

The NCAA News

Official Publication of the National Collegiate Athletic Association

November 28, 1988, Volume 25 Number 42

Witte, Sweet nominated for top NCAA offices

Albert M. Witte, professor of law at the University of Arkansas, Fayetteville, has been selected by the NCAA Nominating Committee as its candidate to serve as president of the Association in 1989 and 1990, and Judith M. Sweet, director of athletics at the University of California, San Diego, is the committee's nominee to serve as secretary-treasurer.

Also nominated to serve as officers for the next two years are B. J. Skelton, dean of admissions and registration at Clemson University, Division I vice-president, and Jerry M. Hughes, director of athletics at Central Missouri State University, Division II vice-president.

The Nominating Committee this week announced its slate of candidates for vacancies among NCAA officers and on the NCAA Council. Each year, the committee's choices appear in the Official Notice of the NCAA Convention and in The NCAA News. The Official Notice is being mailed to the membership this week.

Alvin J. Van Wie, director of athletics and chair of the physical

Albert M. Witte

Judith M. Sweet

B. J. Skelton

Jerry M. Hughes

education department at College of Wooster, continues his term as Division III vice-president for another year.

Witte, the Division I vice-president for 1987 and 1988, was nominated to replace Wilford S. Bailey, Auburn University, at the conclusion

of the 1989 Convention in San Francisco. Sweet, who served as Division III vice-president in 1986 and 1987, would replace Thomas J. Frericks, University of Dayton, as secretary-treasurer.

They will represent the first individuals to serve as division vice-

presidents and then move to the Association's highest elective offices since the vice-president positions were created in 1983.

Witte, who serves as faculty athletics representative at Arkansas, would be the first Southwest Athletic Conference representative to

serve as the Association's president since J. Neils Thompson of the University of Texas, Austin, was elected 12 years ago.

Meanwhile, Sweet would be the first woman ever to serve as the Association's secretary-treasurer. See Witte, Sweet, page 3

Kathleen Sullivan to emcee luncheon

Kathleen Sullivan

Kathleen Sullivan, the coanchor of "CBS This Morning," will be the master of ceremonies for the 24th annual NCAA honors luncheon.

The luncheon is held in conjunction with the NCAA Convention, which will be January 8-12 in San Francisco. The College Athletics Top XII and the Theodore Roosevelt Award recipient will be recognized at the luncheon, set for noon Monday, January 9, in the Grand Ballroom of the San Francisco Hilton.

Sullivan joined CBS News in November 1987 to begin work on "CBS This Morning." This year, she covered the Republican and Democratic National Conventions, the Iowa caucuses, the New Hampshire primary, and summit meetings between President Reagan and Soviet leader Mikhail Gorbachev in Washington and Moscow.

Sullivan came to CBS News from ABC News, where she had worked since 1982. From 1982 to 1986, she was coanchor of "World News This Morning" and the news segments for "Good Morning America." She also had filled in as cohost of the latter show. She played a key role in the development of "World News This Morning," "The Health Show" and "World News Saturday."

In 1984, she became the first woman to anchor American television coverage of the Olympics during

See Kathleen, page 3

Legislative grouping has interest of CEOs

(Editor's Note: This is the second in a series of six articles detailing the legislation to be considered at the 1989 annual Convention. This article reviews the proposals in the special grouping identified by the NCAA Presidents Commission.)

Four proposals dealing with financial aid, four that would amend the Bylaw 5-1-(j) legislation and two alternatives to change the Association's legislative calendar make up the special legislative grouping identified by the Presidents Commission as being of particular interest to presidents and chancellors at the 1989 NCAA Convention.

Of the 10 proposals, only four will be voted upon in the general business session Wednesday morning, January 11. Of the other six, four will be handled in the Division I business session and two in the Division III business session, both Tuesday, January 10.

Eight of the 10 are specified by the Commission for roll-call votes. The only two that will not have an on-the-record vote are the legislative-calendar alternatives.

The Commission's grouping in the general business session will be voted upon after the consent packages are dealt with early in the morning January 11, and after a new feature at this year's Convention—a "window of reconsideration." That will be the only opportunity in the general session to reconsider an action taken in one of the division business sessions the preceding day.

Financial aid

The lead item in the grouping is the restructuring of the Association's financial aid legislation, developed by Commission member Peter Likins, president of Lehigh University. It is the only proposal sponsored by the Commission itself for this year's

See Legislative, page 3

Revised Manual's adoption depends upon two resolutions

By Timothy J. Lilley
Managing Editor, The NCAA News

With two votes, delegates to the 1989 NCAA Convention in San Francisco can take a monumental step in helping to improve the membership's understanding of NCAA rules and regulations. Approval of two resolutions will constitute adoption of the revised NCAA Manual and give the Council authority to change any language in the new publication that, upon review and use by the membership, appears contrary to the intent of the legislation.

"These resolutions already have been endorsed by the Council," said Wilford S. Bailey, NCAA president

and chair of the Special Committee on Deregulation and Rules Simplification.

"One resolution, by vote of the membership, adopts the revised Manual and authorizes the translation of amendments approved in January into the format and wording of the revised Manual." (Note: With a few exceptions to be noted later, all legislative proposals submitted for action at the 1989 Convention will be based on the current Manual, since that publication remains the official source of NCAA legislation until the revised Manual is adopted on the Convention floor.)

"That (Convention action) will mean that the proposed Manual revision distributed to the member-

ship in November becomes effective at the adjournment of the Convention," Bailey added. "The 1989-90 Manual, including all legislative changes made at the Convention, will be published and distributed to the membership as quickly as possible.

"The companion resolution recognizes that, in spite of the efforts of the committee, our reviewers and the national office staff, there may be some revised wording in the new Manual that is perceived by the membership to reflect inaccurately the meaning of current legislation. If passed," Bailey explained, "this resolution will authorize the Council to change wording as necessary to

See Revised, 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: Membership approval.

Executive Committee to consider boost in championship honorariums

In addition to reviewing proposed legislation for the 1989 NCAA Convention that affects areas of its responsibilities, the Association's Executive Committee also is expected to take action on several championships matters when it meets in Kansas City December 5.

Among the major issues to be considered by the group are:

- A recommendation that, if approved, would increase significantly the amount of honorariums paid to institutions that host NCAA championships competition.
- A proposal to implement a re-

gional qualifying system for use in determining the field for the National Collegiate Men's Gymnastics Championships.

Championships honorariums have not been adjusted since 1981-82. The proposed increases would take effect with the 1989-90 championships season. The honorarium for regional competition would increase to \$500 (from \$200) and for final competition to \$1,500 (from \$750).

Honorariums for institutions host-

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 Is it permissible to conduct NCAA championships competition on Sunday?

A NCAA championships competition may be scheduled or conducted on Sunday, provided the governing sports committee has received prior approval of the Executive Committee.

If an emergency develops that causes postponement of an NCAA championship, or if the competitive situation dictates a more expeditious completion of the meet or tournament, Sunday competition may be permitted, provided the competing institutions are agreeable and advance approval is obtained from the NCAA Administrative Committee.

If a participating institution has a policy against Sunday competition and has indicated such, the tournament schedule shall be adjusted to accommodate that institution, and such adjustment will not require its team or an individual competitor to compete prior to the time originally scheduled.

Whenever NCAA competition is conducted on Sunday, it may not begin prior to noon, local time.

Legislative Assistance

1988 Column No. 42

Permissible transportation expenses

NCAA member institutions are reminded of NCAA Council-approved interpretations regarding the application of NCAA Case No. 87, which indicate that an institution may pay the transportation costs of a student-athlete when the member institution enters a team or individual in an NCAA championship event or a special event (e.g., postseason football game or holiday basketball tournament) during one of the vacation periods listed on the institution's official calendar or after the institution's regular academic year:

1. From the student-athlete's home or the campus directly to the site of the event or the event practice site, and
2. From the event site to the campus following the event.

If the student-athlete arranges his or her own transportation from the event site, an institution may provide the student-athlete the cash equivalent of the transportation costs described in No. 2, provided the amount does not exceed the actual cost of the transportation the institution planned to provide if the student-athlete had not made his or her own arrangements. The Council agreed that the institution may make the expense payments described in No. 2 even if the institution, rather than the student-athlete, arranges the transportation for the student-athlete, noting that the student-athlete's fare may not exceed tourist (or comparable) class and the student-athlete must leave the event site within 48 hours after the conclusion of the event.

Bowl game and championship tickets

NCAA member institutions are reminded that if chosen to participate in a postseason football game or an NCAA championship, either on its campus or within 30 miles of the institution's main campus, it may not provide prospective student-athletes on their official expense-paid visits with admissions to the bowl game or championship, inasmuch as this would constitute excessive entertainment under the provisions of NCAA Bylaw 1-9-(j)-(3) and could provide a member institution with a significant recruiting advantage over other institutions. In accordance with Bylaw 1-9-(j)-(2)-(i), institutional funds for entertaining prospective student-athletes may not be utilized to purchase these admissions.

Additionally, the provisions of Bylaw 1-9-(j)-(3) would prohibit the institution from providing such admissions to a prospect making a self-financed visit to the institution's campus. Further, the provisions of Bylaw 1-1-(b) would prohibit the institution from making special arrangements to have admissions for these events available for purchase by any prospective student-athlete.

Case No. 89—unitemized expenses

NCAA member institutions are reminded of a Council-approved interpretation regarding the application of Constitution 3-1-(h)-(1), which requires that all student-athletes (whether countable or exempted under NCAA financial aid limitations) receive identical meal allowances on intercollegiate athletics trips. Further, the Council has confirmed that as a maximum limit student-athletes may be allotted a per diem no greater than the equivalent of that amount provided by the institution to institutional staff members on similar trips. Finally, the Council agreed that these principles would apply to the per diem received by student-athletes in conjunction with a bowl game in which the institution is participating, with the understanding that student-athletes also may receive an additional \$10 per day for incidental expenses in accordance with Case No. 89.

This material was provided by the NCAA legislative services department as an aid to member institutions. If an institution has a question it would like to have answered in this column, the question should be directed to William B. Hunt, assistant executive director, at the NCAA national office.

Revised

Continued from page 1

overcome that problem and present those changes at the next Convention.

"It's a safety valve," Bailey said of the second resolution. "The membership need not have an undue concern about any legislation being changed in the revision process."

Convention delegates also will have an opportunity, if they desire, to amend certain elements of the revised Manual that have been added during the three-year revision project.

"There are a limited number of new things in the revised Manual," Bailey said. "These will be identified and will be subject to the amendment-to-amendment process at the 1989 Convention."

Examples include some of the principles for the conduct of intercollegiate athletics that were given preliminary approval by the membership at the 1988 Convention. "At that time," Bailey noted, "delegates were told that these new items would be subject to amendment at the 1989 Convention."

Bailey said all "new items" like these new principles are identified in the proposed Manual. "If Convention delegates feel that any of those new items can be improved by a modification," he added, "they may submit an amendment to amendment, following existing procedure."

Another category of new Manual material that will be subject to amendment deals with interpretations to legislation that have been made by the Council and the Legislation and Interpretations Committee.

"The Council authorized (the deregulation committee) last year to incorporate a limited number of interpretations in order to clarify certain regulations," said Bailey, who noted that a large number deal with playing and practice seasons.

"The incorporated interpretations will be identified through reference to (Legislation and Interpretations Committee) minutes or Legislative Assistance columns published in *The NCAA News*, or—in the case of new Council interpretations—to Council action," Bailey offered. "Any paragraph so noted in the revised Manual will contain some incorporated interpretation that will be subject to the amendment-to-amendment process."

Also subject to amendment are proposed changes in voting requirements for certain sections of the revised Manual. "When we restructured (the Manual) and moved things around," he related, "there

were things presented in a given context where the current voting requirement did not seem to be the most desirable voting requirement.

"All of our proposed changes in voting requirements will be in parentheses in the new Manual, directly under the current voting requirement, and they will be subject to the amendment-to-amendment process. If there are no amendments to amendments (affecting proposed new voting requirements), the changes will become the new voting requirements upon adoption of the revised Manual."

Bailey said a significant resource to Convention delegates will be copies of side-by-side NCAA Manuals being prepared for San Francisco. "This left-side, right-side approach will show information in the revised Manual directly adjacent to the spot in the current Manual containing the same information."

"We have not changed any NCAA legislation," Bailey added. "We will display at the Convention the left-side, right-side documents to give delegates an opportunity to compare, side-by-side, the current Manual and incorporated interpretations with the revised Manual. The incorporated interpretations will be in bold type on the right side. This is the wording that will be subject to amendment."

Following adoption by the membership, Bailey said the master version of the revised Manual will be prepared, published and distributed first, followed by the division operating manuals that will include only operating-by-law legislation applicable to a given NCAA membership division. "It will take a little longer this year to get the master Manual ready because of the need to work the January amendments into the revised format, he said.

"Following completion of the master Manual, work will begin on the division publications," Bailey added. "They will be printed and available to the membership as quickly as possible."

He noted that current plans call for each NCAA member to receive the same number of copies of the master Manual as it did of the current Manual. Division operating manuals probably will have to be purchased, Bailey said.

"This should not cause any significant concern on the part of the membership," he noted. "Many institutions now buy additional copies of the existing Manual, and it simply will be a matter of purchasing an appropriate number of division manuals."

Next week: What's next?

The men's gymnastics proposal... would establish two regional qualifying tournaments beginning in 1990.

ing common-site (men's and women's) championships would be increased commensurately (i.e., \$1,000 for regional competition and \$3,000 for final competition).

The men's gymnastics proposal, if approved, would establish two regional qualifying tournaments beginning in 1990. The current East and Midwest regions would be combined to form the East region, and the current Midwest and West regions would be combined to form the West region.

Ten teams would compete in each regional, along with all-around and individual-event performers who have not qualified as members of a team or, in the case of individual-event performers, as all-arounders.

Four teams, 12 all-arounders and 12 individual-event performers in each event would qualify for the championships from each regional.

Many of the Executive Committee's other championships considerations during the December 5 meeting will focus on recommended dates and sites for future championships competition.

The group also will hear a report on the NCAA conference-grant program, a report from the Committee on Grants for Undergraduates Who Have Exhausted Institutional Financial Aid Opportunity and a report on development of the National Collegiate Foundation.

The NCAA News will report on major actions taken by the Executive Committee in the December 14 issue. A summary of all actions taken at the December 5 meeting will be published in the December 21 News.

Reluctance to eliminate rules noted

Wil Bailey doesn't really bristle when the subject of NCAA deregulation comes up... it's just not his nature. However, that's not to suggest he doesn't have reason for irritation.

"It is quite clear that the membership at this point in time has no significant interest in or enthusiasm for eliminating the (NCAA) rules that have been put in place," he offered recently.

If anyone has a good feeling for this, it's Bailey and the other members of the Special Committee on Deregulation and Rules Simplification that he has chaired since 1985.

Sure, they've totally revised the NCAA Manual—spent upwards of 40 months in the process. Which is ironic, since rebuilding the book was not part of their original charge.

"We started out with specific instructions concerning deregulation and rules simplification," he recalled. "We had the Manual revision added to our assignments—properly so, I believe, but it was not part of our original charge."

Bailey and the other members of the special committee have continued to solicit ideas from various NCAA constituencies concerning rules that could be simplified or even eliminated. Apparently, that task has been akin to locating a spring-fed trout stream in Death Valley.

"We have sought input from individuals, from committees, from coaches' associations. Essentially, we have had none.

"You may recall," he continued, "that we made a special effort to gather input and suggestions during

the past two annual Conventions. At the 1988 Convention, we got one suggestion for deregulation; and it wasn't really a deregulation that was proposed, but a change in a regulation.

"We (members of the special committee) are convinced that there is an interest now in the membership to reduce the complexity of some of the rules. We doubt, based on what we have seen, that the membership will want to eliminate any large number of rules.

"It is indeed ironic that deregulation was a primary charge and that we have accomplished relatively little deregulation," Bailey noted. "However, we believe we have set the stage (with the revised Manual) for what can be more deregulation if the membership really wants to accomplish that."

Legislative

Continued from page 1
Convention.

As reported in several earlier issues of The NCAA News, the proposal would permit each division—and, in the future, each Division I subdivision—to determine its own limitation on the amount of financial aid a student-athlete could receive.

It would specify that no student-athlete could receive aid exceeding (1) the cost of attendance at the institution or (2) the value of "basic educational expenses" (tuition, fees and books) plus room and board and \$1,600, whichever figure is less.

Then, it would offer each division three alternatives:

- All aid based on need; or
- "Basic educational expenses" based on athletics ability, with all other aid (including room and board) based on need, or
- Full athletics grants, not to exceed the cost of attendance or the combination of "basic educational expenses," room and board, and \$1,600, whichever is less.

Divisions I and II will vote on portions of the proposal that would limit aid in all sports to the second of those alternatives (the "BEE" grant) except that up to five sports could be exempted by the institution: men's and women's basketball, football, and two other women's sports to be determined by each institution. In those sports, the third alternative—full athletics grants—could be given.

The proposal would not become effective until 1990 and, in effect, would be phased in over a four-year period.

The other financial aid proposals in the package include one for the general session and two for Division III only.

The Council proposal would remove the current \$1,400 (Division I) and \$900 (Divisions II and III) Pell Grant limitations in the Association's aid legislation, instead per-

mitting receipt of a combination of financial assistance (institutionally administered and Pell funds) that does not exceed the cost of attendance normally incurred by students enrolled in a comparable program at the given institution.

Both Division III proposals come from members of that division that seek to reverse last year's decision to eliminate consideration of athletics ability in the packaging of financial aid for Division III student-athletes. One would simply permit such consideration; the other, an alternative, would specify certain percentage comparisons with aid received by students generally.

Bylaw 5-1-(j)

In the Division I business session, the delegates will deal with four proposals affecting partial qualifiers and nonqualifiers under the provisions of Bylaw 5-1-(j).

Two of them would do away with the partial qualifier category entirely. A partial qualifier is one who does not meet the test-score and core-curriculum requirements of the legislation but who has a 2.000 overall grade-point average in high school.

A Southeastern Conference proposal simply would eliminate the partial qualifier, while the Colonial Athletic Association proposal—which will be voted upon first—would do the same but also would give a fourth season of eligibility to a nonqualifier.

Meanwhile, the Big West Conference is proposing that both partial qualifiers and nonqualifiers be permitted a fourth season of eligibility, so long as they successfully complete a number of credit hours toward a degree by the start of their fifth year of enrollment—96 semester hours or 144 quarter hours.

Finally, Division I will face a roll-call vote on a proposal to require a transfer from a junior college to sit out a year at a Division I institution if the individual was a nonqualifier

coming out of high school. That is offered by several Big Ten Conference members and other Division I institutions.

Calendars

The NCAA Council's two alternative proposals to extend the Association's legislative calendar will conclude the Presidents Commission's grouping, and both will be voted upon in the general business session.

Motivating the Council in both alternatives is a desire to "slow down" the legislative process and to insure that there is time to study, discuss and refine legislative proposals before they are finally submitted for action at a Convention.

One of the proposals establishes a biennial approach to legislative Conventions. Only every other year would the membership vote on the types of legislative issues that it now faces annually. Conventions would be held in the alternate years, but the only legislation that could be considered at those would be matters that the Council or the Commission would submit on an "emergency" basis. Instead, the "off-year" Conventions would feature forums and round-table discussions.

The other proposal continues the annual voting Convention, but with considerably earlier deadlines in the legislative process.

In either case, a specific, extended calendar is envisioned, and either proposal would not go into effect until 1990.

The biennial calendar envisions the following schedule:

- March 15: Deadline for submission of legislation.
- April 15: Completion of staff review, consultation and refinement regarding the proposals, under the guidance of a proposed new Legislative Review Committee. Publication in The NCAA News by this date, including statements of both intent and rationale.

• June 15: Deadline for responses to the amendments, including interpretation questions; new committee reviews those matters.

• August 15: Deadline for Council reaction to proposals; also, opportunity for final submissions by Council or Commission.

• September 15: Publication in the News of all legislation still "alive."

• October 15: Deadline for submission of amendments to the amendments, as well as resolutions.

• November 15: Publication of the Official Notice of the Convention.

For continuation of the annual voting Convention, the schedule is only slightly different. The initial submission deadline would be April 15; staff review and refinement, as well as initial publication in the News, would be by May 15, and the deadline for responses and questions would be July 15. The August, September, October and November deadlines in the biennial calendar also would apply in the annual calendar.

Following is a summary of the 10 proposals in the grouping as they appear in the Official Notice of the Convention:

- No. 39: To establish need-based financial aid restrictions in Divisions I and II in all sports other than football, men's and women's basketball, and not more than two additional women's sports determined by each institution, for student-athletes receiving financial aid that exceeds the value of "basic educational expenses" (tuition, fees, books); to specify that in football, men's and women's basketball, and the two discretionary women's sports, student-athletes may receive financial aid not to exceed "basic educational expenses," room and board, and—based on demonstrated need—either the cost of attendance at the institution or \$1,600, whichever is less; to permit, in the future, each Division I subdivision to vote separately on the financial aid limitation; to establish Division I-AAA as a voting subdivision, and to specify that a member institution is permitted to vote on legislative issues directly affecting only a particular sport in the division in which it is classified in that sport. Roll-call vote.

No. 40: To permit a student-athlete who receives a Pell Grant and institutionally administered financial assistance to receive a maximum combined amount that does not exceed the cost of attendance that normally is incurred by students enrolled in a comparable program at that institution. Roll-call vote.

No. 41: To eliminate the "partial qualifier" provision and restore one season of eligibility for the nonqualifier. Roll-call vote, Division I.

No. 42: To eliminate the "partial qualifier" provision. Roll-call vote, Division I.

No. 43: To permit nonqualifiers or partial qualifiers to earn a fourth season of athletics eligibility, provided they successfully complete 96 semester or 144 quarter units toward a specific baccalaureate degree program at the certifying institution by the beginning of the fifth year. Roll-call vote, Division I.

No. 44: To require a junior college transfer student who was a nonqualifier to complete one academic year in residence at the certifying institution, regardless of whether the student has fulfilled other transfer eligibility requirements. Roll-call vote, Division I.

No. 45: To permit consideration of athletics ability in the formulation of need-based financial aid packages in Division III, as was the case prior to the 1988 Convention. Roll-call vote, Division III.

No. 46: To permit consideration of athletics ability in the formulation of need-based financial aid packages in Division III, subject to certain percentage restrictions based on consideration given to similar abilities and interests of non-athlete students. Roll-call vote, Division III.

No. 47: To establish a biennial legislative Convention and a revised legislative calendar permitting submission of legislative proposals on a biennial basis; also, to increase the minimum sponsorship requirement for amendments from six to 10 member institutions (not more than five from the same conference) and for amendments to amendments from one to 10 member institutions (not more than five from any single conference).

No. 48: To revise the Association's annual legislative calendar by establishing earlier submission dates for all forms of legislation; also, to increase the sponsorship requirements in the same manner as in Proposal No. 47.

(Next in this series: The proposals in the academics and financial aid groupings.)

Witte, Sweet

Continued from page 1

and no woman has served as president. She would be the first Division III representative to serve as secretary-treasurer since Edgar A. Sherman of Muskingum College was elected to serve with Thompson 12 years ago.

Skelton, a member of the NCAA Council for the past three years, is nominated to replace Witte as Division I vice-president. Hughes, who was elected to the Council in 1987, would replace Howard "Bud" Elwell, Gannon University, as Division II vice-president.

Election of the division vice-presidents occurs in the appropriate division business sessions at the January Convention, and those elections then must be ratified in the general business session. The election of the president and secretary-treasurer occurs in the general business session.

The Nominating Committee's recommendations to fill Council vacancies also will be voted upon in the respective division business sessions at the January Convention.

Division I at large: Reelect Sarah

Witte, San Francisco. The committee's nominations are as follows, with all to serve four-year terms (to January 1993) except as noted.

Division I

Division I-A conferences: Elect C. J. Slanicka, chair and professor, academic faculty of labor education and research, college of business, Ohio State University, to replace Frederick Hemke, Northwestern University (Big Ten Conference).

Elect David B. Keilitz, director of athletics, Central Michigan University, to replace James W. Lessig, commissioner, Mid-American Athletic Conference.

