

The NCAA News

Official Publication of the National Collegiate Athletic Association

January 18, 1989, Volume 26 Number 3

Witte, Sweet elected to top Association offices

Albert M. Witte, professor of law and faculty athletics representative at the University of Arkansas, Fayetteville, was elected to a two-year term as president of the NCAA at the Association's 83rd annual Convention in San Francisco January 8-12.

Witte completed a term as Division I vice-president during the Convention.

Judith M. Sweet, director of athletics at the University of California, San Diego, was elected secretary-treasurer and becomes the first woman in NCAA history to hold that position.

Witte replaces Wilford S. Bailey, faculty athletics representative at Auburn University, and Sweet replaces Thomas J. Frericks, vice-president and director of athletics at the University of Dayton.

Other officers elected to two-year terms are Division I Vice-President B. J. Skelton, director of admissions and registration at Clemson University, and Division II Vice-President Jerry M. Hughes, director of athletics at Central Missouri State University.

Alvin J. Van Wie, director of athletics and chair of the physical education department at the College of Wooster, continues his term as

Albert M. Witte

Judith M. Sweet

B. J. Skelton

Jerry M. Hughes

Division III vice-president for one more year.

Skelton has been a member of the Council for the past three years. Hughes, elected to the Council in 1987, replaces Howard "Bud" Elwell, director of athletics at Gannon University.

Following is a look at new members of the NCAA Council elected by the Convention.

Division I

Division I-A conferences: C. J. Slanicka, chair and professor, academic faculty of labor education and research, college of business, Ohio State University, replacing Frederick Hemke, faculty athletics representative, Northwestern University (Big Ten Conference); David B. Keilitz, director of athletics, Central Michigan University, replacing James W. Lessig, commissioner,

Mid-American Athletic Conference; Frank Windegger, director of athletics, Texas Christian University, replacing Witte as an elected Council member (Southwest Athletic Conference).

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

Division I-AA South region: Albert E. Smith, president of South

Carolina State College, replacing John E. Thomas, chancellor, Appalachian State University.

Division I at large: Sarah E. J. Yates, associate director of athletics, Florida A&M University, reelected.

Division II

Region II-3: James Fallis, director of athletics, Lake Superior State University, replacing Joan Board, coordinator for women's athletics,

See Witte, Sweet, page 3

Convention drops grants to Bylaw 5-1-(j) partial qualifiers

Beginning with the 1990-91 academic year, partial qualifiers under NCAA Bylaw 5-1-(j) will no longer be eligible for athletics grants-in-aid, it was determined in voting by delegates to the 83rd annual NCAA Convention in San Francisco January 8-12.

Those prospective student-athletes who do not have a 2.000 grade-point average in a core curriculum of studies and a 700 on the SAT or 15 on the ACT can no longer be offered athletics grants while they sit out their freshman year.

The new legislation, Proposal No. 42, first was voted down. It later was approved by a 163-154 vote in Division I.

Delegates voted down legislation that would have granted Bylaw 5-1-(j) nonqualifiers a fourth year of eligibility after the freshman year.

Other significant legislative action, according to NCAA Executive Director Richard D. Schultz, included Proposal No. 39-1, which authorizes the establishment of a Special Committee on Cost Reduction. The committee will be chaired by outgoing NCAA President Wilford S. Bailey.

A revised NCAA Manual was approved without opposition under Proposal No. 69, bringing to a culmination a 3½-year project by the Special Committee on Deregulation and Rules Simplification, chaired by Bailey.

Bailey and his committee were applauded by Convention delegates for their work on the revised Manual.

Delegates approved the adoption of a new legislative calendar designed to reduce the quantity and improve the quality of annual Con-

vention legislation.

By approving an amended Proposal No. 48, delegates authorized the revision of the legislative calendar by establishing earlier dates for submission of legislation and amendments to amendments as well increasing the minimum number of sponsors required to submit legislation from six to eight sponsors.

Schultz pointed with particular pride to the approval of Proposal No. 77, which authorizes a Student-Athlete Advisory Committee.

"It's time that student-athletes are consulted and have time to react to things that we say are done for

their benefit," Schultz said.

Division III delegates reaffirmed that athletics ability is not to be considered in formulating financial aid packages for student-athletes by

• A Basketball Officiating Committee to monitor Division I men's and women's basketball officiating programs.

• The exemption of benefits to

member to serve as faculty athletics representative. A faculty representative appointed after January 12 cannot hold an athletics department position.

• The NCAA to test student-athletes in sports other than football for steroids during the off-season.

• A Legislative Review Committee to review and refine legislative proposals, incorporate new legislation and interpretations in the NCAA Manual, and review deregulation issues.

• The establishment of a Baseball

See Convention, page 2

Complete voting summary on page 8

voting down Proposal No. 46 by an overwhelming margin.

Convention delegates also approved legislation that authorizes the following:

student-athletes under the G.I. Bill of Rights, Social Security Insurance and other specified government programs.

• The designation of a faculty

Testing service challenges NCAA's No. 42

The National Center for Fair and Open Testing (FairTest) has challenged the NCAA either to justify the use of SAT and ACT scores in its new legislation (Proposal No. 42) or to drop the requirement.

At the 83rd annual Convention in San Francisco last week, NCAA delegates eliminated partial qualifiers under Bylaw 5-1-(j).

In a letter to NCAA Executive Director Richard D. Schultz, the testing service said, "By adding Proposal 42, the NCAA is asserting that applicants who score less than 700 on the SAT or 15 on the ACT cannot do college-level work.

"Guidelines for proper test use mandate an up-to-date validity study proving that such a conclusion is accurate before any test-score requirement can be imposed. But evidence already exists that the NCAA is wrong," FairTest said.

"Recent reports demonstrate that minority athletes with low scores

can do satisfactory work in college and complete academic degree requirements," FairTest continued.

The testing service said that unless the NCAA can produce studies justifying its position, the new legis-

lation must immediately be abandoned.

The approval of the legislation brought criticism from several members of the men's basketball coaching community and a boycott of his own team's game by George-

town University head coach John Thompson.

Others claimed that the legislation is racist because it primarily will affect black students.

In response to criticism over the

membership in a legislative session."

Schultz announced January 17 that the NCAA Administrative Committee and the officers of the NCAA Presidents Commission will discuss the matter in a meeting in the next 30 days.

Harvey W. Schiller, commissioner of the Southeastern Conference, which sponsored the legislation, said he is open to more discussion and possible change in the rule before it is implemented for the 1990-91 school year.

Schiller told The Washington Post, "If we are denying opportunities (for minorities, in particular) with this piece of legislation, then I'm against it."

Schiller said, "If any part of NCAA (rules) is diminishing the opportunity for minorities, then it ought to be examined and we ought to eliminate them. We ought not

See Testing, page 2

"Unless the NCAA can... justify its position, the new legislation must immediately be abandoned"

National Center for Fair and Open Testing, Cambridge, Massachusetts

legislation, the NCAA issued the following statement:

"Neither the NCAA staff nor any committee has the authority to implement or change NCAA legislation. This legislation can be suspended only by the Division I

Convention

Continued from page 1

Rules Committee to formulate playing rules in baseball and the establishment of Divisions I, II and III baseball committees to conduct championships in the respective divisions.

• The establishment of a pre-season football game to benefit the football coaches retirement trust and to exclude the contest from the limitation on number of contests in one season.

Among legislation that was rejected by delegates was a proposal to permit increases in Pell Grant awards under specified conditions, a proposal to allow a 12th football game in Division I-A during the regular season, a resolution to establish a national clearinghouse to certify student-athletes under Bylaw 5-1-(j), proposals to further define

satisfactory progress toward graduation, a proposal to permit the awarding of financial aid for summer school for incoming freshmen student-athletes, and a proposal to establish an annual limit of 24 grants in Division I-A football and remove the annual limit of 95 total financial aid awards that can be in effect in the same year.

Also rejected was a resolution to overturn Executive Committee approval of conference automatic-qualification restrictions for the Division I Men's Basketball Championship.

Unofficial attendance for the Convention was 1,888, which would exceed the record of 1,861 set in 1986 in New Orleans. The unofficial count for registered voters was 748, which would exceed the 741 registered for the 1987 Convention in San Diego.

Questions/Answers

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

Q How are NCAA polls conducted to determine the top teams?

A For the sports in which the NCAA sponsors polls, the representatives of the sports' regions, as defined by the governing sports committees, hold regular conference calls during the sports' seasons. During these calls, each representative updates competition results for the top teams in his or her region. The representatives then thoroughly discuss the merits of the top teams until a consensus can be reached on the teams to be included in the poll. Each representative ranks the teams from one through 20 (or one through 10 in some sports), with the top team receiving the most points, the second team receiving the next most, on down the line. If there is a tie in point totals, both teams are tied in that week's poll.

Legislative Assistance

1989 Column No. 3

NCAA Bylaw 5-1-(j)-(6)—satisfactory progress

NCAA Divisions I and II member institutions are reminded that according to Bylaw 5-1-(j)-(6), eligibility for regular-season competition subsequent to a student-athlete's first academic year in residence or after the student-athlete has utilized one season of eligibility in any sport at the certifying institution shall be determined by the student-athlete's academic record in existence at the beginning of the fall term of the regular academic year. A student-athlete who is ineligible at the beginning of the fall term may have his or her eligibility reinstated at the beginning of any other regular term of that academic year based upon: (1) an accumulative total of semester or quarter hours of academic credit that is equivalent to the completion of an average of at least 12 semester or quarter hours during each of the previous academic terms in academic years in which the student-athlete has been enrolled in a term or terms, or (2) satisfactory completion of 24 semester or 36 quarter hours of academic credit during the certifying institution's preceding regular two semester or three quarters. Further, the NCAA Council has approved a limited exception for student-athletes who have not satisfactorily completed either 24 semester or 36 quarter hours of academic credit during the certifying institution's preceding regular two semesters or three quarters. The Council agreed that during the 1988-89 academic year only, a student-athlete may be eligible if he or she has satisfactorily completed 24 semester or 36 quarter hours of academic credit since the beginning of the student-athlete's last season of competition.

NCAA Constitution 3-1-(g)-(5) and Bylaw 7-1-(h)—graduate assistant coaches

The NCAA Legislation and Interpretations Committee recently reviewed the application of Constitution 3-1-(g)-(5) and Bylaw 7-1-(h) and agreed that a newly appointed graduate assistant coach who has preexisting relationships with members of the institution's team because of his previous participation on that team would not be permitted to provide transportation to enrolled student-athletes based on the preexisting relationships. The committee noted that when the individual assumes and accepts the responsibilities of becoming a coaching staff member, he must conform to the rules and regulations that accompany such responsibilities.

NCAA Bylaw 4-1-(d)—complimentary admissions

The Legislation and Interpretations Committee recently reviewed the provisions of Bylaw 4-1-(d) and agreed that a foreign student-athlete (whose family members and relatives reside in a foreign country and are unable to attend any of the student-athlete's games during the regular season) would not be permitted to provide his or her permissible complimentary admissions to anyone other than family members, relatives or fellow students. The committee noted that the distance of the student-athlete's family from the campus is not a factor in the application of Bylaw 4-1-(d).

Teresa Weatherspoon

Weatherspoon named woman athlete of '88

Teresa Weatherspoon, a basketball guard who led Louisiana Tech University to the 1988 Division I national championship and was a starter on last year's U.S. Olympic women's team, received the Honda-Broderick Cup as collegiate woman athlete of the year.

Also honored during a January 10 banquet in San Francisco were Angela Brinton, a volleyball player at California State University, Northridge, who was named Division II woman athlete of the year, and Jessica Beachy, a basketball player at Concordia College, Moorhead, who was named woman athlete of the year in Division III.

The awards in Divisions II and III were presented for the first time, as was the Inspiration Award that was presented to deaf gymnast Marie Roethlisberger of the University of Minnesota, Twin Cities.

Athletics directors at NCAA member institutions participated in voting for the awards, which were presented by the National Association of Collegiate Directors of Athletics.

Weatherspoon returned from Italy, where she is playing for a club team, to accept her award. She was selected not only for her athletics achievements, but as an embodiment of the ideals of team contribution, scholastic endeavor, school and community involvement, and personal character.

The 5-8 point guard was named all-America in her junior and senior years at Louisiana Tech, where she established school career records for assists and steals. The school retired her jersey during ceremonies January 7 in Ruston, Louisiana.

Other finalists for the Honda-Broderick Cup were Kim Betz, Indiana University, Bloomington, cross country; Tracey Fuchs, University of Connecticut, field hockey; Christina Barrett, Longwood College, golf; Kelly Garrison-Stevens, University of Oklahoma, gymnastics; Lisa Longaker, University of California, Los Angeles, softball; Betsy Mitchell, University of Texas, Austin, swimming and diving; Shaun Stafford, University of Florida, tennis; Vicki Huber, Villanova University, track and field, and Suzanne Eagye, University of Hawaii, volleyball.

Proposals to change No. 42 likely in 1990, Schultz says

In a press conference following the NCAA Convention in San Francisco, NCAA Executive Director Richard D. Schultz said proposals to change the legislation (Proposal No. 42) eliminating partial qualifiers under Bylaw 5-1-(j) would not be unexpected at the 1990 Convention in Dallas.

"We have had proposals concerning Bylaw 5-1-(j) on every Convention agenda since the legislation was passed in 1983," Schultz said.

When asked if he thought the partial-qualifier legislation would be reinstated, Schultz said, "It could happen."

Schultz's remarks preceded widespread criticism of the adoption of Proposal No. 42 by members of the coaching community, particularly Georgetown University's head men's basketball coach, John Thompson.

In other remarks, Schultz said, "I think the changes needed, for the most part, took place." He pointed to new legislation to reduce the quantity and improve the quality of Convention legislation with the adoption of Proposal No. 48, the approval of the Student-Athlete Advisory Committee, the adoption of the revised NCAA Manual, a resolution (Proposal No. 39-1) to place financial aid and other cost-reduction issues under further study, and the reaffirmation by Division III not to give consideration to athletics ability in awarding financial aid to student-athletes.

Of the Student-Athlete Advisory Committee, Schultz said, "I hope that over a short time, they can react to legislation and they can bring forth ideas to generate legislation that will work to their benefit."

Responding to a question about criticism from some conferences over the ceiling of 30 automatic-qualifying conferences for the Division I Men's Basketball Champion-

Richard D. Schultz

ship, Schultz said threats by some groups to leave the NCAA were misguided. In two years, 32 conferences will be eligible for automatic qualification to the tournament.

"It's not that the world has come to an end for those conferences (that may not receive automatic tournament births). They are involved in more than basketball," Schultz said.

Schultz noted that those conferences "are paid back 20 times from their NCAA dues" in other activities and services.

"They need to add up the pluses and minuses" in belonging to the Association, Schultz said.

Schultz said the 83rd Convention in San Francisco has "established a base for outstanding procedural reform" in the NCAA and that "1990 might be a blockbuster of a Convention."

Schultz's "State of the Association" address to the Convention will be published in its entirety in a later issue of *The NCAA News*.

Government offering grants for drug-testing programs

The U.S. Department of Education is offering funds through four grant programs for the purpose of developing, implementing, operating and improving drug-abuse education and prevention programs for students at universities and colleges.

One of the grant programs is for comprehensive, institution-wide projects that are designed to prevent or eliminate students' use of illegal drugs and abuse of other drugs and alcohol. Among eligible projects are those that seek directly or indirectly to train students, faculty and staff in drug-abuse education and prevention.

An estimated 75 to 125 grants will be awarded for such projects, in amounts ranging from \$10,000 to \$250,000. The application deadline is March 1.

The other three grant programs are described by the education department as "special focus." They are:

• A program for the development and implementation of programs conducted in conjunction with national student networks or organizations. Institutions must apply on behalf of networks or organizations for the grants. Two to four such grants are available in amounts estimated to range from \$100,000 to \$250,000; the application deadline is May 1.

• A program to fund the development of new theories, theoretical models and conceptual approaches relating to individual and institutional leadership and responsibility

in drug-abuse education and prevention. Approximately six awards of up to \$15,000 are available for such projects, with applications due February 8.

• A program encouraging the development, implementation, operation or improvement of higher education consortia for drug prevention. An estimated 30 to 60 awards in amounts ranging from \$5,000 to \$40,000 are available for such projects. The application deadline is June 1.

Further information on the grant programs and application forms are available from the fund for the Improvement of Postsecondary Education, ROB-3, Room 3100, Seventh and D Streets, S.W., Washington, D.C. 20202-5175; telephone 202/732-5750.

Testing

Continued from page 1
tolerate that."

David E. Cawood, NCAA assistant executive director for communications, said, "The legislation was available for the members to review 45 days prior to the start of the Convention to provide each institution the opportunity to review and determine an institutional position on each proposal."

"I do not believe that the delegates who voted for the proposal considered it a racial issue, but as a means to strengthen the academic entrance requirements for freshman students who will participate in athletics."

C. J. Slanicka

David B. Keilitz

Frank Windegger

Albert E. Smith

James Fallis

Witte, Sweet

Continued from page 1

Grand Valley State University.

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

Division III

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

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

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

The terms of all other Council members continue.

Following are biographical sketches of the new Council members.

Slanicka

Slanicka serves on the management review and finance committee and the television committee for the Big Ten Conference. He is Ohio State's faculty athletics representative.

He is a professor of management and human resources and serves as chair of the academic faculty of labor education and research service in the college of business at Ohio State. Before joining the Ohio State faculty, he was a professor of labor studies at Pennsylvania State University from 1960 to 1968.

Slanicka has been an adviser to many international unions, the

AFI-CIO, and various state and national government agencies.

A native of Tarentum, Pennsylvania, Slanicka earned a bachelor's degree and an MBA from the University of Pittsburgh.

Keilitz

Keilitz is in his fourth year at athletics director at Central Michigan, where he played varsity baseball and served as baseball coach from 1971 through 1984. His teams won four Mid-American Athletic Conference championships. Keilitz's coaching record was 453-203-6.

As athletics director, Keilitz has overseen numerous projects to improve athletics facilities.

He holds a specialist degree in physical education from Central Michigan.

Windegger

Long active in collegiate athletics affairs, Windegger has been athletics director at Texas Christian for 14 years and a member of the athletics staff for 30 years.

He is a member of the board of directors of the College Football Association and has served on the board of the National Association of Collegiate Directors of Athletics. He has served for seven years on the NCAA Division I Men's Basketball Committee.

As a student-athlete at Texas Christian, Windegger excelled in football and baseball. He later coached the baseball team for 14 years, and his teams won four Southwestern Athletic Conference championships.

After graduation from Texas Christian in 1957, Windegger also served as business manager and ticket manager.

Smith

Smith became South Carolina State's sixth president July 1, 1986, after serving as vice-chancellor for development and university relations at North Carolina A&T State University. He also was a professor of education and executive director of the North Carolina A&T University Foundation, Inc.

In 1975, he was named director of athletics at Eastern Michigan University after three years as executive assistant director of athletics at the University of Pittsburgh. At Pittsburgh, he earned a Ph.D. in higher education administration.

As an undergraduate at North Carolina A&T, Smith signed a professional baseball contract with the St. Louis Cardinals and played in their farm system. He finished his bachelor's degree in 1956.

A knee injury prevented his return to baseball after military service, and he joined the Chicago Metropolitan YMCA in 1959. He earned a master's degree in recreation administration while in Chicago.

In 1964, he was named student union director and head baseball

Anthony F. Ceddia

coach at Knoxville College, and later was named student union director and athletics director at North Carolina A&T before joining the Pittsburgh staff.

Fallis

After serving as interim athletics director at Lake Superior State, Fallis was named AD in February 1987.

A varsity wrestler as a student-athlete at Lake Superior State, Fallis was named head coach of the program upon graduation with a degree in history. He served as wrestling coach from 1974 to 1986.

Fallis was a four-time NAIA all-America wrestler and twice named his school's outstanding athlete. He is a member of the NAIA wrestling hall of fame.

While coaching the wrestlers, Fallis earned a master's degree in education from Northern Michigan University in 1977.

He is a lifetime member of the American Alliance for Health, Physical Education, Recreation and Dance.

Ceddia

Ceddia has served as president of Shippensburg since 1981.

For 10 years prior to becoming that institution's CEO, he served in a number of capacities at North Adams State College, including stints as executive vice-president and acting president. He also was a member of the faculty at North Adams State.

A native of Boston, Ceddia earned bachelor's and master's degrees at Northeastern University and a doctorate at the University of Massachusetts, Amherst. He also studied at the Western New England School of Law.

Porter

Porter has been head football coach and director of athletics at Fort Valley State College since 1979 and supervised the institution's transition from NCAA Division III to Division II.

Before that, he was head football coach at Howard University from 1975 to 1978.

Porter's administrative and coaching career began in 1956 as a backfield coach at Xavier University (Louisiana). He then held positions

David A. Jacobs

at Mississippi Valley State University and Grambling State University.

He currently is president of the Southern Intercollegiate Athletic Conference.

Porter earned a bachelor's degree at Xavier and a master's at Indiana University, Bloomington.

A photograph of Porter was not available.

Jacobs

Jacobs is head basketball coach at Whittier in addition to serving as athletics director and is chair of the NCAA Division III Men's Basketball Committee.

At Whittier, Jacobs' coaching record over 17 seasons is 263-193.

Before going to Whittier, Jacobs was an assistant basketball coach and head baseball coach at Hartwick College, and before that he served as assistant basketball coach at Springfield College.

He earned bachelor's and master's degrees at Springfield and participated in varsity basketball and baseball.

Bottoms

Bottoms accepted the presidency of DePauw in 1986 after having served as acting president during the fall of 1985.

Prior to that, he was executive vice-president of the university from 1983 to 1986. He began his association with DePauw as vice-president for university relations in 1978 and was named executive vice-president for external relations in 1979.

He also served as assistant dean of church and ministry for the Vanderbilt Divinity School from 1975 to 1978.

He is a graduate of Birmingham-

Robert G. Bottoms

Arthur Eason

Southern College and holds a bachelor of divinity degree from Emory University. He earned a doctorate of ministry from Vanderbilt in 1972.

Bottoms serves as a consultant to seminars and various foundations.

Eason

Eason has been director of athletics at William Paterson since 1972 and has overseen a number of improvements to athletics facilities, including the opening of the school's new recreation center, which is the home of Pioneer basketball.

He has been instrumental in the growth of an athletics program that competes in NCAA Division III.

Eason is a graduate of Montclair State College and holds a master's degree from William Paterson.

In addition to his NCAA assignment, Eason is active in the New Jersey Athletic Conference and the Eastern College Athletic Conference.

DePaul considers joining league

DePaul University, now an independent in men's athletics competition, is considering the possibility of joining a conference, athletics director Bill Bradshaw says.

The seven-school Midwestern Collegiate Conference, which recently added the University of Dayton and Marquette University from the independent ranks, has issued an invitation to DePaul to join the league.

"We're constantly re-evaluating our status," Bradshaw said. "It's uncomfortable not to be in a conference in men's basketball and men's nonrevenue sports. It's ideal to be in a conference in all sports."

DePaul's women's teams compete in the North Star Conference, but none of the men's sports has a conference affiliation.

Calendar

January 18-19	Committee on Competitive Safeguards and Medical Aspects of Sports, Kansas City, Missouri
February 3-5	Committee on Infractions, Charleston, South Carolina
February 7-10	Men's Soccer Committee, Tampa, Florida
February 8-9	Special Committee to Review the Membership Structure, Atlanta, Georgia
February 9-10	Research Committee, San Diego, California
February 12-15	Division II Football Committee, Scottsdale, Arizona
February 16-17	Foreign Student Records Consultants, Santa Barbara, California
February 21	Communications Committee, Kansas City, Missouri
February 21-24	Field Hockey Committee, San Diego, California

Comment

Satisfactory-progress votes not really misfires

By Bob Gertz
The Kansas City Times

On the surface, it looks like another case of the NCAA shooting itself in the foot—something this august body makes a regular habit of doing.

In January 10 votes on two different proposals and again January 11 with another proposal, the NCAA Convention defeated the idea of (strengthening) satisfactory progress toward graduation by student-athletes.

One proposal would have required a 1.600 grade-point average after one season, a 1.800 after two years and a 2.000 in the third and fourth years of eligibility. A second proposal would have forced the athlete to achieve a 2.000 by the beginning of the third year. The third proposal would have increased the number of credits that must be earned toward graduation in each semester. All of the ideas failed overwhelmingly.

What's wrong with an athlete making progress toward a degree? Nothing. Every NCAA member school wants that.

How tough is it to get a 2.000, which is the equivalent of a C average, especially with all the tutoring help the big-time football and basketball players get? Not very.

So what the heck is wrong with the NCAA for rejecting these kinds of rules for the second year in a row?

Absolutely nothing.

Confused? Well, such is life trying to understand the combination of athletics and academics. But the NCAA actually did the right thing by rejecting these ideas on satisfactory progress.

There are more than 800 schools in the NCAA, ranging from some of the greatest universities in the world to others that barely turn out graduates that could be called educated. You simply can't compare them, and that's what a grade-point scale would do.

Let's take just Division I, which has more than 290

schools. It ranges from schools like Harvard, Duke, Stanford and Notre Dame—where the academics come first and where they come hard—to other schools where the curricula are not as tough; where standards aren't as high, and teachers aren't as tough.

That's why Duke, for instance, was against the satisfactory-progress legislation.

"We very much applaud the (objectives) that motivate the proposals," said a representative for Duke on the Convention floor. "The truth is the formulations do not fit other

"... the NCAA actually did the right thing by rejecting these ideas on satisfactory progress."

institutions of equal motivation and determination.

"This is a Cinderella slipper that does not fit all the worthy maidens. It does not fit Duke."

A representative from California rose to speak against the idea because: "How do you compare a degree from Solid as a Rock University, compared to one earned at Piece of Cake College?"

For instance, why should a young person who has gone to Georgia Tech and taken electrical engineering be penalized because going into his third year he had a 1.900 GPA? That's the equivalent of a C-minus in a very hard curriculum. Should he be forced off the field while an athlete at Any University, who is majoring in something called general studies, communications or, heaven forbid, journalism, be allowed to play when he has a 2.100 GPA? I think not.

Not only is there a wide variety in the quality of education, but there is a wide diversity in how schools handle the

mechanics of education.

