folks were not going to be able to understand what they were reading. So, we really went through a period of hand-wringing and soul-searching."

"We knew that if we presented the material on a sport-by-sport

basis, we would come up with what we felt was the right answer—to make it possible for every reader to go to his or her sport and find out everything there was to know about that particular sport's playing and practice seasons.

"But," Chapman added, "we also knew that this approach would extend the length of the bylaw. In a sense, we bit the bullet."

"We said, 'Let's go...let's do it and hope for the best.'"

"And what we came up with was so good in our opinion that we decided we would let the chips fall where they may."

Bylaw 17 in the new Manual permits individuals to find a specific sport and, in one place, learn when preseason practice may begin, when the playing season can begin, what the maximum number of contests or dates of competition is, what the

exemptions are to the maximum number of contests, when medical examinations can be given, when the traditional and nontraditional season segments begin and end, and what can be done after the end of the regular season in terms of post-season and other competition.

"I believe the proof of the pudding will be that we will find people reading the Manual, understanding it," Chapman offered. "The information will be very clear, and we have developed charts to illustrate the text."

"For all practical purposes," Bailey said, "every relevant piece of information about the playing and practice season for a particular sport will be found in one place in the revised Manual."

Next week: Membership approval.

Surgeon

Continued from page 1

surgery at Cornell University and the surgeon-in-chief at New York Hospital. He was the chair of the department of surgery at the University of California-San Francisco Medical Center before accepting his present position.

He has honorary fellowships from the Royal College of Surgeons in Ireland and Edinburgh. He received an NCAA Silver Anniversary award in 1979.

Proposed

Continued from page 1

completely, and it features larger, more readable type sizes and a decimal codification system instead of the current combination of letters and numbers.

A "User's Guide" in the front of the book explains graphically how the Manual has been reorganized and how the format has changed.

Except for the table of contents and the User's Guide at the front and the index and the Association's administrative structure at the back, the book consists entirely of the revised constitution and bylaws. There is no longer a case book because all pertinent cases have been incorporated in the constitution and bylaws. And there are two types of bylaws—operating and administrative.

"The revision of the Manual would not have been possible without the extraordinary efforts of the members of the Special Committee on Deregulation and Rules Simpli-

fication," Schultz said. In addition to Bailey, who chaired the committee, the other members are Clayton W. Chapman, Eastern College Athletic Conference; Prentice Gautt, Big Eight Conference; Donna A. Lopiano, University of Texas, Austin, and David Price, Pacific-10 Conference.

"These five individuals have devoted a tremendous amount of time and effort to this project over the last 3½ years, and I personally would like to take this opportunity to recognize and thank them for their dedication to the task and for making the revised Manual a reality," Schultz said.

Copies of the revised Manual are being sent to the chief executive officer, faculty athletics representative, athletics director and senior woman administrator of athletics programs at each active member institution, as well as to member conferences and affiliated and corresponding members.

Official

Continued from page 1

deadline. It also includes instructions regarding the appointment of delegates and explanations of other Convention procedures.

For the second year, the book provides an opportunity for members to request, in advance of the Convention, interpretations of any of the 147 proposals. A form at the back of the publication can be removed or photocopied and sent to the legislative services department at the national office.

The intent of that process is to enable the Legislation and Interpretations Committee to respond to any matters of interpretation regarding the amendments. The form must be received in the national office not later than December 15, and the resulting interpretations will be available for review at the conference meetings held at the Convention in January.

Also in the Official Notice:

- Listings of the proposals to be acted upon by the divisions and subdivisions in their separate business sessions January 10.

- The report of the Nominating Committee, setting forth the candidates that committee is proposing

to serve as NCAA president, secretary-treasurer, Division I vice-president and Division II vice-president for 1989 and 1990, as well as those nominated for vacancies on the NCAA Council. That committee's full report also will appear in the November 28 issue of The NCAA News.

- An updated schedule of all meet-

ings scheduled to date in conjunction with the Convention.

- Rosters of the NCAA Council, Executive Committee and Presidents Commission, as well as the six Convention committees.

- An index listing each proposed amendment in the order that it would appear in the current NCAA Manual.

Administrative bylaws included in new Manual

Administrative bylaws have been developed and included in the revised NCAA Manual. Wilford S. Bailey, NCAA president and chair of the Special Committee on Deregulation and Rules Simplification, calls them one of the new publication's more attractive features.

"We believe the membership is going to be very comfortable with the administrative bylaws, and they will have many advantages as we move forward," he explained.

"Our models for them were the (NCAA) executive regulations."

"Historically," he continued, "the Executive Committee, through its

responsibilities for the conduct of the business of the Association and the administration of championships, has had the authority to adopt or amend implementing regulations.

"A second model was the enforcement program that was adopted some years ago, under which the entire enforcement program set forth in the (current) Manual except Section 12 could be modified by the Committee on Infractions, with the approval of the Council."

"Looking at those two models," Bailey added, "the special committee concluded early on that it would be desirable to adopt the same principle for another category of detail and call (the result) administrative regulations—comparable to the executive regulations—and thus the new member of the administrative bylaws."

An example? Bailey described the annual academic reporting forms that Division I members must complete and file with the national office. Legislation relating to the reports has two distinct elements—the mandate that the reports must be filed and a description of the information that must be included in the reports.

The appropriate administrative regulation will contain the implementing portion of that legislation (i.e., details on what information must be included in the reports), while the mandate to file the report will remain in existing legislation.

"There are any number of instances in existing legislation," Bailey noted, "where we could separate the implementing details from the mandate that something must be done and make the former an administrative regulation. This gives more flexibility, and it makes it easier to amend legislation rationally."

"I believe this approach provides a much more logical organization," Bailey added, "and one that I believe is already recognized as being much more efficient."

Legislative Assistance

1988 Column No. 41

NCAA Case No. 125— participation prior to enrollment

NCAA member institutions are reminded that in accordance with the provisions of Case No. 125 (page 348, 1988-89 NCAA Manual), a prospective student-athlete may participate in an institution's regularly scheduled practice sessions or intercollegiate contests during the official vacation period (e.g., prior to the fall term or between the fall and spring terms) preceding the prospect's initial enrollment in the certifying institution, provided the student-athlete has been accepted by the institution for enrollment in a regular full-time program of studies at the time of the student-athlete's initial participation. If the student is a transfer, then he or she no longer shall be enrolled in the previous educational institution and otherwise shall be eligible under all institutional and NCAA requirements, including any applicable transfer regulations. An institution's official vacation period begins the day following the institution's scheduled final-examination period as published in the institution's catalog or other official publication. Accordingly, if an institution's final-examination period ends on a Friday, a prospective student-athlete who otherwise meets the conditions of Case No. 125 could be eligible for practice sessions and intercollegiate contests on Saturday.

NCAA Bylaws 5-1-(c) and (e)— eligibility between terms

Member institutions are reminded of the existing interpretations of Bylaw 5-1-(c), which permit only an "entering" or "returning" (as distinguished from "continuing") student-athlete to be eligible to compete between terms of an academic year if he or she is registered for full-time enrollment in the succeeding regular term. A "continuing" student-athlete who was enrolled in the previous term as a regular student but dropped below the minimum 12-hour requirement would not be eligible under this regulation for competition between terms.

In accordance with the provisions of Bylaw 5-1-(e) and Case No. 300 (page 401, 1988-89 NCAA Manual), in a situation where a student-athlete

becomes eligible to compete at the end of the term (e.g., semester or quarter), the student-athlete can become eligible on the date after the date of the last scheduled examination period listed on the institution's official calendar for the term that is ending, provided the student-athlete's eligibility under all NCAA, conference and institutional regulations has been certified properly by the institution.

NCAA Case No. 42—commercial logos on athletics equipment and apparel

The NCAA Council recently affirmed that in accordance with the provisions of Case No. 42, a manufacturer's or distributor's normal label or trademark that appears on an

institution's official uniform and all other items of apparel not exceed a 1½-inch square in size. Accordingly, a logo that appears on an institution's official uniform and all other items of apparel (e.g., warmups, socks, headbands, T-shirts, wristbands, visors or hats, swim caps and towels) must fit within the 1½-inch square diagram.

LOGO

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.

New

Continued from page 1

deal with tryouts, eligibility between terms, guaranteeing a bond for a student-athlete and foreign tours.

There are nine proposals in the constitution consent package and 25 in the bylaws package, in addition to the four proposed by the special committee. The total of 38 ties for the second highest number in the consent packages in the 12 years they have been used. The high was 43 at the 1987 Convention.

Normally, the Convention disposes of the consent packages in about two minutes, unless a delegate removes a proposal for separate action. Otherwise, a single motion and a single vote take care of each package.

Consent-package amendments are considered by the NCAA Council to be "housekeeping" or otherwise noncontroversial in nature. Included in the packages for San Francisco are the following:

Constitution

No. 1: Confirm that a student-athlete's name or picture may appear in a poster that promotes an NCAA championship, provided the poster is produced either by a member institution hosting a portion of the championship or by the Association itself.

No. 2: Permit a member institution to transport its ski teams to a practice site more than 100 miles out of state if such action is necessary due to weather conditions.

No. 3: Permit member institutions to provide to student-athletes counseling expenses related to treatment of eating disorders.

No. 4: Confirm that a member institution may transport and house the spouse of a student-athlete when the student-athlete suffers a life-threatening injury or illness or in conjunction with funeral arrangements in the event of a student-athlete's death.

No. 5: Confirm that student-athletes in sports other than basketball are permitted to compete during the institution's intercollegiate season in officially recognized state and national multisport events that are sanctioned by the Council.

No. 6: Administer the student-athlete drug-testing consent form separately from the student-athlete statement, specifying that failure to sign the latter results in the student-athlete's ineligibility for all intercollegiate competition for that year, while failure to sign the former results only in ineligibility for postseason competition for that year.

No. 7: Affirm that NCAA legislation applies only to sports in which the Association conducts championships.

No. 8: Authorize the Council to terminate or suspend the membership of any affiliated or corresponding member, without the Committee on Infractions having to take such action.

No. 9: Permit a member conference's full-time, salaried senior woman administrator (who does not serve as the conference's executive officer), as well as a member institution's or member conference's full-time athletics administrator who is a member of an ethnic minority, to be eligible to serve on the Council and the Executive Committee.

Bylaws

No. 10: Clarify that Division III member institutions are permitted to provide to prospective student-athletes any information of a general nature that is available to all students.

No. 11: Confirm that the limitation on total visits in Bylaw 1-9 applies separately to the period in which the prospect is in high school and to the period beginning September 1 after his or her completion of high school.

No. 12: Clarify that the periods set forth in Bylaw 2-2 for offering and accepting invitations to participate in certified postseason football contests apply only to the formal offer or formal acceptance of such invitations.

No. 13: Permit a member institution to change its declared playing season in a given sport, provided documentation of the change is filed in the athletics director's office.

No. 14: Confirm that a member institution may designate a single date for issuing equipment and taking squad pictures prior to the beginning of a nontraditional segment if that date is before the beginning

of classes in the fall term.

No. 15: Confirm that a member institution may designate the preceding Saturday for issuing equipment and taking squad pictures if the day prior to the beginning of a traditional segment is Sunday.

No. 16: Establish a final date for completion of the last contest or scrimmage in the football playing season.

No. 17: Permit a member institution to administer the transfer eligibility waiver for a bona fide exchange student, rather than having the Eligibility Committee do so.

No. 18: Permit a member institution to administer the transfer eligibility waiver for a junior college transfer student whose junior college dropped the sport (or never sponsored the sport while he or she was in attendance), rather than having the Eligibility Committee do so.

No. 19: Confirm that a two-week grace period for practice exists for a student who reports for practice before a high school core-curriculum grade-point average or standardized-test score has been certified.

No. 20: Delete the Bylaw 5-6(c) references to institutional ineligibility for non-championship television appearances inasmuch as the Association no longer administers a football television plan.

No. 21: Affirm that single-sex member institutions in Divisions I and III (i.e., those that sponsor and conduct athletics programs for only one sex) are exempt from meeting the minimum sports sponsorship criterion for the other sex, as already is the case in Division II.

No. 22: Confirm that a Division II member institution is permitted to sponsor in Division I one of the two team sports utilized to meet the men's sports sponsorship requirements and one of the two team sports utilized to meet the women's sports sponsorship requirements.

No. 23: Confirm that the Bylaw 11-3(c) audit specified for Division III member institutions is the institution's regular financial audit, which need not be conducted on an annual basis.

No. 24: Confirm that a member institution may request Council approval to designate one non-NCAA sport to meet the men's sports sponsorship requirements and one non-NCAA sport to meet the women's sports sponsorship requirements in Bylaws 11-1, 11-2 and 11-3.

No. 25: Confirm that the Credentials Committee shall consist of three members, one from each membership division.

No. 26: Confirm that the Memorial Resolutions Committee shall consist of three members, one from each membership division.

No. 27: Establish the NCAA Basketball Officiating Committee as a standing committee to monitor the Division I men's and women's basketball officiating programs.

No. 28: Add a Division I representative to the Eligibility Committee, increasing its membership from 10 to 11.

No. 29: Reduce the membership of the Special Events Committee from 13 to 12

by eliminating the representative of high school interests inasmuch as the committee no longer is involved with high school all-star games.

No. 30: Delete the requirement that one member of the Committee on Women's Athletics be an undergraduate student-athlete.

No. 31: Increase the membership of the Women's Basketball Rules Committee from 12 to 13 and specify that the secretary-rules editor shall be a nonvoting member who can be reelected without restriction.

No. 32: Increase the membership of the Men's and Women's Skiing Committee from six to seven and specify that the

secretary-rules editor shall be a nonvoting member who can be reelected without restriction.

No. 33: Reduce the Division II representation on the Field Hockey Committee from three to one and specify that the two other positions are at-large positions.

No. 34: Increase the membership of the Women's Soccer Committee from six to 12, increasing the Division I representation from three to six and the Divisions II and III representation from one to three each, eliminating the at-large position.

Deregulation/Simplification

No. 35: Eliminate the requirement of Council approval of tryout activities.

No. 36: Eliminate the difference in rules application among entering, continuing and returning students in determining a student-athlete's eligibility for competition that occurs between terms.

No. 37: Permit an institutional employee or a representative of the institution's athletics interest to guarantee a bond for a student-athlete, but continuing to prohibit payment of such a bond.

No. 38: Eliminate the requirement of Council approval of foreign tours.

(Next in this series: A detailed look at the 10 proposals in the Presidents Commission grouping.)

Baseball committee recommends policy against fights and rhubarbs

The NCAA Baseball Committee has decided it no longer will tolerate physical abuse of umpires and fighting among opposing players.

The committee will recommend to the NCAA Administrative Committee, acting on behalf of the Association's Executive Committee, that if a player, coach or team representative is ejected from a contest for physically abusing or fighting an official or an opposing player, the

following penalties be enforced:

For the first offense by an individual, ejection plus a one-game suspension; for a second offense in the same season (fall and spring), ejection plus a two-game suspension, and for a third offense in the same season, ejection and suspension for the remainder of the season, including postseason play.

The Administrative Committee will consider the recommendation

during a December 4 meeting in Kansas City.

"The committee has seen a trend in college baseball where there seems to be more physical abuse of officials and fighting among players," said William E. Thurston, Amherst College baseball coach and secretary-rules editor of the committee.

"The committee wants to reinforce to the baseball community

See Baseball, page 17

Basketball

Continued from page 1

should not be penalized," Wilford S. Bailey, NCAA president, said.

The basketball committee also recommended that it have the option to apply the former executive regulation provisions in determining a conference's eligibility for automatic qualification if that conference files specific membership changes and their effective date with the NCAA national office prior to January 1, 1989, or is complying with the waiting period set forth in the former provisions or is not receiving automatic qualification but requests, prior to January 1, 1989, that the committee consider its eligibility for automatic qualification.

The committee will consider applying the former provisions on a case-by-case basis.

"After reviewing the number of conferences presently in transition or reorganization, the committee felt it was important to provide

some flexibility," Dempsey said.

Other recommendations regarding automatic qualification will be considered by the Division I Championships Committee and the Executive Committee in December (See The NCAA News, October 24, 1988).

"The executive regulation went to the Administrative Committee (rather than the Executive Committee) so the membership would have more time to examine the amendments and determine if it would like to try to rescind them at the 1989 NCAA Convention," Thomas W. Jernstedt, NCAA associate executive director, said.

Any voting member may make such a motion by submitting a resolution to that effect in writing prior to 1 p.m. on the day preceding the division business sessions.

The text of the amended executive regulation appears on this page.

Interpretations issued on bands and substitutions

Men's and women's basketball rules interpretations have been issued regarding substitutions and bands.

During a timeout, substitutions are allowed up to the sounding of the first buzzer. Substitutes reporting after the first buzzer sounds will not be allowed to enter the game at that time. No penalty will be assessed if a substitute reports after the first buzzer.

Bands, or any component thereof, playing while the game is in progress is "an unsporting act by team followers." A two-shot technical foul will be assessed. The technical foul is charged to the head coach or cohead coaches.

Any questions regarding these interpretations should be directed to Edward S. Steitz and Marcy Weston, secretary-rules editors of the NCAA Men's and Women's Basketball Rules Committees.

Executive Regulations

(Editor's Note: The Executive Committee has adopted executive regulations consistent with the provisions of Constitution 6-3. Executive regulations may be amended at any annual or special Convention by a majority vote of the delegates present and voting in accordance with the procedures set forth in Bylaws 13-1, 13-2 and 13-3. Publication in this column of executive regulations adopted or revised by the Executive Committee constitutes official notice to the membership.)

Executive Regulation 1-6(b)-(1) has been amended as follows, with subsequent paragraphs relettered as appropriate:

"(b) Prior to recommending that a conference receive automatic qualification, a governing sports committee shall ensure that the conference:

"(1) Satisfies the terms of Bylaw 5-7 as to automatic qualification for the National Collegiate Division I Men's Basketball Championship. In addition, effective January 1, 1989, in order to be eligible for automatic qualification into the Division I Men's Basketball Championship, a conference:

"(i) Must have been a member of the Association for the five preceding academic years;

"(ii) Must be composed entirely of institutions that have been members of Division I during the eight preceding academic years, and

"(iii) Must have at least six member institutions that have held continuous membership in the conference for the five preceding academic years.

"(c) Pursuant to Executive Regulation 1-6(b)-(1), a conference that is currently receiving automatic qualification into the Division I Men's Basketball Championship shall be subject to the following requirements:

"(1) A conference that maintains continuity of membership in the conference by at least six of the same institutions, all of which have been members of Division I for the eight preceding academic years, shall remain

eligible for automatic qualification. However, any new member added to such a conference shall not represent the conference as the automatic qualifier until it has been a member of Division I for at least eight consecutive years, and

"(2) A conference that does not meet the continuity-of-membership requirement in subparagraph (1) above shall forfeit eligibility for automatic qualification (i) for five academic years if it adds an institution that has been a member of Division I for the eight preceding academic years or more, or (ii) for eight academic years if it adds an institution that has been a member of Division I for less than the eight preceding academic years.

"(d) Effective January 1, 1989, a conference that is a new member conference of the NCAA and that is composed of institutions that have been members of Division I for less than eight academic years shall not be eligible for automatic qualification into the Division I Men's Basketball Championship until the conference has been a member of Division I for eight academic years.

"(e) The NCAA Division I Men's Basketball Committee is authorized to apply the former provisions of Executive Regulation 1-6(b)-(1), as stated in the 1988-89 NCAA Manual, in determining, upon a conference's request, its eligibility for automatic qualification if that conference is currently:

"(1) Receiving automatic qualification but is undergoing membership changes, provided the specific membership changes and their effective date(s) are on file in the NCAA national office prior to January 1, 1989; or

"(2) Complying with the waiting period(s) set forth in former provisions, or

"(3) Not receiving automatic qualification but requests, prior to January 1, 1989, that the committee consider its eligibility for automatic qualification."

Comment

Breweries plan to fight off NCAA commercial ban

Not unexpectedly, the nation's breweries are planning to campaign vigorously to deter the NCAA from banning beer commercials from television coverage of NCAA championships events, including the Division I Men's Basketball Championship.

The Beer Institute and the Association of National Advertisers are being asked to carry the fight to the television networks and the NCAA administration, according to Advertising Age, which said in its

November 14 issue that the brewers and advertisers have not figured out a game plan, "but the beer marketers plan to put up a tough fight."

NCAA Executive Director Richard D. Schultz announced earlier this month that the Association would consider banning beer commercials from championships telecasts because "College and high school administrators have said the No. 1 problem on campus and in school is alcohol abuse."

"We (the NCAA) have an exten-

sive drug-education program, which includes substance-abuse (TV) spots during championships telecasts. We are concerned," Schultz said, "that we are sending mixed messages by having drug-education spots followed by beer ads."

The proposal will be discussed by the NCAA Executive Committee and the Division I Men's Basketball Committee before negotiations open next fall for television rights to the men's basketball championship and other NCAA events after

the current contract with CBS expires in the spring of 1990.

About \$36 million of CBS' ad revenues this year came from beer marketers.

The NCAA currently restricts beer commercials to 90 seconds per hour for each telecast, and the contract allows the networks to sell brewers no more than three of the 21 available network commercial minutes in each game.

Each institution or conference is left to negotiate its own television

contracts for regular-season games.

Michael Roarty, vice-president of marketing for Anheuser-Busch Co., believes the sponsorship of beer companies is good for college athletics and for the television industry, too. "It gives the opportunity for millions of Americans to see these events on television," he told Advertising Age.

"Beer is a legal product and, just like bread, soft drinks and automobiles, we are entitled to market and

See *Breweries*, page 5

New Manual could bring progress toward rules compliance

By Hal Bock

The sentence begins rather directly:

"The term 'financial aid' as used in Bylaw 6 includes all institutional funds such as scholarships, grants, loans..."

Then it winds its way through a maze of parentheses, dashes and other grammatical paraphernalia, eventually ending just as directly as it began:

"...available to all students and administered on the same basis for all students, shall not be considered accountable financial aid."

That clause in the section of the NCAA Manual dealing with limitations on financial aid awards consumes 180 words, some of them well chosen, some of them not so well chosen, all of them in a single sentence that sags under their weight. Abraham Lincoln needed only 268 for the Gettysburg Address, and he

had the good sense to separate them by a series of periods, not to mention occasional paragraphs.

When Charles Knapp moved from Tulane University into the president's office at the University of Georgia, he was asked about the sea of NCAA rules and regulations. Knapp eyed the ominous Manual and called it, "The most complex, convoluted book I've ever read."

Give the man credit. At least he had the patience to read this fore-

boding tome that runs better than 400 pages. Wilford S. Bailey, president of the NCAA and chair of the committee that has restructured the book, suspects the Georgia president is in the minority. "Most places, they just put it on the shelf and then call the NCAA staff if they have any questions," he said.

Bailey and the staff hope that changes when the streamlined, easier-to-understand Manual makes its debut in January. He expects it to be embraced enthusiastically at the NCAA Convention because the new version makes a sincere effort at being comprehensible, something that did not always concern its predecessor.

"The Manual had to be revised," Bailey said. "In the last decade, it had become unwieldy because we've adopted a lot of new rules."

Regulations sometimes crossed from one article to another and from one bylaw to another. The language often was arcane—deliberately so, some suspected—and frequently schools that transgressed blamed the book for the various misdemeanors. That excuse has been eliminated now.

"Historically, the Manual was written in legal jargon," Bailey said. "People who worked with it every day managed it. But the average recruiter or coach had difficulties with it. Maybe that's why so many institutions use law school professors as faculty athletics advisers."

Three years ago, Bailey was appointed to head a committee of five charged with making the Manual more responsive to the average administrator's needs. The other committee members were Clayton Chapman of the ECAC, Prentice Gautt of the Big Eight conference, David Price of the Pacific-10 Conference and Donna A. Lopiano of the University of Texas, Austin.

Their task was something like trying to translate ancient Egyptian without benefit of the Rosetta Stone.

"It was far harder, much more difficult than we had anticipated," Bailey said. "Over a 36-month period, we met 27 times covering 64 working days. It was a monumental project."

There was, for example, the existing language on eligibility, no

"Their task was something like trying to translate ancient Egyptian without benefit of the Rosetta Stone."

small bit of business. "There were two bylaws dealing with the subject, one on individual eligibility, the other on NCAA championships eligibility," Bailey said. "But the bylaw on membership conflicted with that. The answer was there; but to get to it, you had to travel a circuitous route. Everything in there seemed that way."

Bailey and his helpers hope they have changed all that, presenting the same rules and regulations in simpler language that is easier to locate in the master Manual.

As an adjunct, the NCAA may publish separate volumes on specific areas of legislation. So now, a recruiter can be equipped with a pint-sized version that deals only with recruiting, and no longer will he have to fight his way through pages of verbiage that do not apply to his specialized activities.

Will that make recruiters follow the rules more carefully?

Bailey's committee can't guarantee that, but progress always comes in small steps. The simpler Manual is a tentative first one.

Bock writes for the Associated Press.

Rules infractions are widespread

Doug Single, athletics director
Southern Methodist University
The Associated Press

"I still think the business (major college athletics) is getting more and more out of hand. I have overt concern for the business. The pressures are more and more paramount. Drug use. Recruiting infractions. It's pervasive."

"The business has got to start cleaning up. That's important. If not, Congress will step in with tough legislation, or you'll see a massive federation of fed-up schools realigning with others."

Don Nehlen, head football coach
West Virginia University
The New York Times

"Redshirting is the process of modern football."

"But it was just luck that our players who came in in '84 turned out to be so good. They've turned out to be a great bunch of kids and players."

"We never knew back then how good they would become and didn't redshirt them just to make sure this year's team would be this strong. No one ever has any way of knowing such things."

Hayden Fry, head football coach
University of Iowa
United Press International

"From an organizational standpoint and the time of year that it happens, I don't think we'll ever see it (a Division I-A national championship)."

"As a member of the Big Ten, I'm not for it because financially that's just too much money coming in (from bowl games) for all of the sports—the men's sports, the women's sports and all of the nonrevenue sports. We need that money badly."

"I'd rather have the money for the sports than for me personally to know who's No. 1."

Doug Single

Charlie Justice

Charlie Justice, former football all-American
University of North Carolina, Chapel Hill
Richmond Times-Dispatch

"I didn't smoke; I didn't drink; I didn't run around with wild women. I've always been against drinking and smoking and drugs. I've always tried to be an example of what athletes should be."

"Seems to me, some of them (athletes) today don't seem to care; they do it their way. But anything you do, you touch someone else's life. You do hurt people when you do certain things."

Dick Vitale, college basketball analyst
ESPN
The Ohio State Lantern

"There's more to life than shooting a jump shot. You have an instant resume here as a student-athlete. You

Opinions

have all these alumni watching you in this packed house during a game.

"In return, all you have to do is get your degree, keep your nose clean and have a reputation for giving your best. The opportunities that you have are amazing."

Joseph A. Steger, president
University of Cincinnati
The Associated Press

"The University of Cincinnati intends to conduct an exemplary program for our student-athletes. The (NCAA) investigative process has allowed us the opportunity to identify systems and procedures that we will correct. We will not appeal the findings of the NCAA, nor the penalties imposed."

"We have been treated fairly by the NCAA throughout this process. We intend to comply fully with the NCAA's directives as we continue to evaluate the university's athletics programs."

The NCAA News

[ISSN 0027-6170]

Published weekly, except biweekly in the summer, by the National Collegiate Athletic Association, Nall 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 Manager Marlynn R. Jones
The Comment section of The NCAA News is offered as opinion. The views expressed do not necessarily represent a consensus of the NCAA membership. An Equal Opportunity Employer.

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 does The NCAA News run opinions and columns that often reflect views contrary to those of the Association?

A The News staff believes that the only sure way of arriving at a consensus on any issue is to give all responsible viewpoints, both pro and con, a hearing. Also, we believe the best way for any organization like the NCAA to effect needed change is to be open to criticism not only from its own membership, but from concerned third parties as well, such as the media and the public at large, which have no vested interest in the Association other than a concern that the NCAA is meeting the higher education needs of student-athletes.

Referee is forgotten man in growth of college basketball

By Mel Narol

Like the players, the referees' basketball season begins in the fall of each year. They must engage in physical training to be sure they are in shape for the increasingly quicker and bigger players in the 290 NCAA Division I colleges that play basketball.

Next, they must review the rules and learn the new rules that are put in place virtually every season. For example, in the last several years, there have been substantial changes—elimination of jump balls and institution of the possession arrow, the 45-second shot clock, changes in the technical foul rule and many others.

Not only must the rules book be committed to memory; but, more importantly, the interpretations and applications of the rules have to be mastered. The referees are students thirsty for knowledge. They continually strive to do their job better as the game becomes more complex. They attend preseason seminars and meetings throughout the country sponsored by senior referees, athletics conferences and the NCAA.

Indeed, during the last two years,

the NCAA has established a formal regional training session for its Division I referees. The referees also review videotapes of games that they and others have officiated, as they strive to understand the game better and prevent mistakes.

The referees also receive training in areas other than the rules and their application, including the psychology of officiating, game management and handling coaches. Much of this information is available on audiotapes and at seminars and conventions sponsored by the National Association of Sports Officials, headquartered in Racine, Wisconsin.

Legal concerns

Legal concerns also have become very important to these college referees. Sports officials at all levels of competition are being sued more than ever before in the history of sports.

For example, I have been involved as an attorney in several lawsuits in which sports officials have been sued by players charging improper playing-surface conditions, improper player equipment, illegal game equipment, dangerous weather conditions and even incor-

rect game calls. A lawsuit is pending in the Federal District Court in Washington, D.C., in which three Division I basketball referees have been sued by a player on an Atlantic 10 Conference team.

The player claims that he was intentionally punched by an opponent as a direct result of the official failing to call certain prior incidents as fouls.

At the same time, sports officials are being physically and verbally abused by players and coaches, and they have fought back in the courts by filing civil and criminal complaints. Although comparatively few incidents have occurred in Division I basketball, many have occurred at high school and lower levels of competition.

For example, two years ago in Long Beach, California, softball umpire Hal Smith was physically attacked by players with baseball bats as he umpired a recreation league game. He received serious injuries to his head and face and instituted criminal proceedings that resulted in convictions and jail terms for the two players of one year and six months, respectively. A civil lawsuit is pending in the California courts.

Hectic schedules

There is also an effect on these Division I referees' personal and business lives. It is the norm for them to officiate three to five games a week, each in a different city, and perhaps even in different conferences in diverse parts of the country.

For example, it would not be unusual for a referee to leave his office in Illinois on Monday afternoon, drive to O'Hare airport for a 4 p.m. flight to Lincoln, Nebraska, for an 8 p.m. game at the University of Nebraska, Lincoln; stay overnight, and catch a 7 a.m. flight back to his office for a half day before he is on the road back to O'Hare for a flight to his game that night in St. Louis.

This schedule may continue for several days at a time, taking him to campuses from Minnesota to Ohio, from Texas to Utah. On some of these flights, you might see him catching up on the latest news and techniques in officiating by reading the latest issue of the officiating trade publication, Referee magazine. All of this travel must be done while attending to his regular job and trying to spend some time with his family.

During the games themselves, Division I referees are under as much, if not more, pressure than the players. The eyes of the television and video replay cameras are always on them. The scrutiny under which these members of the striped-shirt profession work is heightened by the economics involved in these games. Every win or loss means tens, if not hundreds, of thousands of dollars to the schools represented by these players on the court.

Seriously underpaid

With all these concerns and their constant dedication to providing a quality athletics and educational experience for the players with strict objectivity, college sports officials are seriously underpaid.

For example, for the six major 1988 college football bowl games, the officials received an average of \$450 each per game. The other 12 bowls paid \$350. The umpires in the 1987 NCAA College World Series each were paid \$60 per game. NCAA Division I college basketball referees also are sorely underpaid for the job they do. They, like the coaches and players, are an integral part of the Division I college basketball product marketed by the NCAA and by its member conferences.

