

The NCAA News

Official Publication of the National Collegiate Athletic Association

March 22, 1989, Volume 26 Number 12

NYSP gets \$3 million for drug-abuse prevention

The expanded role of drug education in the National Youth Sports Program as NYSP embarks on its 21st year was the focus of discussion at the program's national workshop March 3-4 in Washington, D.C.

A \$3 million Federal appropriation will allow NYSP to expand its

efforts in the area of drug-abuse prevention. The number of hours devoted to this subject in the program's enrichment component will increase from three to 7½.

In addition, a drug-education specialist will be hired by each project to coordinate the program cur-

riculum with existing drug-abuse education resources in the community. The specialists will be drawn from among professionals in the area of drug education.

Year-round programming is being proposed at selected institutions to serve youth in areas that have a high

occurrence of drug abuse and related problems. These NYSP projects would include mentoring/role-model associations with undergraduate student-athletes, referral of drug-abuse problem cases to supportive community service agencies, and extended family activities de-

signed to involve parents of program participants in drug education.

Between October and April, participating institutions would serve approximately 250 enrolled participants, of which half would be returnees from the NYSP summer program.

This year's workshop included a session on drug education conducted by Mark Lucas and Ken Cunningham of Hazelden Health Promotion Services.

Other workshops will be held before the project starting dates. A national drug-education specialist training workshop is scheduled April 15-16 at the Kansas City International Marriott, and 22 regional workshops for auxiliary staff members will be held in April and May.

During the national workshop, NYSP representatives took time out to visit the offices of members of Congress. These sessions are used

Additional photos, page 2

to thank the members for past support of NYSP and to ask for support for future funding.

A lunch reception was held on Capitol Hill March 2. Georgetown University men's basketball coach John Thompson was a featured speaker, as was Marino H. Casem, director of athletics at Southern University, Baton Rouge, and a member of the NCAA Executive Committee.

In attendance were Sens. Dennis DeConcini, D-Arizona; Pete V. Domenici, R-New Mexico, and Strom Thurmond, R-South Carolina; Reps. Herbert H. Bateman, R-Virginia; Howard Coble, R-North Carolina; E. Thomas Coleman, R-Missouri; Clyde C. Holloway, R-Louisiana; Bob Livingston, R-Louisiana; Larkin Smith, R-Mississippi, and Tom Tauke, R-Iowa, and Delegate Walter E. Fauntroy, D-District of Columbia. It was the largest number of Congressmen to attend the luncheon in the past three years.

Legislation on graduation rates revived

Sen. Bill Bradley and two other former college athletes who are now members of Congress reintroduced legislation March 14 that would require colleges and universities to disclose the graduation rates of student-athletes, saying academics often is sidelined by the dream of going professional in sports.

"Too many student-athletes sacrifice academic achievement to the fantasy of professional sports," said Bradley, D-New Jersey, a former Rhodes scholar who played basketball for Princeton University and the New York Knicks.

"Only one of 10,000 high school athletes who want a career in professional sports ever realizes that aspiration," he said.

Under the "Student Right-to-Know Act," colleges and universities receiving Federal aid would be re-

See Legislation, page 3

Sen. Strom Thurmond, R-South Carolina, and Donald W. Morefield, NYSP Committee chair from the University of Dayton

William L. Price, NYSP project administrator from Southern University, Baton Rouge, and Rep. Herbert H. Bateman, R-Virginia

Statement on governance issues expected by May

The Presidents Commission Advisory Committee to Review the NCAA Governance Process is developing a formal statement of its recommendations regarding governance issues and hopes to conclude its work in May.

Conducting its second meeting March 16 in Kansas City, Missouri, the committee agreed to present a status report to the Presidents Commission at its April 5-6 meeting and to meet again in mid-May in Washington, D.C., to complete its assignment.

That schedule would enable the Commission to take action on the committee's recommendations in its fall meeting, in time to submit any desired legislation for action at the 1990 NCAA Convention.

The committee also will invite University of Vermont President Lattie F. Coor to its May meeting. Coor's governance proposal at the June 1988 session in the Presidents Commission National Forum was referred to the advisory committee.

In its March 16 meeting, the committee began work on its statement after receiving reports from the three task forces that it created in its first meeting. Those subunits dealt with the NCAA legislative process (chaired by Stephen Horn, former president of California, State University, Long Beach), the role of the chief executive officer (Otis A. Singletary, former president of the University of Kentucky) and the NCAA Convention format (John L. Toner, former director of athletics

at the University of Connecticut).

Included in the advisory committee's statement will be recommendations and commentary in the following areas:

- The background regarding CEO involvement in athletics matters, including creation of the Pres-

Foundation director appointed

Robert C. Khayat, vice-chancellor for university relations and professor of law at the University of Mississippi, has been appointed executive director of the NCAA Foundation.

The foundation was organized last year to fund scholarships for former student-athletes who did not complete their undergraduate degree, have exhausted their eligibility and desire to obtain that degree; to fund a major drug-education program; to fund research in intercollegiate athletics, and to administer fellowships to needy young men and women to prepare them for careers in sports administration.

Khayat has been a member of the University of Mississippi law school faculty since 1969. He received his undergraduate degree from Mississippi and earned law degrees from Mississippi and Yale University.

Khayat was a football academic all-America at Mississippi and was an all-Southeastern Conference

See Foundation, page 2

idents Commission.

- The role and effectiveness of the Commission itself.

- The role of the institutional CEO at the campus and national levels.

- Assistance to new presidents and chancellors.

- A coordinated process of legislative development, including clarification and refinement of legislative proposals and opportunities for advice from various NCAA constituencies in that process.

- The Association's interpretation

See Statement, page 2

Quick takes the plunge

Members of Stanford University's women's swim team push coach Richard Quick into the pool in celebration of their Division I Women's Swimming and Diving Championships team title. Story on page 6.

John Thompson

Willye White
Keynote speaker

Mary Ann Adams, University of Southern Mississippi; Rep. Larkin Smith, R-Mississippi, and State Coordinator Mark Maneval

Marino H. Casem

NYSP hosts Congressmen

National Youth Sports Program Committee members and staff members from various NCAA member institutions participated in a workshop in Washington, D.C., March 3-4.

NYSP representatives visited with those representatives of Congress who have supported the program over the years during a luncheon and reception on Capitol Hill.

Keynote speaker for the event was Willye White, who competed on five Olympic teams.

This year's workshop included a session on drug-abuse education, for which Congress has appropriated \$3 million to NYSP.

A national drug-education training workshop is scheduled for NYSP representatives April 15-16 in Kansas City, Missouri.

From left, Rep. Robert Livingston, R-Louisiana; Alex Adams, University of Akron; Brenda Edmond and Willie May Williams, Southern University, Baton Rouge, and Verda Davis, Southern University, New Orleans

Foundation

Continued from page 1

catcher on the baseball team. He went on to a three-year career as a placekicker for the Washington Redskins of the National Football League.

Khayat organized and directed the first capital campaign in the history of the University of Mississippi, raising more than \$40 million.

"The NCAA is extremely fortunate to find someone of Robert Khayat's caliber," said Thomas J. Frericks, vice-president and director of athletics at the University of Dayton and chair of the NCAA Foundation Organizing Committee.

"Robert's outstanding background in athletics, academics and fundraising makes him a terrific choice for this important position."

Statement

Continued from page 1

process when academic standards are involved.

- The format of the NCAA Convention, including length and the schedule of major Convention sessions.

- Seating and other logistical concerns at Conventions.

- Voting procedures and other parliamentary considerations.

The committee intends to urge the Presidents Commission to work closely with the NCAA Council and the new NCAA Legislative Review Committee in those areas involving refinement of the legislative process.

John W. Ryan, president emeritus of Indiana University, chairs the advisory committee.

Legislative Assistance

1989 Column No. 12

NCAA Bylaws 13.1.5.2.2 and 14.7—high school all-star games/recruiting contacts and evaluation activities/numerical limitations

NCAA Division I member institutions are reminded that 1989 Convention Proposal No. 84, which amended Bylaw 13.1.5.2.2 [formerly Bylaw 1-2-(f)], prohibits in-person contact with and evaluation of prospective student-athletes by a Division I member institution's coaching staff on or off the campus in conjunction with any athletics event (including high school all-star games) involving prospective student-athletes in the sports of football and basketball, unless such contact or evaluation occurs within the permissible contact or evaluation periods for those sports. Additionally, it should be understood that evaluation (but not contact) is permitted if such a prospective student-athlete is participating on the member institution's campus in a sport other than football or basketball.

Further, according to Bylaw 14.7 [formerly NCAA Constitution 3-9-(a)], a student-athlete shall be denied the first year of intercollegiate athletics competition if, following completion of high school eligibility in the student-athlete's sport and prior to the student-athlete's high school graduation, the student-athlete participates in more than two all-star football contests or two all-star basketball contests. (Bylaw 30.2.1.1 defines high school all-star contest.)

NCAA Bylaw 16.4.1-(h)—permissible medical expenses

Recently, the NCAA Council, in reviewing Bylaw 16.4.1-(h) (formerly NCAA Case No. 74), approved the following interpretations regarding institutional payment of expenses for medical services unrelated to athletics participation:

1. Payment of medication, physical therapy and doctor bills should be permissible up to the point at which it is determined that the illness or injury is not related to athletics participation; at that time, payment of doctor bills should cease.

2. A member institution is precluded from paying for medical services (diagnostic examinations, hospital care, etc.), except that payment of such medical services is permissible up to the point at which it is determined that the illness or injury is not related to athletics participation; at that time, payment of such expenses should cease.

In both Nos. 1 and 2, the Council determined that payment of such additional expenses (beyond medication and physical therapy) is permissible under the condition cited only if the student-athlete has been referred to the involved doctor based on the team physician's findings.

3. Payment by a member institution for any additional medical or dental

services expenses of a student-athlete, including surgery, must be related to intercollegiate athletics participation.

4. The current distinction between the payment of expenses for medication and physical therapy (permissible even if the student-athlete's illness or injury was not caused during practice for or participation in intercollegiate athletics at the institution) and the payment of expenses for dental services (not permissible unless the expense relates to an injury that occurred during practice or intercollegiate competition) should be maintained.

NCAA member institutions also are reminded of a previous Council-approved interpretation (April 1986) stipulating that a dental examination is permitted in conjunction with a regular preseason physical examination per Bylaw 17.8.2 or 17.8.3 [formerly Bylaw 3-1-(k)], but dental care such as teeth cleaning and provisional filling is not permitted unless the expense relates to an injury that occurred during practice or intercollegiate competition. Further, the Council concluded that an institution is not permitted to pay the expenses for dental work related to extensive tooth decay, unless the dental work performed directly relates to an athletics injury and is necessary in the treatment of the injury that occurred during practice or intercollegiate competition.

NCAA Bylaws 13.6.5.2.2 and 13.7.24—entertainment/tickets—NCAA championships

Each member institution is reminded that if it is chosen to participate in an NCAA championship, either on its campus or within 30 miles of the institution's main campus, it may not provide prospective student-athletes on their official expense-paid visits with complimentary or reduced-cost admissions to the championship, inasmuch as this would constitute excessive entertainment under the provisions of Bylaw 13.6.5.2.2 [formerly Bylaw 1-9-(j)-(3)] and may provide a member institution with a significant recruiting advantage over other institutions. Further, institutional funds for entertaining prospective student-athletes under Bylaw 13.6.5.4 [formerly Bylaw 1-9-(j)-(2)-(i)] may not be utilized to purchase these tickets.

In addition, the provisions of Bylaw 13.7.2.4 [formerly 1985 Legislative Assistance Column No. 9, Item (b)] would prohibit the institution from providing such complimentary or reduced-cost admissions to a prospect making an unofficial, self-financed visit to the institution's campus. Further, the provisions of Bylaw 13.2.1 [formerly Bylaw 1-1-(b)] would prohibit the institution from making special arrangements to have tickets for these events available for purchase by a prospective student-athlete. The prospect may purchase these tickets only in the same manner as any other member of the general public. Please note that these rules and interpretations apply to all rounds of an NCAA tournament or championship.

Athletics-alumni relations to be explored during conference

The links between a school's athletics department and alumni office will be explored during an April conference in Charlotte, North Carolina.

Titled "Alumni Relations and Athletics: Developing a Partnership," the conference will be presented April 17-18 by the Council for Advancement and Support of Education (CASE). Its five-member "faculty" of athletics administrators and alumni specialists will be chaired by Charles F. Lennon Jr., executive director of the University of Notre Dame Alumni Association.

The conference, which is designed particularly for alumni and athletics administrators, will address such issues as effectively managing

Charles F. Lennon Jr.

alumni and donors; fund-raising and its impact on sports, facilities and scholarships, and strengthening the relationship between alumni and athletics offices.

Specific topics for the first day of the conference, which opens at 1 p.m. at the Adam's Mark Hotel in Charlotte, are:

• "How Athletics Have Affected the Overall Image of Institutions."

• "The Alumni Office's Perspective: How We'd Like to Work with the Athletics Office."

• "The Fund-Raising Partnership."

The second day's topics are:

• "The Athletics Office's Perspective: How We'd Like to Work with the Alumni Office."

• "Current Legislation and Regulations Affecting Alumni and Athletics Offices."

• "Athletics Booster Clubs."

• "Fund-Raising Issues for Alumni/Athletics Offices."

Time also will be provided for small-group discussions.

Joining Lennon as faculty members for the conference will be John R. Gerdy, NCAA legislative assistant; Kevin C. Lennon, assistant commissioner for enforcement and compliance, Southwest Athletic Conference; Christopher B. "Kit" Morris, director of athletics, Davidson College, and Debbie Yow, director

of the Spartan Excellence Fund and assistant director of athletics for public affairs, University of North Carolina, Greensboro.

The registration fee is \$280 for people who work at CASE member institutions and \$375 for non-members, and registrations should be submitted in advance. A registra-

tion form/hotel registration form and further information about the conference can be obtained from CASE program director Becky Herring by calling 202/328-5924.

Rooms are available at the Adam's Mark for the single-room rate of \$72 per night or the double-room rate of \$82. Reservations are due by April 3.

Legislation

Continued from page 1

quired to disclose graduation rates of students and student-athletes. The information, to be provided to the Education Department, would be broken down by sport, race, sex and field of study.

Bradley said schools currently only provide such information to the NCAA. The NCAA requirement affects only Division I institutions.

Rep. Tom McMillen, D-Maryland, another Rhodes scholar, who played for the University of Maryland, College Park, the Atlanta Hawks and the Washington Bullets, dismissed as insufficient current or pending NCAA rules requiring a specific level of high school academic achievement for recipients of college athletics grants-in-aid.

He said the legislation is necessary "to restore the balance between athletics and academics."

Rep. Ed Towns, D-New York, who played sports at North Carolina A&T State University, said the bill will provide "consumers with information about the quality of education provided to athletes," United Press International reported.

Bradley said he knows one school, which he left unidentified, whose graduation rate for student-athletes was seven percent over a decade.

"Availability and discussion of graduation-rate data will aid high school student-athletes in making informed judgments about the general character of the education they may expect to receive at the schools under consideration," Bradley said.

Sister Mary Alan, athletics director of St. Anthony's High School in Jersey City, New Jersey—which fields one of the best high school boys' basketball teams in the country—supported the legislation.

"The onus (to ensure that student-athletes are ready for the real world) has been put purely on high schools, and nothing seems to be laid at the feet of colleges," she said. "This bill will force students to have the facts in front of them."

Those opposing the legislation last year cited government intrusion and increased paperwork burdens.

At the NCAA Convention in January, the NCAA Presidents Commission said it would sponsor legislation at the 1990 Association Convention to instruct member institutions to establish data collection and disclosure of graduation rates for student-athletes and students in general.

At the same time, the Commission urged those institutions already collecting such data to make that information public.

Questions/Answers

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

Q Are binders still available through the NCAA publishing department for use in storing back issues of *The NCAA News*?

A Yes. Each of the vinyl-covered binders holds 15 issues of the *News*. They may be purchased for \$10 each, and two for \$19. Orders should be directed to the circulation department at the national office (913/831-8300).

New from Seiko:

The world's first Analog Alarm Chronograph that's easy to set.

Just turn the crown and dial a mode.

Dial the TIME mode to set the correct time.

Dial the TIMER mode and it's a 60 minute count down timer.

Dial the ALARM ON mode to engage the alarm.

Dial the MATCH mode to reset hands after replacing battery.

Dial the ALARM SET mode to set the alarm.

Dial the CHRONO mode and it's a stopwatch.

Announcing the first two hand analog alarm chronograph ever. The two hands perform every function. Watch technology and design this advanced could only come from Seiko.

**REAL TIME
SEIKO TIME**

Comment

Play-off gives 'Davids' a shot at the 'Goliaths'

By Hal Bock
Excerpted from a column

The NCAA tournament was down to the Sweet Sixteen by March 19, a more manageable size and about the number of teams that had a realistic chance to win the thing when college basketball's March madness began with 64 schools.

Thirty conference champions, running the spectrum of college athletics from heavyweights to half-pints, get automatic invitations to this show.

That sometimes creates lopsided pairings, especially in the first round.

The question then is whether the 64-team NCAA tournament ocean has too many rowboats sailing around, appealing little targets for those great big icebergs.

"I've never liked 64 at all," said John Wooden, who won 10 championships in 12 years with UCLA. "Those little schools have a very small chance of winning even one game. They've got a team with 13 losses in there. In the past, they've had teams that lost more than that. My 10 (championship) teams lost 10 games, total."

"I don't like letting five and six

John Wooden

teams from a conference in. You play all season to see which is the best team. That ought to mean something. Then they bring in fifth- and sixth-place teams. If you let 64 in, you ought to let them all in."

Wooden means it. He has proposed a tournament that would include all Division I teams that are not on probation. It is a share-the-wealth plan that would parcel proceeds of this rich event to all eligible schools, instead of just the lucky 64.

"You cut the season back one week to get the time," he said. "In one weekend, you'd be down to 64. All the money generated would be

divided into shares so that every school got one share for each game it plays."

Based on the money distributed in last year's tournament, Wooden said his formula would give half of the competing schools—those eliminated after one game—\$51,000. "If they played two games, they'd get twice that. (National champion) Kansas would have gotten \$300,000, Oklahoma \$250,000 and the other semifinalists \$200,000 each."

The existing plan pays all Final Four teams more than \$1.25 million. "Some of the small schools could

use that \$51,000 better than the big ones use that million," Wooden said.

An invitation to the tournament is an automatic \$250,000 payoff for first-round losers. So the smaller schools are more than happy to join the party, even if it means an almost-certain early exit. And every now and then, one of longshots springs a surprise.

Indiana's 1987 national championship was sandwiched around first-round wipeouts by lightly regarded Cleveland State three years ago and Richmond last year. The same year that Cleveland State took

out Indiana, 14th-seeded Arkansas-Little Rock kayoed No. 3 seed Notre Dame.

Upsets like that are why some observers like ex-coach and current broadcaster Dick Vitale endorse the 64-team field.

"It's not too many," Vitale said. "It's a good number. It means you've got to win six games. There are no byes."

"In essence, it's open to everyone. You have one shot to play and get in. An idealist might argue that it should be restricted to league cham-

See Play-off, page 5

Illegal recruiting a school problem, not one for state's police officials

By Ed Fowler
Houston Chronicle
Excerpted from a column

Here's a little Texas two-step exercise that isn't that hard. You can probably complete it in half a day if you apply yourself. Find a person selling illegal, potentially lethal drugs to another person. Then find a high school classroom in which there are students who read at a fourth-grade level.

After you've seen how easy it is, decide whether or not the most pressing need for this state's limited funds is enforcing NCAA rules.

That's what a posse of legislators wants to do, throw the force of law behind NCAA prohibitions against giving extracurricular inducements to prospective college athletes. Try as they must have, they can't think of a single better way to spend our money.

These guys need help.

In the process, they have created a fine fiction. Enact a law that attaches criminal penalties to shady

recruiting and obtain a single conviction under it, they say, and the problem will disappear. They are offering magic legislation. Like elixirs once sold out of covered wagons, it'll fix you up in a jiffy.

In fact, our schools have been getting exactly what they want. If they weren't, they would summarily fire coaches who get caught running corrupt programs. Instead, boards of regents stop little short of throwing themselves in front of firing squads to save these coaches' rotten hides.

If society is ready to cry "enough!" that's well and good, but the legislature has no business putting it off on taxpayers to clean up after universities that can't seem to restrain themselves from behaving like the Mafia. Money spent on education, the drug fight, water, the environment, roads, research works to the benefit of everyone. Not so this measure.

Our legislators want to make born-again moralists of us. Trouble is, some of us haven't transgressed, at least not in this fashion. Let those

who have, or those who condoned their actions, put their own house in order. Our police agencies do not report needing something else to keep them occupied.

A crime is supposed to involve a victim. The victims of these proposed crimes are universities that should have stood up for decency long ago in the forum already available to them, the NCAA. They can stand up now. The way to do it is to hold accountable those in a position to cheat or to promote or countenance cheating by others.

If all eight Southwest Athletic Conference schools in Texas would implement the same conditions and enforce them, we'd have a far better deterrent than the proposed law. If Texas universities would take the lead in the NCAA to implement reforms nationally, including pay to athletes to lessen the pressure to cheat, we wouldn't need fear the scourge of out-of-state vultures.

And if they won't, that's their problem. One dollar diverted from real problems to police school games is one too many.

Letter to the Editor

'You have to earn it' approach best

It was great to read Tom Porter's Letter to the Editor in the February 15 issue of The NCAA News and realize there are still a few people who believe in, as he put it, "the old-fashioned way— you have to earn it."

There seem to be many misconceptions floating around with reference to collegiate athletes:

1. If they are signed to a scholarship, the coaching staff or institution owes them a degree.
2. The institution or coaching staff exploits a young man if he excels in athletics but does not get a diploma.
3. College athletes should be compensated financially by the institution for contributing to the financial success of the institution.
4. All individuals are born with the ability to score 15 on the ACT test; therefore, if they don't, they are undeserving, regardless of their success in the classroom.

Consider the following:

Give me the opportunity to play the game I love and earn a college degree. I will give it my best shot. If I fail, at least I was given the opportunity.

I only made 14 on the ACT but maintained a 3.000 grade-point average in a college-preparatory curriculum. A friend of mine made 20 on the ACT but barely had a 2.000 GPA. I was told he copied answers off me on our physics final so he could get a passing grade. I've worked very hard in all of my classes for the opportunity to further my playing career and earn a degree. Please don't penalize me because I achieved at a higher level than my test score would indicate.

Whatever happened to the old-fashioned way— give youngsters the opportunity and reward overachievers? A couple of thoughts I have come across, I believe, should be our standards:

- A man's worth should be judged not for getting ahead of others, but by surpassing himself— *Unknown*.
- The highest reward for man's toil is not what he gets for it, but what he becomes by it— *Ruskin*.

Mr. Porter, thanks again for your thoughts. I hope those I have expressed coincide with yours.

Sam Goodwin
Head Football Coach
Northwestern State University

Cheating in recruiting exaggerated

Glen Mason, head football coach
University of Kansas

CFA Sidelines

"First of all, I think the perception of cheating in recruiting is blown out of proportion.

"There are still those who will resort to cheating to get an edge, but the major problem is identifying the student-athlete who has a genuine interest in your institution."

Frank Wooten, columnist
Dallas Times Herald

"Sure, the NCAA could replace tournament beer ads without financial hardship. The tournament's an easy sell.

"But NCAA schools also depend on TV revenue from syndicated packages that aren't easy sells. Beer bucks are, and will continue to be, welcomed by college sports. (Executive Director Richard D.) Schultz is swimming against a foamy tide.

"Money still talks; and if Schultz won't listen, the schools will."

Richard M. Bay, athletics director
University of Minnesota, Twin Cities
Minnesota (alumni association magazine)

"The university has to be realistic in assessing the chances of academic success for student-athletes. It is not morally right to recruit, to invite someone to this university, only to have him find out that he really does not have a chance to succeed.

"Student-athletes need to meet the expectations of the nonathlete student. In fact, they have to exceed those requirements. For example, they have to carry, as a minimum, 12 credit hours, and they have to demonstrate progress toward a degree.

"We need to develop a curriculum that is honorable, leading to a meaningful degree for student-athletes, or not recruit them to this university."

Richard D. Schultz, executive director
NCAA

Richmond Times-Dispatch

"The greatest pressure (against a ban on beer commercials during the NCAA Division I Men's Basketball Championship) may come from our own members, because they may have concern about the trickle-down effect—that if we eliminate it at our level, they might be pressured to do it in their conferences on local and regional (TV) packages, which may be difficult to do for financial purposes."

Opinions

Lon Kruger, head men's basketball coach
Kansas State University

The Associated Press

"I don't think there's a lot of difference in coaches. The players are the ones who shoot the shots and get the rebounds and do the work.