For instance, in some schools, a class can be dropped right until the day before the final exam and that class will never show up in a player's GPA. At other schools, a grade of a D or F is removed from the student's record if the course is repeated and he scores a higher grade. And all schools do not require GPA progress as a requirement for graduation.

These are not special rules for athletes. These are rules for all students.

Satisfactory-progress rules across the board would not help educate athletes. Instead, they would have the schools that are more interested in eligibility forcing those players into fields of study where they know they can maintain the required GPA.

Athletes would be discouraged from taking more difficult courses, and there would develop a two-tiered system: those students trying to graduate, and those athletes trying to maintain eligibility.

So what is there to do about making sure an athlete makes progress toward graduation? That's easy.

Make every university release the graduation data for all of its athletes every semester. As one of the speakers at the Presidents Commission National Forum said in San Francisco, let's keep score on commencement day as well as on game day.

Let's not compare this information college-against-college, because that would be just as unfair as comparing grade-point averages. No, we simply should see how many athletes are doing the academic work to graduate.

And to put teeth in the graduation data, make it a violation to allow your athletes' rate of graduation to fall below that of the student body. Schools that could not achieve that level would be placed on probation for the next semester, or until they improved.

This would push colleges to work on the graduation rates, without unfairly pigeon-holing every college in the country.

Committee's message: Comply

D. Alan Williams, faculty athletics representative
University of Virginia
Chair, NCAA Committee on Infractions
Des Moines Sunday Register

"It is clear that our message to all schools is to comply (with NCAA rules). That was the message of 1985, and that is what we are continuing to do.

"There have been a number of examples recently when athletics department and school officials genuinely didn't know what was going on, and their coaches lied to them.

"There are (now) more joint interviews (involving NCAA enforcement representatives and school officials) and that type of cooperation. At first, a school has trouble with the kind of things that we bring to them, but generally they are beginning to see that a clean athletics program is in their best interests."

John Hopkins, director of admissions
Grinnell College
Des Moines Sunday Register

"In Iowa, we often find ourselves having to justify how we can charge \$10,870 (for tuition). On the East Coast, I just as often must explain to parents how we can possibly be a top-10 school while charging so little."

Richard D. Schultz
NCAA executive director
The New York Times

"When I took this job, I told the search committee that I view myself as a transition director. The next five

D. Alan Williams

James W. Shaffer

opportunities like TV and bowl games or just reputation, there is liability. With the climate in Texas right now, you'd hammer (them) in court. I don't expect that to happen, but it says to everybody, 'We mean it. There's no way alumni can have anything to do with recruiting.'"

James W. Shaffer, commissioner
Midwestern Collegiate Conference
The Associated Press

"Automatic qualification (into the Division I Men's Basketball Championship) is not a birthright or membership service provided by the NCAA. The NCAA basketball championship is not a charitable trust fund. It is something (that) must be earned through innovative hard work and commitment to better yourself, and not rhetorical excuses on why one cannot become stronger."

Herschel Walker, former student-athlete
University of Georgia
The Dallas Morning News

"When I was in high school, my mother made me study after football practice. When we got home from school, my mother made us get our books and study for at least two hours. There weren't too many excuses she would buy to let us out of it, either.

"You have to adopt the attitude that your classwork is more important than anything else, even if you don't have anyone but your parents supporting you.

"Even when you're a scholarship athlete in college and you're expected to perform in your sport, you must first make the grade in the classroom. If you don't do well in school, you don't deserve to play for the school team."

Scott says steroid 'black eye' unfair

By Mike Barnes

Steve Scott, one of the great milers in American history, says it's not fair to make pariahs of track athletes caught using steroids while making heroes of steroid-using football players.

"It's really unfortunate that track and field gets the black eye from the steroid issue," Scott said January 10.

"Ben Johnson gets caught for steroids and is an embarrassment to his country, the Olympic Games, himself and young people all over.

"On the other hand, you have 'The Boz' (former University of Oklahoma linebacker Brian Bosworth) getting busted for steroids, and he's a hero in this country. Here's a football player who is doing the exact same thing. He gets caught, and he's a freakin' hero. What sense can be made out of that?"

Scott, the only miler to be

ranked in the top 10 for 10 straight years, then criticized NCAA drug testing.

"I was at the Fiesta Bowl, and I'm seeing the players walk down the hallways and they're beehives," he said. "They do their little drug test at a bowl game and everyone's clean. Well, of course they're going to be clean; they know what they're doing (how to disguise steroid use). They have it to a science.

"If they really want to address the drug problem, they should have random drug testing at every game in college. And have the NCAA do it. Don't leave it up to the schools, because they won't bust their own people.

"(The National Football League and NCAA) talk a mean story, but when it comes down to 'Are you helping the youth of America stay healthy?' the answer is no."

Barnes writes for United Press International.

Opinions

or six or seven years are going to be years when we're going to see a lot of changes in college athletics, and as an Association, we're going to have to change also. We're going to have to make some changes that maybe we've been reluctant to make in the past.

"We're going to have to keep pace. We've got to always stay not only in the present world but ahead of time. The question the membership must ask itself is, should we be changing with the times, or is our time the right time?"

R. C. Slocum, head football coach
Texas A&M University
The Atlanta Journal and Constitution

"If someone from Podunk causes us to be denied

The NCAA News

[ISSN 0027-6170]
Published weekly, except biweekly in the summer, by the National Collegiate Athletic Association, 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.

Schools going 'big time' are turning to 'celebrity coaches'

By Andy Call
Medina (Ohio) County Gazette

When the University of Akron decided to romance the big time, it punted veteran coach Jim Dennison upstairs to the associate athletics directors office and hired Gerry Faust, fired after five years of inflicting anguish on University of Notre Dame fans.

When Liberty University found itself ready to join the big time, it replaced Morgan Hout with Sam Rutigliano. Hout was voted Virginia's coach of the year in 1988 after leading the Division I-AA Flames to an 8-3 record, while Rutigliano, formerly of the Cleveland Browns, was proving much more adept at writing than he had ever been at coaching.

But Rutigliano was a celebrity coach, and Hout wasn't. Hout now has until the middle of this month to decide if he wishes to accept the position of assistant athletics director, a job even more lucrative than associate athletics director.

A trend? Maybe.

Schools welcomed in the big time know they must gain national recognition to woo potential recruits. The determining factor is what place on the priority list loyalty holds.

"I think it's healthy," said athletics director Joseph Malmisur of Division I-AA Youngstown State University. "Certainly, those two names are viable names. When people like that come into those positions, it adds credibility to the program. Division I-AA is exciting, but the next step is the big time."

The Rev. Jerry Falwell, Liberty's chancellor, said when Rutigliano was hired that the former Browns head coach "shares the same vision for the athletics program that we do." Rutigliano said, "I didn't come here to play Kutztown or Towson State."

What was left unsaid at the press conference was that (either) Hout didn't share that vision or he was satisfied playing Kutztown. If that isn't true, Liberty must have felt Hout wasn't capable of doing the job at the next level.

CMU exits league

Carnegie-Mellon University, which plans to concentrate on its University Athletic Association membership, has become the third school in three months to leave the Presidents' Athletic Conference.

Carnegie-Mellon has held dual membership in the PAC and the UAA since 1986. The Tartans have won 33 PAC championships, including six in football, since joining the league in 1972.

"With membership in the University Athletic Association as our primary arena of competition, and considering the pending realignment of the PAC, it appears that this would be an appropriate opportunity to conclude our membership in the Presidents Athletic Conference," William F. Elliott, Carnegie-Mellon's acting athletics director and vice-president for enrollment, told the Associated Press.

Carnegie-Mellon will leave the PAC after the 1989-90 academic year.

John Carroll University and Hiram College announced last November that they would leave the PAC to rejoin the Ohio Athletic Conference. Unless new members are added, the PAC will have just four schools after 1989-90: Washington and Jefferson College, Grove City College, Thiel College, and Bethany College (West Virginia).

Or he just didn't fit the image of a celebrity coach.

"There's more to either one of those situations than we'll ever know," said Malmisur, whose Penguins were trampled by both Akron and Liberty last fall.

Athletics director Lee Moon of Marshall University oversees a perennial I-AA winner. The Thundering Herd was ranked No. 1 most of the season, and George Chaump was voted national coach of the year. Even with bonafide celebrity coaches such as Jack Elway and Jackie Sherrill searching for jobs, Moon said he's not opening envelopes marked "resume."

"For me, there's other qualities," Moon said. "I don't think I'd be overly impressed with that (celebrity). You have to look at individual

abilities—you can't get hung up on where they've coached. With those people, you also have to consider if their goals or their means to an end for athletics are what you want.

"I have a commitment to our coaches. I wouldn't want to change that."

The next school considering moving into the big time is Arkansas State University. Indians coach Larry Lacewell has one advantage over Dennison and Hout—he's also the ASU athletics director.

"We don't see that a decision to move to I-A would cause any vacancy in the head-coaching position," ASU President Eugene Smith said. "Before he came here, Larry was defensive coordinator at Oklahoma for a number of years. We know he can do the job."

Joseph
F.
Malmisur

Lee
Moon

"I think I might call it commitment rather than loyalty. We think we have an excellent situation, and part of that comes from a stable coaching situation."

Dennison, who since has become Akron's athletics director, said he is happy in his present job. But the

hurt of 1985 still is there.

"I guess my decision to stay was a good one," Dennison said. "I would have given up too much if I had left Ohio, and things have worked out well."

"But I still miss it (the coaching) today."

HEROES GO FOR THE GOLD AND CRUISE FREE!

**Go For
The Gold
And Score
Winning
Points
For Your
Favorite
Club,
Organiza-
tion or
School
With A
Fund-
Raising
Cruise!**

**PLUS
Earn
The
Gold
For
Yourself
On A
Part-time
Basis
While
Leading
Your
Team To
Victory!**

Let WORLDTEK*Put You At The Helm!

*Official Travel Agency For NCAA® Championships

**The Call Is Free - The Rewards Priceless!
Don't Miss The Boat - Call 1-800-243-1800**

At the Convention

A legislative services staff booth, a first for an NCAA Convention, drew about 250 inquiries from delegates. Legislative assistants John R. Gerdy (left) and Stephen A. Mallonee assist Dee Menzies of the Western Athletic Conference and Shane Lyons of the Big South Conference.

George Olson photos

Outgoing NCAA President Willford S. Bailey will stay active in NCAA affairs by chairing a Special Committee on Cost Reduction

Jeffrey H. Orleans, executive director of the Ivy Group and National Forum speaker, suggested that conferences take the initiative in experimenting with various issues before national legislation is proposed

Charles B. Reed, chancellor of the State University System of Florida, told the National Forum that the NCAA should take immediate steps to change athletics programs, such as limiting eligibility to three years

Former Presidents Commission Chair John B. Slaughter, president of Occidental College, addresses the National Forum audience

Margaret R. Preska, president of Mankato State University, participated on a panel during the Presidential Seminar at the Convention

J. Frank Broyles, athletics director at the University of Arkansas, presents an argument for adding a 12th football game to the Division I-A regular season during a meeting of the College Football Association

Former Presidents Commission Chair John W. Ryan, president emeritus of Indiana University, addresses the Presidential Seminar

Stanley B. Sheriff, athletics director at the University of Hawaii, argues against a 12th game in Division I-A even though as a member of the Western Athletic Conference his school is allowed 12 games during the season. The WAC schedule is set up to encourage teams to go to Hawaii and play.

Also a National Forum participant was Christine H. B. Grant, women's athletics director at the University of Iowa

Summary of all actions on legislation at 83rd Convention

Following is a listing of the legislative actions taken by the delegates attending the 83rd NCAA Convention January 10-11 in San Francisco.

This report is designed to provide an immediate review of the Convention decisions. It presents the specific action taken on each numbered proposal and on each amendment to an amendment during the Convention. The numbers of the proposals (1 through 147) are the same as those in the Convention Official Notice and the Convention Program, as well as the compilation of amendments to the amendments (e.g., No. 16-1) and other proposals (Nos. 148 and 149) distributed to delegates at the Convention.

Amendments to amendments are listed with the proposals they were to amend. Each includes a statement of the basic intent for those readers who do not have the materials distributed at the Convention.

Proposals finally approved (all or in part) are in bold type and are indicated further by an asterisk before the proposal number.

Constitution consent package

*No. 1—Approved. *No. 2 Approved. *No. 3—Approved. *No. 4—Approved. *No. 5—Approved. No. 6—Defeated, 365-291, after being removed from consent package (two-thirds majority required). *No. 7 Approved. *No. 8—Approved. *No. 9—Approved.

Bylaws consent package

*No. 10 Approved by Division III. *No. 11 Approved. No. 12 Approved by Divisions I-A and I-AA; moot for Division III due to approval of No. 108. *No. 13 Approved by all divisions. *No. 14 Approved by all divisions. *No. 15 Approved by all divisions. *No. 16—Approved by Divisions I-A, I-AA, II and III, as amended by No. 16-1, after being removed from consent package. *No. 16-1—Approved by Divisions I-A, I-AA, II and III. (Amendment to No. 16 to change January 1 and 2 to January 2 and 3.) *No. 17—Approved by all divisions. *No. 18—Approved by all divisions.

*No. 19 Approved by Divisions I and II. *No. 20—Approved by all divisions. *No. 21—Withdrawn. *No. 22 Approved by Division II. *No. 23—Approved by Division III. *No. 24—Approved by all divisions after being removed from consent package. *No. 25 Approved by all divisions. *No. 26—Approved by all divisions. *No. 27—

Approved by all divisions.

*No. 28—Approved by all divisions. *No. 29—Approved by all divisions. *No. 30—Approved by all divisions after being removed from consent package. *No. 31—Approved by all divisions. *No. 32—Approved by all divisions. *No. 33—Approved by all divisions. *No. 34—Approved by all divisions.

Simplification consent package

*No. 35 Approved by all divisions. *No. 36—Approved by all divisions. No. 37—Defeated after being removed from consent package. *No. 38—Approved by all divisions.

Presidents Commission grouping

No. 39—Withdrawn; No. 39-1 offered as a substitute. *No. 39-1 Approved, 653-42, three abstentions; roll-call vote. (Resolution offered in place of No. 39; establishes a Special Committee on Cost Reduction to be appointed and chaired by Wilford S. Bailey, immediate past president of the NCAA.) No. 40 Defeated by all divisions. Division I, 156-157, five abstentions; later motion to reconsider defeated, 120-189, two abstentions. Division II, 30-133, one abstention. Division III, 105-114, five abstentions. All votes by roll call. No. 41—Withdrawn.

*No. 42—Approved by Division I, 163-154, two abstentions. First defeated, 151-159, four abstentions; motion to reconsider approved, 175-137, three abstentions. All votes by roll call. No. 43—Defeated by Division I, as amended by No. 43-1, 135-179, two abstentions, roll-call vote. No. 43-1—Approved by Division I, 273-40, one abstention; roll-call vote. (Amendment to No. 43 to change calendar year to academic year.) No. 44—Defeated by Division I, 103-208, four abstentions; roll-call vote. No. 45—Withdrawn. No. 46—Defeated by Division III, 48-187; roll-call vote. No. 47—Withdrawn. No. 47-1—Not considered due to withdrawal of No. 47. (Amendment to No. 47 to establish later deadlines throughout.)

*No. 48—Approved by all divisions as amended by Nos. 48-1, 48-2, 48-4 and 48-5. *No. 48-1—Approved by all divisions. (Amendment to No. 48 to reduce number of sponsors from 10 to eight and to eliminate the five-from-one-conference limit.) *No. 48-2—Approved by all divisions. (Amendment to No. 48 to establish later deadlines throughout.) No. 48-3—Moot due to approval of No. 48-2. (Amendment to No. 48 offering alternative later deadlines.) *No. 48-4—Approved by all divisions. (Amendment to No. 48 to permit the Council to submit amendments to amendments at a Convention. *No. 48-5—Approved. (Amendment to No. 48 to permit the Council to submit resolutions at a Convention.)

Academics

*No. 49—Part A approved by Division I; part B approved by Division II. No. 50—Defeated by Divisions I and II (Division II vote 62-93). No. 51—Defeated. No. 51-1—Defeated. (Amendment to No. 51 to limit it to a study of the feasibility of a national eligibility clearinghouse.) No. 52—Defeated by Division I. No. 53—Defeated by Division I, 113-194; considered prior to No. 52 after Convention approved change in order. No. 54—Defeated by Divisions I and II. No. 55 Withdrawn.

Financial aid

*No. 56 Approved by all divisions. No. 57—Defeated. Part B moot due to defeat of part A. No. 58—Defeated. *No. 59—Approved by all divisions. No. 60—Withdrawn. No. 61—Defeated by Division I-A. No. 62—Defeated by Division I-A, 45-63. *No. 63—Part B approved by Division I-AA. Part A defeated by Division I-A. First approved by Division I-A, 61-45; later defeated after motion to reconsider approved. *No. 64—Approved by Division I. *No. 65—Approved by Division I. No. 66—Defeated by Division II, 39-67. No. 67—Defeated by Division II. *No. 68—Approved by Division III.

General

*No. 69 Approved. *No. 70 Approved. *No. 71—Approved as amended by No. 71-1. *No. 71-1 Approved (Amendment to No. 71 to delete the requirement that the faculty representative certify athletics eligibility.) No. 72—Withdrawn. No. 73—Withdrawn. No. 73-1—Not considered due to withdrawal of No. 73. (Amendment to No. 73 to delete the word "written." *No. 74—Approved by all divisions.

No. 75—Moot due to approval of No. 48. *No. 76—Approved by all divisions. *No. 77—Approved by all divisions. *No. 78—Approved by all divisions. *No. 79 Approved by all divisions. *No. 80—Approved by all divisions. No. 81—Withdrawn.

Recruiting

*No. 82—Approved. *No. 83—Approved by all divisions. *No. 83—Approved by all divisions. *No. 84 Approved by Division I. *No. 85—Approved by Divisions II (89-60) and III (107-103) and defeated by Division I (89-168), as amended by No. 85-1. *No. 85-1—Approved by all divisions. [Amendment to No. 85 to delete references to "summer" throughout and to apply the last half of paragraph (b) to institutional camps or clinics in football and basketball only.] *No. 86—Approved by all divisions. No. 87—Defeated by Division I-A. *No. 88—Approved by Division I. *No. 89—Approved by Division I.

*No. 90—Approved by Division II. No. 90-1—Defeated by Division II. First approved but then defeated after motion to reconsider approved. (Amendment to No. 90 to establish the last day of February as the end of the contact period.) No. 91—Moot due to approval of No. 90. *No. 92—Approved by Division II. No. 93—Moot due to approval of No. 92. No. 94—Defeated by Divisions I and II. *No. 95—Approved by Division II. No. 96 Moot due to approval of No. 95. No. 97—Moot due to approval of No. 95.

No. 98—Defeated for Divisions I-A and I-AA; moot for Division II due to approval of No. 95. Division I-A first approved, 61-52; later defeated after motion to reconsider approved. Division I-AA first defeated, 38-50; later approved after motion to reconsider approved. Convention then rescinded Division I-AA's vote to approve. *No. 99—Approved by Division I. *No. 100—Approved by Division II. *No. 101—Approved by Division I, 189-120. *No. 102—Approved by all divisions. No. 103—Defeated by all divisions.

Championships, special events

No. 104—Withdrawn. No. 105 Defeated. *No. 106—Approved by all divisions as amended by No. 106-1. Motion to refer to Special Committee to Review the NCAA Membership Structure defeated by Division I, vote in other divisions not announced; approval of each division required. *No. 106-1—Approved by all divisions. (Amendment to No. 106 to change 1988 to 1989.) *No. 107 Approved. *No. 108—Approved by Division III.

Eligibility

No. 109—Defeated. No. 110—Defeated. *No. 111—Approved. *No. 112—Approved. First approved motion to refer to Special Committee to Review Amateurism Issues; later motion to reconsider approved. *No. 113—Part A approved. Part B approved by Divisions I and II, defeated by Division III. Part B first approved by Division III; later defeated after motion to reconsider approved. Motion to rescind Division III vote ruled out of order. Motion to reconsider Division II approval defeated. No. 114—Withdrawn.

*No. 115—Approved by Division III. No. 116—Defeated by Divisions I and III; moot for Division III due to approval of No. 115. *No. 117—Approved by Divisions I (157-121) and II (106-46); moot for Division III due to approval of No. 115. *No. 118—Approved by Divisions I and II. *No. 119—Approved by Division II; moot for Division III due to approval of No. 115. No. 120—Defeated by Division I. *No. 121—Approved by Division I, 166-79.

Membership

*No. 122 Approved by all divisions. No. 122-1—Defeated. Defeated by Divisions II and III, vote not announced in Division I; approval of each division required. (Amendment to No. 122 to delete automatic probation year, replacing it with a Council waiver procedure.) *No. 123—Approved by all divisions. *No. 124—Approved by Divisions II and III, defeated by Division I. *No. 125—Approved by Division III.

Playing seasons

No. 126—Defeated by Division I-A. First approved, 67-41, as amended by No. 126-1. Later defeated after motion to reconsider approved. No. 126-1—Defeated by Division I-A. First approved; later defeated after motion to reconsider approved. (Amendment to No. 126 to specify that a 12th game could be played only once in four years and only in a foreign country.) No. 127—Withdrawn. No. 128—Withdrawn. *No. 129—Approved by all divisions (Division I-A, 61-47) as amended by No. 129-1. *No. 129-1—Approved by all divisions. (Amendment to No. 129 to clarify that both games are sponsored by the National Association of Collegiate Directors of Athletics and to delay the effective date to August 1, 1990.)

No. 130—Withdrawn. *No. 131—Approved by Division I, 158-126. No. 132 Withdrawn. *No. 133 Approved by Division I. No. 134 Defeated by Division II. First defeated, 53-70; then defeated, 66-74, after motion to reconsider approved. No. 135 Defeated by Division III. *No. 136 Approved by Division III. No. 137—Withdrawn. No. 138—Defeated by Division III, 71-127. No. 139 Defeated by Division III after being postponed until the general business session. *No. 140—Approved by Division III after being postponed until the general business session. *No. 141—Approved by Division III. *No. 142—Approved by Division III.

Deregulation, simplification

*No. 143—Approved by Divisions I and II. *No. 144—Approved. *No. 145—Approved by Divisions I and II. *No. 146 Approved. *No. 147 Approved by all divisions.

Others

No. 148—Defeated by Division I. (Resolution to overturn Executive Committee approval in principle of restrictions on automatic qualification for the Division I Men's Basketball Championship.) No. 149—Withdrawn. (Resolution to authorize a special postseason football game involving the champions of the Mid-Eastern Athletic Conference and the Southwestern Athletic Conference.)

Basketball spotlight unveils five schools' coaches, players

Coaches and players from five of the nation's outstanding women's collegiate basketball programs will participate in the seventh annual NCAA Spotlight on Women's Basketball press conference Wednesday, January 25, at the New York Hilton and Towers in New York City.

The participants will be coach C. Vivian Stringer and Shanda Berry of the University of Iowa; coach Joan Bonvicini and Penny Toler of California State University, Long Beach; coach Chris Weller and Vicky Bullett of the University of Maryland, College Park; coach Tara Van Derveer and Katy Steding of Stanford University; and coach Pat Summitt and Bridgette Gordon of the University of Tennessee, Knoxville.

Members of the media are invited to interview the coaches and players beginning at 10 a.m. A reception and luncheon follows at noon.

The Spotlight is held each year to promote the sport of women's basketball. The event, developed by the former NCAA Public Relations and Promotion Committee, was initiated in 1983. The Spotlight affords members of the media the opportunity to meet with and interview some of the top players and coaches in women's basketball in a setting outside of the competitive arena.

This year's Spotlight also will help launch the NCAA Women's

Basketball Game of the Week television package, produced by NCAA Productions. Iowa, Long Beach State and Tennessee are three of the 11 teams that will be televised in the six-game series, which tips off Tuesday, January 31, with Tennessee vs. Texas in Austin, Texas.

The first five games will be played on consecutive Tuesdays at 8 p.m. Eastern time. The sixth game is the championship game of the Atlantic 10 Conference tournament, set for 5 p.m. Eastern time Saturday, March 11.

Also on the schedule are Long Beach State at Washington, February 7; Tennessee at Louisiana Tech, February 14; Iowa at Ohio State, February 21, and Auburn at Georgia, February 28.

The games have been syndicated to stations in the teams' areas of interest and to regional cable networks around the country.

Following is biographical information about this year's Spotlight participants:

Iowa

Stringer, in her sixth year as head coach at Iowa, was named the 1988 Converse Coach of the Year. The Hawkeyes have won the Big Ten Conference championship and advanced to the NCAA regional championship game the last two years. She is third among women's basketball coaches in victories and the only coach ever to lead two

C. Vivian Stringer

schools—Cheyney University of Pennsylvania and Iowa—to a No. 2 ranking or better in the Associated Press poll.

Berry is a 6-2 senior center from Oelwein, Iowa. The two-year starter participated in the 1988 Olympic Trials and has been a member of U.S. teams that have played in Taiwan, Korea and Canada. She was a second-team all-Big Ten choice last year and was named to the NCAA West regional all-tournament team.

Long Beach State

Tenth-year coach Bonvicini has produced at least 24 victories in each season and has led the 49ers to the semifinals of the last two NCAA championships. She earned coach-of-the-year honors following the 1980-81 season—only her second year as a collegiate coach—and her 49er teams have won eight confer-

ence championships. Long Beach State is known for its fast-break style of play and has been ranked either first or second in the nation in scoring during the last three years.

Toler, a 5-8 senior guard from Washington, D.C., averaged 22.5 points per game last year and was named a first-team Kodak all-America. Last year, she was the coplayer of the year in the Pacific Coast Athletic Association (now Big West), was named to the NCAA West regional all-tournament team and was a finalist for the 1988 U.S. Olympic team. She has scored more than 1,650 points in less than three years at Long Beach State.

Maryland

Since Weller took control of the Maryland program in 1975, her teams have appeared in nine postseason tournaments, won seven Atlantic Coast Conference championships and reached the semifinals in the 1982 NCAA championship. Eleven of her teams have finished the season ranked in the top 20. Weller has seen 20 Maryland players play on international teams, and she was the assistant coach for the gold-medal-winning U.S. National Jones Cup Team in 1985. She is a graduate of Maryland, where she was a four-year basketball letter winner and a member of the swimming and lacrosse teams.