This season, each of the 64 teams in the NCAA Division I Men's Basketball Championship received a record minimum share of \$230,700. The teams that made it into the second round each received \$461,500, and the final 16 teams gathered up \$692,200 each. The regional finalists flew back to their campuses with a check for \$922,900 each, and each team that played in Kemper Arena in Kansas City in the Final Four earned \$1,153,700.

Despite these record pay-outs and a record \$64.4 million in gross revenues to the NCAA for this tournament alone, 81 percent of the entire 1987-88 NCAA budget, the game referees have been left out of the phenomenal growth of this sports product. And this is true despite the fact that they have today become a more integral part than ever before of NCAA college basketball.

Last season, the referees received an average of \$150 to \$450 a game depending upon the conference. They are being paid a meager \$450 fee for each NCAA tournament game. And they must, of course,

take off from their normal jobs for several days to officiate these contests.

These major college basketball referees, the NCAA, and its member Division I schools and conferences need to recognize their position and take another step to better the game. These referees should be paid a minimum game fee during the season of between \$300 and \$750, depending upon each conference's income, and \$750 to \$1,000 for postseason tournaments.

Graduated pay plan

When selected to officiate in NCAA Division I Men's Basketball Championship, they, like the teams, should be paid on a graduated schedule. They should be paid a fee of

"Despite these record pay-outs and a record \$64.4 million in gross revenues to the NCAA for this tournament alone... the game referees have been left out of the phenomenal growth of this sports product. And this is true despite the fact that they have become a more integral part than ever before of NCAA college basketball."

\$600 for first-round tourney games; \$1,000 for the second round; \$1,500 for the regional semifinal games, and \$2,000 for the regional finals. For the Final Four games, each official should receive \$3,000 per game.

So, when you reflect back on Final Four games, consider carefully what went through the officials' minds and the task involved in becoming and remaining a quality official. Think about the many rules and complex applications of them, the officials' potential legal liability should a player get hurt or disagree with a game call, and the possibility of being physically assaulted.

Also consider their being away from their families for days, taking time off from their full-time jobs, the cost of insurance to protect themselves against lawsuits, injuries that they might sustain while refereeing, the time spent and money paid out of their own pockets to attend seminars and conventions and to obtain educational materials to become better officials.

For these professionals, a game fee substantially higher than they currently receive must become a reality. They have been, and continue to be, an important part of the NCAA college basketball product. Sports lawyers can be of great assistance in achieving this much-needed goal by speaking out on these issues.

This is an excerpt of a column that appeared in the fall 1988 issue of The Sports Lawyer and is reprinted with permission of the Sports Lawyer Association. Narol is the past chair of the board of directors of the National Association of Sports Officials. He is a partner in a law firm in Princeton, New Jersey.

Bozik says he'll ask Association to examine bowl-selection process

The bowl-selection process is "increasingly repugnant" and badly needs revision, University of Pittsburgh athletics director Edward W. Bozik says.

Bozik said one bowl told him that Pitt, 6-3, was atop its wish list, only to turn around and choose another team the next day.

Pitt, which had four consecutive victories at the time, was under consideration for the Gator, All American and Independence Bowls but was left without a bowl bid when all three chose other teams even though official invitations could not be made until after November 19 games.

"I'm not quibbling with the choices the bowls made," Bozik said. "I'm concerned that this football team and coaching staff were misled and deprived of the opportunity to compete in the postseason."

"This scenario is part of a system,

Edward W. Bozik

a system I feel at this point is increasingly repugnant.... What has happened to us leaves me sad and unhappy because our kids have worked hard and deserve the opportunity to play in a bowl game," he told the Associated Press.

"I'm not upset when a bowl chooses Pitt or Podunk," Bozik said. "What bothers me is when a bowl tells us before the (Penn State) game we are No. 1 on their list, tells

us after the game we are No. 1 on their lists, then turns around completely from Saturday night to Sunday night."

"I'm not objecting to the Hall of Fame bowl choosing Syracuse instead of us, because they have a better record. What I object to is being misled."

Bozik denied discouraging any bowl, saying, "No offers were turned down... and nobody gave me a rational reason why we weren't chosen."

"Obviously, I would like to see the present system examined very carefully at the end of the season," Bozik said.

"When emotions have calmed down, I intend to make my views known to the NCAA committee (Special Events Committee) that sanctions bowls. If I did it now, it would be viewed as sour grapes," he said.

the commissioners of baseball, football, basketball and hockey.

Rep. Charles B. Rangel, D-New York, said, "No ifs, no ands, no buts. These guys should be canned

right away when their drug use has been positively proven."

"Rather than 30 days or 60 days, or even one year, we should give them no days, as in no more chances. They should be told, 'You have abused your privileges as a professional athlete in this country, and we will no longer allow you to compete in our league.'"

Rep. Rangel said the leagues' policies on drug abuse by athletes "lack teeth and are not as rock solid as they could be to discourage players from using drugs."

"When we hear of another athlete falling victim to drug abuse, it is not only a tragedy for that athlete, his family and his teammates, it is a tragedy for this nation."

"If we are going to send a cast-iron message to our youth that drugs are bad and that drugs ruin lives and careers, as they really do, then we cannot continue to simply send athletes to their rooms without any dinner when they indulge in these poisons."

Pros should ban drug users, even first-timers

Drug users in professional sports, even first-time offenders, should be banned for life from their leagues, the head of the House narcotics committee has stated in letters to

Breweries

Continued from page 4
advertise our product through any medium," Roarty said.

Brewers strongly dispute claims that beer commercials promote drinking, according to Jack Barthwell, vice-president for corporate communications at Stroh Brewery.

"There is just no evidence that alcoholic beverage advertising contributes to abuse or misuse of the product," said DeWitt Helm Jr., president of the Association of National Advertisers.

What an NCAA ban on beer commercials would do to its television rights fees is open to debate.

"The networks will use the proposal in negotiating lower rights fees from the NCAA," said Steve Auerbach, senior vice-president and director of network broadcasts for

Ally & Gargano of New York.

Schultz said he believes there is sufficient interest in the tournament that rights fees would not be affected by a beer ban.

A CBS executive told Sports Inc. magazine that the loss of beer commercials wouldn't in and of itself have as adverse an effect as it might seem.

"Clearly, the leverage of the March tournament helps maintain a premium pricing on college basketball. But we also use the NBA to maintain pricing," the unnamed executive told Sports Inc.

But, Kay Koplovitz, USA Network president, sees a different result.

"I think that (a beer ban) would probably lower the value of sports rights fees."

Edinboro, Mankato State tie in II men's cross country

The course for the Division II men's cross country championships might not have spanned the regulation distance, but the unusual result will stand, as Edinboro and Mankato State tied for the team title.

Torrential rains the previous night caused a dam to burst and resulted in flooding on the meet site in Clinton, Mississippi. The improvised course was estimated to be 200 yards short of the prescribed distance of 10,000 meters.

It marked the first tie in NCAA men's cross country since Indiana and Penn State were deadlocked for the Division I crown in 1942. St. Thomas (Minnesota) and Wisconsin-Oshkosh were co-champions in Division III women's competition last season.

Individual champion Doug Hanson of North Dakota State, with the advantage of distance, recorded the second-fastest time in the history of the event.

It is the third straight season that coach Doug Watts' Edinboro squad has captured at least a share of the team title, but it was the first cross country crown ever for Mankato State.

Mankato State, which also has won Division II titles in ice hockey and wrestling, had finished as runner-up to Edinboro last season.

The Mavericks were led by junior Mike Schweizer, who outdueled Edinboro's Michael Renninger for

ninth place individually and prevented the Scots from winning another outright victory.

Edinboro, which lost to graduation the top three finishers from last fall's championship team, was led by Christopher Rauber, sixth individually.

The Scots' share of the title ties

Torrential rains cause flooding on course, and a makeshift route, which was about 200 yards short of regulation distance, was used.

them with Eastern Illinois, San Diego State and South Dakota State among the all-time leaders in Division II men's cross country.

Hanson, the top returning finisher

Championships Results

from last year's meet, covered the truncated course in 29:47, 10 seconds ahead of Michael Moloto of Abilene Christian. Hanson captured the outdoor 10,000-meter title last spring.

Team results

1. (tie) Edinboro and Mankato St., 77; 3. South Dak. St., 98; 4. Cal Poly SLO, 153; 5. Cal Poly Pomona, 175; 6. Keene St., 190; 7. Cal St. Los Angeles, 197; 8. Lowell, 218; 9. South-

east Mo. St., 226; 10. UC Riverside, 262.

11. Kutztown, 283; 12. Indiana (Pa.), 300; 13. North Dak. St., 304; 14. Lewis, 310; 15. Southern Ind., 315; 16. Augustana (S.D.), 342; 17. Abilene Christian, 361.

Individual results

1. Doug Hanson, North Dak. St., 29:47; 2. Michael Moloto, Abilene Christian, 29:57; 3. Brian Radle, Southeast Mo. St., 30:01; 4. Scott Hatch, Keene St., 30:06; 5. Jesus Gutierrez, Cal St. Los Angeles, 30:10; 6. Christopher

Rauber, Edinboro, 30:15; 7. Stephane Franke, Cal Poly Pomona, 30:21; 8. Patrick McCarthy, St. Cloud St., 30:29; 9. Mike Schweizer, Mankato St., 30:30; 10. Michael Renninger, Edinboro, 30:32.

11. Randy Reichel, South Dak. St., 30:35; 12. Michael Tonkin, Edinboro, 30:36; 13. Jesus Sandoval, Cal St. Los Angeles, 30:36; 14. Rob Juergens, Ashland, 30:39; 15. Pete Bushman, Mankato St., 30:40; 16. Paul Barnhart, South Dak. St., 30:43; 17. Nate Trebilcock, South Dak. St., 30:44; 18. Michael Smith, Mankato St., 30:46; 19. John Schuster, Mankato St., 30:52; 20. Craig Cassen, South Dak. St., 30:53.

21. Dan Ebright, Ferris St., 30:55; 22. Christopher Craig, Cal Poly SLO, 30:56; 23. Robert Edson, Keene St., 31:01; 24. David Cremin, Lowell, 31:02; 25. Paul Morgan, South Dak. St., 31:08; 26. Harvey Siepel, Edinboro, 31:10; 27. Shanon Winkleman, UC Riverside, 31:14; 28. James Sorenson, Cal Poly SLO, 31:18; 29. John Deremiah, Mankato St., 31:18; 30. Michael Parrott, Cal Poly SLO, 31:19.

31. Edward Toro, Cal Poly Pomona, 31:21; 32. Steve Sawyer, Southeast Mo. St., 31:22; 33. Brooks Petty, Barry, 31:26; 34. John Kralisz, Edinboro, 31:26; 35. Anthony Williams, UC Riverside, 31:28; 36. George Albright, Kutztown, 31:30; 37. Jimmy Hearld, Southeast Mo.

St., 31:32; 38. Ramon Perez, Cal St. Los Angeles, 31:32; 39. Mike Orban, Southern Ind., 31:35; 40. Howie Miller, Indiana (Pa.).

41. Rich Schmidt, South Dak. St., 31:40; 42. Eric Galosi, Kutztown, 31:40; 43. John Vance, Cal Poly Pomona, 31:43; 44. Mike Stone, Sonoma St., 31:44; 45. Roger Dix, Cal St. Chico, 31:46; 46. Christopher Monheim, Shippenburg, 31:47; 47. Eric Desharnais, Lowell, 31:49; 48. Carl Fritz, Augustana (S.D.), 31:49; 49. Kevin Stover, Millersville, 31:50; 50. Chris Maitner, Keene St., 31:51.

51. Timothy Campbell, Cal Poly SLO, 31:51; 52. Paul Ghidossi, Cal Poly SLO, 31:52; 53. Timothy Demco, Lewis, 31:53; 54. Ken Smart, Keene St., 31:53; 55. Brian Moody, Lowell, 31:54; 56. Eric Shafer, Indiana (Pa.), 31:55; 57. Brian Martin, Edinboro, 31:56; 58. Harley Hanson, South Dak. St., 31:58; 59. Freddie Arteaga, Cal Poly Pomona, 32:02; 60. Joseph Golden, Lewis, 32:02.

61. Raul Serratos, UC Riverside, 32:03; 62. Jamie Ortega, Cal Poly Pomona, 32:04; 63. Mike Ryan, Kutztown, 32:04; 64. Jason Bohl, South Dak. St., 32:07; 65. Suraffel Assefa, Lowell, 32:07; 66. Victor Viesca, Angelo St., 32:08; 67. Michael Wright, Lowell, 32:12; 68. Jeff Allen, North Dak. St., 32:13; 69. Phillip Biteler, Augustana (S.D.), 32:13; 70. Brad Nolan, Southern Ind., 32:17.

71. Declan Gilbert, Lowell, 32:19; 72. John Perez, LIU-C.W. Post, 32:20; 73. Andre Bergstrom, Augustana (S.D.), 32:21; 74. Dennis Griffen, Southern Ind., 32:23; 75. Kevin Mikottis, Lewis, 32:25; 76. Stephen Neubaum, Cal Poly SLO, 32:27; 77. Thomas Marshall, Shippensburg, 32:29; 78. Mike Rose, Indiana (Pa.), 32:30; 79. Duane Johnson, North Dak. St., 32:32; 80. Neal Brooks, Abilene Christian, 32:34.

81. Jeffrey Reed, Lewis, 32:35; 82. Darin Slade, Cal St. Sacramento, 32:38; 83. Bryant Biteler, Southeast Mo. St., 32:39; 84. Reginald Greene, Cal St. Los Angeles, 32:41; 85. Troy Ward, Southern Ind., 32:42; 86. Joseph Grunwald, Indiana (Pa.), 32:44; 87. Chris Lugo, UC Riverside, 32:44; 88. William Brown, Edinboro, 32:45; 89. Jose Hernandez, Cal St. Los Angeles, 32:48; 90. Bart Wasiolek, Kutztown, 32:50.

91. Benito Cruz, Cal St. Los Angeles, 32:54;

92. Josh Lauer, Indiana (Pa.), 32:55; 93. Brian Moen, North Dak. St., 33:00; 94. Rodney Viens, Keene St., 33:00; 95. James Ryan, Lewis, 33:01; 96. Kyle Korcha, UC Riverside, 33:01; 97. Matt Henry, Kutztown, 33:02; 98. Tom Rogozinski, Indiana (Pa.), 33:03; 99. Travis Huffman, Southern Ind., 33:04; 100. Michael Garcia, Abilene Christian, 33:06.

101. Robert Schultz, Lewis, 33:09; 102. Sean Burns, Augustana (S.D.), 33:14; 103. Tefere Gebre, Cal Poly Pomona, 33:15; 104. David Smisek, 33:16; 105. Jack Hieb, Augustana, 33:20; 106. Mike Hillyard, Southeast Mo. St., 33:23; 107. West Brooks, Abilene Christian, 33:26; 108. David Walsh, Cal Poly SLO, 33:29; 109. Brad Taylor, Southern Ind., 33:35; 110. Tom Good, Indiana (Pa.), 33:42.

111. Syd Lahtinen, North Dak. St., 33:50; 112. Daniel DeNardo, Mankato St., 33:53; 113. David Baker, Southeast Mo. St., 33:54; 114. Richard Hirschman, Cal Poly Pomona, 34:02; 115. Eric Aguirre, UC Riverside, 34:12; 116. Rich Wehr, Kutztown, 34:17; 117. Jesse Gutierrez, Lewis, 34:22; 118. Curt Kukert, North Dak. St., 34:28; 119. Steve Myers, UC Riverside, 34:40; 120. Jaime Altamirano, Cal St. Los Angeles, 34:46.

121. Mark Thompson, North Dak. St., 34:56; 122. Steve Peterson, Lowell, 35:03; 123. Martin Cobarruvias, Abilene Christian, 35:41; 124. David Decesare, Keene St., 36:30; 125. Timothy Key, Abilene Christian, 37:50; 126. Jason Barkley, Kutztown, 38:33.

Correction

Due to a reporter's error, the preview of the Division II Men's Cross Country Championships that appeared in the November 7 issue of The NCAA News incorrectly reported that Charles Cheruiyot of Mount St. Mary's (Maryland) would defend the individual title he won at the 1987 Division II meet.

Mount St. Mary's now competes as a Division I institution.

Cal Poly SLO women take seventh cross country crown

When the scores first were tabulated at the Division II Women's Cross Country Championships, it appeared that Cal Poly San Luis Obispo's long reign as team champion had come to an end and that—for the first time—a service academy had captured an NCAA women's team title.

But neither had occurred.

When it was realized that several runners in the top 20 has not been accounted for in the team scores, meet officials examined the videotape of the finishers and retabulated the totals.

The result of that reexamination was a seventh straight crown for coach Lance Harter's Cal Poly San Luis Obispo team and a runner-up finish for the Air Force Academy.

Laura Byrne of Southeast Missouri State won the individual title in 16:56.8 over a course shortened by some 100 yards by flooding. Byrne missed last year's meet after finishing 16th in 1986.

The Mustangs' streak is the longest in the history of NCAA women's competition and Harter, who also has directed Cal Poly San Luis Obispo to three outdoor track titles, can claim more NCAA crowns than any other women's coach.

The three-point victory at Clinton, Mississippi, was the narrowest margin since the streak began in 1982.

Freshman Melanie Hiatt led the Mustangs with a sixth-place individual finish. Noreen deBettencourt recorded her second straight top-10 individual finish by placing eighth for Cal Poly San Luis Obispo.

While Air Force came away without the first-place trophy, the challenge to the Mustangs' streak marked a remarkable rise for the Falcons, who had finished ninth for two straight seasons. Jill Wood and Kelly Kirkpatrick paced Air Force by finishing second and fourth, respectively.

Together, Cal Poly San Luis Obispo and Air Force placed a total of 11 runners among the top 20

Laura Byrne

team scorers.

Navy finished fourth and Army sixth to underline further the service academies' arrival as Division II cross country powers.

Team results

1. Cal Poly SLO, 48; 2. Air Force, 51; 3. UC Davis, 113; 4. Navy, 124; 5. Southeast Mo. St., 154; 6. Army, 160; 7. Cal St. Los Angeles, 165; 8. South Dak., 167; 9. Cal St. Northridge, 192; 10. Indiana (Pa.), 243; 11. Angelo St., 304.

Individual results

1. Laura Byrne, Southeast Mo. St., 16:56.8; 2. Jill Wood, Air Force, 17:05.3; 3. Teresa Sobieski, Army, 17:17.3; 4. Kelly Kirkpatrick, Air Force, 17:20.1; 5. Kerry Knepper, Northeast Mo. St., 17:23.4; 6. Melanie Hyatt, Cal Poly SLO, 17:30.6; 7. Jennifer Scott, Navy, 17:43.3; 8. Noreen deBettencourt, Cal Poly SLO, 17:45.4; 9. Jan Gautier, Southeast Mo. St., 17:51.4; 10. Pauline Stehly, Cal Poly SLO, 17:54.1.

11. Callie Calhoun, Air Force, 17:56.5; 12. Stacey Wainwright, UC Davis, 17:57.2; 13. Sherri Minkler, Cal Poly SLO, 17:57.6; 14. Kathy Fitzpatrick, Navy, 17:58.3; 15. Suzanne

Lehmkuhl, UC Davis, 17:59.6; 16. Patti Al-mendariz, Cal Poly SLO, 18:04.6; 17. Michelle Gerlach, South Dak. St., 18:07.3; 18. Rene Frazee, Seattle Pacific, 18:08.0; 19. Julie Shorter, North Dak. St., 18:09.2; 20. Shannen Karpel, Air Force, 18:09.8.

21. Suzanne Henke, Air Force, 18:10.4; 22. Jennifer Schultz, St. Cloud St., 18:11.3; 23. Jolly Earle, Sonoma St., 18:11.7; 24. Teresa Skello, 18:12.1; 25. Jill Hoffman, Cal Poly SLO, 18:13.8; 26. Carolyn Richards, Cal St. Los Angeles, 18:14.8; 27. Eugenia Jaurequi, Cal St. Northridge, 18:16.2; 28. Amy Reedy, Air Force, 18:18.3; 29. Patti Kinch, Indiana (Pa.), 18:19.0; 30. Kellie Boozer, Millersville, 18:19.4.

31. Susie Stewart, Navy, 18:19.8; 32. Angela Aukes, South Dak. St., 18:22.0; 33. Carolyn Crawford, UC Davis, 18:22.9; 34. Wendy Becker, Humboldt St., 18:23.3; 35. Heather Brookes, Cal St. Northridge, 18:23.9; 36. Jennifer Feller, UC Davis, 18:24.4; 37. Janice Sellon, Cal St. Los Angeles, 18:27.2; 38. Sandra Rodriguez, Cal St. Los Angeles, 18:27.7; 39. Brenda Pippel, Air Force, 18:28.7; 40. Tamara McCarty, Cal St. Northridge, 18:33.8.

41. Sydney Thatcher, Cal Poly SLO, 18:35.1; 42. Valerie Blutt, UC Davis, 18:36.7; 43. Terri Shambow, Army, 18:38.2; 44. Martha Grinnell, Springfield, 18:38.8; 45. Linda Groon, South Dak. St., 18:42.2; 46. Erin Galvin, Army, 18:46.1; 47. Kelly Cracchiolo, Southeast Mo. St., 18:46.9; 48. Antoinette Delgado, Cal St. Los Angeles, 18:47.2; 49. April Cooper, Navy, 18:48.0; 50. Sarah Colvin, Navy, 18:49.0.

51. Mary Barnes, Army, 18:50.5; 52. Sigrun Denny, Army, 18:50.5; 53. Susie Oster, South Dak. St., 18:54.3; 54. Gayle Thurman, Angelo St., 18:54.6; 55. Shelly Gisi, South Dak. St., 18:54.9; 56. Socorro Vasquez, Cal St. Los Angeles, 18:55.2; 57. Cathy Palacios, Southeast Mo. St., 18:57.5; 58. Mary Wulff, Northeast Mo. St., 18:58.3; 59. Christine Burnett, Army, 19:00.3; 60. Sara Pickering, Indiana (Pa.), 19:07.4.

61. Amy Colvin, Navy, 19:08.7; 62. Megan Warner, Cal St. Northridge, 19:09.5; 63. Nicole Scherr, South Dak. St., 19:15.7; 64. Shelia Pexas, North Dak., 19:16.2; 65. Dawn Hillman,

Championships Results

Navy, 19:20.4; 66. Tracey Mutz, Indiana (Pa.), 19:22.8; 67. Sarah Johnson, South Dak. St., 19:23.2; 68. Jennifer Stumpf, Indiana (Pa.), 19:25.2; 69. Tina Wheller, Indiana (Pa.), 19:26.6; 70. Tami Blackman, Southeast Mo. St., 19:31.8.

Tournament sponsorship extended

Purdue and Georgia Tech are among schools that have agreed to play in future Fiesta Bowl Classic holiday basketball tournaments at the University of Arizona, officials say.

Commitments for some of the participants in tournaments through 1991 have been announced by officials of the Fiesta Bowl and Arizona coach Lute Olson, along with a new multiyear sponsorship agreement for the annual tournament in Tucson reached with Valley National Bank, which has sponsored the event in its three previous seasons in Tucson.

Bruce Skinner, executive director

of the Fiesta Bowl, said the bank will provide \$100,000 annually through 1991.

Olson and Skinner said corporate sponsorship is a necessity to help finance a first-class tournament and to attract top-flight teams.

Olson said, "We did not want this to be a 'cupcake classic,' as some of them are referred to. We all wanted the best competition possible."

"If we could bring in the No. 1, No. 2 and No. 3 teams in the country, we would," Olson added. "Our intent is to bring in the best teams that we could."

Nominees for Coaches Choice awards announced

Nominees for the first Domino's Pizza/American Football Coaches Association "Coaches Choice" awards, which will be presented in January to a player of the year in each of four divisions, were announced November 17 by the sponsors.

Six nominees were selected in each division by a nominating committee made up of 100 AFCA-member college coaches.

Division I-A nominees are seniors Troy Aikman, University of California, Los Angeles, quarterback; Rodney Peete, University of Southern California, quarterback; Tracy Rocker, Auburn University defensive lineman, and Deion Sanders, Flor-

ida State University cornerback, and juniors Barry Sanders, Oklahoma State University tailback, and Steve Walsh, University of Miami (Florida) quarterback.

The nominees in Division I-AA are seniors Mike Barber, Marshall University wide receiver; Dave Meggett, Towson State University running back; Paul Singer, Western Illinois quarterback; Mark Stock, Virginia Military Institute wide receiver, and Louis Tillman, Jackson State University running back, and sophomore Scott Davis, University of North Texas quarterback.

Nominees in College Division I, which includes NCAA and National Association of Intercollegiate Ath-

letics member institutions, are seniors Chris Crawford, Portland State University quarterback; Bill Hess, West Chester University of Pennsylvania wide receiver and defensive back; Al Niemela, West Chester quarterback, and Greg Paterra, Slippery Rock University of Pennsylvania quarterback, and juniors Johnny Bailey, Texas A&I University running back, and Harry Jackson, St. Cloud State University running back.

Six seniors are nominees in College Division II, which also includes NCAA and NAIA members. The nominees are Otis Amy, Austin College wide receiver; John Bothe, Augustana College (Illinois) offensive

lineman; Dave Duffy, Widener College defensive lineman; Tim Eubank, University of Dayton wide receiver; Mike Stumberg, Central College (Iowa) defensive lineman, and Terry Underwood, Wagner College running back.

More than 3,300 active AFCA members are now voting for the player of the year in each division, said Charles McClendon, the association's executive director. Ballots must be postmarked by December 1.

Three finalists will be announced in each division December 15, and the winners will be honored January 9 during the AFCA convention in Nashville, Tennessee.

Wisconsin-Oshkosh men win III cross country title in upset...

John Zupanc will be making his own addition to the family trophy case this fall.

Zupanc led the Wisconsin-Oshkosh men's cross country team to the Division III team title, matching the feat accomplished by his wife, Titan women's coach Debra Vercauteren, last season. The Wisconsin-Oshkosh women successfully defended their own crown an hour later. Both races were at Washington (Missouri).

Zupanc's team upset favored North Central, which was seeking its eighth men's title in the sport. Wisconsin-Oshkosh had finished second to Wisconsin-LaCrosse at the Wisconsin State University Conference championships two weeks earlier. Wisconsin-LaCrosse, runner-up in both 1986 and 1987, slipped to fifth.

The Titans' nine-point victory over North Central marked the narrowest margin in the meet since 1980.

David Terronez of Augustana (Illinois) won the individual title in 24:43.2. Terronez finished 19th a year ago.

Wisconsin-Oshkosh was led by senior Steve Sharp, who finished third individually. Sophomore Scott Steurnagel and senior Pete Baugnet placed ninth and 11th, respectively.

Brad Todden and Joel Bowman repeated their top-20 finishes of

1987 to lead the North Central effort.

Team results

1. Wis.-Oshkosh, 66; 2. North Central, 75; 3. Rochester, 130; 4. Brandeis, 186; 5. Wis.-LaCrosse, 207; 6. Calvin, 234; 7. St. Joseph's (Me.), 236; 8. St. John's (Minn.), 255; 9. St. Thomas (Minn.), 260; 10. Cortland St., 262; 11. Rochester Inst., 329; 12. Occidental, 333; 13. Luther, 366; 14. Wartburg, 367; 15. Wis.-Stevens Point, 379; 16. Carnegie-Mellon, 382; 17. American (P.R.), 394; 18. Glassboro St., 403; 19. Augustana (Ill.), 411; 20. Otterbein, 436; 21. Ithaca, 489.

Individual results

1. David Terronez, Augustana (Ill.), 24:43.2; 2. Adam Suarez, Calvin, 24:49.9; 3. Steve Sharp, Wis.-Oshkosh, 24:52.2; 4. Mark Gaf-

Championships Results

ney, Cortland St., 24:55.5; 5. Kevin Sullivan, Hunter, 24:55.9; 6. Alan Smith, Rochester, 24:56.5; 7. Brad Todden, North Central, 24:57.6; 8. Erik Browning, Colorado Col., 25:03.5; 9. Scott Steurnagel, Wis.-Oshkosh, 25:04.1; 10. John Irowse, Brockport St., 25:05.8.

11. Pete Baugnet, Wis.-Oshkosh, 25:06.7; 12. Rich Scopp, North Central, 25:10.4; 13. Robert Boggs, Otterbein, 25:10.4; 14. Scott Roberts, St. Joseph's (Me.), 25:11.2; 15. Rich Bostwick, Glassboro St., 25:11.6; 16. Brett Burt, Wis.-LaCrosse, 25:14.5; 17. Jesse Palmer, Brandeis, 25:16.0; 18. Joel Bowman, North Central, 25:16.4; 19. Michael Johnson, St. Thomas (Minn.), 25:17.2; 20. Jeff Maples, Cornell College, 25:18.6.

21. Doug Hearn, North Central, 25:19.1; 22. Kori Stoffregen, Wartburg, 25:20.2; 23. Scott Kantor, Brandeis, 25:21.2; 24. Joseph Bohlke, St. John's (Minn.), 25:22.9; 25. Dave Lambert, Wis.-Oshkosh, 25:23.9; 26. Dave Supp, Carnegie-Mellon, 25:24.6; 27. Andrew Starostka,

Wis.-LaCrosse, 25:26.8; 28. Andy Kimball, Brandeis, 25:27.5; 29. David Hurteau, Rochester, 25:28.1; 30. Emmett Hogan, Occidental, 25:28.8.

31. Matt Luck, Baldwin-Wallace, 25:29.9; 32. Ron Welhoefer, Wis.-Oshkosh, 25:30.4; 33. John Collet, North Central, 25:30.8; 34. Brian Wilson, North Central, 25:33.2; 35. Greg Evans, Grinnell, 25:33.9; 36. William Lindell, St. John's (Minn.), 25:37.7; 37. James Dunlop, Rochester, 25:39.3; 38. Alex Wojtiuk, Elmhurst, 25:40.2; 39. Joseph Mello, Rochester, 25:41.8; 40. Rodney Garcia, Wis.-Stevens Point, 25:42.3.

41. Chad Guerrero, St. Thomas (Minn.), 25:42.7; 42. Randy Damkot, Wis.-Oshkosh, 25:43.1; 43. Jeff Avery, Calvin, 25:43.4; 44. Derrick Peterman, Washington (Mo.), 25:43.9; 45. Tim Mackert, Baldwin-Wallace, 25:44.2; 46. John Wiegand, Rochester, 25:44.7; 47. David Munson, Simpson, 25:45.3; 48. Phil Sanderson, Hamilton, 25:48.5; 49. Martin Urick, St. Thomas (Minn.), 25:48.8; 50. Jody Norton, St. Joseph's (Me.), 25:49.0.

51. David Columbus, North Central, 25:49.3; 52. Sean Livingston, Ithaca, 25:50.9; 53. Andrew Latinsics, Ramapo, 25:52.0; 54. Darin Shephardson, Wis.-LaCrosse, 25:52.7; 55. John Moran, Rochester, 25:53.6; 56. Sean Kelley, MIT, 25:55.1; 57. Paul Bunnell, Luther, 25:56.3; 58. Pete Jensen, Rochester Inst., 25:57.0; 59. John Lumkes, Calvin, 25:57.4; 60. Jose Castro, American (P.R.), 25:58.5.

61. Boyd Janto, Wis.-Whitewater, 25:59.4; 62. Merrell Hora, UC San Diego, 25:59.7; 63. Tony Every, Cornell College, 26:00.6; 64. Karl Knoll, Case Reserve, 26:00.9; 65. Lionel Shaw, Occidental, 26:02.0; 66. E. Rich Reed, Brandeis, 26:04.1; 67. Ed Stickles, Cortland St., 26:05.2; 68. Doug Goudie, Albion, 26:06.3; 69. James Dandeneau, Rhode Island Col., 26:06.9; 70. Steve Budlong, Luther, 26:07.3.