Elect Frank Windegger, director of athletics, Texas Christian University, to replace Witte as an elected Council member (Southwest Conference).

Division I-AA Central region: Reelect Thurston E. Banks, associate professor of chemistry, Tennessee Technological University.

Division I-AA South region: Elect Albert E. Smith, president, South Carolina State College, to replace John E. Thomas, Appala-

chian State University, to replace E. J. Yates, associate director of athletics, Florida A&M University, for a term expiring in January 1991.

Division II

Region II-3: Elect James Fallis, director of athletics, Lake Superior State University, to replace Joan Boand, Grand Valley State University.

At large: Elect Anthony F. Ceddia, president, Shippensburg University of Pennsylvania, to replace Elwell; elect Douglas T. Porter, director of athletics, Fort Valley State College, to replace Raymond M. Burse, Kentucky State University.

Division III

Region III-3: Reelect George M. Harmon, president, Millsaps College.

Region III-4: Elect David A. Jacobs, director of athletics, Whittier College, to replace Sweet.

At large: Elect Robert G. Botoms, president, DePauw University, to replace Lewis A. Salter, Wabash College; term expires January 1991. Elect Arthur Eason, director of athletics, William Paterson College, to replace Thomas M. Kinder, Bridgewater College (Virginia). Reelect Jeneffer P. Shillingford, director of athletics, Bryn Mawr College, for a term expiring in January 1992.

The terms of all other Council members continue.

This year's Nominating Committee is chaired by Kathleen M. McNally, assistant director of athletics at La Salle University.

Association promotes Baker

Lacy Lee Baker has been named associate director of championships at the national office. She replaces Daniel B. "Tucker" DiEdwardo, who was named director of championships last month.

Baker joined the national office staff as a publications editor in March 1985. She was named assistant director of championships in 1987.

Baker holds undergraduate degrees from Delta State University and the University of Southern Mississippi. Prior to joining the NCAA, she served as editor and manager of the Olympic Record, the daily program for the 1984 summer games in Los Angeles.

She joined the Olympic staff from Stanford University, where she had

Lacy Lee Baker

been director of athletics publications. She also has served as assistant sports information director at San Diego State University and editor of the NASA National Space Technologies Laboratory newspaper in Bay St. Louis, Mississippi.

Fan club aimed at youngsters

Women's basketball and volleyball teams at Purdue University have a new fan club to allow youngsters from first through eighth grades to learn more about women's sports at the school.

The Little Lady Boiler Club gives the children role models so that they can learn about academics and athletics and how to combine the two successfully, according to the sports information office.

For a \$15 membership, a club member receives a season ticket to women's basketball and volleyball games, media guides, schedule cards, posters, a t-shirt, newsletter, membership card, and a chance for

a free attendance at a basketball and volleyball clinic. Autograph sessions with players also are scheduled.

Head women's basketball coach Lin Dunn said, "The Little Lady Boiler Club is an excellent opportunity for children to associate with outstanding women student-athletes at Purdue. At Purdue, we care about the youth in our community."

Head volleyball coach Carol Dewey said, "This club is not only for children; it's for the whole family. We invite families to accompany their club member to games. We're family-oriented, and we want to extend that feeling to families."

Kathleen

Continued from page 1

the winter games in Sarajevo, Yugoslavia, and the summer games in Los Angeles. She also covered the 11th Economic Summit in Bonn, West Germany, in 1985. Sullivan studied business administration and speech communication at the University of Southern California. She began her television career at KNXT-TV (now KCBS) in Los Angeles.

Comment

NCAA transfer rule should be amended

By Allen R. Bohl

Without question, the NCAA must enforce its rules and regulations to protect against abuses by member schools.

However, in certain cases, the legislation, or its ambiguity, discriminates against certain worthy student-athletes.

A case that the University of Toledo will be bringing before the NCAA Convention in January concerns a unique situation involving a transfer student to our school.

Craig Sutters, a Toledo signee, will be unable to compete as a member of the Rocket basketball team during the 1988-89 season because of a technicality in NCAA Bylaw 5-1-(k)-(1).

Craig attended Flint Academy, graduating in 1986. He applied and was accepted for admission at the University of Michigan, Flint. He was placed in a "challenge program" over the summer, finished first in his class and was given an academic scholarship.

Michigan-Flint doesn't sponsor any intercollegiate athletics programs.

Because of a lack of personal finances, he left Flint after successfully completing one semester.

In September 1987, he enrolled at Mott Community College in Flint. While at Mott, he was approached by the basketball coach, who asked him to try out for the team. He made the squad as a walk-on but received no athletically related financial aid.

He was recruited by several schools and chose Toledo, mainly because of its engineering program.

Had Craig gone directly from Flint to Toledo, he would have

Allen R. Bohl

been eligible immediately and had four years of eligibility, according to NCAA Bylaw 5-1-(m)-(8)-(ii).

Had he gone directly to Mott, played one year and then transferred to Toledo, he would have been immediately eligible with three years of eligibility, according to NCAA Bylaw 5-1-(j)-(8).

However, NCAA Bylaw 5-1-(k)-(1) states that a student who transfers from a four-year school to a two-year school to a second four-year school must graduate from the two-year school. The intent is clearly to keep student-athletes from transferring to a junior college to avoid the residence requirement.

Though Sutters satisfied all NCAA academic requirements, he did not graduate from Mott.

The case was presented to the NCAA Council; and though the Council felt the case had merit, it did not feel it had the authority to grant eligibility to Sutters.

Toledo is understanding but very disappointed that the NCAA Council could not grant relief to Craig. This case is unique, in that Craig initially attended a four-year school that did not sponsor any sports on an

See NCAA, page 5

'NCAA bureaucrats' fail to grasp members' needs

By Norm Frauenheim
The Arizona Republic
Excerpted from a column

Too often, the NCAA bureaucrats seem to have little, if any, understanding of the pressures that swamp their members.

The NCAA issues righteous proclamations about the necessity of eliminating beer ads from the (Division I Men's Basketball Championship) tournament lineup. Sometimes, the bureaucrats sound as if they are swinging (Carrie) Nation's ax.

The NCAA's concern is that the ads seem to encourage drinking in a time when drug abuse is rampant. The idea is that the NCAA can't accept money from one while preaching against the evils of the other.

The movement to eliminate beer bucks is beginning to sound as if compromise will not be tolerated. The needs of its (NCAA) members apparently matter very little.

The guess is that the NCAA

will not succeed. The coaches won't permit it because their livelihood hangs in the balance. It might be very difficult to replace revenue generated by the advertising on the giant beer companies.

But, above all, the NCAA is foolish in its intent to eliminate the ads. Forget about the money, a difficult task.

The beer won't vanish just because the ads do. The day that sports fans, college or pro, quit drinking beer is the day that Los Angeles Dodgers manager Tommy Lasorda quits pasta.

There are excesses, to be sure. But the NCAA is supposed to represent educational institutions.

It seems that the NCAA would serve everyone much better if it spent a percentage of the advertising dollars on a program that would attempt to educate the public on substance abuse.

Fans won't stop drinking because the breweries can't advertise during timeouts at the Final Four.

Big Ten wants eligibility delay for transfers from junior colleges

The Big Ten Conference will ask the NCAA membership to adopt a rule the conference put into effect for August 1, 1989, that would restrict the athletics eligibility of junior college transfer student-athletes who failed to meet the requirements of Bylaw 5-1-(j) when they graduated from high school.

The rule, approved last winter by Big Ten faculty athletics representatives, states that a junior college transfer who fails to meet the bylaw's requirements must sit out his first season in the Big Ten.

The student-athlete would be on a grant-in-aid and would be able to practice with his or her team. The athlete also would be eligible for two seasons after sitting out the initial year at a conference school.

Big Ten coaches believe the rule puts them at a disadvantage because most junior college players do not want to sit out a year after transferring.

"It's ridiculous," said Gene Keady, head men's basketball coach at Purdue University. "When it's just the Big Ten that has the rule, all it does is kill you. It's kind of frustrating for Big Ten coaches right now."

Lou Henson, head men's basketball coach at the University of Illi-

Gene Keady

nois, Champaign, told the Chicago Tribune, "The feeling of the coaches is that if it is on the national level, fine, but not on an island by ourselves."

Some junior college coaches also disagree with the Big Ten rule.

"I think for basketball, it's a bad rule," said Vincennes (Indiana) University Junior College coach Dan Sparks, "because probably nine of 10 kids from junior colleges will not go to the Big Ten and sit out a year to play two years."

"You talk to many Big Ten coaches who say, 'We're out of the junior college business.' I don't think they'll even try to recruit kids. It's not bad for a kid to sit a year, but

most want to play right away."

Those advocating the rule apparently were aiming it more at football players than basketball. Some Big Ten schools have not had good records recently in graduating junior college transfers in football.

Big Ten officials believe they can alleviate much of that abuse by forcing Bylaw 5-1-(j) nonqualifiers to spread their remaining eligibility over a three-year period.

Some junior college coaches contend that the Big Ten is trying to ensure that talented Bylaw 5-1-(j) casualties will enroll at a Big Ten school immediately rather than attend a junior college, according to Tribune sportswriter Barry Temkin.

Big Ten officials maintain, however, that their only reason for instituting the rule was to improve the graduation rates of junior college products, he reports.

If the Big Ten continues to stand alone, junior college transfers won't totally disappear from the conference, according to Temkin.

Junior college rosters include many players who were good students in high school but were late bloomers as athletes. Several such players currently are on Big Ten rosters.

A toast for end to TV beer ads

Gib Twyman, columnist
The Kansas City Star

"The NCAA is considering limits on beer commercials in negotiations for its next championship event TV contracts.

"I applaud the good gentlemen of the NCAA who feel that way.

"I toast them... with a glass of ginger ale.

"For far too long, we have been beset by a host of problems from the ill-conceived union of alcohol and athletics. There have been some redeeming aspects, granted; but basically, it's been a rocky marriage; and mostly, I wish the two had never been introduced.

"Personally, I wouldn't mind a 'teetotalitarian' situation where beer ads are eliminated altogether. Failing that, the least we can do is try to discuss managing the drug more intelligently."

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

"From our standpoint, I don't want it (12th regular-season football game in Division I-A).

"You allow a greater risk for injury. And the student needs time to study. A professional football player plays 16 games, 20 with preseason, and he doesn't have to worry about school. That's a big difference."

Jack Wildermuth, varsity football player
University of California, Davis
1988 NCAA College Football Press Kit

"The chance to play pro football should be a dream for many, a goal for some, but an obsession for no one."

Kevin Horrigan, columnist
The St. Louis Post-Dispatch

"(NCAA Executive Director Richard D.) Schultz will have trouble selling his ban on beer commercials (during telecasts of NCAA championship events).

"Schultz says he wants to end the 'hypocrisy' between the NCAA's strong antidrug policy and using college sports to sell beer, but hypocrisy is a way of life for many people in college sports.

"An awful lot of people in an awful lot of universities have compromised their ideals to make big-time college sports possible.

"Just watch them try to convince themselves that a 17-year-old with 4.4 speed and a 1.500 grade-point average is really college material. What's a little more hypocrisy among friends?"

Richard D. Schultz, executive director
NCAA
United Press International

"The NCAA is pleased to join Raycom and the two

institutions (University of Illinois, Champaign, and University of Southern California) involved in celebrating this historic occasion (agreement to play the Glasnost Bowl in Moscow). By taking college football to the Soviet Union, we are sharing one of America's favorite spectator sports. We believe this gesture will open the way for increased cooperation and mutual exchange of important cultural activities."

William R. Lanphere
Storm Lake, Iowa

Letter to Des Moines Sunday Register

"Rules are rules. Where is the NCAA enforcement of bowl-game regulations? Any team or bowl making commitments prior to the date set by the NCAA should be prohibited from appearing in or holding

Opinions

such events for two years following the year of infraction. Rules are rules. Come on, NCAA. Grow up."

Mike Lardner, vice-president
for production and programming
SportsChannel America
The Associated Press

"We think women's basketball is an up-and-coming sport and one that, if given a chance, would flourish."

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.

Reluctance to institute I-A play-off due to bowl pay-offs

By David Moffit

Talk to just about any reasonable athletics official, especially if you promise not to quote him by name, and he'll tell you that a play-off lies in the future of major-college football.

The idea of having the top teams in Division I-A football stage a postseason play-off to pick a national champion isn't radical. After all, that's how the NCAA picks all of its other sports champions.

So, what's the delay?

There are 17 postseason college football bowls—18 when and if the Bluebonnet Bowl is revived—paying a combined \$50 million to their participating teams, and school officials question whether a play-off system would be as lucrative.

The bowls, convinced that a play-off system—even one that includes them—would lessen their prestige,

feed on that financial fear to keep the schools in line.

The NCAA actually agreed a couple of years ago to study the possibility of a one-game national championship play-off after the bowl season ended. But even that was a more daring proposal than college administrators were willing to accept, although the committee chair said he had no doubt that "in time, such a game will become a reality."

Play-off advocates insist the schools, and the bowls, would profit from a play-off system. They point out that a play-off involving the top 32 major college teams could make use of 16 of the 17 present bowls, with the lesser bowls hosting the early round games and the big-time bowls rotating for the quarterfinals, semifinals and championship.

Opponents point out that a 32-team play-off would mean that the two teams in the championship would have to play five postseason games; that even an eight-team play-off would require the finalists to play three postseason games.

They also insist that the major colleges have an "obligation" to continue to support the bowls, which have poured huge sums into those schools' athletics programs over the years. The bowls—fearful that early round play-off games might not draw the financial support, especially from television, they now enjoy—lead the antiplay-off lobby.

Proponents insist the extra games, many of which would be played during a period when most schools don't hold classes, would be no more of a strain on I-A teams than they are on I-AA and Division II

and Division III football teams that do have postseason play-offs to decide their national champions.

And they say the financial fears are unwarranted; that play-off games leading to a national college championship would attract fan and television support similar to that enjoyed by the NFL for its postseason play.

The main thing, say the play-off advocates, is that college football can't crown a true national champion under the present system, wherein a "mythical" champion is picked by a handful of voters rather than on the playing field, even though the two wire services—with United Press International using coaches' rankings and the Associated Press using media rankings—have wound up with the same No. 1 the past nine years in a row.

The ranking system worked out pretty well the past two years when unbeaten Penn State wound up No. 1 by beating previously unbeaten Miami (Florida) in the 1987 Fiesta Bowl and unbeaten Miami wound up No. 1 by beating previously unbeaten Oklahoma in the 1988 Orange Bowl.

A similar situation could occur in this year's Fiesta Bowl with No. 1 Notre Dame and No. 4 West Virginia. Both could be unbeaten going into that game.

But what happens to that "championship" bowl if Southern Cal beats Notre Dame, which in turn beats West Virginia in Phoenix?

A play-off, its supporters point out, would eliminate such confusion.

Moffit writes for United Press International.

Time to end the charade

By Doug Bandow

Cato Institute

Excerpted from USA Today

The NCAA has embarked on yet another futile campaign to purify college sports. Kansas, the 1988 (Division I) basketball champion, is the latest victim.

What kind of system threatens to destroy a top basketball program because a coach bought a needy player a \$366 airline ticket so he could visit his ill grandmother before she died? And because a booster loaned the athlete \$350 to pay her electric bill?

If the goal is to maintain the fiction that college sports is a pristine, amateur affair, the ruthless enforcement of arbitrary, picayune and inconsequential rules is inevitable.

It's time to drop the entire NCAA charade.

College basketball and football teams act as de facto farm clubs for the pros. Let the universities pay their players like the pros do.

Those who were more interested in earning a degree than a shot at the pros still could do so, attending schools that decided to rely on genuine student-athletes. But players who are just marking time before the NBA or NFL draft could receive a fair return for their services.

Such a system also would eliminate the hypocrisy that now envelops college sports, with schools expressing concern over their players' academic well-being while banking the cash the athletes help bring in.

NCAA

Continued from page 4

academic rather than an athletics scholarship prior to transferring to Mott Community College.

Toledo received a lot of support from people who felt that Craig should be eligible.

It seems a shame that a student-athlete is being punished for making an academic decision. Craig is an outstanding young man who we feel is being victimized by the very system that has been set up to protect against abuses.

Toledo will be asking for an amendment to NCAA Bylaw 5-1, requesting that relief be granted for student-athletes in this situation who initially transfer from a four-year school without athletics.

Bohl is director of athletics at the University of Toledo.

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.**

Wisconsin men cruise to cross country crown

Wisconsin, its top finishers packed together just behind the individual leaders, easily won the team title at the Division I Men's Cross Country Championships November 21. Iowa State University hosted the men's and women's races.

The Badgers, ranked at the top of the coaches' poll throughout the season, confirmed their status as the nation's top team with a 55-point margin of victory over runner-up Northern Arizona in Des Moines, Iowa.

No Wisconsin runner crossed the finish line until Chris Borsa placed 17th individually, but three teammates trailed closely. Scott Fry and Phil Schoensee were barely 10 seconds off Borsa's pace. Jay Korhonen and Mike Huffman also placed in the top 50 to make it an all-senior finish for the Badgers.

"I think the kids sensed that they could win it at four or five miles," said Wisconsin coach Martin Smith. "I don't think we lost any places after three miles and we might have picked up some."

"The guys made up their mind to enjoy it," he added. "They didn't come here to finish second."

The Wisconsin victory ended a two-year hold on the title by Arkansas, which slipped to 10th. It marked the Badgers' third title in seven seasons, matching Arkansas' total during the same period.

Freshman Robert Kennedy of Indiana was the first competitor across the finish line, giving the Hoosiers individual titles in both

Two days after winning the Division II individual title, North Dakota State's Doug Hanson (No. 997) had traveled from Clinton, Mississippi, to Des Moines, Iowa, for the Division I championship race. Running with Hanson, who finished 77th overall, were Penn State's

Steven Brown (No. 212); Providence's David Burke (No. 127); Penn State's Ken Frazier (No. 215); Arkansas' Edgar Hallock (No. 616), and Wake Forest's Jon Hume (No. 344).

men's and women's competition. Michelle Dekkers had won the women's crown an hour earlier. Kennedy outprinted Clemson senior Yehezkel Halifa over the last 150 meters to earn the victory. He covered the 10,000-meter course in 29:20.

"I just relaxed and gathered my-

self for the stretch," said Kennedy. "I wanted to win it, and I knew I was capable. It depended on how I ran and how everyone else ran."

Team results

1. Wisconsin, 105; 2. Northern Ariz., 160; 3. Tennessee, 177; 4. Clemson, 196; 5. Dartmouth, 200; 6. Iowa St., 206; 7. Oregon, 233; 8. Kentucky, 242; 9. Notre Dame, 255; 10. Arkan-

sas, 265.

11. Nebraska, 270; 12. Texas, 291; 13. Providence, 296; 14. Wake Forest, 311; 15. Penn St., 318; 16. Michigan, 321; 17. Northeastern, 356; 18. Washington, 370; 19. Central Mich., 431; 20. New Mexico, 462.

21. Navy, 321; 22. Bucknell, 550.

Individual results

1. Robert Kennedy, Indiana, 29:20; 2. Yehezkel Halifa, Clemson, 29:21; 3. Bo Reed, Northern Ariz., 29:24; 4. Thomas O'Gara, East Tenn. St., 29:28; 5. Christian Zinn, Arkansas, 29:31; 6. Dov Kremer, Clemson, 29:36; 7. Harry Green, Texas, 29:38; 8. Milfred Tewawina, Northern Ariz., 29:41; 9. Dan Garrett, Notre Dame, 29:41; 10. Sean McGuirk, Iowa, 29:44.

11. Ron Markevich, Notre Dame, 29:45; 12. Barnaba Korir, Iowa St., 29:46; 13. Brian Laird, Penn St., 29:47; 14. Jacques van Rensburg, Nebraska, 29:47; 15. John Scherer, Michigan, 29:47; 16. Richard Ede, Kentucky, 29:49; 17. Chris Borsa, Wisconsin, 29:51; 18. Benny McIntosh, Kentucky, 29:52; 19. Todd Williams, Tennessee, 29:53; 20. Shannan Ritchie, Ohio, 29:56.

21. Joseph Lemay, Princeton, 29:56; 22. Darrell Smith, Iowa St., 29:57; 23. Greg Whitely, Brown, 29:58; 24. Scott Fry, Wisconsin, 29:59; 25. Phil Schoensee, Wisconsin, 30:00; 26. Jesse McGuire, Western Mich., 30:01; 27. Anthony Hamm, Michigan St., 30:03; 28. Jeffrey Cannada, Texas, 30:05; 29. German Beltran, Alabama, 30:06; 30. Richard Cummins, Tennessee, 30:07.

31. Colin Dalton, Oregon, 30:08; 32. Jay Korhonen, Wisconsin, 30:09; 33. Tim Gargiulo, Southern Methodist, 30:11; 34. Joe Kirby, Nebraska, 30:11; 35. Brad Schlapak, Northeastern, 30:12; 36. Noel Berkeley, Oklahoma, 30:13; 37. Bill Mangan, New Mexico, 30:13; 38. John Trautmann, Georgetown, 30:17; 39. Mike Peroni, Boston College, 30:18; 40. Brad Barquist, Michigan, 30:19.

41. Thomas Paskus, Dartmouth, 30:19; 42. Cameron Mitchell, Northern Ariz., 30:21; 43. Geoff Goolsby, Central Mich., 30:21; 44. Mike Huffman, Wisconsin, 30:24; 45. Ronald Faith, Dartmouth, 30:25; 46. Michael Donaghu, Dartmouth, 30:25; 47. Bruce McDowell, Washington, 30:26; 48. Roland Pauwels, Iowa St., 30:27; 49. Charles McCaffrey, Clemson, 30:27; 50. Brad Hudson, Oregon, 30:28.

51. Daren Stonerock, Northern Ariz., 30:30; 52. Harold Graham, Nebraska, 30:30; 53. Bill Babcock, Wake Forest, 30:31; 54. John Myers, Arkansas, 30:33; 55. Jonathon Dennis, Southern Ill., 30:33; 56. Tim Peteric, Tennessee, 30:33; 57. Eric Henry, Arkansas, 30:34; 58. Eric Lueck, Wisconsin, 30:34; 59. Ted Goodlake, Tennessee, 30:35; 60. Frank Zoldak, Ohio, 30:36.

61. Tyno Carter, Army, 30:37; 62. Frank Conway, Providence, 30:38; 63. Andy Dunn, Colorado, 30:38; 64. Rick Black, Northeastern, 30:39; 65. Brian Lenihan, Dartmouth, 30:40; 66. David Terronez, Augustana (Ill.), 30:42; 67. Bill Mullaney, Providence, 30:42; 68. Al Hjort, Washington, 30:43; 69. Robin Card, Oregon, 30:44; 70. Peter Weilenmann, James Madison, 30:45.

71. Jon Hume, Wake Forest, 30:45; 72. Troy Robinson, Tennessee, 30:46; 73. John Duggan, Providence, 30:49; 74. Rick Mulvey, Notre Dame, 30:49; 75. Joseph Milette, Massachusetts, 30:50; 76. Steve Richards, Oregon, 30:50; 77. Doug Hanson, North Dak. St., 30:53; 78. Joseba Sarriegui, Wake Forest, 30:53; 79. John Nuttall, Iowa St., 30:54; 80. Raymond Pugsley, Dartmouth, 30:54.

81. Charles Kern, Kentucky, 30:55; 82. Troy Maddux, Wisconsin, 30:56; 83. James Kaiser, Kentucky, 30:57; 84. Scott Hayward, Wake Forest, 30:58; 85. Matt Crook, Northeastern, 31:00; 86. Fredson Mayiek, Southern Cal., 31:02; 87. David Aman, Dartmouth, 31:04; 88. Shaun Barnes, Texas, 31:05; 89. Hiram Cuevas,

William & Mary, 31:06; 90. Danny Lopez, Oregon, 31:08.

91. Ken Frazier, Penn St., 31:09; 92. Philip Greyling, Clemson, 31:10; 93. Timothy Kamili, UTEP, 31:10; 94. Doug Walter, Penn St., 31:10; 95. David Burke, Providence, 31:11; 96. Bill Taylor, Central Mich., 31:11; 97. Jeff Barnett, Michigan, 31:11; 98. Tony Carna, Michigan, 31:12; 99. Peter Fonseca, Oregon, 31:12; 100. Niall Murphy, Providence, 31:13.