A member of the gold-medal-winning 1988 U.S. Olympic wom-

en's basketball team, Bullett is a 6-3 senior forward from Martinsburg, West Virginia. She earned first-team all-ACC honors in 1988 and also was named to the NCAA Mid-east regional all-tournament team. She has scored more than 1,400 points at Maryland and is within reach of school scoring and rebounding records.

Stanford

In just four years, coach Van Derveer has turned the Cardinal into one of the nation's top teams. She returns 12 letter winners from last year's 27-5 squad that made its first postseason appearance in six years and advanced to the NCAA Midwest regional semifinals. In 1986, she coached the East squad in the U.S. Olympic Festival. Before joining the Cardinal staff, Van Derveer was at Ohio State University for five years, leading it to national prominence and four Big Ten Conference championships. She is a graduate of Indiana University, Bloomington, and was a three-year starter on the basketball team.

Steding, a 6-0 forward from Lake Oswego, Oregon, leads Stanford in scoring, rebounding and blocks. An honors candidate, she was the first player Van Derveer signed at Stanford. She earned first-team all-Pacific-10 Conference honors in 1988 and also was named to the confer-

See Basketball, page 9

Seven begin service on Presidents Commission

Seven new NCAA Presidents Commission members began serving four-year terms at the conclusion of the 83rd annual Convention January 8-12 in San Francisco.

The new members were chosen by chief executive officers of NCAA member institutions who voted by mail ballot for candidates representing the various divisions.

New members and their divisions are as follows:

• **Division I:** Paul J. Olscamp, Bowling Green State University (position designated by the Mid-American Athletic Conference); Gen. Dave R. Palmer, U.S. Military Academy (Division I-A North independents); Sheldon Hackney, University of Pennsylvania (Division I-AA East region), and Joseph B. Johnson, Grambling State University (Division I-AA at large).

• **Division II:** Robert Dickeson, University of Northern Colorado (Region 4).

• **Division III:** David L. Warren, Ohio Wesleyan University (Region 3), and David Marker, Cornell College (Region 4).

Following are biographical sketches of the new additions to the 44-member Commission:

Dickeson

Dickeson earned bachelor's and master's degrees and a doctorate in political science at the University of Missouri, Columbia, where he also began his career as an administrator by serving as director of student activities and later as assistant dean of students.

In 1969, he became a dean and a member of the political science faculty at Northern Arizona University, where he later became vice-president. Then, in 1979, Arizona Gov. Bruce Babbitt named Dickeson director of the state's Department of Administration and chair of the governor's cabinet. Later that year, he was appointed to the presidency at Northern Colorado.

A graduate of Harvard University's Institute for Educational Management, Dickeson has chaired blue-ribbon commissions appointed by three governors in two states; is an officer of 30 corporate, government or public affairs organizations, and is Colorado's commissioner to the Education Commission of the States. In 1987, he took a nine-month leave from his presidency to serve as chief of staff for newly elected Colorado Gov. Roy Romer.

Dickeson, who recently was honored as a distinguished alumnus at Missouri, has continued to teach annually in addition to pursuing his administrative and governmental activities.

Hackney

Hackney became the 21st president at Pennsylvania in 1981 after serving as president at Tulane University and as provost at Princeton

University. He also is a professor of history at Penn and a historian of the American South.

Born in Birmingham, Alabama, he received his bachelor of arts degree from Vanderbilt University in 1955, then served in the U.S. Navy from 1956 to 1959. Hackney received a master of arts degree in 1963 and his doctorate in 1966 from Yale University.

His 1969 book, "Populism to Progressivism in Alabama," was awarded the Albert J. Beveridge Prize as the year's best book in American history and the Charles S. Sydnor Prize as the year's best work in Southern history. He also is the author of "Populism: The Critical Issues" and of several journal articles on Southern history and on university affairs.

Hackney is a former member of the Interassociation Presidents' Committee on Intercollegiate Athletics, sponsored by the American Council on Education, and ACE's Committee on Intercollegiate Athletics. He also has served on the Rockefeller Commission on the Humanities and chaired the board of directors of the Carnegie Foundation for the Advancement of Teaching.

Johnson

Johnson became only the third president of Grambling in July 1977. He previously was a member of the physical education and recreation faculty at the University of Colorado, Boulder, and served in various administrative positions there, including a stint as executive assistant to the president.

After the New Orleans native earned a bachelor of science degree in health, physical education and recreation at Grambling in 1957, he taught in Louisiana public schools. Johnson later received the master of science degree in physical education and recreation and a doctorate in administration of higher education at Colorado. In 1976, he attended Harvard's Institute for Educational Management.

He has chaired the Louisiana delegation to the Southern Association of Colleges and Schools and the board of directors of the National Association for Equal Opportunity in Higher Education. He also organized the Southwestern Athletic Conference's Presidents' Council.

Johnson has been honored at Colorado with a Distinguished Alumni Achievement award and also has received honors from Western Michigan University and Harris-Stowe State College. The Jewish National Fund presented him with its Tree of Life Award in 1980.

Marker

The Atlantic, Iowa, native returned to his home state in 1984 to accept the presidency at Cornell

College. He previously was affiliated with Hope College, where he directed the computer center, chaired the computer science department and was associate dean for academic affairs before becoming the school's provost in 1974.

Trained as a physicist, Marker received his bachelor's degree from Grinnell College in 1959 and his master's degree in 1962 and doctorate in 1966 from Pennsylvania State University. From 1966 to 1973, he held summer research fellowships with the theoretical physics group at Michigan State University, and he won a research grant from the National Science Foundation.

While at Hope, Marker served on a variety of campus committees, culminating with service on the college's board of trustees from 1971 to 1973. He also was elected outstanding professor at Hope by the senior class of 1970.

Marker has been active in numerous academic, professional, civic and educational organizations and has served as a consultant.

Olscamp

Olscamp became president at Bowling Green in 1982 after serving for seven years as president of Western Washington University.

Born in Montreal, Olscamp received his bachelor's and master's degrees from the University of Western Ontario before becoming the first person to earn a doctorate in philosophy at the University of Rochester, in 1962. He subsequently joined the philosophy faculty at Ohio State University, where he later became an associate dean.

Before accepting the presidency at Western Washington, Olscamp also served as vice-president for academic affairs, dean of faculties and professor of philosophy at Roosevelt University and as executive assistant to the chancellor and vice-chancellor for student programs at Syracuse University. He continues to teach a philosophy course at Bowling Green.

Olscamp has published four books on philosophy and numerous articles on his academic specialty and on higher education management. He also has served on several national higher education committees, including the board of directors of the American Association of State Colleges and Universities, and was appointed by President Ronald Reagan in 1987 to the National Council on the Humanities.

Palmer

A veteran of two tours of duty in Vietnam, Lt. Gen. Palmer became the 53rd superintendent at West Point in 1986. He is a 1956 graduate of the academy and received his commission in the armor branch of the U.S. Army. He also holds a master's degree in history from Duke University and is a graduate of the Army War College.

Prior to arriving at West Point, Palmer commanded the 1st Armored Division in Europe. He has held various other tactical commands and is a recipient of the Distinguished Service Medal, the Defense Superior Service Medal, the Legion of Merit, the Bronze Star and the Air Medal.

Palmer's academic assignments include service as deputy commandant of the Command and General Staff College at Fort Leavenworth, Kansas. He is the author of three books.

The Ada, Oklahoma, native has served at the Pentagon as deputy director of political-military affairs in the Office of the Joint Chiefs of Staff and as chief of the congress-

sional activities team in the Office of the Chief of Staff of the Army.

Warren

A former Fulbright scholar, Warren became Ohio Wesleyan's 13th president in 1984. He previously was chief administrative officer for the city of New Haven, Connecticut, where he earlier served in various administrative and teaching positions at Yale University.

Warren received his bachelor's degree in English in 1965 from Washington State University, where he was the outstanding scholar in sciences and arts and also a member of the school's nationally ranked track team. He earned two master's degrees—in divinity and urban studies—from Yale and received a doctorate in higher education administration at the University of Michigan in 1976.

Besides visiting India as a Fulbright scholar during the mid-1960s, Warren was the recipient of two Rockefeller Brothers Fellowships and was a national Rhodes scholarship finalist.

Warren has received national attention at Ohio Wesleyan for his

"live-in presidency," in which he lives for periods of time with students in residence halls, fraternity houses and other facilities. He also has written articles and is frequently interviewed by media on the topics of volunteerism, student activism, crisis management and theology.

Robert Dickeson

Sheldon Hackney

Joseph B. Johnson

David Marker

Paul J. Olscamp

Gen. Dave R. Palmer

David L. Warren

Basketball

Continued from page 8
ence's all-academic team.

Tennessee

Summitt, one of the country's most respected coaches, is in her 15th season at Tennessee. Her Lady Vol teams have averaged 26 wins against just seven losses per season and have appeared in nine championship semifinals. In 1987, Tennessee won the NCAA championship and Summitt earned coach-of-the-year honors. Additionally, she has produced seven U.S. basketball Olympians, 12 all-Americans and 21 international performers. A graduate of the University of Tennessee, Martin, Summitt was a member of the 1976 U.S. Olympic

team that earned a silver medal, and she coached the U.S. women's national team to its first Olympic gold medal in 1984.

Gordon, a 1988 first-team all-America selection, was a member of the gold-medal-winning 1988 U.S. Olympic women's basketball team. The 6-0 senior forward from Deland, Florida, was the leading scorer and rebounder in the 1987 NCAA championship and earned all-tournament honors. A three-time all-Southeastern Conference selection, Gordon could become the Lady Vols' first four-time scoring leader. She is also on track to become the first Lady Vol to score more than 2,000 points.

NCAA Record

DIRECTOR OF ATHLETICS

Coastal Carolina's **George F. "Buddy" Sasser** appointed commissioner of the Big South Conference, effective at the end of the current academic year.

ASSISTANT DIRECTOR OF ATHLETICS

Gerry Gallagher of St. Francis (Pennsylvania) named head football coach at William Paterson.

COACHES

Men's basketball — **Terry Smith** promoted from assistant to interim head coach at Lake Superior State, stepping in for **Bob Eldridge**, who will be sidelined indefinitely while recovering from Guillain-Barre syndrome. Doctors believe Eldridge will recover fully from the rare neurological disorder. **Roy H. Dow** selected for the new varsity program at Wheaton (Massachusetts), which will begin play next season. He previously was an assistant at Colby.

Men's basketball assistant — **Kevin Bray** selected for the staff at Tennessee Tech. He previously coached for three years at Jackson County (Tennessee) High School.

Women's basketball — **Susan Buntin** promoted from assistant to interim head coach at Mankato State. She replaces **Sarah Novak**, who resigned. Novak's teams compiled a 53-34 record and won a North Central Intercollegiate Athletic Conference title in 1986.

Men's and women's cross country — **John Francis** resigned after 1½ years at Sam Houston State, where he also will step down as men's and women's track and field coach. He plans to pursue a career in high school administration.

Football — **Gerry Gallagher** named at William Paterson after three years at St. Francis (Pennsylvania), where he also was assistant athletics director. Gallagher's St. Francis teams were 8-19 during his tenure. **Pat Collins** resigned at Northeast Louisiana, citing his arrest January 14 following a domestic dispute. Collins led his 1987 team to the Division I-AA title and had a 57-35 record at the school, where he was promoted from assistant to head coach in 1981.

Football assistants — **Richard Bell** appointed secondary coach at Georgia after serving as defensive coordinator at East Carolina. Bell is a former head coach at South Carolina who also has been on the staffs at Virginia Military, Georgia Tech, West Virginia, Texas Tech and Duke. Also, Georgia announced the selection of **Frank Orgel** as linebackers coach. He previously was inside linebackers coach at South Carolina and he also has served at Clemson, East Carolina, North Alabama and Auburn. **Tim Burke** named defensive backs coach at Ball State. He previously was defensive coordinator and secondary coach for three years at North Dakota and he also has coached at Minnesota, Gardner-Webb, Appalachian State and South Dakota. **Ulima Afoa** rehired at San Diego State to replace **Al Tanara**, who resigned. Afoa served at the school from 1982 until the end of the 1988 season, when he was released.

Also, **Sonny Lubick** named defensive coordinator at Washington State. He previously coached linebackers and defensive backs at Stanford for four years and is a former head coach at Montana State, where he led the Bobcats to a Big Sky Conference title in 1979. **Keith Daniels** selected as offensive coordinator at Mississippi State after serving two seasons as offensive backs coach at Mississippi. He also has been offensive coordinator at North Texas and Southern Mississippi, in addition to serving on the staffs at Rice, East Tennessee State and Memphis State. **Tom Grogan**, a former quarterback at Iowa, named assistant recruiting coordinator and assistant quarterbacks coach at Kansas State. **L. T. Helton** appointed offensive coordinator at Tennessee Tech, where he also will coach the offensive line. He is a former assistant at East Tennessee State and Middle Tennessee State who served last season as an aide at Sevier County (Tennessee) High School.

In addition, **Land Jacobsen** hired as defensive coordinator and secondary coach at Idaho State. He previously assisted with the secondary at Brigham Young and is a former defensive coordinator at New Mexico State, as well as a former assistant at Northwestern Oklahoma State, Wisconsin, Montana State and Utah. **UCLA** codefensive coordinator **Tom Hayes** and Oregon offensive coordinator **Bob Toledo** selected at Texas A&M, where Hayes will be assistant head

Buddy Sasser
named Big South
commissioner

North Central
picked **Tom Carlton**
for SID post

coach and secondary coach and Toledo will be offensive coordinator and quarterbacks coach. Also, Texas A&M linebackers coach **Bob Davie** was promoted to defensive coordinator at the school. **Peter J. Sundheim** named defensive backfield coach at Liberty. **Kenny Evans** appointed at Missouri Southern State after three years as defensive coordinator and recruiting coordinator at Southeastern Oklahoma State. He also has been receivers coach at Florida. **Johnnie Mac Hollinger** named offensive line coach at UTEP. He previously was offensive coordinator and offensive line coach for three seasons at Southwest Missouri State and also has been on the staffs at New Mexico and Valdosta State.

Men's ice hockey — **William E. McCormick** announced his retirement after 35 years at Williams, effective at the end of the season. He spent his entire career at the school, where his teams were 311-322-20 as of January 12. He was honored as New England coach of the year in 1962 and as the Eastern College Athletic Conference's small-college coach of the year in 1958. The former American Hockey Coaches Association president and board chair also has served on the NCAA Men's Ice Hockey Committee.

Men's lacrosse — **Mike Pounds** selected at Potsdam State, where he also will assist with men's soccer. The former Springfield goalkeeper served the past three seasons as an assistant at Virginia. He succeeds **Mike Branski**, who was named recreation director at the Cape Vincent Correctional Facility in New York after four years at Potsdam State.

Men's soccer — **Chuck Raiti** named to the part-time position at Potsdam State, where he was cohead coach of the women's team last season and also assisted with the men's team for two seasons. He succeeds **Jim Rish**, who resigned after nine years.

Men's soccer assistant — **Mike Pounds** appointed at Potsdam State, where he also will be head men's lacrosse coach.

Women's soccer — **Austin Daniels** named at Hartford after three years as an assistant at Colorado College. He also coached a state-championship team in 1981 at E. O. Smith High School in Storrs, Connecticut.

Men's and women's track and field — **John Francis** resigned after 1½ years at Sam Houston State, where he also stepped down as men's and women's cross country coach. He plans to pursue a career in high school administration.

Women's volleyball — Southern Illinois' **Debbie Hunter** resigned to become director of educational programs and services for the U.S. Volleyball Association. Through 14 seasons, Hunter coached her Saluki teams to a 294-233-9 record. She also has been a clinician for the NCAA Youth Education through Sports program. **Tom Hilbert** selected at Idaho after five seasons at Oklahoma. He replaces **Pam Bradetich**, who resigned.

STAFF

Academic support services and compliance assistant — **Miami (Florida)** associate director **Steve Carichoff** named administrative assistant at Ball State.

Administrative assistant — **Steve Carichoff** selected at Ball State after four years on the administrative staff at Miami (Florida), where he served most recently as associate director of academic support services and compliance.

Fund-raiser — **Houston's Bill Yeoman** reassigned to general fund-raising duties not associated with athletics at the school.

Sports information directors — **Dan French** given additional duties at Upper Iowa, where he is head men's and women's cross country and track coach. **Ann E. Myers** named at Wheaton (Massachusetts). She previously was a graduate assistant at Millersville. **Tom Carlton** appointed at North Central, where he also will be college public relations assistant. He previously was a news and features

writer for a daily newspaper in Tupelo, Mississippi.

Trainer — **Kevin Lavery** promoted from assistant trainer in charge of football to head trainer at Marshall. He replaces **Dan Martin**, who remains at the school as curriculum director in the sports-medicine program.

Assistant trainer — **Ellen Lavery** promoted from assistant to associate trainer at Marshall.

CONFERENCES

George F. "Buddy" Sasser named commissioner of the Big South Conference. He has been athletics director at Coastal Carolina since 1986 and is a former head football coach and AD at East Tennessee State.

ASSOCIATIONS

Debbie Hunter appointed director of educational programs and services for the U.S. Volleyball Association after 14 years as head women's volleyball coach at Southern Illinois. Hunter has served as a member of the association's board of directors.

NOTABLES

Deion Sanders, all-America football defensive back at Florida State, awarded the Jim Thorpe Award as the nation's top collegiate defensive back by the Jim Thorpe Athletic Club in Oklahoma City. **Lou Holtz**, head football coach at Notre Dame, named college football coach of the year by The Sporting News. Holtz also received the honor in 1977 while he was head coach at Arkansas. **Don Nehlen**, head football coach at West Virginia, named Kodak Division I-A coach of the year by the American Football Coaches Association. Also honored as coaches of the year were **Jimmy Satterfield** of Furman in Division I-AA, **Rocky Hager** of North Dakota State in AFCA College Division I (NCAA Division II and National Association of Intercollegiate Athletics Division I) and **Jim Butterfield** of Ithaca in AFCA College Division II (NCAA Division III and NAIA Division II). **Bill Richter** hired as a marketing and promotions assistant at International Collegiate Enterprises, Inc. He is a former marketing and promotions intern at Hawaii who recently completed the athletics administration graduate program at Idaho State.

DEATHS

John Carnegie Sim, former coach and retired athletics director at Stevens Tech, died December 31 at his home in Woodhaven, New York. He was 95. Sim coached Stevens Tech's men's lacrosse teams to a 131-54-4 record from 1927 to 1950 and coached basketball from 1926 to 1937, compiling a 101-44 mark. He was athletics director and chaired the school's physical education department from 1949 to 1963.

CORRECTIONS

Due to incorrect information received by The NCAA News, a story in the December 21 issue erroneously reported that the NCAA Men's Water Polo Committee recommended the elimination of the stalling warning rule (Rules 2-6-h and 7-1-i) to the Executive Committee. The committee has recommended that the stalling rule be deleted.

The Opinions section of the December 28 issue of the News incorrectly identified the school where student-athlete Marv Cook is enrolled. Cook attends the University of Iowa.

Due to an editor's error, Howard C. "Bully" Gilstrap's name was misspelled in a death notice that appeared in the Record section of the January 11 issue of the News.

DIRECTORY CHANGES

Active — Eastern Illinois University: Joan Schmidt (Interim AD); University of Houston: AD's correct telephone number is 713/749-3722; University of Kentucky: Joseph T. Burch (Acting AD); Miami University (Ohio): R. C. Johnson (AD); Salisbury State College: Changed name to Salisbury State University; University of San Diego: Thomas Iannacone

(AD); University of South Carolina: A. King Dixon II (AD); Wichita State University: Karen Harden (SWA).

Conference — Big Eight Conference: 104 West Ninth Street, Suite 408, Kansas City, Missouri 64105-1713; Presidents' Athletic Conference: Howard J. Burnett (Comm.), Washington and Jefferson College, Washington, Pennsylvania 15301 - 412/222-4400.

POLLS

Division II Women's Basketball

The top 20 NCAA Division II women's basketball teams through January 8, with records in parentheses and points:

1. Cal Poly Pomona (11-3)	157
2. West Tex. St. (11-1)	153
3. North Dak. St. (12-2)	146
4. Bloomsburg (11-0)	126
5. New Haven (9-2)	122
5. Jacksonville St. (10-0)	122
7. Dist. Columbia (7-2)	115
8. St. Joseph's (Ind.) (11-1)	114
9. Central Mo. St. (10-3)	87
10. Alas.-Anchorage (10-2)	86
11. Bentley (8-1)	76
12. North Dak. (12-2)	62
13. Northern Mich. (11-1)	58
14. Delta St. (7-2)	55
15. Lock Haven (9-2)	53
16. N.C.-Greensboro (9-2)	50
17. Cal. St. Northridge (11-3)	41
18. West Ga. (10-1)	20
19. Angelo St. (11-1)	18
20. Northern Colo. (10-2)	7

Division III Men's Basketball

The top 10 NCAA Division III men's basketball teams through January 9, with records:

1. Wittenberg (8-1)	13-0
2. Wis.-Whitewater	10-0
3. Jersey City St.	12-1
4. Washington (Md.)	8-2
5. Buffalo St.	11-1
6. Wartburg	13-1
7. Ncb. Wesleyan	11-2
8. Trenton St.	9-1
9. Potsdam St.	7-2
10. North Adams St.	8-0

Division I Men's Ice Hockey

The top 15 NCAA Division I men's ice hockey teams through January 9, with records in parentheses and points:

1. St. Lawrence (15-0)	57
2. Minnesota (20-6-1)	55
3. Michigan St. (21-3)	54
4. Harvard (13-0)	48
5. Maine (17-4)	46
6. Lake Superior St. (15-6-3)	39
7. Northern Mich. (16-9-1)	35
8. Boston College (12-5)	33
9. North Dak. (14-11)	28
10. Ill.-Chicago (14-8-3)	25
11. Wisconsin (13-7-4)	19
12. Alas.-Anchorage (11-6-1)	11
13. Northeastern (11-8)	9
14. Bowling Green (16-10)	7
15. Cornell (8-4)	6

Division III Men's Ice Hockey

The top 10 NCAA Division III men's ice hockey teams through January 9, with records in parentheses and points:

1. Wis.-Stevens Point (17-0)	40
------------------------------	----

2. Rochester Inst. (14-4)	36
3. Babson (10-2)	31
4. Wis.-Eau Claire (9-6-2)	29
5. Bowdoin (6-1-1)	24
6. Lake Forest (5-2-1)	18
6. Hamilton (6-1)	18
8. Mankato St. (7-9-2)	10
9. Union (N.Y.) (6-3)	8
10. Elmira (10-4)	2
10. Salem St. (8-6)	2

Division I Men's Swimming

The top 20 NCAA Division I men's swimming teams as selected by the College Swimming Coaches of America through January 11, with points:

1. Texas, 140; 2. Stanford, 133; 3. Southern California, 123; 4. Michigan, 117; 5. California, 113; 6. Florida, 99; 7. UCLA, 97; 8. Nebraska, 90; 9. Arizona State, 78; 10. (tie) Tennessee and Alabama, 74; 12. Iowa, 72; 13. Southern Illinois, 64; 14. South Carolina, 41; 15. Clemson, 37; 16. Minnesota, 25; 17. North Carolina, 23; 18. Louisiana State, 20; 19. Southern Methodist, 17; 20. Arizona, 13.

Division I Wrestling

The top 20 NCAA Division I wrestling teams as selected by the National Wrestling Coaches Association through January 11, with records in parentheses and points:

1. Oklahoma St. (11-0)	320
2. Arizona St. (10-1-1)	303
3. Penn St. (10-0-1)	287
4. Michigan (3-2)	267
5. Iowa (7-1)	262
6. Lock Haven (6-4)	214
7. Wisconsin (0-0-1)	210
8. Iowa St. (2-2-1)	197
9. North Caro. (10-3)	167
10. Bloomsburg (7-3)	160
11. Edinboro (0-3)	150
12. Minnesota (6-2)	132
13. North Caro. St. (8-3-2)	118
14. Nebraska (2-3-1)	107
15. Ohio St. (9-2-1)	104
16. Northern Iowa (1-4)	73
17. Northwestern (4-1)	72
18. Oklahoma (5-3)	71
19. I. high (1-2)	54
20. Pittsburgh (0-0)	22

New game known as 'Copper Bowl'

Organizers of the newest college football bowl game have agreed to call it the Copper Bowl, the executive director of the bowl committee said in Tucson.

Merle Miller said the name was chosen from among 1,300 entries in a "name the bowl" contest. The entries came from 30 cities in six states, he told the Associated Press.

Plans call for the inaugural game to be played Dec. 30, 1989.

Spartans' ice hockey coach moves up in career victories

Ronald H. Mason, head men's ice hockey coach at Michigan State University, recently moved into second place in all-time victories among NCAA ice hockey coaches.

A 3-0 Spartan victory over Ferris State University December 16 was the 556th for Mason, who is in his 23rd season as a head coach. He also coached at Lake Superior State University and Bowling Green State University.

On the all-time victories chart, Mason passed the late John MacInnes, who coached Michigan Technological University to 555 victories from 1956 to 1982.

"If you stay around long enough and have any success at all, the numbers are going to come," Mason told the Lansing State Journal. "If this number is important, it is only because people will remember and think about John MacInnes."

Mason and MacInnes first coached against each other in 1956, when Mason was at Lake Superior State, then known as Michigan Tech/Sault Branch.

Lake Superior State was starting its ice hockey program, and MacInnes' Michigan Tech squad scheduled games against the Lakers.

"For me, John MacInnes was a

Ron Mason

man I idolized because of where I was located," said Mason. "I will always remember the way he conducted himself. But no matter how much success I have, I will never be John MacInnes."

Following the victory over Ferris State, Mason was honored with a plaque of appreciation and a long ovation by 6,685 Spartan fans.

"It was kind of a neat thing. Any chance you get to be recognized by the fans is great. A lot stuck around. You really appreciate that."

As of mid-January, Mason's record was 558-238-27 overall and 269-128-13 at Michigan State. He trails only Len Ceglarski of Boston College, who is nearing the 600-victory mark.

College World Series attendance revenue marks within reach in '89

NCAA College World Series net receipts set a record in 1988 and could do so again in 1989 with another nine-session tournament, says the chair of the nonprofit College World Series Inc.