71. Gabriel Laboy, American (P.R.), 26:07.6; 72. Kris Jungels, St. John's (Minn.), 26:08.0; 73. Christian Tregillis, Occidental, 26:09.5; 74. Thomas Evans, Amherst, 26:11.0; 75. Steve Sarkozy, St. Joseph's (Me.), 26:12.1; 76. Raymond Lawson, Rochester, 26:12.6; 77. Eric Seymour, Rochester Inst., 26:14.4; 78. Jim Brunswick, Rochester Inst., 26:16.0; 79. Andrew O'Donnell, Glassboro St., 26:16.6; 80.

Colin Sullivan, Mary Washington, 26:16.9.

81. Arnold Majjala, St. John's (Minn.), 26:17.1; 82. Edward Holzem, Wis.-LaCrosse, 26:17.6; 83. Tom LaRose, St. Joseph's (Me.), 26:17.9; 84. Steve Camissa, Cortland St., 26:18.3; 85. Mark Beitz, Williams, 26:18.8; 86. Steve Gaebel, Westfield St., 26:20.2; 87. Kevin Kohls, Carroll (Wis.), 26:20.5; 88. Steve Ranck, Rochester Inst., 26:21.3; 89. Greg Blank, Wartburg, 26:21.8; 90. Brad Thompson, Wartburg, 26:22.7.

91. Joshua Favus, Augustana (Ill.), 26:23.1; 92. Joseph Iaux, Wis.-LaCrosse, 26:23.6; 93. Richard Brooks, St. Joseph's (Me.), 26:23.9; 94. Wade Chipman, St. Joseph's (Me.), 26:24.1; 95. Lars Erickson, Hamline, 26:24.4; 96. Geoffrey Goellner, Luther, 26:24.6; 97. Ron Herreid, Cortland St., 26:24.9; 98. David Bole, Macalester, 26:25.5; 99. Nick Tsilibes, Cortland St., 26:26.3; 100. Mike Miedema, Calvin, 26:27.8.

101. Mike Gordon, St. Joseph's (Me.), 26:28.2; 102. Thad Karnehm, Calvin, 26:29.5; 103. Daniel Fournay, Glassboro St., 26:29.9; 104. Michael Brown, St. Thomas (Minn.), 26:30.8; 105. Rick Hruby, Wis.-Stevens Point, 26:31.2; 106. Damon Gannon, Brandeis, 26:31.6; 107. Tim Olson, Wis.-Stevens Point, 26:31.9; 108. Gary Harrison, Carnegie-Mellon, 26:32.1; 109. Gary Mecker, Carnegie-Mellon, 26:33.0; 110. Mike Scott, Claremont-M-S, 26:33.2.

111. John Krumholz, Cortland St., 26:33.6; 112. Robert Sparhawk, Wis.-Stevens Point, 26:34.7; 113. Mike Damon, Carnegie-Mellon, 26:35.6; 114. Rodney Rothoff, Methodist, 26:36.1; 115. Dennis Berard, St. Joseph's (Me.), 26:36.6; 116. Timothy Demme, Occidental, 26:37.4; 117. Mario Gagliano, Ithaca, 26:38.1; 118. John Paustian, Wis.-Oshkosh, 26:38.4; 119. Dwayne Masselink, Calvin, 26:38.8; 120. Chris Heaton, Scranton, 26:39.3; 121. Brian Masshardt, Wis.-LaCrosse, 26:39.9; 122. Craig Runquist, St. John's (Minn.), 26:40.7; 123. Andy Bartlett, Hamilton, 26:41.8; 124. Jose DeJesus, American (P.R.), 26:42.8; 125. Paul Hathaway, St. Thomas (Minn.), 26:43.1; 126. Mathew Kilbarda, St. Thomas (Minn.), 26:43.4; 127. Steven Tallman, Otterbein, 26:47.3; 128. Dan Krall, Luther, 26:48.0; 129. Cristobal Lopez, American (P.R.), 26:48.9;

130. Noel Haugh, St. Thomas (Minn.), 26:49.5.

131. Dean Bacon, Augustana (Ill.), 26:50.1; 132. John Storms, Methodist, 26:50.7; 133. Dylan Cooper, Williams, 26:51.2; 134. Richard Williams, Salisbury St., 26:51.9; 135. Eric Fossum, Wis.-Stevens Point, 26:52.3; 136. Kingery Sterling, Wartburg, 26:53.5; 137. Mark Franklin, Luther, 26:54.7; 138. Juan Lopez, American (P.R.), 26:55.3; 139. Jim Buhrmaster, Rochester Inst., 26:55.6; 140. Jeffrey Childers, Otterbein, 26:56.4.

141. Robert Loegering, St. John's (Minn.), 26:58.1; 142. Jon Jensen, Luther, 26:58.7; 143. Patrick Noll, Carnegie-Mellon, 26:59.1; 144. Steve Rose, Otterbein, 26:59.8; 145. Steve Fenster, UC San Diego, 27:00.8; 146. Joe Keany, Cortland St., 27:02.6; 147. Steve Viner, St. John's (Minn.), 27:04.2; 148. Michael Neilon, Ithaca, 27:05.8; 149. Richard Rulli, Otterbein, 27:06.8; 150. David Jackson, Wis.-Stevens Point, 27:07.4.

151. Todd Houge, Wartburg, 27:11.3; 152. Robert Sprague, Bates, 27:12.1; 153. Daniel Simpson, Augustana (Ill.), 27:12.4; 154. Jose Olivas, Occidental, 27:12.6; 155. James Qualley, Luther, 27:15.9; 156. Ken Greenfield, Calvin, 27:16.9; 157. Bob Howie, Wartburg, 27:18.9; 158. Duhamel Velez, American (P.R.), 27:21.9; 159. Jason Trumble, Ithaca, 27:23.2; 160. Mike Hanney, Ithaca, 27:29.2.

161. Scott Hoopes, Glassboro St., 27:30.0; 162. Randy Benesh, Augustana (Ill.), 27:30.4; 163. Marty Thomasi, Rochester Inst., 27:32.0; 164. Len O'Neal, Carnegie-Mellon, 27:33.8; 165. John Cepina, Wis.-Stevens Point, 27:36.7; 166. Andre Burton, Glassboro St., 27:43.8; 167. Jason Urckfitz, Rochester Inst., 168. Bryan Whitmore, Hope, 27:46.4; 169. Wilkie Stadcker, Augustana (Ill.), 28:02.5; 170. Jeffrey Roberts, Ithaca, 28:04.2.

171. Jorge Baez, American (P.R.), 28:05.5; 172. Nick Van Langen, Wartburg, 28:11.4; 173. Jeff Kollmeyer, Augustana (Ill.), 28:12.2; 174. Tim Berger, Carnegie-Mellon, 28:14.7; 175. Sam Schriever, Glassboro St., 28:20.1; 176. Adolfo Colon, Glassboro St., 28:27.2; 177. Michael Anker, Occidental, 28:28.6; 178. Joshua Whitney, Occidental, 28:37.3; 179. Marc Dovi, Ithaca, 28:50.6; 180. Benjamin Bohren, Otterbein, 28:58.8.

...Not to be outdone, Wisconsin-Oshkosh women win, too

Wisconsin-Oshkosh did not have to share the glory at this year's Division III Women's Cross Country Championships.

A year after tying St. Thomas (Minnesota) for the team title, the Titans won the crown outright, defeating St. Thomas by a comfortable 24-point margin.

The victory came on the heels of a team title by the Wisconsin-Oshkosh men's team.

Wisconsin-Oshkosh again was led by Cheryl Niederberger, who finished second to Anna Prineas of Carleton in the individual competition. Niederberger was third in 1987. Juniors Tiffany Fox and Marina Colby were once again the Titans' second and third finishers.

The winning women's team is coached by Debbie Vercauteren, wife of the Wisconsin-Oshkosh men's team coach.

St. Thomas, which has finished first or second in the team competition for seven straight seasons, saw Diane Loughlin and Shari Sullivan finish close behind Niederberger but placed no other runners in the top 30.

Prineas, whose winning time on the 5,000-meter course at Washington (Missouri) was 17:38.6, enjoyed a 16-second margin of victory, the widest since 1984. Prineas was the 1988 Division III indoor 3,000-meter champion.

It marked the second straight individual title for a Carleton runner. Prineas' teammate, defending champion Shelley Scherer, faded to 28th.

Team results

1. Wis.-Oshkosh, 69; 2. St. Thomas (Minn.), 93; 3. Cortland St., 94; 4. Wis.-LaCrosse, 119; 5. Ithaca, 129; 6. St. Olaf, 199; 7. Carleton, 201; 8. Rochester, 216; 9. Occidental, 241; 10. Smith, 245.

11. (tie) Alma and Wis.-Whitewater, 282; 13. Emory, 294; 14. Allegheny, 300.

Individual results

1. Anna Prineas, Carleton, 17:38.6; 2. Cheryl Niederberger, Wis.-Oshkosh, 17:54.8; 3. Diane Loughlin, St. Thomas (Minn.), 17:57.1; 4. Shari Sullivan, St. Thomas (Minn.), 18:04.8; 5. Jannette Bonrouhi, Ithaca, 18:18.8; 6. Meghan White, Smith, 18:21.6; 7. Josefa Benzon, Rochester, 18:22.4; 8. Nichole Fogarty, Brandeis, 18:25.6; 9. Sara Gilles, Wis.-LaCrosse, 18:28.8; 10. Anne Platt, Williams, 18:31.3.

11. Jill Vollweiler, Colby, 18:32.2; 12. Kathy Kane, Plattsburgh St., 18:34.5; 13. Marilyn Fredey, Bowdoin, 18:35.7; 14. Amy Cathcart, Occidental, 18:36.2; 15. Mary Beth Crawley, Cortland St., 18:36.6; 16. Tiffany Fox, Wis.-Oshkosh, 18:37.7; 17. Judy Sparks, Cortland St., 18:39.1; 18. Mary Selleck, Cortland St., 18:39.5; 19. Jenny Schoch, Wis.-Stevens Point, 18:39.9; 20. Polly Jones, Wis.-LaCrosse, 18:41.1; 21. Amy Lindgren, Wheaton (Ill.), 18:41.5; 22. Marina Colby, Wis.-Oshkosh, 18:42.0; 23. Tamara Lave, Haverford, 18:42.3; 24. Michelle Sierant, Ithaca, 18:45.8; 25. Karen Boomer, Colby, 18:46.2; 26. Nancy Dare, Wis.-Oshkosh, 18:51.3; 27. Becky Bieber, Cortland St., 18:54.0; 28. Shelley Scherer, Carleton, 18:56.2; 29. Denise McFayden, UC San Diego, 18:56.6; 30.

Championships Results

Katherine Ritenburg, Rochester, 18:57.0.

31. Patty Savanick, Bethel (Minn.), 18:58.9; 32. Norma Tranbarger, Tufts, 18:59.9; 33. Jennifer Larson, St. Olaf, 19:00.4; 34. Kristin Smaby, Smith, 19:04.8; 35. Kathleen Morgan, St. Thomas (Minn.), 19:06.5; 36. Tauna Jecmen, Hope, 19:06.8; 37. Gwyn O'Donohue, Ursinus, 19:07.3; 38. Millicent Thewatt, Bethel (Minn.), 19:08.7; 39. Donna Jean Pierantozzi, Hunter, 19:09.5; 40. Darcy Beals, Wis.-Oshkosh, 19:11.6.

41. Bonnie Gleeson, Ithaca, 19:12.0; 42. Tracy Nichols, Vassar, 19:12.4; 43. Therese Swanson, St. Olaf, 19:12.7; 44. Sarah Braunter, Alma, 19:13.1; 45. Christine Thorburn, Grinnell, 19:13.3; 46. Tracy Nelson, Wis.-LaCrosse, 19:13.9; 47. Sarah Harris, Sewanee, 19:14.4; 48. Rosa Domingues, Montclair St., 19:14.7; 49. Elizabeth Lee, Luther, 19:15.3; 50. Jenny Huelsmann, St. Thomas (Minn.), 19:15.9.

51. Sharon Espeland, Concordia (Ill.), 19:16.7; 52. Audrey Cole, Mary Washington, 19:17.4; 53. Kathleen Mitchelmore, Lewis & Clark, 19:20.7; 54. Cathi O'Neil, Methodist, 19:22.8; 55. Moira Petit, St. Olaf, 19:24.0; 56. Carrie Dusenbury, Wis.-LaCrosse, 19:24.8; 57. Jeanise Eisenman, Occidental, 19:25.0; 58. Terrilyn LaCourse, Catholic, 19:25.3; 59. Sue Castor, Allegheny, 19:25.7; 60. Rachel Lansing, St. Thomas (Minn.), 19:26.0.

61. Michelle Auger, St. Thomas (Minn.), 19:26.8; 62. Janice Swanson, North Park, 19:27.5; 63. Debbie Vandersteen, Calvin, 19:28.7; 64. Pam Karle, Allegheny, 19:29.8; 65. Christina Wickersham, Simpson, 19:30.4; 66. Susan Carey, Cal St. Stanislaus, 19:30.7; 67. Renee Rombaut, Ithaca, 19:31.1; 68. Deb Mayer, Wis.-LaCrosse, 19:31.2; 69. Jerri Meyer, Wheaton (Ill.), 19:31.6; 70. Kelly Wesley, Wis.-Whitewater, 19:33.0.

71. Cathy Vandermar, Wis.-Oshkosh, 19:33.9; 72. Bridget Lalley, Cortland St., 19:35.0; 73. Diana Wiegert, Wis.-Whitewater, 19:35.4; 74. Kim Hammar, Wis.-LaCrosse, 19:35.8; 75. Amy Halseth, Occidental, 19:36.6; 76. Jilanne Bannink, Hope, 19:37.1; 77. Kari Gathen, Cortland St., 19:37.7; 78. Kathy Brunken, Ithaca, 19:38.4; 79. Jennifer Streiland, Carleton, 19:39.4; 80. Amy Wolfgang, Alma, 19:40.6.

81. Patti Zoda, Cortland St., 19:43.1; 82. Linda Benkovic, Ithaca, 19:44.8; 83. Jennifer Shaver, Rochester, 19:45.5; 84. Kristine Ogle, Emory, 19:46.5; 85. Renae Holtz, Wis.-Whitewater, 19:47.0; 86. Margaret Williams, Smith, 19:47.3; 87. Sarah Gray, Emory, 19:47.6; 88. Katherine Marshall, Emory, 19:49.5; 89. Nancy Heter, Emory, 19:49.9; 90. Elizabeth Carpino, Carleton, 19:50.3.

91. Theresa Reinman, Gettysburg, 19:50.5; 92. Kelly Redfield, Pomona-Pitzer, 19:50.8; 93. Donna Evenson, St. Olaf, 19:51.5; 94. Samantha Liberatore, Ithaca, 19:52.2; 95. Angie Schreier, St. Thomas (Minn.), 19:55.1; 96. Laurie Schuster, Occidental, 19:56.1; 97. Lisa Albrecht, St. Olaf, 19:56.9; 98. Nancy Klatt, Wis.-Oshkosh, 19:58.4; 99. Alyse Holden, Allegheny, 19:58.8; 100. Michelle Snyder, Alma, 19:59.2.

101. Elizabeth Eastman, Rochester, 20:04.6; 102. Kristine Koelz, Wis.-Whitewater, 20:05.4; 103. Dawn Mullineaux, Ohio Wesleyan, 20:06.1; 104. Kelly Chura, Alma, 20:08.0; 105. Kathryn Sternwedel, St. Olaf, 20:08.6; 106.

AnnMarie Wodarczyk, Trenton St., 20:09.5; 107. Jacqueline Quirk, Rochester, 20:10.0; 108. Lori Chura, Alma, 20:10.9; 109. Lynn Frise, Wis.-LaCrosse, 20:12.4; 110. Karen Hourigan, 20:13.2.

111. Kristin Brennom, St. Olaf, 20:14.1; 112. Anne Avery, Carleton, 20:14.4; 113. Janet Reinowski, Alma, 20:15.0; 114. Cindy Conley, Carleton, 20:15.3; 115. Gwen Young, Smith, 20:18.0; 116. Peggy Cawkins, Wis.-Whitewater, 20:18.9; 117. Carol Wawrukiewicz, Claremont-M-S, 20:19.3; 118. Laurie Massucci, Allegheny, 20:26.9; 119. Sarah Krackeler, Rochester, 20:28.3; 120. Kelly Cunningham, Emory,

20:39.0.

121. Sara Haberstroh, Smith, 20:41.9; 122. Lisa Hamblen, Allegheny, 20:43.8; 123. Steph Miller, Smith, 20:45.4; 124. Elizabeth Rossi, Smith, 20:48.0; 125. Cindy Pickering, Emory, 20:50.2; 126. Lynda Kohl, Allegheny, 20:57.0; 127. Patti Giusti, Allegheny, 20:58.0; 128. Melinda Hooker, Carleton, 20:59.3; 129. Julie Czajka, Wis.-Whitewater, 21:00.0; 130. Rhonda Harmsen, Wis.-Whitewater, 21:01.0.

131. Andrea Karamitos, Occidental, 21:13.7; 132. Lynn McKay, Alma, 21:45.6; 133. Deborah Simmons, Rochester, 22:17.3.

Championships Summaries

Division II football

First round: North Dak. St. 49, Augustana (S.D.) 7; Millersville 27, Indiana (Pa.) 24; Cal St. Sacramento 35, UC Davis 14; N.C. Central 31, Winston-Salem 16, Texas A&I 39, Mississippi Col. 15; Tenn.-Martin 23, Butler 6; Portland St. 34, Bowie St. 17; Jacksonville St. 63, West Chester 24.

Quarterfinals: North Dak. St. (11-1) vs. Millersville (10-1); Cal St. Sacramento (9-2) vs. N.C. Central (9-1-1); Texas A&I (9-2) vs. Tenn.-Martin (11-1); Portland St. (9-2-1) vs. Jacksonville St. (10-1).

Division III football

Regionals: Cortland St. 32, Hofstra 27; Ithaca 34, Wagner 31 (ot); Ferrum 34, Rhodes 10; Moravian 17, Widener 7; Wittenberg 35, Dayton 28 (2 ot); Augustana (Ill.) 25, Adrian 7; Central (Iowa) 7, Concordia-Mhead 0; Wis.-Whitewater 29, Simpson 27.

Quarterfinals: Cortland St. (11-0) vs. Ithaca (10-1); Ferrum (10-0) vs. Moravian (10-1); Wittenberg (9-2) vs. Augustana (9-1); Central (Iowa) (9-1) vs. Wis.-Whitewater (9-2).

Spartans seek curbs to violence

Some Michigan State University football fans, celebrating a triumph over Wisconsin, stormed the field in the game's waning seconds, beat two security guards and sent them to the hospital.

School officials will meet to determine how to forestall further problems with unruly crowds at Spartan Stadium before the 1989 season begins, said Lt. Rick Boyd of the Department of Public Safety.

Campus police hadn't identified the guards' assailants, Boyd said November 20. But he said he hoped publicity about the disturbance would encourage potential witnesses to come forward.

Division I men's soccer

Second round: Virginia 1, FDU-Teaneck 0; Howard 2, Phila. Textile 1; South Caro. 3, North Caro. 1; Southern Methodist 2, St. Louis 1 (2 ot); Seton Hall 5, Brooklyn 2; Indiana 3, Boston U. 1; Portland 2, UCLA 0; Fresno St. 2, Evansville 1 (2 ot, penalty kicks).

Third round (to be completed by November 27): Virginia (18-0-3) vs. Howard (17-0-1); South Caro. (13-3-4) vs. Southern Methodist (12-2-6); Seton Hall (16-3) vs. Indiana (16-3-3); Portland (20-0) vs. Fresno St. (13-7-3).

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

Second round: New Hamp. Col. vs. Southern Conn. St. postponed until November 22; Florida Tech 1, Gannon 0; Oakland 3, Mo.-St. Louis 1; Cal St. Northridge 3, Seattle Pacific 0 (2 ot, penalty kicks).

Semifinals (December 2 or 3 on campus of one of the participating institutions): Winner of New Hamp. Col. vs. Southern Conn. St. vs. Florida Tech (13-6); Oakland (16-2-3) vs. Cal St. Northridge (17-7). Final December 3 or 4 on campus of one of the semifinalists.

At least one person was arrested on charges of assaulting a campus police officer and 37 people were ejected from the stadium for disorderly conduct during and after the game, which Michigan State won, 36-0.

Boyd said others were injured when several thousand fans rushed the field and forced an end to the game with 10 seconds left to play. He said he didn't know how many were hurt or whether they required medical treatment.

The injured pair were among 50 Burns guards working with about 30 campus officers at the game, attended by 76,372 spectators.

ACC penalizes Spurrier

The Atlantic Coast Conference barred Duke University head football coach Steve Spurrier from participating in the November 19 game between Duke and North Carolina, which Duke won, 35-29, because of comments he made about officiating in Duke's 43-43 tie with North Carolina State November 12.

Commissioner Eugene F. Corrigan said conference policy allowed Spurrier to be with his team until one hour before game time, after which he had to leave the stadium.

In an interview following the

Old Dominion wins its fourth field hockey crown

Mary Beth Mahoney's second-half goal was the margin of victory as Old Dominion defeated Iowa, 2-1, in the Division I Field Hockey Championship in Philadelphia.

The title was the fourth overall for coach Beth Anders' Lady Monarchs and the first since 1984—when their opponent was Iowa.

The Hawkeyes were making their second appearance in the championship game in three years. They won the title in 1986. Iowa reached

the semifinals last year and finished fourth.

All three goals in the title contest came off penalty corners. Senior Tina Parrott got Iowa on the board first, 15:16 into the first half. With only 12 seconds remaining in that period, freshman Maaik Hilbrand of Old Dominion tied the score. Mahoney's decisive goal came with 16:27 left in the second period.

Old Dominion finished the year with a 26-1 record. Iowa was 19-6.

Donna Mulhern of Pennsylvania; Jeanene Fischer and Amy Westerman of Northeastern; Cherrie Freddie, Diane Loosbrock, Deb Robertson and Melissa Sanders of

Championship Results

Iowa, and Jill Fisher, Hilbrand, Mahoney and Winnifred Sanders of Old Dominion were selected to the all-tournament team.

Semifinals

Pennsylvania 0-0
Old Dominion 3-1-4
First half: O—Mary Beth Mahoney (Wendy Gulden, Jill Fisher), 14:16; O—Lisa Duran (unassisted), 18:20; O—Fisher (unassisted), 25:41.
Second half: O—Maaik Hilbrand (Marije

Jurriens, Carolyn Sarr), 24:21.

Shots: Pennsylvania 11, Old Dominion 21. Saves: Pennsylvania (Sue Donohue) 12, Old Dominion (Mary Lib DeLong) 6. Penalty corners: Pennsylvania 3, Old Dominion 15.

Iowa 1-1-2
Northeastern 0-0-0
First half: 1—Tina Parrott (Michelle Murgatroyd, Erin Walsh), 14:17.

Second half: 1—Melissa Sanders (unassisted), 6:16.

Shots: Iowa 15, Northeastern 9. Saves: Iowa (Andrea Wieland) 7, Northeastern (Amy Westerman) 9. Penalty corners: Iowa 8, Northeastern 9.

Third Place

Northeastern 1-0-1
Pennsylvania 0-0-0

First half: N—Andrea Topping (Lisa DeFrancesco), 2:53.

Shots: Northeastern 23, Pennsylvania 17. Saves: Northeastern (Amy Westerman) 11, Pennsylvania (Sue Donohue) 13. Penalty corners: Northeastern 11, Pennsylvania 3.

Championship

Iowa 1-0-1
Old Dominion 1-1-2

Beth Anders

First half: 1—Tina Parrott (Michelle Murgatroyd, Erin Walsh), 15:16; O—Maaik Hilbrand (Carolyn Sarr, Winnifred Sanders), 34:48.

Second half: Mary Beth Mahoney (Sarr, Wendy Gulden), 16:27.

Shots: Iowa 8, Old Dominion 10. Saves: Iowa (Andrea Wieland) 3, Old Dominion (Kathy Fosina) 5. Penalty corners: Iowa 6, Old Dominion 7.

Creighton basketball team to aid homeless in Omaha

Creighton University head men's basketball coach Tony Barone says his team's plans to assist the homeless on Thanksgiving and throughout the basketball season continue to draw national attention.

He told an audience November 18 of about 70 attending the second of eight Barone basketball luncheons that response to the formation of the Creighton Basketball Pride Club has drawn national television.

The Bluejays announced recently that Pride Club memberships will carry an annual fee of \$5, with \$1 of that being donated to help Omaha's homeless. Club members will receive two \$6.50 tickets to any Creighton game and will be mailed the "CU Hoop Scoop," a weekly newsletter.

Tony Barone

The Bluejays' 14 players and five coaches will spend part of Thanksgiving Day at the Francis House in Omaha working the soup line. "Good Morning America" has scheduled an interview with Barone while they are there.

"We have kind of mixed emotions about that," Barone said. "The purpose of the club is not to generate publicity for the basketball team or the university or the program."

The coach said he was pleasantly surprised at the interest the Pride Club generated the past week.

"The Pride Club has taken off," Barone said. "My team is absolutely shocked at what has happened," he told the Associated Press.

The volume of requests for information about the club indicates that Creighton is off to a good start toward its goal of 10,000 members, he said.

"Since last week, I've opened up five to eight letters a day with \$5, \$20, \$100 enclosed to join the club," Barone said. "A number of them, surprisingly enough, are from outside the city. I think the idea is a good one. We just have to continue to get it out into the open."

Articles published in USA Today and in the Los Angeles Times were passed out to the lunch crowd.

"When you put everything into perspective," Barone said, "the purpose of our club is to help a bunch

of people out. But it's interesting to see the impact an athletics program in this particular case, a basketball team—for whatever reason, has on a country."

No coach has driven more teams to victory.

When it comes to moving college teams from place to place, Greyhound® provides a special kind of coaching. The kind of coaching that's reliable, timely and trusted.

It's that kind of coaching that has made Greyhound the official motorcoach carrier for the NCAA Championships.

Greyhound has 75 years' experience and a fleet of modern coaches that are unbeaten by any other bus company. And each of our coaches is fully equipped for charter travel with climate-controlled environments and wide, reclining seats to assure our passengers'

comfort. Plus, there's a nationwide network of Greyhound service facilities working 24 hours a day.

So if you've got a team that needs coaching, call Greyhound at 1-800-872-6222 or 1-800-USA-NCAA. The winning team of travel professionals.

The Official Motorcoach Carrier
For The NCAA Championships.

Tar Heel women take third straight soccer crown

Junior midfielder Shannon Higgins scored three times and freshman Stacey Blazo added an insurance goal to lead North Carolina to its third straight Division I Women's Soccer Championship, 4-1, over North Carolina State.

"This is the best feeling I've had at North Carolina after winning a national championship," said Tar Heel coach Anson Dorrance. "We were in front of the largest crowd I've ever seen with the sun out."

Higgins, the team's leading scorer in 1988 with 13 goals and 17 assists, put the Tar Heels up, 1-0, 30:45 into the match. Halfback Pam Kalinoski stole a Wolfpack pass to the goal and centered the ball, and Higgins slammed it into an open net.

Commenting on Higgins' play, Dorrance said, "For her position, she is possibly the best player in the game. She organizes and sets up

play. The responsibility that she has taken this year has been amazing. She not only organized and set up the plays, but she was there to direct our scoring attacks."

Higgins gave the Tar Heels a 2-0 lead 12:03 into the second half on a penalty kick fired into the lower right corner.

North Carolina State cut the lead

to 2-1 3:42 later, scoring on a penalty kick by Charmaine Hooper.

Higgins' third goal put the game all but out of reach with 19:09 remaining. Off a restart, Kalinoski slid a pass to Higgins, who put the ball in the net from 24 yards. The

Tar Heels' final goal came with 1:45 left as Blazo went in alone and scored from the top of the box.

North Carolina State coach Larry Gross said, "It was a very hard-fought match. We have a tremendous rivalry going between these two schools, and I think that is something very positive for women's collegiate soccer."

This was the first time the two schools had met in a national-championship game and the third time in three years the Atlantic Coast Conference had a pair of teams in a national title match.

Higgins was named most valuable offensive player, and teammate Carla Werden was chosen as the most valuable defensive player. Also named to the all-tournament team were Heather Taggart, Wisconsin; Valerie Pope and Joy Biefeld, California; Linda Hamilton, Jill Rutten,

Charmaine Hooper and Fabienne Gareau, North Carolina State, and Merrilee Proost, Lori Henry, Birthe Hegstad and Kalinoski, North Carolina.

SEMIFINALS

Wisconsin 0 0—0
North Carolina 0 3—3
Second half: N—Birthe Hegstad (Shannon Higgins), 74:04; N—Stacey Blazo (Higgins), 80:54; N—Higgins (penalty kick), 87:50.

Shots on goal: Wisconsin 2, North Caro. 16. Saves: Wisconsin (Heather Taggart) 6, North Caro. (Anne Sherow) 1. Corner kicks: Wisconsin 1, North Caro. 9. Fouls: Wisconsin 4, North Caro. 9. Attendance: 1,510.

California 0 0—0
North Caro. St. 1 0—1
First half: N—Jill Rutten (Charmaine Hooper), 34:20.

Shots on goal: California 11, North Caro. St. 9. Saves: California (Noreen Paris) 4, North Caro. St. (Lindsay Brecher) 4. Corner kicks: California 3, North Caro. St. 2. Fouls: California 14, North Caro. St. 15. Attendance: 500.

CHAMPIONSHIP

North Caro. St. 0 1—1
North Caro. 1 3—4

Anson Dorrance

First half: NC—Shannon Higgins (Pam Kalinoski), 30:45.

Second half: NC—Higgins (penalty kick), 57:03; NC'S—Charmaine Hooper (penalty kick), 60:45; NC—Higgins (Kalinoski), 70:51; NC—Stacey Blazo (unassisted), 88:15.

Shots on goal: North Caro. St. 4, North Caro. 17. Saves: North Caro. St. (Lindsay Brecher) 6, North Caro. (Anne Sherow) 1. Corner kicks: North Caro. St. 5, North Caro. 6. Fouls: North Caro. St. 18, North Caro. 17. Attendance: 3,500.

Rochester Institute captures Division III men's soccer title

Rochester Institute won its first Division III Men's Soccer Championship with a 3-0 victory over UC San Diego November 19. The Tigers hosted the semifinals and championship.

Both semifinal matches went into overtime, with each game being won on penalty kicks. UC San Diego and Messiah were scoreless through overtime play, and the Tritons became the eventual winner by outkicking Messiah, 9-8, in the shootout. In the second match November 18, Rochester Institute got off to a good start when Pete Mojsey

scored at 43:52. Scoring then alternated between the two teams, with Salem State's Len Jonasson getting in a shot at 46:07 before Rochester Institute's Martin Moreno scored at 65:35.

The final goal of the second half came off a kick from Alvaro Ibanez at the 80:02 mark. After two scoreless overtime periods, the game went to penalty kicks, with Rochester Institute coming out victorious.

In the championship match-up, the game belonged to Rochester Institute from the beginning. Mark Melnik started the scoring spree

with a successful shot at 44:42.

The momentum picked up in the second half with Chris Hanssen scoring off a pass from Mike Lo-

doen at the 62:24 mark and Wallace Whittier getting the ball past the Tritons' Greg Stadler for the third and final goal. A crowd of 1,207

witnessed the final game.