"People spend far too much time talking about coaches. The credit ought to go to the players who are out there busting their tails to give the good fight."

Bill Curry, head football coach
University of Alabama, Tuscaloosa
The Dallas Morning News

"He (pro prospect Derrick Thomas) has promised me he will graduate, and I promise you he will if I have to track him down, with all his money and all his fame."

The NCAA News

[ISSN 0027-6170]

Published weekly, except biweekly in the summer, by the National Collegiate Athletic Association, 1111 Avenue at 63rd Street, P.O. Box 1906, Mission, Kansas 66201. Phone: 913/384-3220. Subscription rate: \$24 annually prepaid. Second-class postage paid at Shawnee Mission, Kansas. Address corrections requested. Postmaster send address changes to NCAA Publishing, P.O. Box 1906, Mission, Kansas 66201. Display advertising representative: Host Communications, Inc., P.O. Box 3071, Lexington, Kentucky 40596-3071.

Publisher Ted C. Tow
Editor-in-Chief Thomas A. Wilson
Managing Editor Timothy J. Lilley
Assistant Editor Jack L. Copeland
Advertising Manager Marilyn R. Jones
The Comment section of The NCAA News is offered as opinion. The views expressed do not necessarily represent a consensus of the NCAA membership. An Equal Opportunity Employer.

Tournament lives up to its unpredictable reputation

By James M. Van Valkenburg
NCAA Director of Statistics

Every NCAA tournament is different, and the 51st National Collegiate Division I Men's Basketball Championship certainly is no exception.

So far, the tournament has had a record number of first-round upsets and near-upsets, the death of Cinderella with no upsets in the second round, the highest scoring since 1975, and an unusually prestigious Sweet Sixteen field:

- A record seven first-round upsets involving a spread of at least five places in the seeding was only part of the story. In two other games (Georgetown 50, Princeton 49, and Oklahoma 72, East Tennessee State 71), a No. 1 seed escaped by an eyelash over a No. 16 seed—something that had never happened.

After the most competitive first round ever, the Cinderellas were squashed in the second round. Well, No. 11 Minnesota did win, but over No. 14 Siena.

- Tournament scoring is up to

158.6 points per game (both teams combined), fourth highest ever and highest since 161.1 in 1975. The record is 172.6 in 1972 and second is the 161.2 in 1965. Give the 45-second clock and the three-point goal all the credit (assuming you like more scoring).

- Of the seven colleges with at least five Sweet Sixteen trips in the 1980s, six are in the current field (all but Kentucky). North Carolina and Dean Smith are making the regional semifinals a ninth straight year—a streak exceeded only by (guess who) UCLA at 13 straight, the first eight under John Wooden. Smith's nine is the longest Sweet Sixteen streak by a coach.

It is no surprise that the No. 1 and No. 2 seeded teams have had the best records in NCAA tournament play over the past 10 years.

There are four No. 1 seeds, one in each regional, making 40 top seeds in the decade. And 17 of these reached the Final Four. Nine of these reached the title game, and three won the championship—Indiana in 1987, Georgetown in 1984 and North Carolina in 1982. Overall, they are 105-38 in tournament play for .734.

Nine No. 2 seeds made the Final Four, six reached the title game and three won the crown—Louisville in 1986, Louisville in 1980 and Michigan State in 1979. Overall, the second seeds are 79-37 for .681.

But third place is a surprise—the No. 6 seeds have the third best record at 61-38 for .616, with five Final Four teams and two champions—Kansas in 1988 and North Carolina State in 1983.

The two championships do not

explain it. Even if Kansas and North Carolina State, each 6-0, are eliminated, the sixth seeds are .563 over 10 years—still third best. If it is luck, it has run out—all four sixth seeds were beaten in this year's first round. Here are the won-lost records by seeds the last 10 years:

Seed*	Won	Lost	Pct.	FF	CH
No. 1.....	105	38	.734	17	3
No. 2.....	79	37	.681	9	3
No. 3.....	42	39	.519	2	1
No. 4.....	37	40	.481	1	0
No. 5.....	50	41	.549	1	0
No. 6.....	61	38	.616	5	2
No. 7.....	38	40	.487	1	0
No. 8.....	40	39	.506	2	1
No. 9.....	20	41	.328	1	0
No. 10.....	21	40	.344	0	0
No. 11.....	17	36	.321	1	0
No. 12.....	9	36	.200	0	0
No. 13.....	5	16	.238	0	0
No. 14.....	5	16	.238	0	0
No. 15.....	0	16	.000	0	0
No. 16.....	0	16	.000	0	0

*There were 10 seeds in each regional in

1979 in a 40-team field (up from 32 in 1975-78), 12 in 1980 through 1984 (the "opening rounds" in 1983 and 1984 were not seeded; the winners made the 48-team bracket) and 16 seeds since 1985.

Only one team seeded below sixth has won the championship in the past 10 years—Villanova in 1985 as a No. 8 (that means 28 teams were seeded above Villanova). The other champion was Indiana, a No. 3 seed, in 1981.

No champion in the 10-year span beat two No. 1 seeds in the Final Four, but five, including Villanova, faced a No. 1 and a No. 2 in the Final Four—Kansas in 1988, Indiana in 1987, Georgetown in 1985 and Indiana in 1981.

Villanova had the toughest route to the Final Four in seeding terms and Kansas the easiest, facing the

See Tournament, page 14

Play-off

Continued from page 4

pions. But this is the real world, and 64 is here to stay."

Vitale said the crowded field used to bother him but that he has changed his view of it.

"I think 64 makes the end of the year more meaningful," he said. "Will you get the quarter million? It creates excitement. It lets the Mississippi Valley States challenge the Dukes. It gives the little guys hope, a dream."

That dream was exactly what Lehigh rode into the tournament in 1985. Coach Tom Schneider's team was 12-18 during the regular season but won the East Coast Conference tournament and an automatic berth—against Georgetown, the defending national champion.

The result was predictable: Georgetown 68, Lehigh 43.

Schneider wasn't complaining, though. "It was the first time in the school's history that it got into the tournament, and it was a great experience for the kids," he said.

Two years later, Schneider took a 13-13 Penn team to the Ivy League title and a first-round tournament assignment against North Carolina. "We were competitive for a half," he said. "It was a one-point game at half time."

Final score: North Carolina 113, Penn 82.

"You hope a blowout doesn't happen," Schneider said. "But I still feel that getting a chance like that epitomizes college athletics."

As an example, Schneider cited something Don Henderson, Lehigh's 6-foot-6 center, said as the youngster prepared to match up with Georgetown's 7-foot Patrick Ewing.

"He was an accounting major, and I remember him saying that down the road, he'd get a job someplace and make his \$40,000. But he could always go to NBA games and know that he once played against Ewing."

"That's what college athletics is all about. It gives kids the opportunity to achieve the most they can, to be student-athletes."

And at tournament time, they can do that regardless of whether they go to a Goliath-sized school, or a David.

Bock writes for the Associated Press.

Cowboys win school's first wrestling crown in 18 years

Oklahoma State's Cowboys won the school's first Division I wrestling team title in 18 years and three 1988 champions defended their individual crowns at the 59th annual NCAA Division I Wrestling Championships March 16-18 in Oklahoma City.

Oklahoma State, the all-time leader in team championships with 28 (Iowa is second with 11), had plenty of fan support at the Myriad Convention Center, but the team race came to a quiet end early in the fifth session when the Pokes' Chuck Barbee scored a 14-3 decision over Aniba Nieves of East Stroudsburg for fifth place at 134 pounds.

The Cowboys topped their championship drive with individual titles by Kendall Cross (126) and Chris Barnes (177) before a finals crowd of 9,145. Oklahoma State outdistanced 1988 champion Arizona State by 20½ points.

Championship Results

"It's one of the highest points in my life," said fifth-year Oklahoma State coach Joe Seay, who guided Cal State Bakersfield to seven Division II team titles. "I don't know what to compare it to. I've won other titles, I've had all-Americas and national champions.

"But this group works so hard, and it's nice to see hard work and dedication rewarded."

Cross, who faced North Carolina State's Michael Stokes in the championship match, used a first-period escape after both wrestlers had scored takedowns, added another escape in the second period and rode out the third period for a 5-2 victory.

"When I found out I'd be wrestling Stokes in the finals, the first thing I thought was that I could beat him," Cross said. "Some styles fit me better, and he's one of those people I can open up on."

Barnes needed an overtime period to get past Lock Haven's Brad Lloyd, the No. 1 seed, to win a 1-1, 2-2 criteria decision—thanks to a first-period takedown in overtime that allowed him to take the neutral position in the second period.

"He's really good on top," Barnes said. "We wrestled for third place last year, and he ate me alive on top."

In addition to Barbee's fifth-place finish for the Cowboys, Mike Farrell (167) placed third, Todd Chesbro (150) finished fifth and unseeded heavyweight Kirk Mammen placed sixth.

Oklahoma State set up its team triumph in the fourth session by sweeping four quarterfinal and three consolation matches.

"We had a great first round, and the second round was kind of shaky," Seay said. "I told them we have to have seven wins, and if they believed in the program and believed in their preparation they could do it."

"I think that was the turning point, because we beat some quality people."

East Stroudsburg's Jack Cuvo defended his 118-pound title with a 10-8 decision over North Carolina's Doug Wyland, the No. 3 seed, and Pittsburgh's Pat Santoro defeated Arizona State's Junior Saunders with a 6-6, 1-1 criteria decision (riding time) to defend his 142-pound title; however, heavyweight Carlton Haselrig's title defense was the headliner.

Haselrig, a three-time Division II champion, won his third consecutive Division I title with a 1-0 decision

over Northern Iowa's second-seeded Joel Greenlee.

Iowa State's Tim Krieger pinned his first three opponents and defeated Oklahoma State's Chesbro 11-0 in the semifinals en route to a 5-0 decision over Montclair State's Karl Monaco for the 150-pound title. Krieger, who also won the 150-pound title in 1987, was named the tournament's outstanding wrestler.

Teammate Royce Alger won the 190-pound title to lead the Cyclones to a third-place finish. Alger also won the 190-pound title in 1987.

A total of 46,324 fans attended the six sessions.

TEAM RESULTS

1. Oklahoma St., 91¼; 2. Arizona St., 70½; 3. Iowa St., 63; 4. Oklahoma, 61; 5. Michigan, 53¼; 6. Iowa St. 52½; 7. Minnesota, 44¼; 8. Northwestern, 40½; 9. Edinboro, 40; 10. Penn St., 39¼.

11. Wisconsin, 35½; 12. North Caro. St., 32¼; 13. Pittsburgh, 31¼; 14. Northern Iowa, 30¼; 15. East Stroudsburg, 29½; 16. Lock Haven, 28½; 17. Nebraska, 28; 18. North Caro., 27¼; 19. Clarion, 27; 20. Indiana, 24¼.

21. Notre Dame 19; 22. Syracuse, 17½; 23. Navy, 16¼; 24. (tie) Bucknell and Eastern Mich., 15½; 26. Boise St., 15¼; 27. Virginia, 15; 28. (tie) Cal St. Bakersfield and Illinois, 14½; 30. Fresno St. 13.

31. Bloomsburg, 12½; 32. (tie) Clemson and Lehigh, 10; 34. Oregon, 8; 35. Tenn-Chatt., 7; 36. Purdue, 6½; 37. (tie) Eastern Ill. and Brigham Young, 5½; 39. (tie) Columbia, New Mexico and William & Mary, 4½.

42. Ohio St., 4¼; 43. (tie) Cal Poly SLO and Michigan St., 4; 45. (tie) Appalachian St., Boston U., Central Conn. St. and Old Dominion, 3.5; 49. (tie) Army, George Mason, Missouri and Wilkes, 3; 53. (tie) Brown, Rider and West Va., 2½; 56. (tie) Cornell, James Madison, Toledo and Wyoming, 2; 60. Geo. Washington, 1½; 61. (tie) Drake, Liberty, Millersville and Stanford, 1; 65. (tie) American, Cleveland St., Kent St. Southwest Mo. St. and Utah St., ½.

INDIVIDUAL RESULTS

118-pound class

Preliminary round—Wayne Gibson, Old Dominion, def. Adam Di Sabato, Ohio St., 12-4; Doug Harper, Eastern Mich., def. Corey Jones, Clarion, 14-1; Andy Radenbaugh, Notre Dame, def., Robert Symmans, Lake Superior St., 9-5.

First round—Jim Fussell, Syracuse, def. Mark Annis, North Caro. St., 3-2; Donnie Heckel, Clemson, def. Erin Millsap, Cal St. Fullerton, 2-0; Ken Chertow, Penn St., pinned Ken Matsui, Boston U., 5:58; Gibson def. Matt Guinn, New Mexico, 12-4; Steve Martin, Iowa, pinned Dave Jordan, Buena Vista, 2:08; Zeke Jones, Arizona St., def. Mike Caracci, New Hampshire, 12-2; John Galkowski, Cal Poly SLO, def. Harper, 3-3 OT 3-1; Jack Cuvo, East Stroudsburg, def. Jack De Boe, Kent, by technical fall, 24-8, 6:25; Jack Griffin, Northwestern, def. Terry Cook, Nebraska, 13-3; Ben Reichel, Tenn.-Chatt., def. Radenbaugh, 5-1; Craig Corbin, Lock Haven, def. Craig Sterr, Eastern Ill., 16-7; Cory Baze, Oklahoma St., pinned Brian Bauer, Wilkes, 4:39; Mark Schwab, Northern Iowa, def. Richard Hartman, Lehigh, 10-4; Chris Bollin, Oklahoma, def. Lewis Rosselli, Edinboro, 6-1; Doug Wyland, North Caro., def. Loren Baum, Liberty, by technical fall, 18-3, 7:00; Adam Derengowski, Rider, def. Dan Vidlak, Oregon, 11-3.

Second round—Heckel def. Fussell, 7-4; Chertow def. Gibson, 7-4; Jones def. Martin, 5-3; Cuvo def. Galkowski, by technical fall, 24-9, 7:00; Griffin def. Reichel, 8-4; Corbin def. Baze, 3-3 OT 4-0; Bollin def. Schwab, 6-3; Wyland pinned Derengowski, 1:25.

Quarterfinals—Chertow def. Heckel, 3-2; Cuvo def. Jones, 8-3; Griffin def. Corbin, 14-6; Wyland def. Bollin, 5-5 OT 5-1.

Semifinals—Cuvo def. Chertow, 6-6 OT 2-1; Wyland def. Griffin, 9-5.

Finals—Cuvo def. Wyland, 10-8; Third place—Bollin def. Jones, 9-6; Fifth place—Griffin def. Chertow, 3-1; Seventh place—Martin def. Heckel, 6-0.

126-pound class

First round—David Beck, Eastern Mich., pinned Jody Jackson, Virginia, 2:23; Peter Gonzalez, Montclair St., def. Ahmed El-Sokkary, Cal St. Bakersfield, 5-3; Brian Smith, Michigan St., def. Craig Walters, Wyoming, 8-7; Michael Stokes, North Caro. St., def. Joe Pangelinan, Cal Poly SLO by technical fall, 21-6, 6:10; John Epperly, Lehigh, pinned Mark Flagioni, Bucknell, 5:21; Gary McCall, Iowa St., pinned Jevon Morris, Appalachian St., 6:44; Mark Burrell, Central Mo. St., def. Scott Eastmond, Brigham Young by technical fall, 15-0, 7:00; Jim Martin, Penn St., def. Chris Labbate, Cornell by technical fall, 21-6, 7:00; Dave Kennedy, Bloomsburg, def. Sal Profaci, Central Conn. St., 3-2; Duane Martin, Northern Iowa, def. Jeff Husick, Lock Haven, 9-4; Kurt Howell, Clemson, def. Rob Porter, Edinboro, 8-0; Tom Brands, Iowa,

Iowa State's Tim Krieger (left) defeated Montclair State's Karl Monaco for the 150-pound championship and was named the event's outstanding wrestler

pinned John Kainer, Navy, 5:35; Curtis Wiley, Millersville, def. Marco Sanchez, Arizona St., 5-4; Kendall Cross, Oklahoma St., pinned John Moore, Michigan, 6:31; Jason Kelber, Nebraska, pinned Rick Travis, Calif. (Pa.), 0:51.

Second round—Gonzalez def. Beck, 14-1; Stokes def. Smith, 5-2; McCall def. Epperly, 14-4; J. Martin def. Burrell, 14-2; Kennedy def. D. Martin, 9-7; Brands def. Howell, 11-5; Cross def. Wiley, 5-4; Kelber def. Brad Gintert, Ohio St., 9-4.

Quarterfinals—Stokes def. Gonzalez, 5-3; J. Martin def. McCall, 4-3; Brands def. Kennedy, 11-5; Cross def. Kelber, 8-8 OT 3-2.

Semifinals—Stokes def. J. Martin, 2-2 OT 2-2 (criteria); Cross def. Brands, 1-0.

Finals—Cross def. Stokes, 5-2; Third place—J. Martin def. Brands, 6-5; Fifth place—Gonzalez def. Kelber, 5-3; Seventh place—McCall def. Epperly, 9-1.

134-pound class

Preliminary round—Jade Montrie, Toledo, def. Pat Fitzgerald, Purdue, 10-5; Mike Hemann, Nebraska, def. Tom Miller, Maryland, 5-3; Mike Moreno, Iowa St., def. Richard Santana, Syracuse, 5-3; Chuck Barbee, Oklahoma St., def. John Welch, North Caro., 8-7; Mike Donovan, Wyoming, def. Brett Gray, Missouri, 7-6; Mark Marinelli, Ohio St., def. Mark Mangrum, North Caro. St. by technical fall, 15-0, 5:09; Jon Anderson, Drake, def. Lonnie Davis, William & Mary, 7-3; Sean O'Day, Edinboro, def. Jon Pierro, Fresno St. by technical fall, 18-3, 4:14.

First round—Jeff Dernlan, Penn St., def. Joe Spoviero, Rider, 10-4; T. J. Sewell, Oklahoma, pinned Montrie, 1:49; Anibal Nieves, East Stroudsburg, def. Dan Collins, North Dak. St., 9-2; Tony Reed, Bloomsburg, def. Hemann, 4-2; John Fisher, Michigan, def. Moreno, Iowa State 8-0; Miles Nilson, Eastern Mich., def. Clarence Arrington, Tenn.-Chatt., 6-5; Barbee def. Kerwyn Adderly, Norfolk St., 7-5; Mike Lingenfelter, Lock Haven, def. Cody Bryant, Cal St. Fullerton, 18-5; Chuck Toler, George Mason, def. Jim Hamel, Minnesota, 14-5; Joe Melchiorre, Iowa, def. Donovan, 15-8; Glenn Jarrett, Oregon, def. Alan Utter, Pittsburgh, 5-2; Marinelli def. Matt Rohrer, Marquette, 10-2; Jeff Lyons, Indiana, pinned Anderson, 5:52; Jerry Durso, Notre Dame, pinned Bob Berceau, Wis.-Stevens Point, 1:41; O'Day def. Gary Bendel, Boston U. by technical fall, 21-6, 6:48; Travis Krawl, Boise St., def. Mike Bodily, Clemson by technical fall, 18-3, 2:51.

Second round—Sewell def. Dernlan, 2-1; Nieves def. Reed, 6-6 OT 3-0; Fisher def. Nilson by technical fall, 16-1, 4:11; Lingenfelter pinned Barbee, 1:56; Melchiorre def. Toler, 10-6; Marinelli def. Jarrett, 8-6; Durso def. Lyons, 6-5; O'Day def. Krawl, 17-4.

Quarterfinals—Sewell def. Nieves, 9-2; Fisher def. Lingenfelter, 16-3; Melchiorre def. Marinelli, 12-3; O'Day def. Durso, 14-8.

Semifinals—Sewell def. Fisher, 6-6 OT 8-1; O'Day def. Melchiorre, 8-3.

Finals—O'Day def. Sewell, 11-8; Third place—Melchiorre pinned Fisher, 1:19; Fifth place—Barbee def. Nieves, 14-3; Seventh

place—Jarrett def. Durso, 10-7.

142-pound class

Preliminary round—Junior Saunders, Arizona St., def. Ryan Johnson, Central Conn. St., 7-5; Joe Cesari, North Caro. St., def. Matt Ciccarello, Air Force, 8-0; Duane Mauc, Colo. Mines, def. Dave Sloan, Appalachian St., 6-2; Robbie Winter, Brigham Young, def. Gary Steffensmeier, Northern Iowa, 9-6; Pat Santoro, Pittsburgh, def. John Martin, Cal Poly SLO by technical fall, 18-2, 5:56; Stacy Richmond, Michigan St., def. Mark Billups, Old Dominion, 9-8; Joe Reynolds, Oklahoma, def. Steve Morris, Cal St. Bakersfield, 12-3.

First round—Travis West, Portland St., def. Kenny Ramsey, Ohio St., 4-1; Saunders def. Marty King, Bloomsburg, 11-6; Larry Gotcher, Michigan, pinned Danny Hayes, Missouri, 2:58; Casari def. Shaun Smith, Delaware Valley, 7-5; Buzz Wincheski, William & Mary, def. Mauc, 8-2; Mike Cole, Clarion, pinned Kris Felthousen, Virginia, 2:08; Mark Toarmina, Oklahoma St., def. Winter, 3-0; Layne Billings, Nebraska, def. Enzo Catullo, North Caro., 13-4; Pat Waters, Cornell, def. Chad Taylor, Wyoming, 6-2; Santoro def. Jeff Scotton, Bucknell, 13-4; Terry Kennedy, Edinboro, pinned Warren Stewart, Liberty, 2:57; Richmond def. Scott Glenn, Oregon, 9-8; Reynolds def. Tim Tusick, Kent, 13-4; Rob Meloy, Penn St., def. Mark Boston, Ohio, 5-3; Jeff Gibbons, Iowa St., def. Joe Herrmann, Lehigh, 7-2; Pat Boyd, Notre Dame, def. Adam Caldwell, Indiana, 5-0.

Second round—Saunders def. West, 14-5; Gotcher def. Cesari, 2-1; Cole def. Wincheski, 11-0; Billings def. Toarmina, 6-4; Santoro def. Waters, 9-3; Richmond def. Kennedy, 5-4; Reynolds def. Meloy, 8-5; Boyd def. Gibbons, 2-1.

Quarterfinals—Saunders def. Gotcher, 14-5; Cole pinned Billings, 6:58; Santoro def. Richmond by forfeit; Boyd def. Reynolds, 5-4.

Semifinals—Saunders def. Cole, 8-5; Santoro def. Boyd, 9-2.

Finals—Santoro def. Saunders, 6-6 OT 1-1 (criteria); Third place—Cole pinned Gotcher, 5:18; Fifth place—Boyd def. Catullo, 7-3; Seventh place—Kennedy def. Reynolds by injury default.

150-pound class

Preliminary round—Thane Turner, Lock Haven, def. Terry Murphy, Eastern Ill., 3-2; Mel Rentschler, Toledo, def. Rick Lynch, Boston U., 1-1 OT 1-1 (criteria); TeDon Fleischman, New Mexico, def. Scott Schumm, Cal St. Fullerton, 10-3; Chris Humphreys, Brigham Young, def. Mike Bevilacqua, Penn St., 5-4; Greg Warren, Missouri, def. Dave Walter, Purdue, 8-7.

First round—Tom Ryan, Syracuse, def. Tom Monahan, Humboldt St., 12-6; Todd Chesbro, Oklahoma St., def. Darrin Farrow, North Caro. St., 15-2; Dave Morgan, Bloomsburg, def. Tom Sell, Tenn.-Chatt., 4-2; Paul Herrera, Nebraska, def. Turner, 11-5; Ben Dagley, Ashland, def. Rentschler, 14-6; Tim Krieger, Iowa St., pinned Sam Amine, Michigan, 3:42; Fleischman def. Dave Wlodarz, Cleveland St., 4-3; Dan Russell, Portland St., def. John Fasti, Rider, 14-3; Karl Monaco, Montclair St., pinned Bill Orr,

Clemson, 2:28; Aaron Peters, Navy, def. Humphreys, 8-6; Pat Hogan, Northern Iowa, def. Kirk Salvo, Brown, 11-3; Thom Ortiz, Arizona St., def. Brandon Dennington, Oklahoma, 8-2; Warren def. George Johnston, Oregon, 6-5; Brian Dolph, Indiana, def. Brett Argeris, Wyoming by technical fall, 10-5, 5:26; Richard Bailey, Cal St. Bakersfield, def. Dova Streicher, Iowa, 15-7; Scott Hovan, Pittsburgh, pinned Brian Schneider, Eastern Mich., 6:57.

Second round—Chesbro def. Ryan, 8-3; Morgan def. Herrera, 13-4; Krieger pinned Dagley, 3:33; Fleischman def. Russell, 6-5; Monaco def. Peters, 4-2; Ortiz def. Hogan, 2-0; Dolph def. Warren, 12-3; Bailey def. Hovan, 6-2.