101. Richard Cooper, Arkansas, 31:14; 102. Shawn Burke, New Mexico, 31:14; 103. Steven Brown, Penn St., 31:15; 104. Bob Thompson, Tennessee, 31:15; 105. Chris Bianchi, Northeastern, 31:16; 106. Michael Moloto, Abilene Christian, 31:17; 107. Matt Hopkins, Tennessee, 31:18; 108. Pat Johnson, Washington, 31:20; 109. Greg Parker, Central Mich., 31:20; 110. Scott Pestka, Northern Ariz., 31:20.

111. Henrik Skov, Clemson, 31:22; 112. Sean Mulheron, Iowa St., 31:24; 113. Calvin Gaziano, California, 31:24; 114. Frank Graham, Nebraska, 31:24; 115. Ryan Cahill, Notre Dame, 31:25; 116. Michael Brady, S.F. Austin St., 31:25; 117. Ernest Shepard, Texas, 31:25; 118. Jeff Novak, Penn St., 31:26; 119. Robert Whelan, Kentucky, 31:26; 120. Vince Firlotte, Northern Ariz., 31:27.

121. Stormy Shouman, Washington, 31:27; 122. Timothy Barkdoll, Navy, 31:28; 123. Tom O'Rourke, Notre Dame, 31:31; 124. Aidan O'Reilly, Penn St., 31:32; 125. Mitch Krafczyk, Bucknell, 31:32; 126. Epifanio Solis, UTEP, 31:34; 127. John Sence, Wake Forest, 31:35; 128. Norbert Wortberg, Iowa St., 31:36; 129. Edgar Hallock, Arkansas, 31:36; 130. Christopher Tipton, Navy, 31:37.

131. Robert Packowski, Navy, 31:37; 132. John Floyd, Bucknell, 31:37; 133. Donald Brown, Navy, 31:40; 134. Joseph Butler, Kentucky, 31:41; 135. John Allen, Providence, 31:46; 136. Pat Day, Nebraska, 31:47; 137. Atle Naesheim, Washington, 31:49; 138. Bradley Patterson, Texas, 31:50; 139. Terry Burwell, New Mexico, 31:51; 140. Steve West, Bucknell, 31:53.

141. Joel Krafzur, Central Mich., 31:57; 142. Matt Schubert, Colorado St., 31:58; 143. Reuben Reina, Arkansas, 31:59; 144. Mike Soambelluri, Bucknell, 32:01; 145. Christopher Pass, Navy, 32:02; 146. Andy Libert, Oregon, 32:05; 147. Leston Blackburn, Nebraska, 32:06; 148. Matt Young, New Mexico, 32:06; 149. Tom Banks, Nebraska, 32:06; 150. Peter O'Brien, Bucknell, 32:07.

151. Larry Clark, Clemson, 32:08; 152. Paul Thomas, Arkansas, 32:09; 153. Dan Hardebeck, Washington, 32:10; 154. Mark Gilmore, Navy, 32:11; 155. Mike Hayes, Bucknell, 32:12; 156. Matt Donnelly, Washington, 32:14; 157. Wilfred Griego, New Mexico, 32:14; 158. Norbert Berenyi, Bucknell, 32:17; 159. Eric Coffman, Wake Forest, 32:17; 160. Michael Scanlan, Providence, 32:22.

161. Steve Bierstetel, Central Mich., 32:22; 162. Andrew Hollens, Iowa St., 32:23; 163. Mark Zuel, Navy, 32:25; 164. Ryan Robinson, Michigan, 32:28; 165. Mike Drake, Notre Dame, 32:29; 166. Todd Sellon, Central Mich., 32:30; 167. Stephen Sisson, Texas, 32:32; 168. Brian Tenney, Northeastern, 32:35; 169. Matt Peterson, Central Mich., 32:35; 170. David Angell, Texas, 32:36.

171. Jeff Newland, New Mexico, 32:38; 172. Joey Farrell, New Mexico, 32:48; 173. Karl Welke, Michigan, 32:50; 174. Dino Dibasio, Northeastern, 32:57; 175. Tom Nohilly, Florida, 33:05; 176. James Thomas, Kentucky, 33:11; 177. Vinny Accardi, Penn St., 33:12; 178. Erik Koskinen, Michigan, 33:13; 179. Victor Heredia, Texas Tech, 33:29; 180. Michael Cotugno, Northeastern, 33:45.

181. Chris Daniggelis, Wake Forest, 34:01; 182. Chris Cameron, Clemson, 34:04; 183. Robert Fern, Notre Dame, 34:10; 184. Eric Grubbs, Northern Ariz., 35:24.

Among the runners who braved near-freezing temperatures in the Division I Men's Cross Country Championships were Chris Cameron, Clemson (No. 327); Barnaba Korir, Iowa State (No. 521); Harry Green, Texas (No. 621); Benny McIntosh, Kentucky (No. 331); Christian Zinn, Arkansas (No. 612), and Bo Reed, Northern Arizona (No. 711).

Kentucky women use balance to win cross country title

Kentucky, displaying remarkable balance, enjoyed a record margin of victory at the Division I Women's Cross Country Championships November 21. Iowa State University hosted the men's and women's races.

Defending champion Oregon finished second, 53 points behind the Lady Kats. It was the widest gap between champion and runner-up since the championships began in 1981.

Kentucky, which did not qualify for the championships a year ago, placed four runners among the top 20 team scorers and a fifth in 28th position to notch its first Division I women's championship in any sport.

Juniors Lisa Breiding and Valerie McGovern finished 11th and 12th individually, with two other juniors, Kristy Orre and Sherry Hoover, less than 30 seconds behind. Sophomore Denise Bushallow completed the scoring for the Lady Kats.

"The main thing was our top

three ran about as well we could expect," said Kentucky coach Don Weber. "I was thinking that if Denise really got into it, she could finish in the top three, but it didn't work out. Fortunately, our top three gave us the lead we needed."

Indiana claimed the individual champion for the second straight year. Junior Michelle Dekkers, competing barefoot, won the race in

16:30—four seconds ahead of UTEP's Tina Ljungberg. Oklahoma State teammates Sonia Barry and Jackie Goodman followed the leaders across the finish line. Goodman was individual runner-up last season.

Team results

1. Kentucky, 75; 2. Oregon, 128; 3. Nebraska, 142; 4. North Caro. St., 143; 5. Wisconsin, 172; 6. Indiana, 175; 7. Michigan, 184; 8. Yale, 201; 9. California, 236; 10. Georgetown, 238; 11. Oklahoma St., 258; 12. Dartmouth, 272; 13. UCLA, 273; 14. Northern Ariz., 291; 15. Arkansas, 299; 16. Texas, 324.

Individual results

1. Michelle Dekkers, Indiana, 16:30; 2. Tina Ljungberg, UTEP, 16:34; 3. Sonia Barry, Oklahoma St., 16:36; 4. Jackie Goodman, Oklahoma St., 16:36; 5. Carole Trepanier, Alabama, 16:43; 6. Suzanne Favor, Wisconsin, 16:46; 7. Sammie Resh, Nebraska, 16:48; 8. Tina Maloney, Providence, 16:49; 9. Rosalind Taylor, Maryland, 16:50; 10. Penny Graves, Oregon, 16:50.

11. Lisa Breiding, Kentucky, 16:52; 12. Valerie McGovern, Kentucky, 16:54; 13. Sarah P. Smith, Yale, 16:56; 14. Jody Dunston, Texas-San Antonio, 16:57; 15. Suzie Tuffey, North Caro. St., 16:59; 16. Yvonne van der Kolk, Nebraska, 17:03; 17. Liz Wilson, Oregon, 17:05; 18. Cassie O'Neill, George Mason, 17:06; 19. Carol Gray, Stanford, 17:07; 20. Bridget Smyth, Arizona, 17:08.

21. Anna Prineas, Carleton, 17:09; 22. Noeleen Mullan, Brigham Young, 17:09; 23. Evelyn Adiru, Alabama, 17:11; 24. Kristy Orre, Kentucky, 17:12; 25. Martha Wood, Northern Ariz., 17:13; 26. Rebecca Rivkin, Yale, 17:14; 27. Sally Wood, California, 17:14; 28. Katrina Price, North Caro. St., 17:14; 29. Elizabeth Brenden, Georgetown, 17:15; 30. Maria Ak-raka, Iowa St., 17:17.

31. Stacia Frey, Penn St., 17:17; 32. Laura Byrne, Southeast Mo. St., 17:17; 33. Sherry Hoover, Kentucky, 17:18; 34. Maureen Hartzheim, Wisconsin, 17:18; 35. Mary Shea, Michigan St., 17:21; 36. Gwen Willink, New Mexico, 17:22; 37. Suzanne Jones, Harvard, 17:22; 38. Carmen Maldonado, Houston, 17:22; 39. Kirsten O'Hara, California, 17:23; 40. Christine Brough, Georgetown, 17:23.

41. Toni Ann Angione, Indiana, 17:24; 42. Stephanie Wessell, Oregon, 17:26; 43. Dana Miroballi, Indiana, 17:27; 44. Juliet Prowse, Nebraska, 17:28; 45. Jane Erdman, Princeton, 17:28; 46. Laurie Chapman, UCLA, 17:29; 47. Denise Bushallow, Kentucky, 17:30; 48. Kirsten Aure, Rice, 17:30; 49. Karen Welke, Michigan, 17:31; 50. Janet Smith, North Caro. St., 17:31.

51. Teresa Barrios, Arizona St., 17:32; 52. Pamela Crandall, Dartmouth, 17:32; 53. Carol Boyd, Michigan, 17:33; 54. Jackie Mota, Arkansas, 17:33; 55. Laura Isbell, Dartmouth, 17:34; 56. Melinda Rowand, Michigan, 17:34; 57. Michele McBride, Texas, 17:35; 58. Catrina Campbell, Colorado, 17:35; 59. Aisling Ryan, Arkansas, 17:35; 60. Kathy Tracy, Oregon, 17:36.

61. Kimberly Haluscsak, Michigan, 17:36; 62. Renee Doyle, Iowa, 17:37; 63. Susannah Beck, Yale, 17:37; 64. Amy Howe, Wisconsin, 17:38; 65. Mary Carraher, North Caro. St., 17:38; 66. Brenda Payton, Northern Ariz., 17:39; 67. Laurie Gomez, North Caro. St., 17:39; 68. Sabrina Han, California, 17:39; 69. Mary Hartzheim, Wisconsin, 17:40; 70. Tracy Smith, Nebraska, 17:40.

71. Lise Johansen, Oregon, 17:41; 72. Traci Babcock, Michigan, 17:41; 73. Renee Harbaugh, North Caro. St., 17:41; 74. Sarah E. Smith, Yale, 17:42; 75. Melissa Sutton, UCLA, 17:43; 76. Michele Marthaler, Nebraska, 17:43; 77. Geraldine Hendricken, Providence, 17:44; 78. Kristi Bache, UCLA, 17:44; 79. Mary Driscoll, Indiana, 17:44; 80. Sheila Quigley,

Indiana's Michelle Dekkers (No. 431) used gloves, but not shoes, to claim the Division I women's cross country individual title in near-freezing temperatures November 21. Behind her are other top-five finishers Tina Ljungberg (No. 701, UTEP, second), Sonia Barry (No. 521, Oklahoma State, third), Jackie Goodman (No. 522, Oklahoma State, fourth) and Carole Trepanier (No. 301, Alabama, fifth).

Texas, 17:45.
81. Sally Ramsdale, Arkansas, 17:50; 82. Jennifer McPeck, Michigan, 17:51; 83. Karen Cannon, Georgetown, 17:51; 84. Susan Dahm, Georgetown, 17:52; 85. Susan Bliss, Missouri, 17:52; 86. Pamela Hinton, Wisconsin, 17:53; 87. Demetra Castille, Oklahoma St., 17:54; 88. Lynne Segreti, Kentucky, 17:57; 89. Sara Roberson, Dartmouth, 17:57; 90. Therese Devlin, Dartmouth, 17:58.
91. Jennifer Ashe, UCLA, 17:59; 92. Nichola Cormack, North Caro. St., 17:59; 93. Karen Rayle, Oregon, 18:00; 94. Eileen Ellig, Texas, 18:00; 95. Patrice Hagemen, Northern Ariz., 18:01; 96. Patricia Nelson, Indiana, 18:03; 97. Kara Olsen, California, 18:04; 98. Christina Hall, Texas, 18:07; 99. Pam Thompson, UCLA, 18:08; 100. Leslie Sanderson, Arkansas, 18:08.
101. Kathy Gobbett, Indiana, 18:10; 102. Francie Faure, Oregon, 18:11; 103. Katherine McConville, Dartmouth, 18:12; 104. Margaret Seutro, Georgetown, 18:12; 105. Nancy Brown, UCLA, 18:14; 106. Beth Ellickson, Northern Ariz., 18:16; 107. Wendy Logsdon, California, 18:17; 108. Caron Reycraft, Northern Ariz., 18:21; 109. Dawn Gale, Nebraska, 18:22; 110. Kim Stewart, UCLA, 18:24.
111. Anne Curi, Yale, 18:24; 112. Catherine Lesesne, Yale, 18:25; 113. Ava Udvadia, Michigan, 18:27; 114. Mary German, Georgetown, 18:28; 115. Kim Widener, Texas, 18:29; 116. Christine Gentile, Texas, 18:30; 117. Michele Lewis, Oklahoma St., 18:32; 118. Wendy Cue, Dartmouth, 18:32; 119. Donna Combs, Kentucky, 18:33; 120. Susie Larson, Nebraska, 18:38.
121. Kari Bertrand, Georgetown, 18:39; 122. Stacey Ware, Arkansas, 18:39; 123. Amy Legacki, Indiana, 18:40; 124. Jessica Craven, Oklahoma St., 18:40; 125. Rae Ann Stiger, California, 18:40; 126. Meredith Gordon, Yale, 18:41; 127. Katherine Dalton, Northern Ariz., 18:45; 128. Janet Bowie, California, 18:59; 129. Ruth Filep, Dartmouth, 19:04; 130. Tammy Breighner, Wisconsin, 19:06.
131. Melissa Campbell, Arkansas, 19:12; 132. Jill Geer, Arkansas, 19:24; 133. Cynthia Shafer, Oklahoma St., 19:44; 134. Nikki Toms, Northern Ariz., 20:04; 135. Kimberly Crain, Oklahoma St., 20:28.

Championships Results

near-freezing temperatures in Des Moines, Iowa. Teammate Kimberly Betz, currently recovering from calf surgery, had set a meet record in capturing the same title in 1987.

Dekkers, competing in the championships for the first time, led almost from the start and finished

California bests UCLA in water polo final 'rematch'

By Matt Farmer

The 20th NCAA National Collegiate Men's Water Polo Championship was practically a mirror image of the first. Only the outcome was different.

California won its second consecutive water polo championship with a 14-11 victory over UCLA November 27 at the Belmont Plaza Olympic Pool in Long Beach, California. The University of California, Irvine, hosted the event.

The title was California's fourth in the last six years and a record eighth in the history of the tournament.

In 1969, UCLA defeated California, 5-2, in the first National Collegiate Water Polo Championship.

This time, the Golden Bears stunned UCLA with six first-period goals; but the Bruins battled to within one goal after the second and third periods.

"We had the momentum early, which is a big plus," said California coach Pete Cutino, who finished his 26th year as coach of the Golden Bears. "I don't think we slowed down as much as UCLA got hot and took it to us."

California senior all-America Kirk Everist, who scored four goals against UCLA and seven for the tournament, was named the championship's most outstanding player.

The Golden Bears advanced to the final by defeating Arkansas-Little Rock, 17-6, and Stanford, 10-6. California finished the season with a record of 33-3.

UCLA defeated Navy, 11-3, and Southern California, 13-10, en route to a 29-5 mark.

"Our balance was the key this season," Cutino said. "We didn't have the best two-meter man; but from top to bottom, we had a lot of balance. That made it tough for our opponents to key on one player."

Joining Everist on the all-tournament squad were teammates Jeff Brush and Rich Ambidge; UCLA's Fernando Carsalade and Alexis Rousseau, and Southern Cal's Zoltan Berty and Rob Carver.

First-round games: California 17, Ark-Lit. Rock 6; UCLA 11, Navy 3; Southern Cal 13, UC Irvine 11; Stanford 5, Long Beach St. 4.

Consolation semifinals: Long Beach St. 13, Ark-Lit. Rock 10; UC Irvine 17, Navy 5.

Championship semifinals: California 10, Stanford 6; UCLA 13, Southern Cal 10.

Seventh place: Ark-Lit. Rock 10, Navy 9 (ot).

Kirk Everist

Fifth place: Long Beach St. 13, UC Irvine 10.
Third place: Southern Cal 10, Stanford 7.

CHAMPIONSHIP

UCLA 3 3 2 3-11
California 6 1 2 5-14
California goals—Kirk Everist 4, Julian Bailey 4, Rich Ambidge 2, Bennett Indart 1, Ivan Ortiz 1, Pat Nelson 1, Chris Humbert 1.
UCLA goals—Fernando Carsalade 3, Marcelo Carsalade 3, Scott Leonard 2, Alexis Rousseau 2, Javier Escobar 1.

Farmer is a member of the sports information staff at the University of California, Irvine.

Some Division I women's cross country finalists ran 'covered up,' while others didn't. Shown in this group are Yale's Sarah E. Smith (No. 113), Georgetown's Karen Cannon (No. 214), Missouri's Susan Bliss (No. 502), North Carolina State's Nichola Cormack (No. 325, wearing gloves), Nebraska's Michele Marthaler (No. 515), Texas' Christina Hall (No. 611), Oklahoma State's Demetra Castille (No. 523, wearing ear muffs) and Georgetown's Susan Dahm (No. 213).

Darrell Goemaat photo

Darrell Goemaat photo

UC San Diego real winner in III men's soccer

[Editor's Note: How did it happen? The same way errors in the publishing business have been happening since the first ink-stained type splashed its message on newsprint for all to review.]

Through a combination of reporting, editing and fact-checking errors, the November 21 issue of The NCAA News incorrectly reported that Rochester Institute defeated UC San Diego, 3-0, and claimed the 1988 Division III Men's Soccer Championship. In fact, UC San Diego won, 3-0 (at least we got the score right.)

Following is an accurate account of the championship's semifinal and final rounds. Our apologies to the participants and to our readers.]

The University of California, San Diego, won its first Division III Men's Soccer Championship with a 3-0 victory over host Rochester Institute of Technology 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 Mojsej 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

Cable network offers basketball

The Florida-based Sunshine Network will televise more than 120 college basketball games this season, including more than 95 that will be offered live.

Florida schools will be featured in 29 of the games. Preseason top-20 pick Florida State University will appear on the cable-television network 17 times.

Also on the schedule are games involving the University of Florida, University of Miami (Florida), University of Central Florida, Florida International University, Bethune-Cookman College, University of Tampa, Stetson University, Jacksonville University, University of South Florida, Florida Southern College and Florida A&M University.

Games also are scheduled featuring teams from 18 major conferences, including the Big East, Southeastern, Metro, Big Ten, Pacific-10, Big Eight, Atlantic 10, Big West, Eastern College Athletic and Western Athletic Conferences.

The network serves nearly two million subscribers through more than 140 cable systems in Florida.

HTS to offer 60-game TV slate

Home Team Sports will televise a 60-game college basketball schedule this season, including a total of 14 postseason tournament games in the Colonial Athletic Association and Sun Belt, Atlantic 10 and Big East Conferences.

Sun Belt teams will be involved in 31 appearances, followed by the Big East with 21, and Atlantic 10 and Colonial Athletic Association with 17 each.

The schedule begins December 7 with Virginia Commonwealth vs. Richmond.

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 UC San Diego from the beginning. Mark Melnik

the third and final goal. A crowd of 1,207 witnessed the final game.

SEMIFINALS

UC San Diego 0 0 0 0 (9) 1
Messiah 0 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 0 (4) - 3
Salem St. 0 2 0 0 (3) - 2

First half: R — Pete Mojsej (Joe Dioguardi), 43:42.

Second half: S — Len Jonasson (Peter Solvestedt), 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. 0 0 0
UC San Diego 1 2 3

First half: UC — Mark Melnik (Scott Rom-

mel), 44:42.

Second half: UC — Chris Hanssen (Mike Lodoen), 62:24; UC — 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.

Championships Results

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 Lodoen at the 62:24 mark and Wallace Whittier getting the ball past Rochester Institute's Greg Stadler for

Championships Summaries

Division I-AA football

First round: Idaho 38, Montana 19; Northwestern La. 22, Boise St. 13; Furman 21, Delaware 7; Marshall 7, North Texas 0; Ga. Southern 38, Citadel 20; S.F. Austin St. 24, Jackson St. 0; Western Ky. 35, Western Ill. 32; Eastern Ky. 28, Massachusetts 17.

Quarterfinals (December 3): Idaho (10-1) vs. Northwestern La. (10-2); Furman (10-2) vs. Marshall (11-1); Ga. Southern (10-2) vs. S.F. Austin St. (10-2); Western Ky. (9-3) vs. Eastern Ky. (10-2).

Division II football

Quarterfinals: North Dak. St. 36, Millersville 26; Cal St. Sacramento 56, N.C. Central 7; Texas A&I 34, Tenn.-Martin 0; Portland St. 20, Jacksonville St. 13.

Semifinals (December 3): North Dak. St. (12-0) vs. Cal St. Sacramento (10-2); Texas

A&I (10-2) vs. Portland St. (10-2-1).

Division III football

Quarterfinals: Ithaca 24, Cortland St. 17, Ferrum 49, Moravian 28; Augustana (Ill.) 28, Wittenberg 14; Central (Iowa) 16, Wis.-Whitewater 13.

Semifinals (December 3): Ithaca (11-1) vs. Ferrum (11-0); Augustana (Ill.) (10-1) vs. Central (Iowa) (10-1).

Division I men's soccer

Third round: Howard 3, Virginia 2 (2 ot); South Caro. 1, Southern Methodist 0; Indiana 3, Seton Hall 1; Portland 2, Fresno St. 0.

Semifinals (December 3 on campus of one of the participating institutions): Howard (18-0-1) vs. South Caro. (14-3-4); Indiana (17-3-3) vs. Portland (21-0). Final December 4 on campus of one of the semifinalists.

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

NCAA Record

CHIEF EXECUTIVE OFFICER

Richard Sauer, interim president at Minnesota, named president and chief executive officer of the National 4-H Club Council.

COACHES

Baseball assistant **Stu Schmelz** given additional duties at Manhattan, where he is assistant athletics director. He is a former women's softball coach at the school and previously has assisted with the baseball team.

Men's basketball assistants—**Brian Walmsley** appointed at Bentley, where he was captain and the most valuable player on last year's team...**Mike Heineman** named at Wisconsin-Platteville after completing a four-year playing career at Wisconsin, where he became the career assists leader.

Women's basketball assistants **William Thorpe** selected at Swarthmore. He previously was a volunteer assistant at a Texas high school...**Pam Borton** appointed at Vermont.

Football **Wally English** dismissed at Southeastern Louisiana, where preparations are under way to revive a program that was discontinued in 1986. School officials cited differences of philosophy and opinion. English was hired at Southeastern Louisiana last August to lead the revival...**Rich Cavanaugh** retained for another season at Southern Connecticut State. His record is 12-27 through four seasons...**Woody Widenhofer** resigned after four seasons at Missouri, where his teams compiled a 12-31-1 record... Pacific announced it will not renew the contract of **Bob Cope**, who led his teams to a 22-46 record through six seasons...**Mike Warren** resigned after four years at UC Santa Barbara, citing personal reasons. Including Warren's first season, when the Gauchos played as a club team, UC Santa Barbara compiled a 22-16 record during

Wisconsin-Platteville named Mike Heineman men's basketball aide

Malgorzata Pochopien joined Ferris State's volleyball staff

his tenure.

Football assistants San Diego State announced the retention of four assistants. Remaining at the school for next season are **Dan Underwood**, assistant head coach and outside linebackers coach; **Ed Schmidt**, defensive coordinator and defensive line coach; **Steve Devine**, offensive line coach, and **Ron Mims**, wide receivers coach. Five assistants were dismissed—**Jon Hoke**, defensive backs and special teams; **Wayne Moses**, running backs; **Dana Bible**, offensive coordinator and tight ends; **Ulima Afoa**, offensive line, and **Mike Nelson**, inside linebackers...**Dan Dorazio** dismissed at Washington, where he was offensive line coach.