SEMIFINALS

UC San Diego 0 0—0 (9)—1
Messiah 0 0—0 (8)—0
Overtime: UC San Diego wins, 1-0, on penalty kicks.

Shots on goal: UC San Diego 9, Messiah 4. Saves: UC San Diego (Greg Stadler) 4, Messiah (Jason Spodnik) 9. Corner kicks: UC San Diego 11, Messiah 3. Fouls: UC San Diego 23, Messiah 5. Attendance: 790.

Rochester Inst. 1 1—0 (4)—3
Salem St. 0 2—0 (3)—2
First half: R—Pete Mojsey (Joe Dioguardi), 43:42.

Second half: S—Len Jonasson (Peter Solystedt), 46:07; R—Martin Moreno (Scott Wilson), 65:35; S—Alvaro Ibanez (Henrique Silva), 80:02.

Overtime: Rochester Inst. wins, 3-2, on

penalty kicks.

Shots on goal: Rochester Inst. 6, Salem St. 2. Saves: Rochester Inst. (Jeff Amsden) 3, Salem St. (Sandy Gulino) 4. Corner kicks: Rochester Inst. 3, Salem St. 6. Fouls: Rochester Inst. 22, Salem St. 23. Attendance: 790.

CHAMPIONSHIP

Rochester Inst. 1 2—3
UC San Diego 0 0—0
First half: R—Mark Melnik (Scott Rommel), 44:42.

Second half: R—Chris Hanssen (Mike Lodoen), 62:24; R—Wallace Whittier (Thien Nguyen), 75:24.

Shots on goal: Rochester Inst. 2, UC San Diego 7. Saves: Rochester Inst. (Jeff Amsden) 4, UC San Diego (Greg Stadler) 2. Corner kicks: Rochester Inst. 3, UC San Diego 4. Fouls: Rochester Inst. 19, UC San Diego 15. Attendance: 1,207.

UC San Diego claims third straight volleyball championship

UC San Diego defeated Illinois Benedictine, 14-16, 15-6, 6-15, 15-10, 15-2, to claim its third consecutive Division III Women's Volleyball Championship. Action took place November 18-19 at UC San Diego.

The win also marked the Tritons' fifth title in the eight-year history of the tournament, all under head coach Doug Dannevik.

Dannevik made what some viewed as a daring move when he pulled senior setter Laurie Bertanyi

midway through the fourth game. Junior Linda Ross—who had played in only 12 of 123 games in

her Triton career—came in to take over setting duties and led her team to a 15-10 victory.

In the third-place match, Juniata was victorious over Wisconsin-Whitewater, 15-13, 12-15, 5-15, 15-8, 18-16. The Indians lost to Illinois Benedictine in last year's battle for third place.

Named to the all-tournament team were Tracy Beatty, Illinois Benedictine; Diana Klintworth, UC San Diego; Patty Mines, Illinois Benedictine; Jackie Rebert, Juniata; Melinda Selvy, Juniata, and Rachel Vetter, UC San Diego.

UC San Diego . . . 14 15 6 15 15
Ill. Benedictine . . 16 6 15 10 2

Ill. Benedictine	SA	BS	DG	K	E	TA	Pct.
Kathy							
Kratochvil . . .	0	0	0	0	0	0	.000
Jenny Buga . . .	0	0	0	0	0	0	.000
Maureen							
McDonald . . .	4	2	26	17	11	44	.136
Tracy Beatty . . .	2	1	25	24	9	60	.250
Anna Flaws . . .	1	0	12	2	9	20	.000
Carla Sacchetti .	0	1	21	12	4	33	.242
Cindy Haack . . .	0	0	0	0	0	3	.000
Patty Mines . . .	1	0	24	1	1	10	.000
Katrina							
Penninger . . .	1	0	23	7	3	33	.121
Totals	9	4	131	63	37	203	.128

UC San Diego SA BS DG K E TA Pct.

Ellen Chi	0	1	9	5	2	12	.250
Diana							
Klintworth . . .	1	1	14	14	7	50	.140
Jennifer							
Wellman	3	0	3	0	0	0	.000
Dana Simone . .	4	0	8	0	0	2	.000
Rachel Vetter . .	5	1	18	20	4	53	.302
Linda Ross . . .	0	0	7	0	0	4	.000
Laurie Bertanyi	0	1	13	2	0	6	.333
Dec Dee							
Bigelow	2	0	8	7	2	25	.200
Allison							
Hensleit	0	0	0	0	3	4	.000
Becky Palmer . .	2	1	3	9	2	24	.292
Elizabeth Tan . .	0	7	0	9	2	18	.389
Totals	17	12	83	66	22	198	.222

U.S., Soviets nearing agreement on plan to test for steroids

Less than two months after the Ben Johnson affair disrupted the Olympic Games at Seoul, top American and Soviet Olympic officials are near an accord designed to test athletes for steroids with little advance notice, the Associated Press

"Although a year-round random testing system already is in effect in Scandinavian countries, a steroids-testing agreement involving the superpowers is considered much more important in setting the tone for other nations."

reported November 20.

An antidoping exchange program agreement was expected to be signed November 21 at the headquarters of the Soviet Peace committee in Mos-

cow.

The exchange proposal calls for athletes from both countries to be uniformly tested for strength-building anabolic steroids year-round with little notice.

Athletes would know they are subject to a test at any time, probably with a minimum of notice, such as 48 hours.

"We're not talking about people in white coats knocking on doors in the middle of the night," U.S. Olympic Committee President Robert Helmick said before the Moscow trip.

Sports officials agree that the only way to get rid of steroids in sports is year-round, out-of-competition testing. It is also expected to be a hot topic this week during a UNESCO meeting featuring sports ministers from at least 70 nations.

Although a year-round random testing system already is in effect in Scandinavian countries, a steroids-testing agreement involving the superpowers is considered much more important in setting the tone for other nations.

The joint initiative announced during the Seoul Olympics by Helmick and his Soviet counterpart, sports minister Marat Gramov, could mean the exchange of testing

teams, lab results and technical data, as well as drug-education programs and uniform penalties.

Ten athletes were punished for drug use in Seoul, one fewer than the number caught in the Los Angeles Games four years earlier. Eight years ago at Moscow, when International Olympic Committee President Juan Antonio Samaranch's reign began, no doping tests turned up positive although many more tests were carried out at Moscow

and Tallinn, site of the 1980 Olympic yachting events, than in the 1976 Montreal Games, in which nine of the 1,009 tests proved positive.

Steroids, which cost Johnson the gold medal he won in the 100-meter final September 24, probably will be the only drugs tested for in the U.S.-Soviet exchange program.

Testing hasn't begun yet for blood doping, in which blood is taken from a subject a couple of months

before and then reinjected within hours of a competition to give an athlete a high oxygen content. The IOC has barred blood doping, although it has been considered almost undetectable in testing.

But two experts, Dr. Tapio Vide-man of Finland and Dr. Inggard Lereim of Norway, told an international meeting on sports medicine early this month at Lausanne, Switzerland, that a breakthrough in detection had been made.

Nine ice hockey players suspended for fights

the ultimate length of his banishment from the team later this month, the Associated Press reported.

One Northeastern player received an automatic game disqualification for butt-ending but was suspended by league officials for an additional three games. Lowell's Jeff Flaherty received an automatic game disqualification for kicking and another one for fighting. He was suspended for six games.

Six other players, three from each team, received automatic game disqualifications for fighting. Each of the six was suspended by the league for a total of two games.

According to league Commissioner Stuart P. Haskell, when the

players return to their teams, they will be on probation and could be subject to greater penalties.

Both Irwin Cohen, Northeastern athletics director, and his counterpart at Lowell, Wayne Edwards, said they supported the decision.

With 1:24 remaining in the third period, Lowell was leading, 7-5, after having scored four unanswered goals over the final 18:36.

The fighting broke out following Lowell's seventh goal, by Randy LeBrasseur; and when the referees determined conditions had deteriorated to the point that further play was impossible, the game was stopped, and Lowell was declared a winner.

Vols guarded in comments about future stadium expansion

By Dick Kishpaugh

With a listed capacity of 91,110, the Knoxville football arena with the long name—the University of Tennessee's Shields-Watkins Field in Neyland Stadium, is the largest college-owned facility in the South.

Nationally, it is second only to the University of Michigan Stadium in Ann Arbor, which has a listed capacity of 101,701 spectators.

With nearly a dozen alterations and expansion projects since it first opened with a modest capacity of 3,200 in 1921, Neyland Stadium reached a peak capacity of 91,249 when new north stands were added in 1980. The total was cut back slightly to the present figure of 91,110 with an executive-suite alteration in 1987.

Since there has been a constant record of expansion at Neyland, there quite naturally is speculation among Volunteers followers concerning further additions.

There is a feasibility study under way, but athletics director Douglas A. Dickey is careful to point out that the study is solely to determine both costs and practicality, with no commitment and no comment as to whether an addition will ever be-

come a reality.

The Tennessee administration is quick to emphasize that the entire cost of building Neyland Stadium to its present size has been funded by gate receipts, and that no tax dollars go to support intercollegiate athletics at the Knoxville campus. Thus, rising costs and increases in debt service, as balanced by the practical limit in ticket charges and fan support, are major factors in the deliberations.

But if the decision is made to expand once again, there is the possibility that the addition of a second deck on the north stands could increase the Neyland capacity to the vicinity of 110,000, which, of

course, would surpass the Michigan stadium figure.

The other three facilities in the top five in college stadium capacity, in addition to Michigan and Tennessee, are at Stanford, Ohio State and Auburn.

Neither Michigan nor any of the other three have any current plans for expansion. Michigan Stadium has been expanded four times since it opened with a capacity of 72,000 in 1927. Stanford Stadium is now listed at 85,911; further expansion in the horseshoe-shaped facility is not likely since the extended running track separates the south and east stands.

Ohio State's listed capacity is 85,399; there is limited open space near the south stands, but changes appear to be impractical. At Auburn, the 1987 addition of lofty east stands to Jordan-Hare Stadium brought the number of seats to 85,000; further activity is unlikely since the field is totally enclosed and there are now upper decks on both the east and west sides.

Listed capacities appear to have little relationship to the single-game attendance records. All of the leaders have exceeded capacity on many occasions; the largest crowd ever to

witness a football game on a college campus, 106,255, was on hand in 1979 to see the Wolverines play visiting Ohio State. No fewer than 97,372 were at Tennessee for the 1985 Vanderbilt game; 90,674 saw Michigan at Ohio State in 1986,

and 94,000 jammed Stanford Stadium for the 1935 game with California.

Kishpaugh is a sports historian who resides in Parchment, Michigan.

Federal jury convicts Kirk

Former Memphis State University head men's basketball coach Dana Kirk was convicted November 15 by a Federal court jury of income tax evasion and obstruction of justice.

Kirk faces up to 24 years in prison and fines of \$275,000 for convictions on one count of income tax evasion, one count of obstruction of justice and three counts of filing false tax statements.

He was acquitted on one count of income tax evasion, one count of filing false statements and two counts of obstruction of justice.

The former coach was convicted of tax evasion for a year in which the government presented evidence saying he had left some \$30,000 in income off his tax return. He was acquitted for a year in which the government said he left \$94,000 unreported.

Kirk said he didn't understand that verdict and would discuss an appeal with his lawyers, the Associated Press reported.

Kirk, 53, was charged with understating his income by a total of \$162,000 in 1982 and 1983 and with trying to intimidate grand jury witnesses.

U.S. Attorney Hickman Ewing Jr. said a sentencing hearing will be set in 30 days following a presentence investigation.

Kirk has claimed since his indictment in November 1986 that the government was picking on him because of his celebrity.

Ewing denied the allegation, saying "the rules are for everybody."

"The jury thoroughly understood the case. They gave him the benefit of the doubt. They gave him more than he deserved," Ewing said.

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 co-champions*—Edinboro University of Pennsylvania, Edinboro, Pennsylvania, and Mankato State University, Mankato, Minnesota; *Division III champion*—University of Wisconsin, Oshkosh, Wisconsin.

Cross Country, Women's: *Division I, 8th*, Iowa State University, Ames, Iowa, November 21, 1988; *Division II champion*—California Polytechnic State University, San Luis Obispo, California; *Division III champion*—University of Wisconsin, Oshkosh, Wisconsin.

Field Hockey: *Division I champion*—Old Dominion University, Norfolk, Virginia; *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 champion*—University of California, San Diego, California.

Soccer, Women's: *Division I champion*—University of North Carolina, Chapel Hill, North Carolina; *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 champion*—University of California, San Diego, California.

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.

Questions surround I women's volleyball hopefuls

The obstacle facing contenders for the Division I Women's Volleyball Championship this year seems to be one of questions.

For UCLA and Hawaii, it's a question of youth. For Stanford, the question is how to balance the loss of Nancy Reno, Wendi Rush and Teresa Smith. Perhaps the most obvious question Texas faces is whether it can break the West Coast's volleyball dominance.

UCLA, which has not made a trip to the semifinals since 1985, started off the season with one of the best recruiting classes in the history of women's volleyball. But it also gives the Bruins one of the youngest squads in the country.

Bruins coach Andy Banachowski snared five of the top 50 high school players in the nation, most notably Jenny Evans and Elaine Youngs. Earlier in the season, Youngs proved her value when she served 10 straight points in the final game of the Wahine

Volleyball Classic. UCLA went on to win the match (and the tournament), handing Hawaii its first game shutout in history.

The only senior on Banachowski's 26-0 squad is Ann Boyer, whom many refer to as one of the top setters in the country. Other veterans are all-America middle blocker Daiva Tomkus and outside hitter Samantha Shaver.

Stanford (25-1) also fared well in recruiting, gaining three of the country's top 50—Kristen Klein, Nicole Appleman and Amy Cooper. Klein and Cooper, who each stand 6-0, undoubtedly give the Cardinal two immediate standouts in their attack.

Coach Don Shaw commented that while it may look like UCLA came out ahead in new talent, Stanford did just as well if not better. "We have a lot of young talent and it's going to take some time to turn them into the kind of team we've had the last couple of years. It's going to be a challenge," Shaw said.

Cardinal veterans include setter Lara Asper, who is ready to take over command of the offense after playing behind Rush for two seasons. Asper has 1,079 assists (12.4 per game).

Even though preseason favorite Hawaii was overpowered by UCLA in the annual Wahine Volleyball Classic, coach Dave Shoji's 27-2 squad is prepared to defend its 1987 Division I championship.

Leading the Rainbow Wahines' attack is 1987 player of the year Tee Williams, a 5-11 hitter who led her team in kills last year with an average of 4.38 per game. One notable difference this year is Williams' move to the left side from middle hitter, a position she had played since eighth grade.

"Tee is a potential international player on the outside so that's where she'll start," Shoji said. "She'll have a fairly different role from last year and we're going to use her a lot more this season."

Another star in the Wahines' lineup is sophomore middle hitter Karrie Trieschman. A member of the Big West (formerly the Pacific Coast Athletic Association) all-freshman team last year, Trieschman is a candidate for all-America honors this season along with Williams and Martina Cincero.

Cincero, this year's cocaptain along with Williams, is the team's "floor general" as the starting setter. "Martina has proved her worth to the team by setting us in a national-championship season," Shoji commented. "She's tough and I don't think there's any question as to her ability on the court."

Texas has compiled a 12-6 record (.667) in its six tournament appearances, making the Longhorns one of the best in the "rest of the country." Under the direction of head

coach Mick Haley, the Longhorns shot up in the polls early in the season after winning the Brigham Young Regional Challenge Cup.

Unlike the other top contenders, Texas (24-5) has several returners to rely on—Sue Schelfhout, Dawn Davenport, Quandalyn Harrell, Stacie Nichols and Dagmara Szyszczak. These five standouts helped Texas make it to the 1987 semifinals where they battled Stanford before losing, 3-2.

Harrell, who received much-deserved attention last year when she hit .444 against Stanford, returns for her sophomore season stronger than ever and more refined. Haley commented that Harrell is close to being one of the top players in the country "all she has to do is play volleyball anywhere close to her capabilities."

Championship Profile

Event: Division I women's volleyball.

Field: Thirty-two teams will be selected for the tournament. At least one team will be chosen from each of four geographical regions. Fifteen conference champions will receive automatic qualification and the remaining teams will be selected at-large.

Automatic qualification: Atlantic Coast Conference, Atlantic 10 Conference, Big Eight Conference, Big Sky Conference, Big Ten Conference, Big West Conference, Gateway Collegiate Athletic Conference, High Country Athletic Conference, Metropolitan Collegiate Athletic Conference, Mid-American Athletic Conference, Pacific-10 Conference, Southeastern Conference, Southland Conference, Southwest Athletic Conference, West Coast Athletic Conference.

Defending champion: University of Hawaii. The Rainbow Wahines' 3-1 defeat of Stanford in the championship final gave the team its third Division I women's title and its first in four years.

Schedule: First-round matches will be December 1, 2 or 3 and regional matches will be December 8-11 on campuses of competing teams. Semifinals and the championship final will be played December 15 and 17 at Williams Arena, University of Minnesota, Twin Cities.

The NCAA News coverage: First-round scores and regional pairings will be reported December 5, and regional scores will appear in the December 14 issue. Championship results will be published December 21.

Contenders: Brigham Young, Hawaii, Illinois, Nebraska, Stanford, Texas, UCLA.

Play-off notes: Of the nine teams that have appeared in all seven championship tournaments, Hawaii has the most first-place finishes (three) and the best winning percentage (.174, .810). Pacific has compiled more wins than any other team (20-7, .741). West Coast powers have dominated the tournament, but Nebraska broke through to become the runner-up in 1986. Nebraska set a tournament record last season with a hitting percentage of .349 (52-10/104 vs. Northern Iowa; 52-12/101 vs. Purdue; 45-14/119 vs. Illinois).

Hawaii's Tee Williams (right) is back, but Stanford's Nancy Reno (11) and Wendi Rush (8) have graduated

Postseason picture not clear in Division II women's volleyball

Many times, as a season progresses, teams find a spot in the rankings and stay there. As the Division II Women's Volleyball Championship approaches, things are not so clear-cut.

The top three teams as of November 16—Portland State, North Dakota State and Cal State Sacramento—each have spent at least one week in the No. 1 spot. And UC Riverside and Cal State Northridge have alternated at fourth

and fifth places several times during the season.

So what does it take to boost a team above such close competition? Undoubtedly, morale plays a big part in the success of any team, but maybe not more so than at North Dakota State. "The team knew what to expect from me this fall and they worked out during the summer," said second-year coach Cathy Olson. "When they showed up for the first practice, everyone was in shape and

we could get on to volleyball things.

"The whole morale was different this year. The girls respected each other for the work each of them put in during the summer. Everyone is really committed to the team," she added.

The 37-2 Bison return Janet Cobbs, a two-time all-America; Brenda Schultz, and Becky Schulze from last year's fifth-place team. Cobbs, a senior outside hitter who leads the team in several categories—including kills (518) and hitting percentage (.331)—is only 10 kills away from a career total of 2,000.

Schulze stepped in to fill the space left open by the graduation of all-America setter Irisha Reichl and, according to Olson, has done an outstanding job. "Becky was a nice surprise this year. She didn't have a lot of on-court experience, but she stepped right in and took charge.

"This year we're setting the ball to different people, whereas last year we set mostly to outside hitters," Olson said. "Now the opponents don't know where the ball will come from.

"We're just a more experienced team this year. The girls know the system I run, they know what I want and what I expect, and they work hard to achieve that. I'm impressed with how hard they're working," Olson added.

A solid core of juniors and seniors has sent Portland State (29-5) to a top-three ranking this season, and the fact that at least four of the

players are over 6 feet tall probably figures in there somewhere.

Included in the 6-foot club are junior outside hitter Jenny Norlin (6-0), a second-team all-America last year; junior middle blockers Kari Kockler (6-2) and Maria Rickman (6-1), and senior outside hitter Shelley Rumberger (6-0).

Another threat at the net is outside hitter Cathy Kuntz, whose strong arms and jumping ability rather than her height (5-9) get her noticed. The senior leads the team with 407 digs.

"Physically, we look very good," says four-year coach Jeff Mozzochi. "What's important is how that translates to the court."

With 10 players returning from last year's 33-12 squad, it's not difficult to imagine Cal State Sacramento doing even better this year. The Hornets, under coach Debby Colberg, are 34-4 for the season.

Topping the list of returners is all-America setter Chris Seifert, middle hitter Susan Hebel, and outside hitters Audra and Allison Espinosa.

"One thing we've changed this year is our attack," Colberg added. "Last year, we concentrated on the middle attack, but now we're setting up the outside hitters a lot more. And a large part of that is because of Audra. She's someone we really can rely on in any situation."

UC Riverside won the 1986 championship with the help of Sheri Benson, who recently returned from a stay in Australia. Coach Sue Gozansky will be looking to Benson's

Janet Cobbs

court confidence to guide the Highlanders to their eighth postseason appearance.

Gozansky explained that Benson will be an integral part of the team "because she adds a lot of experience and confidence and she is a player who can play just about any position on the court.

"Sheri's done a good job this year. As far as her hitting is concerned, she's excellent. But I think it's her all-around play that's most important to the team," Gozansky said.

In addition to Benson, a 5-11 all-America selection in 1986, the Highlanders (22-3) return sophomore setter Regina Carbajal; outside hitters Leanne Clark, Nicole Abernathy and Katy Moser, and middle blocker Jill Daniels.

Championship Profile

Event: Division II women's volleyball.

Field: Twenty teams will be selected to fill the championship bracket, including at least one team from each of eight geographical regions and four conference champions with automatic-qualification privileges.

Automatic qualification: California Collegiate Athletic Association, Continental Divide Conference, Lone Star Conference, North Central Intercollegiate Athletic Conference.

Defending champion: California State University, Northridge. The Matadors came out on top after Central Missouri State University took them to five games in the final match-up. The win was the team's second first-place finish in tournament history.

Schedule: Eight regional tournaments will be held December 2-3 on campuses of competing institutions, and the semifinals and final will be held December 9-11 on the campus of one of the competing institutions.

The NCAA News coverage: Regional scores will appear in the December 5 issue, and championship results will be published December 14.

Contenders: Cal State Northridge, Cal State Sacramento, Central Missouri State, North Dakota State, Portland State, Regis (Colorado), UC Riverside.

Play-off notes: Only Cal State Northridge, Cal State Sacramento and UC Riverside have appeared in all seven championship tournaments. Of those three, Cal State Northridge has the best winning percentage (.225, .815). Nebraska-Omaha and Portland State are the only non-California teams to win more than 10 games in tourney history. Among the team records set in 1987 are most kills in one match (Angelo State, 90), most digs in one match (Cal State Northridge, 159) and most total attempts in a tournament (Ferris State, 754).

Antiracism group seeks probe, release of Buckeyes' Cooper

The Coalition Against Racism in Colleges and Universities has asked the Ohio State University Athletic Council to investigate charges of racism in the athletics department and also requested the dismissal of head football coach John Cooper, the Associated Press reported November 14.

In a four-page "open letter" to athletics council chair Carol Kennedy, the coalition asked for an investigation into alleged racism in the Ohio State football program and an end to "exploitation of athletes by the professional revenue-producing sports programs" at Ohio State.

Charles O. Ross, an organizer of the coalition and an associate professor of social work at Ohio State, said the hiring and subsequent actions of Cooper, in his first year at the school, are an "embarrassment" to the university.

"I think (Cooper) has been a very bad thing for the university in terms of public relations. They're just totally confused; and every time he opens his mouth, all of it has backfired. They're just aghast," Ross said.

In the letter, the coalition asked for the dismissal of Cooper for five reasons: "For overcommercialization and misuse of the university as an academic institution, for assaulting a black athlete on national television, for racist remarks against white athletes... because his performances have not been commensurate with his salary, (and) because he will never be able to recruit effectively in either the black or the white community."

Ross confirmed that the "assault" mentioned in the letter dealt with a photograph taken during the Indiana-Ohio State game in which Cooper was grabbing the jersey of Ohio State linebacker Patrick Rogan.

Ohio State sports information director Steve Snapp said the photograph was taken as Cooper was reprimanding Rogan, a freshman, for a potentially dangerous late hit

"On December 31, the university made its decision about the football coach. And John Cooper is the coach. And he will continue to be the coach. And there's nothing more that needs to be said about it," said OSU associate athletics director Bill Myles.

The coalition's letter also asked that the athletics department's policies on the hiring of black coaches and staff members be investigated, along with the graduation rate of athletes.

Malcolm S. Baroway, executive director of university communications, said the graduation statistics cited in the letter were not accurate and said that the school's affirmative-action plan had produced significant increases in black faculty, black freshmen and blacks in professional programs.

Trojans, Illini to play in Moscow

Southern California and Illinois will introduce American football to the Soviet Union when they open their 1989 seasons by playing in the Glasnost Bowl in Moscow.

The November 15 announcement of the teams for the September 2 game followed five years of negotiations with the Soviet Union and some intense schedule shuffling by the schools. The game will be played in Dynamo Stadium, a soccer facility that seats about 50,000.

"This should be an exceptional experience, particularly for the athletes and the Soviet people," said Southern California athletics director Michael B. McGee. "We believe our athletes and Illinois' athletes will be wonderful ambassadors."

If all goes well, the Glasnost Bowl will be held annually, with different participants each year.

McGee said he had to drop the school's September 2 game with Kansas and reset a September 9 game against Ohio State to fit the Glasnost Bowl into the Trojans' schedule.

Illinois still is negotiating with Cincinnati to move their September 9 meeting to another date.

"We're excited to be picked to represent one of the strongest conferences in college football," said Illinois interim athletics director Ron Guenther. "We're trying to make a statement of excellence at Illinois University, and we're honored to be able to be a part of this historic event."

The game is a result of contin-

ual negotiations between Raycom International and The State Committee for Sport of the Russian Federation.

"We opened negotiations more than five years ago," said Jim Aebli, president of Raycom International.

Landing the teams came later, and Aebli said Soviet officials are confident that the game will be sold out by mid-August.

"USC has been involved in many prestigious sporting events and this will be another historic, groundbreaking event," said Trojans coach Larry Smith.

Raycom officials said they planned to work with the Soviet Union to telecast the game internationally, while ABC will telecast the contest to the United States.

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

Call Toll Free
1-800-243-1800

Official Travel Agency
For NCAA® Championships

"... John Cooper is the coach. And he will continue to be the coach. And there's nothing more that needs to be said about it."

Bill Myles,
associate athletics director
Ohio State University

in the nationally televised game, the AP reported.

Speaking at a local luncheon in September, Cooper said his team's problems included "too many slow white guys." He later said the remark was not meant to be racial in content nor derogatory toward white players.

Cooper, hired New Year's Eve, has a 4-5-1 record. He has a base salary of \$98,000, with an estimated package that could exceed \$500,000.

Athletics director Jim Jones said, "Any faculty or staff member certainly has the right to bring a point before the athletics council. I'm certain it will be thoroughly researched by the council and they will respond.... Since (Ross) has addressed his charges to the athletics council, it would be inappropriate for me to comment."

NCAA Record

CHIEF EXECUTIVE OFFICERS

John A. Flower named president at Cleveland State, where he has been interim president... **E. Arthur Trabant** appointed acting president at Delaware, where he is a former president... **Joseph M. Marchello** resigned at Old Dominion, effective in December.

FACULTY ATHLETICS REPRESENTATIVE

Steve Carroll Wells selected at Millsaps, where he is a professor of accounting. He succeeds **Lorne Fienberg**.

DIRECTORS OF ATHLETICS

Jerry Gatto given additional duties at Lewis and Clark, where he will continue to serve as head baseball coach. He will become AD September 1, 1989, following the retirement of **Fred Wilson**, who is stepping down after 17 years in the post and 32 years at the school. Gatto has coached baseball at the school for eight seasons... **Thurman Owens** named interim AD at Cincinnati, replacing **Carl Meyer**, who resigned after serving in the job since 1985. Owens is a member of the president's staff at Cincinnati... **Joseph Burch** selected to serve as acting AD at Kentucky. He replaces **Cliff Hagen**, who resigned at his alma mater after 13 years as director. Burch has been deputy general counsel at Kentucky since last year and has served in various posts at the school since 1964.

ASSOCIATE DIRECTORS OF ATHLETICS

Jayne E. Hancock appointed at San Diego State, effective December 1, after two years as vice-president and national marketing and communications director at VMS Realty Partners in Chicago. She is a former assistant AD for women's programs at Southern California and will be responsible for Aztec nonrevenue sports. Also, San Diego State's **Al Luginbill** named head football coach at the school, effective November 23. He has been associate AD for student services and internal affairs since 1985.

ASSISTANT DIRECTORS OF ATHLETICS

Herb Criner promoted from assistant football coach to assistant AD for operations at Boise State, effective at the end of the football season... **Kittie Blakemore** given additional duties as assistant AD for women's sports at West Virginia, where she will continue to serve as cohead women's basketball coach.

COACHES

Baseball **Jim Isaacson** selected at Knox. He has coached at Carl Sandburg College in Illinois and has led teams in American Legion and Central Illinois Collegiate League competition... **Calvin Lang** appointed at North Carolina A&T, where he played baseball and football from 1958 to 1961. He has held coaching positions at the high school level.

Men's basketball assistants—**Soo Kyo Park**, a former captain of the South Korean national team, given a one-year appointment at Cal State Los Angeles. After the season, he will return to South Korea to coach a semiprofessional team... **Houston Fancher** selected at Maryville (Tennessee). He previously was a student assistant for four years at Middle Tennessee State, where he is a recent graduate.

Women's basketball assistant—**Sandy Dowdy** appointed at Clarion. She previously was a student assistant at Indiana (Pennsylvania), where she started as a player from 1983 to 1987.

Football **Dan Simrell** received a one-year contract renewal at Toledo, where his teams are 43-33-2 through seven seasons... **George Maier** resigned after 16 years at Pace, where his teams compiled a 79-59-4 record and won five Metropolitan Conference titles. He also has been an assistant at Iona and Fordham... **Al Luginbill** named at San Diego State, where he has been associate athletics director for student services and internal affairs since 1985. He replaces **Denny Stolz**, who was dismissed from the post and will be reassigned to other duties at the school. Stolz led the Aztecs to a Western Athletic Conference title during his first season at the school in 1986, but his three-year mark at the school was 15-18 entering his final game November 19. Luginbill was defensive coordinator at Arizona State from 1979 to 1985... **Mike Farley** stepped down after 19 years at Wisconsin-River Falls, where he will remain on the physical education faculty. His teams compiled a 117-71-3 record, including a 7-3 record this season, and won or shared eight conference titles... **Pete Chapman** stepped

Jayne Hancock
named associate AD
at San Diego State

North Carolina A&T
picked **Calvin Lang**
for baseball post

down after six seasons at Wayne State (Nebraska) to devote full time to his duties as athletics director at the school. He became Wayne State's AD two years ago. Chapman's teams compiled a 29-52-1 record.

Football assistant—Boise State's **Herb Criner** named assistant athletics director for operations at the school.

Men's soccer **Ken Dunne** released at Pace.

Men's soccer assistant—**Tony Nike** released at Pace.

Women's softball **Mary Littlewood** announced her retirement at Arizona State, effective in December 1989. Littlewood, who led the Sun Devils to national titles in 1972 and 1973, will enter her 20th season in the post with a 468-202 record. She also coached women's volleyball at the school from 1956 to 1974 and women's basketball from 1967 to 1974.

Men's and women's swimming—**Bob Krayner** appointed at East Stroudsburg after one season at West Chester, where

Soo Kyo Park joined
Cal State L.A.
basketball staff

St. Louis named
Kelly O'Connell
assistant to AD

Wrestling hall
elected **Russ**
Hellickson

his men's team finished 15th at the 1988 Division II Men's Swimming and Diving Championships.

Men's and women's swimming and diving assistant—**Clarion's Corrin Convis** selected at Michigan State. The 12-time Slippery Rock all-America swimmer joined the Clarion staff prior to last season.