CWS chair Jack Diesing reported net receipts of \$380,933 for 1988, which is 16.2 percent more than the \$327,867 of 1987.

The championship can be decided in as little as eight playing dates.

"If we have nine sessions, we look for increased attendance," Diesing told the Associated Press. Last year, record attendance of 132,698 produced ticket receipts of \$644,085, about \$120,000 more than the previous year.

Expenses rose, too.

"Because of the NCAA rules," Diesing said, "the per diem went up from \$60 to \$70, and the team transportation and per diem increased \$24,000."

Teams were allowed \$176,198 for transportation and per diem, up 15.4 percent from the \$152,657 of the previous year.

Creighton University, the host institution, also was paid more \$15,000, up from \$10,000 in 1987. The university provides personnel to help administer the tournament.

The NCAA and CWS Inc. divide the net receipts evenly—with shares of \$190,466 for each in 1988. CWS Inc. maintains its nonprofit status by making donations to support baseball and softball.

Though CBS-TV paid \$500,000 to televise the championship game, that did not increase the receipts for

False-start policy reminder issued

The NCAA Men's and Women's Track and Field Committee is reminding track coaches of the new false-start policy applicable to qualification for the indoor and outdoor track and field championships.

The change, instituted by the track and field committee at its June meeting, allows student athletes to qualify for the NCAA championships even from meets at which the NCAA false-start rule is not applied.

The new policy is designed to allow student athletes to qualify from major meets conducted under International Amateur Athletic Federation (IAAF) rules.

The NCAA rule, which still applies for collegiate meets, disqualifies runners after a false start. IAAF rules allow one false start before a runner is subject to disqualification.

Track coaches also should be aware of an error in the 1989 NCAA Men's and Women's Track and Field and Cross Country Rules.

Rule 5-5-2, changed for the 1989 seasons, should state that the referee, after consulting with the appropriate officials, shall not disqualify competitors who are pushed or forced by another runner to step on or over the lane line to the left with no material advantage, or who step out of their lanes on the straightaway.

ESPN top cable

ESPN became the first cable network to surpass the 50-million mark in subscriber households nationwide, according to the A.C. Nielson Co. ESPN was received in 50,132,000 homes as of last December 26, 55.5 percent of U.S. television households.

ESPN has been the nation's largest cable network since August 1, 1983, when it reached 27.5 million households.

CWS Inc.

"Our agreement with the NCAA is that we share television revenue up to a maximum of \$125,000," Diesing said. The \$125,000 mark had already been reached with fees paid by ESPN in previous years.

ESPN continues to televise all games except the title game. CBS again this year is scheduled to air the championship game June 10 between the two winners of double-elimination brackets.

The CWS format was changed in 1988 to provide the one-game championship for over-the-air television. In the final game last year, Stanford beat Arizona State, 9-4.

Diesing reported that each university in the final game, under a

new NCAA allocation policy not tied directly to TV revenue, received \$55,774.

"Before that, the champion used to get about \$5,000," Diesing said.

The NCAA paid lesser amounts to each of the other 46 regional qualifiers, the amount determined by how far each advanced. The smallest amount paid a CWS participant was \$31,871, with no regional qualifier receiving less than \$7,968.

Those disbursements, totaling \$880,428, resulted in a \$316,759 deficit for the NCAA for the overall tournament—the regionals and the CWS. The deficit was charged to the Association's general operating budget.

Fiesta Bowl biggest draw

NBC Sports' telecast of the Fiesta Bowl game between the University of Notre Dame and West Virginia University January 2 drew a 17.0 national rating, the highest of any bowl game this year, the network reported.

Playing opposite the Fiesta Bowl, ABC's Rose Bowl had a 10.8 rating, lowest in the television history of the game, an NBC researcher said.

The rating means an average of 17 percent of all U.S. TV households were tuned in to the Fiesta Bowl, or about 15.4 million households.

"The Fiesta Bowl, of course, was for the national championship, and it was the highest-rated of the year, facing what traditionally is the highest-rated bowl

game," NBC research specialist Gray Seamans told the Associated Press. "And we beat it handily by 57 percent."

CBS' Cotton Bowl drew a 9.8 rating, lowest in its history, and the Hall of Fame Bowl on NBC had an 8.1. The Florida Citrus Bowl, on ABC, had a 7.2 rating.

National ratings were announced earlier for NBC's Orange Bowl (12.8) and ABC's Sugar Bowl (8.1), which faced each other in prime time.

Seamans said the highest-rated bowl game ever was the Fiesta Bowl's national-championship showdown two years ago, which had a 25.1 rating.

"Remember, that was in prime time, and it was unopposed by any other bowl game," Seamans said.

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.**

National offensive leaders top AP I-AA squad

Lafayette quarterback Frank Baur, Eastern Kentucky running back Elroy Harris and Connecticut wide receiver Glenn Antrum—the nation's leading passer, rusher and receiver, respectively—lead the Associated Press Division I-AA All-America first team.

The team also includes four returnees from 1987—tight end Sean Doctor of Marshall, linebacker Glenn Sanders of Louisiana Tech, and defensive backs Mark Seals of Boston University and Kevin Dent of Jackson State.

Baur, one of six juniors on the team, completed 164 of 256 passes for 2,621 yards and 23 touchdowns. He was a runaway winner in the passing-efficiency category and finished second in total offense with 272.7 yards per game, less than three yards behind the leader.

Harris, also a junior, rushed for 1,543 yards on 277 carries. His average of 154.3 yards per game was more than 15 yards ahead of the runner-up. The other running back, Joe Arnold of Western Kentucky, finished fourth nationally

with 1,461 yards, an average of 132.8.

Antrum caught 77 passes for 1,130 yards. The other wide receiver, Mark Stock of Virginia Military, had 74 receptions and 1,161 yards. Doctor caught 45 passes for 682 yards.

Besides Baur and Arnold, other juniors on the team are Sanders, outside linebacker Tim Hauck of Montana, defensive lineman John Jurkovic of Eastern Illinois and inside linebacker Demetrius Harrison of North Carolina A&T.

The rest of the I-AA first team consists of offensive tackles Dean Tichout of Western Kentucky and Jim Zdelar of Youngstown State, guards Carlos Avalos of The Citadel and Ron Nesbitt of Western Illinois, center Dennis Franklin of Georgia Southern, placekicker Bjorn Nittmo of Appalachian State, defensive end Jessie Small of Eastern Kentucky, defensive lineman Darren Alford of Georgia Southern, linebackers Jeff Blankenship of national champion Furman and Don Thomas of Middle Tennessee State, de-

Frank Baur

Carlos Avalos

Mike McCabe

fensive back Cyril Crutchfield of Northeast Louisiana, and punter Mike McCabe of Illinois State.

McCabe was the nation's top punter with a 44.09-yard average. Nittmo, a native of Sweden, converted 18 of 24 field goal attempts.

Following are the AP second and third teams for Division I-AA.

Second team

Offense: Tight end—Shawn Collins, Northern Arizona. Wide receivers—Mike Barber, Marshall; Craig Morton, Dartmouth. Tackles—Greg Hale, Idaho; Jeff Mickel,

Eastern Washington. Guards—DeWayne Penn, Western Kentucky; Scott Perkins, William and Mary.

Center Steve Unger, Idaho. **Quarterback** John Friesz, Idaho. **Running backs** Charvez Foger, Nevada-Reno; Lewis Tillman, Jackson State. **Placekicker**—Mickey Penaflo, Northern Arizona.

Defense: Defensive ends/outside linebackers—Bryan Brewer, Florida A&M; Shawn Woodson, James Madison. Tackles—Tom Coles, Richmond; Rex Johnson, North Texas.

Linebackers—Eric Lokey, Stephen F. Austin State; Rob McGovern, Holy Cross; John McKeown, Massachusetts; Paul Soltis, Youngstown State. **Defensive backs**—Tommy Barnes, Middle Tennessee State; Kevin Smith, Rhode Island; Emrick Wilcox, Western Illinois. **Punter**—Jody Farmer, Montana.

Third team

Offense: Tight end—Sherrod Howard, Northern Iowa. Wide receivers—Steve Elmlinger, Indiana State; Curtis Olds, New Hampshire. Tackles—Fe Cowan, Furman; Glenn Koch, McNeese State. Guards—Mark Christensen, Southwest Missouri State; John Zinser, Pennsylvania.

Center—Stephen Lee, Lamar. **Quarterback**—Paul Singer, Western Illinois. **Running backs**—Reginald Barnes, Delaware State; Fine Unga, Weber State. **Placekicker**—Chris Lutz, Princeton.

Defense: Defensive ends/outside linebackers—Marvin Washington, Idaho; Marlin Williams, Western Illinois. Tackles—David Gibbs, Stephen F. Austin State; Charles Jackson, Jackson State.

Linebackers—Mitch Lee, Cornell; Mike Rankin, Montana; Kenny Tippins, Middle Tennessee State. **Defensive backs**—Bernard Ellison, Nevada-Reno; Brian Jordan, Richmond; Henry Miller, Northern Arizona; Dave Murphy, Holy Cross. **Punter**—Vaughn Wilson, Florida A&M.

Bailey becomes three-time Little All-America

Junior running back Johnny Bailey of Texas A&I was named to the Associated Press Little All-America college football team for the third year in a row.

Bailey led NCAA Division II with 144.2 yards a game—1,442 yards on 229 carries. He also scored 15 touchdowns.

The only other repeater from 1987 is center Mike Favor, one of three players from 1988 Division II national champion North Dakota State.

The Little All-America team includes players from NCAA Divisions II and III and all National Association of Intercollegiate Athletics schools.

The quarterback is Portland State's Chris Crawford, who completed 177 of 290 passes during the regular season for 2,265 yards and 16 touchdowns, with only nine interceptions. The other running back is Wagner's Terry Underwood, who led Division III with 1,809 yards on 245 carries in nine games—averaging 201 yards a game—and also shared the division scoring lead with 21 touchdowns.

The wide receivers are Otis Amy of Austin College and Troy Slusser of Washburn. Amy caught 74 passes for 1,231 yards and 11 touchdowns, while Slusser had 63 receptions for 1,394 yards and 19 TDs. The tight end, Portland State's Barry Naone, caught 48 passes for 530 yards.

The rest of the offensive team consists of offensive linemen Joe Billingsley of Jacksonville State, Ken Bonner of Wittenberg, Rod Mounts of Texas A&I and Matt Tracy of North Dakota State and placekicker Tracy Bennett of Mesa State.

Johnny Bailey

The defensive unit consists of linemen Emanuel McNeil of Tennessee-Martin, Mike Parker of Allegheny, John Randle of Texas A&I and Mike Stumberg of Central (Iowa); linebackers Henry Alsbrooks of Angelo State, Yorrick Byers of North Dakota State and Doug VanderEsch of South Dakota, and backs Marty Hurley of Canisius, Pete Jaros of Augustana (South Dakota), Tom Salamone of Hofstra and Jerry Woods of Northern Michigan.

The punter is David Lewis of Stony Brook.

Following are the AP Little All-America second and third teams:

Second team

Offense: Tight end—Paul Matthews, Washington (Missouri). Wide receivers—Bill Hess, West Chester; Larry Hayes, Rhodes; John Layfield, Abilene Christian; Larry Wiesenbach, Clarion. **Center**—Marc Hudak, Ithaca. **Quarterback**—Earl Harvey, North Carolina Central. **Running backs**—Ted Pretasky, Wisconsin-LaCrosse; Steve Roberts, Butler. **Placekicker**—Tim Pliske, Wabash.

Defense: Linemen—Mike Estes,

Central Washington; Terry Fleming, Mississippi College; Neil Ringers, Ohio Wesleyan; Richard Smith, Ithaca. **Linebackers**—Kevin McMullan, Indiana (Pennsylvania); Gerrick Pimenta, Troy State; David Rastoka, John Carroll. **Defensive backs**—Ken Boyd, Frostburg State; Fred Garner, Alabama A&M; Anthony Pertile, Eastern New Mexico; John Peterman, Clarion. **Punter**—Pat Maxwell, Western New Mexico.

Third team

Offense: Tight end—Terry O'Shea, California (Pennsylvania). Wide receivers—Anthony Edwards, New Mexico Highlands; Cedric Tillman, Northern Colorado. **Linemen**—Aaron Boston, Randolph-Macon; John Bothe, Augustana (Illinois); Eric Horstman,

Wittenberg; Ross Richardson, Monmouth (Illinois). **Center**—Scot Wilson, Baldwin-Wallace. **Quarterback**—Al Niemela, West Chester. **Running backs**—Heath Sherman, Texas A&I; Brad Tokar, Westminster (Pennsylvania). **Placekicker**—Andy Milne, Rochester.

Defense: Linemen—Dave Duffy, Widener; John Gohman, Centre; Jon Kral, Pacific Lutheran; Anthony Spears, Portland State. **Linebackers**—Pat Brady, East Stroudsburg; Trevor Henry, Susquehanna; Chris Lindfelt, Lawrence. **Defensive backs**—Eric Brewton, Gardner-Webb; Francis Jones, Sul Ross State; Lou Mabin, Fairmont State; Mark Peoples, Central Missouri State. **Punter**—Bobby Graves, Sewanee (University of the South).

It's been a record breaking year

This is the first of a series of monthly columns we'll be using to update the NCAA community on AstroTurf happenings, opinions and information we think you'd like to know about.

We've enjoyed a long and fruitful relationship with NCAA schools that dates back almost a quarter of a century. Yes, AstroTurf has been around that long. What's particularly gratifying is that not only were we the first in the field, but we're still the leader. Competition comes and goes, but there's only one AstroTurf. Quality and commitment pays off on every level of endeavour.

Excuse the horn tooting in our first outing, but we've had an outstanding year. In addition to extensive overseas installations, we completed 21 North American projects, and every one on schedule. In fact, we've never missed a deadline

in our history. 1989 shapes up even better.

Colleges and universities remain an important part of our business, helping them meet their sports and recreational objectives. Much of the time we're working with schools who already are AstroTurf customers. So whether it's an upgraded replacement field or a surface for a new facility, product satisfaction invariably brings them back for more. It's also our key to new customers.

For example, new practice fields at Boston University and Penn State. Wisconsin's impressive McClain Athletic Facility. The third replacement field at Middle Tennessee. Jones Stadium at Texas Tech. Viking Field at Diablo Valley College. Scott Stadium at Virginia and the Olney and Margolis Athletic Center at Brown. A new outdoor field for the Air Force Academy.

Customer loyalty just doesn't happen. We have a longtime tradition of teamwork, service, insistence on product quality and technical excellence. Our staff, both in the plant and out in the field, is hardworking and enthusiastic.

Last year, we added more sales and project engineering people to provide even more personalized service. We've strengthened our manufacturing capabilities and administrative organization, the people behind the people in the field.

We established alltime production records April through June and for the year as a whole. Our plant capacity has been expanded to meet sales projections.

Our pledge to you is that in 1989 and in future years, we'll continue to supply the best value and quality performance in playing surfaces. We aim to keep our top ranking.

Four are 'Coaches' Choice'

Heisman Trophy-winning running back Barry Sanders of Oklahoma State University, wide receiver Mike Barber of Marshall University, and running backs Johnny Bailey of Texas A&I University and Terry Underwood of Wagner College are the four division winners of the first Domino's Pizza-American Football Coaches Association "Coaches' Choice" awards.

The awards were voted on by more than 3,000 active member of the AFCA and were presented on opening day of the association's

January 9-12 convention in Nashville.

Sanders won the award for NCAA Division I-A players and Barber was honored as the top player in NCAA Division I-AA.

Bailey represents College Division I, which includes NCAA Division II and National Association of Intercollegiate Athletics Division I schools, and Underwood was selected in College Division II, which includes NCAA Division III and NAIA Division II institutions.

AstroTurf

ADVERTISEMENT

George Olson photo

Forum speaker

Jackie Joyner-Kersey, gold-medal winner at the Seoul Olympics and former student-athlete at the University of California, Los Angeles, told a National Forum audience at the NCAA Convention that student-athletes need help in managing their time so that academics will not take a back seat to athletics.

Athletics administration reorganized

The University of Illinois, Campaign, has a new organization to operate its athletics programs, replacing the independent athletics association.

Illinois trustees voted January 12 to approve creation of a division of intercollegiate athletics, which will be under direct control of the university.

Trustees also approved the appointment of football coach John Mackovic as athletics director, according to the Associated Press.

The reorganization carries the "strongest possible recommendation" from Chancellor Morton Weir, said Donald Wendel, vice-chancellor of administrative affairs.

The reorganization approved by trustees provides "an automatic strengthening of oversight," said Craig Bazzani, the school's top business officer.

Under the plan approved by trustees, the athletics director will report directly to the chancellor. The business unit of the new division will report to the chief business officer of the campus, as well as to the athletics director.

A transition team will be named to handle the details of integrating Athletic Association finances, policies and employees into the university structure.

Team seeks move

The College of St. Rose plans to seek NCAA Division I status for its baseball team, athletics director Cathy Haker said.

The school announced in November that it plans to join Division II this fall. Under NCAA rules, Division II schools can field a Division I team in one sport.

St. Rose baseball coach Bob Belizzi told the Associated Press that his team now has 12 Division I-quality players, which he said would be a good nucleus for building a Division I program.

Canisius planning \$4 million project for athletics

A \$4 million multipurpose outdoor athletics field, will be built adjacent to the Koessler Athletic Field at Canisius College this spring. The project, which will provide a home field for Canisius athletes and enhance the school's outdoor intramurals and community sports programs, includes the construction of an addition to the Koessler Athletic Center.

The multiuse surface will encompass football, lacrosse and soccer fields, a baseball diamond, and two softball diamonds that meet the NCAA-recommended standards, and a jogging track. Bleachers will seat 800. Each playing field will be lighted.

The support building, an addition to the existing Koessler Center, will house locker rooms for visiting teams and Canisius female athletes, as well as a concession stand and lavatories.

"This should be a model for urban planning in terms of unique space utilization," said Paul E. Bieron, director of the Koessler Athletic Center. "We will now be able to handle intramurals as well as our daily physical education classes, in addition to team practices and

games. We will be able to enhance the offerings of the National Youth Sports Program, in its 20th year at Canisius College this summer—the program serves 450 Western New York youngsters annually. And we plan to invite area high school championship games to be played on our new field."

Daniel P. Starr, director of athletics, notes the new field will enhance Canisius' image as a new member of the Metro Atlantic Athletic Conference. "Now we will be able to host some of the conference championships for various sports, just as

other schools in the MAAC do."

The project has been four years in the planning, since the college's athletics board recommended in November 1984 that outdoor athletics facilities be expanded.

In April of 1985, the Undergraduate Student Assembly voted unanimously to endorse the project and provided \$5,000 from the student contingency fund to hire an architect to study and complete plans for such a facility.

In January of 1987, the Undergraduate Student Assembly voted to raise student fees \$2 per credit

hour to begin a building fund for the athletics facility.

Subsequently, the college's board of trustees approved a match from college funds for this student fee yield of approximately \$200,000 a year.

An athletics field fund-raising campaign will be launched by the college to pay for the remainder of the \$4 million project.

The field was designed by The Saratoga Associates of Buffalo. Balling Construction is managing the overall project.

Pay for athletes boosts USOC's budget

The U.S. Olympic Committee has proposed a \$249 million budget for 1989-1992, an increase of nearly \$100 million over its 1985-88 budget.

The increase will go primarily to payments to athletes, training programs and the 40 national governing bodies.

"There will be no increase in the dollar amount of the USOC's administrative costs from present levels," USOC president Robert Helmick said. "In terms of the percentage of the entire budget, we have reduced administrative costs

from 12.9 percent to 8.5 percent."

The proposed expense budget of \$239.4 million will be presented for approval February 19 at the USOC's quadrennial meeting, which will be at Portland, Oregon.

Baaron Pittinger, executive director of the USOC, said he anticipates revenues of \$248.7 million from 1989-1992.

More than \$16 million will be given to athletes. The USOC raised \$25 million from the sale of Olympic coins, and \$9 million was paid to support athletes prior to the Seoul

Olympics.

Pittinger also said \$64.95 million would be available in grants from the USOC and the U.S. Olympic Foundation.

The USOC's program of grants to athletes based on rankings in international events will increase to \$4 million from \$1.8 million.

The USOC proposed a \$25 million budget for the Olympic training centers in Colorado Springs, Colorado; Lake Placid, New York, and Marquette, Michigan.

Eligibility appeals

Eligibility Appeals Concerning Recruiting Violations						
DIVISION I						
NCAA Rule(s) Violated	Facts	Recruiting Advantage	Result			
B 1-1-(b) and 1-10-(a)	Assistant football coach assisted junior college PSA (prospective student-athlete) in studying for math exam; PSA had signed National Letter of Intent and repaid estimated value of services.	No.	Eligibility restored.	B 5-1-(j), 5-6-(b) and Case No. 347	S-A (women's volleyball) family received extra complimentary admission to contest due to error in institution's ticket office.	Eligibility restored.
B 1-4-(a) and 1-4-(b)	Head coach quoted in local newspaper discussing skills of PSA (women's basketball); newspaper ran story indicating that PSA had signed National Letter of Intent, even though PSA only had committed verbally.	No.	Eligibility restored.	B 5-1-(j), 5-6-(b) and Case No. 347	S-A (women's tennis) erroneously certified as qualifier; practiced and competed in fall season as partial qualifier.	Eligibility restored for practice and competition beginning in fall of 1989.
B 1-1-(b)-(1)	Assistant coach provided automobile transportation to PSA (men's basketball); PSA repaid cost of transportation.	No.	Eligibility restored.	C 3-1-(g)-(5)	S-A (football) initially certified as qualifier; test score later invalidated. S-A practiced in fall season as partial qualifier.	Eligibility restored for practice beginning in spring of 1989 and competition beginning in fall of 1989; two years of eligibility remaining.
B 1-6-(a)	PSAs (baseball) participated in professional baseball team tryout conducted on university's campus; no athletics department members were involved in tryout activities. PSAs had committed to attend university prior to violation.	No.	Eligibility restored.	C 3-1-(g)-(5)	S-A (football) received three loans from university administrator of minority affairs program, all of which were repaid by S-A; same administrator provided S-A local transportation and fast-food meal.	Eligibility restored upon repayment of costs of meal and transportation.
B 1-9-(f)-(1)	PSA (men's basketball) received an extra admission on one occasion. PSA committed to institution prior to violation and repaid cost of admission.	No.	Eligibility restored.	C 3-1-(g)-(5)	S-A (football), friends and family were provided transportation and dinner by university administrator of minority affairs program; S-A was allowed by same administrator to use health club on three occasions.	Eligibility restored upon repayment of costs of meals, transportation and use of health club.
B 1-9-(k)	PSA (men's basketball) received four "hard" tickets to tournament away from the university's campus; PSA had committed to attend institution prior to violation and repaid cost of tickets.	No.	Eligibility restored.	C 3-1-(g)-(5)	University administrator of minority affairs program provided loan to S-A (football) and provided local transportation and meal to S-A and father. S-A also was allowed by same administrator to use health club on two occasions and to store car for two months in his garage at no charge. S-A repaid loan.	Eligibility restored upon repayment of costs of meals, transportation, use of health club and storage.
B 1-1-(b)-(1)	Prior to PSA's (football) enrollment, dormitory fees for summer orientation were paid for by university administrator of minority affairs program. Administrator also provided \$100 for PSA's books. PSA had signed National Letter of Intent prior to violation. PSA later repaid dormitory and book costs.	No.	Eligibility restored.	C 3-1-(g)-(5)	S-A (football) was provided two loans totaling \$12 by assistant trainer; loans were repaid.	Eligibility restored.
				C 3-1-(g)-(5)	S-A (football) was provided transportation to airport by assistant trainer.	Eligibility restored upon repayment of cost of transportation.
				C 3-1-(g)-(5)	S-A's (football) ACT financial aid application fee was paid by university administrator of minority affairs program; S-A was unaware of payment.	Eligibility restored.
				B 4-1-(d), C 3-1-(g)-(3) and 3-1-(g)-(5)	Two brothers of S-A (men's basketball) received excessive number of "hard" tickets for several games; S-A was unaware that brothers had received tickets.	Eligibility restored upon repayment of costs of tickets.
Eligibility Appeals (Other Than Those Involving Recruiting Violations)					DIVISION II	
DIVISION I						
NCAA Rule(s) Violated	Facts	Result				
B 6-1-(a)	S-A (student-athlete) (women's track and field) was overawarded financial aid because of computer error; S-A repaid overaward before 1988-89 academic year.	Eligibility restored.		C 3-1-(a)-(1)	S-A (tennis) received \$50 cash prize for participation in tennis tournament.	Eligibility restored upon repayment of prize money.
C 3-1-(g)-(5)	S-A (men's basketball) received complimentary dinner from representative of university's athletics interests.	Eligibility restored upon repayment of cost of meal.		C 3-9-(d)	S-A (football) had high school friend take ACT test for him after receiving low score on previous test. In December of his senior year, testing service questioned second test score and S-A admitted to high school teacher that he cheated on test. S-A retook exam and received valid test score. Prior to S-A's enrollment, institution questioned discrepancy in scores and S-A reported what he had done.	Eligibility restored after S-A withheld from first two intercollegiate competitions of 1988-89 football season.

Smith's Tar Heels win impressively despite modest start

By James M. Van Valkenburg
NCAA Director of Statistics

Under coach Dean Smith, North Carolina has averaged an incredible 26 victories per season over the last 22 years with an .809 winning percentage—but he might never have made it past his fifth season in today's high-pressure atmosphere.

Smith's record was a modest 66-47 (.584) over his first five seasons, with no NCAA tournament appearances and only 13.2 victories per season. The program Smith inherited from Frank McGuire (who led the Tar Heels to the national championship in 1957) was coming off probation, limited to a 17-game schedule and not allowed to recruit outside the state.

His first team (1962) finished 8-9—his only losing season. It was not until his sixth season that Smith's teams became big winners. Under current Division I conditions, he might have been fired before then. But his teaching ability and intellect had impressed the administration.

The big change, Smith once said, really came when 6-11 Rusty Clark chose to become a Tar Heel. "He was the first big man I coached. If Rusty hadn't grown up in the state, he probably wouldn't have come to North Carolina and I might not be coaching here."