Men's and women's skiing—**John Teague** and **Tom Silva** appointed Alpine coaches and **Bruce Cranmer** and **Bill Spencer** named Nordic coaches at Vermont.

Men's and women's swimming and diving **Al Holliday** and **Bethany Carter** named men's and women's coaches, respectively, at Central Connecticut State. Holliday was promoted after one year as assistant to succeed **Jack Suydam**, who stepped down after 23 years in the post. Carter, a former Division III all-America

at Hartwick, served two years as a men's and women's assistant at Colgate before coaching club and high school teams last year.

Women's volleyball—**Fran Cummings** resigned at Cal State Fullerton.

Women's volleyball assistant **Malgorzata Pochopien** appointed volunteer assistant at Ferris State. The Poland native has played on the West German national volleyball team.

STAFF

Promotions specialist—**Mark Mazaheri** named at North Dakota after serving as a program coordinator at North Dakota State Hospital. He replaces **Tom Tschider**, who resigned to enter private business.

Sports information assistant—**Cindy Walton** selected at Cal State Fullerton. She previously was assistant to the commissioner of the Rocky Mountain Athletic Conference and also has worked at Purdue.

Strength and conditioning assistant **Steve Little** hired at Purdue, replacing **Geoff Ginther**, who accepted a similar position at Oregon. Little previously worked with the basketball team at Bradley.

CONFERENCES

Bobby Gaston named supervisor of football officials for the Southeastern Conference, where he has been interim supervisor since September 1. The long-time SEC official succeeds **Gordon Pettus**, who has been on medical leave since August and will retire effective December 31. Pettus has been in the post since 1980... Also, the conference announced that **Charles Woodroof** has been promoted from communications assistant to assistant director of communications. He joined the staff in June.

NOTABLES

Jan Burton, director of sports publications at Oklahoma, honored as one of the first 10 members of the Phillips University Alumni Hall of Fame.

DEATHS

Rey Nicholas Phillinganes, a former football wide receiver at California, was shot to death during a brief scuffle with an assailant in San Diego, California. He was 23. Phillinganes was drafted this year by the Los Angeles Rams but was released recently after suffering a training-camp injury... **Robert T. Halladay**, a three-sport athlete at Chicago in the early 1920s, died November 12 in Hinsdale, Illinois, at age 88. He was an all-Western Conference football and basketball player and also played baseball... **William E. "Billy" Boehm**, a football running back at Tulsa from 1929 to 1932 and a member of the school's athletics hall of fame, died November 6 in Riverton, Kansas, at age 82... **Clarke Hinkle**, a football fullback who starred at Bucknell before beginning a 10-year career with the Green Bay Packers in 1932, died November 9 in Toronto, Ontario. He was 79. Hinkle is a member of the Pro Football Hall of Fame... **James W. Kynes**, cocaptain of Florida's 1949 football team and a letterman in basketball at the school, died October 13 at age 60. Kynes was Florida's first all-Southeastern Conference lineman in football and is a member of the school's hall of fame.

POLLS

Division I-AA Football (Final)

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

1. Idaho (9-1)	80
2. Ga. Southern (9-2)	76
3. Western Ill. (10-1)	71
4. Furman (9-2)	68
5. Jackson St. (8-0-2)	65
6. Marshall (10-1)	60
7. Eastern Ky. (9-2)	55
8. Northwestern La. (9-2)	53
9. S. F. Austin St. (9-2)	48
10. Massachusetts (8-3)	42
10. North Texas (8-3)	42

12. Boise St. (8-3)	32
12. Western Ky. (8-3)	32
14. Citadel (8-3)	31
15. Delaware (7-4)	17
16. Montana (8-3)	16
17. Middle Tenn. St. (7-4)	12
18. Florida A&M (7-2-1)	11½
19. Holy Cross (9-2)	11
20. Grambling (8-2)	7

Division I Women's Swimming

The top 20 NCAA Division I women's swimming teams as selected by the College Swimming Coaches of America through November 22, with points:

1. Florida, 400;	2. Stanford, 368;	3. Texas, 365;	4. Clemson, 330;	5. California, 310;	6. Arizona State, 293;	7. Tennessee, 287;	8. Michigan, 269;	9. Georgia, 220;	10. Virginia, 205;	11. UCLA, 189;	12. Arizona, 183;	13. South Carolina, 146;	14. North Carolina, 93;	15. Harvard, 87;	16. Arkansas, 82;	17. Northwestern, 70;	18. (tie) UC Santa Barbara and Southern Methodist, 45;	20. Southern California, 37.
------------------	-------------------	----------------	------------------	---------------------	------------------------	--------------------	-------------------	------------------	--------------------	----------------	-------------------	--------------------------	-------------------------	------------------	-------------------	-----------------------	--	------------------------------

Division I Women's Volleyball (Final)

The top 20 NCAA Division I women's volleyball teams through November 21, with records in parentheses and points:

1. UCLA (28-0)	160
2. Stanford (26-2)	152
3. Hawaii (27-2)	144
4. Illinois (25-3)	136
5. Texas (27-5)	128
6. Nebraska (25-4)	120
7. Long Beach St. (25-6)	112
8. Texas-Arlington (26-3)	104
9. Washington (20-6)	96
10. Brigham Young (25-8)	84
10. Pacific (19-11)	84
12. Oklahoma (21-7)	72
13. San Diego St. (23-10)	64
14. Kentucky (23-6)	56
15. Notre Dame (18-9)	48
16. Arizona (18-12)	31
17. Arizona St. (18-12)	27
17. UC Santa Barb. (17-15)	27
19. Southern Cal (18-13)	24
20. UC Irvine (19-11)	5

Men's Water Polo

The top 20 NCAA men's water polo teams as selected by the American Water Polo Coaches Association through November 21, with records in parentheses and points:

1. California (28-3)	80
2. UCLA (27-4)	76
3. Stanford (21-10)	70
4. Southern Cal (21-7)	70
5. Long Beach St. (18-9)	64
6. UC Irvine (17-13)	60
7. UC Santa Barb. (16-12)	56
8. UC San Diego (20-10)	52
9. Pacific (15-11)	47
10. Navy (26-6)	45
11. Pepperdine (8-17)	37
11. Fresno St. (12-19)	37
13. Ark.-Lit. Rock (14-1)	34
14. Air Force (16-10)	26½
15. Brown (18-11)	25½
16. Loyola (Ill.) (5-7)	18
16. Bucknell (15-9)	18
18. Iona (21-14)	12
19. Claremont-M-S (16-16)	6
20. Army (14-16)	3½

NCAA to produce six women's games

The NCAA will televise six regular-season Division I women's basketball games in 1989, tipping off January 31 with perennial powers Tennessee and Texas in Austin, Texas. The games will be produced by NCAA Productions.

Eleven of the nation's top women's basketball teams are represented in the package, which includes the last three NCAA champions—Texas, Tennessee and Louisiana Tech—plus Auburn, runner-up in the 1988 NCAA tournament.

The first five games will be played on consecutive Tuesday nights at 8 p.m. Eastern time. The sixth telecast will feature the championship game of the Atlantic 10 Conference tour-

namment, to be played at 5 p.m. Eastern time Saturday, March 11.

The schedule of games, including USA Today preseason rankings, is as follows:

- January 31—No. 1 Tennessee at No. 4 Texas, Austin, Texas.
- February 7—No. 2 Long Beach State at No. 13 Washington, Seattle, Washington.
- February 14—No. 1 Tennessee at No. 6 Louisiana Tech, Ruston, Louisiana.
- February 21—No. 5 Iowa at No. 12 Ohio State, Columbus, Ohio.
- February 28—No. 7 Auburn at No. 3 Georgia, Athens, Georgia.
- March 11—Atlantic 10 Conference championship game, New Brunswick, New Jersey, Rutgers University, host.

The games will be syndicated to stations in the teams' areas of interest and to regional cable networks around the country, including Prime Ticket in California; SportsChannel America; The Sunshine Network in Florida; SportsChannel New York; Home Team Sports in Washington, D.C.; Home Sports Entertainment in Texas; New England Sports Network, and Prime Sports Colorado.

'AIDS in Sport' pamphlet is offered free

The American Coaching Effectiveness Program (ACEP) has produced a 32-page pamphlet entitled "AIDS in Sport," which will be distributed free to any coach who sends in a self-addressed, stamped envelope with 40 cents postage to the ACEP National Center, P.O. Box 5076, Champaign, Illinois.

This is a nationwide effort to educate coaches about AIDS as it pertains to sport, according to a news release from ACEP.

The pamphlet was written by Gregory Landry, M.D., head of sports medicine at the University of Wisconsin, Madison.

The pamphlet specifically addresses AIDS and how it relates to sports participation. The pamphlet is written in a question-and-answer format, allowing coaches to find answers to specific questions quickly.

Coaches today are asking many questions about the AIDS virus, such as: Should an athlete be allowed to compete with AIDS? In which sports? What precautions should be taken? Should I drain the swimming pool if an AIDS-infected athlete bleeds in it?

The "AIDS in Sport" pamphlet answers these questions.

The American Coaching Effectiveness Program is dedicated to improving the sporting experience of the nation's youth.

ACEP has developed a multilevel coaching-education program designed to educate coaches utilizing

the latest in sports science, sports management, sports medicine and sport-specific information.

ACEP has trained and certified more than 65,000 coaches nationwide over the last 10 years.

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	Special Committee to Review NCAA Membership Structure, Chicago, Illinois
December 1	Special Committee on Deregulation and Rules Simplification, Kansas City, Missouri
December 1-2	Divisions I, II and III Championships Committees, Kansas City, Missouri
December 4	Executive Committee, Kansas City, Missouri
December 5	Men's Water Polo Committee, San Diego, California
December 12-15	Postgraduate Scholarship Committee, Kansas City, Missouri
December 15	NCAA Professional Development Seminar, San Francisco, California
January 6-7	NCAA Convention and related meetings, San Francisco, California
January 6-13	Football Rules Committee, Marco Island, Florida
January 16-18	Committee on Competitive Safeguards and Medical Aspects of Sports, Kansas City, Missouri
January 18-19	Committee on Infractions, Charleston, South Carolina
February 3-5	Research Committee, San Diego, California
February 9-10	Committee on Grants to Undergraduates Who Have Exhausted Institutional Financial Aid Opportunity, Marco Island, Florida
March 2-3	Academic Requirements Committee, Kansas City, Missouri
March 22-23	Committee on Review and Planning, Seattle, Washington
March 29-30	Division I Men's Basketball Committee, Seattle, Washington
March 31-April 4	Division III Football Committee, Gulf Shores, Alabama

Involved in Sports?

Get the FAX You Need!

New Sports FAX Directory. 500 sports teams, 800 manufacturers, 700 marketing, PR agencies, associations, magazines, TV/Cable networks, college conferences... PLUS... 400 leading daily newspapers. \$22.95 including \$3.00 postage and handling. Order with payment from SPORTSGUIDE, Inc.

(609) 921-8599

SPORTSGUIDE, INC.
PO Box 1417 • Princeton, NJ 08542

Enclosed is \$_____ for _____ copies of 1989 SPORTS MARKET PLACE FAX DIRECTORY.

Name _____

Address _____

City, State, Zip _____

SPORTS
MARKET
PLACE
1989

Fax Directory

Edited by
Michael A. Gully and Eric Givoni

Schedule of meetings during 83rd NCAA Convention

The meetings of the NCAA and those of several conferences and affiliated organizations will be conducted at the San Francisco Hilton on Hilton Square, San Francisco, California, in early January 1989. The American Football Coaches Association will conduct its annual meeting January 9-12 at the Opryland Hotel, Nashville, Tennessee. The American Baseball Coaches Association will meet January 5-8 at the Opryland Hotel, Nashville, Tennessee. The College Athletic Business Managers Association will meet January 8-11 at the Hyatt Regency Embarcadero, San Francisco, California. The National Association of Academic Advisors for Athletics will meet January 4-7 at the San Francisco Hilton.

The meetings of the following organizations are listed in this composite schedule:

- NCAA—National Collegiate Athletic Association
- NFFHF—National Football Foundation and Hall of Fame

* Indicates meetings located at Saint Francis Hotel.

Time	Event	Room
7:30 a.m.-8 p.m.	NCAA Media Headquarters	Tower
8 a.m.-Noon	NCAA Council	Salon A
12:30 p.m.-1:30 p.m.	NCAA Council Luncheon	Yosemite C
1:30 p.m.-5 p.m.	NCAA Division I Steering Committee	Salon A
1:30 p.m.-5 p.m.	NCAA Division II Steering Committee	Anza
1:30 p.m.-5 p.m.	NCAA Division III Steering Committee	Balboa

Time	Event	Room
7:30 a.m.-8 p.m.	NCAA Media Headquarters	Tower
8 a.m.-Noon	NCAA Men's Committee on Committees	Salon A
9 a.m.-1 p.m.	NFFHF Honors Court	St. Francis*
10 a.m.-Noon	Faculty Athletics Representatives Association	Ballroom Four
Noon-1:30 p.m.	NCAA Men's and Women's Committees on Committees Luncheon	Cabrillo
Noon-2 p.m.	NCAA Media Luncheon	Yosemite A
12:30 p.m.-1:30 p.m.	NCAA Council Luncheon	Yosemite C
1 p.m.-5 p.m.	NCAA Complimentary Soft-Drink Bar	Continental Foyer
1 p.m.-5 p.m.	NCAA Interpretations Center	Continental Foyer
1 p.m.-5 p.m.	NCAA Registration	Continental Foyer
1 p.m.-5 p.m.	U.S. Fencing Coaches Association Faculty Athletics Representatives Association	Ballroom Four
1:30 p.m.-2 p.m.	NCAA Media Headquarters	Ballroom Four
2 p.m.-4 p.m.	Division I Faculty Athletics Representatives	Parlours Two-Three
2 p.m.-4 p.m.	Division II Faculty Athletics Representatives	Parlours Seven-Eight
2 p.m.-4 p.m.	Division III Faculty Athletics Representatives	Balboa
2 p.m.-6 p.m.	NCAA Women's Committee on Committees	Balboa
3:30 p.m.-5:30 p.m.	Collegiate Commissioners Association Faculty Athletics Representatives Association	Anza
4 p.m.-7 p.m.	Hockey East Association Faculty Athletics Representatives Association Reception	Ballroom Five
4:30 p.m.-5:30 p.m.	Council of Collegiate Women Athletic Administrators Reception	Imperial Ballroom

Time	Event	Room
6 p.m.-9 p.m.	Northeast Conference	Whitney
7 p.m.-8:30 p.m.	New Jersey Athletic Conference	Marin
Sunday, January 8		
7 a.m.-4 p.m.	Southern Conference	Teakwood
7:30 a.m.-10 a.m.	Missouri Valley Conference	Cypress
7:30 a.m.-4:30 p.m.	Trans America Athletic Conference	Carmel
7:30 a.m.-8 p.m.	NCAA Media Headquarters	Jawer
8 a.m.-10 a.m.	Southwestern Athletic Conference	Lombard
8 a.m.-11 a.m.	NCAA Men's and Women's Committees on Committees	Belvedere
8 a.m.-11 a.m.	Eastern College Athletic Conference Executive Council	Belmont
Noon-4 p.m.	Big East Conference	Green
Noon-4:30 p.m.	Metro Atlantic Athletic Conference	Whitney
Noon-4:30 p.m.	Big Eight Conference	Lombard
12:30 p.m.-2 p.m.	Ivy Group	Vista
12:30 p.m.	Big South Conference	Belmont
2:30 p.m.	Seaboard Conference	Whitney
1 p.m.-3 p.m.	Mid-American Athletic Conference Council of Presidents	Tiburon
1 p.m.-3:30 p.m.	NCAA Research Committee	Diablo
1 p.m.-4 p.m.	Big Sky Conference	Sutter
1 p.m.-4 p.m.	Gulf South Conference	Anza
1 p.m.-4 p.m.	New England Women's & Conference	Balboa
1 p.m.-4:30 p.m.	Big Ten Conference	Imperial A
1 p.m.-4:30 p.m.	Sunshine State Conference	Belvedere
1 p.m.-4:30 p.m.	West Coast Athletic Conference	Parlour Seven
1:30 p.m.-4:30 p.m.	Mid-American Athletic Conference	Marin
1:30 p.m.-4:30 p.m.	NCAA Division I Women's Basketball Committee	Sausalito
2 p.m.-3:30 p.m.	Association of Mid-Continent Universities	Parlour One
2 p.m.-4 p.m.	North Coast Athletic Conference	Parlour Two
2 p.m.-4 p.m.	Western Football Conference	Sonoma
2 p.m.-4:30 p.m.	Metro Atlantic Athletic Conference	Green
2 p.m.-4:30 p.m.	Western Collegiate Hockey Association	Cypress
2:30 p.m.-4 p.m.	Eastern College Athletic Conference	Ballroom Four
2:30 p.m.-4:30 p.m.	Atlantic 10 Conference	Parlour Three
2:30 p.m.-4:30 p.m.	College Football Association	Ballroom Five
3 p.m.-4 p.m.	Council of Collegiate Women Athletic Administrators	Ballroom Six
3 p.m.-4:30 p.m.	NCAA Registration	Yosemite C
3 p.m.-4 p.m.	Missouri Valley and Gateway Collegiate Athletic Conferences	Monterey B
3 p.m.-4 p.m.	Heartland Collegiate Conference	Parlour Nine
3 p.m.-4:30 p.m.	Northeast Conference	Shasta
4:30 p.m.-5:30 p.m.	Mid-American Athletic Conference	Tiburon

Time	Event	Room
11 a.m.-1 p.m.	Gateway Collegiate Athletic Conference	Whitney
11 a.m.-2 p.m.	The Colonial League	Marin
11:30 a.m.-2 p.m.	National Football Foundation and Hall of Fame Council	Whitney
Noon-1 p.m.	National Association of Division I Football Independents	Teakwood
Noon-2 p.m.	Atlantic Coast Conference	Cypress
Noon-2 p.m.	College Football Association Board of Directors	Yosemite C
Noon-3 p.m.	Eastern College Athletic Conference North Atlantic	Ballroom Four
Noon-4 p.m.	NCAA Presidential Seminar	Yosemite C
Noon-4 p.m.	Big East Conference	Ballroom Five
Noon-4:30 p.m.	Big Eight Conference	Yosemite C
Noon-4:30 p.m.	Big West Conference	Yosemite C
12:30 p.m.-2 p.m.	Ivy Group	Yosemite C
12:30 p.m.	Big South Conference	Yosemite C
2:30 p.m.	Seaboard Conference	Yosemite C
1 p.m.-3 p.m.	Mid-American Athletic Conference Council of Presidents	Yosemite C
1 p.m.-3:30 p.m.	NCAA Research Committee	Yosemite C
1 p.m.-4 p.m.	Big Sky Conference	Yosemite C
1 p.m.-4 p.m.	Gulf South Conference	Yosemite C
1 p.m.-4 p.m.	New England Women's & Conference	Yosemite C
1 p.m.-4:30 p.m.	Big Ten Conference	Yosemite C
1 p.m.-4:30 p.m.	Sunshine State Conference	Yosemite C
1 p.m.-4:30 p.m.	West Coast Athletic Conference	Yosemite C
1:30 p.m.-4:30 p.m.	Mid-American Athletic Conference	Yosemite C
1:30 p.m.-4:30 p.m.	NCAA Division I Women's Basketball Committee	Yosemite C
2 p.m.-3:30 p.m.	Association of Mid-Continent Universities	Yosemite C
2 p.m.-4 p.m.	North Coast Athletic Conference	Yosemite C
2 p.m.-4 p.m.	Western Football Conference	Yosemite C
2 p.m.-4:30 p.m.	Metro Atlantic Athletic Conference	Yosemite C
2 p.m.-4:30 p.m.	Western Collegiate Hockey Association	Yosemite C
2:30 p.m.-4 p.m.	Eastern College Athletic Conference	Yosemite C
2:30 p.m.-4:30 p.m.	Atlantic 10 Conference	Yosemite C
2:30 p.m.-4:30 p.m.	College Football Association	Yosemite C
3 p.m.-4 p.m.	Council of Collegiate Women Athletic Administrators	Yosemite C
3 p.m.-4:30 p.m.	NCAA Registration	Yosemite C
3 p.m.-4 p.m.	Missouri Valley and Gateway Collegiate Athletic Conferences	Yosemite C
3 p.m.-4 p.m.	Heartland Collegiate Conference	Yosemite C
3 p.m.-4:30 p.m.	Northeast Conference	Yosemite C
4:30 p.m.-5:30 p.m.	Mid-American Athletic Conference	Yosemite C

Time	Event	Room
6 p.m.-7:30 p.m.	NCAA Delegates Reception	Continental Ballroom
7:30 a.m.-10:30 a.m.	Western Collegiate Hockey Association College Sports Information Directors of America	Cypress Imperial A
Monday, January 9		
7 a.m.-9 a.m.	Big Eight Conference	Powell
7 a.m.-9 p.m.	Eastern College Athletic Conference Finance & Sponsorship Committee	Dolores
7 a.m.-9 a.m.	Northeast Conference	Whitney
7:30 a.m.-8:30 a.m.	Atlantic 10 Conference	Anza
7:30 a.m.-8:45 a.m.	Lone Star Conference	Balboa
7:30 a.m.-9 a.m.	NCAA Division I-AA Football Committee	Diablo
7:30 a.m.-9 a.m.	Big West Conference	Yosemite A
7:30 a.m.-9 a.m.	New Jersey Athletic Conference	Marin
7:30 a.m.-9 a.m.	North Central Intercollegiate Athletic Conference	Teakwood
8 a.m.-9 a.m.	Big East Conference	Mason
8 a.m.-9 a.m.	Ohio Valley Conference	Cabrillo
8 a.m.-11:30 a.m.	NCAA Complimentary Soft-Drink Bar	Continental Foyer
8 a.m.-11:30 a.m.	NCAA Interpretations Center	Continental Foyer
8 a.m.-11:30 a.m.	NCAA Registration	Continental Foyer
8 a.m.-8 p.m.	NCAA Media Headquarters	Tower
9 a.m.-11:30 a.m.	NCAA Presidents Commission National Forum	Continental Ballroom
Noon-2:30 p.m.	NCAA Honors Luncheon	Grand Ballroom
3 p.m.-6 p.m.	NCAA Complimentary Soft-Drink Bar	Continental Foyer
3 p.m.-6 p.m.	NCAA Interpretations Center	Continental Foyer
3 p.m.-6 p.m.	NCAA Registration	Continental Foyer
3 p.m.-6 p.m.	NCAA Presidents Commission National Forum	Continental Ballroom
6 p.m.-7 p.m.	NCAA Men's Committee on Committees	Salon A
6 p.m.-7:30 p.m.	NCAA Council	Salon A
6 p.m.-7:30 p.m.	NCAA Visiting Committee	Green
6 p.m.-8 p.m.	City University of New York Athletic Conference	Anza
6 p.m.-8 p.m.	Division I-A Directors Association	Imperial A
6 p.m.-8 p.m.	North Star Conference	Mason
6 p.m.-8 p.m.	State University of New York Athletic Conference Reception	Sausalito
6:30 p.m.-8 p.m.	NCAA Chief Executive Officers Reception	Imperial B
6:30 p.m.-8 p.m.	University Athletic Association	Imperial B
6:30 p.m.-8 p.m.	Dixie Intercollegiate Athletic Conference	Balboa
6:30 p.m.-9:30 p.m.	Great Lakes Intercollegiate Athletic Conference	Cabrillo
7 p.m.-9 p.m.	High Country Athletic Conference	Marin
7 p.m.-10 p.m.	College Conference of Illinois and Wisconsin	Dolores
7:30 p.m.-8:30 p.m.	Metropolitan Intercollegiate Basketball Association	Whitney
8:30 p.m.-10 p.m.	NCAA Division III Men's Basketball Committee	Diablo