Men's and women's track and field assistants—**Louis Macholl** named at West Chester. He previously coached at high schools in Louisiana, where he led Riverside Academy to a state title in 1982... **Ann Turbyne-Andrews** appointed at Colby, where she will be responsible for the weight events. A qualifier in the shot put for the 1980 U.S. Olympic team, Turbyne-Andrews served most recently as women's soccer coach at Messalonski High School in Oakland, Maine.

STAFF

Academic counseling director—**W. Douglas Bland** appointed at Wake Forest, where he previously was associate director of admissions and financial aid.

Assistant to athletics director—**Kelly O'Connell** given additional duties at St. Louis, where she is head field hockey coach. She will have responsibility for certification and eligibility and act as senior woman administrator.

Compliance officer **Gordon S. Skinner** appointed at Cincinnati, where the economics professor chairs the faculty athletics advisory committee and is a former faculty athletics representative.

Public relations director—**Rich Kelch** promoted after 10 years as sports information director at Florida International. He will be responsible for marketing and promotions and oversee operations of the ticket and SID offices.

Sports information directors—**David Scott Scheer** named public relations and sports information director at Johnson C. Smith... **Stuart Davidson** appointed at Florida International, where he has been an intern since September 1987. He succeeds **Rich Kelch**, who was promoted to public relations director at the school.

ASSOCIATIONS

Paul V. Seiler Jr. named special projects manager for the United States Baseball Federation. He previously worked for Miramar Productions, a promotional advertising agency in Trenton, New Jersey.

NOTABLES

Russ Hellickson, wrestling coach at Ohio State since 1986 and a silver medalist at the 1976 Summer Olympics, elected to the National Wrestling Hall of Fame. Hellickson, a three-time Pan American Games gold medalist, also has coached at Wisconsin, and he recently has embarked on another career as a television wrestling commentator... **Alec Kessler**, a forward on the basketball team at Georgia, named Champion Big Apple National Invitation Tournament scholar-athlete of the year for the 1988 tournament. Players from the 16 teams competing in the tourney are eligible for the award.

DEATHS

Henry Ciccarone, who coached Johns Hopkins to three consecutive NCAA

Betz would be able to defend the individual title she won at the 1987 championships. Betz underwent calf surgery in October and is unable to compete.

DIRECTORY CHANGES

Active—University of Bridgeport: Joseph Nechasek (F); Clark College (Georgia): Jean Chandler-Williams (F), Raymond Williams (AD) 404/681-8123; University of Connecticut: Zip code is 06269; Duquesne University: Michael Kupersanin (F) 412/434-6495; New Mexico State University: James Fisher (F); University of Northern Iowa: Jack Wilkinson (F) 319/273-2451; University of Rhode Island: Albert H. Taubman (F) 401/792-2734; St. Thomas University (Florida): Terminated membership; Stanford University: Jerry I. Porras (F), Cheryl L. Levick (PWA); West Texas State University: F. C. Killebrew (F)—806/656-2730; College of William and Mary: John W. Conlee (F) 804/253-4426.

Conference—Eastern College Athletic Conference North Atlantic: Now designated as a voting member.

Affiliated—Division I-A Directors Association, J. Frank Broyles, University of Arkansas (Chair); Michael J. Cleary, P.O. Box 16428, Cleveland, Ohio 44116 216/892-4000 (Administrator). New member.

National Association of Student Financial Aid Administrators: A. Dallas Martin Jr., 1920 I. Street N.W., Suite 200, Washington, D.C. 20036—202/785-0453 (President). New member.

Corresponding Bishop College: Closed; Nazareth College (Michigan): Terminated membership.

Northeastern Illinois University, Chicago, Illinois 60625. New member.

POLLS

Division I Men's Cross Country (Final)

The top 20 NCAA Division I men's cross country teams as selected by the Division I Cross Country Coaches Association through November 15, with points:

1. Wisconsin, 332; 2. Arkansas, 330; 3. Dartmouth, 294; 4. Northern Arizona, 269; 5. Oregon, 266; 6. Iowa State, 252; 7. Providence, 222; 8. Penn State, 212; 9. Tennessee, 206; 10. Texas, 187; 11. Nebraska, 183; 12. Clemson, 171; 13. Kentucky, 125; 14. Washington, 102; 15. Notre Dame, 100; 16. Michigan, 78; 17. Navy, 60; 18. New Mexico, 50; 19. Bucknell, 44; 20. Northeastern, 28.

Division I Women's Cross Country (Final)

The top 20 NCAA Division I women's cross country teams as selected by the Division I Cross Country Coaches Association through November 12, with points:

1. Kentucky, 157; 2. Oregon, 152; 3. North Carolina State, 147; 4. Wisconsin, 135; 5. Yale, 126; 6. Texas, 114; 7. Nebraska, 102; 8. Arkansas, 101; 9. California, 95; 10. Michigan, 90; 11. Northern Arizona, 77; 12. Indiana, 69; 13. Oklahoma State, 68; 14. Brigham Young, 59; 15. Georgetown, 45; 16. UCLA, 43; 17. Dartmouth, 28; 18. Clemson, 21; 19. Iowa State, 20; 20. Minnesota, 9.

Division III Men's Cross Country (Final)

The top 20 NCAA Division III men's cross country teams as selected by the Division III Cross Country Coaches Association through November 14, with points:

1. (tie) North Central and Brandeis, 156; 3. Wisconsin-Oshkosh, 144; 4. Wisconsin-LaCrosse, 143; 5. Rochester, 130; 6. St. Thomas (Minnesota), 120; 7. Carnegie-Mellon, 106; 8. Luther, 94; 9. Calvin, 91; 10. Cortland State, 87; 11. Augustana (Illinois), 72; 12. St. Joseph's (Maine), 69; 13. St. John's (Minnesota), 60; 14. Wisconsin-Stevens Point, 56; 15. Glassboro State, 54; 16. Rochester Institute of Technology, 50; 17. American (Puerto Rico), 32; 18. Otterbein, 26; 19. Wartburg, 23; 20. (tie) Occidental and Wisconsin-Whitewater, 12.

Division III Women's Cross Country (Final)

The top 20 NCAA Division III women's cross country teams as selected by the Division III Cross Country Coaches Association through November 14, with points:

1. Wisconsin-Oshkosh, 160; 2. St. Thomas (Minnesota), 152; 3. Wisconsin-LaCrosse, 146; 4. Carleton, 126; 5. Ithaca, 122; 6. Cortland State, 117; 7. St. Olaf, 115; 8. Emory, 98; 9. Wisconsin-Whitewater, 91; 10. Allegheny, 86; 11. Rochester, 85; 12. Williams, 73; 13. Alma, 40; 14. Wisconsin-Stevens Point, 37; 15. Bates, 35; 16. Hope, 31; 17. Calvin, 30; 18. Colby, 29; 19. Smith, 28; 20. Occidental, 25.

Division I-AA Football

The top 20 NCAA Division I-AA football teams through November 14, with records in parentheses and points:

1. S. F. Austin St. (9-1).....80
2. Idaho (8-1).....76
3. Ga. Southern (8-2).....70
4. Western Ill. (10-1).....69
5. Furman (8-2).....65
6. Jackson St. (7-0-2).....58
7. Marshall (9-1).....56
8. Eastern Ky. (8-2).....54
9. Citadel (8-2).....46

10. Northwestern La. (8-2).....41
11. Massachusetts (7-3).....38
12. North Texas (7-3).....34
13. Boise St. (8-2).....33
14. Florida A&M (7-1-1).....26
14. Pennsylvania (9-0).....26
16. Western Ky. (7-3).....23
17. Connecticut (7-3).....21
18. Grambling (8-2).....8
19. Montana (8-3).....6½
20. New Hampshire (6-4).....6

Division I Women's Volleyball

The top 20 NCAA Division I women's volleyball teams through November 14, with records in parentheses and points:

1. UCLA (26-0).....160
2. Stanford (25-1).....152
3. Hawaii (27-2).....144
4. Illinois (22-3).....136
5. Texas (24-5).....128
6. Nebraska (23-4).....120
7. Long Beach St. (23-6).....112
8. Texas-Arlington (23-3).....104
9. Washington (18-6).....96
10. Brigham Young (23-8).....86
11. Pacific (18-11).....82
12. Oklahoma (20-7).....71
13. San Diego St. (21-10).....65
14. Kentucky (21-6).....56
15. San Jose St. (19-11).....44
16. Notre Dame (16-9).....39
17. Arizona St. (17-11).....31
18. Arizona (17-11).....30
19. Southern Cal (17-12).....12
20. California (19-11).....7

Division II Women's Volleyball (Final)

The top 20 NCAA Division II women's volleyball teams through November 15, with records in parentheses and points:

1. Portland St. (29-5).....160
2. North Dak. St. (37-2).....152
3. Cal St. Sacramento (31-4).....144
4. UC Riverside (21-3).....136
5. Cal St. Northridge (27-10).....128
6. Regis (Colo.) (33-5).....120
7. Central Mo. St. (25-5).....110
8. Tampa (37-2).....103
9. Nebraska-Omaha (20-12).....96
10. Cal St. Bakersfield (22-12).....88
11. West Tex. St. (32-7).....83
12. St. Cloud St. (21-13).....72
13. Cal Poly Pomona (16-15).....64
14. Chapman (24-17).....56
15. New Haven (43-5).....48
16. Metropolitan St. (29-9).....40
17. Lewis (29-8).....32
18. Air Force (26-16).....20
19. East Tex. St. (22-9).....10
20. San Fran. St. (20-10).....9

Men's Water Polo

The top 20 NCAA men's water polo teams as selected by the American Water Polo Coaches Association through November 14, with records in parentheses and points:

1. California (27-3).....100
2. UCLA (26-4).....94½
3. Stanford (21-9).....89½
4. Southern Cal (19-6).....84
5. Long Beach St. (16-8).....82
6. UC Irvine (16-12).....75
7. UC Santa Barb. (16-11).....70
8. UC San Diego (20-10).....65
9. Pacific (14-11).....59
10. Navy (26-6).....54
11. Pepperdine (8-16).....49
12. Fresno St. (12-18).....44
12. Ark.-Lit. Rock (14-1).....44
14. Air Force (16-10).....32½
14. Brown (18-11).....32½
16. Bucknell (15-9).....23
17. Loyola (Ill.) (5-7).....22
18. Iona (21-14).....15
19. Army (14-16).....7
20. Claremont-M-S (16-16).....6

IOC chief says no to pro boxers

The president of the International Olympic Committee said November 17 that he was in favor of allowing the participation of professional basketball and baseball players in the Olympics, but not professional boxers.

"We are categorically opposed to allowing the participation of professional boxers in the Olympics," Juan Antonio Samaranch said. "We believe that professional boxing has nothing to do with nonprofessional boxing."

Samaranch said the rules of professional boxing are very different from those of nonprofessional boxing.

He said he favors participation in the Olympics of professional basketball and baseball players if they accept the rules of the International Baseball Association and the International Amateur Basketball Federation, the Associated Press reported.

Gundy in position to share spotlight with Sanders

By James M. Van Valkenburg
NCAA Director of Statistics

While Oklahoma State's Barry Sanders is rewriting the history book in rushing, scoring and all-purpose running in his incredible season, several quarterbacks rank high enough in passing and total offense to share some of the spotlight.

One of them is his own quarterback, Mike Gundy, a junior like Sanders. Gundy has a chance to win the national passing-efficiency title in Division I-A, because his 160.7-point rating is a close second to the final 162.3 by Timm Rosenbach, Washington State junior. With a big final game against Texas Tech in Tokyo December 3, Gundy could take the championship away from Rosenbach.

Never have the national rushing and passing champions come from the same team. Had the current passing-efficiency rating system been in effect then, New Mexico State would have had double champions in 1959 and 1960, with passer Charley Johnson (135.7 and 134.1, respectively) and rushers Pervis Atkins (971 yards in 1959) and Bob Gaiters (1,338 in 1960). The passing champion was determined by total completions and the rushing winner by total yards in those years.

Gundy has receiver Hart Lee Dykes, now No. 8 all-time in I-A career receiving yards at 3,059. Gundy and Dykes keep the defenses honest, helping Sanders, and Sanders does the same for them, helping the team lead the nation in scoring.

On the career passing-efficiency chart, using a minimum of 400 completions, Iowa's Chuck Hartlieb finished second at 150.1 and UCLA's Troy Aikman third at 149.7. Both played essentially two full seasons. Using a higher minimum of 500 for those with three full seasons, Southern California senior Rodney Peete ranks seventh at 138.2 with a game to go. Among current juniors on the career chart, Miami's (Florida) Steve Walsh now leads at 148.2 with two games left.

Oregon State senior Erik Wilhelm ended up seventh in career passing yards at 9,393 and eighth in total offense at 9,062, where Tulane's Terrence Jones, also a good runner, is sixth at 9,260 with a game left.

In the season rankings this fall, Utah sophomore Scott Mitchell won the crown in total offense and came close to a pair of records held by former Brigham Young greats, while breaking a third. His 390.8 rushing-passing yards per game is second to the record of 395.1 by Steve Young in 1983. Mitchell's total passing yardage of 4,322 is second to the record 4,571 by Jim McMahon in 1980.

McMahon, however, played 12 games to Mitchell's 11, so Mitchell set a per-game record in passing yards at 392.9, breaking McMahon's 380.9. In total-offense yardage, Mitchell's 4,299 ranks third behind McMahon's 4,627 in 1980 and Young's 4,346 in 1983.

McMahon also holds the career passing-efficiency record at 156.9—an amazing feat considering his high number of plays.

Among the senior quarterbacks with impressive figures is Nebraska's Steve Taylor, who has joined history's select list of quarterbacks with more than 2,000 career rushing yards. Taylor finished with 2,125 net yards (2,560 minus 435 lost on quarterback sacks, which count as rushing plays), a 4.6-yard average despite the inclusion of sacks, and passed for another 2,815 yards. He

Northern Arizona junior Micky Penafior is No. 3 in Division I-AA field goals

Senior Charvez Foger, Nevada-Reno, ranks sixth among Division I-AA rushers

Kurt Larson, Michigan State, is tied for the Division I-A lead in interceptions

Houston senior James Dixon is No. 2 in I-A receiving behind teammate Jason Phillips

threw 30 TD passes and scored 31 TDs in his three full seasons.

Oldest in book falls

As you know by now unless you have been living in a cave, Sanders needs just 47 yards in his last game December 3 to break the single-season rushing record of 2,342 by Marcus Allen of Southern California in 1981. He already holds the I-A records for touchdowns (35), points (210) and total all-purpose yards (2,897) even if he does not gain another yard or score another point.

Getting less attention is the fact that he already has broken the oldest major individual record in the book. That is the 246.3 all-purpose yards per game by Colorado's Byron "Whizzer" White, now a U.S. Su-

but the total-points mark seems out of reach, since Sanders does not kick PATs.

3,358 for the brothers

Since Byron Sanders rushed 1,062 yards this fall at Northwestern, the brothers Sanders from Wichita, Kansas, now have combined for 3,358 yards rushing in one season with a game to go. We do not know whether another pair in NCAA history ever produced two 1,000-yarders in a season, but the 3,358 must be a record for total brotherly rushing yards.

That brings up an important point. Some have been saying that Sanders' coach in high school was wrong for not moving him from receiver to tailback until his senior year. Instead, this coach should get

Barry was special. I tried to sell everyone on him. Wichita State, less than 200 yards from the Sanders home? An assistant told me, 'We don't need another midget.' Kansas and Kansas State were changing coaches."

Walstead admitted, "His height scared me, but then I saw the video (which had been returned by Nebraska). People could not tackle him. He made a great run that reminded me of Joe Washington (former Oklahoma star)." And like everyone else, Walstead was taken with Barry's character—the modesty, dedication, Bible class participation and durability (never injured).

"I always thought height was very important," Walstead said. "I don't any longer." (Barry is 5-8 and 197). Why did rival recruiters not see in the video what Walstead saw? He chuckled and said: "I am not sure how many saw it, because I took it home to Stillwater and didn't return it for a couple of weeks or so." Burkholder said: "I was hacked off at Walstead for a while. He kept stalling. But that was just good recruiting."

Other leaders

With a game to go, Houston's Jason Phillips and James Dixon seem to be certain to finish 1-2 nationally in receiving—first time that has ever happened. Also, they are now the first pair with 1,000 yards each in receiving for the same team in a single season. Phillips also ranks second in career catches per game (9.3) and ninth in career catches (196) even though he has played just two seasons.

Utah State's Kendal Smith set a career record for a minimum of 325 all-purpose plays by averaging 15.4 yards per play, breaking the 14.8 by Notre Dame's Tim Brown in 1987 as the Heisman Trophy winner. Kent's Eric Wilkerson reached No. 8 in career all-purpose yards at 5,974.

UTEP's Chris Jacke had a .926 accuracy mark in field goals (25 of 27) this season—second highest ever. And his .973 mark for FGs and PATs combined (73 of 75) is a record. His 123 kick-scoring points also set a record.

James Henry of Southern Mississippi has six career punt-return touchdowns—one short of the record.

Quotes of the week

Told that the score of his team's game with Oklahoma State in Tokyo December 3 would not make the morning newspapers, Texas Tech coach Spike Dykes quipped: "Why do you think we scheduled it then?" Speaking of little (5-3) Tyrone

Thurman, prominent on the Division I-A and Southwest Athletic Conference season and career receiving charts, Dykes said: "I told you he wasn't just the team pet." (Joe Hornaday, Texas Tech SID)

Cal State Fullerton coach Gene Murphy was in no mood for a lengthy recap of his team's 58-13 rout of San Jose State, even though it was the school's most lopsided victory in history over a Division I-A opponent: "Let's make this quick. With the kind of day we are having, we have to go out and buy some lottery tickets."

In the same game, reserve cornerback Tony Williams just missed a pair of NCAA records with two pass-interception touchdowns good for 92 and 86 yards. His reaction: "I'm tired." (Mel Franks, Cal State Fullerton SID)

Penn State coach Joe Paterno, reacting to Syracuse coach Dick MacPherson calling him Machiavellian: "I'm surprised he knows what Machiavellian means."

During a recent practice, an observer was watching a defensive drill with Murray State placekicker Hayung Kohler, an exchange student from Timmendorfer Strand, West Germany. The drill involved five players chasing a quarterback, then heading downfield at break-neck speed in pursuit angles to crash into tackling dummies. Noting what appeared to be mass confusion, the observer asked Kohler, "You've heard of the phrase 'Chinese Fire Drill'?" Still learning the idiosyncracies of American English, Kohler replied: "No (brief pause), is it something like that?" (Craig Bohnert, Murray State SID)

Can you top these?

Speaking of superstition, Quincy's head defensive coach, Dan Bertrand, wears shorts to all varsity games—rain, sleet, snow, below freezing, high winds, no matter what. It is a superstition that dates back to his high school coaching days. (Mike Kenerley, Quincy student SID for football)

Juniata senior nose guard Jeff Haines, a 6-6, 275-pounder, had two intercepted passes in one game vs. Wilkes, one a lumbering 68-yard touchdown. Does anyone know of two of in one game by a defensive lineman? (Joe Scialabha, Juniata SID)

After a 2-9 season in 1987, Augustana (South Dakota) reached the Division II play-offs this season with an 8-3 record, tying the school record for victories in a season while scoring a school-record 351 points. Did any team in the play-offs in any division go 2-9 last year? (Steve Matthies, Augustana (South Dakota) SID)

Football notes

preme Court justice, in 1937—the first year of NCAA official records-keeping. Sanders now is averaging 289.7 and would have 263.4 with a zero in his final game.

But here are two new angles. First, the NCAA will have to create a new record in yards-per-carry for Sanders, regardless of what he does in his last game. In a nutshell, he now has exactly 300 carries, and no player in history with at least 300 has come even remotely close to his current 7.65 yards per carry.

Among those with at least 300 carries, the highest average so far has been 5.81 by Allen in 1981, his Heisman Trophy season. Next is 5.76 by Tony Dorsett of Pittsburgh in 1976, his Heisman season.

Now get this: Sanders could carry 95 times for zero yards his last game and still have a better average than Allen. At his current pace, Sanders will end up with 330 carries for 2,526 yards. Allen had 403 carries—most ever—for 2,342 yards. That would be 73 more carries by Allen for 184 fewer yards.

Secondly, Sanders' season scoring figures have been surpassed by only one man since the turn of the century at any level. That man was Mayes McLain of Haskell Indian Institute in Lawrence, Kansas, in 1926. Coached by Dick Hanley, later the head coach at Northwestern, Haskell toured the nation and played 13 games, some against major-college teams. McLain missed two games with injuries and finished with 253 points in 11 games on 38 TDs, 19 extra points and two field goals. Sanders needs three TDs to tie McLain and four to surpass him,

credit for the move, for touting him to Nebraska and others in vain, and for making a video highlight tape that was responsible for Oklahoma State assistant head coach George Walstead signing this jewel.

That man is Dale Burkholder, then the head coach at Wichita North High School. His predecessor, Bob Schepler, now athletics director, told Bill Connors, Tulsa World sports editor: "I wanted Barry at tailback when he was a sophomore, but Barry's older brother Byron was the tailback and Barry did not want to compete with him. But I always thought Barry would be outstanding there."

Burkholder said he was fascinated by Barry's speed (4.4 seconds for 40 yards) when he took the job but respected his wish to remain a receiver. In the first game of the 1985 season, Sanders touched the ball on four plays and scored four TDs. But with that team 1-2, Burkholder informed his tailback and Sanders that they were switching positions. The tailback quit the team. It took just one play to prove Burkholder had made the right move.

"Barry ran 40 yards on his first carry," he said. "He finished with 1,417 yards in a nine-game season (not starting at tailback until the fourth game) and six were played in the rain. Most recruiters thought he was too small."

Burkholder was an assistant at Coffeyville, Kansas, Junior College in 1980, when Mike Rozier (1983 Heisman winner) was getting eligible for admission to Nebraska. "I knew something about great backs. I knew

Football Statistics

Through games of November 19

Division I-A individual leaders

RUSHING							
	CL	G	CAR	YDS	AVG	TD	YDSPG
Barry Sanders, Oklahoma St.	Jr	10	300	2296	7.7	33	229.60
Darren Lewis, Texas A&M	So	9	244	1352	5.5	6	150.22
Anthony Thompson, Indiana	Jr	11	329	1546	4.7	24	140.55
Tony Boles, Michigan	Jr	10	248	1359	5.5	9	135.90
Ken Clark, Nebraska	So	12	232	1497	6.5	12	124.75
Eric Bieniemy, Colorado	So	10	219	1243	5.7	10	124.30
Blake Ezor, Michigan St.	Jr	11	290	1358	4.7	10	123.45
Eric Wilkerson, Kent	Sr	11	247	1325	5.4	14	120.45
Tim Worley, Georgia	Jr	10	178	1173	6.6	16	117.30
Emmitt Smith, Florida	So	8	172	932	5.4	8	116.50
Curvin Richards, Pittsburgh	Fr	10	188	1156	6.1	8	115.60
Steve Broussard, Washington St.	Jr	10	189	1141	6.0	11	114.10
Don Riley, Central Mich	Jr	11	215	1238	5.8	7	112.55
Mike Mayweather, Army	So	9	174	980	5.6	9	108.89
Kennard Martin, North Caro.	So	11	193	1146	5.9	11	104.18
Terry Allen, Clemson	So	11	199	1139	5.7	9	103.55
Johnny Johnson, San Jose St	Jr	12	233	1219	5.2	15	101.58
Keith Jones, Illinois	Sr	11	206	1108	5.4	10	100.73
Eric Metcalf, Texas	Sr	9	196	880	4.5	8	97.73
Chuck Weatherpoon, Houston	So	10	111	975	8.8	11	97.50
Derek Loville, Oregon	Jr	11	241	1068	4.4	13	97.09
Byron Sanders, Northwestern	Sr	11	264	1062	4.0	4	96.55
Paul Hewitt, San Diego St.	Sr	11	240	1055	4.4	10	95.91

SCORING									
	CL	G	TD	XP	FG	PTS	PTPG		
Barry Sanders, Oklahoma St.	Jr	10	35	0	0	210	21.00		
Anthony Thompson, Indiana	Jr	11	24	0	0	144	13.09		
Chris Jacke, UTEP	Sr	12	0	48	25	123	10.25		
Tim Worley, Georgia	Jr	10	17	0	0	102	10.20		
Charlie Baumann, West Va.	Sr	11	0	58	18	112	10.18		
Roman Anderson, Houston	Fr	10	0	45	18	99	9.90		
Kendall Trainor, Arkansas	Sr	10	0	29	23	96	9.60		
Johnny Johnson, San Jose St.	Jr	12	19	2	0	116	9.67		
Carlos Huerta, Miami (Fla.)	Fr	9	0	38	16	86	9.56		
Cary Blanchard, Oklahoma St.	So	10	0	61	10	91	9.10		
Greg Johnson, Air Force	Jr	11	16	4	0	100	9.09		
Sean Fleming, Wyoming	Jr	12	0	57	17	108	9.00		
Steve Loop, Fresno St.	Jr	11	0	42	18	96	8.73		
Heikoti Fakava, Hawaii	Sr	9	13	0	0	78	8.67		
Mike Gillette, Michigan	Sr	11	1	36	17	93	8.45		
Brian Mitchell, Southwestern La	Jr	11	15	2	0	92	8.36		
Phil Harry, Utah	Sr	11	14	8	0	92	8.36		
Philip Doyle, Alabama	So	9	1	24	15	75	8.33		
Eric Wilkerson, Kent	Sr	11	15	0	0	90	8.18		
Eddie Johnson, Utah	Sr	11	15	0	0	90	8.18		
Alfredo Velasco, UCLA	Jr	11	0	41	16	89	8.09		
Rob Keen, California	So	11	0	23	21	86	7.82		
Pete Stoyanovich, Indiana	Sr	11	0	41	15	86	7.82		

PASSING EFFICIENCY									
CL	G	ATT	CMP	PCT	INT	YDS	ATT	TD	RATING
Tim Rosenbach, Washington St.	Jr	11	302	199	65.89	10	3.31	2791	9.24
Mike Gundy, Oklahoma St.	Jr	10	209	135	64.59	11	5.26	1966	9.50
Steve Walsh, Miami (Fla.)	Jr	9	304	180	59.21	10	3.29	2517	8.28
Chip Ferguson, Florida St.	Sr	9	178	112	62.92	10	5.62	1583	8.89
Troy Aikman, UCLA	Sr	11	327	209	63.91	8	2.45	2599	7.95
Rodney Peete, Southern Cal.	Sr	10	294	185	62.93	8	2.72	2429	8.26
Todd Philcox, Syracuse	So	10	217	130	59.91	11	5.07	1886	8.69
Scott Mitchell, Utah	So	11	533	323	60.60	15	2.81	4332	8.11
Randy Welniak, Wyoming	Sr	12	324	184	56.79	9	2.78	2633	8.13
Chuck Hartlieb, Iowa	Sr	10	409	258	63.08	9	2.20	3310	8.09
Warren Jones, Hawaii	So	10	213	112	52.58	10	4.69	1811	8.50
Sean Covey, Brigham Young	Jr	10	302	167	55.30	8	2.65	2548	8.44
Anthony Dilweg, Duke	Sr	11	484	287	59.30	18	3.72	3624	7.90
Mike Elkins, Wake Forest	Sr	11	280	165	58.93	10	3.57	2205	7.88
David Dacus, Houston	So	10	206	120	58.25	7	3.40	1543	7.49
Ken Lutz, San Jose St.	Sr	11	321	199	61.99	19	5.92	2547	7.93
Rennie Slack, Auburn	Jr	10	324	186	57.41	14	4.32	2465	7.61
Tim Kimbrough, Western Mich.	Jr	11	198	123	62.12	8	4.04	1522	7.69
Shane Montgomery, No. Caro. St.	Jr	10	253	155	61.26	10	3.95	2010	7.94
Pat Hegarty, UTEP	Sr	12	330	181	54.85	9	2.73	2529	7.66
Troy Taylor, California	Jr	11	330	202	61.21	14	4.24	2416	7.32
Andre Ware, Houston	So	10	303	173	57.10	8	2.64	2036	7.22
Billy Joe Tolliver, Texas Tech	Sr	10	313	162	51.76	9	2.88	2423	7.74

RECEIVING													
	CL	G	CT	YDS	TD	CTPG		CL	G	CT	YDS	TD	CTPG
Jason Phillips, Houston	Sr	10	97	1237	13	9.70							
James Dixon, Houston	Sr	10	87	995	10	8.70							
Boo Mitchell, Vanderbilt	Sr	10	69	1073	5	6.90							
Roger Boone, Duke	Jr	11	73	630	2	6.64							
Hart Lee Dykes, Oklahoma St.	Sr	10	65	1166	12	6.50							
Tom Waddle, Boston College	Sr	10	65	834	5	6.50							
Greg Washington, Kansas St.	Jr	11	68	928	9	6.27							
Clarkston Hines, Duke	Sr	9	55	1067	10	6.18							
Marv Cook, Iowa	Jr	10	61	987	4	6.11							
Kevin Evans, San Jose St	Sr	11	61	887	4	6.10							
Kendal Smith, Utah St.	Sr	11	65	1196	11	5.91							
Carl Harry, Utah	Sr	11	65	1145	14	5.91							
Erik Affholter, Southern Cal	Sr	10	58	834	8	5.80							
Robb Thomas, Oregon St.	Sr	10	58	763	6	5.80							
Mike Farr, UCLA	Jr	11	62	652	0	5.64							
Chuck Cutler, Brigham Young	Sr	11	61	994	10	5.55							
Monty Gilbreath, San Diego St	Jr	11	60	799	2	5.45							
Cleveland Gary, Miami (Fla.)	Sr	9	49	606	4	5.44							
Johnny Johnson, San Jose St	Jr	12	61	668	4	5.08							
Tim Stallworth, Washington St.	Jr	11	55	1031	8	5.00							
Nasrallah Worthen, No Caro St	Sr	11	55	856	7	5.00							
Aaron Grimm, Utah	Sr	11	55	850	2	5.00							
Tony Moss, Louisiana St	Jr	10	50	845	5	5.00							
Thomas Woods, Tennessee	Jr	10	50	641	5	5.00							

ALL-PURPOSE RUNNERS										
CL	G	RUSH	REC	PR	KOR	YDS	YDSPG	CL	G	
Barry Sanders, Oklahoma St.	Jr	10	2296	102	95	404	2897	289.70	CL <th>G</th>	G
Johnny Johnson, San Jose St.	Jr	12	1219	668	0	315	2202	183.50	CL <th>G</th>	G
Eric Wilkerson, Kent	Sr	11	1325	73	0	502	1900	172.73	CL <th>G</th>	G
Tony Boles, Michigan	Jr	10	1359	64	0	302	1725	172.50	CL <th>G</th>	G
Kendall Smith, Utah St.	Sr	11	25	1196	141	525	1887	171.55	CL <th>G</th>	G
Michael Pierce, Tulane	Jr	9	330	498	0	703	1531	170.11	CL <th>G</th>	G
Eric Metcalf, Texas	Sr	9	880	316	1/9	102	1477	164.11	CL <th>G</th>	G
Andrew Greer, Ohio	Jr	11	863	114	0	810	1787	162.45	CL <th>G</th>	G
Anthony Thompson, Indiana	Jr	11	1546	219	0	0	1765	160.45	CL <th>G</th>	G
James Dixon, Houston	Sr	10	0	995	0	532	1527	152.70	CL <th>G</th>	G
Blake Ezor, Michigan St.	Jr	11	1358	67	0	254	1679	152.64	CL <th>G</th>	G
Keith Jones, Illinois	Sr	11	1108	374	0	195	1677	152.45	CL <th>G</th>	G
Darren Lewis, Texas A&M	So	9	1352	18	0	0	1370	152.22	CL <th>G</th>	G
Tim Worley, Georgia	Jr	10	1173	37	0	309	1519	151.90	CL <th>G</th>	G
Mike Mayweather, Army	So	9	980	48	0	288	1316	146.22	CL <th>G</th>	G
Iyrone Thurman, Texas Tech	Jr	10	28	647	274	446	1395	139.50	CL <th>G</th>	G
Steve Broussard, Washington St.	Jr	10	1141	141	0	101	1383	138.30	CL <th>G</th>	G
Keith Stephens, Louisville	So	9	367	288	122	737	1514	137.64	CL <th>G</th>	G
Mark Seay, Long Beach St.	Jr	11	5	480	0	749	1234	137.11	CL <th>G</th>	G
Carlos Snow, Ohio St.	Fr	8	775	83	0	513	1371	137.10	CL <th>G</th>	G
Eric Henley, Rice	So	10	336	283	113	355	1087	135.89	CL <th>G</th>	G
Roger Boone, Duke	Jr	11	836	630	0	0	1466	133.27	CL <th>G</th>	G

TOTAL OFFENSE											
	CAR	GAIN	LOSS	NET	ATT	YDS	PLS	YDS	YDPL	TD*	YDSPG
Scott Mitchell, Utah	56	127	150	23	533	4322	589	4299	7.30	29	390.82
Anthony Dilweg, Duke	55	77	188	111	484	3824	539	3713	6.89	26	337.55
Tim Rosenbach, Washington St.	115	551	187	364	302	2791	417	3155	7.57	32	286.82
Brent Snyder, Utah St.	87	251	327	76	448	3218	535	3142	5.87	23	285.64
Steve Walsh, Miami (Fla.)	10	13	26	-13	304	2517	314	2504	7.97	28	278.22
Erik Wilhelm, Oregon St.	70	162	132	30	442	2896	512	2926	5.71	20	266.00
Tony Kimbrough, Western Mich.	91	293	148	145	324	2465	415	2610	6.29	24	261.00
Terrence Jones, Tulane	149	712	315	397	296	2177	445	2574	5.78	18	257.40
Eric Jones, Vanderbilt	137	486	194	292	321	2276	458	2568	5.61	15	256.80
Chuck Hartlieb, Iowa	54	58	298	240	409	3310	463	3070	6.63	15	255.83
Randy Welniak, Wyoming	136	661	243	418	324	2633	460	3051	6.63	35	254.25
Sean Covey, Brigham Young	65	154	213	59	302	2548	367	2489	6.78	17	248.90
Rodney Peete, Southern Cal.	53	220	163	57	294	2429	347	2486	7.16	21	248.60
Troy Aikman, UCLA	69	227	141	86	327	2599	396	2685	6.78	24	244.09
Warren Jones, Hawaii	176	844	217	627	213	1811	389	2438	6.27	21	243.80
Iroy Taylor, California	125	472	336	136	330	2416	455	2552	5.61	16	232.00
Brian Mitchell, Southwestern La	180	960	217	743	273	1807	453	2550	5.63	23	231.82
Shawn Moore, Virginia	159	580	212	368	282	2158	441	2526	5.73	25	229.64
Barry Sanders, Oklahoma St.	300	2331	35	2296	0	0	300	2296	7.65	35	229.60
Ken Lutz, San Jose St.	91	302	349	47	321	2547	412	2500	6.07	18	227.27
Billy Joe Tolliver, Texas Tech	50	49	231	182	313	2423	363	2241	6.17	19	224.10
Mike Johnson, Akron	103	461	199	262	299	2170	402	2432	6.05	16	221.09
Jay Gruenen, Louisville	56	79	261	182	382	2605	438	2423	5.53	18	220.27

Football Statistics

Through games of November 19

Division I-AA individual leaders

Table with 10 columns: Player, Team, CL, G, CAR, YDS, AVG, TD, YDSPG. Rows include Elroy Harris, Eastern Ky; Lewis Tillman, Jackson St; Reggie Barnes, Delaware St; etc.