Smith's 1967 team finished 26-6 and reached the Final Four. Amazingly, 26-6 has been the average season at North Carolina the last 22 seasons, at 572-135. His seven Final Four trips are second in history to 12 by UCLA's John Wooden and he has missed the Final Four by just one victory four times since winning the 1982 championship (1983, 1986, 1987, 1988)—with seven straight times in the "sweet 16."

His roots are in the pressure defense he learned under the legendary Forrest "Phog" Allen at Kansas in the 1950s. Before that, his father was a high school coach in Topeka, Kansas, and he was fascinated by coaching at an early age.

Comparing the greats

No other coach ever has matched Smith's 26-victory average over 22 seasons, but parallel comparisons cannot be made because shorter schedules made this all but impossible. In the early years, teams often did not even play 26 games. Adolph Rupp of Kentucky, the all-time leader with 875 victories, averaged 22.3 wins and 5.3 losses his last 22 seasons—490-117 for .807 (last season: 1972). Wooden averaged 23.6 wins and 4.7 losses his last 22 seasons—520-103 for .835 (last season: 1975).

Long Island's Clair Bee, the all-time Division I leader in career winning percentage at .827, coached 21 seasons (last season: 1951) and averaged 19.5 wins and 4.1 losses (410-86).

Tarkanian, Crum 1-2

Smith was averaging 23.6 wins per season entering 1988-89 over his entire 27-year career (638-182). That ranks fifth among active Division I coaches with at least five seasons as a Division I head coach.

Topping the active list at a remarkable 25.1 victories per season is Jerry Tarkanian of Nevada-Las Vegas with 501-106 for .825 over 20 seasons entering this one. His winning percentage is second in Division I history to Bee's, using a minimum of 10 seasons as a Division I head coach. (Including his 6-3 NCAA tournament record at Long Beach State, vacated by NCAA action, his winning percentage drops to .823, but his wins per season average climbs to 25.4.)

Loy Vaught, Michigan, is the top field-goal shooter among Division I men

South Florida's Wanda Guyton leads Division I women in rebounding at 14.9

Millersville senior Karen Arnold is among Division II women's free-throw leaders

Brad Block, Aurora, is No. 2 in Division III three-pointers per game at 4.4

Louisville's Denny Crum is second at 24.2 for 17 seasons. Others in the top 10 are Syracuse's Jim Boeheim, 23.9 for 12; Temple's John Chaney, 23.7 for 16; Smith, 23.6; Georgetown's John Thompson, 23.1 for 16; Marshall's Rick Huckabay, 22.8 for five; Cleveland State's Kevin Mackey, 22.2 for five; Kentucky's Eddie Sutton, 22.1 for 19, and Lou Carnesecca of St. John's (New York), 22.0 for 20.

Four Division I coaches over 22 wins per season did not meet the minimum of five head-coaching seasons in Division I, although they had from six to 12 years as a head coach. They are Western Carolina's David Possinger, 28.3 for 12; Middle Tennessee State's Bruce Stewart, 24.8 for six; Wright State's Ralph Underhill, 22.5 for 10, and Valparaiso's Homer Drew, 22.4 for 12 entering the season.

While 25 victories now is the one-season mark of excellence due to

with four each.

Twelve have three—Appalachian State, Brigham Young, Charleston, Immaculata, Indiana, Miami (Ohio), North Carolina, Northwestern State (Louisiana), Slippery Rock, Southern California, Southern Connecticut State and Tennessee Tech.

In terms of total victories and winning percentage, however, no college is close to the three graduates of Immaculata, which dominated in the early years of the Association for Intercollegiate Athletics for Women (IAIW) under coach Cathy Rush. Three Rush pupils now are among the top winners in the game—Theresa Grentz (class of 1974) at Rutgers, Rene Portland (1975) at Penn State and Marianne Stanley (1976) at Pennsylvania.

West Chester's five graduates in Division I are Geno Auriemma (1981) at Connecticut, Karen Harden (1976) at Wichita State,

Walking into the interview room after a 94-74 loss to Alaska-Anchorage (upset winner over Michigan), Cal State Sacramento men's coach Joe Anders said: "No, I don't want to play Duke." Later, he said: "They played like they had just beaten Michigan; we played like they had just beaten Michigan." (Jeff Minahan, Cal State Sacramento SID)

After his team had played three consecutive overtime games in a five-night stretch (winning two), Louisiana Tech men's coach Tommy Joe Eagles said: "We would just like to win them the old-fashioned way—in regulation." (Tom Burnett, Louisiana Tech assistant SID)

The New Orleans men average 6-2½. Said coach Tim Floyd after changing planes in Houston on their first road trip: "That's the first time no one in an airport asked me if I was with a basketball team." The Privateers have just one player taller than 6-5. He is 6-8 senior Chris Trunk, who does not start. Does any Division I team have a smaller squad? (Ed Cassiere, New Orleans SID)

The North Adams State men already have two juniors over the 1,000-point mark in career scoring this season (Phil Beldsoe and his former army buddy, Bernard Alexander), and a delighted coach Al Sokaitis says: "The only senior on the team is the manager, and he can't shoot a lick." (Wayne Soares, SID office)

After his 5-10 sophomore point guard, Donald Whiteside, produced a career-high 31 points and eight rebounds vs. Eastern Illinois, Northern Illinois coach Jim Rosborough suggested Whiteside might be a viable candidate for the Naismith Award, given to the nation's top player under six feet tall. But to be eligible, a player must be a senior. Jerry Healy, information director at the Basketball Hall of Fame, had this advice for Rosborough: "Tell Donald not to grow for two years." (Mike Korcek, Northern Illinois SID)

Dave Armstrong, Raycom play-by-play man, on the free-throw shooting of Kansas State's Steve Henson, going for his second straight national Division I title in free-throw accuracy: "Henson misses a free throw about as often as Vanna White turns the wrong letter." Two nights later, Henson missed for only the third time all season in 49 attempts, and his percentage fell to 93.9. (Tim Allen, Big Eight Conference SID)

Can you top these?

Florida State's Brad Johnson is gaining near-folk-hero status by playing two sports. The 10-1 football team was practicing for the Sugar Bowl, while the basketball team was playing a tournament in Orlando,

Florida, with its national ranking on the line. So Johnson practiced football for 90 minutes, hopped a flight to Orlando, and scored 13 points in a one-point loss to Villanova. He came in with the team down 13 and made three straight three-point goals to put the Seminoles back in it. In the Sugar Bowl, Johnson, a backup quarterback, again just missed being a hero. On a fake field goal, Johnson, the holder, was ready to throw a pass to a wide-open receiver when he was hit by a lineman the kicker was supposed to block. (Rob Wilson, Florida State assistant SID)

Gordon was without its top player, Bobby Brooks, for six games during the semester break, including a six-game trip to California, because he led a group of 50 Gordon students who went to the Dominican Republic to build a church. Brooks was averaging nearly 18 points—24.5 in his last four games—and was hitting 45 percent from three-point range. Said coach John Block: "He is our best outside shooter and best defensive player, but this decision could be a life-changing event for him." (Steve Cowen, Gordon SID)

DePaul played the last game at Illinois State's Horton Field House and, ironically, Illinois State played the last game in DePaul's Alumni Hall in Chicago. A year ago, DePaul played the last game in Marquette's Mecca Arena. DePaul won all three of those games. (Tim Hagn, intern in DePaul SID office)

Jackson State is 1988 leader in I-AA attendance

Jackson State University is the Division I-AA football attendance champion for 1988, not Florida A&M University, as a result of a correction in the final attendance figures. It is Jackson State's third straight I-AA attendance crown and its fifth title in the last six seasons.

Florida A&M's November 19 home game with Central State University (Ohio), which totaled 7,647 spectators, was left out of its final 1988 figures. This changes its average to 24,774 per game for eight games, compared to Jackson State's 26,500 for four games, and places Florida A&M second in the final rankings.

The Mid-Eastern Athletic Conference season average drops to 11,949, still a record for that conference. The Division I-AA total becomes 4,801,637 and its average drops to 10,326.

The national total increases to 35,581,790, down 880,881 or 2.42 percent, from 1987, and the lowest since 1980.

Basketball notes

much longer seasons, it still is a major feat to average 20 victories over a career. Only 17 more Division I coaches have averaged 20 victories using the minimums above. The list includes Indiana's Bob Knight, who reached 500 victories January 14.

Division II-III leaders

Bill Morse of Fort Hays State leads the Division II list with 26.7 for 11 entering 1988-89, followed by Southwest Baptist's Jerry Kirksey, 26.2; Paine's Ron Spry, 25.5; Washburn's Bob Chipman, 24.1; West Texas State's Mark Adams, 24.0; Gannon's Tom Chapman, 23.7; Florida Southern's George Scholz, 23.5; Virginia Union's Dave Robbins, 23.3; Millersville's John Kochan, 22.8, and Franklin Pierce's Bruce Kirsh, 22.5 (Kirsh had 11 seasons, Robbins and Chapman 10 each).

In Division III, only eight average 20, led by Wisconsin-Eau Claire's Ken Anderson at 23.5 for 20 years. Next are Wittenberg's Larry Hunter, 23.2 for 12; Roanoke's Ed Green, 22.27 to 22.25 over Cabrini's John Dzik; Brian Baptiste of Southeastern Massachusetts, 20.8; Rick Simmonds of St. Joseph's (Maine), 20.7; Potsdam State's Jerry Welsh, 20.3 over 19 seasons, and Scranton's Bob Bessoir, 20.2 over 16. (At 11, Green is the other coach above with double-digit years.)

Women's alma maters

In the current field of 284 Division I women's head coaches (169 women, 115 men), West Chester with five graduates is No. 1. Next are Ithaca, Kent, Ohio State, Old Dominion and Wayland Baptist, all

Linda MacDonald (1970) at Temple, Anne Sinnott-Skutches (1976) at Lehigh and Marian Washington (1970) at Kansas. Washington leads the group with 268 career wins entering the season.

Ithaca's four Division I coaches are Lisa Boyer (1979) at Bradley, Cathy Kunz (1973) at Duquesne, Ken Babineau (1972) at Marist and Joy Malchodi (1970) at Northeastern. Kent's four are John Sutherland (1981) of Arkansas, Alice Kohl (1972) of Cleveland State, Joe McKeown (1978) of New Mexico State and Melissa DeMarchi (1974) of Pacific. Ohio State's four are Molly Perdue (1982) of Brooklyn, Laurie Pirtle (1980) of Cincinnati, Kim Jordan (1980) of Cornell and Mark Ehlen (1975) of Xavier (Ohio).

Old Dominion's four graduates are Maura McHugh (1975) of Arizona State, Cindy Russo (1975) of Florida International, Jean Walling Murphy (1981) of Hartford and Wendy Larry (1977) of Old Dominion. Wayland Baptist's four are Charlotte Mason (1969) of Nevada-Reno, Valerie Goodwin-Colbert (1979) of Oklahoma, Linda Tucker (1969) of Rice and Marsha Sharp (1974) of Texas Tech.

Quotes of the week

After Montclair State's upset victory over New Jersey Tech, veteran men's coach Ollie Gelston said: "It's like that song 'Getting to know you' (from the musical 'The King and I'). It's just a question of the young kids becoming acclimated with each other." (Allan Langer, Montclair State SID)

Basketball Statistics

Through games of January 16

Men's Division I individual leaders

SCORING						
CL	G	TFG	3FG	FT	PTS	AVG
1. Hank Gathers, Loyola (Cal.)	Jr 14	194	0	87	475	33.9
2. Chris Jackson, Louisiana St.	Fr 15	149	35	85	418	27.9
3. Lionel Simmons, La Salle	Jr 14	147	7	80	381	27.2
4. Raymond Dudley, Air Force	Jr 14	139	55	48	341	24.3
5. Gerald Glass, Mississippi	Jr 13	126	21	72	345	26.5
6. Michael Smith, Brigham Young	Sr 13	129	22	64	344	26.5
7. Stacey King, Oklahoma	Sr 12	118	0	74	310	25.8
8. John Taft, Marshall	So 14	127	27	78	359	25.6
9. Blue Edwards, East Caro.	Sr 15	151	11	70	383	25.5
10. Glen Rice, Michigan	Sr 17	164	31	68	427	25.1
11. Jeff Martin, Murray St.	Sr 15	147	32	48	374	24.9
12. John Rankin, Drexel	Sr 13	124	0	71	319	24.5
13. Dana Barros, Boston College	Sr 13	112	59	35	318	24.5
14. Birnbo Coles, Virginia Tech	Jr 13	102	26	86	316	24.3
15. Terry Brooks, Alabama St.	Sr 14	124	7	85	340	24.3
16. Jim Barton, Dartmouth	Sr 13	109	46	48	312	24.0
17. Paul Graham, Ohio	Sr 13	107	6	91	311	23.9
18. Kurk Lee, Towson St.	Jr 14	111	42	70	334	23.9
19. Jeff Fryer, Loyola (Cal.)	Sr 14	105	53	70	333	23.8
20. Darryl Owens, Nevada-Reno	Sr 14	122	15	73	332	23.7
21. Wally Lancaster, Virginia Tech	Sr 14	109	43	71	332	23.7
22. Anthony Manuel, Bradley	Sr 11	81	26	70	258	23.5
23. Ricky Blanton, Louisiana St.	Sr 15	132	18	69	351	23.4

FIELD-GOAL PERCENTAGE						
CL	G	FG	FGA	PCT	(Min. 5 FG Made Per Game)	
1. Loy Vaught, Michigan	Jr 17	105	142	73.9		
2. Dwayne Davis, Florida	So 16	82	116	70.7		
3. Cameron Burns, Mississippi St.	So 13	69	99	69.7		
4. Stephen Scheffler, Purdue	Jr 16	83	121	68.6		
5. Michael Ansley, Alabama	Sr 14	121	180	67.2		
6. Heder Ambrose, Baptist	Sr 13	86	130	66.2		
7. Mark Randall, Kansas	So 16	119	180	66.1		
8. Larry Stewart, Coppin St.	So 13	95	145	65.5		
9. Sam Gibson, Appalachian St.	Jr 13	85	130	65.4		
10. Stanley Brundy, DePaul	Sr 17	147	226	65.0		
11. Lamont Randolph, Tulsa	Jr 15	80	123	65.0		
12. Rodney Mack, South Caro. St.	Sr 16	81	126	64.3		
13. Anthony Cook, Arizona	Sr 13	86	134	64.2		
14. Laphonso Ellis, Notre Dame	Fr 9	68	106	64.2		
15. Charlie Thomas, New Mexico	Sr 13	100	156	64.1		

FREE THROW PERCENTAGE						
CL	G	FT	FTA	PCT	(Min. 2.5 FT Made Per Game)	
1. Eric Cooper, Texas-San Antonio	Sr 13	34	36	94.4		
2. Steve Henson, Kansas St.	Jr 13	46	49	93.9		
3. Ed Peterson, Yale	Fr 14	59	63	93.7		
4. Brett Guillory, Louisiana Tech	Jr 15	40	43	93.0		
5. Scott Dimak, S. F. Austin St.	Sr 12	66	71	93.0		
6. Ric Blevins, Kent	Jr 14	51	55	92.7		
7. Dale Spears, American	Sr 13	35	38	92.1		
8. Eddie Bird, Indiana St.	So 15	57	62	91.9		
9. Larry Simmons, Md.-Balt. County	Jr 15	45	49	91.8		
10. Michael Smith, Brigham Young	Sr 13	64	70	91.4		
11. Richard Morgan, Virginia	Sr 14	38	42	90.5		
12. Kai Nurnberger, Southern Ill.	Sr 15	66	73	90.4		
13. Harold Walton, Kent	Fr 14	45	50	90.0		
14. Todd Licht, Stanford	Sr 16	62	69	89.9		
15. Jeff Lauritzen, Indiana St.	So 15	52	58	89.7		
16. Keith Williams, Md.-East Shore	So 14	42	47	89.4		
17. Jay Burson, Ohio St.	Sr 16	97	109	89.0		
18. Jeff Hodge, South Ala.	Sr 12	40	45	88.9		

3-POINT FIELD-GOAL PERCENTAGE						
CL	G	FG	FGA	PCT		
1. Pooh Richardson, UCLA	Sr 13	21	30	70.0		
2. John Bays, Towson St.	Sr 14	35	55	63.6		
3. Ryan Nesbit, Citadel	Sr 10	26	42	61.9		
4. Mike Doktorczyk, UC Irvine	Sr 13	21	35	60.0		
5. Eric Longino, Southern Methodist	Sr 12	29	49	59.2		
6. Mike Joseph, Bucknell	Jr 13	26	44	59.1		
7. Bill Wood, Detroit	Jr 16	24	41	58.5		
8. Anthony Jones, Northeast La.	So 11	22	38	57.9		
9. Tom Savage, Rutgers	So 12	30	52	57.7		
10. Mike O'hara, Lehigh	So 12	27	47	57.4		

3-POINT FIELD GOALS MADE PER GAME						
CL	G	NO	AVG			
1. Timothy Pollard, Mississippi Val.	Sr 14	64	4.6			
2. Dana Barros, Boston College	Sr 13	59	4.5			
3. Andy Kennedy, Ala.-Birmingham	So 14	57	4.1			
4. Raymond Dudley, Air Force	Jr 14	55	3.9			
5. Dennis Scott, Georgia Tech	So 14	54	3.9			
6. Jeff Fryer, Loyola (Cal.)	Jr 14	54	3.9			
7. Sydney Grider, Southwestern La.	Jr 14	54	3.9			
8. Reid Newey, Utah St.	Sr 15	57	3.8			
9. Jeff McCool, New Mexico St.	Sr 16	57	3.6			
10. Mike Jones, Valparaiso	Jr 11	39	3.5			

REBOUNDING						
CL	G	NO	AVG			
1. Hank Gathers, Loyola (Cal.)	Jr 14	201	14.4			
2. Antwone Johnson, Loyola (Ill.)	Jr 13	167	12.8			
3. Tyrone Hill, Xavier (Ohio)	Jr 15	185	12.3			
4. Stacey King, Oklahoma	Sr 12	147	12.3			
5. Derrick Coleman, Syracuse	Jr 18	216	12.0			
6. Lionel Simmons, La Salle	Jr 14	168	12.0			
7. Ron Draper, American	Jr 13	152	11.7			
8. Anthony Bonner, St. Louis	Jr 15	174	11.6			
9. Laphonso Ellis, Notre Dame	Fr 9	103	11.4			
10. Hakim Shahid, South Fla.	Jr 9	103	11.4			

Team leaders

SCORING OFFENSE				
G	W-L	PTS	AVG	
1. Loyola (Cal.)	14	8-6	1585	113.2
2. Oklahoma	15	13-2	1636	109.1
3. Southern B.R.	12	7-5	1186	98.8
4. Florida St.	13	12-1	1273	97.9
5. Michigan	17	15-2	1647	96.9
6. Texas	15	12-3	1445	96.3
7. Louisiana St.	15	10-5	1441	96.1
8. Nevada-Reno	14	9-5	1343	95.9
9. Ark.-Lit. Rock	15	11-4	1436	95.7
10. Kansas	16	14-2	1531	95.7
11. Illinois	15	15-0	1428	95.2
12. Syracuse	18	14-4	1705	94.7
13. Duke	13	13-0	1203	92.5
14. North Caro.	17	14-3	1570	92.4

SCORING DEFENSE				
G	W-L	PTS	AVG	
1. Princeton	11	7-4	593	53.9
2. St. Mary's (Cal.)	15	14-1	842	56.1
3. Boise St.	13	11-2	751	57.8
4. Idaho	16	13-3	938	58.6
5. Wis.-Green Bay	13	7-6	783	60.2
6. Southwest Mo. St.	15	10-5	910	60.7
7. Ball St.	14	13-1	855	61.1
8. Arkansas St.	16	13-3	961	61.3
9. Washington St.	14	6-8	861	61.5
10. Lafayette	12	9-3	739	61.6
11. Colorado St.	14	9-5	869	62.1
12. Santa Clara	15	12-3	932	62.1
13. Fresno St.	14	8-6	871	62.2
14. Evansville	13	11-2	816	62.8
15. Connecticut	14	10-4	879	62.8

SCORING MARGIN				
OFF	DEF	MAR		
1. Duke	92.5	63.5	29.0	
2. Michigan	96.9	70.1	26.8	
3. Georgetown	90.4	63.9	26.5	
4. St. Mary's (Cal.)	79.9	56.1	23.7	
5. North Caro. St.	89.1	66.3	22.8	
6. Kansas	95.7	73.6	22.1	
7. Florida St.	97.9	75.8	22.1	
8. Providence	86.6	65.9	20.7	
9. Illinois	95.2	75.2	20.0	
10. Oklahoma	109.1	89.3	19.7	
11. Syracuse	94.7	76.1	18.7	
12. Idaho	76.5	58.6	17.9	
13. UTEP	81.1	63.7	17.4	
14. Stanford	80.9	63.6	17.4	

FIELD-GOAL PERCENTAGE				
FG	FGA	PCT		
1. Michigan	648	1098	59.0	
2. Duke	444	792	56.1	
3. Kansas	565	1022	55.3	
4. Syracuse	677	1227	55.2	
5. Florida St.	482	887	54.3	
6. Citadel	331	610	54.3	
7. New Mexico	405	748	54.1	
8. North Caro. St.	410	760	53.9	
9. Illinois	546	1017	53.7	
10. St. Mary's (Cal.)	454	851	53.3	
11. Evansville	362	680	53.2	
12. Louisville	449	845	53.1	
13. Wisconsin	363	684	53.1	
14. Georgetown	452	854	52.9	

FREE-THROW PERCENTAGE				
FT	FTA	PCT		
1. Kent	298	371	80.3	
2. Brigham Young	228	284	80.3	
3. Central Conn. St.	191	241	79.3	
4. Indiana St.	255	324	78.7	
5. Louisiana St.	288	369	78.0	
6. Gonzaga	255	327	78.0	
7. East Tenn. St.	220	283	77.7	
8. Ohio	226	291	77.7	
9. Bucknell	217	281	77.2	
10. Central Mich.	172	223	77.1	
11. Tulsa	259	340	76.2	
12. Middle Tenn. St.	240	316	75.9	
13. Towson St.	270	356	75.8	

3-POINT FIELD-GOAL PERCENTAGE				
G	FG	FGA	PCT	
1. Citadel	13	71	18.3	
2. Wisconsin	16	78	20.5	
3. Stanford	16	78	20.5	
4. Bucknell	13	65	19.8	
5. Northeast La.	11	49	10.2	
6. Ga. Southern	14	48	10.2	
7. Illinois	15	71	15.6	
8. Gonzaga	15	61	13.1	