Time	Event	Room
9 a.m.-11 a.m.	NCAA Division I-AAA Business Session	Ballroom Four
9 a.m.-Noon	NCAA Division II Business Session	Imperial Ballroom
11:30 a.m.-12:30 p.m.	Midwestern Collegiate Conference	Lombard
11:30 a.m.-1 p.m.	American South Athletic Conference	Diablo
11:30 a.m.-1 p.m.	Atlantic Coast Conference	Belmont
11:30 a.m.-1 p.m.	Big Eight Conference	Belvedere
11:30 a.m.-1 p.m.	Big Sky Conference	Walnut
11:30 a.m.-1 p.m.	Big Ten Conference	Dolores
11:30 a.m.-1 p.m.	Colonial Athletic Association	Cabrillo
11:30 a.m.-1 p.m.	Ivy Group	Anza
11:30 a.m.-1 p.m.	Metropolitan Collegiate Athletic Conference	Taylor
11:30 a.m.-1 p.m.	Mid-American Athletic Conference	Teakwood
11:30 a.m.-1 p.m.	Pacific 10 Conference	Tiburon
11:30 a.m.-1 p.m.	Southeastern Conference	Cypress
11:45 a.m.-1 p.m.	Big West Conference	Yosemite A
Noon-1 p.m.	NCAA Voting Committee	Green
Noon-1:30 p.m.	Little East Conference	Whitney
Noon-1:30 p.m.	Missouri Intercollegiate Athletic Association	Balboa
1 p.m.-5 p.m.	NCAA Division I Business Session	Salon B
1:30 p.m.-5 p.m.	NCAA Division II Business Session	Imperial Ballroom
1:30 p.m.-5 p.m.	NCAA Division III Business Session	Hilton Ballroom
5 p.m.-7:30 p.m.	Northern California Athletic Conference	Vista
5:30 p.m.-7 p.m.	NCAA Council	Salon A
6 p.m.-7:30 p.m.	Springfield College Alumni Association Reception	Yosemite A
6 p.m.-9 p.m.	New England Small College Athletic Conference	Walnut
7 p.m.-9 p.m.	College Division Commissioners Association	Teakwood

Time	Event	Room
7 a.m.-8:30 a.m.	Pacific 10 Conference	Parlours
7 a.m.-9 a.m.	Big Eight Conference	Light Nine
7 a.m.-9 a.m.	Big Ten Conference	Powell
7 a.m.-9 a.m.	Southeastern Conference	Imperial A
7 a.m.-8:30 a.m.	Atlantic 10 Conference	Taylor
7:30 a.m.-9 a.m.	High Country Athletic Conference	Lombard
8 a.m.-9 a.m.	Big East Conference	Mason
8 a.m.-9 a.m.	Colonial Athletic Association	Sutter
8 a.m.-9 a.m.	Ivy Group	Belvedere
8 a.m.-5 p.m.	NCAA Complimentary Soft-Drink Bar	Continental Foyer
8 a.m.-8 p.m.	NCAA Media Headquarters	Tower
8:30 a.m.-5 p.m.	NCAA Registration	Continental Foyer
9 a.m.-Noon	NCAA General Business Session	Grand Ballroom
Noon-1:30 p.m.	Big West Conference	Imperial A
Noon-1 p.m.	Midwestern Collegiate Conference	Powell
Noon-1:30 p.m.	NCAA Voting Committee	Lombard
Noon-1:30 p.m.	Big Sky Conference	Taylor
Noon-1:30 p.m.	Big Ten Conference	Vista
Noon-1:30 p.m.	Colonial Athletic Association	Sutter
Noon-1:30 p.m.	Gateway Collegiate Athletic and Missouri Valley Conferences	Cityscape
Noon-1:30 p.m.	Ivy Group	Belvedere
Noon-1:30 p.m.	Metropolitan Collegiate Athletic Conference	Carmel
Noon-1:30 p.m.	Missouri Intercollegiate Athletic Conference	Toyon
Noon-1:30 p.m.	Pacific 10 Conference	Parlours
Noon-1:30 p.m.	Atlantic Coast, Big Eight and Southeastern Conference	Eight-Nine Imperial B
Noon-1:30 p.m.	University Athletic Association	Van Ness
1:30 p.m.-5 p.m.	NCAA General Business Session	Grand Ballroom
5 p.m.-8 p.m.	Western Football Conference Reception	Lombard

NOTE: VISTA ROOM—45TH FLOOR, BUILDING I

Lobby Level

Grand Ballroom Level

Ballroom Level

4th Floor

6th Floor

Undefeated, untied bowl match-ups are a rarity

By James M. Van Valkenburg
NCAA Director of Statistics

Notre Dame vs. West Virginia in the Fiesta Bowl will be only the 13th match-up of two undefeated, untied teams in bowl history, but it will be the third in three years. Two were in the Fiesta.

The Rose Bowl had the first four such games over a 10-year span but has had none since.

The Orange Bowl has had four, the Sugar Bowl three and the Fiesta two. The Penn State-Miami (Florida) game in the Fiesta two years ago was the first perfect match-up since New Year's Eve, 1973, when Notre Dame nipped Alabama in the Sugar. Miami (Florida) vs. Oklahoma last year was the Orange Bowl's fourth.

Neither Notre Dame coach Lou Holtz nor West Virginia coach Don Nehlen has ever coached a national-championship team. Since the first wire-service poll in 1936, Notre Dame has won or shared national titles in 1943, 1946, 1947, 1949, 1964, 1966, 1973 and 1977—eight in all. West Virginia never has won a national crown. They are the only remaining perfect-record teams this fall. The list:

Bowl	Date	Teams, Coaches, Score
Rose	1-1-21	California (Andy Smith) 28, Ohio St. (John Wilce) 0
Rose	1-2-22	California (Andy Smith) 0, Wash. & Jeff. (Earle "Greasy" Neale) 0
Rose	1-1-27	Stanford (Glenn "Pop" Warner) 7, Alabama (Wallace Wade) 7
Rose	1-1-31	Alabama (Wallace Wade) 24, Washington St. (Orin "Babe" Hollingbery) 0
Orange	1-2-39	Tennessee (Bob Neyland) 17, Oklahoma (Tom Stidham) 0
Sugar	1-1-41	Boston College (Frank Leahy) 19, Tennessee (Bob Neyland) 13
Sugar	1-1-52	Maryland (Jim Tatum) 28, Tennessee (Bob Neyland) 13
Orange	1-2-56	Oklahoma (Bud Wilkinson) 20, Maryland (Jim Tatum) 6
Orange	1-1-72	Nebraska (Bob Devaney) 38, Alabama (Paul "Bear" Bryant) 6
Sugar	12-31-73	Notre Dame (Ara Parseghian) 24, Alabama (Paul "Bear" Bryant) 23
Fiesta	1-2-87	Penn St. (Joe Paterno) 14, Miami [Fla.] (Jimmy Johnson) 10
Orange	1-1-88	Miami (Fla.) (Jimmy Johnson) 20, Oklahoma (Barry Switzer) 14

Dooley and Kidd

Georgia's Vince Dooley became the 18th college coach in history, regardless of division or association (10th in I-A), to win 200 games when his team defeated Georgia Tech November 26. Eastern Kentucky's Roy Kidd got his 198th the same day in the Division I-AA championship play-off and could become the 19th with two more play-off victories (that would put his team in the finals).

The 200 club has six active members—Grambling's Eddie Robinson (the all-time leader at 349), John Gagliardi of St. John's (Minnesota), Central's (Iowa) Ron Schipper, Michigan's Bo Schembechler, Penn State's Joe Paterno and Dooley.

Both Dooley and Kidd are in their 25th college head-coaching season, all at the same school. "This also belongs to all the players and assistant coaches who have been with me over the years," said Dooley, a 1954 Auburn graduate. He talked his players out of carrying him off the field on their shoulders. Dooley won a national championship in 1980 and his career record is 200-77-10.

Kidd, a former quarterback at Eastern Kentucky, won national I-AA titles in 1979 and 1982. The past four years, Kidd has set aside funds from his summer football camp—money he could have paid to him-

self—to pay for regular drug testing for all Eastern players. "If you test positive once, it's between you and the trainer," Kidd says. "The second time, I will be told and so will your parents, and you must enter counseling and straighten up before you come back."

Kidd is recognized in college and professional circles as one of the finest teachers in the game. He has had many chances to move up to I-A, but ego and money are not big in his life. Wife Sue tells about the time he was hired as head coach: "Roy came home and said, 'Sue, you're looking at the new head coach.' I said, 'That's great, Roy, how much are they paying us?' He had no idea. It never occurred to him to ask about that."

A standoff

When the top teams in the top Division I-A conferences tangle in bowl games, things even out at the break-even level over the long run.

That is another way of saying that little can be proved about the relative strength of conferences or regions from a study of all-time major bowl history.

Using current conference and independent lineups, every conference is within a few games of the break-even .500 level over the entire history of all the major bowls, which began with the Rose Bowl in 1902.

First, a definition of a major bowl: All bowls played by a current or former major-college or Division I-A team, provided it played an opponent classified as major at the time of the bowl, or it was classified major itself at the time (Southern Methodist, back in the I-A fold in 1989, is included).

The list excludes games in which a home team was determined in preseason as the host, regardless of its record, and/or games scheduled before the season, thus eliminating the old Pineapple, Glass and Palm Festival.

Using this definition, there have been 546 major bowl games in history, which involved 100 current I-A teams (including SMU) and 49 former majors, nonmajors or service teams. Among current I-A teams, only Akron, Ball State, Central Michigan, Hawaii and Southwestern Louisiana have yet to appear in a major bowl.

All-bowls list

Looking at the all-bowls list, the Southeastern Conference is 10 games above .500, but if just six of its 197 bowl games had gone the other way, it would be a game under .500. The Pacific-10 is nine over .500, but switch the winner in just five of its 121 games and it would be one game under.

As the chart below shows, three conferences or independent groups are exactly at .500 and four are from one to four games over. Regionally it is much the same (we are combining the East and South because the Atlantic Coast Conference is in both regions):

All Major Bowls				
East/South	W	L	T	Pct.
Eastern Ind.	42	39	4	.518
Atlantic Coast	46	42	2	.522
Southern Ind.	20	37	3	.358
Southeastern	99	88	10	.528
Midwest				
Big Ten	40	43	0	.482
Mid American	10	10	0	.500
Midwest Ind.	13	12	0	.520
Big Eight	53	53	1	.500
Southwest/Rockies*				
Southwest Athl.	64	74	9	.466
Western Athl.	22	22	2	.500
Pacific				
Pacific-10	62	53	6	.537
Big West	12	10	3	.540
Not currently I-A	39	39	8	.500

Remember, we are using current conference and independent lineups, and this partly is why Southern independents are 17 under and the

San Jose State's Johnny Johnson is second among I-A all-purpose runners

Southwest Athletic Conference is 10 under. The SWC record includes Texas Tech's 3-13-1 record, most of it coming before it joined the SWC. And the ACC record includes Georgia Tech's 15-8. Tech came to the ACC recently from the Southern independent ranks. Put it back there, and the Southern independent figure would be much better, and

Deion Sanders of Florida State leads Division I-A in punt returns

is even more of a standoff. No single conference, independent group or region is more than six games above or below the break-even mark. The Pacific-10 Conference leads with 39-33-3 for .540, but this means that if the winner were switched just three times in its 75 games, it would be exactly at .500.

In comparing all bowls vs. Big

Football notes

the ACC would be under .500 (Georgia Tech also was once in the SEC).

But the point is, all conferences are very close to .500. Even the 49 former majors, nonmajors and service teams that played in major bowls are exactly .500.

'Big Four' list

If the comparison is limited only to the "Big Four," that is, the traditional four New Year's bowls that go back more than a half century, it

Four, note that the SWC jumps up to .500 and the SEC falls to .500, while Eastern independents go from three over to six under. The Pac-10, SWC, Big Eight Conference, Midwest independents, ACC and Southern independents all have better marks in the Big Four than in all bowls.

Big Four Bowls				
East/South	W	L	T	Pct.
Eastern Ind.	14	20	3	.419
Atlantic Coast	16	14	0	.533
Southern Ind.	4	7	0	.364

The 1988 Bowl Field

College	In Bowls			Current Coach	+Career Record:				In Bowls			Nat'l CH	
	W	L	T		Yrs.	W	L	T	Pct.	W	L		T
#Alabama*	22	15	3	#Bill Curry*	9	45	51	4	.470	1	1	0	
Arkansas*	9	12	3	Ken Hatfield*	10	71	46	2	.605	3	3	0	
#Army	2	0	0	#Jim Young	15	107	60	2	.639	5	0	0	
Auburn*	10	8	2	Pat Dye*	15	125	45	3	.731	5	1	1	
#Brigham Young*	4	8	0	#LaVell Edwards*	17	154	52	1	.746	4	8	0	84
Clemson*	8	6	0	Danny Ford*	11	85	27	4	.750	4	2	0	81
Colorado	4	8	0	Bill McCartney	7	35	43	1	.449	0	2	0	
Florida*	7	9	0	Galen Hall*	5	35	17	1	.670	0	1	0	
Florida St.*	7	7	2	Bobby Bowden*	23	184	70	3	.722	7	3	1	
Fresno St.	3	1	0	Jim Sweeney	24	139	120	2	.536	2	0	0	
Georgia*	12	12	3	Vince Dooley*	25	200	77	10	.714	7	10	2	80
Houston	7	4	1	Jack Pardee	2	13	8	1	.614	-	-	-	
Illinois	3	3	0	John Mackovic	4	20	24	1	.456	0	1	0	
Indiana*	1	3	0	Bill Mallory*	19	124	83	2	.598	2	4	0	
Iowa*	6	3	0	Hayden Fry*	27	166	128	8	.563	5	5	0	
Louisiana St.*	11	15	1	Mike Archer*	2	18	4	1	.804	1	0	0	
#Miami (Fla.)*	6	8	0	#Jimmy Johnson*	10	79	34	3	.694	2	4	0	87
Michigan*	8	11	0	Bo Schembechler*	26	223	63	8	.772	4	11	0	
Michigan St.*	3	4	0	George Perles*	6	38	28	3	.572	1	2	0	
Nebraska*	14	12	0	Tom Osborne*	16	158	35	2	.815	8	7	0	
North Caro. St.	5	4	1	Dick Sheridan	11	88	36	4	.703	0	1	0	
Notre Dame*	8	5	0	Lou Holtz*	19	140	75	5	.648	5	5	2	
Oklahoma*	18	9	1	Barry Switzer*	16	157	28	4	.841	8	4	0	74,75,85
#Oklahoma St.*	8	3	0	#Pat Jones*	5	42	15	0	.737	2	1	0	
South Caro.*	0	7	0	Joe Morrison*	16	101	71	7	.584	0	2	0	
Southern Cal*	21	10	0	Larry Smith*	13	84	60	3	.582	1	2	1	
Southern Miss.	1	3	0	Curley Hallman	1	9	2	0	.818	-	-	-	
#Syracuse*	3	6	1	#Dick MacPherson*	15	94	65	3	.590	0	1	1	
UCLA*	8	7	1	Terry Donahue*	13	107	38	7	.727	6	2	1	
UTEP	5	3	0	Bob Stull	5	31	26	0	.544	-	-	-	
Washington St.	1	2	0	Dennis Erickson	7	49	31	1	.611	-	-	-	
West Va.*	8	5	0	Don Nehlen*	18	122	70	5	.632	3	2	0	
Western Mich.	0	1	0	Al Molde	28	120	65	6	.644	-	-	-	
Wyoming*	4	3	0	Paul Roach*	2	21	4	0	.840	0	1	0	

* Repeater from 1987 bowl field. + Through November 26. † Last game 1978 counted as one full season. # One regular-season game left.

Southeastern	48	48	3	.500
Midwest*				
Big Ten	23	27	0	.460
Midwest Ind.	7	6	0	.538
Big Eight	29	25	0	.537
Southwest/Rockies*				
Southwest Athl.	34	34	4	.500
Western Athl.	0	2	1	.167
Pacific				
Pacific-10	39	33	3	.540
Not currently I-A	10	8	2	.550

677 for 'Perpetual Pellerin'

The Notre Dame game November 26 was the 677th consecutive Southern California football game (home and away) attended by Giles "Perpetual" Pellerin, who will be 82 two days before Christmas. Michigan in the Rose Bowl will be No. 678.

"We can look down on the Rose Bowl parade from our condominium," Pellerin told Jay Simon of the Green Valley, Arizona, News & Sun, before watching his beloved Trojans whip Arizona State, 50-0. "I figure if we get in a bowl next year, I'll see my 700th straight when we play UCLA in 1990." In between, the Trojans likely will play Illinois in Moscow next season. "It looks like we'll be making a trip to Russia next season," said Pellerin, his eyes dancing like a kid at his first circus. His streak started in 1926, and he remembers a lot of scrimping in the early 1930s to make some of the trips. "I was only making \$150 a month in those days. You could get a round trip (train) ticket to Chicago for about \$60. This year, it was \$600 for a seat on the team charter to Boston."

His favorite game? "I'd have to say the 1939 Rose Bowl when we beat Duke," he said. Duke was undefeated, untied and unscored upon, "but sophomores Doyle Nave (quarterback) and Al Krueger (end) came off the bench and won it in the last minute, 7-3."

There was one close call in 1949, when his appendix was removed on a Tuesday before the Washington game in Los Angeles: "My doctor told me Friday there was no way I

See *Undefeated*, page 19

In Division I-AA, they're saying, 'Wait 'til next year'

By James M. Van Valkenburg
NCAA Director of Statistics

Except for Holy Cross senior Jeff Wiley, high on the all-time NCAA collegiate, or all-divisions career charts in passing and total offense, 1988 is the "year of the junior" in Division I-AA football. This gifted group will put a lot of records in danger in 1989.

Eastern Kentucky junior Elroy Harris wins the national rushing and scoring titles at 154.3 yards per game and 12.8 points per game.

Lafayette junior Frank Baur wins the passing-efficiency championship with a division-record 171.1 rating points and is a close second in total offense.

Idaho junior John "Deep" Friesz wins the total-offense title, averaging 275.1 rushing-passing yards per game (with Baur second at 272.7 and New Hampshire's Bob Jean third on 272.3 in a tight three-man race).

Still another junior, Northern Arizona's Greg Wyatt, already has 8,014 passing yards and 7,777 in total offense, even though he went down for the season with an injury in the first half of the ninth game. He seems likely to reach 10,000 yards in both categories next season, surpassing Wiley, while Friesz can surpass 9,000 in both with another season like 1988.

Harris can go even higher, to record career levels, in rushing and scoring by duplicating his 1988 figures next year. That would give him 5,372 rushing yards and 416 points, surpassing the I-AA records of 5,333 by Frank Hawkins in 1977-80 at Nevada-Reno and 385 by Marty Zendejas in 1984-87 at the same college.

'Sometimes you wonder'

Wiley reached ninth on the collegiate, or all-divisions career list with 9,877 yards in total offense and 10th on the collegiate passing yardage list at 9,698. On the I-AA charts, he is fifth in total offense yards, fourth in passing yards and his career completion percentage of 59.9 is a I-AA record.

Not bad for a little guy (5-9 and 173) who had no scholarship offers for three months after ending a highly productive high school career in Celina, Ohio. Then, Holy Cross took a chance on him.

"Sometimes you wonder why good things happen to you, when you're not that much different from anybody else," Wiley says. The record indicates he is special. He was voted academic all-America a year ago (when he was passing-efficiency and total-offense champion) with a 3.300 grade-point average (4.000 scale) as a major in political science and premedicine. He now seems to be leaning toward dentistry because he doesn't want to be on call 24 hours a day, as doctors are. But he first may take a year off from college, just to see what is out there for him in the business world.

Rushing, scoring and all-purpose

Harris, a 5-10, 215-pounder from Winter Park, Florida, is the latest in a long line of 1,000-yard tailbacks who have played for Roy Kidd in his 25 years at Eastern Kentucky (he soon will join the select group of college 200-game winners). Kidd worked extremely hard to recruit Harris, who was considered the equal of Sammie Smith, now at Florida State. He was perfect for Kidd's option game. The coach considers the option play "the toughest play to defend in football."

One of nine Eastern starters from Florida, Harris led the team to a 9-2 season and the I-AA play-offs

Lafayette's Frank Baur led I-AA in passing efficiency with 171.1 points

while taking the rushing and scoring titles. The lack of recognition does not bother Harris. "Just look at what Walter Payton (former Jackson State star who became the game's top career rusher) did in the NFL."

Harris took a year away from football in 1986 to concentrate on his studies, so will be eligible for the pro draft in the spring but says he will not decide on that until after the season.

Western Carolina senior receiver Otis Washington, from Dillon, South Carolina, won the title in all-purpose running at 189.6 yards per game. His 19.7 yards per play is a record, using minimums of 1,500 yards and 100 plays (had 907 yards in receiving, a record 1,113 kickoff-return yards and only 66 yards rushing). Another senior receiver, Virginia Military's Mark Stock, was a close second.

On the career charts, Nevada-Reno's Charvez Foger wound up No. 3 in rushing yards at 4,484 and first in scoring among nonkickers at 362 (second among all scorers). Jackson State's Lewis Tillman is next among seniors in rushing yards at 3,824—five yards behind Harris. Alabama State senior Brad Baxter had 3,732.

Passing, total offense

En route to his I-AA record in passing efficiency, Baur led Lafayette to the Colonial League championship, unseating Holy Cross. The 6-5, 224-pounder from Forty Fort, Pennsylvania, led his team to an 8-2-1 season, compared to 4-7 last year. He improved his skills and had a better supporting cast this time.

"He's so big and strong he rarely goes down with the first hit," says his coach, Bill Russo. "So often, he has shaken off the rush and made the big play for us."

In his first two seasons, Baur had 24 interceptions and 24 touchdown passes. This fall, it was 23 TDs vs. 11 interceptions, with a lot of big plays as he averaged 10.24 yards per attempt, just missing the I-AA record of 10.31 by Northern Iowa's Mike Smith in 1986.

Baur's 9.57 yards per total-offense play set a record, smashing the 8.37 by Smith in 1986 for a minimum of 2,500 yards gained.

Princeton's Jason Garrett set two I-AA season records: His 68.2 completion percentage broke the record for at least 275 attempts (66.3 by Wiley last year), and he had just one percent intercepted (three in 299 attempts).

Total-offense champion Friesz, who led Idaho into the I-AA play-offs a second straight season, is similar to Baur at 6-4 and 214

Sophomore Kevin Smith of Rhode Island led I-AA defenders in interceptions

pounds. He is from Coeur d'Alene, Idaho.

On the career charts (in addition to Wiley), Nevada-Reno's Jim Zacheo reached fifth in passing efficiency at 142, Garrett seventh at 140.2 and Wiley eighth at 136.3, while Weber State's Jeff Carlson finished 10th in per-game total offense at 252.5 in basically a two-season career.

Simply by maintaining his career per-game figures, Wyatt would

Western Carolina's Otis Washington was I-AA's top all-purpose runner

yards at 1,161. Indiana State's Steve Elmlinger leads in yards per catch among the top 50 receivers at 21 and Phillip Ng of Lafayette in TD catches at 13.

On the career chart, Marshall's Mike Barber finished third in receiving yards at 3,520 and fifth in catches at 209, while Northern Arizona's Shawn Collins reached eighth at 201 (and tied for second among tight ends). Stock had 3,091. New Hampshire junior Curtis Olds al-

Jeff Wiley, Holy Cross, reached ninth on all-divisions career list with 9,877 yards in total offense

Keith Chapman. Lutz was the most accurate in this group, missing only twice from under 46 yards in 21 attempts. Penaflo was perfect (13-for-13) from under 44 yards.

On the career list, senior Bjorn Nittmo of Appalachian State, a native of Lomma, Sweden, reached fifth at 55 made (in 74 attempts).

In kick scoring, Sam Houston State's Bill Hayes reached eighth on the career list at 258 points. Lafayette's Jim Hodson set a season record by making all 51 of his extra-point kicks, bettering by one the record Hayes set a year ago. In career consecutive PATs made, Montana State's Anders Larsson, Varberg, Sweden, set a record for a minimum of 100 attempts by making all 101 in his career.

Team champions

Lehigh is the only double national champion in the team figures, winning in passing offense at 330.1 yards per game and in total offense at 485.6 yards per game. Lafayette, a close second to Lehigh in total offense at 478.4, is the scoring champion at 38.2. Eastern Kentucky wins the rushing crown at 303.