Table with 10 columns: Player, Team, CL, G, TD, XP, FG, PTS, PTPG. Rows include Elroy Harris, Eastern Ky; Ernest Thompson, Ga. Southern; Joe Segreti, Holy Cross; etc.

Table with 10 columns: Player, Team, CL, G, ATT, CMP, PCT, INT, YDS, TD, YDSPG. Rows include Frank Baur, Lafayette; Jim Harris, Lehigh; Scott Stoker, Northwestern La; etc.

Table with 10 columns: Player, Team, CL, G, CT, YDS, TD, CTPG. Rows include Glenn Antrum, Connecticut; Daren Altieri, Boston U; Mark Stock, Va. Military; etc.

Table with 10 columns: Player, Team, CL, G, RUSH, REC, PR, KOR, YDS, TD, YDSPG. Rows include Otis Washington, Western Caro.; Mark Stock, Va. Military; Dave Meggett, Towson St; etc.

Table with 10 columns: Player, Team, CL, G, CAR, LOSS, NET, YDS, PLS, YDS, YDPL, TDR*, YDSPG. Rows include John Friesz, Idaho; Frank Baur, Lafayette; Bob Jean, New Hampshire; etc.

Table with 10 columns: Player, Team, CL, G, FGA, FG, PCT, FGPG. Rows include Chris Lutz, Princeton; Chuck Rawlinson, S.F. Austin; Micky Penaflo, Northern Ariz; etc.

Table with 10 columns: Player, Team, CL, G, YDS, TD, AVG. Rows include Tim Egerton, Delaware St.; H. Huckaby, Florida A&M; J. Bledsoe, Massachusetts; etc.

Division I-AA team leaders

Table with 10 columns: Team, CL, G, ATT, CMP, INT, PCT, YDS, TD, YDSPG. Rows include Lehigh; Idaho; New Hampshire; Boston U; Weber St; Lafayette; etc.

Table with 10 columns: Team, CL, G, ATT, CMP, INT, PCT, YDS, TD, YDSPG. Rows include Middle Tenn St.; Southern B.R.; Alcorn St.; Western Ill.; Alabama St.; Va. Military; etc.

Table with 10 columns: Team, CL, G, FUM, INT, TOTAL, YDS, TD, YDSPG. Rows include Alabama St.; Arkansas St.; Princeton; Pennsylvania; Western Ill.; Middle Tenn. St.; etc.

Table with 10 columns: Team, CL, G, PUNTS, AVG, RET, YDS, NET, YDS, TD, YDSPG. Rows include Montana; Florida A&M; Illinois St.; Furman; Middle Tenn. St.; etc.

Table with 10 columns: Team, CL, G, YDS, TD, AVG. Rows include Florida A&M; Delaware St.; S.F. Austin St.; Idaho; Richmond; Alabama St.; etc.

Division I-AA single-game highs

Table with 10 columns: Player, Team, CL, G, YDS, TD, AVG. Rows include Doug Pederson, Northeast La.; Bob Jean, New Hampshire; Ron Darby, Marshall; etc.

Student gives Ohio coach determination to hang in there

There's only one student who can command time from Ohio University football coach Cleve Bryant whenever he shows up at his office.

Bryant will make time even when he has none for Max Blake, a 22-year-old sophomore.

"I met Max Blake at the Diles Golf Tournament two years ago," said Bryant. "He was standing on the ugliest pair of crutches I had ever seen." Blake suffers from two types of cerebral palsy.

"At the time, he was a Rio Grande student. He told me of his intentions to transfer to Ohio University. He had such a look of determination

Cleve Bryant

and a disarming smile that he won my heart.

"Two years later, I walked out of my office one day and there was Max Blake, without crutches and with that same determined look and winning smile.

"After three attempts, he fought his way to his feet, walked into my office and told me of the progress he had made in coming here, in walking and even running, in dressing himself and other personal accomplishments.

"I was in a hurry to get to practice; but when I heard of what he had been through and his continued attitude to win, I began to feel new life, new motivation and determination," the coach said. "Our football team had not been performing well, and I was down. He made me feel we had to go on as a team and go out every week and play with the determination of a Max Blake."

Bryant's OU teams had won but five games in his first three years. This fall, they were 4-6-1 (4-3-1 in the Mid-American Athletic Conference).

"Since then, I make time for

Max. I appreciate his smile even more; and even though he is a typical football fan who second-guesses coaches, he told me he would never second-guess me.

"And I will never second-guess the fact that Max will walk better and run faster, simply because he believes in himself. He is an inspiration not only to me, but to our entire football team."

Blake, from Middleport-Pomeroy, Ohio, was an RH-negative baby and since birth has been battling two kinds of cerebral palsy, spastic and athetoid.

A regular sports nut, he decorated the family restaurant with his sports memorabilia, his mom said.

"I want to be a big-time sportscaster," the telecommunications major said. Denied at first the opportunity to even attend college, Blake finally learned from the Ohio Bureau of Rehabilitation that if he could make a 2.000 (C) average his first quarter, that would help finance his education. Blake now earns a 2.800 in Ohio's prestigious telecommunications program.

Blake gets around campus on a Kawasaki 110. He will drive to the entrance of the Bobcat practice field three days a week and watch. He eats lunch and dinner with the football players at Boyd Cafeteria. He visits the dressing room on game day.

"I like to talk football with the

players," said Max. "They give me a scouting report on the next opponent and it makes the game much more interesting for me."

"He's a big inspiration to us," said quarterback Anthony Thompson. "He tells us to stay fired up and to do our best. He knows a lot about the game. He's a fun guy to be with and makes us laugh. But through it

John P. Hardt

Gary F. Karner

Julie F. Padgett

Three join Association's compliance staff

John P. Hardt, Gary F. Karner and Julie F. Padgett have joined the national office staff as compliance representatives.

A former football student-athlete at the University of Iowa, Hardt obtained a law degree from the school last August. While completing requirements for that degree, he assisted with compliance activities in the Iowa athletics department.

Karner received a doctorate in

education with specialization in athletics administration from the University of Wisconsin, Madison, in 1984. For the past five years, he has served as director of athletics and activities for the Woodland Park, Colorado, school district.

Prior to moving to Colorado, Karner served as an administrative assistant for the Wisconsin State University Conference.

Padgett earned a doctorate in student services administration, with emphasis in counseling and evaluation, from the University of Arizona in 1985.

Formerly assistant to the director of the Western Collegiate Athletic Association, she most recently has worked as a group training facilitator and consultant for a drug-prevention program through her alma mater.

Eligibility appeals

Eligibility Appeals Concerning Recruiting Violations (Includes all actions taken after October 17, 1988)						
DIVISION I						
NCAA Rule(s) Violated	Facts	Recruiting Advantage	Result			
B 1-1-(b)-(1)	During official paid visit, prospective student-athletes (PSAs) (football) were given university sweat shirts purchased by student host with university funds. PSAs repaid costs of items.	No.	Eligibility restored.	C 3-1-(e)	S-A (cross country) graduated and began a career in modeling unrelated to college athletics; S-A believed athletics participation was completed, even though only three seasons of competition had been used, S-A reenrolled as graduate student in institution.	Eligibility restored.
B 1-4-(a)	Sports information office released statements of head basketball coach regarding athletics ability of PSA.	No.	Eligibility restored.	C 3-9-(b)	S-A participated in what was erroneously believed to be a "pickup" game rather than outside competition under NCAA rules.	Eligibility restored after S-A withheld from first institutional competition of the 1988-89 season.
B 1-6-(a) and Case No. 209	PSAs (volleyball) participated on club team coached by head coach; PSAs did not live within a 30-mile radius of the institution; PSAs signed National Letter of Intent prior to violation.	No.	Eligibility restored.	C 3-1-(g)-(5)	S-A host retained expense money that was not spent on prospect; S-A repaid expense money to the institution.	Eligibility restored.
				C 3-1-(b)-(2)	S-A paid for expenses to attend professional baseball tryout period; S-A arrived in wrong city for camp and baseball organization provided the cost of transportation to the correct location.	Eligibility restored upon repayment of cost of transportation.
				C 3-9-(b)-(1)-(iv)	S-A participated in two summer leagues.	Eligibility restored after S-A withheld from first intercollegiate competition of the 1988-89 season.
				C 3-9-(c)	S-A (soccer) competed in one outside competition. Institution withheld S-A from five contests.	Eligibility restored.
				C 3-1-(f)-(2)	S-A (tennis) taught tennis on a fee-per-lesson basis; S-A earned \$150.	Eligibility restored upon repayment of compensation received.
				C 3-3-(a) and B 5-5-(b)	S-A (wrestling) participated in competition on five dates while ineligible under institution's academic requirements.	Eligibility restored after S-A withheld from the first five dates of intercollegiate competition of the 1988-89 season.
				C 3-1-(a)-(3)	S-A (basketball) participated in free-throw shooting contests and won a camera; one day later, S-A participated in half-court contest and won an automobile; S-A returned the items.	Eligibility restored after S-A withheld from first intercollegiate competition of the 1988-89 basketball season.
DIVISION II						
				C 3-1-(d) and Case No. 37	S-A participated in one major junior A ice hockey exhibition game; S-A did not sign contract and did not receive expense money or compensation.	Eligibility restored after S-A withheld from first intercollegiate competition of the 1988-89 season.
				C 3-1-(g)-(5)	S-A accompanied head basketball coach on overnight trip to help with demonstrations at a basketball camp; received travel expenses.	Eligibility restored upon repayment of cost of transportation and lodging.
				C 3-1-(e)	S-A gave approval for name to be used to endorse book on training exercises. S-A did not receive compensation for the endorsement.	Eligibility restored after S-A withheld from first intercollegiate competition of the 1988-89 season.
DIVISION III						
				C 3-1-(a)-(3)	S-A participated in local tennis tournament and received \$75 for first-place finish. S-A repaid the prize money and institution withheld him from three intercollegiate tennis matches.	Eligibility restored.

Baseball

Continued from page 3

that we consider this unacceptable conduct and not in the spirit of the game."

The baseball fight rule employs elements of similar rules established by the NCAA Men's and Women's Basketball Rules Committees and Men's Ice Hockey Committee.

In another rules matter, the committee will recommend the following standards for the nonwood bat (Rule 1-11-b):

- The entire bat must be round and the hitting area must be smooth.

- There must be a direct line from the center of the knob to the center of the large end.

- The bat will have a maximum length of 36 inches and a maximum diameter of 2 3/4 inches.

- The knob and end plug (if applicable) must be firmly attached.

- A bat may not weigh, numerically, more than five units less than the length, numerically, of the bat (for example, a 35-inch-long bat cannot be less than 30 ounces in weight).

- It is mandatory that all bats have an identification mark 18 inches from the end of the handle.

He's not cleaning up, but Massad says towel business is fun

By Rusty Miller

When Wade Massad gets his degree in business administration from Baldwin-Wallace College in June, he'll have a couple of advantages over his fellow graduates.

Massad is not only one of the top place-kickers in small-college football, he is also a successful entrepreneur at 21.

Massad converted 109 of 113 extra-point kicks this season and has made 34 field goals in his four years at Baldwin-Wallace, a perennial

small-college power in the Ohio Athletic Conference. His extra-point streak was 77 in a row, and he is the OAC's all-time kick scorer.

Massad, along with teammate Jeff Lindsay, started a business two years ago. They bought imported hand towels in bulk, then dyed them brown and had them silk-screened with a Cleveland Browns logo. Thus was born the Dawg Towel, to honor the Browns' "Dawg Defense."

"My mom gave us \$200 to start with, and we took the first bunch to

the Browns play-off game against the Jets (a 23-20 overtime victory), and we sold about 150 of them," Massad says.

Now, Massad estimates that he has sold about 7,000 towels. No longer does he depend on game-day sales at Cleveland Stadium. Now, he has "deals" that have placed the towels in all Ohio gas stations, Higbees department stores and Koenig sporting goods stores in Northeastern Ohio.

He also sells team towels—uniform towels in team colors just to be

worn by college players—at Ohio State, Michigan, Michigan State and Syracuse.

The towels retail for anywhere from \$4 to \$5 in stores, and Massad and his fraternity brothers sell them for \$3 to \$4 at Browns home games.

Massad says the most fun for him is negotiating with powerful men at billion-dollar corporations.

"That's the challenge, trying to get a deal," he says. "It sometimes takes weeks to get in to some of these companies; then when you get in, it's important to make a good impression.

"I'm not making that much," he says. "That's a misconception. I still need to get financial aid. I get all kinds of hassles because (in the financial aid department) they think I'm making all that money. But I've reinvested it in my education; I brought a typewriter and computer and some file cabinets. Maybe this year, I'll be able to make some money."

Massad says there is a comparison between his two jobs.

"When I miss a field goal, I forget about it. You dwell on it and it makes it more likely you'll choke

Wade Massad

again. Place-kicker is a specialized position, with everyone looking at you, and a snapper and holder depending on you. If you miss, you've gotta come off with your head up....

"If you don't get a deal, it's not the end of the world. Right now, nothing has the ultimate seriousness for me. (Selling these towels) is an educational experience. If I don't make dollar one, it's still been educational."

Miller writes for the Associated Press.

Catastrophic-insurance plan covers Division I basketball for first time

Athletics directors at member institutions are receiving certification of their institutions' coverage under the NCAA's catastrophic-injury insurance plan.

This marks the first year that men's and women's basketball at every Division I institution has been provided catastrophic-injury coverage under the NCAA program. Funding for the coverage has been provided by television revenue from the Division I tournaments.

The coverage supplements catastrophic-injury plans purchased under the NCAA insurance programs by 212 Division I institutions for coverage of all of their student-athletes.

Overall, 452 member institutions are participating in the catastrophic-injury insurance program, which has continued to grow since its inception four years ago by the former Insurance Committee.

"The plan has developed just the way the committee envisioned it," said Richard D. Hunter, NCAA director of operations. "The premi-

ums always have been reasonable, and the level of participation enables the company to pay large benefits when catastrophic injuries do occur. The Executive Committee has been pleased with the plan as a service we can provide for our student-athletes."

The plan is insured through Lincoln National Health and Casualty Company and administered by National Sports Underwriters, Inc.

"The program continues to be on a sound financial basis, and we have a long-term commitment to continuing this important program," said Thomas F. Wilson, president of National Sports Underwriters. "This program has been a benchmark for catastrophic-injury insurance in American sports, and we continue to be approached by other sports groups seeking similar coverage."

Wilson said some 250 additional colleges have catastrophic-injury coverage through the National Association of Intercollegiate Athletics and the National Junior College Athletic Association, under

plans modeled after the NCAA program.

There also has been an increase in participation in the Association's basic insurance program.

"The growth in the basic plan has not been as dramatic as for the catastrophic plan, but this is difficult insurance to provide," said Hunter. "There is such a high frequency of claims that many companies are getting out of that area altogether. We're pleased that Lincoln National and National Sports Underwriters have continued to show a commitment to this program."

Hunter said input from member institutions—both on the current plans and on additional insurance needs that the Association might address—would be welcomed by the national office.

Institutions interested in receiving further details about any of the three current NCAA-sponsored plans may write National Sports Underwriters, Inc., at 9300 Metcalf Suite 230, Overland Park, Kansas 66212, or call 800/621-2116.

League to observe officials

An evaluation enhancement program for officiating will be in place during the 1988-89 college basketball season in the Missouri Valley Conference.

The program, designed to assist supervisor of basketball officials Dave Phillips in evaluating game officials, consists of eight observers who will attend home basketball games in each league city.

The eight observers, one for each team in the league, will attend all conference and nonconference home games of an assigned team. After

each game, the observer will complete an evaluation form rating each official in areas of mechanics, knowledge of rules, frequency and type of calls, appearance, and overall game performance.

"I feel this will be an extremely beneficial program," said Phillips. "I try to attend as many games as I can during the basketball season, but I can't be everywhere at once. This program will allow me to have an extra set of eyes on each official at all times."

Legislation and Interpretations Committee minutes

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

Revised telephone conference schedule

1. Confirmed the following revised dates for Legislation and Interpretations Committee conference calls for the remainder of the year: November 15 (Tuesday), December 7 (Wednesday) and December 20 (Tuesday); confirmed that a post-Convention meeting of the committee will be held in San Francisco at 6 p.m. January 12, 1989.

Staff interpretations

2. Review of staff interpretations for publication purposes. Agreed to review a limited number of staff interpretations in a future conference in order to determine whether such interpretations should be published in The NCAA News for purposes of circularization to the membership.

Unofficial visit

3. Providing transportation to home games. Reviewed the provisions of NCAA Bylaw 1-9-(f)-(1) and a previous committee interpretation (reference: Item No. 11 of the minutes of the committee's June 30, 1988,

lative services department for its files a copy of the institution's next published listing of such scholarships.

Financial aid

5. Matching or supplementary funds as O.I. 600 aid (Divisions I and II). Agreed that all financial assistance involving matching or supplementary funds received by a student-athlete under the provisions of O.I. 600 (including the original outside award being matched or supplemented by the institution)

must be included as countable financial assistance under the provisions of O.I. 600.

Recruiting/precollege expense

6. Coach's speaking engagement at high school fund-raiser (Divisions I and II). Reviewed the provisions of Bylaws 1-2, 1-10 and Case No. 193, and agreed that an institution's coaching staff member would be permitted to participate per the provisions of Case No. 193 as a guest speaker at a banquet at which high school fund-raising

activities also may take place.

Contacts

7. Member institution's coach contacting parents of prospective student-athlete on the grounds of a prospect's educational institution (Division I). Reviewed the provisions of Bylaw 1-2-(a)-(2)-(ii) and determined that a coaching staff member may contact a parent of a prospective student-athlete on the grounds of the prospect's educational institution, provided that such a contact would

count as the one additional in-person, off-campus contact per prospect in conjunction with the once-a-week visit to the high school per Bylaw 1-2-(a)-(2)-(ii); further, recommended that the Recruiting Committee review the provisions of Bylaw 1-2-(g) to determine whether a reference to the parents or legal guardians of a prospective student-athlete is necessary to cover situations in which such a contact occurs on the day of the high school competition.

State legislation relating to athletics

This report summarizes legislation currently pending in state legislatures that, if passed, could affect intercollegiate athletics programs and student-athletes at NCAA member institutions.

Since the last report (see August 31, 1988, issue of The NCAA News), only six state legislatures were scheduled to be in session for any period of time. This report summarizes seven bills from five states that were introduced or on which action has been taken since August. In contrast to past reports, previously reported bills of interest on which no action has been taken have been deleted.

The bills are organized alphabetically by state, and the five measures that have been introduced since the last report are marked with an asterisk. Two of the new bills regulate athlete-agent contracts and one relates to ticket scalping. One of the athlete-agent bills was introduced in the Ohio legislature, which recently passed a law regulating athlete agents.

This report is based on data provided by the Information for Public Affairs on-line state-legislation system as of November 10, 1988. The listed bills were selected for inclusion in this report from a larger pool of bills concerning sports, so they do not necessarily represent all bills that would be of interest to individual member institutions. Legislation pending in the District of Columbia council and the legislatures in the U.S. territories is not available on-line and is not included.

The NCAA has not verified the accuracy or completeness of the information and is providing this summary as a service to members. For further information regarding the bills, members should contact the state legislature involved.

California S. 26 (Author: Montoya)

Modifies existing ticket-scalping provision by deleting requirements that ticket be obtained for resale and sold for a higher price to constitute a misdemeanor.

Status: 8/22/88 Failed passage.

California S.C.R. 74 (Author: Montoya)

Requests that public institutions of higher education consider policies for the award of financial aid based on financial need of student-athletes beyond the period of their participation in intercollegiate athletics. Requests that public and private institutions that participate in intercollegiate varsity competition in certain divisions consider declaring freshmen ineligible.

Status: 8/31/88 Passed. Resolution Chapter 163, Statutes of 1988.

*Michigan H. 5915 (Author: Bennane)

Prescribes certain standards in contracts between athletes and agents.

Status: 9/28/88 Introduced. To House Committee on the Judiciary.

*New Jersey A. 3829 (Author: Riley)

Prohibits professional athletes who test positive for drug use from participating in athletics programs at state sports facilities for one year.

Status: 10/13/88 Introduced. To Assembly Committee on Independent Authorities.

*New Jersey S. 3016 (Author: Codey)

Exempts from sales tax admissions to sporting events of public and private colleges and universities.

Status: 10/20/88 Introduced. To Senate Committee on Revenue, Finance and Appropriations.

*Ohio H. 935 (Author: Schuck)

Regulates athlete-agent contracts.

Status: 9/13/88 Introduced.

*Pennsylvania S. 1593 (Author: Salvatore)

Prohibits the purchase of tickets with intent to resell.

Status: 9/30/88 Introduced. To Senate Committee on Consumer Protection and Professional Licensure.

Conference No. 18
November 1, 1988

conference), and determined that a member institution would be precluded from providing transportation to a prospective student-athlete in order to attend one of the institution's home contests (on or off campus) while the prospect is visiting the institution on an unofficial visit.

Financial aid

4. Nonpublished scholarship. Reviewed the provisions of Bylaw 6-1-(b)-(3) and agreed that an honorary academic award received by a student-athlete and meeting the conditions of the bylaw could be exempt from counting against the financial aid limits when the award previously was published in the institution's catalog, but inadvertently was dropped from the catalog listing for a limited period of time; agreed that the institution should provide the legis-

5-1-(j) exceptions listed

Actions taken during six meetings of the NCAA Council Subcommittee on Bylaw 5-1-(j) Exceptions and approved at the October meeting of the Council are reported in a list beginning on this page.

Divisions I and II voted at the 1988 Convention to authorize the Council to grant exceptions to the initial-eligibility requirements of Bylaw 5-1-(j) in cases where a member institution provides "objective evidence" that a student-athlete's overall academic record warrants such an exception.

Cases involving student-athletes who failed to meet test-score or core-course requirements under Bylaw 5-1-(j) are included in the list, which reports the circumstances of each case and the action taken.

The subcommittee's actions were taken during telephone conference calls July 27, August 17 and 25, and September 8 and 19, and during a meeting August 2.

NCAA-Japan golf match scheduled

The NCAA's top male and female golfers will tee off December 6-8 against their counterparts from Japan in the 14th Annual NCAA-Japan Golf Competition at the Narashino Country Club in Tokyo.

The competition features the top six available returning finishers in the 1988 Division I Men's Golf Championships and the top three available finishers from the 1988 National Collegiate Women's Golf Championships. They will compete against six male and three female golfers selected by the Japan Student Golf Association.

The NCAA, the Japan Student Golf Association and Sports Nippon Newspapers sponsor the international exchange. NCAA teams have won every competition except the 1976 tournament.

Cricket Musch, head coach at the University of Texas, El Paso, will coach the men's team. Dale McNamara, coach at the University of Tulsa, will coach the women's team.

The men's team includes Tom Carr, University of Tennessee, Knoxville; David Toms, Louisiana State University; Paul Stankowski of UTEP; Steve Stricker, University of Illinois, Champaign; Jeff Hull, University of South Carolina, and Barry Fabyan, Wake Forest University.

The women's team is composed of Jean Bartholomew, Duke University; Jacque Vigil, New Mexico State University, and Denise Philbrick of San Jose State University.

The format for the competition consists of four-player, best-ball and individual match play. Two points are scored for a win, one point for a tie and no points for a loss.

Louisville honors Dromo at dinner

The University of Louisville held an appreciation dinner November 16 to honor John Dromo, who served the school 40 years as a coach for basketball, football and golf.

Among his recruits were Johnny Unitas and Wes Unseld. In 35 years as golf coach, Dromo had only five team members who failed to earn a degree.

Bylaw 5-1-(j) exceptions

The committee considered the following test-score waiver requests, and:

Texas Christian University

Approved the application of a student-athlete who presented the Denmark Bevis with an average of 8.0 (5.5 - C). The student-athlete was unrecruited and had no contact with the university until after the last national testing date in Denmark. The subcommittee's approval was contingent upon the student-athlete's successful completion of the ACT or SAT on a national testing date.

University of Utah

Approved the application of a recruited student-athlete who presented a 3.63 (0-5 scale, 5 high) on the Swedish school leaving certificate. The student-athlete had misread her SAT scores and believed that she had a total of 718 instead of her actual score of 680. The subcommittee's approval of this student-athlete's application was contingent upon her successful completion of the SAT or ACT on a national testing date.

Pace University

Denied the application of a recruited student-athlete who presented 18 core courses with a grade-point average of 2.800 and an overall grade-point average of 3.000. After two attempts at the SAT, the student-athlete's higher score was 620.

Auburn University

Approved the application of a student-athlete who presented the Curso Preuniversitario (COU) from Barcelona, Spain, with a B average. The student-athlete became aware of the Association's initial eligibility requirements in December 1987 when first recruited. The student-athlete entered the university in January 1988 without taking the SAT or ACT. The subcommittee's approval of the student-athlete's application was contingent upon her successful completion of the SAT or ACT on a national testing date.

Miami University (Ohio)

Approved the application of an unrecruited student-athlete who presented an Ontario Secondary School Diploma with an average of 65 (60 = C) in advanced and general courses. The student-athlete was unaware of the test-score requirement upon his initial collegiate enrollment. Following his enrollment, the student-athlete achieved an 850 on the SAT.

University of Missouri, Columbia

Approved the application of an unrecruited student-athlete who presented 13 core courses with a grade-point average of 3.100 and an overall grade-point average of 3.300. The student-athlete graduated from high school in December 1987, and enrolled in college in January 1988. He took the ACT in October 1987 and achieved a score of 21.

Drake University

Denied the application of a recruited student-athlete who graduated from high school in May 1987 and presented 11 core courses with a grade-point average of 3.000. He also achieved an ACT score of 20 on a nonnational testing date. The certifying institution was unaware of the student-athlete's difficulty until August 1987.

Hardin-Simmons University

Approved the application of a recruited student-athlete who presented 11 core courses with a grade-point average of 3.820. She took the SAT in May 1987 during her junior year and achieved a score of 680. The student-athlete was advised by the coach at the certifying institution that her score was adequate; the misunderstanding was due to the institution's dual membership in the NCAA and the NAIA. The subcommittee's approval of the student-athlete's application is contingent upon the successful completion of the ACT or SAT examination on a national testing date.

St. John's University (New York)

Approved the application of an unrecruited student-athlete who presented the Brazilian Certificado de Conclusao de Segundo Grau with at least a B (3.000) average. The subcommittee concluded that, as a December 1985 graduate of a foreign secondary school, the student-athlete's lack of knowledge regarding the standardized-test requirement was reasonable. In addition, because the student-athlete's initial collegiate enrollment could have occurred in January 1986, the subcommittee concluded that the student-athlete was not subject to the standardized-test-score requirement.

Oklahoma State University

Approved the application of a recruited student-athlete who presented the New Zealand leaving certificate with an acceptable academic record. The student-athlete took the ACT in New Zealand on a nonnational test date and received a composite score of 20.

University of Kansas

Denied the application of a recruited student-athlete who presented 13 core-course credits with a grade-point average of 2.500. The student-athlete took the ACT four times and achieved the following scores: October 1987—12, December 1987—21, May 1988 (nonnational)—10, June 1988—14. The December test was invalidated by ACT in February 1988. Using one nonnational subscore gave the student-athlete a composite score of 15. Without the nonnational test score, the student-athlete's composite score was 14.

Long Island University/ C. W. Post

Denied the application of a recruited student-athlete who presented 20 core-course credits with a grade-point average of 2.500. The student-athlete's SAT score was 660. The applicant institution requested the use of the student-athlete's Prueba de Aptitud Academica as a substitute for his SAT score.

Western Carolina University

Denied the application of a recruited student-athlete who presented 17 core-course credits with a grade-point average of 2.000. The student-athlete's SAT score was 590.

Indiana University, Bloomington

Approved the application of a recruited student-athlete who presented above-average secondary credentials from Norway. The student-athlete fell ill and was unable to repeat the SAT in May 1988. The student-athlete's SAT score was 690. The subcommittee approved the student-athlete's application contingent upon his successful completion of the SAT or ACT examination on a national testing date.