Quarterfinals—Chesbro def. Morgan, 5-5 OT 2-1; Krieger pinned Fleischman, 1:27; Monaco def. Ortiz, 5-4; Bailey def. Dolph, 5-3.

Semifinals—Krieger def. Chesbro, 11-0; Monaco def. Bailey, 7-3.

Finals—Krieger def. Monaco, 5-0; Third place—Dolph def. Bailey, 5-4; Fifth place—Chesbro def. Morgan, 6-3; Seventh place—Ortiz def. Fleischman, 3-1.

158-pound class

Preliminary round—Jeff Colvet, Nebraska, def. Dave Meyers, Wyoming, 9-4; Joe Mannix, Geo. Washington, def. Freddie Darris, Missouri, 13-3; Mike Schroat, Wilkes, def. Scott Buckiso, Maryland, 10-6; Dave Williams, Boston U., def. Jeff Howard, Buffalo, 7-0.

First round—Sean Finkbeiner, Penn St., def. Howard Langford, Tenn.-Chatt., 5-2; Gordy Morgan, Minnesota, def. Paul Olejnik, Cal St. Bakersfield, 4-0; Joel Smith, Eastern Mich., pinned E. C. Cotton, Illinois St., 2:15; Colvet def. Matt Peters, Cleveland St., 10-6; Jeff Kwortnik, North Caro. St., def. Greg Satchell, Old Dominion, 9-6; Dan St. John, Arizona St., def. Mark Reiland, Iowa, 6-0; Chris Lembeck, Northern Iowa, def. Mannix, 7-2; Jim Pearson, Indiana, def. K. C. Lane, Boise St., 10-2; E. C. Muelhaupt, Brown, def. Wes White, Oklahoma St., 14-5; Schroat def. Wade Zimmerman, Fresno St., 10-6; Joe Pantaleo, Michigan, def. Mike Flynn, Edinboro, 4-3; Jay Landolfo, North Caro., def. Mike Lehman, Rider, 8-2; Steve Hamilton, Iowa St., def. Williams, 6-1; Craig Holliday, Wisconsin, def. Brian Chambers, Marquette, 8-7; Chauncy Wynn, Morgan St., def. Jeff Turner, Pittsburgh, 5-5 OT 5-1; Scott Schleicher, Navy, def. Tim Briggs, North Dak. by technical fall, 17-4, 6:31.

Second round—Morgan def. Finkbeiner, 4-2; Smith def. Colvet, 9-3; St. John def. Kwortnik, 11-4; Lembeck def. Pearson, 5-1; Schroat def. Muelhaupt, 8-7; Pantaleo def. Landolfo by technical fall, 16-1, 6:20; Hamilton def. Holiday, 14-5; Schleicher def. Wynn, 6-3.

Quarterfinals—Smith def. Morgan, 4-4 OT 10-4; St. John def. Lembeck, 10-2; Pantaleo def. Schroat, 17-6; Schleicher def. Hamilton, 5-4.

Semifinals—St. John def. Smith, 5-2; Pantaleo def. Schleicher, 6-1.

Finals—St. John def. Pantaleo, 1-1 OT 3-1; Third place—Schleicher def. Reiland, 3-

See Cowboys, page 15

Stanford outlasts Texas for women's swimming title

Stanford won the team title at the Division I Women's Swimming and Diving Championships, giving coach Richard Quick his sixth straight title.

Quick, who also was named coach of the year, led Texas to the past five team titles before leaving the Longhorns last summer to coach Stanford.

The Cardinal, which also was team champion in 1983, outscored Texas 610½ to 547 at the March 16-18 championships in Indianapolis.

"When I first came to Stanford, I didn't think we had a chance to win the NCAA championship," Quick said. "But that's because I didn't know the true character of this team."

"It was during Christmas training that I first began to think we could win the nationals," Quick said. "I saw the team was willing to pay the price at the toughest time. They showed me they had the character necessary to win. I felt going into the meet that if we were close on the second day, we had a chance to win. When we led after the second day, I felt great about our chances," he added.

Texas sophomore Leigh Ann Fetter had two record-setting performances in the 50-yard freestyle Thursday—first with a time of 22.10 during preliminaries and later that evening with a time of 22.05. She also won the 100-yard freestyle with a time of 48.68. Other multiple winners were Clemson's Mitzi Kremer in the 200- and 500-yard freestyles and Florida's Kristen Linehan in the backstroke events.

Fetter, who was chosen swimmer of the year by coaches at the meet, also helped her team break records in the 200- and 400-yard freestyle relays with times of 1:28.90 and 3:15.48, respectively.

Following are team and individual results for the 1989 championships:

TEAM RESULTS

1. Stanford, 610½; 2. Texas, 547; 3. Florida, 536; 4. Tennessee, 260½; 5. California, 234; 6. (tie) UCLA and Michigan, 172; 8. Arizona St., 145; 9. Clemson, 142; 10. Georgia, 126.

11. Alabama, 95; 12. South Caro., 94; 13. Miami (Fla.), 81½; 14. Southern Methodist, 67; 15. (tie) Northwestern and Arizona, 64; 17. (tie) Furman and UC Santa Barb., 50; 19. Michigan St., 48; 20. Minnesota, 47.

21. Louisiana St., 46; 22. Arkansas, 38; 23. (tie) Ohio St. and Virginia, 36; 25.

Southern Cal, 32; 26. Kansas, 27; 27. Florida St., 24; 28. Houston, 18; 29. Nebraska, 16; 30. Purdue, 13½.

31. Colorado St., 12; 32. (tie) Virginia Tech and Penn St., 8; 34. Brigham Young, 7; 35. Vanderbilt, 6; 36. (tie) Cincinnati, Texas A&M, North Caro. and Eastern Mich., 4; 40. Maryland, 2; 41. (tie) Iowa St. and West Va., 1.

INDIVIDUAL RESULTS

50-yard freestyle: Final—1. Leigh Ann Fetter, Texas, 22.05 (meet record; old record 22:17, Tammy Thomas, Kansas, 3-17-83); 2. Dara Torres, Florida, 22.70; 3. Julie Cooper, Texas, 22.74; 4. Courtney Madsen, Texas, 22.87; 5. Aimee Berzins, Stanford, 22.92; 6. Jenna Johnson, Stanford, 22.97; 7. Amy Brookover, Colorado St., 23.17; 8. Paige Zemina, Florida, 23.26; **Consolation**—9. (tie) Jenny Susser, UCLA and Lisa Dorman, Southern Cal, 23.20; 11. Jeanne Doolan, Texas, 23.32; 12. Maija Airas, Houston, 23.38; 13. Karla Mosdell, Georgia, 23.41; 14. Amy Tidball, California, 23.44; 15. Carmen Cowart, Florida, 23.46; 16. Peggy Mcagher, Texas, 23.51.

100-yard freestyle: Final—1. Leigh Ann Fetter, Texas, 48.68; 2. Jenna Johnson, Stanford, 48.78; 3. Mitzi Kremer, Clemson, 48.84; 4. Aimee Berzins, Stanford, 48.88; 5. Dara Torres, Florida, 49.09; 6. Angel Myers, Furman, 49.21; 7. Courtney Madsen, Texas, 49.29; 8. Paige Zemina, Florida, 49.49; **Consolation**—9. Julie Cooper, Texas, 49.61; 10. Jenny Susser, UCLA, 50.02; 11. Suzy Buckovich, Stanford, 50.07; 12. Nancy Marley, Florida, 50.12; 13. Nancy Osborne, Arizona St., 50.16; 14. Jana Ellis, Florida, 50.29; 15. Jane Kerr, Florida, 50.54; 16. Karla Mosdell, Georgia, 50.68.

200-yard freestyle: Final—1. Mitzi Kremer, Clemson, 1:44.78 (meet record; old record 1:45.40, Tami Bruce, Florida, 3-18-88); 2. Paige Zemina, Florida, 1:46.67; 3. Stacy Cassidy, Texas, 1:46.84; 4. (tie) Nancy Marley, Florida and Jane Kerr, Florida, 1:46.98; 6. Jana Ellis, Florida, 1:47.04; 7. Carmen Cowart, Florida, 1:47.34; 8. Laura Walker, Florida, 1:47.48; **Consolation**—9. Aimee Berzins, Stanford, 1:47.35; 10. Sarah Anderson, California, 1:47.54; 11. Courtney Madsen, Texas, 1:47.62; 12. Barbara Metz, Stanford, 1:48.49; 13. Juliane Brossman, Florida, 1:48.60; 14. Melissa Herndon, UCLA, 1:49.27; 15. Frances O'Leary, Arizona, 1:49.70; 16. Kristin Stoudt, UCLA, 1:51.61.

500-yard freestyle: Final—1. Mitzi Kremer, Clemson, 4:39.18; 2. Stacy Cassidy, Texas, 4:39.86; 3. Andrea Hayes, Texas, 4:40.34; 4. Juliane Brossman, Florida, 4:43.75; 5. Cheryl Simmons, Arizona, 4:44.06; 6. Barbara Metz, Stanford, 4:44.41; 7. Gwen DeMaat, Michigan, 4:44.43; 8. Sheryl Smith, UCLA, 4:45.34; **Consolation**—9. Sarah Anderson, California, 4:45.00; 10. Cheryl Kriegsmann, California, 4:46.91; 11. Isabelle Arnould, South Caro., 4:47.35; 12. Kristen Linehan, 4:47.67; 13. Jody Smith, Stanford, 4:48.01; 14. Jennifer Linder, Arizona St., 4:48.05; 15. Tami Bruce, Florida, 4:48.67; 16. Susan Gottlieb, Ohio St., 4:48.75.

1,650-yard freestyle: Final—1. Erika Hansen, Georgia, 16:00.04; 2. Andrea Hayes, Texas, 16:02.68; 3. Cheryl Simmons, Arizona, 16:09.70; 4. Barbara Metz, Stanford,

Stanford swimmers and coach Richard Quick celebrate the team's victory in the Division I championships

16:10.01; 5. Isabelle Arnould, South Caro., 16:14.04; 6. Sarah Anderson, California, 16:16.31; 7. Juliane Brossman, Florida, 16:17.06; 8. Gwen DeMaat, Michigan, 16:21.32; 9. Jennifer Linder, Arizona St., 16:23.74; 10. Sheryl Smith, UCLA, 16:27.04; 11. Katy Arris, Texas, 16:27.28; 12. Missy Hoy, Tennessee, 16:28.91; 13. Susan Gottlieb, Ohio St., 16:31.47; 14. Cheryl Kriegsmann, California, 16:33.57; 15. Kathy Hoffman, Tennessee, 16:35.45; 16. Barbara Smith, Kansas, 16:36.17.

100-yard backstroke: Final—1. Kristen Linehan, Florida, 54.98; 2. Michelle Donahue, Stanford, 55.91; 3. Dede Trimble, Stanford, 56.09; 4. Lorraine Perkins, Florida, 56.10; 5. Jill Bakehorn, Clemson, 56.25; 6. Catherine Byrne, Tennessee, 56.36; 7. Jenny Jordan, Southern Methodist, 56.55; 8. Kristin Kuhlman, California, 56.88; **Consolation**—9. Susannah Miller, Stanford, 56.60; 10. Stefanie Liebner, Michigan, 56.90; 11. Wendy Deacon, Vanderbilt, 57.38; 12. Michele Smith, South Caro., 57.46; 13. Margaret Soulen, Virginia Tech, 57.52; 14. Deirdre Gildea, Tennessee, 57.53; 15. Kathryn Cline, Brigham Young, 57.63; 16. Kris Sheedy, Arkansas, 58.05.

200-yard backstroke: Final—1. Kristen Linehan, Florida, 1:57.89; 2. Jenny Jordan, Southern Methodist, 1:59.35; 3. Dede Trimble, Stanford, 1:59.79; 4. Michelle Donahue, Stanford, 1:59.83; 5. Susannah Miller, Stanford, 2:00.00; 6. Michele Smith, South Caro., 2:01.43; 7. Catherine Byrne, Tennessee, 2:01.45; 8. Jill Bakehorn, Clemson, 2:02.44; **Consolation**—9. Kalli Quinn, Georgia, 2:00.71; 10. Deirdre Gildea, Tennessee, 2:01.25; 11. Katie Welch, California, 2:01.62; 12. Jody Smith, Stanford, 2:02.50; 13. Margaret Soulen, Virginia Tech, 2:02.65; 14. Pippa Downes, California, 2:02.74; 15. Susan Potrepka, UCLA, 2:02.81; 16. A. J. Convery, West Va., 2:05.71.

100-yard breaststroke: Final—1. Stephanie Zurich, Florida, 1:02.10; 2. (tie) Jill Johnson, Stanford and Tracy Ignatosky, Tennessee, 1:02.60; 4. (tie) Susan Leneth, Stanford and Ann Colloton, Michigan, 1:03.07; 6. Kelly Purcell, Alabama, 1:03.19; 7. Tammy Grewenow, Minnesota, 1:03.30; 8. Dorsey Tierney, Texas, 1:03.89; **Consolation**—9. Mary Schoenle, Michigan St., 1:03.85; 10. Danielle Van Dyke, Florida St., 1:03.86; 11. Susan Johnson, Stanford, 1:04.04; 12. Kelli King, Arizona, 1:04.23; 13. Jenny Toton, Stanford, 1:04.26; 14. Susie Mortenson, Arizona St., 1:04.33; 15. Jeanne Doolan, Texas, 1:04.40; 16. Jenni Adams, Iowa St., 1:04.75.

200-yard breaststroke: Final—1. Ann Colloton, Michigan, 2:12.96; 2. Jill Johnson, Stanford, 2:13.11; 3. Kelly Purcell, Alabama, 2:15.32; 4. Dorsey Tierney, Texas, 2:15.81; 5. Stephanie Zurich, Florida, 2:15.87; 6. Stephanie Brinser, Tennessee, 2:16.40; 7. Tracy Ignatosky, Tennessee, 2:16.55; 8. Susan Leneth, Stanford, 2:18.50; **Consolation**—9. Carol Felton, California, 2:17.69; 10. Danielle Van Dyke, Florida St., 2:17.87; 11. Kelli King, Arizona, 2:18.25; 12. Jenny Toton, Stanford, 2:18.42; 13. Leslie Seward, Southern Cal, 2:18.85; 14. Pamela Duckworth, Virginia, 2:18.97; 15. Wende Schaper, Maryland, 2:19.82; 16. Holly Hutton, Northwestern, 2:19.89.

100-yard butterfly: Final—1. Jenna Johnson, Stanford, 53.24; 2. Angel Myers, Furman, 53.51; 3. Dara Torres, Florida, 53.87; 4. Lori Holmes, Northwestern, 54.24; 5. Julia Gorman, Florida, 54.30; 6. Suzy Buckovich, Stanford, 54.40; 7. Alicia Walker, California, 54.55; 8. Christine Ahmann, Arizona, 54.57; **Consolation**—9. Kathy Isackson, Florida St., 54.86; 10. Annabelle Cripps, Texas, 54.97; 11. Kristin Stoudt, UCLA, 55.50; 12. Kristen Elias, Penn St., 55.55; 13. Julie Cooper, Texas, 55.92; 14. Barb Pranger, Kansas, 56.21; 15. Terri O'Loughlin, Southern Cal, 56.39; Laura Walker, Florida, was disqualified.

200-yard butterfly: Final—1. Julia Gorman, Florida, 1:56.94; 2. Michelle Griglione, Stanford, 1:57.99; 3. Lori Holmes, Northwestern, 1:58.55; 4. Kristi Kiggans, Texas, 1:59.01; 5. (tie) Darlene Warta, Purdue and Stacy Cassidy, Texas, 1:59.34; 7. Susan Gottlieb, Ohio St., 2:00.46; 8. Sheryl Smith, UCLA, 2:00.57; **Consolation**—9. Erika Hansen, Georgia, 1:59.76; 10. Laura Walker, Florida, 1:59.81; 11. Nancy Marley, Florida, 2:00.74; 12. Alicia Walker, California, 2:00.82; 13. Jennifer Linder, Arizona St., 2:01.70; 14. Kristen Elias, Penn St., 2:02.02; 15. Anne Martin, Georgia, 2:02.09; 16. Kathy Isackson, Florida St., 2:02.12.

200-yard individual medley: Final—1. Angel Myers, Furman, 1:59.49; 2. Michelle Griglione, Stanford, 2:00.17; Katy Arris, Texas, 2:01.31; 4. Jill Johnson, Stanford, 2:01.98; 5. Dorsey Tierney, Texas, 2:02.22; 6. Carol Felton, California, 2:02.25; 7. Susannah Miller, Stanford, 2:02.51; Jenny McGrath, Tennessee, 2:03.45; **Consolation**—9. Julia Gorman, Florida, 2:00.81; 10. Jill Bakehorn, Clemson, 2:02.34; 11. Tracy Ignatosky, Tennessee, 2:02.39; 12. Stephanie Brinser, Tennessee, 2:02.70; 13. Susan Habermas, Texas A&M, 2:03.17; 14. Karen Kraemer, Stanford, 2:03.22; 15. Jana Ellis, Florida, 2:03.25; 16. Nadine Takai, Northwestern, 2:03.64.

400-yard individual medley: Final—1. Michelle Griglione, Stanford, 4:12.29; 2. Erika Hansen, Georgia, 4:13.66; 3. Katy Arris, Texas, 4:14.71; 4. Stephanie Brinser, Tennessee, 4:17.02; 5. Karen Kraemer, Stanford, 4:17.06; 6. Katie Welch, California, 4:18.98; 7. Carol Felton, California, 4:19.20; 8. Sheila Taormina, Georgia, 4:25.77; **Consolation**—9. Andrea Hayes, Texas, 4:17.22; 10. Kristi Kiggans, Texas, 4:19.06; 11. Gwen DeMaat, Michigan, 4:19.29; 12. Nadine Takai, Northwestern, 4:21.34; 13. Michelle MacPherson, Cincinnati, 4:21.76; 14. Pamela Duckworth, Virginia, 4:21.87; 15. Hannah Turlish, North Caro., 4:22.27; 16. Barbara Smith, Kansas, 4:24.22.

One-meter diving: Final (22 dives)—1. Alison Maisch, Louisiana St., 479.10; 2. Reyne Borup, South Caro., 475.45; 3. Wendy Williams, Miami (Fla.), 468.85; 4. Julie Farrell, Michigan St., 465.75; 5. Julie May, Nebraska, 461.95; 6. Jenny Greene, Texas, 456.20; 7. Lisa Decker, Miami (Fla.), 437.35; 8. Katie Connors, Stanford, 421.60; **Consolation (11 dives)**—9. Britt Williams, UCLA, 419.70; 10. Kelly Jenkins, Texas, 418.95; 11. Robbie Dalton, South Caro., 413.65; 12. Krista Wilson, Southern Methodist, 413.60; 13. Karla Goltman, UCLA, 409.80; 14. Clara Trammell, Michigan, 402.20; 15. Laura Profumo, Ohio St., 401.75; 16. Beth Wad-

lington, South Caro., 400.15.

Three-meter diving: Final (22 dives)—1. Kelly Jenkins, Texas, 534.55; 2. Krista Wilson, Southern Methodist, 519.50; 3. Wendy Williams, Miami (Fla.), 518.90; 4. Katie Connors, Stanford, 501.55; 5. Robbie Dalton, South Caro., 495.50; 6. Linda Pezek, Houston, 491.40; 7. Julie Farrell, Michigan St., 488.85; 8. Beth Wadlington, South Caro., 462.35; **Consolation (11 dives)**—9. Alison Maisch, Louisiana St., 457.50; 10. Lee Ann Fletcher, Georgia, 452.35; 11. Britt Williams, UCLA, 446.15; 12. Lisa Decker, Miami (Fla.), 440.35; 13. Reyne Borup, South Caro., 440.30; 14. Laura Profumo, Ohio St., 432.40; 15. Courtney Nelson, Brigham Young, 427.20; 16. Karla Goltman, UCLA, 419.80.

200-yard medley relay: Final—1. Florida (Lorraine Perkins, Stephanie Zurich, Dara Torres, Paige Zemina), 1:41.08; 2. Stanford, 1:42.34; 3. Texas, 1:43.00; 4. Tennessee, 1:43.04; 5. UCLA, 1:44.09; 6. Clemson, 1:44.18; 7. California, 1:44.20; 8. Arizona St., 1:44.84; **Consolation**—9. Kansas, 1:45.28; 10. Minnesota, 1:45.41; 11. Michigan, 1:45.41; 11. Arkansas, 1:45.47; 13. Georgia, 1:45.58; 14. Arizona, 1:45.79; 15. Southern Cal, 1:46.05; Northwestern was disqualified.

400-yard medley relay: Final—1. Florida (Kristen Linehan, Stephanie Zurich, Julia Gorman, Dara Torres), 3:38.38; 2. Stanford, 3:39.51; 3. Texas, 3:43.51; 4. Tennessee, 3:45.01; 5. California, 3:46.13; 6. Michigan, 3:46.59; 7. Arizona St., 3:50.04; 8. Alabama, 3:51.01; **Consolation**—9. Minnesota, 3:47.78; 10. Clemson, 3:48.84; 11. Michigan St., 3:48.86; 12. UCLA, 3:49.77; 13. Georgia, 3:49.83; 14. Southern Cal, 3:51.68; 15. Kansas, 3:52.16; 16. Nebraska, 3:53.30.

200-yard freestyle relay: Final—1. Texas (Leigh Ann Fetter, Julie Cooper, Jeanne Doolan, Courtney Madsen), 1:28.90 (meet record; old record 1:30.21, Texas, 3-18-88); 2. Florida, 1:30.45; 3. Stanford, 1:31.80; 4. UCLA, 1:32.62; 5. Arizona St., 1:33.18; 6. Tennessee, 1:33.57; 8. UC Santa Barb., 1:34.02; Clemson was disqualified; **Consolation**—9. Arkansas, 1:34.27; 10. Michigan, 1:34.48; 11. Georgia, 1:34.56; 12. Alabama, 1:34.86; 13. Southern Cal, 1:34.87; 14. Virginia, 1:35.02; 15. Minnesota, 1:35.12; 16. California, 1:35.36.

400-yard freestyle relay: Final—1. Texas (Julie Cooper, Courtney Madsen, Jeanne Doolan, Leigh Ann Fetter), 3:15.48 (meet record; old record 3:16.89, Florida, 3-19-88); 2. Florida, 3:17.24; 3. Stanford, 3:17.38; 4. Tennessee, 3:24.05; 5. Alabama, 3:24.70; 6. Arizona St., 3:25.78; 7. California, 3:26.74; UCLA was disqualified; **Consolation**—9. UC Santa Barb., 3:24.27; 10. Virginia, 3:25.76; 11. Michigan, 3:27.30; Clemson and Minnesota were disqualified. (Only 13 qualifiers for event.)

800-yard freestyle relay: Final—1. Florida (Jane Kerr, Laura Walker, Carmen Cowart, Paige Zemina), 7:07.82; 2. Texas, 7:08.77; 3. Stanford, 7:15.04; 4. California, 7:15.90; 5. UCLA, 7:16.82; 6. Northwestern, 7:18.46; 7. Tennessee, 7:19.39; 8. Arizona St., 7:21.08; **Consolation**—9. Georgia, 7:19.47; 10. Clemson, 7:21.75; 11. Michigan, 7:23.63; 12. Virginia, 7:24.35; 13. UC Santa Barb., 7:24.62; 14. Alabama, 7:25.34; 15. Arizona, 7:25.81; 16. North Caro., 7:26.83.

Texas swimmers Julie Cooper, Courtney Madsen, Jeanne Doolan and Leigh Ann Fetter celebrate their record-setting victory in the 400-yard freestyle relay

Kenyon men claim No. 10

Kenyon coach Jim Steen earned an unprecedented 10th consecutive NCAA team title as his Lords once again swamped the competition at the Division III Men's Swimming and Diving Championships.

The Lords, who have dominated the championships since 1980, won their 10th consecutive title during the March 16-18 meet at Bowdoin. UC San Diego finished a distant second, nearly 150 points behind the Lords.

The relay events again proved to be one of the Lords' strong points as they won four of the five events, with UC San Diego taking the 400-yard medley title. Kenyon swimmers who claimed individual titles were Shawn Kelly in the 200-yard butterfly, Alan Schmidt in the 100-yard backstroke and Jon Howell in the 50-yard freestyle.

Senior Kevin Casson turned in the only record-breaking performance with a time of 15:37.04 in the 1,650-yard freestyle. The St. Olaf veteran bettered his own year-old record by 0.68. Casson also swam to a No. 1 finish in the 500-yard freestyle.

However, the big multiple winner was Thomas Donley of Amherst. The junior won the 100- and 200-yard freestyles and the 200-yard individual medley.

Emory's Chris Radpour and Merchant Marine's William Nixon split the diving events, with Radpour taking the one-meter title and Nixon claiming first place on the three-meter. Nixon also won on the three-meter board last year.