Defensively, Stephen F. Austin State wins in rushing, allowing 83.5 yards per game, and Middle Tennessee State in passing, allowing 90.8. In total defense, it is Alcorn State, allowing 215.4; and in scoring defense, it is Furman, allowing 9.7 points per game, with Jackson State second in both categories.

Arkansas State wins in turnover margin at 1.82, taking the ball away 38 times on fumbles and interceptions while losing it only 18 times in the same ways. In net punting (runbacks subtracted), Montana is the winner at 39.8 per punt. Florida A&M wins in punt-return average at 18.4 and Northern Iowa in kickoff-return average at 23.5.

The bowl field

If the bowl field is familiar, it is no wonder. Of the 34 teams in the 17 major bowls, 24 are repeaters from last year, as noted in the chart. All 24 have the same head coach as last season.

Five coaches are head-coaching in a major bowl for the first time in their career, as the chart shows. They are Houston's Jack Pardee, UTEP's Bob Stull, Southern Mississippi's Curley Hallman (in his first head-coaching season at the four-year level), Washington State's Dennis Erickson and Western Michigan's Al Molde. That brings to 365 the all-time total of head coaches in major bowls.

Georgia's Vince Dooley is in his 20th bowl, second in history to the 29 for Paul "Bear" Bryant. Nebraska's Tom Osborne and Michigan's
See In Division I-AA, page 19

Football notes

reach 10,536 yards in total offense and 10,858 in passing yardage. By duplicating his 1988 totals, Friesz would reach 9,085 in total offense and 9,530 in passing yards. Friesz threw only 26 passes his first season.

Next in career passing among seniors are Western Illinois' Paul Singer at 7,850 and New Hampshire's Bob Jean at 7,704. In total offense, it was Jean at 7,621 and Singer 7,392.

Receiving and runbacks

Connecticut senior Glenn Antrum is the receiving champion, edging Boston U. sophomore Daren Altieri, 7 to 6.9 catches per game. Virginia Military senior Mark Stock, third in catches, leads in

ready has 3,028 yards on 193 catches.

In interceptions, Rhode Island senior Kevin Smith is the champion with nine catches in 10 games for 0.90 per game. Prominent on the career chart are Holy Cross junior Dave Murphy, already tied for third with 23 (the record of 24 is shared by two players, so he needs only two in 1989 to break it), and East Tennessee State senior Rick Harris, whose 452 interception-return yards and 22.6 average (minimum 15 returns) set I-AA records. Three seniors tied for sixth at 21 each—Jackson State's Kevin Dent, Illinois State's Jeff Smith and Mark Seals of Boston U.

A pair of juniors, Delaware State's Tim Egerton and Florida A&M's Howard Huckaby, shared honors in punt returns: Egerton's 23-yard average is a I-AA record, and Huckaby's four punt-return touchdowns is another I-AA season mark.

Huckaby's 18.4-yard average is the sixth highest ever in I-AA. Last year, he was the national champion in kickoff-return average. On the career chart, Egerton has five punt-return TDs to equal the record, so he and Huckaby both have a shot at that one in 1989. In career punt-return average, Egerton's 17.9 puts him in position to break the record of 16.4 next year.

The season kickoff-return champion is Towson State senior Dave Meggett with a 32.2-yard average—second highest ever in I-AA.

Punting and field goals

Illinois State senior Mike McCabe is the punting champion at 44.1, while the field-goal title is shared by Princeton sophomore Chris Lutz and Stephen F. Austin State freshman Chuck Rawlinson, with 19 in 10 games for 1.90 per game.

Two others made 19 in 11 games—Northern Arizona's Micky Penaflo and North Texas'

John Friesz of Idaho claimed Division I-AA's total-offense crown

Football Statistics

Through games of November 26, 1988

Division I-A individual leaders

RUSHING									
Player	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	Sr	10	282	1564	5.5	7	156.40		
Anthony Thompson, Indiana	Jr	11	329	1546	4.7	24	140.55		
Tony Boles, Michigan	Jr	11	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		
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	1236	5.8	7	112.55		
Tim Worley, Georgia	Jr	11	191	1218	6.4	17	110.55		
Emmitt Smith, Florida	So	9	187	988	5.3	9	109.78		
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	10	100.75		
Keith Jones, Illinois	Jr	11	206	1108	5.4	10	100.80		
DeRon Loville, Oregon	Jr	11	241	1068	4.4	13	97.09		
Barry 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		
Robert Davis, Western Mich.	Sr	11	226	1054	4.7	12	95.82		
Joe Henderson, Iowa State	Sr	11	242	1040	4.3	9	94.55		

SCORING									
Player	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		
Charlie Baumann, West Va.	Sr	11	0	58	18	112	10.18		
Tim Worley, Georgia	Jr	11	18	0	0	108	9.82		
Roman Anderson, Houston	Fr	11	0	51	19	108	9.82		
Johnny Johnson, San Jose St.	Jr	12	19	0	0	116	9.67		
Carlos Huerta, Miami (Fla.)	Fr	10	2	39	19	96	9.60		
Kendall Trainor, Arkansas	Sr	10	0	30	24	102	9.27		
Cary Blanchard, Oklahoma St.	So	11	0	61	10	91	9.10		
Sean Fleming, Wyoming	Fr	12	0	57	17	108	9.00		
Greg Johnson, Air Force	Jr	12	1	4	0	106	8.83		
Steve Loop, Fresno St.	Jr	11	0	42	18	96	8.73		
Mike Gillette, Michigan	Sr	11	1	36	17	93	8.45		
Brian Mitchell, Southwestern La.	Jr	11	15	2	0	92	8.36		
Eddie Johnson, Utah	Sr	11	15	2	0	92	8.36		
Carl Harry, Utah	Sr	11	14	8	0	92	8.36		
Eric Wilkerson, Kent	Sr	11	15	0	0	90	8.18		
Jason Phillips, Houston	Sr	11	15	0	0	90	8.18		
Alfredo Velasco, UCLA	Jr	11	0	41	16	89	8.09		
Philip Doyle, Alabama	So	10	1	25	16	79	7.90		
Pete Stoyanovich, Indiana	So	11	0	41	15	86	7.82		
Rob Keen, California	So	11	0	23	21	86	7.82		

PASSING EFFICIENCY									
(Min. 15 att. per game)	CL	G	ATT	CMP	INT	PCT	YDS	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	1986	9.50
Chip Ferguson, Florida St.	Sr	10	194	122	62.89	11	5.67	1714	8.84
Troy Aikman, UCLA	Sr	11	327	209	63.91	8	2.45	2599	7.95
Steve Walsh, Miami (Fla.)	Jr	10	354	213	60.17	10	2.82	2878	8.13
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	4322	8.11
Randy Welniak, Wyoming	Sr	12	324	184	56.79	9	2.78	2633	8.13
Rodney Peete, Southern Cal.	Sr	11	338	208	61.54	10	2.96	2654	7.85
Chuck Hartlieb, Iowa	Sr	12	409	258	63.08	9	2.20	3310	8.09
Andre Ware, Houston	So	11	356	212	59.55	8	2.25	2507	7.04
Warren Jones, Hawaii	Sr	11	328	176	53.64	10	4.20	2028	8.52
Sean Covey, Brigham Young	Jr	10	302	167	55.30	8	2.63	2548	8.44
David Dacus, Houston	Sr	11	212	123	58.02	7	3.30	1567	7.53
Anthony Dilweg, Duke	Sr	11	484	287	59.30	18	3.72	3824	7.90
Mike Elkins, Wake Forest	Sr	11	280	165	58.93	10	3.57	2205	7.88
Matt Baker, Temple	So	10	193	105	54.33	11	5.70	1540	7.88
Ken Lutz, San Jose St.	Sr	11	321	189	61.99	19	5.92	2547	7.93
Nebraska Kimbrough, Western Mich.	Sr	10	324	186	57.41	14	4.32	2465	7.61
Shane Montgomery, No. Caro. St.	Jr	11	198	123	62.12	8	4.04	1522	7.69
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
Reggie Slack, Auburn	Jr	11	279	168	60.22	11	3.94	2230	7.99

RECEIVING									
Player	CL	G	CT	YDS	TD	CTPG			
James Phillips, Houston	Sr	11	108	1444	15	9.82			
Jason Dixon, Houston	Sr	11	102	1103	11	9.27			
Boo Mitchell, Vanderbilt	Sr	11	78	1213	5	7.09			
Roger Boone, Duke	Jr	11	73	630	2	6.64			
Hart Lee Dykes, Oklahoma St.	Sr	10	65	1166	12	6.50			
Tom Waddie, Boston College	Jr	11	70	902	3	6.36			
Greg Washington, Kansas St.	Jr	11	69	926	9	6.27			
Clarkston Hines, Duke	Jr	11	68	1067	10	6.18			
Mary Cook, Iowa	Sr	9	65	645	3	6.11			
Kevin Evans, San Jose St.	Jr	10	61	887	4	6.10			
Kendall Smith, Utah St.	Sr	11	65	1196	11	5.91			
Carl Harry, Utah	Sr	11	65	1145	14	5.91			
Robb Thomas, Oregon St.	Sr	10	60	889	6	5.89			
Erik Aftthaler, Southern Cal.	Sr	11	62	899	5	5.73			
Mike Farr, UCLA	Sr	11	62	652	0	5.64			
Cleveland Gary, Miami (Fla.)	Sr	10	56	649	4	5.60			
Chuck Cutler, Brigham Young	Sr	11	61	994	10	5.55			
Monty Gilbreath, San Diego St.	Jr	11	60	799	2	5.45			
Thomas Woods, Tennessee	Jr	11	58	689	5	5.27			
Johnny Johnson, San Jose St.	Jr	12	61	668	4	5.08			
Tim Sfallworth, Washington St.	Jr	11	55	1031	8	5.00			
Tony Moss, Louisiana St.	Jr	11	55	957	6	5.00			
Nasrallah Worthen, North Caro. St.	Jr	11	55	866	7	5.00			
Aaron Grimm, Utah	Sr	11	55	850	2	5.00			

ALL-PURPOSE RUNNERS									
Player	CL	G	RUSH	REC	PR	KOR	YDS	TD	YDSPG
Barry Sanders, Oklahoma St.	Jr	10	2296	102	95	404	2897	289.70	
Johnny Johnson, San Jose St.	Jr	12	1219	668	0	315	2202	183.50	
Eric Wilkerson, Kent	Sr	11	1325	73	0	502	1900	172.73	
Tony Boles, Michigan	Jr	10	1359	64	0	302	1725	172.50	
Kendall Smith, Utah St.	Sr	11	25	1196	141	525	1887	171.55	
Michael Pierce, Tulane	Jr	10	345	534	0	765	1644	164.40	
Andrew Greer, Ohio	Jr	11	863	114	0	810	1787	162.45	
Anthony Thompson, Indiana	Jr	11	1546	219	0	1765	160.45		
Darren Lewis, Texas A&M	So	10	1564	18	0	1582	158.20		
Eric Metcalf, Texas	Sr	10	932	333	192	117	1574	157.40	
Blake Ezor, Michigan St.	Jr	11	1358	67	0	254	1679	152.64	
Keith Jones, Illinois	Sr	11	1108	374	0	195	1677	152.45	
James Dixon, Houston	So	9	980	48	0	288	1316	146.22	
Mike Mayweather, Army	So	9	1216	37	0	309	1562	142.00	
Tim Worley, Georgia	Sr	10	28	647	274	446	1385	139.50	
Tyrone Thurman, Texas Tech	Jr	10	1141	10	0	101	1383	138.30	
Steve Broussard, Washington St.	Jr	10	1141	10	0	101	1383	138.30	
Keith Stephens, Louisville	So	9	367	288	122	737	1514	137.64	
Mark Seay, Long Beach St.	So	9	775	83	0	480	749	124.40	
Carlos Snow, Ohio St.	Jr	11	836	630	0	0	1466	132.27	
Roger Boone, Duke	Sr	11	15	1444	0	0	1459	132.64	

TOTAL OFFENSE									
Player	CAR	GAIN	LOSS	NET	ATT	YDS	PLS	TOTAL OFFENSE	YDSPG
Scott Mitchell, Utah	56	127	150	23	533	4322	589	4299	7.30
Anthony Dilweg, Duke	55	77	188	111	484	3824	539	3713	6.89
Tim Rosenbach, Washington St.	115	551	187	364	302	2791	417	3155	7.57
Brent Snyder, Utah St.	87	251	327	76	448	3218	535	3142	5.87
Steve Walsh, Miami (Fla.)	14	18	42	24	354	2878	368	2854	7.76
Eric Wilheim, Oregon St.	70	162	132	30	442	2896	512	2926	5.71
Tony Kimbrough, Western Mich.	91	293	148	145	324	2465	415	2629	24
Eric Jones, Vanderbilt	144	505	200	305	360	2548	504	2853	5.66
Chuck Hartlieb, Iowa	54	58	298	240	409	3310	463	3070	6.63
Randy Welniak, Wyoming	136	661	243	418	324	2633	460	3051	25.25
Terrence Jones, Tulane	164	790	326	454	329	2305	460	2769	6.20
Sean Covey, Brigham Young	65	154	213	59	302	2548	367	2489	6.78
Troy Aikman, UCLA	69	227	14						

Football Statistics

Season final

Division I-AA individual leaders

RUSHING									
CL	G	CAR	YDS	AVG	TD	YDSPG			
Elroy Harris, Eastern Ky.	Jr	10	1543	5.6	21	154.30			
Lewis Tillman, Jackson St.	Sr	10	1388	5.4	13	138.80			
Reggie Barnes, Delaware St.	Sr	10	1336	5.7	5	133.60			
Joe Arnold, Western Ky.	Sr	11	1461	6.0	12	132.82			
Fred Killings, Howard	Jr	11	1452	6.2	7	132.00			
Charvez Foger, Nevada-Reno	Sr	11	1284	4.3	12	116.73			
Harold Scott, Northeastern	Jr	11	1282	5.4	9	116.55			
Bryan Keys, Pennsylvania	Jr	10	1185	4.7	14	116.50			
Fine Unga, Weber St.	Sr	11	1266	5.4	13	115.09			
Tom Costello, Lafayette	Fr	10	1132	5.4	10	113.20			
Gene Brown, Citadel	Sr	9	1006	6.6	13	111.78			
Scott Malaga, Cornell	Sr	10	1097	4.3	12	109.70			
Joe Segreti, Holy Cross	So	11	1187	4.9	16	107.91			
Ron Darby, Marshall	Jr	11	1128	4.6	16	102.55			
Adrian Johnson, Citadel	Jr	11	1091	4.6	13	99.18			
La Von Worley, Northern Ariz.	Fr	11	1052	4.7	7	95.64			
Tori Vactor, Indiana St.	Sr	11	1062	4.9	7	94.00			
Judd Garrett, Princeton	Sr	9	940	4.4	12	93.78			
Dave Meggett, Towson St.	Sr	9	844	4.4	12	91.09			
George Boothe, Connecticut	Sr	11	1002	4.7	11	90.78			
Brad Baxter, Alabama St.	Sr	9	203	8.17	4.0	80.78			
Jamie Townsend, Eastern Wash.	Sr	11	993	4.4	10	90.27			
Tim Lester, Eastern Ky.	Fr	11	159	9.75	6.1	88.64			

SCORING										
CL	G	TD	XP	FG	PTS	PTPG				
Elroy Harris, Eastern Ky.	Jr	10	21	0	128	12.80				
Ernest Thompson, Ga. Southern	Jr	10	19	0	116	11.60				
Joe Segreti, Holy Cross	So	11	20	0	120	10.91				
Erick Torain, Lehigh	So	11	18	4	112	10.18				
Dave Meggett, Towson St.	Sr	9	14	0	84	9.33				
Ron Darby, Marshall	Jr	11	16	0	96	8.73				
Norm Ford, New Hampshire	Jr	11	16	0	96	8.73				
Charles McCray, Liberty	Jr	11	16	0	96	8.73				
Gene Brown, Citadel	Sr	9	13	0	78	8.67				
Dewey Klein, Marshall	Fr	11	0	40	18	94	8.55			
Keith Chapman, North Texas	Sr	11	0	37	19	94	8.55			
Bryan Keys, Pennsylvania	Jr	10	14	0	84	8.40				
Chuck Rawlinson, S.F. Austin St.	Fr	10	0	27	19	84	8.40			
Chris Lutz, Princeton	So	10	0	26	19	83	8.30			
Micky Penaflo, Northern Ariz.	Jr	11	0	33	19	90	8.18			
Bjorn Nittmo, Appalachian St.	Sr	10	0	32	18	86	7.82			
Lewis Tillman, Jackson St.	Sr	10	13	0	78	7.80				
Thayne Doyle, Idaho	Fr	10	0	32	15	77	7.70			
Fine Unga, Weber St.	Sr	11	14	0	84	7.64				
Rich Friedenburg, Pennsylvania	So	10	0	28	15	73	7.30			
Phillip Ng, Lafayette	Sr	11	13	2	80	7.27				
Judd Garrett, Princeton	Jr	10	12	0	72	7.20				
Scott Malaga, Cornell	Sr	10	12	0	72	7.20				

PASSING EFFICIENCY									
(Min. 15 att per game)	CL	G	ATT	CMP	INT	YDS	TD	PCT	RATING
Frank Baur, Lafayette	Jr	10	256	164	64.06	11	4.30	2621	10.24
Jim Harris, Lehigh	Sr	11	233	139	59.66	10	4.29	2114	9.07
Scott Stoker, Northwestern La.	Jr	11	207	115	55.56	6	2.90	1966	9.50
Jim Zacheo, Nevada-Reno	Sr	11	302	173	57.28	14	4.64	2592	8.58
Jason Garrett, Princeton	So	10	299	204	68.23	3	1.00	2217	7.41
Scott Davis, North Texas	So	11	270	158	58.52	15	5.56	2409	8.92
Bobby Fuller, Appalachian St.	So	10	217	115	53.00	7	3.23	1668	7.69
John Gregory, Marshall	Jr	11	327	185	56.57	16	4.89	2687	8.22
Jeff Carlson, Weber St.	Sr	11	352	180	51.14	22	6.25	2968	8.43
Chris Goetz, Towson St.	So	10	317	185	58.36	16	5.05	2504	7.90
Paul Johnson, Liberty	Jr	11	228	133	58.33	12	5.26	1578	7.92
Greg Wyatt, Northern Ariz.	Jr	9	301	183	60.80	11	3.65	2150	7.14
Jeff Wiley, Holy Cross	Sr	11	341	203	59.53	16	4.69	2573	7.55
Paul Singer, Western Ill.	Sr	11	364	201	55.22	11	3.02	2639	7.25
Matt Degennaro, Connecticut	So	11	387	238	61.50	13	3.36	2633	6.82
Mike Buck, Maine	Jr	11	347	180	51.87	14	4.03	2575	7.42
Dave Palazzi, Massachusetts	Sr	11	282	144	51.06	16	4.11	2043	7.80
John Friesz, Idaho	Jr	10	237	120	50.63	17	4.78	2874	7.24
Malcolm Glover, Pennsylvania	Jr	10	190	103	54.21	7	3.68	1498	7.88
Todd Hammel, S.F. Austin St.	Jr	11	267	131	49.06	11	4.12	2006	7.51
Clemente Gordon, Grambling	Jr	11	285	129	45.26	7	2.46	1975	6.93
Tom Yohe, Harvard	Sr	8	225	117	52.00	9	4.00	1677	7.45
Kirk Schulz, Villanova	Jr	11	367	214	58.31	21	5.72	2530	6.89

RECEIVING										
CL	G	CT	YDS	TD	CTPG					
Glenn Antrum, Connecticut	Sr	11	77	1130	7	7.00				
Daren Altieri, Boston U.	So	10	76	743	4	6.91				
Mark Stock, Va. Military	Sr	11	74	1161	9	6.73				
Judd Garrett, Princeton	Jr	10	66	634	5	6.60				
Steve Kennelley, Boston U.	Jr	11	71	777	4	6.45				
Curtis Olds, New Hampshire	Sr	11	69	1034	8	6.27				
Mike Barber, Marshall	Sr	11	67	1103	6	6.09				
John Gorman, Lehigh	Sr	11	65	1048	13	5.91				
Phillip Ng, Lafayette	Sr	11	65	1048	13	5.91				
Mark Rockefeller, Princeton	Sr	10	57	652	9	5.70				
Shawn Collins, Northern Ariz.	Sr	10	54	682	9	5.40				
Tony Logan, Nevada-Reno	Sr	11	59	1098	10	5.36				
Craig Morton, Dartmouth	Sr	10	53	851	6	5.30				
Jerome Williams, Morehead St.	So	9	47	367	4	5.22				
Mike Smith, Towson St.	Jr	10	52	1065	10	5.20				
Wade Orton, Weber St.	Sr	11	57	1113	9	5.18				
Kyle Sanborn, Colgate	Sr	11	57	601	3	5.18				
Matt Barnbury, New Hampshire	Jr	11	56	482	1	5.09				
Marcos Camper, North Texas	Sr	11	54	938	7	4.91				
Rob Varano, Lehigh	Jr	11	53	888	4	4.82				
Ty Howard, Morehead St.	Jr	11	52	708	2	4.73				
Steve Elminger, Indiana St.	Jr	11	51	1071	7	4.64				
Michael Guerri, Bucknell	So	10	46	773	6	4.60				
John Jake, Idaho	Sr	10	46	675	3	4.60				

ALL-PURPOSE RUNNERS									
CL	G	RUSH	PR	KOR	YDS	YDSPG			
Otis Washington, Western Caro.	Sr	11	66	907	0	1113	2086	189.64	
Mark Stock, Va. Military	Sr	11	90	1161	260	500	2011	182.82	
Dave Meggett, Towson St.	Sr	9	844	216	134	418	1612	179.11	
Tony Logan, Nevada-Reno	Sr	11	0	1098	311	410	1819	165.36	
Fine Unga, Weber St.	Sr	11	1266	229	7	315	1817	165.18	
Elroy Harris, Eastern Ky.	Jr	10	1543	89	0	0	1632	163.20	
George Boothe, Connecticut	Jr	11	1002	321	0	443	1766	160.55	
Joe Arnold, Western Ky.	Sr	11	1461	64	0	235	1760	160.00	
Judd Garrett, Princeton	Jr	10	940	634	0	2	1576	157.60	
Reggie Barnes, Delaware St.	Sr	10	1336	101	0	92	1529	152.90	
Steve Elminger, Indiana St.	Jr	11	8	1071	171	409	1659	150.82	
Erick Torain, Lehigh	So	11	588	351	115	586	1640	149.09	
Wes Anderson, Northern Iowa	Sr	11	484	243	51	835	1613	148.61	
Jeff Steele, Northeast La.	Jr	9	114	188	320	693	1315	148.11	
Lewis Tillman, Jackson St.	Sr	10	1388	41	0	0	1429	142.90	
Charvez Foger, Nevada-Reno	Sr	11	1284	228	0	0	1512	137.45	
Fred Killings, Howard	Jr	11	1452	51	0	0	1503	136.64	
Joe Segreti, Holy Cross	So	11	1187	138	0	135	1460	132.73	
Ron Darby, Marshall	Jr	11	1128	149	0	180	1457	132.45	
Vernon Williams, Eastern Wash.	Jr	11	307	118	58	973	1456	132.36	
Tony Minz, Harvard	Sr	9	686	503	0	0	1189	132.11	
Maurice Caldwell, Lafayette	Sr	11	2	843	0	600	1445	131.36	

TOTAL OFFENSE										
RUSHING	PASSING	PLS	YDS	YDPL	TD*	YDSPG				
John Friesz, Idaho	27	21	144	-123	397	2874	424	2751	6.49	20
Frank Baur, Lafayette	29	145	39	106	256	2621	285	2727	9.57	25
Bob Jean, New Hampshire	65	170	210	40	447	3035	512	2995	5.85	21
Scott Davis, North Texas	160	681	242	439	270	2409	430	2848	6.62	23
Jeff Carlson, Weber St.	51	136	286	150	352	2968	403	2818	6.99	26
Jason Garrett, Princeton	87	473	228	515	277	1987	426	2502	5.87	16
John Gregory, Marshall	68	245	108	341	2573	409	2713	6.33	19	248.54
Dave Palazzi, Massachusetts	163	866	206	660	262	2043	425	2703	6.36	19
Matt Degennaro, Connecticut	81	282	234	48	387	2633	468	2681	5.73	21
Mike Buck, Maine	72	271	181	90	347	2575	419	2665	5.36	23
Jim Schuman, Boston U.	68	122	201	-79	447	2694	515	2615	5.08	18
Chris Goetz, Towson St.	43	62	191	-129	317	2504	360	2375	6.30	19
Jim Zacheo, Nevada-Reno	50	209	199	10	302	2592	352	2602	7.39	22
Greg Wyatt, Northern Ariz.	48	81	118	-37	301	2150	349	2113	6.05	

Booklet warns runners of dangers of dieting

Editor's Note: One of the top priorities of the NCAA Women's Committee on Athletics is further study of anorexia nervosa, which basically is an eating disorder that mostly strikes young women. The NCAA research staff, with the aid of consultants, is planning a series of four videotapes that will deal with various aspects of the problem. Following is an article by Robert Millward of the Associated Press concerning a booklet on the subject published in London.