Women's Division I individual leaders

SCORING							FIELD-GOAL PERCENTAGE										
	CL	G	TFG	3FG	FT	PTS	AVG		CL	G	FG	FGA	PCT				
1. Pat Hoskins, Mississippi Val.	Sr	10	116	5	62	299	29.9	1. Carvie Upshaw, New Orleans	Sr	13	107	156	68.6				
2. Phyllette Blake, Ga. Southern	Sr	13	152	0	70	374	28.8	2. Beth Babbitt, Richmond	Sr	11	58	90	64.4				
3. Chana Perry, San Diego St.	Sr	14	162	0	78	402	28.7	3. Shelly Wallace, Arkansas	Sr	13	125	196	63.8				
4. Clarissa Davis, Texas	Sr	12	118	2	80	318	26.5	4. Shelly Norton, Southwest Tex. St.	Jr	12	95	149	63.8				
5. Dale Hodges, St. Joseph's (Pa.)	Jr	12	122	0	71	315	26.3	5. Cynthia Quinlan, Wagner	Jr	12	77	121	63.6				
6. Andrea Simson, North Caro.	So	13	152	5	32	341	26.2	6. Shelia Reynolds, Florida Int'l	Jr	13	107	169	63.3				
7. Jeanine Radice, Fordham	Sr	14	139	11	71	360	25.7	7. Carmen Jaspers, Iowa St.	Sr	15	88	140	62.9				
8. Cherie Nelson, Southern Cal.	Sr	11	111	0	58	280	25.5	8. Martha Parker, South Caro.	Sr	12	126	105	82.9				
9. Shelly Wallace, Arkansas	Sr	13	125	0	78	328	25.2	9. Portia Hill, S. F. Austin St.	Jr	12	109	172	63.8				
10. Vivian Herron, Oral Roberts	Sr	17	166	1	95	428	25.2	10. Missy Sallade, Virginia Tech	Jr	13	67	107	62.6				
11. Lorie Johnson, Pittsburgh	Jr	16	162	15	59	398	24.9	11. Liz Lawlor, Providence	Sr	13	82	133	61.7				
12. Marguerite Moran, Hofstra	Sr	14	123	49	51	346	24.7	12. Kira Anthofer, UC Santa Barbara	Sr	13	104	169	61.5				
13. Judy Mosley, Hawaii	Jr	9	79	0	64	222	24.7	13. Leslie Davis, Old Dominion	So	12	70	114	61.4				
14. Wendy Schollens, Vanderbilt	So	16	132	0	128	392	24.5	14. Phyllette Blake, Ga. Southern	Sr	13	152	248	61.3				
15. Diana Vines, DePaul	Sr	10	87	2	63	239	23.9	15. Suzanne Bowen, Colgate	So	16	136	222	61.3				
16. T. Mucker, Middle Tenn. St.	Sr	14	133	0	67	333	23.8	16. Michelle Wilson, Texas Southern	Sr	11	68	111	61.3				
17. Kris Kinney, New Hampshire	Sr	12	121	1	42	285	23.8	17. Dawn Heideman, Ohio	Sr	12	73	120	60.8				
18. Vicki Evans, New Mex. St.	Sr	15	143	0	66	352	23.5	18. Kelly Lyons, Old Dominion	Jr	12	90	148	60.8				
19. Ella Williams, South Ala.	Sr	13	118	5	64	305	23.5	FREE-THROW PERCENTAGE									
20. Amy Alger, Duquesne	Sr	11	99	0	58	256	23.3		CL	G	FT	FTA	PCT				
21. Frances Savage, Miami (Fla.)	So	15	132	3	71	338	22.5	1. Ellen Shields, St. Joseph's (Pa.)	Jr	12	38	39	97.4				
22. Portia Hill, S. F. Austin St.	Jr	12	108	0	54	270	22.5	2. Wendy Schollens, Vanderbilt	So	16	128	138	92.8				
23. Scarlett Overly, Brigham Young	So	16	159	0	41	359	22.4	3. Feisha Edwards, Northeast La.	So	11	38	41	92.7				
24. Karen O'Connor, Arizona St.	So	14	119	2	74	314	22.4	4. Jenni Kraft, Duke	Fr	15	62	67	92.5				
25. Lisa Cline, Ohio St.	Sr	13	122	6	41	291	22.4	5. Jeanine Radice, Fordham	Sr	14	71	77	92.2				
BLOCKED SHOTS								CL	G	NO	AVG		CL	G	FG	FGA	PCT
1. Janetia Johnson, Wisconsin	Jr	12	73	6.1				6. Angie Snyder, South Fla.	Fr	12	43	47	91.5				
2. Michelle Wilson, Texas Southern	Sr	11	65	5.9				7. Lisa Cline, Ohio St.	Sr	13	41	45	91.1				
3. Carvie Upshaw, New Orleans	Sr	13	67	5.2				8. Jodi Roberts, Colorado St.	Sr	14	37	41	90.2				
4. Stefanie Kasperski, Oregon	Jr	14	62	4.4				9. Dana Chatman, Louisiana St.	So	10	34	38	89.5				
5. Sarah Duncan, Harvard	Sr	13	54	4.2				10. Charlene Williams, Columbia-Barnard	Jr	12	50	56	89.3				
6. Patty Webb, Dartmouth	Jr	11	42	3.8				11. Pam Tanner, Illinois St.	Sr	13	74	83	89.2				
7. Gena Miller, Cal St. Fullerton	So	14	52	3.7				12. Jackie Motyka, Bowling Green	Sr	14	57	64	89.1				
8. Sharon Deal, Marshall	Sr	14	49	3.5				13. Lynne Walshaw, Bucknell	Sr	12	57	64	89.1				
9. Simone Strubek, Fresno St.	Jr	16	35	3.4				14. Kitty Dougherty, Drexel	Sr	12	36	41	87.8				
10. Ellen Bayer, Texas	Jr	12	38	3.2				15. Kara Liebscher, Notre Dame	So	12	36	41	87.8				
								16. Kelly Savage, Toledo	Jr	14	49	56	87.5				
								16. Nicole Sanchez, Ohio St.	Jr	13	42	48	87.5				
								16. Kathy Cirtella, Towson St.	Jr	8	21	24	87.5				
ASSISTS								3-POINT FIELD-GOAL PERCENTAGE									
1. Michelle Efferson, Northwestern La.	Sr	11	104	9.5				1. Sandi Bittler, Princeton	Jr	10	32	56	57.1				
2. Sue Fritsch, Boston College	Jr	15	124	8.3				2. C. Schuessler, Columbia-Barnard	Jr	12	19	34	55.9				
3. Veronica Pettry, Loyola (Ill.)	Jr	12	96	8.0				3. Kris Lamb, Connecticut	Jr	16	39	71	54.9				
4. Shanya Evans, Providence	So	15	119	7.9				4. Kelly Wickes, Temple	Fr	11	17	31	54.8				
5. Debbie Bertrand, North Caro. St.	Sr	13	98	7.5				5. Marcheta Winton, Tenn. Chatt.	Sr	13	38	72	52.8				
6. Neacole Hall, Alabama St.	Sr	7	52	7.4				6. Kerry Bascom, Connecticut	So	15	31	59	52.5				
7. Yiondia Douglas, S. F. Austin St.	Sr	12	89	7.4				7. Denise Dove, Northern Ill.	So	14	45	88	51.1				
8. Deanna Tate, Maryland	Sr	12	88	7.3				8. Shannon Bloxom, Kansas	Fr	14	24	47	51.1				
9. Stephany Raines, Mercer	Fr	11	80	7.3				3-POINT FIELD GOALS MADE PER GAME									
									CL	G	NO	AVG					
1. Neacole Hall, Alabama St.	Sr	7	40	5.7				1. Sandy Brown, Middle Tenn. St.	Sr	14	50	3.6					
2. Lashaina Dickerson, Brooklyn	Fr	11	57	5.2				2. Marguerite Moran, Hofstra	Sr	14	49	3.5					
3. Veronica Pettry, Loyola (Ill.)	Jr	12	58	4.8				3. Denise Dove, Northern Ill.	So	14	45	3.2					
4. Donna McGary, Mississippi Val.	So	10	47	4.7				4. Sandi Bittler, Princeton	Jr	10	32	3.2					
5. Liz Holz, Montana St.	Sr	14	65	4.6				5. Marcheta Winton, Tenn. Chatt.	Sr	13	38	2.9					
6. Ramona O'neal, Clemson	Sr	13	60	4.6				6. Kelly Savage, Toledo	Jr	14	40	2.9					
7. Nancy Smith, Tenn. Chatt.	So	11	49	4.5				7. Amy Stephens, Nebraska	Sr	15	42	2.8					
8. Christy Vanpel, Idaho	Sr	15	65	4.3				8. Stephanie Brown, Mississippi Val.	Sr	10	27	2.7					
9. Yolanda Lockamy, Howard	Sr	12	51	4.3				9. Leslie Tassin, Rice	Jr	13	35	2.7					
10. Jenny Hillen, West Va.	Sr	12	50	4.2				10. Rhonda McCullough, Southwestern La.	Jr	11	29	2.6					
STEALS								REBOUNDING									
1. Wanda Guyton, South Fla.	CL	G <td>NO<td>AVG</td><td></td><td></td><td></td><td>1. Venus Lacy, Louisiana Tech</td><td>CL</td><td>G<td>NO<td>AVG</td></td></td></td>	NO <td>AVG</td> <td></td> <td></td> <td></td> <td>1. Venus Lacy, Louisiana Tech</td> <td>CL</td> <td>G<td>NO<td>AVG</td></td></td>	AVG				1. Venus Lacy, Louisiana Tech	CL	G <td>NO<td>AVG</td></td>	NO <td>AVG</td>	AVG					
2. Pat Hoskins, Mississippi Val.	Sr	10	146	14.6				11. Pauline Jordan, Nevada-Las Vegas	Jr	14	177	12.6					
3. Portia Hill, S. F. Austin St.	Jr	12	170	14.2				13. Mary Bukovac, Kent	Jr	14	175	12.5					
4. Chana Perry, San Diego St.	Sr	14	197	14.1				14. Catrice Lee, Bethune-Cookman	Sr	9	112	12.4					
5. Judy Mosley, Hawaii	Jr	9	122	13.6				15. Cynthia Quinlan, Wagner	Jr	12	148	12.3					
6. Jab Johnson, Northridge La.	Jr	11	146	13.3				16. Dale Hodges, St. Joseph's (Pa.)	Jr	12	146	12.2					
7. Rachel Bouchard, Maine	So	14	184	13.1				17. Lora Alexander, San Jose St.	Jr	14	166	11.9					
8. Angela Greshman, Georgia St.	Jr	11	143	13.0				18. Kira Anthofer, UC Santa Barbara	Sr	13	152	11.7					
9. Amelia Cooper, Rice	Sr	13	168	12.9				19. Nora Lewis, Louisiana Tech	Sr	14	163	11.7					
10. Cheri Yates, Liberty	Fr	12	153	12.8													

Basketball Statistics

Through games of January 7

Men's Division II individual leaders

SCORING						
	CL	G	TFG	3FG	FT	PTS
1 Cornelius Jones, Morris Brown	Jr	6	62	1	47	172
2 Carter Glad, Winona St.	Sr	13	130	41	71	372
3 Mike Loudon, Phila. Textile	Sr	12	115	31	59	320
4 Bennett Fields, East Tex. St.	Sr	10	116	12	21	265
5 Dave Reynolds, Davis & Elkins	Sr	8	60	21	69	210
6 Brian Koepnick, Mankato St.	Sr	13	125	41	47	338
7 Robert Martin, Cal St. San B'dino	Sr	15	124	76	49	373
8 Walter Hurd, Johnson Smith	So	10	94	21	37	246
9 Donald Emerson, Dowling	Sr	8	76	8	36	246
10 Frank Sillmon, Alabama A&M	Sr	10	85	4	67	241
11 Joe Miller, Calif. (Pa.)	Sr	12	115	0	58	288
12 Willie Hayes, Alabama A&M	Sr	10	89	5	57	240
13 Alberto Nadal, Barry	Sr	8	79	0	34	192
14 Mike Higgins, Northern Caro. A&T	Sr	10	84	0	68	236
15 Gary Hunt, Tuskegee	So	9	90	7	24	211
16 Homer Williams, LeMoyne-Owen	Jr	7	59	23	23	164
17 Angelo Parenti, Southern Me.	Sr	8	64	25	34	187
18 Charles Claggett, West Tex. St.	Jr	13	114	42	30	300
19 Billy Holden, Bentley	Jr	10	65	15	85	230
20 Lambert Shell, Bridgeport	Fr	12	104	0	67	275
21 Chris Woolley, Lake Superior St.	Jr	12	106	40	23	275
22 R. L. Sanders, Jacksonville St.	Jr	11	98	25	27	248
23 Lebron Gladden, Ashland	Jr	12	101	25	41	268
24 Darryl Thomas, Troy St.	Sr	12	94	8	72	268
25 Elgin Pritchett, Clark (Ga.)	Jr	11	89	43	23	244
26 Marques Wilson, Wayne St. (Neb.)	Jr	11	89	0	64	242
27 Mike Knorr, East Tex. St.	Jr	10	91	0	37	219
28 Greg O'Dell, Wolford	So	10	88	19	24	219
29 Ed Dechent, Bridgeport	Sr	12	101	7	51	260
30 R. Moore, Cal St. Los Angeles	Sr	12	102	1	46	260
31 Leonard Harris, Virginia Union	Sr	8	68	0	37	173
32 Terry Davis, Virginia Union	Sr	10	90	0	36	216

REBOUNDING						
	CL	G	NO	AVG		
1 Cornelius Jones, Morris Brown	Jr	6	96	16.0		
2 Mike Knorr, East Tex. St.	Jr	10	128	12.8		
3 Mike Flynn, Livingston	Sr	11	140	12.7		
4 Cliff Dixon, Jacksonville St.	Jr	11	138	12.5		
5 Jonathan Roberts, East Stroudsburg	Jr	9	111	12.3		
6 Toby Barber, Winston-Salem	Jr	7	85	12.1		
7 Marques Wilson, Wayne St. (Neb.)	Jr	11	133	12.1		
8 Terry Davis, Virginia Union	Jr	10	120	12.0		
9 Stephen Blanton, Wolford	Jr	10	120	12.0		
10 Jerome Coles, Norfolk St.	So	9	105	11.7		
11 Alberto Nadal, Barry	Sr	8	93	11.6		
12 Len Rauch, LeMoyne-Owen	So	10	116	11.6		
13 Joe Miller, Calif. (Pa.)	Sr	12	137	11.4		
14 Leonard Harris, Virginia Union	Sr	8	91	11.4		
15 Gerald Garvin, Johnson Smith	So	10	110	11.0		
16 Lambert Shell, Bridgeport	Fr	12	127	10.6		
17 Roy Sandifer, Mississippi Col.	Jr	10	105	10.5		
18 Willie Scurry, New Hamp. Col.	So	9	94	10.4		
19 John Henderson, Oakland	Sr	14	146	10.4		
20 Kevin Calhoun, Franklin Pierce	So	10	104	10.4		
21 Frank Sillmon, Alabama A&M	Sr	10	103	10.3		
22 Mike Higgins, Northern Colo.	Sr	10	102	10.2		
23 Tony King, St. Cloud St.	Sr	11	111	10.1		
24 Terry Rupp, Tampa	Sr	12	121	10.1		

ASSISTS						
	CL	G	NO	AVG		
1 Steve Ray, Bridgeport	Jr	12	142	11.8		
2 Brian Gregory, Oakland	Jr	14	151	10.8		
3 Mark Phinisee, Morris Brown	Fr	6	61	10.2		
4 Pat Madden, Jacksonville St.	So	11	107	9.7		
5 Jamal Pierce, Winston-Salem	Jr	7	68	9.7		
6 Jim Ferrer, Bentley	Sr	10	93	9.3		
7 Lawrence Jordan, IU/PU-Ft. Wayne	Jr	11	98	8.9		
8 Mark Benson, Texas A&I	Jr	11	91	8.3		
9 Willie Hayes, Alabama A&M	Sr	10	80	8.0		
10 Patrick Boen, Stonehill	Sr	10	80	8.0		
11 Dave Callahan, Gannon	Jr	11	87	7.9		
12 Greg Thomas, St. Michael's	Jr	11	86	7.8		
13 Tony Bacon, Lock Haven	Sr	9	68	7.6		
14 Adrian Townsend, Calif. (Pa.)	Jr	12	88	7.3		

FIELD-GOAL PERCENTAGE						
	CL	G	FG	FGA	PCT	
1 Ashley Smith, Florida Tech	So	10	63	89	70.8	
2 Mike Higgins, Northern Colo.	Sr	10	84	119	70.6	
3 Tom Schurfranz, Bellarmine	So	12	71	104	68.3	
4 Arlandus White, LeMoyne-Owen	Sr	8	70	103	68.0	
5 Odell Tidwell, SIU-Edwardsville	Sr	11	84	124	67.7	
6 Harold Ellis, Morehouse	Fr	11	85	126	67.5	
7 Doug Poppe, Longwood	Jr	13	72	108	66.7	
8 Cornelius Jones, Morris Brown	Jr	6	62	93	66.7	
9 Tom Chaney, Indiana (Pa.)	Sr	11	66	100	66.0	
10 Kris Kearney, Fla. Southern	Sr	12	87	132	65.9	
11 Lambert Shell, Bridgeport	Fr	12	104	159	65.4	
12 Louis Newsome, North Ala.	Sr	11	69	106	65.1	
13 Rich Radicioni, Southern Conn. St.	Jr	8	57	88	64.8	
14 Mark Laselle, Keene St.	Sr	12	74	115	64.3	
15 Rodrigo Mello, West Tex. St.	Jr	13	66	103	64.1	
16 Michael Woody, Columbus	Sr	13	69	108	63.9	
17 Terry Davis, Virginia Union	Sr	10	90	141	63.8	
18 Alberto Nadal, Barry	Sr	8	79	124	63.7	
19 Mike Figert, Humboldt St.	Jr	14	77	121	63.6	
20 Terry Rupp, Tampa	Sr	12	84	132	63.6	
21 Verdel Ellis, N.C. Greensboro	Jr	10	54	85	63.5	
22 Scott Rolfness, Seattle Pacific	Sr	12	73	115	63.5	
23 Al Taylor, Texas A&I	Jr	11	74	117	63.2	

FREE-THROW PERCENTAGE						
	CL	G	FT	FTA	PCT	
1 Dave Reynolds, Davis & Elkins	Sr	8	69	72	95.8	
2 Jeff Wilson, Mo.-St. Louis	Sr	10	26	28	92.9	
3 Dave Murgas, Mansfield	Sr	11	50	54	92.6	
4 Homer Williams, LeMoyne-Owen	Jr	7	23	25	92.0	
5 Dan Olson, Nebraska-Omaha	Jr	12	42	46	91.3	
6 Derek Amalbert, Springfield	So	9	29	32	90.6	
7 Jamie Martin, Lewis	Sr	13	47	52	90.4	
8 Scott Martin, Rollins	So	11	44	49	89.8	
9 Terry Rupp, Tampa	Sr	12	83	93	89.2	
10 Bulch Snelman, Valdosta St.	Fr	13	39	44	88.6	
11 Tim Glass, Lock Haven	Sr	9	23	26	88.5	
12 Troy Rudolf, St. Cloud St.	Jr	13	52	59	88.1	
13 Tony Budick, Mansfield	Fr	11	44	50	88.0	
14 Lamont Walker, Virginia St.	Jr	7	22	25	88.0	
15 Troy Allice, St. Joseph's (Ind.)	Sr	10	43	49	87.8	
16 Troy Truvillion, Eastern Mont.	Jr	14	64	73	87.7	
17 Brian Smith, New Haven	So	11	35	40	87.5	
18 Aaron Baker, Mississippi Col.	Sr	10	34	39	87.2	
19 John Henderson, Oakland	Sr	14	67	77	87.0	
20 Kevin Owens, Indianapolis	Sr	14	58	67	86.6	
21 Steve Bard, IU/PU-Ft. Wayne	Sr	11	32	37	86.5	
22 Herb Schoepke, Saginaw Valley	Jr	13	87	101	86.1	
23 Lewis Jones, Central Mo. St.	Jr	12	37	43	86.0	

3-POINT FIELD-GOAL PERCENTAGE						
	CL	G	FG	FGA	PCT	
1 Walter Hurd, Johnson Smith	So	10	21	32	65.6	
2 Aaron Baker, Mississippi Col.	Sr	10	28	43	65.1	
3 Ronnie James, Texas A&I	Sr	11	22	35	62.9	
4 Reggie Howard, UC Riverside	Jr	12	20	32	62.5	
5 Greg Eckstein, Rollins	Sr	10	15	24	62.5	
6 Dave Chavlovich, Denver	So	14	23	38	60.5	
7 Brian Koepnick, Mankato St.	Sr	13	41	68	60.3	
8 Dave Zollar, Minn.-Duluth	So	14	24	40	60.0	
9 Kipp Hinrichs, Central St. (Okla.)	Jr	10	16	27	59.3	
10 Carlton Wade, Calif. (Pa.)	So	12	23	39	59.0	
11 Thomas Gummings, Texas A&I	So	11	18	31	58.1	
12 Jeff Jarry, Bryant	Fr	9	15	26	57.7	

3-POINT FIELD GOALS MADE PER GAME						
	CL	G	NO	AVG		
1 Robert Martin, Cal St. Sacramento	Sr	15	76	5.1		
2 Rod Harris, Lili Southampton	Sr	8	40	5.0		
3 Matt Harris, Millersville	Jr	11	52	4.7		
4 Troy Inman, Eastern N. Mex.	Jr	11	49	4.5		
5 Elgin Pritchett, Clark (Ga.)	Jr	11	43	3.9		
6 Andy Schmidtman, Wis.-Parksides	Jr	13	48	3.7		
7 Dave Springfield, Franklin Pierce	Sr	11	39	3.5		
8 Mike Hansen, Tenn.-Martin	Fr	14	49	3.5		
9 John Jekol, Lock Haven	Jr	9	31	3.4		
10 Maurice Pullum, UC Riverside	Sr	12	41	3.4		

Team leaders

SCORING OFFENSE						
	G	W-L	PTS	AVG		
1 Jacksonville St.	11	10-1	1103	100.3		
2 Alabama A&M	10	9-1	984	98.4		
3 Stonehill	10	7-3	963	96.3		
4 Elizabeth City St.	10	6-4	965	96.5		
5 UC Riverside	12	11-1	1156	96.3		
6 Morehouse	11	10-1	1047	95.2		
7 Assumption	10	7-3	951	95.1		
8 LeMoyne-Owen	8	6-2	748	93.5		
9 Bridgeport	12	10-2	1120	93.3		
10 Keaney St.	11	7-4	1024	93.1		
11 Bentley	10	9-1	928	92.8		
12 Seattle Pacific	12	10-2	1112	92.7		
13 Indianapolis	14	8-6	1295	92.5		
14 IU/PU-Ft. Wayne	11	11-0	1017	92.5		

SCORING MARGIN						
	OFF	DEF	MAR			
1 UC Riverside	96.3	75.5	20.8			
2 Virginia Union	90.6	70.6	20.0			
3 Lock Haven	83.0	63.6	19.4			
4 Central Mo. St.	81.3	62.6	18.8			
5 Jacksonville St.	100.3	83.0	17.3			
6 Randolph-Macon	82.9	66.0	16.9			
7 Norfolk St.	78.8	62.1	16.7			
8 Cal St. Northridge	91.9	75.3	16.7			
9 Tampa	91.1	74.5	16.6			
10 Phila. Textile	83.3	67.3	15.9			
11 Seattle Pacific	92.7	76.9	15.8			
12 Morehouse	95.2	79.5	15.7			
13 Alabama A&M	98.4	82.9	15.5			
14 Millersville	91.0	75.5	15.5			

FIELD-GOAL PERCENTAGE						
	FG	FGA	PCT			
1 Morehouse	388	685	56.6			
2 Millersville	382	690	55.4			
3 LeMoyne-Owen	286	517	55.3			
4 Florida Tech	307	561	54.7			
5 Randolph-Macon	348	636	54.7			
6 Virginia Union	347	636	54.6			
7 Tampa	410	752	54.5			
8 Fla. Southern	359	660	54.4			
9 Armstrong St.	490	902	54.3			
10 Morris Brown	164	307	53.4			
11 St. Joseph's (Ind.)	304	570	53.3			
12 UC Riverside	430	808	53.2			
13 Seattle Pacific	416	783	53.1			
14 Minn.-Duluth	381	722	52.8			

FREE-THROW PERCENTAGE				REBOUND MARGIN			
	FT	FTA	PCT		OFF	DEF	MAR
1. Rollins	200	253	79.1	1. Hampton	49.3	34.2	15.1
2. Bentley	227	288	78.8	2. Virginia Union	40.9	28.0	12.9
3. Quincy	260	333	78.1	3. Elizabeth City St	37.9	21.9	16.0
4. Oakland	195	251	77.7	4. Tampa	40.3	29.8	10.4
5. Davis & Elkins	169	218	77.5	5. Northern Colo	45.4	36.4	9.0
6. Seattle Pacific	256	333	76.9	6. Bridgeport	45.2	36.3	8.8
7. Ashland	173	227	76.2	7. Lock Haven	38.4	29.7	8.8
8. South Dak	210	277	75.8	8. Calif. (Pa)	44.3	35.6	8.8
9. Saginaw Valley	254	337	75.4	9. Jacksonville St.	45.4	36.6	8.7
10. Phila. Textile	185	246	75.2	10. Norfolk St	39.8	31.3	8.4
11. Mississippi Col.	212	282	75.2	10. Springfield	39.1	30.7	8.4
12. Mansfield	253	337	75.1	12. Fort Hays St	39.7	31.6	8.1
13. Springfield	171	228	75.0				
14. Lake Superior St.	185	247	74.9				
				3-POINT FIELD GOALS MADE PER GAME			

Basketball Statistics

Through games of January 7

Men's Division III individual leaders

SCORING									
	CL	G	FTG	3FG	FT	PTS	AVG		
1. Greg Grant, Trenton St.	Jr	10	117	22	77	333	33.3		
2. Matt Hancock, Colby	Jr	10	84	21	100	289	28.9		
3. Mark Warren, Cal. St. San B'dino	Sr	13	128	1	119	376	28.9		
4. Jonathan Jones, Rochester	Sr	10	117	1	51	286	28.6		
5. Bill Gallagher, Bethany (W. Va.)	Sr	11	115	12	59	301	27.4		
6. Kevin Darcy, Merchant Marine	Sr	6	67	0	22	156	26.0		
7. Phil Bledsoe, North Adams St.	Jr	8	80	17	30	207	25.9		
8. Sean Williams, Westfield St.	Jr	9	88	14	39	229	25.4		
9. Clinton Montford, Methodist	Jr	7	65	0	47	177	25.3		
10. Steve Babiarz, Potsdam St.	Sr	8	79	7	36	201	25.1		
11. W. Sender, Southeastern Mass.	So	10	94	2	58	248	24.8		
12. Andre Foreman, Salisbury St.	So	9	88	0	47	223	24.8		
13. Perry Bellaire, Redlands	Sr	12	107	43	36	293	24.4		
14. Steve Allison, Wittenberg	Sr	13	116	31	53	316	24.3		
15. Scott Peterson, St. Olaf	Sr	9	74	30	40	218	24.2		
16. Craig Huffman, John Carroll	So	11	92	46	35	265	24.1		
17. Lamont Strothers, Chris. Newport	So	12	103	21	55	282	23.5		
18. Bill Sall, Calvin	Jr	9	77	2	55	211	23.4		
19. Troy Smith, Rhode Island Col.	Jr	9	80	1	50	211	23.4		
20. Jeff Kuehl, III, Wesleyan	Jr	11	101	32	47	256	23.3		
21. Gerald Duncan, Cal. St. San B'dino	Sr	13	110	32	47	299	23.0		
22. Paul Searles, St. Joseph's (Me.)	Jr	13	114	0	71	299	23.0		
23. Pierre Gardner, Marymount (Va.)	So	11	86	18	63	253	23.0		
24. Mike Nelson, Hamilton	So	7	66	0	28	160	22.9		
25. Tyrone White, St. Joseph's (Me.)	Jr	13	103	26	65	297	22.8		
26. Jason Qua, Clark (Mass.)	Jr	12	104	7	59	274	22.8		
27. Herman Alston, Kean	So	12	118	4	33	273	22.8		
28. John Baggett, Oswego St.	Jr	6	50	0	36	136	22.7		
29. Paul Brogan, Cal St. Stanislaus	Sr	13	98	42	56	294	22.6		
30. Chip Winiarski, Oberlin	Jr	13	108	23	54	293	22.5		
31. Quinton Harshaw, Methodist	Sr	7	54	4	45	157	22.4		

REBOUNDING									
	CL	G	NO	AVG					
1. Clinton Montford, Methodist	Jr	7	118	16.9					
2. Mark Warren, Cal. St. San B'dino	Sr	13	193	14.8					
3. Kevin Darcy, Merchant Marine	Sr	6	87	14.5					
4. Mike Stubbs, Trinity (Conn.)	Jr	7	99	14.1					
5. Troy Smith, Rhode Island Col.	Jr	9	125	13.9					
6. Mike Nelson, Hamilton	So	7	97	13.9					
7. Andre Foreman, Salisbury St.	So	9	116	12.9					
8. Dale Turquist, Bethel	So	10	128	12.8					
9. Leroy Darby, Wesleyan	Sr	7	89	12.7					
10. Dave Versocki, Hartwick	Jr	8	95	11.9					
11. Todd Jost, Binghamton	Fr	8	93	11.6					
12. Rob Harris, Marymount (Va.)	So	12	139	11.6					
13. Tim Garrett, Emory	Jr	9	104	11.6					
14. Rick Demski, Penn St. Behrend	So	10	115	11.5					
15. Jason Qua, Clark (Mass.)	Jr	12	134	11.2					
16. Jeff Holtyn, Hobart	Sr	8	89	11.1					
17. Brad Baldridge, Wittenberg	So	13	141	10.8					
18. Bernard Alexander, N. Adams St.	Jr	8	85	10.6					
19. Erik Bielata, Thiel	Jr	9	95	10.6					
20. Chris Stanley, North Park	Fr	10	105	10.5					
21. William Taylor, Albion	Sr	8	84	10.5					
22. Bill Sall, Calvin	Jr	9	93	10.3					
23. Steve Wool, Lawrence	Sr	9	93	10.3					
24. Gene Williams, Allegheny	Sr	13	134	10.3					