TEAM RESULTS

1. Kenyon, 630½; 2. UC San Diego, 486; 3. Claremont-M-S, 219; 4. St. Olaf, 211; 5. Williams, 193; 6. (tie) Millikin and Denison, 173; 8. Wash. & Lee, 170; 9. Johns Hopkins, 154; 10. Wheaton (Ill.), 148.

11. Alfred, 118; 12. Amherst, 91; 13. Emory, 90; 14. MIT, 61; 15. (tie) St. John's (Minn.) and Kalamazoo, 57; 17. Merchant Marine, 55; 18. Wabash, 53; 19. Occidental, 49; 20. Case Reserve, 48.

21. Rochester, 46½; 22. Allegheny, 46; 23. Carleton, 41; 24. Principia, 40; 25. Tufts, 33; 26. Hobart, 31; 27. Glassboro St., 30; 28. (tie) Albany (N.Y.), Wis.-Oshkosh and Carnegie-Mellon, 29.

31. Oberlin, 28; 32. Cortland St., 24; 33. Buena Vista, 21; 34. (tie) Lake Forest, Chicago and North Central, 20; 37. Mount Union, 16; 38. (tie) Carroll (Wis.) and Hamline, 15; 40. Hope, 14.

41. Ithaca, 13; 42. (tie) Grinnell, Babson and Fredonia St., 12; 45. Washington (Mo.), 9; 46. (tie) Union (N.Y.) and Bowdoin, 7; 48. Centre, 6; 49. (tie) New Paltz St. and Coast Guard, 5.

51. Albion, 2; 52. Southeastern Mass., 1.

INDIVIDUAL RESULTS

50-yard freestyle: Final—1. Jon Howell, Kenyon, 20.35; 2. Tom Huebner, Wis.-Oshkosh, 21.02; 3. (tie) Scott Michael, Kenyon,

and Alan Schmidt, Kenyon, 21.11; 5. Jason Vance, UC San Diego, 21.30; 6. Derron Fredrick, UC San Diego, 21.31; 7. Karl Slatoff, Kenyon, 21.46; 8. Shawn Erb, Fredonia St., 21.78; *Consolation*—9. Karl Degehhardt, Washington (Mo.), 21.56; 10. Timothy Olson, St. Olaf, 21.60; 11. Marcos Fernandes, MIT, 21.61; 12. Patrick Kearney, Kenyon, 21.67; 13. Joshua Harris, UC San Diego, 21.72; 14. Mark Townsend, North Central, 21.84; 15. Joseph Ratcliff, Glassboro St., 21.85; 16. Richard Daniels, UC San Diego, 22.04.

100-yard freestyle: Final—1. Thomas Donley, Amherst, 45.43; 2. Alan Schmidt, Kenyon, 46.11; 3. Jon Howell, Kenyon, 46.18; 4. David Wenz, Kenyon, 46.38; 5. Scott Michael, Kenyon, 46.66; 6. Steven Denys, UC San Diego, 46.67; 7. Tom Huebner, Wis.-Oshkosh, 46.88; 8. Joshua Harris, UC San Diego, 47.20; *Consolation*—9. Derron Fredrick, UC San Diego, 46.78; 10. Thomas Kim, Union (N.Y.), 46.93; 11. Richard Daniels, UC San Diego, 46.95; 12. Patrick Kearney, Kenyon, 47.01; 13. Ron Kurza, Millikin, 47.08; 14. James Smith, Wash. & Lee, 47.25; 15. Mark Townsend, North Central, 47.49; 16. Shawn Erb, Fredonia St., 47.52.

200-yard freestyle: Final—1. Thomas Donley, Amherst, 1:39.46; 2. Kevin Casson, St. Olaf, 1:40.99; 3. Robert O'Dell, Wheaton (Ill.), 1:41.31; 4. David Wenz, Kenyon, 1:41.41; 5. Bradley Thomas, UC San Diego, 1:41.46; 6. Richard Daniels, UC San Diego, 1:42.14; 7. Patrick Kearney, Kenyon, 1:42.30; 8. Gregory Jordan, Williams, 1:42.31; *Consolation*—9. Randy Franke, UC San Diego, 1:42.11; 10. Steven Wood, Mount Union, 1:42.99; 11. Ron Kurza, Millikin, 1:43.30; 12. Erik Jensen, Claremont-M-S, 1:43.47; 13. Scott Michael, Kenyon, 1:43.77; 14. Brian Zimmerman, Carnegie-Mellon, 1:43.85; 15. David Dolotta, UC San Diego, 1:44.06; 16. Christopher Carillo, UC San Diego, 1:46.63.

500-yard freestyle: Final—1. Kevin Casson, St. Olaf, 4:27.52; 2. Bradley Thomas, UC San Diego, 4:31.89; 3. David Wenz, Kenyon, 4:34.29; 4. David Sacco, UC San Diego, 4:34.63; 5. Robert O'Dell, Wheaton (Ill.), 4:35.84; 6. Gregory Jordan, Williams, 4:36.84; 7. David Stevenson, Oberlin, 4:38.82; 8. Brian Zimmerman, Carnegie-Mellon, 4:40.85; *Consolation*—9. P. J. Schaner, Denison, 4:37.92; 10. Eric Meizner, Johns Hopkins, 4:38.89; 11. Nathaniel Llerandi, Kenyon, 4:38.95; 12. Sean McDermott, Kalamazoo, 4:39.87; 13. Thomas Creech, Kenyon, 4:40.60; 14. Mark Aierstok, Wheaton (Ill.), 4:41.25; 15. Aaron Glatzer, Kenyon, 4:42.50; 16. Rich Strauss, Emory, 4:46.01.

1,650-yard freestyle: Final—1. Kevin Casson, St. Olaf, 15:37.04 (meet record; old record 15:37.72, Casson, 1988); 2. Bradley Thomas, UC San Diego, 15:39.51; 3. David Sacco, UC San Diego, 15:42.32; 4. Brian Zimmerman, Carnegie-Mellon, 16:06.02; 5. Thomas Creech, Kenyon, 16:08.04; 6. P. J. Schaner, Denison, 16:08.64; 7. Jeffrey Benton, Alfred, 16:11.50; 8. Paul Daigle, Claremont-M-S, 16:16.83; 9. Sean McDermott, Kalamazoo, 16:20.52; 10. Christopher Carillo, UC San Diego, 16:20.54; 11. Grant Schmidt, Millikin, 16:22.28; 12. Eric Meixner, Johns Hopkins, 16:22.53; 13. Todd Thomas, Claremont-M-S, 16:29.84; 14. Daniel Snyder, Williams, 16:32.11; 15. Stephan Volhejn, Cortland St., 16:36.64; 16. Gregory Jordan, Williams, 16:41.18.

100-yard backstroke: Final—1. Alan Schmidt, Kenyon, 52.01; 2. Gregory Goodrich, UC San Diego, 52.55; 3. Marcos Fer-

nandes, MIT, 52.92; 4. Mark Townsend, North Central, 52.95; 5. Jon Howell, Kenyon, 53.22; 6. Christopher Cieuzo, Williams, 53.26; 7. David Olson, Wash. & Lee, 53.34; 8. Michael Klemann, Alfred, 53.90; *Consolation*—9. Jason Vance, UC San Diego, 53.35; 10. David Powers, Amherst, 53.61; 11. Douglas Brown, Amherst, 53.82; 12. Eric Chambers, Kenyon, 54.18; 13. Mark Bobbin, Tufts, 54.21; 14. Doug Dickerson, Denison, 54.54; 15. Christopher Hussin, Johns Hopkins, 54.75; 16. Richard Daniello, Southeastern Mass., 54.77.

200-yard backstroke: Final—1. David Olson, Wash. & Lee, 1:53.14; 2. Jason Vance, UC San Diego, 1:54.61; 3. David Stevenson, Oberlin, 1:55.38; 4. Kevin DeStrampe, Carroll, 1:56.11; 5. David Powers, Amherst, 1:56.24; 6. Eric Chambers, Kenyon, 1:56.63; 7. Christopher Cieuzo, Williams, 1:57.69; 8. Michael Klemann, Alfred, 1:57.89; *Consolation*—9. Gregory Goodrich, UC San Diego, 1:56.50; 10. Mark Bobbin, Tufts, 1:57.50; 11. Kirk Peacock, Claremont-M-S, 1:58.10; 12. Christopher Hussin, Johns Hopkins, 1:58.31; 13. Douglas Brown, Amherst, 1:58.32; 14. Paul Belanger, Denison, 1:59.07; 15. Paul Daigle, Claremont-M-S, 1:59.88; 16. Scott Brunner, Millikin, 2:00.71.

100-yard breaststroke: Final—1. Kris Alshabkhoun, Chicago, 58.11; 2. Gregory Sampson, Carleton, 58.83; 3. Derron Fredrick, UC San Diego, 58.84; 4. Joseph Ratcliff, Glassboro St., 59.08; 5. Chris Eddington, Principia, 59.20; 6. Paul Kraaijvanger, Tufts, 59.28; 7. James Slusser, Millikin, 59.41; 8. Rick Arwood, Emory, 59.45; *Consolation*—9. Adam Kamlet, Denison, 58.67; 10. Matthew Boyce, Buena Vista, 58.91; 11. Clark Richardson, Wheaton (Ill.), 59.18; 12. Evan Davis, Williams, 59.22; 13. Doug Smith, UC San Diego, 59.79; 14. Alan Clack, Emory, 1:00.10; 15. Andrew Hill, Lake Forest, 1:00.16; 16. Boo Hock Khoo, Mount Union, 1:00.48.

200-yard breaststroke: Final—1. Gregory Sampson, Carleton, 2:05.59; 2. Chris Eddington, Principia, 2:06.52; 3. Nathaniel Llerandi, Kenyon, 2:08.54; 4. Clark Richardson, Wheaton (Ill.), 2:08.35; 5. Matthew Boyce, Buena Vista, 2:08.99; 6. Joseph Ratcliff, Glassboro St., 2:09.46; 7. Ryan Teeples, Claremont-M-S, 2:09.61; 8. Doug Smith, UC San Diego, 2:12.16; *Consolation*—9. Paul Kraaijvanger, Tufts, 2:09.77; 10. Rick Arwood, Emory, 2:09.81; 11. James Slusser, Millikin, 2:10.17; 12. Shawn Copeland, Wash. & Lee, 2:10.29; 13. Luke Salerno, Ithaca, 2:11.53; 14. Dan Guerrero, Ithaca, 2:12.06; 15. (tie) Thomas Magowan, Kenyon, and Scott Peters, Kenyon, 2:12.60.

100-yard butterfly: Final—1. John Bradshaw, Case Reserve, 50.50; 2. Joseph Turk, Wabash, 50.75; 3. Thomas Schinabeck, Kenyon, 50.85; 4. Patrick Stewart, Allegheny, 51.10; 5. Timothy Olson, St. Olaf, 51.19; 6. (tie) John Witherspoon, Rochester, and John Landreth, Kenyon, 51.55; 8. Timothy Niznik, St. Olaf, 51.62; *Consolation*—9. Ed Bedford, Occidental, 51.13; 10. Jeffrey Vance, UC San Diego, 51.72; 11. Frederick Stakel, Alfred, 51.88; 12. Stephen Turk, Wabash, 52.11; 13. Aaron Glatzer, Kenyon, 52.15; 14. Lane Johnson, Coast Guard, 52.20; 15. Jeffrey Bercaw, Wash. & Lee, 52.57; 16. Peter McElerny, Albany (N.Y.), 52.60.

200-yard butterfly: Final—1. Shawn Kelly, Kenyon, 1:51.35; 2. Joseph Turk, Wabash, 1:52.76; 3. Aaron Glatzer, Kenyon, 1:52.91; 4. Timothy Niznik, St. Olaf, 1:52.96; 5. Robert O'Dell, Wheaton (Ill.), 1:53.02; 6.

Dean Abramson photos

Carleton's Gregory Sampson on his way to victory in the 100-yard breaststroke

Brent Davis, Claremont-M-S, 1:53.15; 7. Mike Hobbs, Babson, 1:54.31; 8. John Bradshaw, Case Reserve, 1:54.35; *Consolation*—9. Robert Emary, Wheaton (Ill.), 1:53.73; 10. Peter Rodondo, Millikin, 1:54.19; 11. Robert Benson, Williams, 1:54.47; 12. Jeffrey Vance, UC San Diego, 1:54.79; 13. Patrick Stewart, Allegheny, 1:54.80; 14. Jeffrey Perkins, Kenyon, 1:55.08; 15. John Landreth, Kenyon, 1:55.68; 16. Peter Neirinckx, MIT, 1:56.10.

200-yard individual medley: Final—1. Thomas Donley, Amherst, 1:52.86; 2. John Landreth, Kenyon, 1:53.01; 3. Erik Jensen, Claremont-M-S, 1:55.21; 4. Patrick Stewart, Allegheny, 1:55.32; 5. David Olson, Wash. & Lee, 1:55.82; 6. Timothy Niznik, St. Olaf, 1:55.92; 7. Shannon Smith, UC San Diego, 1:56.38; 8. Jeffrey Perkins, Kenyon, 1:56.72; *Consolation*—9. Chris Eddington, Principia, 1:55.20; 10. Robert Benson, Williams, 1:56.12; 11. John Bradshaw, Case Reserve, 1:56.39; 12. Derek Brennan, Rochester, 1:57.00; 13. Peter Neirinckx, MIT, 1:57.15; 14. Shawn Kelly, Kenyon, 1:57.16; 15. Clark Richardson, Wheaton (Ill.), 1:57.35; 16. Thomas Magowan, Kenyon, 1:58.04.

400-yard individual medley: Final—1. Robert Benson, Williams, 4:02.70; 2. Shannon Smith, UC San Diego, 4:05.40; 3. Shawn Kelly, Kenyon, 4:08.95; 4. Grant Schmidt, Millikin, 4:09.41; 5. Thomas Creech, Kenyon, 4:09.46; 6. Nathaniel Llerandi, Kenyon, 4:09.69; 7. P. J. Schaner, Denison, 4:10.36; 8. Guy Genin, Case Reserve, 4:10.65; *Consolation*—9. Thomas Magowan, Kenyon, 4:11.21; 10. Paul Dellmel, Williams, 4:12.21; 11. Peter Andersson, Centre, 4:12.79; 12. Jim Warner, Rochester, 4:13.24; 13. Derek Brennan, Rochester, 4:13.51; 14. Robert Emary, Wheaton (Ill.), 4:14.30; 15. Dane Nelson, Mount Union, 4:14.45; 16. Christopher Giglio, Williams, 4:14.48.

One-meter diving: Final (22 dives)—1. Chris Radpour, Emory, 425.10; 2. Bill Nixon, Merchant Marine, 406.75; 3. Peter Taylor, Hobart, 402.10; 4. Stephen Kraus, Johns Hopkins, 399.95; 5. Steven Giangrandi, Johns Hopkins, 394.45; 6. Trae Scott, Cortland St., 385.90; 7. Mitch Veldkamp, Kalamazoo, 385.15; 8. Mark Hitzley, Emory, 344.05; *Consolation (11 dives)*—9. Paul Svetz, Allegheny, 368.75; 10. Jason Kaplow, Merchant Marine, 367.25; 11. Roy Bleiberg, Merchant Marine, 358.90; 12. John Schwarz, New Paltz St., 356.95; 13. Steve Gannon, Emory, 346.95; 14. Ken Matson, Hamline, 345.65; 15. Ronald Face, Albion, 344.20; 16. Phil Bishop, Grinnell, 342.65.

Three-meter diving: Final (22 dives)—1. Bill Nixon, Merchant Marine, 493.75; 2. Chris Radpour, Emory, 450.45; 3. Stephen Kraus, Johns Hopkins, 434.10; 4. Peter Taylor, Hobart, 413.65; 5. James Mitchell, Hope, 407.80; 6. Mitch Veldkamp, Kalamazoo, 405.30; 7. Ken Matson, Hamline, 392.20; 8. Phil Bishop, Grinnell, 381.80; *Consolation (11 dives)*—9. Trae Scott, Cor-

tland St., 396.15; 10. Franklin Marston, Bowdoin, 390.95; 11. Scott Schwager, Williams, 387.95; 12. John Deters, St. John's (Minn.), 375.60; 13. Roy Bleiberg, Merchant Marine, 356.95; 14. Douglas Tucker, Allegheny, 352.75; 15. Chad Jacoby, Coast Guard, 350.50; 16. Jason Kaplow, Merchant Marine, 346.70.

200-yard medley relay: Final—1. Kenyon (Alan Schmidt, Scott Peters, Thomas Schinabeck, Jon Howell), 1:34.58; 2. UC San Diego, 1:34.91; 3. Denison, 1:35.96; 4. Alfred, 1:36.07; 5. Claremont-M-S, 1:36.71; 6. Williams, 1:36.79; 7. MIT, 1:36.97; 8. Wash. & Lee, 1:37.08; *Consolation*—9. St. Olaf, 1:37.43; 10. Johns Hopkins, 1:37.55; 11. Millikin, 1:37.88; 12. Lake Forest, 1:38.00; 13. Rochester, 1:38.14; 14. Kalamazoo, 1:38.41; 15. Mount Union, 1:38.49; 16. Wheaton (Ill.), 1:38.65.

400-yard medley relay: Final—1. UC San Diego (Gregory Goodrich, Derron Fredrick, Jeffrey Vance, Jason Vance), 3:25.68; 2. Kenyon, 2:26.96; 3. Claremont-M-S, 3:30.66; 4. Wash. & Lee, 3:31.29; 5. Williams, 3:31.30; 6. Denison, 3:32.73; 7. Millikin, 3:32.93; 8. Alfred, 3:33.19; *Consolation*—9. Wheaton (Ill.), 3:33.83; 10. Wabash, 3:33.96; 11. Johns Hopkins, 3:34.26; 12. Emory, 3:34.46; 13. Lake Forest, 3:35.39; 14. Albany (N.Y.), 3:35.61; 15. Rochester, 3:36.03; 16. MIT, 3:36.32.

200-yard freestyle relay: Final—1. Kenyon (David Wenz, Scott Michael, Patrick Kearney, Jon Howell), 1:22.19; 2. UC San Diego, 1:23.13; 3. Claremont-M-S, 1:25.16; 4. St. Olaf, 1:25.82; 5. St. John's (Minn.), 1:26.34; 6. Millikin, 1:26.35; 7. Johns Hopkins, 1:26.50; 8. Denison, 1:26.54; *Consolation*—9. Occidental, 1:27.10; 10. Albany (N.Y.), 1:27.54; 11. Williams, 1:27.79; 12. Wash. & Lee, 1:27.87; 13. Rochester, 1:27.96; 14. Alfred, 1:28.00; 15. Wheaton (Ill.), 1:28.38; 16. MIT, 1:28.53.

400-yard freestyle relay: Final—1. Kenyon (Alan Schmidt, David Wenz, Scott Michael, Jon Howell), 3:01.51; 2. UC San Diego, 3:02.23; 3. Claremont-M-S, 3:07.47; 4. Denison, 3:09.06; 5. Wash. & Lee, 3:09.07; 6. Millikin, 3:09.47; 7. St. John's (Minn.), 3:09.70; 8. Occidental, 3:10.94; *Consolation*—9. Johns Hopkins, 3:10.48; 10. St. Olaf, 3:10.58; 11. Wheaton (Ill.), 3:11.09; 12. Alfred, 3:11.75; 13. Ithaca, 7:03.91; 14. MIT, 3:12.47; 15. Williams, 3:15.20; 16. Ithaca, 3:15.34.

800-yard freestyle relay: Final—1. Kenyon (Alan Schmidt, Patrick Kearney, Scott Michael, David Wenz), 6:46.90; 2. UC San Diego, 6:49.02; 3. St. Olaf, 6:53.30; 4. Wheaton (Ill.), 6:53.82; 5. Millikin, 6:54.53; 6. Claremont-M-S, 6:58.08; 7. Wash. & Lee, 7:01.00; 8. Johns Hopkins, 7:02.06; *Consolation*—9. Williams, 7:00.18; 10. Denison, 7:00.77; 11. Kalamazoo, 7:01.19; 12. Alfred, 7:03.29; 13. Ithaca, 7:03.91; 14. Emory, 7:09.71; 15. Carleton, 7:10.13; 16. Mount Union, 7:11.71.

David Olson captured the 200-yard backstroke crown for Washington and Lee

Wisconsin-Whitewater owns another III men's basketball title

Wisconsin-Whitewater used the alley-oop to spark a 94-86 victory over Trenton State in the Division III Men's Basketball Championship in Springfield, Ohio.

"We try to go (to the lob) early, and it does put some notice out there that we can do that and do it

effectively, and it does loosen up our shooters a little bit," Warhawk coach Dave Vander Meulen said.

"Right away, they are very comfortable and very confident," Trenton State coach Kevin Bannon said. "You feel each other out early in games and early in second halves;

and if they're going to get that kind of stuff, then they're obviously going to feel a lot better about themselves."

The title was the second for Wisconsin-Whitewater and Vander Meulen. Trenton State reached the semifinals and championship game for the first time.

Lions guard Greg Grant scored 35 points in the championship game despite shooting only 39 percent from the field. He scored a record 167 points in the tournament.

Grant was the championship's most valuable player. He was joined on the all-tournament team by Ricky Spicer, Elbert Gordon and Jeff Seifriz of Wisconsin-Whitewater; Danny Johnson of Centre, and Jeff Bowers of Southern Maine.

Semifinals

[Note: Figures in box scores represent field goals and field-goal attempts, free throws and free-throw attempts, rebounds, and points.]

Trenton St. 84, Southern Me. 62

Trenton St.: Kevin Ryan 6-11, 1-1, 5, 13; Jimmy Glover 5-8, 5-8, 15, 15; Kevin Broderick 0-0, 0-0, 2, 0; Greg Grant 16-30, 1-1, 1, 36; Gerald Posey 2-4, 0-0, 1, 4; Steve Hund 4-4, 1-1, 10, 10; Lou Bucchere 1-2, 0-0, 0, 2; Pete Gilmore 1-2, 0-0, 0, 2; Cornell Nelson 0-0, 0-0, 1, 0; Terence Jackson 0-0, 0-0, 0, 0; Tyrone Brewer 0-0, 0-0, 0, 0; Dave Sierant 0-0, 0-0, 1, 0; Alan Mitchell 1-1, 0-0, 0, 2; Jerry Tuite 0-1, 0-1, 1, 0. **TOTALS:** 36-63, 8-12, 37 (0 team), 84.

Southern Me.: Mike Francoeur 0-1, 0-0, 2, 0; Jeff Bowers 7-13, 2-2, 4, 19; Tim Bonsant 6-12, 2-4, 6, 14; Joe Cawley 2-7, 1-3, 0, 5; Todd Miranda 6-10, 0-1, 2, 12; Jim Raftice 2-7, 0-0, 4, 4; Pat Moody 1-3, 0-0, 2, 2; Gary Karter 0-1, 0-1, 2, 0; Todd Plummer 0-0, 0-0, 0, 0; Doug Harmon 1-1, 0-0, 1, 2; Tom Dyer 2-3, 0-0, 1, 4. **TOTALS:** 27-58, 5-11, 25 (1 team), 62.

Half time: Trenton St. 40, Southern Me. 28. Three-point field goals: Trenton St. 4-9 (Grant 3-7, Hund 1-1, Tuite 0-1); Southern Me. 3-10 (Bowers 3-6, Moody 0-1, Cawley 0-3). Disqualifications: Bowers. Officials: Mike Sanzere, Tim Fogarty. Attendance: 2,522.

Wis.-Whitewater 88, Centre 81

Centre: Danny Johnson 6-17, 2-3, 8, 17; Mat Slechter 2-4, 2-2, 4, 6; Bo Wyenandt 3-12, 9-14, 17, 15; Tim Brack 3-9, 3-5, 5, 12; Mike Yates 6-11, 4-5, 3, 21; David Hicks 2-5, 1-3, 2, 5; Dan Finn 1-3, 2-5, 3, 4; Ben DeVary 0-1, 1-2, 1, 1. **TOTALS:** 23-62, 24-39, 46 (3 team), 81.

Wis.-Whitewater: Elbert Gordon 7-10, 1-2, 8, 15; Jeff Seifriz 4-10, 7-9, 4, 17; Rick Jones 2-5, 2-2, 6, 6; Ricky Spicer 6-12, 4-5, 2,

17; Patrick Miller 9-13, 1-2, 8, 24; James Hodges 1-6, 3-5, 6, 5; Claude Robinson 0-3, 0-1, 2, 0; Craig Coulthart 2-3, 0-2, 2, 4; John White 0-1, 0-0, 0, 0; Paul Kneubuehl 0-0, 0-1, 2, 0. **TOTALS:** 31-63, 18-29, 42 (2 team), 88.