The Citadel

Approved the application of a recruited student-athlete who presented acceptable academic credentials from Nigeria. The student-athlete's efforts to take the SAT on a national testing date in Nigeria over a three-year period were unsuccessful. The subcommittee approved the student-athlete's application contingent upon the student-athlete's successful completion of the SAT or ACT examination on a national testing date.

Northern Arizona University

Approved the application of a recruited student-athlete who presented the German Abitur with "very good" grades and an SAT of 770 taken in November 1987 prior to the student-athlete's awareness of Bylaw 5-1-(j). The student-athlete matriculated in January 1988.

Oklahoma State University

Denied the application of a recruited student-athlete who presented 16 core-course credits with a grade-point average of 3.230. The student-athlete admittedly tests poorly and presented an ACT of 14.25 and an SAT of 680.

Georgia Southern University

Denied the application of a recruited student-athlete who presented 14 core-course credits with a grade-point average of 3.060. The student-athlete is a learning-disabled student. The student-athlete's highest SAT score, including one nonstandard test, was 610.

St. Bonaventure University

Denied the application of a recruited student-athlete who presented 12 core-course credits with a grade-point average of 3.090. The student-athlete's ACT score was 14 and his SAT score was 670. A native of Korea, the student-athlete came to this country when he was 10 years old.

Lock Haven University of Pennsylvania

Denied the application of a recruited student-athlete who presented nine core-course credits with a grade-point average of 2.560. The student-athlete suffers from a perceptual impairment. The student-athlete's best SAT score following a nonstandard test was 660.

Eastern Michigan University

Denied the application of a recruited student-athlete who presented 11 core-course credits with a grade-point average of 2.680. The student-athlete's ACT score was 14.

Wagner College

Approved the application of a recruited student-athlete who defected from Romania in December 1987 and attended an American high school during the spring of 1988. The student-athlete graduated from high school but possessed no official record of previous secondary school curriculum. The subcommittee approved the student-athlete's application subject to successful completion of the ACT or SAT on a national testing date.

University of Virginia

Approved the application of a recruited student-athlete who presented 14 core-course credits with a grade-point average of 3.450. The student-athlete was a 1986 high school graduate whose combined SAT score was 680. The combined score fulfilled the 1986 requirements of Bylaw 5-1-(j); however, the NCAA Council's composite test score interpretation was not made retroactive to 1986 graduates.

University of Wisconsin, Madison

Approved the application of a nonrecruited student-athlete who presented an A average on his preparatory studies in Tunisia. The subcommittee's approval was contingent upon the student-athlete's successful completion of the ACT or SAT on a national testing date.

University of Miami (Florida)

Approved the application of a recruited student-athlete who presented approximately 14 core-course credits with a grade-point average of 3.000 and an SAT score of 690. The student-athlete is a native of Puerto Rico. The subcommittee's approval of the student-athlete's application was contingent upon successful completion of the ACT or SAT on a national testing date.

University of San Francisco

Approved the application of a recruited student-athlete who presented 12 core-course credits with a grade-point average of 2.770 and an SAT score (from his junior year) of 670. The student-athlete did not repeat the test on advice from the university, which subsequently dropped its program (June 1988). The subcommittee's approval of the application was contingent upon the student-athlete's successful completion of the ACT or SAT on a national testing date.

Middle Tennessee State University

Denied the application of a recruited student-athlete who presented the bachiller from an Argentinian high school with an acceptable grade-point average and an ACT of 12.

North Carolina State University

Approved the application of a recruited student-athlete who presented a Swedish leaving certificate with acceptable credentials. The student-athlete took the SAT on September 17, 1986 (a nonnational test date), as a prerequisite for entrance to a junior college, from which he did not graduate. His SAT score was 750.

Ferris State University

Approved the application of a nonrecruited student-athlete who presented 13.5 core-course credits with a grade-point average of 3.190 and an ACT of 12. The student-athlete suffers from a perceptual problem that was discovered recently and is receiving treatment for this condition at the present time. The subcommittee's approval was contingent upon the student-athlete's qualification for and successful completion of the ACT or SAT under conditions designed to compensate for her learning disability.

Cleveland State University

Denied the application of a recruited student-athlete who presented 11 core-course credits with a grade-point average of 2.310, 16 core-course credits with a grade-point average of 2.090 and an ACT score of 11. The student-athlete achieved an ACT score of 18 on a practice examination during her junior year and erroneously believed this score fulfilled Bylaw 5-1-(j) requirements. The student scored 18 on a subsequent, nonnational ACT examination. The subcommittee felt the student's low core-course grade-point average and the prior notice of her test-score deficiencies precluded her opportunity to receive a waiver of Bylaw 5-1-(j).

Southwest Baptist University

Approved the application of a recruited student-athlete who presented a diploma from the Philippines with acceptable credentials and an SAT score of 660. The subcommittee's approval of the student-athlete's application was contingent upon his successful completion of the ACT or SAT examination on a national testing date.

University of Kentucky

Denied the application of a recruited student-athlete who presented 11 core-course credits with a grade-point average of 2.550. The student-athlete suffers from a learning disability and asked to use one subscore from a nonstandard ACT examination taken after July 1. The subcommittee noted that the student-athlete had failed to significantly improve his test scores despite prior special administrations of the ACT.

Coastal Carolina University

Approved the application of a nonrecruited student-athlete who presented an acceptable Canadian secondary record and an SAT score of 1000 (achieved on a nonnational test date at an independent member institution). The student-athlete had no knowledge of the test-score requirement prior to July 1, 1988.

Northern Illinois University

Denied the application of a recruited student-athlete who presented an ACT score of 13 and a marginal Brazilian secondary school record.

Florida A&M University

Approved the application of a recruited student-athlete who presented 11 core-course credits with a grade-point average of 2.730 and a residual ACT score of 16. The student-athlete assumed his residual test score fulfilled Bylaw 5-1-(j) requirements. Following his determination that the residual test score was inadequate, he attempted unsuccessfully to register for a national administration of the ACT. The subcommittee's approval of the student-athlete's application was contingent upon his successful completion of the SAT or ACT examination on a national testing date.

University of North Dakota

Denied the application of a recruited student-athlete who presented 11 core-course credits with a grade-point average of 2.860 and no standardized test scores. The student-athlete claimed no prior knowledge of the standardized test-score requirements. The subcommittee's denial was based upon the student-athlete's PSAT score of 630 and her failure to explain her ignorance of the standardized test-score component of Bylaw 5-1-(j).

See Bylaw 5-1-(j), page 20

Bylaw 5-1-(j)

Continued from page 19

University of Massachusetts, Amherst	Approved the application of a nonrecruited student-athlete who presented 13 core-course credits with a grade-point average of 3.000 and an SAT of 690. The student-athlete, who is deaf, did receive a nonstandard administration of the SAT. The subcommittee's approval of the application was effective following the completion of the 1988-89 academic year.
East Stroudsburg University of Pennsylvania	Approved the application of a recruited student-athlete who presented an acceptable academic record from Canada but did not present standardized test scores. The student was misinformed regarding the SAT national testing dates in Canada. The subcommittee's approval of the application was contingent upon successful completion of the SAT or ACT examination on a national testing date.
University of the Pacific	Approved the application of a recruited student-athlete who presented an acceptable Swedish academic record. The student-athlete also presented a residual ACT score of 19 taken in July 1987. The test was taken to qualify the student-athlete for her entrance into a junior college, and she had no knowledge of Bylaw 5-1-(j) requirements prior to her initial contact with the applicant member institution.
University of Utah	Approved the application of a recruited student-athlete who presented 11 core-course credits with a grade-point average of 2.550 and a residual ACT score of 17. The student-athlete had no prior knowledge of the standardized test-score requirements of Bylaw 5-1-(j), and the applicant member institution did not learn of the residual nature of her score until after the July 1, 1988, deadline.
California State University, Long Beach	Approved the application of a recruited student-athlete who presented 11 core-course credits with a grade-point average of 2.640, a national SAT score of 690 and a residual ACT score of 15. The student-athlete was frustrated in an attempt to take the SAT during the June 1988 national test date. The subcommittee's approval of the student-athlete's application was based upon an acceptance of the residual test score.
Northern Illinois University	Denied the application of a recruited student-athlete who presented an acceptable Brazilian academic record and an SAT score of 600.
University of North Dakota	Approved the application of a recruited student-athlete who presented 11 core-course credits with a grade-point average of 2.530 and a nonnational ACT score of 16. The student-athlete first scored 10 on the ACT. By the student-athlete's own admission, a fellow student subsequently took the examination for him. ACT officials then required the student-athlete to repeat the test under special supervision, and he earned a score of 16. The subcommittee's approval of the student-athlete's application was based upon the acceptance of his residual test score. The subcommittee referred the case to the Eligibility Committee for further disposition pursuant to NCAA Constitution 3-9-(d).
University of California, Santa Barbara	Denied the application of a recruited student-athlete who presented 13 core-course credits with a grade-point average of 3.460 and an SAT score of 690. The subcommittee noted that the application failed to explain the student-athlete's failure to satisfy the standardized test-score requirement of Bylaw 5-1-(j).
University of Louisville	Denied the application of a recruited student-athlete who presented 10 core-course credits with a grade-point average of 2.050 and a nonstandard ACT score of 13.
University of North Texas	Denied the application of a recruited student-athlete who presented 13 core-course credits with a grade point average of 4.000 and an SAT score of 620. In its denial of the student-athlete's application, the subcommittee noted that the applicant institution first recruited the student-athlete in December 1987, and that the student-athlete received an expense-paid visit to three other member institutions.
University of Minnesota, Twin Cities	Approved the application of a recruited student-athlete who presented 13 core-course credits with a grade-point average of 3.080. The student-athlete did not present an ACT or SAT score, but did present a PSAT score in the 92nd percentile. The student-athlete's high school did not counsel him regarding the standardized-examination component of Bylaw 5-1-(j) based upon his original intention to attend a junior college. The subcommittee directed the staff to reprimand the applicant institution regarding its dissemination of information regarding Bylaw 5-1-(j).
University of Utah	Approved the application of a recruited student-athlete who presented the Swedish school leaving certificate with an excellent grade-point average. The student-athlete achieved a score of 20 on the ACT during the administration of the exam conducted by ACT officials for foreign students after the July 1 deadline. He also successfully completed the ACT in Sweden on a nonnational test date.
Edinboro University of Pennsylvania	Approved the application of a nonrecruited student-athlete who presented 13 core-course credits with a grade-point average of 3.190 and an SAT of 690. The student-athlete was informed of the test-score deficiency subsequent to the July 1 deadline. The subcommittee's approval of the student-athlete's application was contingent upon his successful completion of the SAT or ACT on a national testing date.
University of North Dakota	Approved the application of a recruited student-athlete who presented an acceptable Canadian academic record, a composite ACT score of 14.2 and an SAT score of 660. The student-athlete claimed her Canadian background hurt her chances to fulfill the standardized examination requirement and requested another opportunity to take the ACT or SAT. The subcommittee's approval of the student-athlete's application was contingent upon her successful completion of the ACT or SAT on a national testing date.
University of Oregon	Approved the application of a recruited student-athlete who presented 11 core-course credits with a grade-point average of 3.360 and a residual SAT score of 850. The student-athlete was in an automobile accident on the eve of the June SAT examination.
Mercyhurst College	Approved the application of a nonrecruited student-athlete who presented 11 core-course credits with a grade-point average of 2.600 and an SAT score of 620. The student-athlete has a reading comprehension deficiency. He did not have an opportunity to take a nonstandard SAT prior to initial enrollment. The subcommittee's approval of the student-athlete's application was contingent upon his successful completion of a nonstandard ACT or SAT examination.
University of Texas, El Paso	Denied the application of a recruited student-athlete who presented 15 core-course credits with a grade-point average of 3.140 and a composite ACT score of 14. The subcommittee noted that the student-athlete was unsuccessful during five prior administrations of the ACT.
University of the Pacific	Approved the application of a recruited student-athlete who presented a solid B academic record from Denmark and an SAT score of 690. She had intended to matriculate at a junior college and was not recruited by the applicant institution until August 1988. The subcommittee's approval of the student-athlete's application was contingent upon her successful completion of the ACT or SAT on a national testing date.

Virginia Polytechnic Institute

Approved the application of a recruited student-athlete who presented 16 core-course credits with a grade-point average of 3.030 and a nonstandard SAT score of 910. The student-athlete's learning disability was undiagnosed until three weeks before high school graduation. She was unable to arrange a nonstandard administration of the SAT until after the July 1 deadline.

Middle Tennessee State University

Approved the application of a recruited student-athlete who presented an adequate secondary school record from the Republic of South Africa. She did not take the SAT because of a miscommunication regarding the examination and the South African Senior Aptitude Test. The subcommittee's approval of the student-athlete's application was contingent upon her successful completion of the ACT or SAT on a national testing date.

b. The subcommittee considered the following core-course waiver requests, and:

University of Texas, Austin

Approved the application of a recruited student-athlete who presented 11 core courses with a grade-point average of 2.860. The student-athlete completed one-half core credit of English by correspondence on the advice of his high school counselor. During his junior year in high school, the student-athlete's first two years of English were reclassified as remedial and it was necessary for him to complete three English units during his remaining two years in high school. He also presented a score of 790 on the SAT.

University of Michigan

Approved the application of a recruited student-athlete who presented 13 core courses with a 2.910 grade-point average and an overall grade-point average of 3.390. He also presented scores of 1110 on the SAT and 24 on the ACT. The student-athlete lacked one-half unit of social science core-course credit.

University of Pittsburgh

Approved the application of a recruited student-athlete who presented 11.1 core-course credits with a grade-point average of 2.780, an SAT score of 810 and an ACT score of 25. The student-athlete lacked 0.8 core-course credits in English. He is a Swiss citizen and completed his first three years of secondary education in Switzerland.

University of Wisconsin, Parkville

Approved the application of a recruited student-athlete who presented 11 core courses with a grade-point average of 2.950 and completed 20 core-course credits. He lacked one-half core-course credit in mathematics. The student-athlete presented an ACT score of 19.

University of Nevada, Reno

Approved the application of a recruited student-athlete who presented 10 core-course credits with a grade-point average of 2.500. He lacked one core-course credit in science (with lab). The student-athlete's SAT score was 860. The record indicates the student-athlete received no high school counseling regarding Bylaw 5-1-(j).

Oregon State University

Approved the application of a nonrecruited student-athlete who presented 14 core-course credits with a grade-point average of 2.750. His SAT score was 850. The student-athlete lacked one-half core-course credit in natural science. His secondary school curriculum met the state high school requirements. As a nonrecruited student-athlete, he was unaware of the requirements of Bylaw 5-1-(j).

University of Oklahoma

Approved the application of a recruited student-athlete who presented 10 core-course credits with a grade-point average of 2.300 and an SAT score of 890. The student-athlete lacked one laboratory science core-course credit. His secondary school curriculum fulfilled state requirements. The record indicates he was not counseled by his high school regarding the core-course curriculum requirements of Bylaw 5-1-(j).

Southern Illinois University, Edwardsville

Approved the application of a recruited student-athlete who presented 12.5 core-course credits with a grade-point average of 2.320 and an SAT score of 1010. The student-athlete unsuccessfully completed an additional science core course. The NCAA passed legislation requiring the "successful completion" of core-course credits during the student-athlete's senior year.

Drake University

Approved the application of a recruited student-athlete who presented 10 core-course credits with a grade-point average of 2.450 and an ACT score of 23. The student-athlete completed a total of 16 core courses and lacked one natural science course. Her science subscore on the ACT was 23.

University of Alabama, Huntsville

Approved the application of a recruited student-athlete who presented 11 core-course credits with a grade-point average of 3.000 and an ACT score of 15. The student-athlete lacked one unit of natural science and was unaware of the Bylaw 5-1-(j) core-course requirements.

Western Michigan University

Approved the application of a recruited student-athlete who presented 10.5 core-course credits with a grade-point average of 3.000 and an ACT score of 16. The student-athlete lacked one-half English credit and was unaware of his deficiency prior to high school graduation.

St. Joseph's College (Indiana)

Approved the application of a recruited student-athlete who presented 14.5 core-course credits with a grade-point average of 3.040 and an SAT score of 1070. The student-athlete lacked a high school diploma because her high school did not accept credits earned while spending her junior year in Brazil.

Southern Illinois University, Edwardsville

Approved the application of a recruited student-athlete who presented 10 core-course credits with a grade-point average of 3.050 and an ACT score of 16. The student-athlete lacked one unit of natural science and was unaware of her deficiency prior to high school graduation.

Southern Illinois University, Carbondale

Approved the application of a recruited student-athlete who presented an acceptable Greek secondary school record and an SAT score of 840. The student-athlete was educated in Greece until her senior year in high school. The student-athlete lacked a high school diploma and various core courses.

Northern Illinois University

Approved the application of a recruited student-athlete who presented 10.5 core-course credits with a grade-point average of 3.660, an SAT score of 990 and an ACT score of 25 (social studies subscore of 23). The student-athlete lacked one-half unit of social science. He first learned of his core-course deficiency after high school graduation.

University of Kansas

Approved the application of a recruited student-athlete who presented 11 core-courses with a grade-point average of 2.180 and an SAT score of 910. The student-athlete completed various core courses by independent study. The subcommittee based its approval on the student-athlete's completion of these courses prior to the dissemination of the official interpretation precluding the use of independent study courses for core-course purposes.

Eastern Washington University

Approved the application of a nonrecruited student-athlete who presented 10.5 core-course credits with a grade-point average of 3.330 and an SAT score of 1110. The student-athlete lacked one unit of natural science and did not learn of his deficiency prior to high school graduation.

See Bylaw 5-1-(j), page 21

Virginia seeks funds for facility

The University of Virginia athletics department has organized a capital-campaign advisory committee to raise funds for a \$10 million football support facility. The two-story, 57,000-gross-square-foot structure will be constructed on a site near Virginia's University Hall and is designed to improve football training facilities.

The football support facility will increase Virginia's weight room and conditioning area by 8,600 square feet; create 12,000 square feet in new locker, shower and equipment rooms; provide office and examination space for team physicians and members of the athletics training staff, and provide 7,000 square feet for evaluation of injuries, treatment, rehabilitation and taping and 17,000 square feet for football coaches' offices and meeting rooms. The meeting rooms will double as study rooms during the evening hours.

"We have raised \$3.4 million of the \$10 million needed for the football support facility," Virginia athletics director James Copeland said. "The second phase of the fund-raising campaign begins this month, and we hope to reach \$10 million by the summer of 1989."

Two institutions will rejoin OAC

Hiram College and John Carroll University, both former members of the Ohio Athletic Conference, will rejoin the OAC next July 1.

The OAC announced November 14 that Hiram and John Carroll have decided to leave the Presidents' Athletic Conference.

Wittenberg, meanwhile, will end a 72-year affiliation with the league after the current school year to move to the North Coast Athletic Conference.

The changes will give the OAC 10 member schools for the 1989-90 season.

Wittenberg has been in the OAC since 1935 and was also a member of the league from 1909 to 1927.

Hiram was a member of the OAC from 1920 to 1935 and again from 1951 to 1971. John Carroll was in the OAC from 1932 to 1949.

Hiram will play an independent football schedule next season due to scheduling conflicts and will play football in the OAC beginning in 1990.

In all other conference sports, Hiram and John Carroll will play OAC schedules beginning with next school year.

Fullerton reinstates men's track program

Men's track and field will be reinstated at California State University, Fullerton, next year, taking the place of the men's golf program, the school has announced.

With the reinstatement of men's track, which was abandoned in 1983, athletics director Edward O. Carroll also announced that former Titan cross country runner John Elders would serve as the men's and women's track coach as well as the coach for the men's and women's cross country teams.

"With the sports complex only two years away, we felt it is very important to establish a men's track program that will work in conjunction with our women's team and complement our cross country program," Carroll said.

CEOs say they'll press Bush for more education funding

The nation's colleges and universities will press President-elect George Bush to spend money to back up his pledge that he will be the "education president," the president of Amherst College said in a November 15 press conference.

"We're a noisy and vociferous bunch, and we have people well-placed to carry the noise further," said Peter R. Pouncey. "Any deafness in Washington will very soon be willful, if there is any."

Pouncey and the CEOs of four

other schools sharply criticized the policies of former Education Secretary William Bennett. They urged Bush to name an education chief who is "an ally with education" rather than one who takes "every possible moment to attack us," United Press International reported.

One of the educators said he hoped Bush would keep Bennett's replacement, Secretary Lauro Cavazos, former president of Texas Tech University.

Pouncey, the presidents of Hamp-

shire, Mount Holyoke and Smith Colleges, and the chancellor of the University of Massachusetts, Amherst, agreed that the new president will have to "spend money" at the elementary school level to improve the nation's educational system.

"This country and an education president, which Mr. Bush says he wants to be, are really going to have to put a lot of attention at the beginning of the educational life," said Mary Maples Dunn, president of Smith College in Northampton,

Massachusetts, where the news conference was held.

"The first thing we expect (from Bush) is a secretary of education who may not think everything we do is wonderful but sees himself or herself as an ally with education," said Adele Smith Simmons, president of Hampshire College, a liberal arts school in Amherst.

"Our experience over the last few years with a secretary of education who chose every possible moment to attack us was that he destroyed a number of possible alliances," Simmons said.

Bennett, a frequent critic of the nation's education establishment, served as President Reagan's secretary of education from February 7, 1985, until September 20, when he voluntarily stepped down and was replaced by Cavazos.

Pouncey said his hope for a better relationship with the Education Department "is a little guarded," given budgetary problems facing the Bush administration. But he said academia will lobby for its share of funding from the next administration.

Joseph D. Duffey, chancellor of

Massachusetts-Amherst, the largest public university in New England, said Education Department officials should take a more pragmatic approach to their duties and avoid "grinding ideological axes."

"One of the great failings of the Reagan administration was the standoff between the Department of Education and the Congress. There was no working together," Duffey said.

Duffey said he would like to see Bush keep Cavazos as education secretary, but officials at the other four schools did not indicate a preference for the post.

Elizabeth Kennan, president of Mount Holyoke College, said she was specifically worried about improving the sciences in schools.

"Teachers in the schools, just as teachers in colleges, must be thoroughly trained in the discipline of science or mathematics and must be expert in it," Kennan said, pointing out that enrollment of science majors at her college has dropped to 17 percent from an average of 25 percent.

U.S. must meet education needs of Blacks, Hispanics, Cavazos says

American children will not reach their full potential until the nation realizes the seriousness of its current "educational deficit," Education Secretary Lauro Cavazos said November 15.

In a speech to educational business leaders in Des Moines, Cavazos said the nation suffers from chronic illiteracy, especially among Blacks and Hispanics.

"Too many of our young people, especially black and Hispanic students, suffer an educational deficit; and as a result, their ability to compete will be seriously impaired," Cavazos said.

Cavazos, the first Hispanic to hold a Cabinet post, said up to 14 percent of today's students may not achieve a high school diploma or its equivalent by age 26. However, he said up to 40 percent of Hispanic students will not achieve a diploma or GED.

"We must begin early, soon after the child is born, to have trained educators enter the home and assist the parents," he said.

He said school districts must do

Lauro Cavazos

districts also must raise teacher salaries to reward excellence in the classroom and attract new people into teaching.

He also said elementary, secondary and higher education officials must set stringent academic standards for students and let each other know what is expected of them.

Cavazos said schools must devote more time to the teaching of American democracy to better prepare students to assume the nation's leadership.

He said more than one-half of 17-year-olds do not understand that power is shared between the Federal government and the states, and only 40 percent of them understand the meaning of the term "checks and balances."

Cavazos said he believes his mission is to make people aware of "the serious problem we face today because of the deficit of education of so many people."

Once Americans realize the severity of the problem, "we will muster all the resources we have to solve the problem," he said.

more to lure minorities into teaching. He noted that 25 percent of the nation's students are Black or Hispanic, but minorities make up only 11 percent of classroom teachers. He also said minority students should be introduced to successful black and Hispanic scientists and business leaders, who can serve as role models, United Press International reported.

Cavazos, who assumed his post September 20 from the presidency of Texas Tech University, said school

Four teams to play in first lacrosse 'classic'

The University of North Carolina, Chapel Hill, in association with Duke University and NCNB National Bank of North Carolina, has unveiled plans to host a major collegiate lacrosse tournament. To be named the NCNB Triangle Lacrosse Classic, the first event will be held on the campuses of the two schools March 25-26.

With the help of a grant from NCNB, the sponsor of the lacrosse classic, the tournament will run much in the same fashion of the old North-South basketball double-headers that were conducted for

many years in Charlotte. Each year, North Carolina and Duke, two of the foremost powers in Southern collegiate lacrosse, will play host to two Northern teams with double-headers in Durham and Chapel Hill.

Instrumental in starting the tournament were North Carolina head lacrosse coach Willie Scroggs, Duke head coach Tony Cullen; Hugh L. McColl Jr., chair of the board of NCNB Corporation and a former North Carolina lacrosse player, and Spencer Everett of McMillion/Eubanks, Inc. The tournament also

will feature a most-valuable-player award in the memory of George Browne, a former Tar Heel lacrosse letterman.

"It's been my desire to be able to establish a tournament in the Chapel Hill-Durham area for some years," said Scroggs. "With the support of Duke University, NCNB and the numerous friends of Carolina lacrosse, this tournament is now going to be a reality; and hopefully, it will develop into one of the top lacrosse events of the regular season."

Ohio State University and Villanova University will provide the initial competition for the two Southern teams. Saturday, March 25, North Carolina will play Ohio State and Duke will play Villanova at the Duke Lacrosse Field. Action Sunday, March 26, will be held at either Kenan Stadium or Fetzer Field on the North Carolina campus with the Blue Devils playing the Buckeyes and the Tar Heels going against the Wildcats.

Proposals sought for hosting trials

The Amateur Basketball Association of the United States of America is accepting proposals from schools interested in hosting the 1989 U.S. Olympic Festival trials for women's basketball.

Trials will be held at four regional sites and are scheduled April 28-30 or May 5-7, 1989. More information and a set of proposal guidelines are available from Lynn Norenberg, ABAUSA, 1750 East Boulder Street, Colorado Springs, Colorado 80909; telephone 719/632-7687, 632-7687.

Three board members named to women's athletics council

The Council of Collegiate Women Athletic Administrators has announced the election of three new members and one reelected member to its 1988-89 board of directors.

Joining the current nine board members Eleanor R. Lemaire, associate athletics director, University of Rhode Island; Bonnie Morrow, administrator of championships, NAIA national office; Jeanne Rowlands, director of women's athletics, Northeastern University, and Mary Jo Warner, senior associate athletics director, George Washington University.

Board members retiring are Sharon Holmberg, cocommissioner of the Big Sky Conference; Judith M. Sweet, director of athletics at the University of California, San Diego, and Sharon Taylor, director of athletics and field hockey coach at Lock Haven University of Pennsylvania.

The CCWAA is a professional association for women in athletics administration that seeks to enhance professional relationships with colleagues and to expand and increase their knowledge of the administration of women's athletics.

Last year, membership in the association reached an all-time high of 325 and is expected to be near 400 for the 1988-89 academic year.

CCWAA named Sue Durrant and Rollin Haffer as corecipients of its Honor Award for 1988 in recognition of "significant contributions to the betterment of women's intercollegiate athletics."

Durrant was a party to a class-action sex-discrimination suit against Washington State University, which resulted in a verdict for the plaintiffs. Haffer filed suit against Temple University charging bias against women's athletics. An out-of-court settlement with the institution was reached.

Bylaw 5-1-(j)

Continued from page 20

Southern Illinois University, Edwardsville	Denied the application of a recruited student-athlete who presented seven core-course credits with a grade-point average of 2.650 and an ACT score of 17. The student-athlete is from a Spanish-speaking home and was placed initially in remedial English. The student-athlete began regular English courses during her junior year of high school. The student-athlete lacked four core-course credits.
Oklahoma State University	Approved the application of a recruited student-athlete who presented an SAT score of 850. The student-athlete, a native of England, completed the English secondary curriculum but did not complete the "O" level examinations because of the death of her sister.
Northern Illinois University	Approved the application of a recruited student-athlete who presented 10.58 core-course credits with a grade-point average of 2.120 and an ACT score of 25. He successfully completed an additional .5 credit in algebra through independent study.
Eastern Washington University	Approved the application of a nonrecruited student-athlete who presented 12.5 core-course credits with a grade-point average of 2.650 and an SAT score of 750. She lacked one-half unit of natural science.
Winthrop College	Approved the application of a recruited student-athlete who presented 19 core-course credits with a grade-point average of 3.000 and an ACT score of 18. The student-athlete lacked one-half unit of social science. The student-athlete was not recruited until after high school graduation.
Michigan State University	Approved the application of a recruited student-athlete who presented 10 core-course credits with a grade-point average of 2.700 and an ACT score of 16. The student-athlete lacked one unit of natural science. Her school district assumed full responsibility for lack of knowledge regarding the core-course requirements specified in Bylaw 5-1-(j).

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
March 2-3	Committee on Grants to Undergraduates Who Have Exhausted Institutional Financial Aid Opportunity, Marco Island, Florida
March 22-23	Academic Requirements Committee, Kansas City, Missouri
March 29-30	Committee on Review and Planning, Seattle, Washington
March 31-April 4	Division I Men's Basketball Committee, Seattle, Washington
April 3-5	Division III Football Committee, Gulf Shores, Alabama
April 5-6	Presidents Commission, Chicago, Illinois

Financial Summaries

1988 Division I Men's Ice Hockey Championship			
	1988	1987	
Receipts.....	\$ 938,972.54	\$ 957,115.00	
Disbursements.....	290,568.05	273,242.81	
	648,404.49	683,872.19	
Distribution to competing institutions.....	(389,040.00)	0.00	
Transportation expense.....	(110,420.72)	(74,125.15)	
Per diem allowance.....	(100,800.00)	(68,880.00)	
Net receipts.....	48,143.77	540,867.04	
Distribution to competing institutions.....	0.00	324,520.00	
Retained by the Association.....	48,143.77	216,347.04	
	48,143.77	540,876.04	

1988 Division I Men's Swimming and Diving Championships			
	1988	1987	
Receipts.....	\$ 98,510.00	\$ 179,164.00	
Disbursements.....	72,441.60	63,035.27	
	26,068.40	116,128.73	
Expenses absorbed by host institutions.....	12.50	197.66	
	26,080.90	116,326.39	
Distribution to competing institutions.....	(15,648.00)	0.00	
Transportation expense.....	(135,006.48)	(100,863.88)	
Per diem allowance.....	(66,900.00)	(57,425.00)	
Deficit.....	(191,473.58)	(41,962.49)	
Charged to general operating budget.....	191,473.58	41,962.49	

1988 Division I Wrestling Championships			
	1988	1987	
Receipts.....	\$ 691,166.23	\$ 696,705.00	
Disbursements.....	250,136.93	234,788.93	
	441,029.30	461,916.07	
Distribution to competing institutions.....	(264,617.00)	0.00	
Transportation expense.....	(148,416.94)	(71,905.29)	
Per diem allowance.....	(66,450.00)	(52,300.00)	
Deficit/net receipts.....	(38,454.64)	337,710.78	
Charged to general operating budget.....	38,454.64	0.00	
Distribution to competing institutions.....	0.00	202,634.00	
Retained by the Association.....	0.00	135,076.78	
	38,454.64	337,710.78	

1988 Division II Men's Baseball Championship			
	1988	1987	
Receipts.....	\$ 66,857.00	\$ 89,542.50	
Disbursements.....	83,947.53	65,031.46	
	(17,090.53)	24,511.04	
Guarantees paid by sponsoring agency.....	8,859.22	0.00	
Guarantees received from host institutions.....	1,659.50	1,328.60	
Expenses absorbed by sponsoring agency.....	4,673.64	1,253.60	
	(1,898.17)	27,093.24	
Transportation expense.....	(108,112.36)	(104,067.53)	
Per diem allowance.....	0.00	(27,093.24)	
Deficit.....	(110,010.53)	(104,067.53)	
Charged to general operating budget.....	1,898.17	104,067.53	
Charged to division championships reserve.....	108,112.36	0.00	
	110,010.53	104,067.53	

1988 Division II Women's Basketball Championship			
	1988	1987	
Receipts.....	\$ 164,281.53	\$ 82,125.00	
Disbursements.....	77,971.56	71,270.75	
	86,309.97	10,854.25	
Guarantees received from host institutions.....	4,994.17	10,034.02	
	91,304.14	20,888.27	
Transportation expense.....	(101,867.36)	(78,358.31)	
Per diem allowance.....	(68,160.00)	(20,888.27)	
Deficit.....	(78,723.22)	(78,358.31)	
Charged to division championships reserve.....	78,723.22	78,358.31	

1988 Division II Men's Basketball Championship			
	1988	1987	
Receipts.....	\$ 518,013.70	\$ 513,813.10	
Disbursements.....	187,963.84	216,081.40	
	330,049.86	297,731.70	
Guarantees received from host institutions.....	41,649.08	11,732.40	
Expenses absorbed by host institutions.....	1,132.60	2,151.41	
	372,831.54	311,615.51	
Transportation expense.....	(146,988.25)	(127,495.20)	
Per diem allowance.....	(87,600.00)	(88,000.00)	
Net receipts.....	138,243.29	96,120.31	
Distribution to competing institutions.....	82,948.00	57,672.00	
Retained by the Association.....	55,295.29	38,448.31	
	138,243.29	96,120.31	

Middlebury constructing new facility

Middlebury College has broken ground for construction of a \$1 million fitness-center addition to Memorial Field House, athletics director G. Thomas Lawson announced.