ASSISTS									
	CL	G	NO	AVG					
1. Robert James, Kean	So	12	170	14.2					
2. Ron Torgalski, Hamilton	Sr	7	72	10.3					
3. Ricky Spicer, Wis. Whitewater	Jr	10	98	9.8					
4. Kevin Broderick, Nazareth (N.Y.)	Sr	11	99	9.0					
5. Pat Heldman, Maryville (Tenn.)	Sr	12	105	8.8					
6. Tom Campbell, Rhode Island Col.	Sr	9	76	8.4					
7. Paul Bergeron, Babson	Jr	7	56	8.0					
8. Bill Carnohan, Hampden-Sydney	So	10	78	7.8					
9. Dennis Jacob, Bowdoin	Jr	5	37	7.4					
10. Marty Kimbrough, Heidelberg	Jr	14	98	7.0					
11. Marcus Amos, Allegheny	Sr	13	91	7.0					
12. Don McFarland, Bethany	Jr	11	77	7.0					
13. John Doherty, Merchant Marine	Sr	7	49	7.0					

FIELD-GOAL PERCENTAGE									
(Min. 5 FG Made Per Game)	CL	G	FG	FGA	PCT				
1. Kevin Ryan, Trenton St.	Jr	10	80	107	74.8				
2. John Coffey, Salem St.	Jr	9	47	68	69.1				
3. Todd Rush, Bridgewater (Va.)	Fr	12	80	117	68.4				
4. Mike Nelson, Me. Farmington	Sr	10	63	93	67.7				
5. Robby Jeter, Wis. Platteville	So	11	58	86	67.4				
6. William Taylor, Albion	Sr	8	67	100	67.0				
7. Darryl Long, Carnegie-Mellon	Sr	8	56	84	66.7				
8. Conrad Walters, Buffalo St.	Sr	12	75	113	66.4				
9. Bryan Lynch, Western Md.	Sr	9	75	113	66.4				
10. Mike Falowski, Alfred	Jr	8	40	61	65.6				
11. Mike Trimmer, Wooster	Sr	12	94	146	64.4				
12. Rick Creger, Loras	Jr	10	71	111	64.0				
13. Jeff Sargeant, Ohio Wesleyan	Jr	13	67	105	63.8				
14. Brad Baldridge, Wittenberg	So	13	97	153	63.4				
15. Mark Warren, Cal. St. San B'dino	Sr	13	128	202	63.4				
16. Dean Walsh, Maryville (Tenn.)	Sr	12	83	131	63.4				
17. Jay Nicholson, Juniata	So	11	63	100	63.0				
18. Kevin Friedel, St. John Fisher	Jr	8	56	89	62.9				
19. Leon Hill, Emory & Henry	So	10	59	94	62.8				
20. Rick Demski, Penn St. Behrend	So	10	80	128	62.5				
21. Bernard Alexander, N. Adams St.	Jr	8	70	112	62.5				
22. Mark Czerepusko, Worcester Tech	Sr	8	56	90	62.2				
23. Troy Smith, Rhode Island Col.	Jr	9	80	129	62.0				

FREE-THROW PERCENTAGE									
(Min. 2.5 FT Made Per Game)	CL	G	FT	FTA	PCT				
1. Jeff Jones, Lycoming	Sr	10	66	70	94.3				
2. Mike Holton, Wash. & Lee	So	9	30	32	93.8				
3. Dave Rosier, Findlay	Sr	11	28	30	93.3				
4. Jeff Hillmer, Rockford	So	9	27	29	93.1				
5. Rick Creger, Loras	Jr	10	52	57	91.2				
6. Matt Hancock, Colby	Jr	9	100	110	90.9				
7. Mike Sorensen, Knox	So	13	59	65	90.8				
8. Dirk Miller, Ohio Wesleyan	So	13	49	54	90.7				
9. Mike Hebert, St. John's (Minn.)	Jr	12	41	46	89.1				
10. Brad Markey, Fr. & Marsh	Sr	11	40	45	88.9				
11. John Tibbets, Rhodes	Sr	10	48	54	88.9				
12. Paul Schuliger, Emory	So	9	24	27	88.9				
13. Lee Taft, Cortland St.	Sr	8	32	36	88.9				
14. Jim Hepler, Elizabethtown	Jr	8	47	53	88.7				
15. Wesley Thorpe, Wesley	Jr	8	28	32	87.5				
16. Scott Peterson, St. Olaf	Sr	9	40	46	87.0				
17. Paul Barrett, Alfred	Sr	8	20	23	87.0				
18. Todd Deberry, Bridgewater (Va.)	Sr	12	46	53	86.8				
19. Scott Owens, Washington (Mo.)	So	12	31	36	86.1				
20. Mark Peabody, Brandeis	So	8	24	28	85.7				
21. Mark Warren, Cal. St. San B'dino	Sr	13	119	139	85.6				

3-POINT FIELD-GOAL PERCENTAGE									
	CL	G	FG	FGA	PCT				
1. Matt Vaughan, Trinity (Conn.)	Jr	7	13	20	65.0				
2. Brian Manley, Delaware Valley	Jr	7	23	35	65.7				
3. Greg Lawson, Bethel	Sr	10	43	72	59.7				
4. Steve Weddle, Va. Wesleyan	So	7	15	26	57.7				
5. Jim O'Malley, Methodist	Sr	10	16	28	57.1				
6. Evan D'ourke, Frostburg St.	So	9	21	37	56.8				
7. Mike Holton, Wash. & Lee	Jr	11	26	46	56.5				
8. Tim Nelson, St. Thomas (Minn.)	So	7	13	23	56.5				
9. Tom Spain, Hartwick	Sr	11	28	50	56.0				

3-POINT FIELD GOALS MADE PER GAME									
	CL	G	NO	AVG					
1. Mike Miller, Beloit	So	7	35	5.0					
2. Brad Block, Aurora	Sr	13	57	4.4					
3. Greg Lawson, Bethel	Sr	10	43	4.3					
4. Craig Huffman, John Carroll	Jr	10	46	4.2					
5. Bob Brooks, Gordon	Sr	11	39	3.9					
6. Brian Horst, Milliken	So	9	34	3.8					
7. Mike Szwedkowski, Rockford	So	9	34	3.8					
8. Corey Block, Wis.-LaCrosse	Sr	13	49	3.8					
9. Perry Bellaire, Redlands	Sr	12	43	3.6					
10. Patrick Miller, Wis.-Whitewater	Sr	10	35	3.5					

Team leaders

SCORING OFFENSE									
	G	W-L	PTS	AVG					
1. Redlands	12	7-5	1174	97.8					
2. Wis.-Whitewater	10	10-0	976	97.6					
3. Alma	10	9-1	975	97.5					
4. Trenton St.	10	9-1	956	95.6					
5. Emory & Henry	10	8-2	937	93.7					
6. Methodist	7	3-4	649	92.7					
7. Cal. St. San B'dino	13	9-4	1198	92.2					
8. St. Joseph's (Me.)	13	8-5	1191	91.6					
9. Kean	12	8-4	1095	91.3					
10. North Adams St.	8	8-0	730	91.3					
11. Hope	10	9-1	908	90.8					
12. Wis.-Platteville	11	10-1	996	90.5					
13. Emory	9	7-2	806	89.6					
14. Brockport St.	10	4-6	893	89.3					

SCORING MARGIN					WON-LOST PERCENTAGE				
	OFF	DEF	MAR			W-L	PCT		
1. Trenton St.	95.6	70.6	25.0	1. Wittenberg		13-0	1.000		
2. Wis.-Whitewater	97.6	74.1	23.5	1. Wis.-Whitewater		10-0	1.000		
3. Wis.-Platteville	90.5	68.4	22.2	1. North Adams St.		8-0	1.000		
4. North Adams St.	91.3	70.4	20.9	1. Merchant Marine		7-0	1.000		
5. Hope	90.8	71.7	19.1	5. Jersey City St.		12-1	923		
6. Wittenberg	79.5	61.0	18.5	6. Warburg		11-1	917		
7. Aima	97.5	80.7	16.8	7. Wis.-Platteville		9-1	909		
8. Potsdam St.	76.9	60.8	16.1	8. Albion		9-1	900		
9. Cal St.-Stemsihaus	86.0	69.3	16.7	8. Aima		9-1	900		
10. Lawrence	88.1	72.3	15.8	8. Hope		9-1	900		
11. Williams	86.0	70.9	15.1	8. Trenton St.		9-1	900		
12. Oglethorpe	76.1	61.7	14.4	12. Colby		8-1	889		
13. Emory & Henry	93.7	79.4	14.3	12. Stockton St.		8-1	889		
14. Blackburn	87.7	73.4	14.2	14. Potsdam St.		7-1	875		
15. Keau	91.3	77.3	14.0						

The Market

The Market lists positions available at senior colleges and universities, junior colleges, and high schools.

All 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 Susan Boyts at 913/384-3220 or write NCAA Publishing, P.O. Box 1906, Mission, Kansas 66201.

Positions Available

Associate A.D.

Associate Director of Athletics, James Madison University. James Madison University invites applications and nominations for the position of Associate Director of Athletics for the University's Division I program. James Madison University is a state-supported comprehensive university with an enrollment of 10,500 students located in the Shenandoah Valley of Virginia. Position will serve as the administrator for NCAA women's issues and as a liaison with the admission, records and career planning offices. Position is responsible for ensuring compliance with the NCAA, CAA and University regulations for the intercollegiate athletics program and for the supervision and coordination of specified non-revenue sports programs. The successful candidate should have demonstrated competence in organizational and administrative areas, including fiscal and personnel management; a commitment to the academic achievement of student athletes, and a working knowledge of NCAA and CAA regulations. Master's degree in physical education, experience in athletic administration and/or coaching at the college level is preferred. Salary commensurate with experience. To apply, submit letter of application, resume and three letters of reference to: Mr. O. Dean Ehlers, Director of Intercollegiate Athletics, Godwin Hall, James Madison University, Harrisonburg, Virginia 22807, by February 1, 1989. Starting date of this position is July 1, 1989. An Affirmative Action/Equal Opportunity Employer.

Administrative Asst.

Administrative Assistant/Assistant Baseball Coach. Responsible for all aspects of home game management, including officials, ushers, police, sound systems, concessions, local transportation other than team travel; reports to Associate Athletic Director for Operations. Assistant baseball coach in a Division I Big East baseball program; responsibilities include recruiting, counseling, skill development, and public relations for UConn athletics. B.S. required, Master's preferred. Salary commensurate with experience. Send resumes to: Patricia Meiser McKennett, Associate Director of Athletics, University of Connecticut, Division of Athletics, U-78, 2111 Hillsdale Road, Storrs, CT 06269-3078. EOE. (Search #9P4).

Athletics Trainer

Assistant Athletic Trainers, University of Northern Iowa. Duties include instructing courses for University credit in the Health, Physical Education, and Recreation Department; assisting in scheduling yearly physical examinations for athletes; taping, wrapping and performing preventative measures; evaluating athletic injuries and referring when appropriate; assisting in the development of Rehabilitation Programs, including use of approved modalities; attending all assigned practices and intercollegiate sanctioned events; and assisting head trainer in administration of athletic trainer apprenticeship programs. Positions require Master's degree in health education, physical education or related area, and certification from the National Athletic Trainers Association. Two ten-month, two-year term positions available. Position involved with football, wrestling and baseball to begin August 1, 1989. Position involved with volleyball, women's basketball and softball to begin August 24, 1989. Salary is commensurate with qualifications and experience. Application materials will be received until March 1, 1989. Send letter of application (indicating position applied for), resume, transcripts, and names and telephone numbers of three references to: Anita Dougherty, 111 Gilchrist Hall, UNI, Cedar Falls, IA 50614-0034. The University of Northern Iowa is an Equal Opportunity Employer and Employer with a comprehensive plan for Affirmative Action. The University specifically invites and encourages applications from minorities and women.

Athletic Trainer and Sport Science Instructor. Colorado College seeks an outstanding person to teach in the Physical Education Department's sport science program and serve as an athletic trainer. This is a ten-month

faculty position; rank dependent on academic qualifications. Qualifications: Master's degree in an area of sport science is required. A strong academic background in one or more of the following areas is required: exercise physiology, anatomy, kinesiology, biomechanics. A strong aptitude for teaching undergraduates in an academically demanding liberal arts college, a dedication to scholarly studies and continuing professional development are essential. The successful candidate must be a N.A.T.A. certified athletic trainer. Appointment: August 15, 1989. Salary: Commensurate with qualifications. Application Deadline: March 8, 1989. The Colorado College Physical Education Department's academic concentration is in the sport sciences. The Department has good exercise physiology and biomechanics laboratories to support classes and scholarly work. The athletic training program, which has three certified trainers, serves 20 varsity sports and has an outstanding reputation. This is a unique opportunity for a person who desires to pursue an academic teaching career in sport science and who wishes to continue to be a practicing athletic trainer. Send applications, which must include a resume, transcripts of academic work, and three letters of recommendation, to: Richard L. Taber, Chair of Physical Education, Colorado College, Colorado Springs, CO 80903. The College and Department wish to extend attention given to the perspectives of women and minority groups in the curriculum. Applications from candidates who can address these dimensions of their subject matter will be specially welcome.

Business Manager

Assistant Business Manager. Full-time 12-month position at Fordham University reporting to the Associate Athletic Director. Responsibilities: Operations management and supervision of ticket sales for a Division I-AA football and Division I basketball program. Designs and orders tickets. Supervises and sells tickets and program. Reconciles sales and cash total. Hires and supervises events staff. Attends all events for which income is related. Assists the Associate Athletic Director with revenue management. Assists the Promotion Director with group and season sales. Qualifications: Bachelor's Degree required. Strong business background with good or exceptional interpersonal and public relations skills required. Previous experience in collegiate computerized ticket systems a plus. Salary: Commensurate with experience and ability. Starting Date: Immediate opening upon selection. Send letters of application, personal resume and supporting documents along with names and telephone numbers of three references to: Gene Doris, Associate Athletic Director, Fordham University, E. Fordham Road, Bronx, NY 10458. Absolutely no telephone calls will be accepted. Deadline for Applications: February 3, 1989. Fordham University is an Affirmative Action/Equal Opportunity Employer.

Marketing

Intern — Marketing/Promotions: The University of Texas at El Paso. Appointment Date: March 1, 1989, through August 31, 1989 (extension possible). Duties: Assist in the marketing of football season tickets/special projects, other duties as assigned. Qualifications: Graduate student in sports administration or related area seeking experience in this field. Stipend: \$685/month. Application Deadline: February 4, 1989. UTEP is an Equal Employment/Affirmative Action Employer. Women and minorities are encouraged to apply.

Basketball

Head Coach of Men's Basketball — Division III. The SUNY College at Cortland invites applications for the position of Head Coach of Men's Basketball and Lecturer of Physical Education. This is a nine-month qualified position with full benefits. Principal Responsibilities: (1) Organization, conduction and supervision of all aspects of the men's intercollegiate basketball program; to include practices and player conditioning, recruitment and evaluation of student athletes, scouting of future opponents, game preparation and implementation and participation in conference and NCAA meetings. (2) Teaching and advising in Physical Education. (3) Perform college and professional service. Qualifications: Master's degree in Physical Education—at least three years of coaching and teaching experience at the collegiate level.

Knowledge and understanding of the NCAA rules and demonstrated adherence to these rules in position of previous employment. Effective communication, interpersonal and public relations skills. Salary: Commensurate with experience and qualifications. Application Procedure: Submit letter of application, college transcripts, resume and three current letters of reference specifically related to this position, before February 1, 1989, to: Dr. Don Kirkendall, Chairman, Department of Physical Education, SUNY College at Cortland, P.O. Box 2000, Cortland, New York 13045. SUNY Cortland is an Equal Opportunity/Affirmative Action Employer.

Teacher/Coach (Men's Basketball). Rank: Academic Staff appointment as Clinical Assistant Professor or Clinical Instructor. Appointment: nine-month appointment, academic year approximately August 25 through May; appointment to begin March 15, or as soon thereafter as possible. Application Deadline: February 11, 1989. Qualifications Sought: Master's Degree in Physical Education or related area preferred with college teaching/coaching experience desirable. Job Description: Responsibility for teaching in Basic Instruction, Coaching/Training Certification Program & Wellness areas; also 50% load as Men's Basketball Coach, which includes coaching, recruiting, sports information, scheduling, promotion, budgeting, etc. Seeking a person who is committed to being a strong physical educator as well as a dedicated coach who will exemplify the teacher/scholar model. Salary: Commensurate with education and experience. Related Information: UW-Parkside has an enrollment of approximately 5,000 students and is located in Kenosha, Wisconsin (30 miles south of Milwaukee). The Physical Education Department has a Coaching/Training Certification and a basic instruction program. The university is a member of the NCAA II and the NAIA. Application: Candidates should forward letter of application and the following: 1. Vita; 2. Placement file including transcripts; 3. Three current letters of recommendation. Mail to: Wayne E. Dannehl, Ph.D., Director of Physical Education & Athletics, University of Wisconsin-Parkside, Box 2000, Kenosha, WI 53141-2000. UW-Parkside is an Equal Opportunity Employer functioning under an affirmative action plan. Women and minorities are encouraged to apply.

Head Women's Basketball Coach. Northeastern Illinois University in Chicago is searching for a head women's basketball coach. This is a full-time appointment. Required: Bachelor's degree, demonstrated successful coaching experience in basketball at the secondary and/or college level; college level experience preferred; commitment to the academic success of the student athletes; excellent communication and leadership skills. Salary: Dependent on qualifications and experience. Application: Screening of applications will begin on February 2, 1989, and continue until position is filled. Send application, letter, resume and the names, addresses and phone numbers of three references, postmarked no later than February 2, 1989, to: Dr. Dennis Keihn, Director of Athletics, Intramurals and Recreation, Northeastern Illinois University, 5500 N. St. Louis, Chicago, Illinois 60625. An AA/EO Employer.

Women's Basketball Assistant Coach — Search Reopened. Immediate opening, \$25,000-\$35,000 dependent on experience and qualifications. Bachelor's degree, successful collegiate coaching and recruiting experience and good written and oral communication skills required. Master's degree and Division I experience recruiting academically and athletically talented players preferred. Send letter of application and resume with names, addresses and telephone numbers of three references to: Andrea S. Wickerham, Assistant Director of Athletics, Central Connecticut State University, New Britain, CT 06050, by February 6, 1989. CCSU is an AA/EO Employer. Women, minorities, handicapped and veterans are encouraged to apply.

Head Coach — Men's Basketball. St. Norbert College is a Catholic, co-educational, liberal arts college located in the Green Bay, WI, area. The College is selective in its admissions and has a stable enrollment of 1,800 students. The attractive riverside campus includes a new multimillion-dollar sports complex. The College is a member of the Midwest Collegiate Athletic Conference. Responsibilities include: Head Coach of the Men's Varsity Basketball team. Assisting or coaching another varsity sport in keeping with the candidate's background. The successful candidate must also be qualified to teach activity courses and/or professional courses in the physical education minor or coaching certification program. A Master's degree is required, preferably in Physical Education. Candidates should have a proven record of success in coaching basketball, preferably at the collegiate level, and a commitment to conducting a quality NCAA Division III program. This is a non-tenure track position. Salary is commensurate with experience and background. The application deadline is February 15, 1989. Send a letter of application and a resume to: Chairman of Physical Education & Director of Athletics, St. Norbert College, De Pere, WI 54115. An Equal Opportunity/Affirmative Action Employer.

Full-Time (12 months) Assistant Men's Basketball Coach. Starting Date: July 1, 1989. Deadline for Applications: March 31, 1989.

Qualifications: Bachelor's degree required. Master's degree preferred. Head coaching experience at high school level or assistant coaching at college level preferred. Salary: Commensurate with experience. Interested applicants should send a letter of application, resume and three references to: Bob Huggins, Head Basketball Coach, The University of Akron, Akron, OH 44325-5201. The University of Akron is an Equal Education and Employment Institution.

Football

Assistant Football Coach. Offensive Coordinator position. Effective: June 1989. Must have at least three years' experience as offensive coordinator and recruiter at NCAA II or III level. Master's degree preferred. Salary: commensurate with experience. Application Deadline: February 15, 1989. Send letter of application, resume and references to: Bill Dando, Head Football Coach, University of Buffalo, Alumni Arena, Buffalo, New York 14260. AA/EOE.

Two (2) Assistant Football Coaching Positions available immediately. Full 12-month appointment. Bachelor's Degree required. Master's Degree preferred. Must have coached in Division I school or one with an exceptional football program. Salary commensurate with experience and qualifications. Responsibilities include but not limited to: on-field coaching and film analysis; identifying and recruiting prospective student athletes within the rules, policies and procedures of Purdue University, the Big Ten Conference and the NCAA. Promote good public relations within the University and community. Other related responsibilities as defined by the Head Football Coach. Letters of application, resume and letters of recommendation should be sent to: Fred S. Akers, Head Football Coach, Intercollegiate Athletic Facility, Purdue University, West Lafayette, IN 47907. Purdue University is an Affirmative Action/Equal Opportunity Employer.

Assistant Football Coaches — Two Positions (Offensive Line and Defensive Secondary). Full-time positions available. Experience in football coaching and recruiting at the NCAA level preferred. Bachelor's degree required, master's in PE preferred. Salary commensurate with experience. Review will begin immediately and continue until positions are filled. Send letter of application, including a resume and references, to: Dr. Janice C. Shelton, Associate Director of Athletics, East Tennessee State University, P.O. Box 23710A, Johnson City, Tennessee 37614-0002. Equal Opportunity/Affirmative Action Employer.

Assistant Football Coach. Qualifications: BS required, Master's Degree Preferred. Experience: Prior intercollegiate football defensive coordinator coaching experience preferred, with emphasis on defensive secondary. Personal: Applicants must possess the ability to interact with colleagues, students and constituents of the community. Public speaking experience is desirable. Applicant must possess a strong personal commitment toward the academic well-being of the student-athletes. Responsibilities: The University of North Dakota is seeking applications for an Assistant Football Coach. Responsibilities assigned will depend in large measure on background and experience against the position for which hired. Additional responsibilities could include teaching within the HPER Department, dependent on qualifications of individual selected. The individual selected must work completely within the standards and regulations of the University of North Dakota, the North Central Intercollegiate Athletic Conference, and the NCAA. Salary: Negotiable (commensurate with experience and background). Appointment: Immediately. Application Deadline: January 24, 1989. Application must include resume, transcript, and three letters of recommendation to: Roger Thomas, Head Football Coach, University of North Dakota, P.O. Box 8175, University Station, Grand Forks, ND 58202. UND is an Equal Opportunity/Affirmative Action Employer.

Assistant Football Coach. The University of North Alabama is continuing the search for an Assistant Football Coach. Responsibilities: The Assistant Football Coach is responsible to the Head Football Coach for assisting in the development of a complete football program. Qualifications: Baccalaureate degree in Health and Physical Education or related field of study. Preferably experienced as a football coach at the college or university level. Exceptionally well-qualified assistant coaches at the college or university level as well as exceptionally well-qualified head coaches at junior colleges or high schools will be considered. Position available immediately. Salary competitive and determined on the basis of qualifications and experience. Resume, three names of professional referees, and permission to conduct personal and financial inquiries must be received postmarked no later than February 1, 1989, and should be sent to: University of North Alabama, Office of Personnel Services, Box 5043, University Station, Florence, Alabama 35632-0001. An Equal Opportunity Employer.

Lacrosse

Assistant Coach of Women's Lacrosse — Harvard University is seeking an Assistant Coach of Women's Lacrosse on a part-time basis from Feb. 1 - May 31, 1989. Reporting directly to the head coach of women's lacrosse, the assistant will assist in all aspects of the varsity and junior varsity intercollegiate programs. Baccalaureate degree preferred. College playing experience and at least one year experience coaching intercollegiate women's lacrosse necessary. Knowledge of Ivy and NCAA philosophy helpful. Good interpersonal skills. Candidate should send resume to: Carole Kleinfelder, Coach of Women's Lacrosse, Harvard Department of Athletics, 60 John F. Kennedy Street, Cambridge, MA 02138. Harvard is an AA/EOE Employer.

Soccer

Soccer Coach/Instructor. One year, temporary position for a faculty member who will be on leave. Head Soccer Coach for Men's Intercollegiate Team. Teaching a variety of activity classes is required. Experience in CPR, First Aid, Riffery or Outdoor Adventure Courses beneficial. Master's Degree preferred. Bachelor's required. Experience at the college or high school level beneficial. In accordance with Bloomsburg University Affirmative Action guidelines, strong consideration will be given to candidates who have demonstrated ability to relate successfully to an ethnically diverse student, faculty/staff population. Applications must be postmarked no later than February 24, 1989, with resume, transcript and three current letters of reference to: Mr. Steve Goodwin, Nelson Field House, Bloomsburg University, Bloomsburg, PA 17815. Bloomsburg University is an Affirmative Action/Equal Opportunity Employer. Persons of color, females and all other protected class members are especially encouraged to apply.

Softball

Arizona State University is seeking a Head Softball Coach. Under administrative direction, is responsible for planning and directing the recruitment, conditioning, training and performance of student athletic team members, and the competition of the team in intercollegiate programs. Promote Intercollegiate Athletics as an integral part of the University, assuming full responsibility for the success of team performance and for students in meeting academic performance and eligibility criteria. Bachelor's Degree required or an equivalent combination of education and experience is required; experience as player or coach in a major educational institutional or similar environment, knowledge in the science and technology of training and conditioning for sports competition. Application deadline is 2/15/89. Mail letters of application and recommendation to: Arizona State University, Personnel Department, Tempe, Arizona 85287-1403. ASU is an Equal Opportunity/Affirmative Action Employer.