Half time: Wis.-Whitewater 38, Centre 33. Three-point field goals: Centre 11-23 (Yates 5-8, Brack 3-6, Johnson 3-8, Finn 0-1); Wis.-Whitewater 8-17 (Miller 5-8, Seifriz 2-7, Spicer 1-2). Disqualifications: Yates, Gordon, Jones, Spicer, Coulthart. Officials: Ron Winter, Ed Flynn. Attendance: 2,522.

Championship Results

Third place

Southern Me. 81, Centre 70

Southern Me.: Mike Francoeur 3-5, 2-4, 8, 9; Jeff Bowers 6-13, 1-1, 4, 16; Tim Bonsant 7-12, 3-4, 7, 18; Joe Cawley 5-10, 2-2, 4, 17; Todd Miranda 3-7, 2-2, 5, 8; Pat Moody 3-5, 0-0, 2, 6; Jim Raftice 0-1, 0-0, 2, 0; Gary Karter 3-3, 1-2, 0, 7. **TOTALS:** 30-56, 11-15, 33 (1 team), 81.

Centre: Danny Johnson 9-18, 0-0, 4, 20; Mat Slechter 3-10, 2-2, 8, 8; Bo Wyenandt 3-8, 3-3, 4, 9; Tim Brack 2-6, 1-2, 1, 6; Mike Yates 3-9, 0-0, 4, 7; Dan Finn 2-2, 0-0, 0, 5; David Hicks 4-7, 2-4, 2, 10; Ben DeVary 0-0,

3-4, 1, 3; Trey Griffin 1-1, 0-0, 0, 2; Brent Smith 0-1, 0-0, 0, 0. **TOTALS:** 27-62, 11-15, 28 (4 team), 70.

Half time: Southern Me. 39, Centre 36. Three-point field goals: Southern Me. 10-21 (Cawley 5-7, Bowers 3-7, Francoeur 1-2, Bonsant 1-4, Moody 0-1); Centre 5-17 (Johnson 2-7, Finn 1-1, Brack 1-3, Yates 1-6). Disqualifications: None. Officials: Ed Flynn, Tim Fogarty. Attendance: 2,882.

Championship

Wis.-Whitewater 94, Trenton St. 86

Trenton St.: Kevin Ryan 4-7, 0-0, 7, 8; Jimmy Glover 6-13, 5-7, 15, 17; Kevin Broderick 3-6, 1-1, 11, 7; Greg Grant 14-36, 5-6, 2, 35; Gerald Posey 2-6, 2-2, 3, 6; Steve Hund 4-6, 5-5, 9, 13; Lou Bucchere 0-0, 0-0, 0, 0; Pete Gilmore 0-1, 0-0, 3, 0. **TOTALS:** 33-75, 18-21, 53 (3 team), 86.

Wis.-Whitewater: Elbert Gordon 9-13, 4-7, 9, 22; Jeff Seifriz 7-17, 5-9, 4, 23; Rick Jones 1-4, 2-2, 4, 4; Ricky Spicer 8-12, 7-8, 1, 24; Patrick Miller 4-10, 1-2, 5, 12; James Hodges 2-5, 0-0, 8, 4; Claude Robinson 2-4, 1-3, 0, 5; Craig Coulthart 0-1, 0-0, 0, 0. **TOTALS:** 33-66, 20-31, 32 (1 team), 94.

Half time: Wis.-Whitewater 44, Trenton St. 39. Three-point field goals: Trenton St. 2-15 (Grant 2-12, Ryan 0-1, Posey 0-2); Wis.-Whitewater 8-20 (Seifriz 4-11, Miller 3-5, Spicer 1-2, Robinson 0-1, Coulthart 0-1). Disqualifications: Glover, Hund, Miller. Officials: Ron Winter, Mike Sanzere. Attendance: 2,882.

Grant named player of year

Trenton State senior guard Greg Grant has been named the Hershey's Chocolate/National Association of Basketball Coaches (NABC) Division III player of the year.

The 5-7 Grant led the Lions to a 30-2 record and the runner-up spot in the Division III Men's Basketball Championship. He set a tournament scoring record with 167 points in five games.

He also set a Division III season scoring record of 1,044 points, and he scored 20 or more points in 30 games and topped the 40-point mark 10 times. He also set a Division III record for career scoring average with 30.7 in 85 games.

It is anticipated that he will be the leading scorer in Division III this year with a 32.6 average. (Note: Final statistics are not compiled until late April.)

Grant shot 52.6 percent from the

Greg Grant

field and 81.9 percent from the line this season. He also had 113 assists and 148 steals, leading his team in both categories.

The player of the year is the individual who has the most votes in the NABC's all-America balloting. Grant will receive an all-expenses-paid trip to the Final Four in Seattle to receive his award.

Wisconsin-Whitewater's Elbert Gordon gets past Jimmy Glover to score two of his 22 points

Elizabethtown claims a second III women's basketball title

Elizabethtown's Nancy Keene is hemmed in by Cal State Stanislaus' Allison Solis and Lisa Minturn (30). Keene scored 24 points in the final.

Sophomore forward Sue Kreider hit a free throw with two seconds left to give Elizabethtown a 66-65 victory over Cal State Stanislaus in the Division III Women's Basketball Championship at Danville, Kentucky.

Cal State Stanislaus had a nine-point lead, tying its biggest margin of the game, with 6:38 remaining. But Elizabethtown outscored the Warriors, 13-4, in the next 5½ minutes with seniors Kim Cahill, Nancy Keene and Lori Lobb accounting for 10 points.

Keene, who was five of eight from beyond the three-point arc, hit one during the late-game run, and a Kreider free throw gave Elizabethtown its first lead since the 17:06 mark of the first half.

Elizabethtown becomes the first team to win two championships. The Lady Jays took their first title in 1982, then finished second the next two years.

Kirsten Dumford and Lisa Minturn of Cal State Stanislaus, Amy Huestis of Clarkson, and Susan Yates of Centre joined Keene on the all-tournament team.

Semifinals

[Note: Figures in the box scores represent field goals and field-goal attempts, free throws and free-throw attempts, rebounds and points.]

Cal St. Stanislaus 89, Clarkson 74

Cal St. Stanislaus: Kirsten Dumford 12-19, 2-4, 20, 26; Karen Weststeyn 5-9, 1-1, 5, 13; Janette Layher 2-4, 3-4, 8, 7; Allison Solis 4-16, 7-9, 5, 15; Lisa Minturn 6-16, 1-

2, 2, 19; Pamela Thurman 0-0, 0-0, 0, 0; Jami Roggensack 1-2, 0-0, 0, 3; Alice Cole 2-5, 2-2, 6, 6; Salinda Mendoza 0-0, 0-0, 1, 0; Julia Monaghan 0-0, 0-0, 0, 0. **TOTALS:** 32-71, 16-22, 51 (4 team), 89.

Clarkson: Amy Huestis 2-4, 0-0, 5, 4; Brigitte Aldous 6-9, 0-0, 5, 12; Melissa Smith 8-23, 2-2, 6, 18; Mary Sliva 4-6, 0-0, 3, 8; Beth Bacon 7-20, 0-0, 5, 15; Laurie Beauchamp 4-14, 0-0, 6, 9; Sarah White 3-8, 2-4, 9, 8; Staci Bakanowski 0-0, 0-0, 0, 0. **TOTALS:** 34-84, 4-6, 46 (7), 74.

Championship Results

Half time: Cal St. Stanislaus 44, Clarkson 37. Three-point field goals: Cal St. Stanislaus 9-18 (Minturn 6-12, Weststeyn 2-2, Roggensack 1-1, Solis 0-3); Clarkson 2-16 (Beauchamp 1-7, Bacon 1-9). Disqualifications: None. Officials: Dan Henry, Vicky Van Kleeck. Attendance: 1,400.

Elizabethtown 73, Centre 64 (ot)

Elizabethtown: Kim Cahill 7-14, 1-1, 6, 15; Sue Kreider 6-9, 0-0, 9, 12; Maria Pioli 2-6, 3-4, 7, 7; Lori Lobb 6-9, 3-7, 6, 15; Nancy Keene 10-21, 2-2, 4, 24; Pam Boteler 0-1, 0-0, 0, 0; Pam Levan 0-2, 0-0, 0, 0. **TOTALS:** 31-62, 9-14, 37 (5 team), 73.

Centre: Shannon Collins 5-14, 2-3, 3, 12; Deborah Moss 2-5, 4-6, 7, 8; Sheila Lloyd 8-13, 0-0, 10, 16; Susan Yates 4-13, 7-8, 6, 15; Sheila Botts 1-4, 0-0, 3, 2; Kimey Kyker 4-12, 1-2, 5, 11; Katie Brown 0-1, 0-0, 0, 0; Kathleen Wooldridge 0-0, 0-0, 0, 0; Lydia Wright 0-0, 0-0, 0, 0; Libby Ransdell 0-0, 0-0, 0, 0. **TOTALS:** 24-62, 14-19, 39 (5 team), 64.

Half time: Tied at 23. End of regulation: Tied at 57. Three-point field goals: Elizabethtown 2-8 (Keene 2-8); Centre 2-6 (Kyker 2-5, Collins 0-1). Disqualifications: Cahill, Collins. Officials: Hank Zaborniak, Keith

Fisher. Attendance: 1,400.

Third Place

Centre 106, Clarkson 78

Clarkson: Amy Huestis 10-15, 7-9, 6, 27; Brigitte Aldous 4-13, 4-4, 4, 12; Melissa Smith 4-14, 2-2, 12, 10; Mary Sliva 5-11, 1-2, 7, 11; Beth Bacon 3-12, 2-2, 1, 9; Jennifer Seymour 0-1, 0-0, 0, 0; Laurie Beauchamp 1-6, 0-0, 4, 2; Kathy Congel 0-3, 0-0, 0, 0; Staci Bakanowski 0-1, 1-2, 1, 1; Stacy Marsteiner 0-0, 0-0, 0, 0; Sarah White 2-5, 2-2, 5, 6; Cynthia Dyrland 0-0, 0-0, 1, 0; Kim Romocki 0-1, 0-1, 2, 0. **TOTALS:** 29-82, 19-24, 47 (4 team), 78.

Centre: Shannon Collins 6-12, 7-7, 4, 19; Deborah Moss 7-11, 8-9, 6, 22; Sheila Lloyd 2-5, 0-0, 12, 4; Susan Yates 9-12, 6-7, 4, 26; Sheila Botts 4-7, 1-2, 4, 9; Kimey Kyker 7-15, 2-2, 2, 16; Katie Brown 0-1, 0-0, 4, 0; Kathleen Wooldridge 3-4, 0-1, 5, 6; Lydia Wright 0-2, 2-3, 2, 2; Libby Ransdell 0-0, 2-2, 2, 2. **TOTALS:** 38-69, 28-33, 46 (1 team), 106.

Half time: Centre 44, Clarkson 38. Three-point field goals: Clarkson 1-6 (Bacon 1-4, Beauchamp 0-2); Centre 2-4 (Yates 2-2, Kyker 0-2). Disqualifications: Huestis, White. Officials: Hank Zaborniak, Keith Fisher. Attendance: 1,000.

Championship

Elizabethtown 66, Cal St. Stanislaus 65

Elizabethtown: Kim Cahill 7-15, 0-1, 6, 14; Sue Kreider 2-3, 1-2, 6, 5; Maria Pioli 3-10, 0-0, 6, 6; Nancy Keene 9-17, 0-0, 4, 23; Lori Lobb 2-7, 7-10, 8, 11; Pam Levan 1-4, 0-0, 0, 2; Pam Boteler 2-4, 1-4, 4, 5. **TOTALS:** 26-60, 9-17, 41 (7 team), 66.

Cal St. Stanislaus: Kirsten Dumford 7-13, 8-11, 18, 22; Karen Weststeyn 2-11, 2-2, 8, 6; Janette Layher 7-11, 1-3, 8, 15; Allison Solis 4-14, 0-0, 5, 8; Lisa Minturn 3-11, 6-8, 1, 14; Alice Cole 0-3, 0-0, 4, 0. **TOTALS:** 23-63, 17-24, 46 (2 team), 65.

Half time: Cal St. Stanislaus 34, Elizabethtown 28. Three-point field goals: Elizabethtown 5-8 (Keene 5-8); Cal St. Stanislaus 2-5 (Minturn 2-4, Solis 0-1). Disqualifications: None. Officials: Dan Henry, Vicky Van Kleeck. Attendance: 1,000.

Columbia likely to retain hold on men's fencing title

No matter how the points are scored, Columbia reigns as the dominating power in NCAA men's fencing.

Under a scoring system that has been in effect since the 1987 championships, the Lions have won two consecutive team titles. That system allows only one fencer from a school to score points in each of three weapon classes.

Columbia would have won the titles, however, even if the previously used scoring system had been in effect.

The old system, which allowed two fencers from each school to score in a weapon, placed more emphasis on team depth. But Columbia, in addition to winning four of six possible individual titles in the past two years, has placed 11 of 12 fencers among the top six in each of the three weapons—a feat unmatched by rival schools.

Last year, the Lions overpowered the field by sweeping the weapons and scoring a perfect 90 points, and they appear extremely capable of repeating that effort during this year's championships at Northwestern.

Two of last year's titlists—foil specialist Marc Kent and Jon Normile in epee—are back to defend their championships. Columbia's third champ, Robert Cottingham, is gone, but his shoes should be filled capably by the Lions' Chris Reohr, who was runner-up in sabre to Cottingham last year.

That's not to say Columbia is unbeatable. In February, a Lion dual-match winning streak that had grown to 51 victories through four years was snapped by Penn State. A month later, Columbia failed to win its fourth consecutive Intercollegiate Fencing Association (IFA) title, losing by one point to Yale in a meet at which Reohr was beaten in sabre and that Kent missed with an injury.

Those results suggest that Columbia is not as deep in talent as in the past, but the Lions still finished the season with a 10-1 dual mark that included triumphs over Yale, Pennsylvania and Rutgers. And Kent will be back in the Lions' lineup for the NCAA meet.

Even if Columbia is unable to repeat its sweep of the individual titles, the Lions are confident that they can finish among the top three in each event, which would give them at least 84 points. Even that tally would be hard for Columbia's top challengers to beat.

The rivals who stand the best chance to top that mark appear to be the teams that finished second through fourth last year—Notre Dame, Penn State and Pennsylvania.

Notre Dame boasts top-six finishers in all three weapons, including last year's epee runner-up, Todd Griffie. Leszek Nowosielski, who finished fourth in the talent-packed sabre class as a freshman last year, also is back, as is championships veteran Yehuda Kovacs, fourth in

Marc Kent

foil a year ago.

Penn State returns to the championships with contenders in the foil and sabre. Edward Mufel was runner-up in last year's foil event and could move to the top if Kent is not at full strength, and the Nittany Lions' sabre hopes ride with the Cox brothers—Peter, who finished third last year, and David, who was in fifth.

However, Penn State appears to lack a title contender in epee—a problem that also afflicts Pennsylvania.

The Red and Blue finished behind Yale and Columbia at the recent IFA championships, where Penn junior David Stollman defeated Columbia's Reohr for the sabre title. Penn also can look to veterans Chris Owen, who was sixth in sabre last year, and Chris O'Loughlin, who finished fifth in epee, but the Philadelphians lack strength in foil.

Also carrying hopes for a team

Jon Normile

title are Yale, which won no individual titles in its IFA victory, and Rutgers, which finished fourth at

Todd Griffie

the IFA meet and is especially strong in sabre with two-time all-America John Toomer.

Championships Profile

Event: Men's fencing.

Field: Each of the three events—sabre, foil and epee—will feature competition involving no more than 30 individuals. No school may enter more than two competitors in each event. Each school's highest finisher in an event contributes points to the school's team score.

Automatic qualification: None.

Defending champion: Columbia, which is seeking its 11th team title this year, scored a perfect 90 points at last year's championships.

Schedule: Northwestern will be host for the championships, set for March 30 through April 1.

The NCAA News coverage: Championships results will appear in the April 5 issue of the News.

Contenders: Columbia, Notre Dame, Penn State, Pennsylvania.

Championships notes: Columbia, which ranks second in men's fencing team championships, needs two more to match the 12 won by New York University. The Lions also rank second in individual titles with 20, compared to 28 for NYU. Penn State and Yale never have won a team title in men's fencing. Penn State was runner-up to Wayne State (Michigan) in 1984. Northwestern, which won the first NCAA fencing title in 1941, is serving as host of the championships for the first time.

Irish, Columbia-Barnard top contenders in women's fencing

Only once in seven years of NCAA women's fencing competition has a school claimed both the individual and team titles at the same tournament.

Notre Dame's Molly Sullivan won the individual title twice (1986 and 1988), but she was only third-best in 1987 when the Fighting Irish won their only team crown. She lost that year to the championships' only other two-time winner, Caitlin Bilodeaux, who never was able to lead her Columbia-Barnard team to a title.

Sullivan and Bilodeaux are gone, and their respective schools aren't expected to claim this year's individual title. True to the trend, however, Notre Dame and Columbia-Barnard are favorites to capture the team championship when competition gets under way in early April at Northwestern.

Notre Dame's top returning individual performer is Kristin Kralicek, who finished 13th in last year's individual competition. But Kralicek leads a hard-working team lineup that has beaten defending team champion Wayne State (Michigan) twice in dual competition and has won titles at the Great Lakes Invitational and the recent Midwest regional.

"Our women did very well," coach Yves Auriol said of his team's performance at the regional, which

served as a qualifying meet for the NCAA championships. Notre Dame's senior captain, Janice Hynes, placed fourth at the meet and freshman Heidi Piper also performed well.

"Our team already has been selected for the NCAAAs as the top seed. I believe that this is a strong testament to the hard work we've had to put into the competition this season," Auriol said. "I hope it continues into the NCAAAs."

Despite Bilodeaux's success in individual competition, Columbia-Barnard never has won a team championship. For that matter, the Light Blue never had won an Ivy Group title—until this year.

This year's squad became the first Columbia-Barnard team in any sport to win an Ivy title when it recorded a 5-0 mark in league dual-meet competition, including an early season 9-7 victory over longtime nemesis Pennsylvania.

The Light Blue are led by Tzu Moy, who is Columbia-Barnard's best hope for an individual title after finishing seventh last year as a freshman. Tzu and junior Amee Manges lead a battle-tested squad that lost only to Penn State in compiling an overall 13-1 dual record.

Also fueling Columbia-Barnard's hopes for a team title are senior

Darlene Pratschler; freshman Jill Tobia, who was the highest-ranked high school woman fencer in the nation last year, and junior captain Liz Melcher.

While Notre Dame and Columbia-Barnard like their chances in the team competition, Wayne State (Michigan) enjoys the possibly mixed blessing of arriving at the championships with the top-ranked individual fencer.

Loredana Ranza finished second in last year's individual competition behind the Fighting Irish's Sullivan, in addition to leading her teammates to the school's second women's team title; this year, she has lost only one match. However, like Sullivan and Bilodeaux before her, she will be hard-pressed to lead the Tartars to another crown this year.

In addition to Ranza, Wayne State's lineup will include Yasemin Topcu, who finished fourth individually last year. But the Tartars' losses to Notre Dame indicate that they may not have the necessary depth to claim team honors.

Traditional Ivy Group power Pennsylvania's loss to Columbia-Barnard did nothing to eliminate the Red and Blue from its accustomed position as a team-title contender. Penn won all of its other nine dual matches, including victories over Penn State, Temple, Yale

Championship Profile

Event: Women's fencing.

Field: Twelve teams will be selected for the team competition, and 24 individuals will compete for the individual championship.

Automatic qualification: None.

Defending champion: Wayne State (Michigan) won its second title at the 1988 tournament.

Schedule: The 1989 championships will be April 2-4 at Northwestern.

The NCAA News coverage: Championships results will appear in the April 5 issue of the News.

Contenders: Notre Dame, Columbia-Barnard, Wayne State (Michigan) and Pennsylvania.

Championships notes: Penn State is the only school to claim team and individual championships in the same year (1983). Jana Angelakis won the individual title for the Lions. Wayne State (Michigan) and Yale are the only schools to win two team championships. Wayne State also was a runner-up in 1983. Yale's Henry Harutunian is the only coach to claim two team titles.

and Harvard; individual standouts Jane Hall (eighth last year) and Jean Yee (14th) led the way.

Other challengers for the title include Temple, which lost only to Columbia and Penn, and Penn State, which showed what it can do

in its victory over Columbia-Barnard.

As for other individual hopefuls, Ohio State senior all-America De Ann Dobesh will take one last shot at the title after finishing first individually at the Midwest regional.

III track results complete

Complete team scores from the Division III Men's and Women's Indoor Track Championships have been released by Bowdoin, host institution for the meet.

North Central won the men's team title and Christopher Newport won the women's championship (see March 15 issue of The NCAA News).

MEN'S TEAM SCORING

1. North Central, 66½; 2. Lincoln (Pa.), 38; 3. Wis.-LaCrosse, 36; 4. Loras, 21; 5. Bates, 18; 6. (tie) MIT and Wis.-Whitewater, 17; 8. (tie) Fredonia St. and Mt. Union, 14; 10. Neb. Wesleyan, 11.

11. (tie) Fitchburg St., Hamline, St. Lawrence and Ursinus, 10; 15. (tie) Carleton, Chris. Newport, Elmhurst, St. Thomas (Minn.), Stony Brook and Wis.-Eau Claire, 8.

21. Moravian, 7; 22. (tie) Binghamton,

Haverford, Mary Washington and Wis.-Oshkosh, 6; 26. Westfield St., 5; 27. (tie) Buena Vista, Roanoke, Simpson and Williams, 4.

31. (tie) Brandeis, Coast Guard and Ohio Wesleyan, 2; 34. Wis.-Platteville, 1½; 35. (tie) Alfred, St. Olaf and Worcester Tech.

WOMEN'S TEAM SCORING

1. Chris. Newport, 50; 2. Rochester, 31; 3. Tufts, 24; 4. Stony Brook, 20; 5. Neb. Wesleyan, 17; 6. Wis.-LaCrosse, 7. (tie) Methodist, Wis.-Oshkosh and St. Thomas (Minn.), 10; Simpson, 12.

11. Coe, 11; 12. (tie) Augsburg, Bates and Wis.-Eau Claire, 10; 15. Mass.-Boston, 9; 16. (tie) Brandeis, Carleton and Trenton St., 8; 19. (tie) Concordia-M'head, Dickinson, North Central and Plattsburgh St., 6.

23. (tie) Elmhurst and Wis.-Stout, 5; 25. CCNY, Ithaca and Wheaton (Ill.), 4; 28. (tie) Bethel (Minn.), Cortland St. and Wis.-Stevens Point, 2.

31. (tie) Lincoln (Pa.), Ursinus and Williams, 1.

Kristin Kralicek

Tzu Moy

Loredana Ranza

Texas expected to defend men's swimming title

After practically coming out of nowhere last year to claim the Division I Men's Swimming and Diving Championships team title, Texas is the popular choice to repeat as champion this year. Texas coach Eddie Reese even is confident about his team.

"We've got an excellent chance to repeat," Reese said. "We have most of our swimmers back from last year, plus we had a fairly good recruiting class."

Included among the newcomers are distance freestyler Ethan Saulnier and backstroker Jeff Thibault, and Matt Stahlman in the individual medleys. Reese predicts that all three should finish among the top eight in their events.

Longhorn veterans include Doug Gjertsen, Kirk Stackle and Keith Anderson. Gjertsen is defending champion in the 200-yard freestyle, while Stackle will go for a repeat title in the 200-yard breaststroke. Anderson was a vital part of two of the Longhorns' winning relays in 1988.

Things looked great for California at the start of the season but slowly started falling apart as the Golden Bears lost several potential scorers, including Jeff Prior, who retired from swimming.

"We started out with high expectations until we had several people retire," head coach Nort Thornton said. "We still went undefeated in conference dual meets, but it's a lot different on the national level."

"Everyone worked harder because they knew they had to take up the slack. I'll be pleased if we finish in the top five," Thornton added. The Bears finished fourth last year with 250 points.

Returning for the squad are distance freestyler Sean Killion, breaststroker Ron Karnaugh, backstroker Paul Kingsman and sprint freestyler Joel Thomas. Of the four, Killion and Kingsman had the highest finishes last year — Killion was third in the 1,650-yard freestyle and Kingsman swam third in the 200-yard backstroke.

Michigan returns 159½ of last year's 203½ points, which earned the Wolverines fifth place. Included among the veterans are Brent Lang, Mike Barrowman and diver Lee Michaud.

"Mike probably has the fastest time going into the nationals in the 200 breaststroke," coach Jon Urbanchek said. "He also holds the U.S. record in the 200-meter breaststroke. And Brent stands a good chance of winning the 100 free again this year, but Shaun Jordan of Texas probably will challenge him for the title."

Lang, the squad's top scorer at the 1988 meet, not only was the 100-yard freestyle winner, but he also swam to third place in the 50- and 200-yard freestyles.