Women runners who diet obsessively are more likely to become skinny and undernourished rather than improve their performance, and they risk developing anorexia nervosa, a sports-medicine expert said.

"We are getting to hear of many female runners, some of them at the international level, who have become trapped by anorexia," said Dr. John Fox, chief doctor for Britain's track and field federation.

"There are those who suffer from the condition and have not got the will power to get out of it," Fox said. "But there are also many others who are running and training every day who do not realize they are suffering from the problem."

Fox, chair of the British Amateur Athletics Board's medical commission, has contributed to a booklet on the subject.

Entitled "Too Thin To Win?" and published earlier in November by a branch of the International Amateur Athletics Federation, the booklet outlines the dangers of obsessive dieting among athletes and what to do when the problem of anorexia arises.

Anorexia nervosa, which literally means loss of appetite for nervous reasons, involves people who deliberately starve themselves to the state of acute—and sometimes fatal—malnutrition.

Over the years, the booklet said, there have been many tragic cases of young women who literally starved themselves slowly to death.

In an interview with the Associated Press, Fox said that sports doctors were more and more aware of runners who become obsessive about losing weight in a desperate bid to trim their times.

Fox said there were three known deaths from anorexia among sports women in West Germany over the past decade, and records show that the disease was blamed for the death of Helga Braathen, a former gymnastics champion from Norway. Braathen died at age 29, several years after her gymnastics career ended.

But the nature of the condition, which is mainly psychological, was such that many other cases remain unreported, Fox said.

Quite apart from the health dangers, he said, it is also counterproductive because excessive slimming deprived the body of vital nutrients needed for stamina and to help the body recover from injuries.

Although the runner may see initial improvements in times and performances, Fox said, there is no long term benefit and, instead, the result can be tragic.

"There is a total misconception that the thinner you are, the better athlete you are," Fox said.

"People see runners who are naturally skinny, like Liz McColgan and Wendy Sly (two British Olympic silver medalists), and think they have to be like them to be successful.

"But they are naturally built like that and, although it probably does

help their running, they don't have to starve themselves to be successful."

The booklet quoted Sly and U.S. cross country champion Lynn Jennings as leading athletes who have become aware of the problem.

Sly, who won a silver medal in the 3,000 meters at Los Angeles, said she became calorie conscious at age 17 and almost fell into the trap.

All her friends at school, she said, were keeping to 1,500 calories a day, whereas she was consuming some 4,000.

"But as I now realize, unlike them, I also was running 100 kilometers (over 60 miles) a week for top-level competition and growing too. I needed those calories," Sly, 28, said.

"So when I obstinately cut down, I became much too thin. My clothes got baggy, and I must have looked dreadful. I was running badly too, because I had lost my strength."

Fox said it was unlikely that sufferers would themselves notice the condition coming on. And once they had become anorexic, they would do everything but admit it, he said. So it was up to others, family, coaches and doctors to look for the signs.

"The symptoms to watch for are obvious weight loss, obsessive preoccupation with weight and character changes," he said.

"The people who are suffering don't realize what they are doing to themselves. It's really up to those around them to help them out of it."

Visitors

Members of the Texas A&I University football team took some time before a recent home game to entertain patients at Ada Wilson Children's Hospital in Corpus Christi. Team members plan yearly visits to give the youngsters game programs and souvenirs. In the photo at top, wide receiver Kerry Simien signs autographs. Right, center Eddie LaTouf goes over a game program with some patients.

Jennifer: A name that turns (seven) heads

Wittenberg University's women's soccer team has its own claim to fame with a name... just like the East Stroudsburg University of Pennsylvania women's tennis team, which was featured in the November 7 issue of The NCAA News.

Chris is the name at East Stroudsburg, where six tennis players have some version of that first name. At Wittenberg, however, Jennifer is the name that turns heads—seven to be exact.

Jennifer Armour, Jennifer Darlington, Jennifer Duff, Jennifer Frey, Jennifer Johnson, Jennifer McCall and Jennifer Rader played this fall for first-year coach **Diana Daniels**.

Drexel University and the University of Pennsylvania will cohost the 23rd Annual National Wrestling Coaches Association Classic next February 7. "It's the premier collegiate wrestling event in the nation other than the NCAA meet," said **Roger Reina**, Pennsylvania head coach.

Last year, seven of the 10 Division I champions from 1987 and five runners-up participated. Invitations are extended annually to the top competitors in 10 weight classes.

Coaches for the 1989 event include **Jim Miller**, Ferris State University; **John Clark**, St. Lawrence University; **Joe Seay**, Oklahoma State University, and **Mike DeAnna**, Edinboro University of Pennsylvania.

Trivia Time: Michigan State University holds the all-time record for Division I men's cross country team titles with eight. When is the last time the Spartans won the NCAA crown? Answer later.

Apologies to **Roland** and **Kathy Marpe**, who were identified as women's basketball coaches at the University of California, San Diego, in the November 14 edition of the News. The Marpes coach at the University of San Diego.

In the NCAA Record published in the November 14 issue of the News, it was noted that **Soo Kyo Park** had joined the basketball coaching staff at California State University, Los Angeles. According to head coach **Henry Dyer**, Park really is an intern.

"It's a learning situation for him," Dyer noted. "He's a player who wants

Briefly in the News

to get into coaching, and they felt it would be good for him to come and get some ideas."

"They" are the sponsors of the Hyundai semiprofessional team in Park's native South Korea. After serving at Cal State Los Angeles, he will return home to coach the Hyundai squad. Park, a 32-year-old former captain of South Korea's national team, had been a player-coach for Hyundai.

Marty Marbach, men's basketball coach at Canisius College, is enforcing a "weight/wait policy" on senior guard **Grady Minnick**. When Minnick reported for preseason practice 20 pounds overweight, he was suspended by Marbach until he lost the extra pounds.

Members of the Wittenberg University women's soccer team are, front row, from left, Jennifer Armour, Jennifer Duff, Jennifer Johnson and Jennifer Rader. Back row, from left, are Jennifer Frey, Jennifer Darlington and Jennifer McCall.

According to Brigham Young University's sports information office, women's volleyball player **Dylann Duncan** established a Division I collegiate record for career kills November 17 when the Cougars defeated Colorado State University, 3-1.

With 28 kills in the match, Duncan's career total climbed to 2,109, surpassing the 2,099 career kills amassed by former University of Oregon standout **Sue Harbour**.

The U.S. Tennis Association's 1988-89 College Tennis Guide is available from the USTA (707 Alexander Road, Princeton, New Jersey 08540). The publication provides information on tennis programs and scholarships at nearly 1,500 two- and four-year colleges and universities nationwide.

The book is \$6 for USTA members, \$6.50 for nonmembers.

In other USTA news, the association has announced plans for a tennis workshop next February 7-9 in Atlanta. Information on the program is available from Helen Keeler at USTA headquarters (telephone 609/452-2580).

Trivia Answer: Although Michigan State holds the Division I record for most national team titles in men's cross country with eight, the Spartans have not claimed an NCAA crown in the sport since 1959.

Administrative Committee minutes

1. Acting for the Council, the Administrative Committee:

a. Agreed that an institution that receives a waiver of "restricted membership" status per Bylaw 10-1-(g) at the 1989 NCAA Convention will be permitted to vote on all issues in the general business session after the new "window of reconsideration" period, which will occur immediately after action on the consent packages.

b. Referred to the Committee on Review and Planning a request by the chief executive officer of a member institution that the Association use the term "institutional athletics representative" rather than "faculty athletics representative" in all of its materials and procedures.

c. Appointed Teresa Lawrence, Fisk University, and Gerri Seidl, Carnegie-Mellon University, to the Women's Basketball Rules Committee, replacing Lynn C. Agee, whose institution now is classified in Division II, and Leigh Donato, no longer at a member institution, respectively.

d. Appointed Bill Shults, Florida State University, to the Men's and Women's Swimming Committee, replacing Ray A. Bussard, retired.

e. Agreed per Constitution 6-2-(a) that it was not the membership's intent in adopting the "administrator" provisions of Bylaw 12-5-(a)-(3) to remove from a sports committee an individual who no longer is an athletics director but who now serves as assistant to the president at his institution and who retains certain duties involving athletics; therefore, ruled that Robert J. Brigham, Northern Illinois University, may serve his final year on the Men's Gymnastics Committee.

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

a. Directed the staff to develop additional information regarding an appeal by Western Carolina University of a decision by the Baseball Committee to deny the institution additional per diem for participation in the South regional of the 1988 NCAA Division I Baseball Championship.

b. Placed on the agenda for the Executive Committee's December meeting appointment of the Special NCAA Planning Committee for Drug Testing, as discussed in the August Executive Committee meeting.

c. Placed on the agenda for the Executive Committee's December meeting financial issues regarding the Final Four Foundation.

d. Reviewed a revision of Executive Regulation 1-6-(b), as proposed by the Division I Men's Basketball Committee; directed the staff to make additional revisions in the proposed regulation and to circularize it to the Administrative Committee immediately for approval, with the resulting revision to appear in the November 21 issue of The NCAA News. [Note: The individual members of the Administrative Committee subsequently reviewed and approved the revision for publication in the News. It appeared in the November 21 issue.]

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

a. Acting for the Council:

(1) Granted waivers per Constitution 3-1-(h)-(4)-(vii) as follows:

(a) University of Louisville to provide expenses for a student-athlete to attend his mother's funeral.

(b) University of South Carolina to provide expenses for a student-athlete to travel to a natatorium equipped with a diving platform for practice activities.

(c) University of Texas, Austin, to provide expenses for a student-athlete to attend the funeral of a teammate's father.

(d) Alabama State University to provide travel expenses for the brother of a student-athlete to accompany the student-athlete back to the campus from the site at which he was injured in competition and hospitalized, noting that the physician had insisted that the student-athlete not travel alone.

(2) Granted waivers per Constitution 3-9-(b)-(4)-(v) to permit student-athletes from various member institutions to participate in the 1989 Big Sky State Games (Montana).

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

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

(b) To permit a student-athlete from a member institution to participate in swimming competition as a member of the French national team.

(c) To permit a student-athlete from a member institution to participate in volleyball competition as a member of the Lithuanian national team.

(d) To permit a student-athlete from a member institution to participate in volleyball competition as a member of the U.S. national team.

(e) To permit two student-athletes from a member institution to participate in gymnastics competition as members of the U.S. national team.

(4) Granted waivers of the tryout rule per

Bylaw 1-6-(d)-(1) as follows:

(a) Bloomsburg University of Pennsylvania, developmental softball clinic.

(b) University of Wisconsin, Milwaukee, three developmental track and field clinics.

(c) Syracuse University, developmental track and field clinic.

(d) Grand Valley State University, devel-

opmental softball clinic.

(e) Pennsylvania State University, two developmental golf clinics.

(f) Indiana University, Bloomington, developmental softball clinic.

(g) University of Kansas, developmental shot put clinic.

(h) University of Northern Colorado, developmental baseball clinic.

(i) Smith College, developmental tennis clinic.

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

(a) University of Wisconsin, Milwaukee, three open track and field meets.

(b) California State University, Long Beach, various open track and field meets.

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

(d) Towson State University, open track and field and gymnastics meets.

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

(a) Ohio State University, high school all-star basketball game.

(b) Pepperdine University, high school basketball game.

(c) Southern Methodist University, high school football practice.

(d) U.S. Military Academy, swimming championships.

(e) University of Georgia, all-star baseball game.

(f) Long Island University/C. W. Post Campus, various high school football and

field hockey all-star and championship contests.

(g) Pennsylvania State University, American Legion state baseball play-off contests.

(h) Rhode Island College, USA Wrestling tournament.

(i) U.S. Military Academy, high school swimming team practice activities and a high school soccer contest.

(j) Augsburg College, high school basketball tournament.

(k) University of California, Los Angeles, junior volleyball tournament.

(l) University of Nebraska, Lincoln, high school football play-off game.

(m) University of Oklahoma, various youth gymnastics meets.

(n) Cleveland State University, all-star wrestling meet.

(o) East Stroudsburg University of Pennsylvania, high school basketball tournament.

(p) Georgetown University, high school basketball tournament.

(q) University of Minnesota, Twin Cities, volleyball tournament.

(r) University of Northern Colorado, ju-

nior college football practice activities.

(s) Olivet College, high school volleyball tournament.

(t) College of St. Benedict, high school volleyball practice activities.

(u) St. John's University (New York), youth basketball tournament.

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

(a) University of Nebraska, Lincoln, various U.S. Volleyball Association training activities and competition, including use of facilities.

(b) Princeton University, junior Olympics developmental diving activities and a junior Olympics diving meet, including use of facilities.

(c) Various member institutions, 1989 Big Sky State Games (Montana), including use of facilities.

(d) Various member institutions, U.S. Diving training activities.

(e) Roanoke College, Sport for Understanding summer tour in lacrosse, including use of facilities.

(f) Various member institutions, U.S. Diving training activities.

(g) Various member institutions, U.S. Diving training activities.

See Administrative, page 20

SUCCESSFUL ATHLETIC DEPARTMENTS DEMAND THE VERY BEST!

Associated Press Top 10 on Saturday, November 5, 1988

Rank	School	Opponent	Result	Software Company
1	Notre Dame	Rice	Won	Paciolan Systems
2	USC	California	Won	Paciolan Systems
3	Miami (FL)	Tulsa	Won	Paciolan Systems
4	W. Virginia	Cincinnati	Won	Paciolan Systems
5	Florida St.	S. Carolina	Won	Paciolan Systems
6	UCLA	Oregon	Won	Paciolan Systems
7	Nebraska	Iowa St.	Won	Paciolan Systems
8	Oklahoma	Oklahoma St.	Won	Paciolan Systems
9	Auburn	S. Mississippi	Won	Paciolan Systems
10	Wyoming	UTEP	Won	Paciolan Systems

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

Ticketing
Recruiting
Newell Basketball
Strength Training
Accounting

Support Group
Football Game Analysis
Summer Camp
Medical & Injury
Inventory

PACIOLAN SYSTEMS

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

Financial Summaries

1988 Division I Women's Tennis Championships		
	1988	1987
Receipts	\$ 18,337.04	\$ 19,336.00
Disbursements	53,779.46	41,510.78
	(35,442.42)	(22,174.78)
Guarantees received from host institutions	17,984.00	14,848.00
Expenses absorbed by host institutions	0.00	889.52
	(17,458.42)	(6,437.26)
Transportation expense	(70,151.49)	(45,352.00)
Per diem allowance	(38,120.00)	(26,340.00)
Deficit	(125,729.91)	(78,129.26)
Charged to division general operating budget	125,729.91	78,129.26

1988 Division II Men's Outdoor Track and Field Championships		
	1988	1987
Receipts	\$ 5,198.39	\$ 2,271.50
Disbursements	27,281.40	38,822.51
	(22,083.01)	(36,551.01)
Expenses absorbed by host institution	474.29	0.00
	(21,608.72)	(36,551.01)
Transportation expense	(111,003.10)	(91,778.25)
Deficit	(132,611.82)	(128,329.26)
Charged to general operating budget	21,608.72	36,551.01
Charged to division championships reserve	111,003.10	91,778.25
	132,611.82	128,329.26

1988 Division II Women's Outdoor Track and Field Championships		
	1988	1987
Receipts	\$ 2,805.10	\$ 1,227.00
Disbursements	27,231.29	36,571.84

Expenses absorbed by host institution	(24,426.19)	(35,344.84)
	474.29	0.00
Transportation expense	(23,951.90)	(35,344.84)
Deficit	(80,941.33)	(87,044.62)
Charged to general operating budget	23,951.90	35,344.84
Charged to division championships reserve	56,989.43	51,699.78
	80,941.33	87,044.62

1988 Division III Baseball Championship		
	1988	1987
Receipts	\$ 37,927.63	\$ 30,083.89
Disbursements	71,230.19	60,850.26
	(33,302.56)	(30,766.37)
Guarantees received from host institutions	8,417.71	1,939.00
Expenses absorbed by host institutions	1,274.46	350.13
	(23,610.39)	(28,477.24)
Transportation expense	(85,134.03)	(62,830.96)
Deficit	(108,744.42)	(91,308.20)
Charged to general operating budget	23,610.39	28,477.24
Charged to division championships reserve	85,134.03	62,830.96
	108,744.42	91,308.20

1988 Division III Men's Tennis Championships		
	1988	1987
Receipts	\$ 2,690.63	\$ 399.00
Disbursements	25,673.63	18,164.38
	(22,983.00)	(17,765.38)
Expenses absorbed by host institution	0.00	2,770.00
	(22,983.00)	(14,995.38)
Transportation expense	(46,131.59)	(25,124.62)

Deficit	(69,114.59)	(40,120.00)
Charged to general operating budget	22,983.00	14,995.38
Charged to division championships reserve	46,131.59	25,124.62
	69,114.59	40,120.00

1988 Division III Men's Outdoor Track and Field Championships		
	1988	1987
Receipts	\$ 2,312.70	\$ 2,802.00
Disbursements	26,734.53	42,820.13
	(24,421.83)	(40,018.13)
Expenses absorbed by host institution	251.78	1,447.43
	(24,170.05)	(38,570.70)
Transportation expense	(90,475.13)	(74,882.08)
Deficit	(114,645.18)	(113,452.78)
Charged to general operating budget	24,170.05	38,570.70
Charged to division championships reserve	90,475.13	74,882.08
	114,645.18	113,452.78

1988 Division III Women's Outdoor Track and Field Championships		
	1988	1987
Receipts	\$ 1,774.14	\$ 1,668.00
Disbursements	26,341.54	39,206.02
	(24,567.40)	(37,538.02)
Expenses absorbed by host institution	251.78	1,447.43
	(24,315.62)	(36,090.59)
Transportation expense	(65,883.51)	(50,476.08)
Deficit	(90,199.13)	(86,566.67)
Charged to general operating budget	24,315.62	36,090.59
Charged to division championships reserve	65,883.51	50,476.08
	90,199.13	86,566.67

The Market

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

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

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

Positions Available

Athletics Director

Athletic Director/Volleyball Coach. Mundelein College, a Catholic, women's liberal arts college on Chicago's north shore, seeks athletic director/volleyball coach. Responsible for organization and administration of NCAA athletic programs fielding women's teams in volleyball, basketball and softball. Oversees intramurals, assistant director, and athletic facilities. Qualifications: Master's degree, prior experience, and commitment to higher academic standards. Application Deadline: December 21, 1988. Send resume and two letters of recommendation to: Vice President Student Affairs, Mundelein College, 6363 Sheridan Road, Chicago, Illinois 60660. Equal Opportunity Employer.

University of New Hampshire, Director of Men's Athletics. Individual reports to Division Director and is responsible for programs, personnel, and resources within the Men's Intercollegiate Athletic Dept. Responsible for program development and evaluation, budgets, fund raising and related administrative matters. The Director serves as a member of the Division's Executive Staff and an ex officio member of the Sports Council. Minimum Qualifications: Baccalaureate degree (advanced degree desirable); prior athletic administrative experience with considerable knowledge of athletics at the Division I level and IAA in football; experience in sound fiscal management; ability to communicate effectively and to cultivate support for the athletic program; demonstrated capability in directing and supervising staff. Salary: \$38,230-\$59,730; starting salary normally not to exceed \$43,030. Review of applications (non-citizens must include current visa status) will begin by December 19, 1988. Send resume to: Merry Jenison, Secretary to Search Committee, Field House, Univ. of New Hampshire, Durham, NH 03824. Women and minorities are encouraged to apply. UNH is an AA/EEO Employer.

The University of Cincinnati is seeking an Athletic Director. Reporting to the President of the University, the Director is responsible for developing and administering intercollegiate sports programs, fund-raising and intramural programs. The Director is also responsible for the planning requirements for both the short term and the future. Supported by a budget in excess of \$5 million, the Athletic Director is responsible for budget preparation, coach and staff selections, and facility development. Candidates should possess at least a Bachelor's degree. Master's degree preferred in the appropriate discipline. Five to seven years' experience in athletic administration, or experience as an Athletic Director is preferred. Managerial experience is required along with the ability to work with

a large variety of constituents, alumni, corporations, and community leaders. Salary is commensurate with the experience and qualifications. Please submit letter of application, resume, and telephone numbers of three references to the Executive Director, Office of the President, University of Cincinnati, Mail Location #63, Cincinnati, Ohio 45221. Deadline for application is December 15, 1988. Equal Opportunity/Affirmative Action Employer.

Assistant A.D.

Assistant Director of Intercollegiate Athletics/Coordinator of Spirit Groups. Applicant must have Bachelor's degree. Desired qualifications/experience/abilities: Management background in athletics, sports programs, or related fields, to include—management of grant-in-aid program, fund-raising activities, practice and game facility planning and use, willingness and ability to meet and communicate with students and the public. Responsible for organizing and developing the various spirit groups that represent Central Missouri State University. Salary is dependent upon qualifications/experience. Submit letter of application, resume and references to: Jerry M. Hughes, Director of Intercollegiate Athletics, 203 Multipurpose Building, Central Missouri State University, Warrensburg, MO 64093. Initial screening of applications will begin on January 3, 1989, and will continue until the position is filled. Interviews/selection to occur as quickly as possible after January 3, 1989. Central Missouri State University is an Equal Opportunity Employer.

Athletics Trainer

Assistant Athletic Trainer—The University of Richmond is seeking an Assistant Athletic Trainer to assist the Head Athletic Trainer with coverage of its NCAA and IAA football program; to serve as Athletic Trainer for NCAA Division I Men's Basketball team; provide supervision of supply inventory; and perform Training Room maintenance and upkeep of equipment. This position will assist in the care of all varsity student-athletes. Application deadline is December 16, 1988. Interested individuals should send letter of application, resume and three (3) letters of recommendation to: Charlotte A. Fugett, Director of Personnel, Personnel Office, 201 Maryland Hall, University of Richmond, Virginia 23173. EOE/MF.

Development

Athletic Development Officer. Salary Range: \$29,155-\$35,000 per month. Starting Date: March 1, 1989. California State University, Fullerton, is seeking qualified applicants to direct the athletic foundation fund-raising program. This includes planning and directing programs designed to generate support

for athletic grants as well as conducting hands-on fund-raising activities. The ideal candidates will have the equivalent to the following requirements: graduation from a four-year university, three years of professional fund-raising experience and demonstrated success in directing a fund-raising program. Previous work with intercollegiate athletics is a plus. To apply for this position, submit a resume and CSUF application by January 6, 1989, to: The Office of Personnel Services, California State University, Fullerton, Fullerton, California 92634. (Telephone 714/773-2425). AA/EEO/Title IX Employer.

Assistant/Associate Athletic Director for Development. California State University, Bakersfield, has immediate opening. Requires degree and two years' development experience. Annual salary to: \$42,500. Filing Deadline: December 19, 1988. Apply to: Office of Personnel Services, 9001 Stockdale Highway, California State University, Bakersfield, Bakersfield, California 93311-1099. CSUB is an Equal Opportunity Employer.

M. Hilleson, Director of Business Operations, Augustana College, 29th & Summit, Sioux Falls, South Dakota 57197. An EOE/AA Employer.