Strength/Conditioning

Assistant Strength and Conditioning Coach. Terms of Contract: Immediately — August 31, 1989 (12-month full-time annual appointment thereafter). Salary: Commensurate with experience. Responsibilities: 1. Assist the head strength coach in all his responsibilities. 2. Supervise and accept responsibility for demonstrating and supervising lifting techniques, and conditioning techniques. 3. Maintain equipment in both weight rooms. 4. Assist in designing strength and conditioning program for all sports. 5. Secure and maintain all audio visual equipment. 6. Assist with film work: ordering film, repairing cameras, photography, processing of film, scheduling film personnel. 7. Perform other duties as assigned by the Director of Athletics. Qualifications: An individual with at least one year experience in strength and conditioning in a college or university (preferably on the Division I level), master's in human performance or related field preferred, certification by the National Strength and Conditioning Association (N.S.C.A.) preferred. NSCA member, participation in college athletics preferred, knowledge and background in 16 mm film and videotape. Application Procedures: Application deadline: January 31, 1989. Send letter of application, credentials and references to: Russ Ball, Head Strength and Conditioning Coach, 100 Tom Taylor Building, P.O. Box 677, Columbia, MO 65205. The University of Missouri is an Equal Opportunity/Affirmative Action Employer and administers its educational & employment programs in

compliance with Federal regulations regarding non-discrimination, including Title IX.

Swimming

Head Coach, Men's and Women's Swimming. University of Arizona. Full-time position (12 months). Master's degree is preferred. Bachelor's degree is acceptable. Responsibilities include leadership abilities; experience in coaching elite swimmers, including recruiting; knowledge of NCAA rules and regulations. Salary commensurate with qualifications and experience. Applications will be accepted through February 10, 1989, or until position is filled. Send letter of application, resume and three original letters of recommendation to: Dr. Mary Roby, Associate Director of Athletics, McKale Center — 223, University of Arizona, Tucson, Arizona 85721. 602/621-2473. The University of Arizona is an Equal Opportunity/Affirmative Action Employer.

Swimming Coach/Instructor. Tenure Track, Instructor to Assistant. Teach Adapted Physical Education, Elementary Methods and a variety of activity classes. Serve as Assistant Swim Coach for the Men's and Women's Intercollegiate Teams. Doctorate preferred, Master's required. Experience at the college or high school level beneficial. Competitive salary. In accordance with Bloomsburg University Affirmative Action guidelines, strong consideration will be given to candidates who have demonstrated ability to relate successfully to an ethnically diverse student, faculty/staff population. Applications must be postmarked no later than February 24, 1989, with resume, transcript and three current letters of reference to: Dr. Linda LeMura, Nelson Field House, Bloomsburg University, Bloomsburg, PA 17815. Bloomsburg University is an Affirmative Action/Equal Opportunity Employer. Persons of color, females and all other protected class members are especially encouraged to apply.

Tennis

Head Coach, Men's & Women's Tennis Program/Tennis Facility Administrator — a ten-month, full-time appointment with salary commensurate with experience and qualification. Position to begin as soon as qualified individual identified. Organize, manage and coach a competitive NCAA Division I Colonial Athletic Association Tennis Program. Includes recruitment of student athletes, preparation for practice and competitive events, fundraising and other promotional events as directed. Responsible for scheduling and management of campus tennis facility. Bachelor's degree required. Three years of successful coaching experience at the collegiate level required. Send application letter, resume and the names of three references to: Joseph F. O'Donnell, Director of Athletics, The American University, 4400 Massachusetts Ave., N.W., Washington, D.C. 20016. The American University is an Equal Opportunity Employer.

Volleyball

Head Women's Volleyball Coach. Seeking part-time coach from August to November. Send resume to: Alan Walter, Director of Athletics, Brescia College, 120 W. 7th Street, Owensboro, Kentucky 42301, or call: 502/686-4330.

Head Women's Volleyball Coach/Physical Education Instructor. The head women's volleyball coach/physical education instructor is a full-time, academic year appointment with salary commensurate with experience and education. Appointment to begin fall of 1989. Organize, direct and administer NCAA Division II program, with primary responsibilities to include recruiting, scheduling, fund raising and directing camps, clinics and/or tournaments. Will also teach major and/or activity classes in physical education. Bachelor's degree and successful physical education teaching at secondary or college level required. Master's degree in physical education or related field preferred. Previous head coaching experience at high school, junior college or college level or assistant coach at college level. Demonstrated ability in recruiting and fund raising with familiarity of local recruiting area preferred. Current knowledge of NCAA regulations and evidence of strong interpersonal communications skills. A letter of application, a written resume and three current letters of reference must be received by February 1, 1989, and addressed to: Dan Guerrero, Athletic Director, CSU-Dominguez Hills, 1000 East Victoria, Carson, CA 90747.

See The Market, page 19

Publications Editor NCAA Publishing Department

Applications are being accepted for a publications editor position in the NCAA publishing department. Publications editors are responsible for editing and production of NCAA publications (including rules books, records books, membership publications) and general printed materials (e.g., forms, pamphlets, office supplies). Publications editors also are reporters for The NCAA News, the Association's tabloid newspaper published 46 times a year.

Qualifications include full time professional experience in editing, sports writing and publications production, at least three years required. Must be capable typist, accurate writer, careful editor, knowledgeable in sports and adaptable to desk-oriented position with very limited travel. Salary is commensurate with experience and qualifications. Starting date approximately March 1, 1989.

Send cover letter, resume and salary history by February 1 to:

Michael V. Earle
Director of Publishing
NCAA
P.O. Box 1906
Mission, Kansas 66201

The NCAA is an Equal
Opportunity/Affirmative Action Employer

HEAD MEN'S BASKETBALL COACH

POMONA COLLEGE is seeking qualified candidates for the full-time faculty position of head men's basketball coach for the joint Pomona-Pitzer team. Responsibilities will include organizing, administering, recruiting and coaching within the philosophy of a Division III program. Salary and rank will be commensurate with qualifications and experience. Master's degree preferred. Previous coaching experience at the college level preferred. Candidate will participate additionally as an instructor in the physical education program. Some administrative responsibilities will be included.

Application letter, resume and three supporting letters should be sent to: Curt Tong, Athletics Director, Pomona College, 210 E. 2nd Street, Claremont, CA 91711. Applications received by March 15, 1989, will be given full consideration. Pomona College is an Equal Opportunity Employer and encourages applications from minority candidates.

WOMEN'S VOLLEYBALL AND SOFTBALL COACH

Head Coach's total responsibilities will be to recruit, scout, coach, and administer and organize both women's programs. The applicant will also be responsible for the academic progress and success of the student-athletes on the two teams. Master's Degree preferred. Bachelor's Degree required. At least three years' coaching experience or outstanding playing experience in at least one of these sports at the intercollegiate level. Some playing or coaching experience in both sports is required. Salary is commensurate with experience. Position will be available July 1, 1989. The University of South Carolina at Spartanburg encourages qualified prospective minority applicants to apply for the position. Please forward, by February 15, 1989, a letter of application, professional resume and at least three letters of recommendation to:

Mrs. Treva Hamrick
Director of Personnel
USC-Spartanburg
800 University Way
Spartanburg, SC 29303

EOE/AA Employer

The Market

Continued from page 18

Water Polo

Head Coach Wanted—NCAA Nationally Ranked Division I Program—West Point. The United States Military Academy at West Point is accepting applications for the position of Head Water Polo Coach. This is a full-time 12-month position to begin mid-March 1989. The applicant should possess a Bachelor's Degree and previous coaching experience in Water Polo. Responsibilities include coaching, recruiting, alumni relations and assisting in monitoring student athlete's development and academic progress. Additional duties in the off-season as assistant for Men's and Women's Swim Team. Salary commensurate with experience. Send application, resume, and three letters of recommendation to: CPT Sally Jo Hall, Assistant Athletic Director, USMA-ODIA, West Point, New York 10996-9988. An Equal Opportunity/Affirmative Action Employer. Application deadline is February 15, 1989. Applicants should be interested in long-term program development focused on competing at the highest intercollegiate level.

Graduate Assistant

AAARated. Desire a quality college coaching or athletic training experience in a highly competitive Division III athletic program? Interested in pursuing academic study in sports medicine, sport psychology or teaching behavior? Ithaca College is looking for a few good students committed to earn the MS degree in Physical Education and take advantage of several curricular/work-related opportunities. Both thesis and non-thesis plans of study are available. Graduate assist-

ants include tuition waiver and cash work allowance. Contact Dr. Craig Fisher, Division of HPER, Ithaca College, Ithaca, NY 14850

Graduate Student—Women's Volleyball: The University of Texas at El Paso. Appointment Date: August 7, 1989. Duties: Assist head coach in all areas of the volleyball program. Qualifications: Prior coaching or collegiate playing experience. Stipend: Tuition, fees, books plus a cash stipend. Send resume to: Norm Brandt, Volleyball Coach, UTEP, El Paso, Texas 79968. Application Deadline: March 1, 1989. UTEP is an Equal Opportunity/Affirmative Action Employer.

Graduate Assistant/Athletic Training. NCAA Division I University. Candidate to assist head athletic trainer in 12 men's and women's sports and supervise training room. Bachelor's degree in related area and a minimum of 800 hours experience in athletic training required. Position Available: August 1, 1989, a 10-month appointment. Send letter of application to: Irish Darlington, A.T.C., Head Athletic Trainer, Athletic Department, Georgia State University, University Plaza, Atlanta, Georgia 30303-3083. Equal Opportunity/Affirmative Action Employer.

Miscellaneous

Sport Education Scholarships. Graduate study in Sport Coaching, Sport Management, Sports Medicine, Sport Fitness Management leading to Master's degree. Scholarships available for 1989 academic year. Internships also available in each area. Interested students should contact: Admissions Office, United States Sports Academy, One Academy Drive, Daphne, Alabama 36526. 1-800/262-USA. The United States Sports Academy accepts students regardless of race, religion, sex or national origin. SACS accredited.

Sports Management Director: Mount Union College is seeking a full-time, tenure-track, faculty position in the Department of Health, Physical Education, Sports Medicine and Sports Management to direct the Sports Management program and to teach Sports Management and Physical Education majors. Limited coaching responsibilities may be

available depending upon qualifications and the needs of the department. Qualifications: Earned doctorate in Sports Administration (preferred) or doctorate in Physical Education with specialization in Sports Administration. Candidates must have demonstrated abilities to teach courses in Sports Administration and Physical Education, supervise student interns in Sports Administration, guide curriculum development, establish professional relations with sports industry organizations and manage finances. Compensation and rank are based on experience, qualifications and academic background. MUC is an AA/EEO. Available August 1, 1989. Send letter of interest, resume and names, addresses and phone numbers of three references to: Mr. Daniel Gorman, Chair, Department of Health, Physical Education, Sports Medicine and Sports Management, Mount Union College, Alliance, Ohio 44601. Review of candidates will begin February 1, 1989.

Open Dates

Division III Football. Curry College is looking for a home football game on September 30, 1989. Contact: Tom Stephens at 617/333-0500, extension 2216.

Basketball, Division III. Men's Basketball Tourney, Trinity University, San Antonio, Texas, December 1 & 2, 1989. Hotel for three days, ground transportation and banquet. Contact: Duane Henry or Gene Norris at 512/736-8222.

Football, Division II. Abilene Christian University needs a home game on September 9, 1989, or September 16, 1989. Contact: Coach John Payne, Abilene, Texas, 915/674-2324.

Women's Basketball, Tennessee Tech University. Looking for Division I team to participate in Tennessee Tech Classic. Dates for the Classic are Friday and Saturday, December 8 & 9, 1989. This tournament provides exciting

Division I competition, guarantees, gifts and awards. For more information call Myra Fishback, 615/372-3922.

Soccer (Men). Gannon University seeks an opponent or tournament on October 13-14-15, 1989. Call Coach Rob Russo, 815/871-7771.

Men's Basketball, Division I. Gonzaga University is looking for a tournament or a home-and-home series in 1989, preferably after Christmas. Contact Dan Fitzgerald, 509/328-4420.

Women's Basketball, Division I, Western Illinois University. Looking for one team for Westernwinds Classic over Thanksgiving Week-end November 24-25, 1989. Guarantee available. Contact: Kelly Hill, Head Women's Basketball Coach, at 309/298-1703.

Football, Division III. Wagner College has open dates on October 21, 1989, and November 4, 1989. Contact: Walt Hameline, 718/390-3433.

Women's Basketball, Division I. Wagner College is looking for Division I teams for a four-team Christmas Tournament December 28-29, 1989. Contact: Geta Mikalauskas, 718/390-3470.

NCAA Division II Men and Women Only! Play three intercollegiate games against Division II teams and solve your scheduling nightmare. "Freeport Sunshine Shootout." Freeport, Grand Bahamas, January 18, 1990. Contact Sport Tours International, Inc., 6944 N. Port Washington Road, Milwaukee, WI 53217; 414/228-7337.

Basketball—NCAA Men & Women. Overseas summer tours to Australia, Spain, Hungary, Scandinavia, country of your choice. Host country often pays some expenses. For info, contact: Basketball Travelers, Inc., at 206/340-1751.

Basketball—JC/NAIA Men and Women. Tahiti Hot Shot Basketball Classic, June 10-16, 1989. From \$999pp with standard hotel; \$1199pp with superior hotel (final price depends on departure city). For info, call Basketball Travelers, Inc., at 206/340-1751.

TEMPLE UNIVERSITY TICKET MANAGER ATHLETICS

Will oversee the operation of the Ticket Office and coordinates all ticket sales for Football, Men's and Women's Basketball and all other athletics events.

Requires a Bachelor's degree or equivalent and a minimum of 1-3 years' progressively responsible experience which has included some experience in athletics with computerized ticket system.

Interested candidates should send resume, including salary history, to: Harry A. Young, Personnel Dept., TEMPLE UNIVERSITY, Rm. 203 USB, 1601 N. Broad St., Phila., PA 19122. An Equal Opportunity/Affirmative Action Employer.

ADMINISTRATIVE

Internship athletic administration. The University of Utah is accepting applications for an internship position in the Athletic Department. This is only a 10-month position, available to minority and female applicants with a career interest in athletic administration. The Intern will be involved in the administrative operations of a Division I institution. Baccalaureate degree required. A stipend of \$9,000 will be provided. Send letter of application, resume and three letters of recommendation to:

Fern Gardner
Assistant Athletic Director
John M. Huntsman Center
University of Utah
Salt Lake City, Utah 84112

Application deadline February 1, 1989. Starting date is August 21, 1989.

Equal Opportunity Employer

PHYSICAL EDUCATION

The University of Michigan

The faculty in the Department of Sports Management and Communication at The University of Michigan seeks applicants for a tenure-track position at the Assistant Professor level. The mission of the department is to study the sport, fitness and leisure enterprises. Current faculty research is directed in the areas of legal aspects, media and communication policy, marketing, consumer behavior, and sales. Applications are invited from persons with research interests in these or related areas. Expertise in management, finance or facilities management is desirable. The appointee will be expected to establish a research program and to develop and teach undergraduate and graduate courses. A completed Ph.D. or equivalent degree is necessary and postdoctoral training or comparable experience is desirable. Submit curriculum vitae, reprints, statement of research interests, and the names of three references to: Pat Maloy, J.D., SMC Search Committee, The University of Michigan, 401 Washtenaw Avenue, Ann Arbor, MI 48109-2214. Applications received by February 15, 1989, will be given full consideration. Applications from female and minority candidates are particularly encouraged.

The University of Michigan is a
Non-discriminatory, Affirmative Action Employer.

Are you missing The News?

If your copy of The NCAA News isn't getting to you when it should, or if it isn't getting there at all, let us know. We don't want you to miss any of the action of college sports.

Attach your mailing label in the space below and note any corrections, or fill in the blanks below. Send it to: **Circulation Department, The NCAA News, P.O. Box 1906, Mission, Kansas 66201.**

Attach old mailing label here

Name _____
Institution _____
Address _____
City _____
State _____ Zip _____

Athletics

Facilities Coordinator Intercollegiate Athletics UMCP

The University of Maryland at College Park is seeking a Facilities Coordinator for the Department of Intercollegiate Athletics. The Facilities Coordinator will be responsible for the overall operation of facilities, including developing policies and procedures, budgetary management, annual review of facilities, including facility renovations and improvements; scheduling of practices, events and non-departmental use; coordination of food service, safety, fire prevention and security; other duties and special projects as assigned.

Qualifications: Bachelor's degree. Knowledge of Athletics Facilities. Highly organized, developed management and scheduling skills. Supervision, training and coordination of personnel. Knowledge of federal, state and local and University regulations for food service, fire and safety prevention. Excellent communication and budgetary skills.

Salary commensurate with experience and qualifications. For full consideration, nominations and applications should be received by February 1, 1989. Resume and three references should be submitted with applications and addressed to:

Dwight Williams
Assistant Athletic Director
Screening Committee-Chair
Facilities Coordinator
University of Maryland
P.O. Box 295
College Park, Maryland 20740-0295
AA/EEO

HEAD BASEBALL, BASKETBALL, SOCCER AND TENNIS COACHES AND COUNSELORS

Boys summer residential camp, Berkshire Mts., W. Mass., extensive programs, knowledgeable coaches with great enthusiasm, excellent facilities. 7 baseball fields with dugouts, 3 pitching machines; 7 basketball courts, 2 with lights; 4 soccer fields; 17 tennis courts, 7 clay, 10 hard surface. Nice accommodations for families. Room/board/travel allowance. Excellent salary and working conditions. Call or write: Camp Winadu, 5 Glen Lane, Marazion, N.Y. 10543; 914/381-5983.

Saint Francis College

Saint Francis College of Pennsylvania is accepting applications for the position of Assistant Athletics Director/Head Football Coach. This is a full-time staff position. The College is an NCAA Division I institution with football competing in Division III.

POSITION: Assistant Athletics Director/Head Football Coach.

QUALIFICATIONS: Bachelor's Degree required, Master's preferred. Previous College experience and High School Head Coaching experience preferred. A commitment to academic success and an understanding of the role of athletics within the philosophy of a small, independent, Catholic Institution.

RESPONSIBILITIES:

Administrative—To assist the Athletics Director with the administrative aspects of the entire 16-sport intercollegiate athletics program for men and women and to coordinate athletics department recruiting.

Football Coaching—The organization and conduct of the program, which includes recruiting of student-athletes, supervision of coaching staff, budgeting, scheduling, fund-raising and the care and maintenance of football equipment.

SALARY: Commensurate with experience.

STARTING DATE: Immediate.

APPLICATION PROCEDURE: Send letter of application, resume, (3) letters of reference and salary requirements to:

Roger A. Feesler
Director of Athletics
Saint Francis College
Loretto, Pennsylvania 15940

Applications received prior to February 1, 1989, will receive full consideration.

S. Francis College is an Equal Opportunity/Affirmative Action Employer.

DIRECTOR OF ATHLETICS California State University, Sacramento

California State University, Sacramento, seeks candidates for Director of Athletics to oversee a Division II program in seventeen men's and women's sports with grants-in-aid offered in most. A plan has been adopted which will lead to Division I competition except in football by 1991 (contingent upon appropriate funding and conference affiliation). The University seeks to create an environment in which student-athletes are most likely to realize academic as well as competitive goals.

We seek candidates with at least a Bachelor's degree in an appropriate field; an earned doctorate is preferred. Experience in administration of a complex, highly competitive program is prerequisite, as is commitment to integrity in administration of the program. We will give particular attention to experience demonstrating awareness and ability to support successful student academic as well as athletic careers. Candidates demonstrating ability to administer a grants-in-aid program and work with community support groups will be favored.

Candidates must communicate effectively, provide leadership for coaches as well as other staff and support groups, and interpret the athletic program to the campus community. Fund-raising and program promotion experience is desirable.

The University enrolls over 25,000 students, is located in one of the most rapidly growing regions in the West and is the twentieth largest media market in the nation.

Applicants are asked to submit the following materials, postmarked no later than March 1, 1989: Letter of application, current resume; names, addresses and telephone numbers of three (3) references who can address applicant's professional preparation and experience. Finalists will be asked to provide verification of the highest earned degree. Send to Office of Faculty and Staff Affairs, California State University, Sacramento, 6000 J Street, Box AD, Sacramento, CA 95819. Letters of nomination will be accepted until February 15, 1989, and should be accompanied by current resume of the nominee.

The appointment will be effective in late Summer of 1989. Salary will be commensurate with the background and experience of the individual selected.

CSUS is an AA/EEO Employer.

The University of Georgia

ATHLETIC DIRECTOR

The University of Georgia invites applications and nominations for the position of Athletic Director. The University of Georgia is a major land grant research institution with a student population of over 25,000, located in Athens, Georgia, approximately 70 miles northeast of Atlanta. The University is a Division I member of the National Collegiate Athletic Association and of the South eastern Conference. The Athletic Director administers the intercollegiate athletics program of the University of Georgia and reports directly to the President.

The Athletic Director must have a clear understanding of the academic mission of a major research university as well as the comprehensive nature of a large and successful athletic program and the wide variety of both men's and women's sports in which the University participates. This individual must also be attuned to the rapidly changing environment of intercollegiate athletics and must possess a commitment to upholding the integrity, character and winning tradition of the athletics program of the University of Georgia.

Candidates must possess a Bachelor's degree as a minimum and have demonstrated the administrative experience and skill necessary to operate an intercollegiate athletics program in compliance with rules and regulations of associations and conferences of which the University is a member. This position requires an experienced professional capable of administering a large and highly visible department. In this capacity, management and budgetary skills are essential.

Nominations and applications must be received by the Search Committee no later than February 10, 1989. Send nominations and applications to the following:

Dr. Allan W. Barber
Chair, Search Committee
The University of Georgia
456 E. Broad Street
Athens, Georgia 30602

The University of Georgia is an
Affirmative Action, Equal Opportunity Employer.

Father-son team puts on show at New Mexico

Australian **Luc Longley**, in America as a student-athlete at the University of New Mexico, recently displayed defensive prowess when his last-minute blocked shot helped preserve a Western Athletic Conference basketball victory over Brigham Young University.

The 7-2 sophomore practically had to do something important, given his father's performance at half time.

On his first visit to this country to see his son play, 47-year-old **Richard Longley** made a half-court shot in a promotional event that was worth \$500 for charity.

"I tried to make it look as elegant as I could, but I never thought I would make (the shot)," Longley told Associated Press writer **Tom Coyne**. "Nobody can look bad trying to make a half-court shot," he continued. "Now, if they had told me to take the shot from three feet away, I would have been nervous."

"He's always had a better shooting touch than me," Luc Longley said of his 6-10 father.

From **Steve Boda Jr.**, NCAA associate director of statistics, comes the following item from the December 28, 1928, San Francisco Chronicle—dateline Pasadena:

"**Graham McNamee**, nationally known radio announcer, may be a wizard at painting word pictures, but he doesn't know his pigskins, in the opinion of University of California, Berkeley, football managers.

"In the face of this protest, McNamee has agreed to turn over his microphone to a substitute when the National Radio Broadcast sends

New grid gear is high-tech

A quick stroll through the Opryland Hotel's exhibition center during the recent American Football Coaches Association convention in Nashville undoubtedly left some observers wondering if sports-equipment manufacturers were attempting to help teams win football games or travel to the moon.

According to the Associated Press, there was marked evidence that the sport has entered the space age.

One product, Dri-Ball, promised that team managers no longer have to towel-dry footballs on a rainy day.

The soggy pigskin is placed in a plastic bag containing white crystals and shaken vigorously for 30 seconds. What emerges from the bag is a football dry enough to satisfy even the most picky quarterback, according to display manager **Chuck Grant**.

Grant said the chemicals in the packet are secret because the product's patent is still pending, but they produce heat that speeds up evaporation.

Another eye-catcher was **Ron Micchia's Hawk-Eye-Patch**—black, stick-on patches designed to replace grease under the eyes used by athletes to avoid sweaty glare.

The patches have an advantage over grease, Micchia said, because they don't smear, don't get on clothes and won't towel off.

"They're made of a medical-grade tissue material," Micchia explained. "They are nonirritating and allow moisture to pass through."

Nashville model **Stacy Taylor** spent her week modeling air-filled protective padding while a salesman in the booth attempted to grab some of the spotlight by being hit with a baseball bat.

out its play-by-play description of the California-Georgia Institute of Technology football game from the Rose Bowl here New Year's Day, it was announced today.

"McNamee can give the radio listeners the color, but he is inaccurate when it comes to giving the detailed play," **William Monohan**,

Eight Colorado College women's swimmers recently worked out in the "flume," a swimming treadmill at the International Center for Aquatic Research at the U.S. Olympic Training Center in Colorado Springs. Results of this performance

Spell home-court advantage p-o-

Briefly in the News

U.C. graduate manager, insisted.

"A compromise was reached whereby McNamee will give a descriptive account of what takes place before and after the game, and a substitute will call the plays."

i-n-t-s at the University of Oklahoma, where the men's basketball team has scored at least 100 points 50 times in their last 87 games in Lloyd Noble Center.

Joe Hornaday, Texas Tech University sports information director, is interested in looking up short men's basketball players. He's trying

to find out if there are any active players smaller than Tech's **Tyrone Thurman**, who is 5-2¾.

After earning first-team all-America as a kick returner in football, the diminutive senior has traded his shoulder pads for basketball shoes. In his first appearance on the court, Thurman had nine assists and two steals in 11 minutes of action.

Augsburg College's football team will travel "down under" this month for exhibition games in New Zealand (January 21) and Australia (January 28). Training clinics also will be held for the Victorian Gridiron Football League.

J. Douglas Elgin, commissioner of the Missouri Valley Conference, has announced that the MVC and

Pepsi have agreed to a four-year extension of the soft-drink giant's title sponsorship of the league's postseason basketball tournament.

Satellite Sports Network, created to provide programming from regional sports networks to owners of home satellite dishes, has added the Detroit-based PASS to its roster of regional channels. Also on SSN are Home Sports Entertainment from the Southwest, Florida's Sunshine Network, Prime Sports Network from the Rocky Mountain region, the mid-Atlantic region's Home Team Sports and Los Angeles-based Prime Ticket.

Trivia Answer: Georgia Tech defeated California in the 1929 Rose Bowl, 8-7.

WHAT QUENCHES A FULL COURT THIRST?