Southern Cal brings back a handful of scorers, including the top scorer from the 1988 meet, David Wharton. The Olympic silver medalist will defend titles in the 200- and 400-yard individual medleys and stands a good chance of bettering his second-place finish in the 200-yard butterfly.

Other veterans from last year's No. 2 team include Dan Jorgensen, Chris Chalmers, Chip Hobson, Ray Looze, Javier Cereaga (an Olympic swimmer for Mexico) and Vagn Pederssen. Jorgensen won the 1,650-yard freestyle and tied for second in the 500-yard freestyle.

Among the top newcomers are

Kirk
Stackle

Doug
Gjertsen

Olympian Lars Jorgensen, a distance freestyler like older brother Dan; backstroker Gary Anderson, and distance freestylers Stephen Grant and Dan Pierce.

Stanford's outstanding recruiting class will be a big boost for the Cardinal this year with the addition of distance freestylers Alex Kostich

and Jason Plummer and backstrokers Jeff Rouse and Andy Lloyd. Kostich also may pose a scoring threat in the individual medleys.

Defending Cardinal titlists are John Witchel in the 500-yard freestyle and Jay Mortenson in the 100-yard backstroke and the 100-yard butterfly.

Championships Profile

Event: Division I men's swimming and diving.

Field: The field will be determined through qualifying standards set by the NCAA Men's and Women's Swimming Committee and approved by the Association's Executive Committee.

Automatic qualification: None.

Defending champion: Texas won its second title under head coach Eddie Reese.

Schedule: The championships will be held March 30-April 1 at the Indiana University Natatorium. Indiana will serve as host for the event.

The NCAA News coverage: Championships results will appear in the April 5 issue of the News.

Top contenders: California, Michigan, Southern California, Stanford and Texas.

Championships notes: Defending champion Texas has claimed the title only twice in the 56-year history of the event (1981 and 1988)... The only records broken at the 1988 meet were by Southern Cal's David Wharton with a time of 3:42.23 in the 400-yard individual medley and by Texas with a 2:52.01 in the 400-yard freestyle relay... Stanford's Jay Mortenson and Southern Cal's David Wharton both won multiple titles last year — Mortenson in the 100 backstroke and the 100 butterfly and Wharton in the 200 and 400 individual medley... Ohio State's Patrick Jeffrey was a double winner in diving last year.

Championships summaries

Division I women's basketball

Midwest region

First round Temple 90, Holy Cross 80; Georgia 90, Tenn.-Chatt. 69; Old Dominion 66, Villanova 41; Rutgers 95, Southern Miss. 73. **Second round** Auburn 88, Temple 54; Clemson 78, Georgia 65; Mississippi 74, Old Dominion 58; North Caro. St. 75, Rutgers 73.

Regionals (March 23 and 25 at Auburn, Alabama): Auburn (29-1) vs. Clemson (20-10); Mississippi (22-7) vs. North Caro. St. (24-6).

Midwest region

First round Oklahoma St. 93, Miami (Fla.) 69; Purdue 91, Arkansas 63; Tennessee Tech 77, South Caro. 73; Illinois St. 100, Northwestern La. 79. **Second round** Louisiana Tech 103, Oklahoma St. 78; Louisiana St. 54, Purdue 53; Iowa 77, Tennessee Tech 75; Stanford 105, Illinois St. 77.

Regionals (March 23 and 25 at Ruston, Louisiana): Louisiana Tech (30-3) vs. Louisiana St. (19-10); Iowa (27-4) vs. Stanford (27-2).

East region

First round La Salle 72, Connecticut 63; West Va. 66, Western Ky. 57; James Madison 94, Providence 74; St. Joseph's (Pa.) 82, Vanderbilt 68. **Second round** Tennessee 91, La Salle 61; Virginia 81, West Va. 68; Ohio St. 81, James Madison 66; Long Beach St. 84, St. Joseph's (Pa.) 65.

Regionals (March 23 and 25 at Bowling Green, Kentucky): Tennessee (31-2) vs. Virginia (21-9); Ohio St. (24-5) vs. Long Beach St. (29-4).

West region

First round Bowling Green 69, Cincinnati 59; Washington 87, Hawaii 79; Nevada-Las Vegas 67, Utah 53; Montana 82, Cal St. Fullerton 67. **Second round** Maryland 78, Bowling Green 65; S. F. Austin St. 73, Washington 63; Nevada-Las Vegas 84, Colorado 74; Texas 83, Montana 54.

Regionals (March 23 and 25 at Austin, Texas): Maryland (27-2) vs. S. F. Austin (30-3); Nevada-Las Vegas (27-6) vs. Texas (26-4).

Division I men's basketball

East region

At Greensboro, North Carolina: First round Minnesota 86, Kansas St. 75; Siena 80, Stanford 78; West Va. 84, Tennessee 68; Duke 90, South Caro. St. 69. **Second round** Duke 70, West Va. 63; Minnesota 80, Siena 67. **At Providence, Rhode Island: First round** North Caro. St. 81, South Caro. 66; Iowa 87, Rutgers 73; Georgetown 50, Princeton 49; Notre Dame 81, Vanderbilt 65. **Second round:** Georgetown 81, Notre Dame 74; North Caro. St. 102, Iowa 96 (2ot).

Regionals (March 24 and 26 at East Rutherford, New Jersey): Georgetown (28-4) vs. North Caro. St. (22-8); Minnesota (19-11) vs. Duke (26-7).

Southeast region

At Nashville, Tennessee: First round Louisiana Tech 83, La Salle 74; Oklahoma 72, East Tenn. St. 71; Virginia 100, Providence 97; Middle Tenn. St. 97, Florida St. 83. **Second round** Virginia 104, Middle Tenn. St. 88; Oklahoma 124, Louisiana Tech 81. **At Atlanta, Georgia: First round** Michigan 92, Xavier (Ohio) 87; South Ala. 86, Alabama 84; North Caro. 93, Southern-B.R. 79; UCLA 84, Iowa St. 74. **Second round** Michigan 91, South Ala. 82; North Caro. 88, UCLA 81.

Regionals (March 23 and 25 at Lexington, Kentucky): Oklahoma (30-4) vs. Virginia (21-10); Michigan (26-7) vs. North Caro. (29-7).

Midwest region

At Indianapolis, Indiana: First round Louisville 76, Ark.-Lit. Rock 71; Arkansas 120, Loyola (Cal.) 101; Illinois 77, McNeese St. 71; Ball St. 68, Pittsburgh 64. **Second round** Louisville 93, Arkansas 84; Illinois 72, Ball St. 60. **At Dallas, Texas: First round** Syracuse 104, Bucknell 81; Colorado St. 68, Florida 46; Missouri 85, Creighton 69; Texas 76, Georgia Tech 70.

Basketball writers select Knight as coach of the year

Bob Knight, who led the Indiana Hoosiers to their ninth Big Ten Conference championship in his 18 years at the helm, has been named coach of the year by the United States Basketball Writers Association.

Knight had a 412-136 won-lost record at Indiana for a .752 winning percentage as of March 22. During his 18 years at the school, he has won three NCAA Division I Men's Basketball Championships in 13 tournament appearances.

Second round Missouri 108, Texas 89; Syracuse 65, Colorado St. 50. **Regionals (March 24 and 26 at Minneapolis, Minnesota):** Illinois (29-4) vs. Louisville (24-8); Missouri (29-7) vs. Syracuse (29-7).

West region

At Boise, Idaho: First round Arizona 94, Robert Morris 60; Clemson 83, St. Mary's (Cal.) 70; Nevada-Las Vegas 68, Idaho 56; DePaul 66, Memphis St. 63. **Second round** Nevada-Las Vegas 85, DePaul 70; Arizona 94, Clemson 68. **At Tucson, Arizona: First round** Evansville 94, Oregon St. 90 (ot); Seton Hall 60, Southwest Mo. St. 51; Indiana 99, George Mason 85; UTEP 85, Louisiana St. 74. **Second round** Seton Hall 87, Evansville 73; Indiana 92, UTEP 69.

Regionals (March 23 and 25 at Denver, Colorado): Arizona (29-3) vs. Nevada-Las Vegas (28-7); Seton Hall (28-6) vs. Indiana (27-7).

Division II

women's basketball

Quarterfinals Delta St. 85, Dist. Columbia 53; Central Mo. St. 87, St. Cloud St. 71; Bentley 73, Bloomsburg 68; Cal Poly Pomona

72, St. Joseph's (Ind.) 63.

Semifinals March 24 at Delta St.: Bentley (30-2) vs. Cal Poly Pomona (27-5); Delta St. (28-4) vs. Central Mo. St. (29-3). **Championship** March 25 at Delta St.

Division II

men's basketball

New England regional: First round Bridgeport 132, Stonchill 127 (ot); Sacred Heart 103, Bentley 88. **Third place** Bentley 129, Stonchill 118. **Championship** Sacred Heart 69, Bridgeport 67.

South Atlantic regional: First round Virginia Union 116, Alabama A&M 80; N.C. Central 67, Norfolk St. 64. **Third place** Alabama A&M 93, Norfolk St. 80. **Championship** N.C. Central 60, Virginia Union 55.

Great Lakes regional: First round Ky. Wesleyan 100, SIU-Edwardsville 87 (ot); Bellarmine 108, Ferris St. 92. **Third place** SIU-Edwardsville 102, Ferris St. 92. **Championship** Ky. Wesleyan 84, Bellarmine 77.

South region Tampa 90, Fla. Southern 86, Jacksonville St. 94, Florida Tech 70. **Third place** Fla. Southern 85, Florida Tech 75. **Championship** Jacksonville St. 89, Tampa 67.

North Central region: First round Wis.-

Milwaukee 99, Augustana (S.D.) 95; Northern Colo. 92, Alas.-Fairbanks 70. **Third place** Augustana (S.D.) 112, Alas.-Fairbanks 107 (2ot). **Championship** Wis.-Milwaukee 89, Northern Colo. 88 (ot).

East region: First round Bloomsburg 74, Phila. Textile 73 (ot); Millersville 97, Lock Haven 84. **Third place** Lock Haven 82, Phila. Textile 78. **Championship** Millersville 87, Bloomsburg 71.

West region: First round UC Riverside 79, Sonoma St. 63; Cal St. Bakersfield 64, Cal St. Dom. Hills 61. **Third place** Cal St. Dom. Hills 98, Sonoma St. 77. **Championship** UC Riverside 63, Cal St. Bakersfield 60.

Finals (March 23, 24 and 25 at Springfield, Massachusetts): Sacred Heart (22-9) vs. N.C. Central (25-4); Ky. Wesleyan (24-6) vs. Jacksonville St. (26-4); Wis.-Milwaukee (24-6) vs. Southeast Mo. St. (25-5); Millersville (26-6) vs. UC Riverside (27-4).

Division III

men's ice hockey

Semifinals: At Rochester Inst. Rochester Inst. 6, Babson 2; Rochester Inst. 7, Babson 5. **At Wis.-Stevens Point** Wis.-Stevens Point 11, Bemidji St. 0; Wis.-Stevens

Point 6, Bemidji St. 3.

Championship (March 24-25): At Rochester Inst.: Wis.-Stevens Point (33-5-1) vs. Rochester Inst. (27-7-1).

Division I

men's ice hockey

First Round: At Northern Mich. Northern Mich. 9, Providence 5; Providence 4, Northern Mich. 2; Providence 2, Northern Mich. 0 (Providence wins series, 2-1). **At St. Lawrence** Wisconsin 3, St. Lawrence 1; Wisconsin 4, St. Lawrence 2 (Wisconsin wins series, 2-0). **At Lake Superior St.** Lake Superior St. 6, St. Cloud St. 3; Lake Superior St. 4, St. Cloud St. 2 (Lake Superior St. wins series, 2-0). **At Boston College** Boston College 8, Bowling Green 5; Boston College 4, Bowling Green 2 (Boston College wins series, 2-0).

Quarterfinals (March 24-26): At Maine: Providence (21-16-2) vs. Maine (29-11). **At Minnesota:** Wisconsin (25-14-5) vs. Minnesota (31-10-3). **At Harvard:** Lake Superior St. (29-9-6) vs. Harvard (27-3). **At Michigan St.:** Boston College (24-9-4) vs. Michigan St. (34-7-1).

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.

NCAA Record

DIRECTOR OF ATHLETICS

Weber State's **Mike Price** appointed head football coach at Washington State.

ASSISTANT DIRECTOR OF ATHLETICS

Kelly Patton named at Northern Arizona, where she has been coordinator of the Skyjack Booster Club for the past two years. She becomes the school's senior woman administrator.

COACHES

Men's basketball—John Sneed selected at Cal State Fullerton... Ohio announced it will not renew the contract of Billy Hahn, whose teams have compiled a 42-45 record since he was promoted from assistant in 1986... New Hampshire's Gerry Friel assigned to new duties as the school's director of university athletics relations, effective July 1. Friel recently completed his 20th year as head coach of the Wildcats... Dennis Hill appointed at Pittsburg State after serving two stints as an assistant at Southwest Missouri State (1978-81 and 1983-89). He has helped coach the Bears to three appearances in the Division I Men's Basketball Championship... Lynn Archibald released at Utah, where his teams were 98-86 and made two Division I tournament appearances after he was promoted from assistant in 1982... Colgate did not renew the contract of Joe Baker, who leaves after three seasons with a 14-68 record.

Also, Bob Donewald dismissed after 11 seasons at Illinois State, where he had a 208-121 coaching record. He led three teams to Division I championship appearances and three other squads to berths in the National Invitation Tournament, but this year's team was 13-17... Bob Niehl named at Puget Sound after serving as an assistant at Montana since 1980. He also has been on the staff at Washington State, where he played basketball in the 1970s and was a standout track high jumper... John Calipari received a one-year contract extension at Massachusetts, where he recently completed the first year of a four-year pact... Joe Sexson stepped down after 12 years at Butler, where his teams recorded a 143-188 mark. His 1984-85 team participated in the National Invitation Tournament... Roger Lyons resigned after three years at Ashland to become an assistant with the Youngstown Pride of the World Basketball League. Lyons' coaching record of 48-36 includes an appearance by the Eagles in the 1988 Division II Men's Basketball Championship.

In addition, Steve Fisher promoted from assistant to acting head coach at Michigan, replacing Bill Frieder, who was named head coach at Arizona State two days before Michigan won its opening game in the Division I Men's Basketball Championship. Frieder coached the Wolverines to a 191-87 record and five Division I tournament bids during his nine years as head coach at Michigan, where he previously was an assistant for seven years... Phil Ness named at Allegheny after six seasons as an assistant at Brown. He also has been on the staff at Northeastern... St. Bonaventure announced it will not renew the contract of three-year coach Ron DeCarli, who led his teams to a 31-53 record after being promoted from assistant... Bob Dukiet dismissed from his coaching duties at Marquette, where he was offered the opportunity to serve as assistant athletics director for the remaining three years of his contract. A former coach at St. Peter's, Dukiet led the Warriors to a 39-46 mark... Max Good will not be retained at Eastern Kentucky, according to school officials. Good coached his teams to a 96-129 record through eight seasons. The school said assistant John Ferguson will remain at the school as interim coach until a new coach is selected.

Also, Roger Reid promoted from assistant at Brigham Young, succeeding Ladell Anderson, who announced his retirement after six seasons at the school. Reid has been a Cougar assistant for the past 11 years. Brigham Young appeared three times in the Division I Men's Basketball Championship and once in the National Invitation Tournament under Anderson's tutelage, and compiled a 114-71 record. Anderson's 16-year coaching record of 290-166 includes six years at Utah State, where he also served a stint as athletics director... Dave Possinger resigned after one season at Western Carolina with a 12-16 record... Eddie Sutton stepped down at Kentucky, where his teams have been 90-40 and appeared in three Division I tournaments since he

Puget Sound selected Bob Niehl for men's basketball

Kelly Patton named assistant AD at Northern Arizona

took the post in 1986. The two-time national coach of the year (once at Arkansas, once at Kentucky) has a career coaching record of 432-165, including a five-year stint at Creighton and 11 years at Arkansas... Auburn's Sonny Smith named at Virginia Commonwealth. Through 11 seasons at Auburn, Smith led his teams to a 173-154 mark and five appearances in the Division I Men's Basketball Championship.

Women's basketball—Texas-Arlington announced it will not renew the contract of Connie Kelch, whose teams were 117-172 through 10 years... Royce Chadwick resigned after three seasons at Sam Houston State to become head coach at Howard Junior College in Texas. The LadyKats were 40-42 under Chadwick, who also has coached at Panhandle State.

Field hockey—Sue Caples appointed at Harvard, where she led the Crimson to a 6-8-1 mark as acting coach last fall. The former West Chester coach also will assist with women's lacrosse.

Football—Phil Janaro of Bethel (Minnesota) named defensive coordinator at William and Mary... Gary Steele promoted from defensive coordinator to interim head coach at Pennsylvania, replacing Ed Zubrow, who stepped down with a 23-7 record after three seasons to become special assistant to the superintendent of the Philadelphia School District. Zubrow, who coached the Quakers to two Ivy Group titles, will lead the school district's efforts to combat drug abuse among students and reduce the dropout rate... Joe Glenn promoted from quarterbacks and receivers coach to head coach at Northern Colorado, where he has been on the staff for two years. Glenn, a former head coach at Doane and assistant at Montana, replaces Ron Simonson, who stepped down with a 13-30 record after five seasons to become kicking-game coordinator and defensive-front coach with the Canadian Football League's Winnipeg Blue Bombers.

Also, Chicago's Richard Parrinello selected at Rochester, where he was an all-America player in 1970 and 1971. Parrinello became head coach at Chicago last year and led his team to a 3-6 mark after serving as an assistant at Rochester from 1984 to 1987... Dave Arslanian promoted from assistant head coach and offensive coordinator to head coach at Weber State. Arslanian, whose father was head coach at the school from 1965 to 1972, replaces Mike Price, who was selected for the vacant head coach's post at Washington State... Bradley Small promoted from defensive coordinator at Juniata, where he also is assistant athletics director. Small has been at the school since 1983... Lou Maranzana selected at Bucknell, where he has been interim head coach since January and previously was assistant head coach for three years. He also has been an assistant at Dartmouth and Bloomsburg.

Football assistants—Bill Miller appointed secondary coach at Oklahoma State... Jeff Morrow joined the staff at Louisville as wide receivers, punters and kickers coach after three years at Morehead State, where he was offensive coordinator last season. Receiving new duties at Louisville were Cardinal assistants Gary Nord, passing game and quarterbacks; Christ Vagotis, running game; Danny Hope, offensive line, and Brad Bradford, running backs... Dan Dorazio named offensive line coach at Holy Cross, which also announced the promotion of Dan Allen from quarterbacks coach to offensive coordinator. Dorazio previously was offensive line coach for five years at Washington and he also has coached at Hawaii, San Jose State, Northern Iowa and Georgia Tech, while Allen has been on the Crusader staff for eight years... Joe Rotellini given additional duties as assistant head coach at Shippensburg, where he will continue to coach the offensive line. He joined the staff three years ago

after serving on the staffs at Alfred and Salisbury State.

In addition, Larry McDaniel appointed linebackers coach at Eastern Kentucky after serving as special teams coordinator and tight ends coach last season at Illinois. He also has been an assistant at Southern Illinois, where he served a stint as interim head coach, and at Fairmont State, Hanover, Holy Cross, Richmond, Washington and Dayton... Chris Cosh and David Dumars hired to coach the defensive line and secondary, respectively, at Southeast Missouri State. Cosh has been defensive coordinator at Wisconsin-Oshkosh since 1985 and also has coached at Virginia Tech and Minnesota, and Dumars is a former all-pro with Montreal in the Canadian Football League who has been an assistant the past two years at Tallulah (Louisiana) High School... John Misciagna appointed volunteer assistant at Georgia Tech. He has served on the football administrative staff at Maryland since 1982 and has coached at Indiana (Pennsylvania) and Columbia... Mike Drake joined the staff at Navy... Bill Hyde appointed defensive coordinator and linebackers coach at Valdosta State after serving last season as head coach at Red Bay (Alabama) High School. He also was defensive coordinator and assistant head coach during an 11-year stint at North Alabama.

Men's golf—Al Littleton named interim head coach at Wichita State, replacing second-year coach Jim Richmond, who was named head professional at the Southwind Country Club in Garden City, Kansas. Littleton previously coached the Shockers from 1973 to 1982.

Women's golf—Jan Richmond resigned after three years at Wichita State, effective at the end of the season.

Women's lacrosse assistant—Sue Caples selected at Harvard, where she also will be head field hockey coach. She is a former head women's lacrosse coach at West Chester and Swarthmore.

Men's and women's tennis—Dr. Robert Bryan appointed men's coach at Muhlenberg, which is the dental surgeon's alma mater. He replaces Scott Warrick, who compiled a 16-22 record through three years... Sheri Slobin resigned after four years at Hartford to become deputy director of the New York Junior Tennis League. She coached her women's teams to a 29-23 record and also coached the men's team last season to a 14-0 record.

Men's and women's track and field—Bob Pacholski named at Canisius after coaching at St. Francis High School in Athol Springs, New York.

Women's volleyball—Texas-Arlington's Lisa Love selected at Southern California, succeeding 11-year coach Chuck Erbe. Through seven seasons at Texas-Arlington, Love led the Lady Mavericks to a 199-78 record and five Southland Conference titles, as well as an appearance last season in the South regional finals of the Division I Women's Volleyball Championship... Beth Mattfeld resigned at Canisius, where last season's team was 2-25.

Men's water polo—Steve Heaston promoted from assistant to interim head coach at California, replacing Pete Cutino, who announced his retirement after coaching Cal teams to a record eight NCAA titles during his 26 years in the post. The Golden Bears compiled a 519-172-10 record under Cutino's tutelage and also were NCAA runner-up four times. Cutino, who serves as secretary-rules editor of the NCAA Men's Water Polo Committee and who coached swimming at California from 1963 to 1975, will remain at the school as a full-time physical education instructor and also will chair the U.S. Water Polo Association's Olympic committee.

Wrestling—Frank Veltri promoted from assistant at Wesleyan, where he joined the staff last year and also serves as a football assistant. Veltri, who is a former

head wrestling coach at Loras, replaces 15-year wrestling coach John Biddiscombe, who continues to serve as the school's athletics director after leading his mat squads to a 128-85-3 record.

Wrestling assistant—Ed Banach stepped down at Iowa State to accept new duties as an academics counselor at the school. Banach, a three-time Division I champion at Iowa and a 1984 U.S. Olympic gold medalist, was forced from the wrestling post by postconcussion syndrome, which he suffers as the result of an accident during a practice in 1987.

STAFF

Academics counselor—Ed Banach named at Iowa State, where he stepped down from duties as assistant wrestling coach for medical reasons.

Booster club coordinator—Kelly Patton promoted from coordinator of the Skyjack Booster Club to assistant athletics director at Northern Arizona.

Trainer—Suzanne Lawrence appointed on a full-time basis at Stockton State, where she has worked part-time for the past 1½ years.

NOTABLES

Cheryl Solomon, head women's swimming and diving coach at William Smith, selected to coach the U.S. women's swimming team at the 13th World Maccabiah Games July 3-13 in Israel... Clyde Hart, head men's and women's track and field coach at Baylor, named indoor coach of the year by the NCAA Division I Track and Field Coaches Association... Coaches selected to coach men's basketball teams at the U.S. Olympic Festival this July in Oklahoma City are Seton Hall's P. J. Carlesimo, who will coach the East team; Tennessee's Don DeVoe, South; Michigan State's Jud Heathcote, North; and California's Lou Campanelli, West. Assistant coaches include Dale Race of Minnesota-Duluth, North; Herbert Kenny of Wesleyan, East, and Gary Hulst of Cal State Hayward, West.

DEATHS

Katha Quinn, sports information director at St. John's (New York) since 1983, died March 17 of liver cancer, one day before her 35th birthday. Quinn was honored during 1988 by the U.S. Basketball Writers Association for the courage she displayed during her battle with the illness. She had worked on the St. John's sports information staff since 1979 and also helped coordinate press services at the 1984 Summer Olympics in Los Angeles... Carlos Terry, former basketball player at Winston-Salem State who also played for the Washington Bullets, was killed March 12 in an automobile accident in Lanham, Maryland. He was 32... Vernon K. Gale, former head football coach at Wayne State (Michigan) and an associate professor of physical education at the school, died March 7 in Detroit after a brief illness. He was 60. The former Wyoming player was named head coach at Wayne State in 1965 after serving four years as an assistant at Iowa State, and he led the Tartars to a 29-28-1 record through seven seasons. He also served as Wayne State's coordinator of athletics from 1966 to 1974.