Sports Information

Assistant Sports Information Director, Northern Illinois University. Duties include extensive involvement with women's intercollegiate athletics program. Heavy emphasis placed upon game-match coverage writing, feature stories, composing weekly releases, producing various publications, compiling and maintaining team statistical data, representing university at athletic events and related functions, supervising student help, arranging interviews, and conducting research. Position is full-time, 12-month appointment to begin on or about January 1, 1989. Salary commensurate with qualifications and experience. Undergraduate degree required. Major in Journalism or Communications preferred. At least one year experience in media or sports information desirable. To apply, submit letter of application, vitae, four references and transcripts by December 9, 1988, to the Personnel Office, Northern Illinois University, DeKalb, IL 60115-2878. Northern Illinois University is an Equal Opportunity/Affirmative Action Employer.

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.

Assistant Men's Baseball Coach: Responsible for assisting the head coach with the overall direction and administration of an NCAA

Division II program, including recruiting, coaching, fund-raising, related administrative tasks and evaluating personnel. A bachelor's degree is desired with possible graduate work at Mansfield University an option. Salary is \$6,000 for eight months (September 1-April 30). Starting date approximately January 2, 1989. Submit letter of application, resume and the names, addresses and phone numbers of three references by the deadline date of December 23, 1988, to: Human Resources Department, Room G-1, Alumni Hall, Mansfield University, Mansfield, PA 16933. Please refer to position number MBC-1. Mansfield University is an AA/EEO. Minority candidates are encouraged to apply!

Basketball

Head Men's Basketball Coach and Physical Education Instructor (10 months) or an administrative assignment outside of the Department. See *The Market*, page 19

Marketing

Augustana College is searching for a Marketing Assistant in Communications. The assistant in communications reports to the Director of Marketing and is responsible for internal campus communications, sports information, catalogs, publications, and campus broadcast operations. Salary commensurate with experience. Bachelor's degree in communications, journalism or related area. Three years' experience preferred. Send letter of application and resume by December 15, 1988, to: John

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 athletic 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, booster 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

Nazareth College

In Kalamazoo

ASSISTANT ATHLETICS DIRECTOR

Nazareth College in Kalamazoo, Michigan, is a thriving, private, coeducational, independent Catholic liberal arts institution of higher education. Nazareth College serves the midwest, offering quality undergraduate and graduate programs. Enrollment is almost 1,000 on the suburban campus.

POSITION DESCRIPTION:

Coordinates and schedules Sports Center classes, athletic practices and events as well as community and general student recreational use; supervises work/study students and custodial staff; serves as the home contest manager program for community use; markets, promotes, and organizes all Sports Center programs; must develop and implement policies and procedures relating to the use of the facility; serves as head coach in volleyball; works with other key members of the College community in developing programs which integrate the use of the Sports Center with the mission of the College; other duties may include assistant coach of men's soccer, men's and/or women's basketball, baseball, and/or softball, sports information; athletic training; and/or instruction; and performs additional duties as assigned by Athletics Director.

QUALIFICATIONS:

Bachelor's degree required. Master's degree preferred with educational background in physical education/athletics or sports administration and previous successful management experience desirable. Must have good organizational and interpersonal skills.

POSITION AVAILABLE: January 1, 1989.

SALARY: \$22,000.00

CONTACT: Send resume, cover letter indicating the position for which you are applying, and three letters of reference by December 9, 1988, to:

Jeanne E. Killick
Director of Personnel
NAZARETH COLLEGE
3333 Gull Road
Kalamazoo, MI 49001-1282

Nazareth College is an Equal Opportunity/Affirmative Action Employer

Helmet use in tackling causes serious injuries, study shows

A number of paralyzing football injuries are caused by a combination of stronger helmets and dangerous tackling techniques not simply freak accidents—according to a study by orthopedic surgeon Joseph Torg, M.D.

Torg, director of the sports-medicine center at Penn Medical Center, started the National Football Head and Neck Injury Registry to collect data from 1971 to 1975 on head and

neck injuries resulting from tackling.

Comparison of data from 1959 to 1963 and from 1971 to 1975 showed that the number of injuries resulting in quadriplegia had increased from an average of six per year to more than 30 per year.

By watching game films sent in by schools where the injuries had occurred, Torg discovered the reason for the injuries.

"It was apparent that with the

improved capabilities of the helmet, the kids were using their heads as battering-rams," he said. He realized that the injuries were the result of the tackling techniques kids were being taught and allowed to use.

"We took this information to the NCAA, recommended rules changes; and within a year, essentially rewrote the tackling rules."

Rules adopted in 1976 prohibit a

player from intentionally striking a runner with the crown or top of the helmet, shearing (deliberate use of the helmet in an attempt to punish the opponent), and use of the helmet to butt or ram an opponent.

"While 34 kids became quadriplegic in 1976; by 1984, there were only five," Torg said. He began his study while at Temple University.

"By erasing the 'freak injury' men-

ality, I think that people responsible for the administration of the game understand that injuries can be prevented.

"As far as American football goes, I think it's a great game. And it can be played safely if a more rational, scientific, analytic approach is taken to handling injuries," Torg told Public Relations News-

wire.

Undefeated In Division I-AA

Continued from page 12

could go; but the next morning, I told my nurse I was feeling pretty good and wondered if I might put on my clothes and go for a little walk. She finally agreed. Then I called my brother Ollie and asked him to meet me at a certain hospital door. The nurses really gave me the dickens when I got back."

Giles and wife Jessie have no children. They have willed their entire estate to the USC athletics scholarship fund.

Continued from page 13

Bo Schembechler both are in their 16th, tied for fifth on the all-time list, while three more are tied for eighth at 13 bowls—Notre Dame's Lou Holtz, Oklahoma's Barry Switzer and Brigham Young's LaVell Edwards.

Switzer and Osborne are tied for fifth with eight bowl victories each (Bryant leads this list at 15 with Penn State's Joe Paterno second with 12).

Narrowing it down to the tradi-

tional "Big Four" (Rose, Orange, Sugar and Cotton), Switzer is in a five-way tie for second with six victories, a group that Osborne, now 5-4 in the Big Four, can join with an Orange Bowl victory (Bryant leads this list with 12). In Big Four games, Schembechler now is third at 11, trailing Bryant (20) and Texas' Darrell Royal (12), with Osborne at 10 tied for fourth with three others.

UCLA and Terry Donahue have

won six bowl games in six years, equalling the record set by Georgia Tech and Bobby Dodd, starting with the 1951 season, and thus can break that mark with a Cotton Bowl victory over Arkansas.

Osborne has the longest current streak with 16 straight years in a bowl (he has gone bowling every season of his career), second longest in history to Bryant's 24. Schembechler has 14 straight, Edwards 11, Dooley nine, Iowa's Hayden Fry

eight and Florida State's Bobby Bowden seven in a row. Notable among the missing are Paterno, Washington's Don James and Tennessee's Johnny Majors.

Team streaks? Nebraska leads with 20 straight years in bowls (Alabama's 24 leads) and Michigan's 14 is tied for fourth on the all-time list. Four teams have gone bowling all nine seasons of the 1980s—Brigham Young, Georgia, Michigan and Nebraska.

The Market

Continued from page 18

partments of Health and Physical Education, i.e., Student Counseling or Advisement. Coach Men's Basketball for competitive Division III program. Responsible for coaching, recruiting and related administrative functions for this sport. Teach fitness/sports classes in extensive basic instructional program, or work in related administrative capacity outside of the department. Master's degree required. Major in Health and Physical Education required for teaching. Three to five years' coaching and teaching required or professional/administrative experience in lieu of teaching, preferably at the college level. Demonstrated successful coaching, recruiting and ability to relate well to colleagues and the public. Ability to relate to and work with minority students on campus. Start: September 1, 1989. Salary: \$25,177-\$35,256. Glassboro State College is a comprehensive institution with an enrollment of 8,000 undergraduate and 1,200 graduate students in four schools: Liberal Arts and Sciences; Business Administration; Education and Related Professional Studies; Fine and Performing Arts. It is located in southern New Jersey, 17 miles southeast of Philadelphia. Send application, resume and supportive materials by January 15, 1988, to: Mr. Ted Kershner, Men's Athletic Director, Glassboro State College, Glassboro, New Jersey 08028. Glassboro State College is an Affirmative Action/Equal Opportunity Employer. Applications from women, minorities and the handicapped are encouraged.

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.

Assistant Football Coach. University of Colorado, Boulder. Applications now being accepted for openings which may develop on the football coaching staff of UCB. Football coaching (college preferred) and recruiting experience required. Playing experience at college level desirable. Salary dependent upon experience. Deadline for applications: Open (this ad solicits applications for future vacancies). Send written applications to: Associate Athletic Director, University of Colorado, Boulder, Colorado 80309. An affirmative action/equal opportunity employer. The University of Colorado at Boulder has a strong institutional commitment to the principle of diversity. In that spirit, we are particularly interested in receiving applications from a broad spectrum of people, including women, members of ethnic minorities, and disabled individuals.

Assistant Football Coach, Central Michigan University. Qualifications: Bachelor's degree required, master's preferred. Broad knowledge of the game of football with expertise in coaching receivers. Preference given to candidates with prior football coaching and recruiting experience at the college level. Responsibilities: Work with receivers, be involved in recruiting and have additional responsibilities as determined by the head coach. Twelve-month appointment effective immediately. Salary commensurate with experience. Send letter of application and resume to: Herb Deromedi, Football Coach, Central Michigan University, Mount Pleasant, Michigan 48859. Application Deadline: December 19, 1988. Equal Opportunity/Affirmative Action Employer.

Soccer

Head Men's Soccer Coach. Part-time, immediate opening; recruiting and coaching for Fall 1989 program. Previous coaching experience and good interpersonal skills required. Master's degree preferred. Send letter of application and resume to: Laurie Priest, Athletic Director, Marymount University, Arlington, Virginia 22207.

Head Women's Soccer and Tennis Coach. Full-time, immediate opening; recruiting for women's soccer, men's and women's tennis, all general coaching responsibilities for women's soccer, and tennis. Priority consideration will be given to candidates with recruiting and coaching experience within the NCAA Division III philosophy. Master's degree preferred. Send letter of application, resume and three letters of recommendation to: Laurie Priest, Athletic Director, Marymount University, Arlington, Virginia 22207.

Tennis

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, or 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 9057, Cookeville, TN 38505. Deadline: December 9, 1988. Minorities urged to apply. TTU is an AA/EOE Employer.

Mount Holyoke College—Position Available: Coaching tennis, teaching lifetime sports activity classes. Position may be Assistant Professor, tenure track, three year contract, or Lecturer with one year renewable contract. As a women's liberal arts college, we are

firmly committed to fostering multicultural diversity in our faculty, staff, and student body. March 15, 1989. Deadline: Send letter of application, vitae and have at least three letters of reference sent to: Sharon L. Crow, Search Committee Chairwoman, Department of Physical Education and Athletics, Mount Holyoke College, South Hadley, MA 01075. Women and minorities are strongly encouraged to apply. Affirmative Action/Equal

Volleyball

Head Women's Volleyball Coach. California State University, Fullerton member Big West Conference, is accepting applications from coaches with experience in a highly competitive collegiate or club program. Must recruit highly skilled players, oversee budget and scheduling, encourage academic success, follow NCAA regulations and generate good public relations and financial support. Bachelor's degree required, master's desirable. Starting Salary: \$30,326-\$36,626. Apply by December 20, 1988, to: Leanne Grotke, Associate Athletic Director, P156, California State University, Fullerton, Fullerton, California 92634. CSUF is an Affirmative Action/Equal Opportunity Employer.

Head Coach for Women's Volleyball. Responsibilities: Direct the development of the women's volleyball program within guidelines of the Gateway Collegiate Athletic Conference and the NCAA. Will report directly to the Associate Athletic Director. Schedules all home and away matches; coordinates and supervises all matches, practices, and off-season programs; recruitment of prospective student-athletes. Will require travel. This is a ten (10) month position. Qualifications: A Bachelor's Degree is required. This person must have coaching experience, collegiate level desired. Familiarity with the recruiting area is also preferred. Salary: Commensurate with qualifications and experience. Beginning Date: As soon as possible. Applications: Send letter of application, resume, and names of three references to: Indiana State University, Department of Athletics, ISU Arena—4th & Chestnut St., Terre Haute, IN 47809. ATT: Volleyball Coach Search Committee. Indiana

State University is an Equal Opportunity/Affirmative Action Employer.

Physical Education

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/EOE.

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.

Graduate Assistant: The University of Northern Colorado has a full graduate assistantship available for a strength and conditioning coach, spring semester (Jan. 15-May 15, 1989). The assistantship includes salary and a one-half tuition waiver. This position is contingent upon acceptance by the University's graduate school. To apply, write Bob Oliver, Athletic Director, University of Northern Colorado, Greeley.

Open Dates

Basketball Tip-Off Tournament. Division III. Rosemead College seeking teams for November 17th and 18th, 1988. \$600 guarantee. Contact Ed Green at 703/375-2336.

Women's Volleyball: Loyola University of Chicago (Division I) hosting two tournaments in 1989. September 29th - 30th; October 6th - 7th. Call Carolyn Vellos O'Connell, Associate Athletic Director, if interested at 312/508-2560.

Bethune-Cookman interested in IA or IAA opponent in football. September 23, October 7, November 11, 1989. Contact: Athletic Director, Lloyd C. Johnson, 904/255-1401.

Division III Football. John Carroll University in suburban Cleveland is in need of a Division III opponent for October 28, 1989. Home or away. Contact: Tony DeCarlo, 216/397-4497.

Football, Division II/III. Grand Valley State University September 16, 1989, and October 28, 1989. Guarantee available. Contact: Tom Beck, 616/895-3176.

Women's Basketball, Division I: St. Joseph's University is looking for two teams to participate in a flip-flop doubleheader with the University of Connecticut on either November 28-29 or 29-30 of 1989. Contact: Jim Foster, Women's Basketball Coach, at 215/660-1710.

Football, Division III. Rose-Hulman Institute of Technology. September 23, 1988, and October 21, 1988. Home or away. Contact: Gene Mitz, Athletics Director, 812/877-1511.

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

PHYSICAL EDUCATION— FACULTY

The U.S. Coast Guard Academy invites applications for a tenure track position in the Department of Physical Education beginning in the Summer of 1989. The incumbent will teach and coordinate a wide variety of physical education courses in the areas of aquatics, exercise science, lifetime sports, and intramural activities. Additional assignments would include head coaching one or two women's sports such as volleyball, basketball, softball or track and serving as coordinator of the human performance and exercise training centers.

The ideal candidate would possess a Bachelor's degree in physical education, a Master's degree in physical education or a related field, a record of teaching excellence and coaching experience in women's sports. Certification as a water safety instructor and in first aid, CPR, dance and aerobics is desirable. Salary and academic rank commensurate with qualifications and experience.

Submit vita and names, addresses and telephone numbers of three references to: U.S. Coast Guard Academy, Civilian Personnel Management Branch, P.O. Box A-4716, New London, CT 06320-4195. Applications must be received by February 1, 1989.

UNITED STATES COAST GUARD ACADEMY

Equal Opportunity/Affirmative
Action Employer

CHAIR OF PHYSICAL EDUCATION/ DIRECTOR OF ATHLETICS

MOUNT HOLYOKE COLLEGE is seeking a new Chair of Physical Education and Director of Athletics. This will be a twelve-month, faculty/administrative position reporting to the Dean of the Faculty which carries a three-year renewable contract. Mount Holyoke is a women's liberal arts college with 1,900 undergraduate students that is committed firmly to fostering multicultural diversity and awareness in its faculty, staff, and student body.

The position involves the overall administration of the Physical Education instructional, intramural, and athletic programs as well as some teaching of activity classes in the lifetime sports area. It also involves the development of a summer sports' camp program to begin the summer of 1990. The instructional program involves approximately 1,250 women students enrolled in lifetime activity classes. The Athletic program involves thirteen varsity sports, and the intramural program, advised by another faculty member, involves 35-45% of the student body.

Applicants should have a Master's Degree or comparable knowledge in Physical Education or related fields, have had collegiate coaching experience, as well as have demonstrated themselves to be an effective administrator with at least three years' experience. Evidence of a commitment to and knowledge of NCAA Division III athletics will also be beneficial.

The salary will be competitive and the successful applicant will need to assume the position no later than July 1, 1989. Deadline for applications: January 31, 1989. Please send a letter of application, current vitae, and have at least three letters of reference sent to:

Sharon L. Crow, Search Committee Chairwoman
Mount Holyoke College, South Hadley, MA 01075

Mount Holyoke is an Affirmative Action/Equal Opportunity Employer.

WOMEN AND MINORITIES ARE STRONGLY
ENCOURAGED TO APPLY.

Building construction under way

Construction of the Association's new national office building is under way.

Ground was broken November 14 for the NCAA headquarters in Overland Park, Kansas. Occupancy is expected by early 1990.

The seven-story building will comprise 154,700 square feet. The initial NCAA lease will be for 118,500 square feet. The remainder initially will be leased to other tenants, with the Association taking occupancy of the entire structure over a period of 10 years.

Construction, set to begin in September, was delayed while the national office and the developer, Copaken, White and Blitt, negotiated the final details of the lease and construction specifications.

"It takes time to put together a deal of this magnitude and a design this complicated," said Estel Hipp of Copaken, White and Blitt. "Think of building a house, then multiply the details by about 100, and that's how complicated it is. We're thrilled to finally have it under way.

"We think it's going to be the best-looking building in that commercial area, and we're proud to have the NCAA as the tenant."

A visitors center on the first floor of the new headquarters will open in the spring of 1990.

"We have a very good plan and a fair lease," said Richard D. Hunter, NCAA director of operations. "We were able to address our expansion needs, which are constantly changing.

"At this point, we are at the mercy of the weather. If everything goes perfectly, the building could be ready to occupy by the end of 1989. But there are a lot of intangibles to consider."

Work has begun on the Association's new headquarters buildings at College Boulevard and Lamar Avenue in Overland Park,

Kansas. Earth-moving crews have begun site preparation work for the new office building, which will include a visitors' center.

Testing during training is key

U.S., Soviets nearer to drug-test accord

The United States and the Soviet Union have signed a "memorandum of agreement" that could lead to the first drug-testing program of top athletes from both nations during training, a Soviet sports official said November 22.

Sergei Portugalov, a doctor of medicine on the Soviet Sports Committee and a member of the American-Soviet panel, said the agreement was signed late November 21 after "lengthy talks."

The document was signed by

Baaron Pittenger, executive director of the U.S. Olympic Committee, and Vasily Gromyko, deputy chair of the Soviet State Committee for Physical Culture and Sports. It is subject to approval by both nations' Olympic committees.

Portugalov said the document would be published "within a week" by the U.S. Olympic Committee.

Most observers believe that without testing in training, the fight against doping—the use of drugs by athletes to improve their per-

formance—will never be won.

Currently, American and Soviet athletes are tested only during certain events, including the Olympics and other major championships. They generally are not tested during the off-season or on short notice.

Portugalov said "the U.S.-Soviet Commission will be devoted to solving the problem of doping in sport and the first idea is to test athletes in both countries during training."

Edwin Moses, a two-time Olympic champion in the 400-meter hurdles, said the agreement "will reduce the paranoia between their athletes and ours, the skepticism, especially on our side, which has led to the escalation of abuse. This is a major step forward."

Moses, who has been a longtime campaigner against drug abuse, said he believes most U.S. athletes generally would accept the agreement, the Associated Press reported.

"I think our athletes will view this situation of being an Olympic competitor as being a responsibility more than being a privilege and will be pleased to be involved," Moses said.

Portugalov, who also heads the sports-medicine laboratory section of the Soviet Sports Committee, said athletes will be tested twice a year.

No dates have been set and no decision has been made on how many athletes will be subject to the testing, Portugalov said.

"American officials will visit Soviet training camps, and Soviet officials will go to U.S. training sites twice a year to carry out the testing," Portugalov said.

Anabolic steroids, which can improve an athlete's bulk and performance, are not the only substance for which tests will be conducted.

"We want to test any group of drugs that are banned by the International Olympic Committee," Portugalov said.

Drug tests also will be carried out during dual American-Soviet athletics meets.

Portugalov said he hopes other nations will join the U.S.-Soviet initiative.

"This agreement is open for all other countries," he said. "We invite

any other country to join us in our battle to solve the doping issue in sports," Portugalov said.

The International Olympic Committee has sponsored an antidoping charter, and sports ministers from at least 70 countries were expected to ratify it during a conference in Moscow that began November 21 and that was independent of the meeting of sports officials from the two superpowers.

The only problem in the U.S.-Soviet agreement was blood doping

"American officials will visit Soviet training camps, and Soviet officials will go to U.S. training sites twice a year to carry out the testing. We want to test any group of drugs that are banned by the International Olympic Committee."

Dr. Sergei Portugalov, M.D., member, Soviet Sports Committee

"because there are no test methods yet," Portugalov said.

Testing for blood doping, which can improve an athlete's performance in endurance sports like cross-country skiing and marathon running, has not started yet.

The first international sports event to conduct blood-doping tests will be the World Nordic Ski Championships in Lahti, Finland, next February. Blood doping is banned by the IOC.

Other U.S. members of the joint initiative to eliminate use of drugs in sports were Dr. Don Catlin, a member of the USOC's executive board, and Dr. Ralph Hayle, former president of the U.S. Water Polo Association.

Coaches name all-America selections

Barry Sanders and Rodney Peete, leading candidates for this year's Heisman Trophy, have been named to the 1988 Kodak Coaches All-America Team.

Sanders, a junior from Oklahoma State University, became just the third running back in college football history to rush for over 2,000 yards. He also set single-season records for points scored and touchdowns.

Peete, quarterback for the University of Southern California, is the sixth-ranked passer in the nation. The senior has 185 completions in 294 attempts for 18 touchdowns and 2,429 yards.

Also chosen were running back Tim Worley of the University of Georgia; wide receivers Erik Affholter of Southern Cal and Jason Phillips of the University of Houston; tight end Marv Cook of the University of Iowa; offensive linemen Tony Mandarich of Michigan State University, Anthony Phillips of the University of Oklahoma, Mark Stepnoski of the University of Pittsburgh, Mike Utley of Washington State University and Steve Wisniewski of Pennsylvania State University, and place kicker Kendall Trainor of the University of Arkansas, Fayetteville.

Named to the defensive team were linemen Tracy Rocker of Auburn University; Mark Messner of the University of Michigan; Broderick Thomas of the University of Nebraska, Lincoln; Derrick Thomas

Barry Sanders

Rodney Peete

of the University of Alabama, Tuscaloosa, and Bill Hawkins of the University of Miami (Florida); linebackers Britt Hager of the University of Texas, Austin, and Jerry Olsavsky of Pittsburgh; backs Deion Sanders of Florida State University; Louis Oliver of the University of Florida;

Darryl Henley of the University of California, Los Angeles, and Donnell Woolford of Clemson University, and punter Pat Thompson of Brigham Young University.

The Kodak Coaches All-America Team was elected by the American Football Coaches Association.

Administrative

Continued from page 17

(f) Northeastern University, 1989 Bay State Games (Massachusetts), including use of facilities.

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

(a) Bates College, men's basketball team to Czechoslovakia, December 26, 1988, to January 6, 1989.

(b) Case Western Reserve University, men's and women's swimming team to Peru, December 27, 1988, to January 7, 1989.

(c) Mercer University, women's basketball team to Aruba, November 23-28, 1988.

(9) Appointed Bettye Giles, University of Tennessee, Martin, to an immediate vacancy on the Women's Committee on Committees, replacing Joyce Sorrell, Troy State University, resigned.

b. Acting for the Executive Committee:

(1) Granted waivers per Executive Regulation 1-3-(i) to the Big Ten Conference, City University of New York Athletic Conference, Independent College Athletic Conference, Midwest Collegiate Conference and Northeast-10 Conference, noting that the specified fine had been paid in one instance.

(2) Granted waivers per Executive Regulation 1-5-(e) to Boston College; Fredonia State University College; Furman University; Liberty University; University of Rhode Island, California State University, Fresno; Mississippi State University; Utah State University; University of Miami (Florida), and Stanford University, noting that the specified fine had been paid in the appropriate cases.

(3) Granted permission to use off-campus facilities in NCAA championships competition to Augustana College (Illinois), Ferrum College and Simpson College.