The new two-story facility, which is scheduled to be completed by September 1989, will provide more than triple the existing area for exercise and workouts.

The center will have equipment to serve every fitness need of the Middlebury College community, Lawson said.

The new addition at the rear of Memorial Field House also will contain a ski equipment and maintenance room for the Panther men's and women's teams and three offices on the first floor for the ski coaches.

The second level will have a large lounge and conference room and six more offices in the glass connector to the field house.

The project will include renovations of the old weight room to provide more space for the training room and an additional locker-room area.

The existing ski room will be converted to another team locker room, and the area above that will become an audio-visual center.

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

Academic Counselor

Athletic Academic Counselor. Will participate in the planning and implementation of academic support services and programs for student athletes in the University's intercollegiate athletic programs. Provide academic advice and counseling to members of the volleyball, field hockey, golf, women's basketball, men's and women's soccer, and the men's and women's track and cross country teams. Participate in the programs and activities designed to enhance and support both the academic performance and the personal growth and development of student athletes. Requires a Master's degree in College Student Personnel Services, Guidance and Counseling or a related field. Some knowledge or experience with athletics is essential. One year full-time experience in a higher education setting is required. An equivalent combination of education, training and/or experience may be substituted. Deadline for accepting applications is Dec. 2, 1988. Salary Minimum: \$17,676. Apply to: University of Louisville, Personnel Services, Houchens Building, 2211 S. Brook St., Louisville, KY 40292. Equal Opportunity Employer.

Athletics Trainer

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.

Athletic Trainer: The Physical Education

Department of Limestone College invites applications for the position of Athletic Trainer. The responsibilities are serving as head trainer for eight intercollegiate teams, recruiting and supervising student trainers and teaching basic sports medicine classes in a NATA Approved Athletic Training Internship Program. A Master's degree is required along with NATA Certification and at least one year of full-time experience. Salary commensurate with qualifications and experience. Starting Date: July 15, 1989. Deadline for Applications: January 15, 1989, or until position is filled. Send letter of application, transcripts, resume and list of references to: Dr. Donn Bennice, Limestone College, 1115 College Drive, Gaffney, S.C. 29340.

Business Manager

Athletics Business Manager. Challenging position for business manager with proven success in computerized financial systems, budget preparation, accounting, purchasing and financial analysis and reporting. Responsible for overseeing the financial operation of the Athletics Division including cash, ticket handling and special event management. Substantial professional accounting and auditing experience. Bachelor's degree in accounting preferred. Monthly salary: \$2,349.82. Apply to: Human Resources Management, Cal. State University, L.A., 5151 State University Drive, Los Angeles, California 90032. EO/AA/H/Title IX Employer.

Equipment Manager

Equipment Manager. University of California Department of Women's Athletics. Service 11 women's teams. Ten-month position, August 1-June 1, with a salary of \$16,180. Deadline for application: December 12, 1988. Position begins January 1989. Previous experience preferred. Send resume and names of references to: Marie Tuite, Assistant Athletic Director, 177 Hearst Gym, University of California, Berkeley, CA 94720. Equal Opportunity/Affirmative Action Employer.

Fund-Raising

Director of Operations, Educational Founda-

tion: BA/BS required; accounting background/CPA preferred; knowledge of UNC and its athletic programs. Experience: Preferably, business and accounting training; preferably, successful experience with computer systems; preferably, a familiarity with the relationship between the University of North Carolina's academic and athletic programs; preferably, familiarity with the Educational Foundation; ability to develop planned giving programs. The position responsibilities include: Supervise the implementation and coordination of plans to complete present and future fund-raising projects, including communication with donors regarding the status and collection of pledges; Supervise the coordination and promotion of memberships and use of Foundation facilities for various University constituencies; Coordinate awarding of endowed scholarships to G-1A student athletes with Associate Athletic Director in concert with the Director of Endowment; Coordinate all Executive Committee and Board of Director Meetings held in Chapel Hill, Ram's Day, Super Saturday, and related events; Set up local chapters' annual meetings and coordinate these with the Foundation Office, Athletic Director, the Basketball Office and the Football Office in concert with the Director of Membership Services; Assist the Director of Administration with the organization and implementation of travel for related events; Any other duties assigned by the Executive Director and/or the Executive Committee. Application Procedure: Send resume and cover letter to: Moyer G. Smith, Educational Foundation, Inc., P.O. Box 2446, Chapel Hill, NC 27515. Application Deadline: December 7, 1988. Position to begin January 1, 1989. AA/EOE.

Recreation

Recreation and Intramural Director. The pri-

mary 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.

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, mas-

ter'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 fund-raising 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.

Basketball

Men's Basketball Coach: As a newly co-educational institution, Wheaton College has a new men's varsity intercollegiate program and is seeking a Men's Basketball Coach (available Fall 1989; nine-month renewable administrative appointment). This position is responsible for planning and directing the recruitment, conditioning, training and performance of athletic team members as well as intercollegiate competition. Develop/manage sport budget, promote athletics as integral part of college and assume responsibility for team performance and academic per-

formance/eligibility. Other responsibilities could include some combination of the following: minority affairs activities, teaching PE activities classes, serving as head or assistant coach in another sport, and/or outdoor recreation program. Possibility of stipend for recruitment during 1988-89 academic year. Prefer M.S. in P.E./Health; three-five years' college coaching experience as head or assistant coach; strong background in recruiting student scholar/athletes. Please forward cover letter, resume and names of three references by December 9, 1988, to: Office of Human Resources, Wheaton College, 23 E. Main Street, Norton, MA 02766. Wheaton College is an Equal Opportunity/Affirmative Action Employer; women and minorities are encouraged to apply.

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 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.

See The Market, page 23

DIRECTOR OF ACCOUNTING NCAA BUSINESS DEPARTMENT

Applications are being accepted now for a position as director of accounting in the NCAA business department.

The director of accounting is responsible for payroll processing, general accounting, financial analysis and reporting, preparation of financial summaries for championships, and administration of the Association's transportation programs.

This position requires an undergraduate degree in accounting; the ability to communicate effectively, both orally and through written materials, and excellent organizational and administrative skills.

Interested candidates should send a resume and a list of references to:

Frank E. Marshall
Assistant Executive Director for Business Affairs
NCAA
P.O. Box 1906
Mission, KS 66201

The NCAA is an Equal Opportunity Employer

WAYNE STATE COLLEGE HEAD FOOTBALL COACH

Wayne State College is accepting applications and nominations for the position of head football coach. Applicants must have a record of successful coaching. Master's degree preferred.

Wayne State College is a dual member of the NAIA and the NCAA at the Division II level. The college fields eight intercollegiate athletics teams and competes in the Central States Intercollegiate Conference. Competitive salary dependent upon experience.

Send letter of inquiry, a current vita and the names of three references to:

Pete Chapman
Director of Athletics and Recreation Sports
Wayne State College
Wayne, NE 68787

Wayne State College is an Equal Opportunity/Affirmative Action Employer.

Committee Notices

Executive Committee Appointments

The NCAA Council, at its post-Convention meeting, January 12-13, 1989, will appoint replacements for Executive Committee members whose terms expire January 1989. There are three term expirations. Eligible for reelection: Eugene F. Corrigan, Atlantic Coast Conference (I-A).

The new Divisions I and II vice-presidents (elected by the 1989 Convention) will become Executive Committee members automatically, replacing Albert M. Witte, University of Arkansas, Fayetteville (Division I vice-president), and Howard Elwell, Gannon University (Division II vice-president).

One of those appointed must be from Division I-A.

Any nominations should be sent to Fannie B. Vaughan, executive assistant, for arrival in the NCAA office no later than December 12.

COMMITTEE CORRECTIONS

Following are corrections of the November 7 listing of upcoming sports committee vacancies:

Division I Baseball (proposed new committee): Total administrators should be three, instead of two as listed November 7.

Division II Baseball: The Division II baseball regions have been realigned and changed to the following eight regions: South, South Atlantic, South Central, North Central, Central, Northeast, Great Lakes and West.

Division III Men's Basketball: David A. Jacobs must be replaced as chair.

Division II Women's Basketball: New representative should be from the Division II women's basketball Great Lakes region or New England region (instead of Division I).

Men's and Women's Fencing: One of those elected or reelected must be an administrator.

Football Rules: It is not required that one of those elected or reelected must be from District 3, inasmuch as the committee has two representatives from that district whose terms are not expiring.

Men's and Women's Golf: Representing men's golf—Edward W. Malan, Pomona-Pitzer Colleges (III-8), does not wish to be reelected when his term expires September 1, 1989, inasmuch as he will retire in 1989.

Women's Lacrosse: Maureen T. Horan-Pease's institution, Drew University, is in District 2 instead of District 1.

Men's and Women's Track and Field: The November 7 article soliciting nominations for sports committee positions did not list an upcoming term expiration. The following should be included under "Representing

women's track—Not eligible for reelection." Karen M. Dennis, Michigan State University (I-4). Also, one of those elected or reelected must be from District 3, one from District 4 or 5.

Nominations must be received by Fannie B. Vaughan, executive assistant, in the NCAA office no later than December 9, 1988.

COMMITTEE CHANGES

Women's Committee on Committees: Bettye Giles, University of Tennessee, Martin, appointed to replace Joyce Sorrell, Troy State University, resigned.

Committee on Infractions: Donna Claxton-Deming, Temple University, has declined appointment to the Committee on Infractions.

Men's and Women's Tennis Committee: Tommy Buford, Memphis State University, declined appointment.

ADDITIONAL COMMITTEE POSITIONS

If proposed legislation is approved by the 1989 NCAA Convention, the following committee positions will be open. Nominations must be received by Fannie B. Vaughan, executive assistant, in the NCAA office no later than December 16, 1988.

COUNCIL-APPOINTED COMMITTEES

Basketball Officiating Committee: Twelve members. Six shall represent Division I men's basketball officiating interests (including two coaches, one conference commissioner, the chair of the Men's Basketball Rules Committee or his designated representative, a representative of the Division I Men's Basketball Committee and one member selected at large). Six shall represent Division I women's basketball interests (including two coaches, one conference commissioner, the chair of the Women's Basketball Rules Committee or her designated representative, a representative of the Division I Women's Basketball Committee and one member selected at large).

Eligibility Committee: An additional Division I representative.

Legislative Review Committee: Five members, including three from Division I and one each from Divisions II and III. One man, one woman and three unallocated.

Student-Athlete Advisory Committee: Sixteen members (eight from Division I, four from Division II and four from Division III). Five male student-athletes, five female student-athletes and six unallocated. Each of the four Council representation regions in each division [see Constitution 5-5-(c)] shall receive equal representation. Three Council members (one from each division) shall serve as ex officio members of the committee.

Bridgeport seeks improvements in athletics program

A recently formed athletics council at the University of Bridgeport is developing a plan for the improvement of athletics programs and facilities at the Division II school.

Bridgeport President Janet D. Greenwood organized the council to include athletics administrators, faculty and staff members, an alumnus, and a student as members. The council is chaired by James Tucci, chair of the university's physics department.

Greenwood said the council will recommend "changes in the current policies and the adaptation of new policies for intercollegiate athletics." She asked the council to develop a plan by the end of the year for improving programs and facilities.

Since its formation, the council has focused on improving the school's Harvey Hubbell Gymnasium, as well as soccer, baseball and softball fields that are maintained by the city of Bridgeport.

"I am very anxious to see our athletics programs grow and reach their ultimate potential," said Tucci. "Chairing the council is a great responsibility, but I feel the athletics directors, coaches and support staff represent a solid core on which to build. With the growing support we have had in recent weeks, I know President Greenwood is committed to improving athletics at UB.

"One of our goals is to provide all our athletics programs with needed equipment and superior facilities," he said.

The Market

Continued from page 22

Tennis

Assistant Tennis Coach (Men's & Women's) available at The University of Texas at El Paso. Half-time, 10-month position (September thru June); Annual Salary: \$8,000-\$10,000. Qualifications: Bachelor's degree required. Master's preferred with a strong tennis foundation & tennis coaching experience. Responsibilities: Assist in planning & operation of men's & women's programs to include coaching, recruiting, & other administrative responsibilities as assigned. Send letter of application, resume & three letters of recommendation to: Coach Ron McGaughey, Head Tennis Coach, Intercollegiate Athletics Department, The University of Texas at El Paso, 500 West University Ave., El Paso, TX 79968-0579. Application Deadline: 12-15-88. The University is an EEO/AA Employer.

Tennessee Tech University—Head Men's/Women's Tennis Coach/Director of Indoor Tennis Center. Position effective January 17, 1989. Bachelor's Degree in area relevant to the position. Must have work experience that would be relevant to managing an indoor

tennis center, coaching collegiate tennis teams, and teaching tennis classes. Responsible for a competitive program with duties including: recruiting, scheduling games, organizing and conducting practices and games, and travel arrangements. Teaching duties as assigned by the Chairperson in Health & P.E. Department. Must have thorough knowledge of game of tennis. Will also serve as Director of Indoor Tennis Center and oversee operation and personnel of that facility or may be assigned other duties by the Director of Athletics. Knowledge of NCAA & OVC rules and regulations helpful. Send letter of application and resume to: Director of Athletics, TTU, Box 5057, Cookeville, TN 38505. Deadline: December 9, 1988. Minorities urged to apply. TTU is an AA/EEO 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 Instructor and Coach of Men's Lacrosse. Secondary Responsibility to coach another sport. Terms of Appointment: Fiscal Year—Non-Tenure Track. Qualifications: 1. Bachelor's Degree required; Master's Degree desirable. 2. Ability to effectively recruit within a strong academic background. Responsibilities: 1. To teach assigned Physical Education classes. 2. To plan, organize and coach the Men's Lacrosse team; in addition, this assignment will be coordinated with coaching another sport. Salary: Commensurate with experience. Application Procedure: Please submit application and resume to: Mr. William O'Flaherty, Chairman, Physical Education, Clarkson University, Potsdam, New York 13676. Application Deadline: December 6, 1988. Clarkson University, an Equal Opportunity/Affirmative Action Employer.

Physical Education Instructor/Women's Volleyball Coach: Requires Master's Degree in HPER field and evidence of effective and excellent teaching experience in HPER activity classes and coaching volleyball effectively at high school level or higher. Must have knowledge of an ability to recruit athletes for a community college athletic program and be adaptable to community college environment. Responsible for: instruction of freshman and sophomore level courses to a wide

range of students; a quality women's volleyball program. (Salary consistent with salary schedule (Base: Degree and six years' experience would be \$25,864 on our 88/89 schedule). Send letter of application, resume, unofficial transcripts and three written professional recommendations to: Mr. Larry Humphrey, Personnel Department, Yavapai College, 1100 East Sheldon, Prescott, Arizona 86301. Firm Closing Date: February 10, 1989. EOE.

Physical Education and Health: Coordinator for all phases of the professional physical and health education program. This will include scheduling, advising and teaching "methods" courses in physical and health education. Qualifications: Doctorate (ABD considered), three years' K-12 teaching experience, and two years' at the collegiate level. The capability of and interest in coaching men's soccer at the collegiate level would be an advantage. Apply immediately to: Chairperson, Education Department, The University of Charleston, 2300 MacCorkle Avenue SE, Charleston, WV 25304. AA/EEO.

Graduate Assistant

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.

AAA-Rated. Desire a quality college coaching or athletic training experience in a highly competitive Division III athletic program? Interested in pursuing academic study in sports medicine, sport psychology or teaching behavior? Ithaca College is looking for a few good students committed to earn the MS degree in Physical Education and take advantage of several curricular/work related opportunities. Both thesis and non-thesis plans of study are available. Graduate assistantships include tuition waiver and cash work allowance. Contact Dr. Craig Fisher, Division of HPER, Ithaca College, Ithaca, NY 14850

Open Dates

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 Serives, A.D., Wabash College, Crawfordsville, IN 47933. 317/364-4233.

Football—Division II. Saint Joseph's College (IN) needs home game for October 14, 1989. Will pay guarantee. Contact: Bill Hogan 219/866-7111.

University of Colorado is seeking Division I participants for its 1989-90 Thanksgiving Coors Classic held November 24th and 25th. There is a guarantee along with special Holiday Inn rates. Please contact Barbara Smith at 303/492-6086 for more information.

Women's Volleyball: Loyola University of Chicago (Division I) hosting two tournaments in 1989. September 29th—30th, October 6th—7th. Call Carolyn Velloso O'Connell, Associate Athletic Director, if interested at 312/508-2560.

Bethune-Cookman interested in I-A or I-AA opponent in football. September 23, October 7, November 11, 1989. Contact: Athletic Director, Lloyd C. Johnson, 904/255-1401.

Basketball, Tip-Off Tournament, Division III. Roanoke College seeking teams for November 17th and 18th, 1989. \$600 guarantee. Contact Ed Green at 703/375-2336.

UNIVERSITY OF PITTSBURGH

HEAD WOMEN'S VOLLEYBALL COACH

The University of Pittsburgh, located in Pittsburgh, PA, invites applicants for the position of Head Women's Volleyball Coach. The University is a member of the Big East Conference and is a Division I member of the NCAA.

RESPONSIBILITIES: The head coach is responsible for the organization and direction of the varsity volleyball program. Responsibilities include monitoring the academic performance of the squad members, scheduling, practice organization and conduct, event coordination, game coaching, training and conditioning, scouting, recruiting and public relations. The head coach is responsible for conducting all activities within the rules and regulations of the University, the Big East Conference and the NCAA. The head coach reports to the Assistant Director of Athletics for Women's Varsity Sports.

QUALIFICATIONS: The University prefers candidates with a minimum of a Bachelor's Degree and previous intercollegiate coaching experience with demonstrated recruiting ability.

SALARY AND TERM OF APPOINTMENT: Commensurate with experience and qualifications.

APPLICATION PROCESS: Qualified candidates should send a letter of application, and resume that includes the name, position, address and phone number of three to five references by **December 9, 1988**. The University reserves the right to interview qualified candidates during the application period. Send all information to:

Carol J. Sprague
Assistant Director of Athletics
University of Pittsburgh
P.O. Box 7436
Pittsburgh, PA 15213

THE UNIVERSITY OF PITTSBURGH IS AN
EQUAL OPPORTUNITY/AFFIRMATIVE ACTION EMPLOYER

CLARK UNIVERSITY WORCESTER, MASSACHUSETTS HEAD ATHLETIC TRAINER

POSITION: Head Athletic Trainer. Full-time, ten-month position.

QUALIFICATIONS: NATA Certification; Physical Education background and Master's Degree preferred. College experience helpful.

RESPONSIBILITIES: Include the prevention, care and rehabilitation of athletic injuries for 21 sports in a Division III program; the training and supervision of student athletic trainers, as well as fitness and weight room instructors; management of the weight room; an opportunity to do some teaching in the Physical Education Program.

SALARY: Commensurate with qualifications and experience.

APPLICATION DEADLINE: December 5, 1988.

STARTING DATE: January 15, 1989.

Send letter of application, resume, three recommendations and a list of professional references to:

Linda S. Moulton
Director of Athletics
Clark University
950 Main Street
Worcester, Massachusetts 01610

Clark University is an Affirmative Action/Equal Opportunity Employer.

University of the Pacific

Director of Intercollegiate Athletics

The University of the Pacific is seeking candidates to fill the position of Director of Intercollegiate Athletics.

The University of the Pacific is a private University composed of eleven schools and colleges, enrolling 5,700 students. The main campus, with nearly 4,000 students, is in Stockton, California, in the heart of the San Joaquin Valley, 80 miles east of San Francisco.

Pacific maintains high admissions standards while competing in the Big West Conference for men's and women's sports. Men and women each compete in seven sports. The University is a member of the NCAA, Division I-A. Several additional teams compete at a club level.

The position involves major responsibility for the coaches, staff, and athletics facilities and closely coordinating the program with the Department of Physical Education and Recreation. It is essential that broad contact be maintained with students, faculty, staff, alumni, boosters groups and the community.

Candidates must have strong administrative proficiency and a commitment to the highest standards and values of amateur athletics in developing a comprehensive intercollegiate athletics program. It is expected that candidates would possess a Master's Degree and have a demonstrated record of satisfactory service and experience in athletics marketing and promotion in a University operating at the Division I-A level.

Candidates are expected to have full knowledge of rules and regulations governing intercollegiate athletics, budgeting practices, procedures relating to faculty and academic processes, as well as fund-raising and public relations skills.

Salary is commensurate with qualifications and experience. Benefits include one month vacation, group health, retirement and disability insurance. Applications must be received no later than December 5, 1988. Send letter of application and resume to:

Athletic Director Search
Office of President
University of the Pacific
Stockton, CA 95211

Nebraska program aimed at giving athletes 'life after sports'

When Keith Zimmer assumed the new position of career counselor in the athletics department at the University of Nebraska, Lincoln, earlier this year, he surveyed student-athletes about their career goals.

Much to his surprise, 40 percent of the football players firmly believed they were going to play professional football, an overly optimistic number even for a major program like Nebraska's, Zimmer said.

Zimmer decided it was time to inject a little more realism into the picture. Just persuading athletes that a professional career is a possibility for only a very few was not enough, Zimmer thought.

He decided it was time to build a floor under those who likely would have the rug pulled out from under them.

Zimmer also noticed that there were a number of athletes with undeclared majors.

Thus was born a multifaceted career-counseling program, designed to help athletes explore non-sports job opportunities while they complete their degrees.

The counseling program has several objectives. It assists current and

Keith Zimmer

former Nebraska athletes in making career decisions geared toward personal interests and skills. The program also provides strategies for entering the job market, and it focuses on the problems faced by many athletes who make the transition from college sports careers to nonsports careers.

Athletes are helped in identifying a major course of study, and career nights are held, featuring former student-athletes who share career information. Athletes also attend seminars on writing resumes and preparing for job interviews.

The final phase of the program is called the Husker Career Network. With the cooperation of the univer-

Tim Jackson

sity's alumni association, contacts have been developed nationwide with alumni to assist the athletes with their career goals.

Alumni assistance is provided in various forms, ranging from sharing career information to giving campus presentations and to hiring summer interns and full-time employees.

Zimmer calls the Nebraska program "one of the most comprehensive career-counseling programs for student-athletes. Many universities have instituted career-counseling panels. However, I am unaware of other programs similar to Nebraska's."

Tim Jackson, a free safety for the Cornhuskers, is a strong supporter

of the counseling program.

In an interview with Brad Wagner of *Huskers Illustrated*, Jackson said he hopes to make valuable contacts in Dallas, his home town, so he can gain experience in his field, which is financial advising.

Should Jackson go on to a career in professional football, the summer jobs and internships would help ease the transition from pro sports to the business world.

Jackson's advice to younger student-athletes:

"I tell them to take advantage of their available resources. Being in athletics at Nebraska, one of these resources is the career network."

"Athletes here can use the network's computers, which make it easier to write and edit a paper. I also tell them to take advantage of the tutorial programs because they have less time in class than other students."

While current student-athletes have the network at their disposal, those athletes who have finished their athletics eligibility and left school before graduation have the opportunity to return and participate in the university's consortium program, which is patterned after

the pilot program at Northeastern University.

The university agrees to bring back former student-athletes who did not finish their education and provide them with university services, with the school funding part of the participant's remaining educational expenses.

In return, the student is asked to present workshops to elementary and high schools, plus various colleges and universities.

"We would like to see all our student-athletes do well athletically," Zimmer says. "And our purpose is to give them a couple of good options (after school). It would be ideal if they had the chance to play pro ball; but if that didn't work out, they could quickly rebound and get into an appropriate career."

"If they work with us, their chances of having that lined up are pretty good."

Zimmer says Nebraska's counseling program is, in part, a response to a challenge by NCAA Executive Director Richard D. Schultz, who addressed the National Association of Academic Advisors for Athletics conference this year and urged that more be done in the area of career counseling for athletes.

Daughter helps her dad realize lifelong ambition to coach

It's a tale with an interesting twist, the story of **Kathy and Roland Marpe**. She is head women's basketball coach at the University of California, San Diego. Since last season, he has been one of her assistants.

"I knew that dad had always harbored a secret desire to be a coach," said Kathy, "and I had been trying to get him involved for years."

"I had wanted to be a teacher and a coach since I was young," Roland offered. "However, I had to put other priorities first. The business had to be run. I could still dream, though."

Marpe's business was an automobile dealership in Freeborn, Minnesota, that he had taken over from his father. The move put on hold a promising basketball career that had included playing time at Louisiana Tech University.

Early in 1986, Marpe retired from the auto business. He and wife **Gen** moved to San Diego, where he joined Kathy's coaching staff.

"I have found that having dad on the staff has helped me in several ways," Kathy noted. "I find that I am more relaxed around him. I feel he has helped me become a better teacher of the game, because having to instruct him and include him has made me more aware of the little nuances of the sport. I find myself being better prepared now."

Kathy and Roland Marpe

assistant coaching positions with U.S. teams that won gold medals in the 1987 Pan American Games and the 1985 South Pacific Games.

Information on the video is available from Wells Sports Corporation, P.O. Box 14024, Minneapolis, Minnesota 55414. Available in VHS and Beta formats, the tape sells for \$47.99 (plus \$2 shipping).

Southland Conference football has been attracting fans in larger numbers this season. According to a recent report from the league office, five of the seven football-playing members are enjoying attendance increases in 1988.

Total attendance (home and away combined) is up 14.3 percent.

Aurora University football coach **Jim Scott** is smiling these days, and with good reason. In only its second season of varsity competition, the grid squad finished the 1988 season 7-2.

"Before the season, we thought we could go 5-4," Scott

Briefly in the News

said. "But after practice started and we saw the talent we were working with, we thought we had a chance to win six or seven games."

Notably, Scott won't get to work with a true senior class until next year. **Joe Nauman** was the only senior on the 1988 team.

Imagine a nearly full football stadium for a junior varsity game. It's no dream, which is fortunate for the thousands of children treated each year at the Scottish Rite Children's Hospital in Georgia.

The 54th Annual Scottish Rite Football Classic was held November 19, when the JV squads from Georgia Institute of Technology and the University of Georgia squared off at Bobby Dodd Stadium/Grant Field. The event is the largest

single fund-raiser held for the hospital each year. More than 50,000 tickets were sold for the 1987 contest.

Eastern College Athletic Conference officials are keeping media and fans informed on the recovery of former St. Lawrence University student-athlete **Peter McGeough**, who suffered a broken back during an American Hockey League contest in Cape Breton, Nova Scotia.

A note from the ECAC indicated that McGeough had successful surgery but faces a long road to recovery. Those interested in providing encouragement may contact McGeough at Sydney City Hospital, 50 Hospital Street, Cape Breton, Nova Scotia B1P 3J1.

Bill Bradshaw, director of athletics at DePaul University, has announced that every Blue Demon men's basketball game during the regular season will be televised nationally for the second straight year.

"DePaul has a tradition of having the best television package in the country," he said. "This season certainly continues that."

Included are dates with CBS, NBC, ESPN, SportsVision and WGN.

Three-time Olympic gold medalist **Bobby Morrow** has donated one of those awards to his alma mater, Abilene Christian University. He has donated the others to the Smithsonian Institution and to the Texas Sports Hall of Fame.

Morrow claimed all three golds in the 1956 Olympics—the same year he was named sportsman of the year by *Sports Illustrated* and received the James E. Sullivan Award as the nation's outstanding amateur athlete.

Louisville officials announced that a book chronicling the school's men's basketball tradition will be available late this month.

"Above the Rim, The History of Basketball at the University of Louisville," may be ordered from Athletic Marketing/Merchandising, University of Louisville, Louisville, Kentucky 40292. Hard-cover copies are \$29.95, and limited-edition leatherbound copies are \$128. A postage and handling charge of \$2.50 per book ordered must be included.

Eight of 10 exhibition games scheduled for the Moscow Dynamo hockey team will feature U.S. collegiate competition, according to USA Hockey.

Included on the schedule are contests against the University of Denver, December 6; Colorado College, December 7; the University of Minnesota, Duluth, December 11; Michigan Technological University, December 12; the University of Minnesota, Twin Cities, December 13; the University of Wisconsin, Madison, December 15; the University of North Dakota, December 19, and Boston College, December 21.

Trivia Answer: According to the November 18, 1988, issue of *The Hockey News*, Boston College coach **Len Ceglarski** (580 victories, still active) and Michigan Technological University coach **John MacInnes** (55 victories from 1958 through 1982) rank ahead of Michigan State's Ron Mason on the all-time list.

Another "family team" of sorts is ending its service at Norwich University, where the father/son broadcasting team of **Gene** and **Steve Puffer** called their last Cadet contest for WKYR, Wells River, Vermont, November 12. The two covered Norwich football for eight seasons, and Gene was a part of Cadet game broadcasts for 11 years before teaming with Steve.

When Michigan State's men's ice hockey team swept a two-game series (October 28-29) from the University of Illinois, Chicago, head coach **Ron Mason** moved into third place on the all-time coaching-victory list with 542 (including stints at Bowling Green State University and Lake Superior State University).

Including those victories, Mason's 23-year mark stood at 542-235-27. He passed **Jack Riley**, who piled up 540 wins at the U.S. Military Academy from 1960 through 1986.

Trivia Time: Who are the two coaches ahead of Mason on college hockey's all-time victory list? Answer later.

Brown University's women's volleyball team shook up Ivy League tradition by winning the conference's 1988 title with a victory (three games to one) over the University of Pennsylvania in the postseason tournament finals.

Coach **Cathy Fulford**'s charges accomplished a rare feat in winning the Ivy crown. Princeton University and Penn have won every other Ivy women's volleyball crown except one. Yale University won the 1978 title.

Linda Wells, women's softball coach at the University of Minnesota, Twin Cities, has produced an instructional video. "Softball: Putting it Together" is a 69-minute program covering fundamental skills and strategies.

Wells, a former professional softball player, has racked up more than 300 victories at Minnesota—including Big Ten Conference titles in 1981, 1986 and 1988. She also held