Robert J. Busby, a former sports columnist for the Kansas City Star who covered collegiate sports in the Midwest, died February 15 in St. Joseph, Missouri. He was 74. Busby served as president of the U.S. Basketball Writers Association from 1957 to 1958... Thomas M. Gerrity, former athletics director at Jersey City State who also coached women's fencing and track at the school, died February 2. He served as AD and physical education chair at the school from 1959 to 1977. As women's fencing coach, his led his 1942 and 1943 teams to national championships... George Schroth, former men's swimming and water polo coach at California, died January 26 in Red Bluff, California. He was 89. Schroth also played on the U.S. Olympic water polo team in 1924 and 1928.

POLLS

Division I Baseball

The Collegiate Baseball/ESPN top 30 NCAA Division I baseball teams through March 13, with records in parentheses and points:

1. Texas A&M (21-0)	498
2. Texas (19-5)	492
3. Louisiana St. (17-2)	490
4. Long Beach St. (22-1)	486
5. Mississippi St. (6-2)	485
6. Miami (Fla.) (16-5)	481
7. California (20-4)	478
8. Arizona (20-7)	476
9. Arizona St. (19-7)	472

10. Wichita St. (10-1)	468
11. Oklahoma St. (8-3)	463
12. South Fla. (18-4)	461
13. Florida (17-6)	456
14. San Jose St. (20-3)	453
15. Florida St. (17-6)	448
16. Cal St. Fullerton (14-6)	443
17. Southern Cal (21-7)	442
18. Arkansas (12-2)	436
19. Clemson (12-2)	431
20. Houston (19-2)	428
21. Fresno St. (12-9)	425
22. Georgia Tech (12-5)	421
23. Nevada-Las Vegas (19-5)	417
24. Southwestern La. (22-4)	415
25. Notre Dame (8-3)	408
26. Oklahoma (5-5)	402
27. Jacksonville (13-3)	397
28. San Diego St. (11-8)	393
29. Nicholls St. (17-2)	389
30. Central Fla. (15-8)	376

Division II Baseball

The top 30 NCAA Division II baseball teams as selected by Collegiate Baseball through March 13, with records in parentheses and points:

1. Fla. Southern (14-2)	480
2. Cal St. Sacramento (15-5)	464
3. Columbus (8-2)	440
4. Rollins (13-4)	438
5. Troy St. (8-2)	400
6. Armstrong St. (13-5)	398
7. North Ala. (9-2)	364
8. Cal Poly SLO (12-9)	358
9. Jacksonville St. (7-2-1)	348
9. Shippensburg (1-0)	348
11. Lowell (0-0)	294
12. Central Mo. St. (0-0)	274
13. Norfolk St. (5-2)	254
14. New Haven (0-0)	248
15. Florida Tech (15-6)	246
16. Cal St. Northridge (11-6)	228
17. Mankato St. (0-0)	222
18. Delta St. (8-4)	210
19. Lewis (8-6)	208
20. Mo.-St. Louis (2-0)	202
21. Chapman (11-12)	200
22. SIU-Edwardsville (0-0)	164
23. Tampa (8-6-1)	122
24. St. Leo (11-9)	98
25. Mansfield (3-0)	92
26. Cal Poly Pomona (7-14)	76
27. Northwest Mo. St. (0-0)	74
28. Valdosta St. (8-7)	68
29. Cal St. Chico (9-8)	34
30. Slippery Rock (0-0)	32

Division III Baseball

The top 10 NCAA Division III baseball teams as selected by Collegiate Baseball through March 13, with records in parentheses and points:

1. Ithaca (2-0)	480
2. Marietta (3-0)	462
3. Montclair St. (0-0)	436
3. Montclair St. (0-0)	436
5. Methuen (9-0)	420
6. Cal St. Stanislaus (6-2)	412
7. N.C. Wesleyan (7-0)	356
8. Eastern Conn. St. (0-0)	352
9. UC San Diego (10-6)	350
10. Wis.-Whitewater (0-0)	346

Men's Gymnastics

The top 20 NCAA men's gymnastics teams, based on the average of the teams' five highest scores (including at least three away-meet scores) through March 13, as provided by the National Association of Collegiate Gymnastics Coaches (Men):

1. UCLA	279.93
2. Houston Baptist	279.86
3. Stanford	279.27
4. Illinois	279.00
5. Minnesota	278.78
6. Ohio St.	278.24
7. Nebraska	278.14
8. Iowa	274.06
9. Arizona St.	273.67
10. Wisconsin	272.29
11. Penn St.	271.71
12. Navy	270.35
13. California	267.70
14. UC Santa Barb.	266.59
15. Michigan	265.40
16. Ill.-Chicago	265.26
17. New Mexico	263.87
18. Michigan St.	263.79
19. Massachusetts	263.16
20. Northern Ill.	263.00

Women's Gymnastics

The top 20 NCAA women's gymnastics teams as listed by the National Association of Collegiate Gymnastics Coaches (Women), based on the average of the teams' regional qualifying scores through March 14:

1. Alabama	191.98
2. Utah	191.90
3. UCLA	191.27
4. Florida	191.15
5. Oregon St.	190.70
6. Cal St. Fullerton	190.39
7. Oklahoma	190.10
8. Georgia	189.68
9. Louisiana St.	189.65
10. Arizona	189.49
11. Nebraska	189.33
12. Arizona St.	188.92
13. Washington	187.51
13. Ohio St.	187.51
15. Utah St.	187.28
16. Minnesota	186.18
17. Stanford	185.97
18. Illinois	185.53
19. Michigan St.	185.50
20. Boise St.	185.39

See Record, page 15

Tournament

Continued from page 5

14-7-4 seeds, total 25, after the first round.

Only two teams seeded below eighth in a regional have reached the Final Four—Pennsylvania (No. 9) in 1979 and Louisiana State (No. 11) in 1986. Each lost to the eventual champion in the semifinals—Penn by 34 to Michigan State and LSU by 11 to Louisville.

That makes Minnesota's task look formidable as a No. 11 seed.

The seven first-round upsets are more than the last two seasons combined and two above the previous mark of five in 1985. In the second round, the higher seeded team won every game except one (No. 5 North Carolina State over No. 4 Iowa) the first time that has happened in the tournament.

This is North Carolina's 18th trip to the Sweet Sixteen, tops in the current field, and its nine Final Four trips also leads this group. Its 18 is third in history (Kentucky 30, UCLA 21) and its nine is tied for second (with Kentucky behind UCLA's 14, Indiana's five championships are tied for second place (with Kentucky) behind UCLA's 10).

This is Dean Smith's ninth straight trip to the regional semifinals and 15th consecutive NCAA tournament team. Both are records by a coach. His mark of seven Final Four teams is second to Wooden's 12. Louisville's Denny Crum, with six Final Four teams, is tied for third with Kentucky's Adolph Rupp. Bob Knight's three championships are third behind Wooden (10) and Rupp (4).

In tournament wins, Smith's total of 41 ranks second to Wooden's 47, while Crum (31) is third and Knight (29) fifth. Knight's .763 winning percentage (29-9; Crum is 31-13; Smith 41-19) now is ninth (minimum 10 games), above Larry Brown's .760 (19-6 at Kansas and UCLA).

Only seven colleges have reached the Sweet Sixteen at least five times in the 1980s, and six are in the current field—North Carolina nine, Louisville seven, Georgetown and Indiana six each, and Duke and Virginia five each. Kentucky with six is the only one missing.

This is Seton Hall's first-ever trip to the Sweet Sixteen, while Missouri, Minnesota and Seton Hall never have been to the Final Four.

Missouri was second in the regionals (one victory from the Final Four) in 1976. Louisville has a perfect 7-0 record in regional championship games. Here is the current field by regions and by semifinal pairings:

Sd	Region	*S16	R2	FF	CH
Midwest					
1	Illinois	9	2	3	0
4	Louisville	17	0	7	2
3	Missouri	5	1	0	0
2	Syracuse	10	2	2	0
Southeast					
1	Oklahoma	8	1	3	0
5	Virginia	5	1	2	0
3	Michigan	9	3	3	0
2	North Caro.	18	4	9	2
East					
1	Georgetown	7	2	4	1
5	North Caro. St.	11	2	3	2
11	Minnesota	3	0	0	0
2	Duke	10	2	6	0
West					
1	Arizona	4	1	1	0
4	Nev.-Las Vegas	7	0	2	0
3	Seton Hall	1	0	0	0
2	Indiana	15	2	6	5

*Total includes 1989 and the 1939-50 era of 8-team fields; Regional 2nd starts with 1952.

Scoring climbs

Introduction of the 45-second clock in 1986 helped tournament scoring reach 143 points per game, a big jump from the 127.4 in 1984—second lowest figure in 32 years. When the three-pointer was added in 1987, scoring jumped again, to

154.56, and 1988 barely edged that at 154.63.

Now with 48 games played and 15 to go in this tournament, scoring is up to 158.6 (fourth highest ever, as mentioned). The main factor seems to be higher two-point accuracy, as the inside game opens up with greater use of the three pointer. Two-point accuracy was 50.9 percent in 1987, edged up to 51.0 in 1988 and now is at 52.0.

Three-point shooting is virtually the same, with 10.00 made in 27.06 attempts so far this time vs. 10.03 in 27.17 in 1988.

The national midseason trends showed scoring at 151.4, two-point accuracy at 48.8 percent and three-point shooting averaging 8.6 made in 23.1 attempts.

The Big Ten Conference and Atlantic Coast Conference have four

teams each in the Sweet Sixteen, the Big East Conference three and the Big Eight Conference two.

That is 13 teams from four conferences. Three are represented by one team each—the Pacific-10 Conference, Big West Conference and Metropolitan Collegiate Athletic Conference. Big Ten teams have a 9-1 record so far, ACC 9-2, Big East 6-2, Big Eight 4-2, Big West 2-0, Pac-10 3-3 and Metro 2-3.

The Sweet Sixteen field for the eighth annual NCAA Division I Women's Basketball Championship includes a solid majority of all the top finishers in the first seven years of tournament history. Eleven are repeaters from 1988.

For instance, four of the seven championship teams are represented, along with four of seven second-place teams; 16 of the 28

teams that reached the national semifinals; 19 of the 28 regional second-place teams, and 71 of 128 teams that reached the regional semifinal round, or Sweet Sixteen.

Three colleges in the current field have made all eight Sweet Sixteens in history. They are Louisiana Tech and coach Leon Barmore, Tennessee and Pat Summitt, and Long Beach State and Joan Bonvicini. Two other colleges are in the regional semifinals a seventh straight year after missing the first year in 1982. They are Texas and coach Jody Conradt and Mississippi and Van Chancellor.

Barmore, Summitt and Conradt coached the last three national-title teams. Louisiana Tech and Tennessee each have five trips to the national semifinals in seven tries. Conradt three times lost in the regional finals, as did Bonvicini. Tech,

Iowa, Mississippi and Ohio State each lost twice in the regional finals.

Six other repeaters are on streaks. Auburn and Ohio State are making the Sweet Sixteen a fifth straight season, Iowa and Virginia a third straight year, and Stanford and Maryland a second time in a row.

Louisiana State made it for the first time since 1986 and North Carolina State for the first time since 1987.

Three teams made it for the first time ever—Clemson, Stephen F. Austin State and Nevada-Las Vegas. Only UNLV, a No. 6 seed, defeated a higher-seeded team to reach this round, beating No. 3 seed Colorado in the West region. But three survived cliffhangers—North Carolina State winning by two, LSU by one and Iowa by two.

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**

Cowboys

Continued from page 6

2; Fifth place—Smith def. Zimmerman, 6-4; Seventh place—Hamilton def. Morgan, 2-2, OT, 2-2 (criteria).

167-pound class

Preliminary round—John Kohls, Brigham Young, def. Chuck Poulsen, Indiana, 6-0; Tom Marchetti, Bucknell, pinned Jeffrey Ansted, Toledo, 1-52; Jason Morris, Syracuse, def. Bobby Thompson, Iowa St., 4-2; G. T. Taylor, Arizona St., def. Frank McKeon, Cleveland St., 5-3; Brad Traviolia, Northwestern, def. Sol Fleckman, Lehigh, 4-1; Mark Voloshin, Wyoming, def. Dave Yahner, Pitt-Johnstown, 8-4; Rikk Walters, Edinboro, def. Steve Yarbrough, Stanford, 2-1; John Heffernan, Iowa, def. Dan Niebuhr, Fresno St., 7-6.

First round—Scott Chenoweth, Nebraska, def. Brad Morris, Ferris St., 9-5; Rob Milavsky, James Madison, def. Kohls, 12-7; John Rippley, Army, def. Jay Schwartz, West Va., 13-3; Marchetti def. Jeff Harris, Southwest Mo. St., 9-1; Morris def. Dave Zettlemoyer, North Caro. St., 5-3; Dave Lee, Wisconsin, pinned Randy Worrell, Delaware Valley, 4-52; Chris Geneser, Notre Dame, def. Taylor, 5-4; Mike Amine, Michigan, pinned Steve Blanner, Missouri, 2-56; Marty Morgan, Minnesota, def. Jeff Karam, Lock Haven, 2-0; Traviolia def. Eric Unger, Slippery Rock, 9-8; Mike Maxam, Appalachian St., def. Mike Caro, Maryland, 8-1; Mike Farrell, Oklahoma St., def. Voloshin, 8-7; Baron Blakley, Oklahoma, pinned Walters, 6-29; Eric Messner, Oregon, def. Rob De Salve, Rider, 11-4; Heffernan def. Todd Kendle, Augustana (S.D.), 6-3; Ted Price, Wis.-Parkside, def. Mark Perkins, New Hampshire, 5-2.

Second round—Milavsky def. Chenoweth, 6-4; Marchetti def. Rippley, 3-3 OT pin at 0:37; Lee def. Morris, 6-2; Amine def. Geneser, 13-12; Traviolia def. Morgan, 10-6; Farrell pinned Maxam, 4-38; Blakley def. Messner, 2-2 OT 4-0; Heffernan def. Price, 4-4 OT 2-1.

Quarterfinals—Marchetti def. Milavsky, 11-5; Lee def. Amine, 9-6; Farrell def. Traviolia, 11-4; Blakley def. Heffernan, 8-1.

Semifinals—Lee def. Marchetti, 9-0; Blakley def. Farrell, 5-4.

Finals—Lee def. Blakley, 14-6; Third place—Farrell def. Marchetti, 12-3; Fifth place—Morris def. Morgan, 8-3; Seventh place—Niebuhr def. Chenoweth, 6-2.

177-pound class

Preliminary round—Lance Markel, Pittsburgh, def. Erick Ames, Va. Military, 13-0; Frank Zelinsky, Edinboro, def. Corey Veach, Brigham Young, 6-3; Junior Meek, Oklahoma, def. Kirk Volm, George Mason, 3-0.

First round—Ron Laramore, William & Mary, def. Curt Strahm, Oregon, 7-1; Mike McHenry, Purdue, def. Joe Wypiszewski, Nebraska-Omaha, 8-3; Derek Capanna, Virginia, def. Marty Molina, Eastern Ill., 11-5; Markel def. Steve Medina, New Mexico, 15-2; Mike Gibbons, Central Conn. St., pinned Tracy Niles, Eastern Wash., 4-26; Steve Hasenfus, Columbia, pinned Steve

Buddie, Stanford, 6-11; Zelinsky pinned Jeff Giovino, Maryland, 1-58; Brad Lloyd, Lock Haven, def. Matt Mynster, Ohio St. by technical fall, 16-1, 7:00; Mike Funk, Northwestern, def. Dominic Black, West Va., 6-3; Meek pinned Rob Redfoot, Bucknell, 2-41; Chris Barnes, Oklahoma St., def. Kevin Vogel, Central Mich. by technical fall, 19-4, 7:00; Paul Green, Morgan St., def. Jim Nelson, Iowa St., 11-5; Jim Gressley, Arizona St., def. Larry Kaifesh, Indiana, 5-2; Rich Powers, Northern Iowa, def. Kevin Higgins, Baldwin-Wallace by technical fall, 15-0, 4:44; Cody Olson, Nebraska, def. Steve Cantrell, Navy, 6-4; Dave Dean, Minnesota, def. Ben Oberly, North Caro., 12-3.

Second round—McHenry def. Laramore, 15-3; Capanna def. Markel, 6-2; Hasenfus def. Gibbons, 10-1; Lloyd def. Zelinsky by technical fall, 15-0, 4:11; Meek def. Funk, 3-2; Barnes def. Green, 4-1; Gressley def. Powers, 12-11; Dean def. Olson by technical fall, 23-8, 6:03.

Quarterfinals—Capanna def. McHenry, 8-5; Lloyd def. Hasenfus, 10-2; Barnes def. Meek, 12-1; Dean def. Gressley, 11-6.

Semifinals—Lloyd def. Capanna, 10-2; Barnes def. Dean, 3-1.

Finals—Barnes def. Lloyd, 1-1 OT 2-2 (criteria); Third place—Dean def. Capanna,

15-5; Fifth place—Funk def. Molina, 6-3; Seventh place—McHenry def. Zelinsky, 12-4.

190-pound class

Preliminary round—Fritz Lehrke, Michigan, def. Charles Sheretz, Missouri, 7-4; Doug Chapman, Ferris St., def. Dean Gavin, Wartburg, 15-8; Nate Toedter, St. Cloud St., def. Dave Raby, Navy, 18-11.

First round—John Ginther, Arizona St., def. Brian Hagen, Wyoming, 5-3; Jeff Spinetti, West Va., def. Fred King, Oregon St., 9-4; Chris Short, Minnesota, pinned Andy Voit, Penn St., 6:30; Lehrke def. Doug Downs, Northern Iowa, 3-1; Matt Ruppel, Lehigh, def. Anton Kossakowski, Northern Ill., 13-7; Kurt Rosenberger, Clemson, def. Mark Kerr, Syracuse, 5-3; Chapman def. Paul Keysaw, Bloomsburg, 6-4; Eric Voelker, Iowa St., def. Todd Seiler, Wisconsin, 10-7; Mark Whitehead, Northwestern, def. Matt Gallagher, Wagner, 13-5; Toedter def. Gordon Cooper, Millersville by technical fall, 23-7, 6:47; Mark Willis, Brigham Young, def. Bradd Weber, Duke, 7-5; Charles Buckshaw, Tenn.-Chatt., def. Dave Benes, Ohio, 12-5; Joe Stafford, Oklahoma, def. Hamilton Munnell, Miami (Ohio), 7-2; Gary Horner, Clarion, def. Bryan Burns, Bucknell, 14-5; Brooks Simpson, Iowa, def. Mickey Cheff,

Utah St., 13-8; Randy Couture, Oklahoma St., def. Ken Hackman, Calif. (Pa.), 2-1.

Second round—Ginther def. Spinetti, 9-0; Short def. Lehrke, 7-2; Ruppel def. Rosenberger, 5-0; Voelker def. Chapman, 10-4; Whitehead def. Toedter, 12-8; Buckshaw def. Willis, 11-5; Horner pinned Stafford, 6:19; Simpson def. Couture, 7-6.

Quarterfinals—Ginther def. Short, 7-4; Voelker def. Ruppel, 3-3 OT 3-2; Whitehead def. Buckshaw by injury default; Horner def. Simpson, 14-8.

Semifinals—Voelker def. Ginther, 3-3 OT 6-1; Whitehead def. Horner, 9-7.

Finals—Voelker def. Whitehead, 7-2; Third place—Short def. Seiler, 7-5; Fifth place—Ginther def. Horner, 6-3; Seventh place—Voit def. Toedter, 13-4.

Heavyweight class

First round—Tom Osendorf, Cal St. Bakersfield, def. John Morris, Lehigh, 12-5; Jon Llewellyn, Illinois, pinned Kevin Mariner, Central Conn. St., 1-16; Kirk Mammen, Oklahoma St., def. John Owens, Pittsburgh, 13-7; John Matyiko, Virginia, def. Scott Ulrich, Air Force, 6-3; Carlton Haselrig, Pitt-Johnstown, pinned Mark Snuffin, American, 4-22; Rob Cole, Syracuse, def. Frank Jezioro, West Va., 14-6; Andy Haman, Iowa, def. Jeff Datkuliak, Kent, 3-

1; Greg Haladay, Penn St., pinned Chris Knutsen, Iowa St., 4-21; Clark Schnepel, Nebraska-Omaha, def. Tim Kennedy, Rider, 10-2; Joel Greenlee, Northern Iowa, def. Vince Cameron, Ohio Northern by technical fall, 16-1, 5:00; Jeff Balcom, Minnesota, def. Sonny Manley, Nebraska, 5-2; Brian Jackson, North Caro. St., pinned E. J. Pasteur, Army, 4-33; Pat McDade, Boise St., pinned Joe Rozanc, Clarion, 1:36; Bryan Bittle, Clemson, def. Matt Lindley, Purdue, 6-4; Bob Potokar, Michigan, def. David Jones, Cal St. Fullerton, 3-2.

Second round—Llewellyn def. Osendorf, 12-4; Matyiko def. Mammen, 6-0; Haselrig pinned Cole, 1:45; Haman def. Haladay, 2-1; Greenlee def. Schnepel by technical fall, 18-2, 6:20; Balcom def. Jackson, 1-1 OT 1-1 (criteria); McDade pinned Bittle, 2:09; Chris Thornbury, Tenn.-Chatt., def. Potokar, 1-1 OT 3-2.

Quarterfinals—Llewellyn def. Matyiko, 5-1; Haselrig def. Haman, 4-1; Greenlee def. Balcom, 5-2; McDade def. Thornbury, 8-1.

Semifinals—Haselrig def. Llewellyn, 9-4; Greenlee def. McDade, 10-2.

Finals—Haselrig def. Greenlee, 1-0; Third place—Llewellyn def. McDade, 3-2; Fifth place—Jackson def. Mammen, 6-1; Seventh place—Haladay def. Matyiko, 4-3.

Record

Continued from page 13

Division I Women's Softball

The top 20 NCAA Division I women's softball teams through March 13, with records in parentheses and points:

1. Fresno St. (13-2)	118
2. UCLA (16-1)	116
3. Oklahoma St. (12-1)	106
4. Oregon (18-4)	102
5. Cal St. Fullerton (15-4)	98
6. Arizona St. (20-7)	84
7. Cal Poly Pomona (17-5)	83
8. Louisiana Tech (8-1)	82
9. Florida St. (16-2)	68
10. Arizona (16-8)	67
11. Long Beach St. (13-6)	62
12. South Caro. (12-5)	45
13. Colorado St. (6-0)	44
14. California (13-8)	41
15. Minnesota (9-5)	37
16. Iowa St. (7-4)	30
17. Pacific (11-8)	23
18. Creighton (8-3)	16
19. Michigan (10-5)	14
20. U.S. Int'l (12-1)	10

Men's Volleyball

The Iachikara top 20 NCAA men's volleyball teams as selected by the American Volleyball Coaches Association through March 12, with records in parentheses and points:

1. Stanford (13-2)	276
2. UCLA (18-3)	270
3. Hawaii (13-4)	251
4. Southern Cal (17-5)	237
5. UC Santa Barb. (15-8)	218
5. Long Beach St. (14-5)	218
7. Pepperdine (9-8)	194
8. San Diego St. (8-9)	172
9. Ball St. (9-8)	160
10. Cal St. Northridge (7-13)	142
11. IU/P.U.-Ft. Wayne (12-5)	135
11. George Mason (6-5)	135
13. Penn St. (9-9)	128
14. Rutgers-Newark (9-9)	96
15. Loyola (Cal.) (5-13)	95
16. Ohio St. (2-7)	67
17. UC Irvine (5-17)	53
18. East Stroudsburg (9-5)	42
19. UC San Diego (3-14)	35
20. Navy (9-13)	15

The Best a Man Can Get

Gillette

© 1989 The Gillette Company

The Gillette Atra Plus® System. With the Lubra-smooth™ strip. The smooth feel of perfection. In your hand, and on your face. For the best a man can look and feel. For the best a man can be.

Gillette

The Best a Man Can Get

Legislation and Interpretations Committee minutes

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

Financial aid

1. Student-athlete's income after completion of eligibility. Reviewed the provisions of NCAA Bylaws 15.1.1, 15.1.2 and 15.1.3, and confirmed that a member institution would be required to reduce the financial aid of basketball student-athletes who participate in a "barnstorming" tour (i.e., basketball competition against teams composed of former players from the same institution or against other outside teams) within the institution's state when the student-athletes receive remuneration beyond actual and necessary expenses for their participation.

Official visits/transportation

2. Use of charter aircraft for transporting prospective student-athletes on official visits. Reviewed the provisions of Bylaw 13.5.2.3.3 and a previous committee decision (reference: Item No. 9 of the minutes of the committee's June 18, 1987, conference), and confirmed that a member institution may use an airplane owned personally by one individual to provide transportation to a prospect on an official visit; further, recommended that in order to simplify the application of Bylaw 13.5.2.3.3, the regulation be amended to delete the reference to an air-

plane owned personally by one individual and to stipulate instead that when an institution utilizes any aircraft other than commercial airline transportation, the institution must pay the charter rate for the use of such aircraft.

Entertainment/tickets on official visit

3. Permissible entertainment expenses for prospects and parents on official visits. Reviewed the provisions of Bylaw 13.6.5

Conference No. 4
March 2, 1989

and information received at the 1989 NCAA Interpretations Seminar indicating that the current entertainment expense interpretation (permitting limited entertainment that may involve costs beyond the student host's expense allowance) be modified to require the cost of all entertainment provided to a prospective student (and parents) both on and off campus, with the exception of meals and campus events (i.e., those events produced or performed by the institution's faculty, staff or students), to be included in

the \$20 (or \$10 for Divisions II and III) per-day entertainment allowance provided to the student host; declined to modify the current interpretation at this time, but directed the staff to draft proposed legislation to reflect the recommended interpretation and obtain reactions from the NCAA Recruiting Committee and conferences (through the conference contact program); finally, recommended that the Council sponsor this legislation for consideration by the membership during the 1990 NCAA Convention.

Visitations/entertainment

4. Complimentary admissions to athletics events for prospective student-athletes on official and unofficial visits. Confirmed a current interpretation that as a general rule, complimentary admissions to attend post-season football games and postseason tournaments (other than a conference tournament held on the institution's campus) may not be provided to prospects or high school or junior college coaches, noting that this prohibition includes non-NCAA postseason events (e.g., an NAIA contest or a game in the National Invitation Tournament); agreed that a prospective student-athlete would be permitted to attend such a contest only if the ticket was purchased at the prospect's own expense and no special

arrangement was made for the purchase of the ticket.

Professional teams

5. Professional teams contributing to Football Coaches Retirement Trust Benefit Game. Agreed that the provisions of NCAA Constitution 1.3.1 and Bylaw 11.3.2 would not preclude National Football League teams from making contributions to the Football Coaches Retirement Trust Benefit Game approved at the 1989 Convention; noted that there is no direct connection between the professional contributions and an individual institution or an individual staff member and, therefore, this arrangement does not compromise the intent of Constitution 1.3.1.

Financial aid/scholarship/grant-in-aid

6. Scholarship consisting of partial grant and partial loan. Reviewed the provisions of Bylaw 15.1.1-(g) and determined that a loan received from a scholarship provided through a member institution's "Mineral Industry Education Fund" (administered by the department of civil and mineral engineering of the involved member institution's Institute of Technology) could be considered noncountable financial assistance since the loan is available to all students in that field of study.

Financial aid/scholarship/grant-in-aid

7. Countable grant. Reviewed the provisions of Bylaw 15.1.1-(c) and a previous committee interpretation (reference: Item No. 6 of the minutes of the committee's October 20, 1988, conference), and agreed that a scholarship awarded to a student seeking advanced education in medicine and the natural sciences would be considered to have an educational purpose although the grant has no specific stipulations regarding how the funds must be spent; concluded, therefore, that the grant would be considered countable financial assistance in accordance with Bylaw 15.1.1.

Contacts

8. Counting contacts utilized during the same day and the same category (Divisions I and II). Confirmed a staff interpretation of Bylaw 13.1 that any number of contacts made in the same category (i.e., either at sites other than the prospect's educational institution or on the grounds of the prospect's educational institution) during the same day (defined as 12:01 a.m. to midnight) count as one contact; thus, if coaches in different sports contact a multisport prospective student-athlete on the grounds of the prospect's educational institution at different times during the same day, one institutional contact would be utilized.

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

Athletics Director

Eastern Illinois University invites applications and nominations for the position of Athletic Director. The successful candidate will be responsible for development and operation of quality programs for men and women student-athletes in nineteen sports. Director will supervise, coordinate and evaluate activities of athletic department personnel, coaches and other support staff; work with elements of the University and community at large in fund-raising and development; plan and manage departmental budget; and uphold standards and regulations of the NCAA, the Gateway Conference, and the Association of Mid-Continent Universities. EIU competes in Division IAA in football and in Division I in ten men's sports and eight women's sports. The University is committed to the integrity and graduation of its student-athletes, to a balanced budget, and to the ideals of the NCAA. Applicants must have demonstrated competence in administration and development of successful programs of intercollegiate athletics, with emphasis on the above mentioned functions and commitments. Successful candidates must have a baccalaureate degree, with an advance degree preferred. Twelve-month appointment beginning immediately or an agreed-upon date, but no later than July 1, 1989. Salary: Competitive, depending upon qualifications and experience. Eastern Illinois University is an Equal Opportunity/Affirmative Action Employer. Applications from women and minorities are encouraged. All nominations and supporting materials should be received by the application deadline of March 31, 1989. Send all materials to: Search Committee, Athletic Director, Office of the President, Eastern Illinois University, Charleston, IL 61920.

Women's Athletic Director and Head Basketball Coach. University of Wisconsin-Superior, a Division III institution located on the tip of Lake Superior in scenic northern Wisconsin, is seeking an aggressive, creative women's athletic director, basketball coach with limited teaching. Applicant must have the ability to build, market and recruit academically oriented student-athletes. Master's required, doctorate preferred, strong undergraduate degree in physical education required. Applications received prior to April 21, 1989, will be given preferential consideration, but applications will be accepted until the position is filled. Send application and credentials to: Robert D. Krey, Chair, Division of Education, University of Wisconsin-Superior, Superior, WI 54880. 715/394-8140. The University of Wisconsin-Superior is an Equal Opportunity/Affirmative Action Employer.

Administrative

Arizona State University is seeking to fill an

Athletic Management Internship position within its Department of Intercollegiate Athletics. Under general supervision, will perform work of moderate difficulty providing administrative support to management officials within the department. Areas where work will be performed will include Marketing & Promotions, Personnel, Sports Information, Academic/Student Services, Event Management/Staging Operations, Ticket Office and various others. Bachelor's Degree in Business or related field required. Mail resume to: Arizona State University, Personnel Department, Tempe, Arizona 85287-1403, before application deadline of March 31, 1989. ASU is an Equal Opportunity/Affirmative Action Employer.

Administrative Assistant for Business/Ticket Manager. Available: July 1, 1989. Salary: \$24,000 minimum. Qualifications: Bachelor's degree required, master's preferred. Experience in ticket management, business computer application, accounting and budget management preferred. Responsibilities: Direct and coordinate all aspects of the athletic ticket office. Assist in the direction of the athletic department budget. Oversee daily operation of athletic business office. Other duties as assigned. Application Deadline: April 15, 1989. Application: Forward letter of application, complete resume and references to: Greg Ianni, Assistant Director of Athletics, Ohio University, P.O. Box 689, Athens, OH 45701. Ohio University is an Equal Opportunity Employer.

Athletics Trainer

Athletics Trainer/Tennis Coach. Coker College. Full-time, nine months. Starting Date: August 21, 1989. Application Deadline: April 7, 1989. Responsibilities: Supervise athletic training program, coach men's tennis, limited teaching. Qualifications: Master's degree in P.E., experience in sports medicine, coaching, teaching. Salary: Commensurate with experience. Send letter of application, resume, references to: Steve Terry, Assistant Dean, Coker College, Hartsville, S.C. 29550. Coker, a private college with NAIA affiliation, is an Equal Opportunity Employer.

Assistant Athletic Trainer. University of Arizona. Master's Degree and N.A.T.A. Certification required; approved graduate athletic training curriculum preferred. Must have multi-sport experience with men's/women's sports on major college/university level. Primary responsibilities include admin. of sports medicine coverage for Track & Field/assisting with admin. duties, computer entries, record keeping, etc. Salary: Negotiable. Applications accepted through April 4, 1989, or until position is filled. Position available July 1, 1989. Send letter of application, credentials, three letters of recommendation and resume to: Sue Hillman ATC RPT, Head Athletic Trainer, Rm 132 McKale Center, University of Arizona, Tucson, Arizona 85721. University of Arizona is an Equal Opportunity/Affirmative Action Employer.

Athletics Trainer/Physical Education Instructor. University of Wisconsin-Superior, a Division III institution located on the tip of Lake

Superior in scenic northern Wisconsin, is seeking a Head Athletics Trainer/Physical Education Instructor. NATA required. Must organize, direct and supervise the athletics training program for women's and men's athletics. Master's degree required, strong undergraduate degree in physical education or health. Applications received prior to April 21, 1989, will be given preferential consideration, but applications will be accepted until the position is filled. Send application and credentials to: Robert D. Krey, Chair, Division of Education, University of Wisconsin-Superior, Superior, WI 54880. 715/394-8140. The University of Wisconsin-Superior is an Equal Opportunity/Affirmative Action Employer.

Assistant Athletic Trainer. Full-time, nine months, August through May. Qualifications: Bachelor's degree, Master's degree preferred. Certification by the National Athletic Trainers Association is required. Salary commensurate with experience. Responsibilities include assisting head athletic trainer in all aspects of athletic training program for a Division III women's program sponsoring 22 teams. Application screening to begin April 21, 1989. Send letter of application, resume, three current letters of reference and transcripts to: Linda Hackett, Director of Athletics, Smith College, Ainsworth Gym, Northampton, MA 01063. If further information is requested, contact Mary O'Carroll, Head Athletic Trainer, 413/585-2724. Affirmative Action/Equal Opportunity Institution. Minorities and women are encouraged to apply.

Assistant Athletics Trainer. Full-time, nine-month position, with option of summer employment. Qualifications are: NATA certification, physical education background, master's preferred. Responsibilities include: assisting in evaluation, treatment, and rehabilitation of athletic injuries for extensive interscholastic and physical education program, coordination of strength and conditioning educational programs and facility. Deadline: Mid-April. Starting Date: September 1. Salary: Competitive. Please send resumes to: Kathy N. Nekton, Athletics Director, Phillips Exeter Academy, Exeter, N.H. 03833. An Equal Opportunity Employer.

Fund-Raising

University of San Diego, Associate Director of Development for Athletics. The University of San Diego is an independent Catholic University sponsoring a comprehensive NCAA Division I intercollegiate athletic program and a member of the West Coast Athletic Conference. Responsibilities: Under administrative direction, the AD/DA plans, manages and directs the annual fund-raising activities for the intercollegiate varsity athletic programs of the University. The AD/DA is responsible for the management, control and supervision of all aspects of the marketing, advertising and promotions planning for athletics. The AD/DA reports to the Director of Athletics in the Student Affairs Division of the University and the Director of Development in the University Relations Division of the University. In order to facilitate coordination, the fund-raising control and strategy are under the direct control of the Director of Development and athletic marketing and promotions under the control of the Director of Athletics. Qualifications: Bachelor's degree, two years' experience in athletics, sales, marketing, promotions and/or fund-raising preferred; skills in communication, public relations, supervision, management and organization highly desirable; extensive knowledge of athletics; knowledge of university operations. Salary: \$27,000. Application Procedure: Submit resume and three letters of recommendation to: Tom Iannarone, Director of Athletics, University of San Diego, Alcalá Park, San Diego, CA 92110. E.O.F. Deadline for Applications: April 7, 1989.

Promotions

Assistant Sports Promotions Director. Qualifications: Highly motivated person who has familiarity with college athletic promotion and marketing (minimum one year experience preferred). Bachelor's degree in sports administration or appropriate program of study. Strong organizational and interpersonal skills with capacity to meet strict project deadlines. Effective written and oral communication skills. Familiarity with computers (specifically, Microsoft Word). Creativity and artistic abilities taken into account. Ability to sell both by phone and in person. Ability to

deal with student groups in an advisory/supervisory capacity. Knowledge of college cheerleading preferred. Job Description: Report directly to and receive supervision from the director of sports promotions. Implement and direct non-revenue season and single game promotions (men's soccer, women's basketball, men's lacrosse and baseball). Assist in establishing the marketing plans for these sports. Assist with football and men's basketball promotions (coordination of single game giveaways and halftime activities). Responsible for preparing all single game message board and public address announcements (football, basketball, men's soccer and lacrosse). Design print advertising and athletic promotional pieces, including but not limited to single game newspaper advertisements, athletic schedule cards, ticket order forms, athletic department newsletters, posters and promotional giveaway items. Coordinate summer football promotional campaign throughout the state of Virginia. Supervise the varsity and junior varsity cheerleading squads. This includes, but is not limited to, administering budgets, travel, scheduling and attending mandatory practices. Assist the director of sports promotions in all aspects of athletic marketing and promotion. Perform other duties as assigned by the associate athletic director for external affairs. Salary: Commensurate with experience. Requirements: Deadline for applicants is Friday, March 31 at 5:00 pm. Please send resume and three letters of reference to: Kim Stribling Record, Associate Director of Athletics, University of Virginia Department of Athletics, P.O. Box 3785, Charlottesville, Virginia 22903. 804/924-6000. The University of Virginia is an Equal Opportunity and Affirmative Action Employer.

Recruiting

Athletic Dept., Coordinator of Recruiting, University of Arizona. Bachelor's degree and minimum of three years' experience. Prefer prior football coaching experience at an NCAA Div. I school. Responsibilities for all phases of recruiting, good knowledge of NCAA rules. Salary: Negotiable. Send letter of application, three letters of recommendation to: Bob Bockrath, Associate Director of Athletics, University of Arizona, Tucson, AZ 85721. The University of Arizona is an Equal Opportunity/Affirmative Action Employer.

Sports Information

Sports Information Director, Part-Time. Responsibilities include media relations, game management and record-keeping. Excellent writing skills, familiarity with media, and statistical aptitude required. College degree and/or experience preferred. Computer skills for record-keeping helpful. Position involves some late afternoons, evenings and weekends. Ten-month appointment—mid-August through mid-June. Nichols College competes at the NCAA Division III level in nine men's and four women's sports. Nichols is a four-year independent college specializing in business administration. Applications accepted until position is filled. Forward cover letter, resume, three writing/production samples and list of references to: S.I.D. Search Committee, Athletics Department, Nichols College, Dudley, Mass. 01570. Nichols is an Equal Opportunity Institution.

Assistant Sports News Director. Major duties will include working with basketball and track. Will be expected to handle some football duties during season. At least three years' experience in sports news field will be necessary, along with bachelor's degree. Salary: Commensurate with experience. Position will be available June 1, 1989. Send letter of application, resume and references along with samples of work by May 1 to: Ralph W. Carpenter, Assistant Athletic Director, Texas A&M University, College Station, Texas 77843. Texas A&M is an Affirmative Action/Equal Opportunity Employer.

Internship. The Council of Ivy Group Presidents invites applications for a ten-month internship. Duties include assisting with Ivy League football and basketball publicity as well as a wide range of administrative assignments. The successful candidate will have experience in a sports information office or a similar setting. Interested candidates should submit resume, writing samples, and three references to: Jane Antis, Council of Ivy Group Presidents, 70 Washington Road, Room 22, Princeton, NJ 08540, by May 1, 1989. Applications from women and members of minority groups are encouraged.

Baseball

Assistant Baseball Coach, James Madison University. College coaching and recruiting experience preferred. Master's degree in physical education is preferred. Duties as assigned by head coach and athletic director, may include limited teaching in physical education. Send letter of application, resume, and two letters of recommendation, on or before April 1, 1989, to: Dean Ehlers, Director of Athletics, James Madison University, Harrisonburg, VA 22807. AA/E.O.E.

Basketball

Women's Assistant Basketball Coach. Available June 1, 1989. Responsible for recruitment of student-athletes, coaching and other duties as assigned by the head coach. Coaching philosophy and teaching concepts must be compatible with those of head coach. Knowledge of NCAA rules is required. Bachelor's Degree is required. Master's Degree preferred. Coaching experience at Division I level; recruiting experience preferred. Strong preference will be given to candidates with ability to relate to an ethnically diverse population. Apply by April 28, by sending resume and three letters of recommendation to: Women's Basketball Search Committee, Department of Athletics, Fresno State University, Fresno, CA 93740-0027.

Women's Basketball Coach. The Department of Physical Education and Athletics at the State University of New York at Binghamton has an opening for a women's basketball coach and instructor of physical education. This is a one-year, full-time appointment for 1989-90, pending funding. The position may become tenure track in 1990-91. The successful applicant would teach from among the following courses: aerobic dance, weight training, golf, softball, tennis and racquetball. Coaching assignment would be head women's basketball coach, and assistant coach in either track and field or softball. Qualifications: Bachelor's required; master's preferred. Salary Range: \$22,000-\$24,000. Starting Date: August 23, 1989. A letter of application, resume, and three letters of recommendation should be sent to: Curtis A. Coutts, Acting Director of Physical Education and Athletics, SUNY Binghamton, Binghamton, New York 13901. The search committee will begin screening applications on March 31, 1989. AA/EOE.

Assistant Women's Basketball Coach. US Air Force Academy, CO. Salary: \$20,000. College coaching experience required. Send resumes/recommendations to: Colonel Micki King Hogue, Athletic Department, USAFA, CO 80840-5461. Deadline is 18 April 1989. Equal Opportunity Employer.

Arizona State University is seeking two (2) Assistant Men's Basketball Coaches. Both positions are full-time positions. Experience coaching at the Division I institution level required; ability to teach basketball skills and to conduct clinics for players and coaches; experience in coaching collegiate/university varsity teams; ability to work with faculty, colleagues, students and community support groups. Overall responsibilities include, but are not limited to, coaching, recruiting, scouting, public relations, administration and budget management. Will report directly to the Head Basketball Coach. Mail resume to: Arizona State University, Personnel Department, Tempe, Arizona 85287-1403, before closing date of April 3, 1989. ASU is an Equal Opportunity/Affirmative Action Employer.

Marquette University, Head Men's Basketball Coach. Qualifications: Minimum of a Bachelor's degree. Prior competitive coaching experience at the college level preferred. Knowledge of men's basketball and proven ability to apply that knowledge in coaching student-athletes within an academic setting. Proven administrative and organizational skills. Ability to relate and work effectively with student-athletes, university colleagues, alumni groups and the general public. Responsibilities: Responsible for all aspects of the men's basketball program, including: coaching, recruiting, scouting, travel arrangements, public relations etc. Supervising assistant coaches. Assisting in preparing and operating within the basketball budget. Conducting the men's basketball program in accordance with NCAA guidelines and Marquette's policies. Assisting student-athletes in achieving their education. Other duties as assigned by the Director of Athletics. Salary: Commensurate with experience and qualifications. Application Deadline: April 5, 1989, or until position is filled. Application Procedure: Letter of application, resume and references should be mailed to: Bill Cords, Director of Athletics, Marquette University, 1212 W. Wisconsin Ave., Milwaukee, Wisconsin 53233. Marquette University is an Affirmative Action/Equal Opportunity Employer.

Assistant Coach, Women's Basketball. The person hired will assist the Head Coach in

See The Market, page 17

Men's Head Basketball Coach & Athletics Director

FAYETTEVILLE STATE UNIVERSITY invites applications for this dual position, which may require a faculty appointment. Fayetteville State is located in Fayetteville, North Carolina, and has a main campus enrollment of approximately 3,000 students. The university is a member of the Central Intercollegiate Athletic Association (CIAA) and this conference is NCAA Affiliated at the Division II level.

Head coaching responsibilities include planning, organizing and directing all phases of the men's basketball program to include: staff supervision, recruiting, game preparation, program budget monitoring and management, team and staff discipline, academic progress monitoring of the student-athlete participants, and public relations.

The Athletics Director responsibilities include, but are not limited to, providing management and direction to all of the eight intercollegiate sports that comprise the university athletics program. Strong emphasis should be placed on sound athletics administration, public relations, fiscal management, and student-athlete academic progress.

At least three (3) years of basketball coaching experience is required and a Master's degree is desirable. The successful candidate should also have evidence of experience that provided exposure to athletics administration issues.

The salary is commensurate with experience and qualifications, and the application deadline is April 17, 1989.

To apply, candidates should send a letter of application, copies of transcripts, and three (3) letters of reference to:

Search Committee
Head Basketball Coach/Athletic Director
Office of the Vice Chancellor for University Advancement
Fayetteville State University
Fayetteville, NC 28301
EEO/AA

The Market

Continued from page 16

planning and directing the operation of the Lady Pacer Basketball program with specific duties that involve: planning and implementation of the recruiting program and assist with scouting; assist in all practice sessions and competitive events; assist with the pre-season and in-season conditioning program; assist in all promotion and fund-raising endeavors, support duties in women's softball; abide by University of Tennessee at Martin, Gulf South Conference, and NCAA rules; and other duties related to Women's Athletics as agreed on through staff decision process. Qualifications: Bachelor's degree in Physical Education or related field required. Master's degree preferred. Successful university/college participation as an athletic grant-in-aid recipient preferred. Player and/or coaching knowledge of fast-pitch softball. Salary: Commensurate with experience and education. Appointment: Effective August 15, 1989 (10-month appointment, payable over 12-month period). Applications: Letters of application will be accepted through March 31, 1989. Applications, credentials and letters of recommendation should be mailed to: Ms. Betty Giles, Director, Women's Athletics, The University of Tennessee at Martin, Martin, TN 38238.

Head Men's Basketball Coach, Butler University, Indianapolis: only NCAA Division I basketball team, is seeking a head coach immediately. A member of the Midwestern Collegiate Conference in all sports but football, Butler University is a dynamic institution with 2,400 full-time undergraduates in five colleges and is currently experiencing dramatic increases in enrollment. The basketball team plays its home games in the 15,000 seat, historic Hinkle Fieldhouse situated on the University's 254 acre campus. Requirements for the position include: a bachelor's degree, collegiate basketball coaching experience (preferably at the Division I level), a record of effective recruiting; commitment to student-athlete academic success; strong communication and public relations skills. Application deadline is April 15, 1989. Please send letter of application and resume to: Dr. William H. Templeton, Chair, Men's Basketball Coach Search Committee, Butler University, 4600 Sunset Ave., Indianapolis, IN 46208. Butler University is an Affirmative Action/Equal Opportunity Employer.

Assistant Basketball Coach, The University of Montana, NCAA I, invites applications for a full-time, 12-month position as an assistant men's basketball coach. Duties include recruiting, coaching, monitoring academic progress and all aspects of the basketball program as required by the head coach. BA required, coaching experience at college level preferred. Salary: \$18,200.00. Please send postmarked by April 1 a letter of application, current resume, and three references with current telephone numbers to: Stew Morrill, Basketball Coach, University of Montana, Missoula, MT 59812. The University of

Montana is an EEO/AA Employer.

Basketball Coach, Colgate University has an opening for a Head Basketball Coach and Instructor in Physical Education. The applicant must have a bachelor's degree and basketball playing and coaching experience. The successful candidate will be in charge of the varsity and junior varsity programs and all the responsibilities necessary to maintain a healthy and vibrant program. The closing date for applications is April 3, and the employment date is ASAP. Please direct applications to: Braden Houston, Associate Director of Athletics, Colgate University, Hamilton, NY 13346. Colgate University is a private, liberal arts institution of 2,700 undergraduate students located in a rural setting in central New York State. Colgate is a Division I member of the NCAA, ECAC and the newly formed Colonial League, and fields teams in 11 women's and 12 men's sports. Colgate University is an AA/EEO. Minorities are encouraged to apply.

Assistant Basketball Coach, University of Colorado-Boulder: Applications now being accepted for openings which may develop on the basketball coaching staff of UCB. Basketball coaching and recruiting experience required preferably at the college level. Playing experience at college level desirable. Salary dependent upon experience. Deadline for Applications: Open (this ad solicits applications for future vacancies). Send written applications to: Basketball Search Committee, University of Colorado-Boulder, Boulder, Colorado 80309. An Affirmative Action/Equal Opportunity Employer.

Head Coach, Men's Basketball, Western Michigan University is seeking an individual to fill the position of Head Men's Basketball Coach. This is a full-time, 12-month appointment. Major responsibilities include practice and game planning, player skill development, student-athlete maintenance, scouting, scheduling, academic support and budget control. The coaching and administration of the basketball program must be done within NCAA and MAC rules. Qualifications: (1) Bachelor's degree (Master's preferred). (2) Three years of successful collegiate basketball coaching experience. (3) Working knowledge of NCAA regulations. (4) Excellent organizational and communication skills. The deadline for receipt of applications is March 31, 1989. Applicants should send a letter of application and a resume to: Dr. Leland Byrd, Director of Athletics, Western Michigan University, Kalamazoo, MI 49008. Western Michigan University is an Affirmative Action/Equal Opportunity Employer.

Assistant Coaches (3 positions; 2 full-time, 1 part-time), Major Responsibilities: Variety of coaching functions related to the sport of men's varsity intercollegiate basketball. Minimum Qualifications: Demonstrated coaching skills at the NCAA Division I level; BS or a combination of education and experience equivalency. Applications and nominations should be directed to: George Wolterman, Associate Athletic Director, University of Cincinnati, ML 21, Cincinnati, Ohio 45221. The University of Cincinnati is an Affirmative Action, Equal Opportunity Institution.

Head Coach, Major responsibilities: Promote and develop NCAA Division I men's basketball program; recruit student-athletes; assist in

the control of men's basketball budget; week end duty and out of town travel as needed. Minimum Qualifications: Proven ability to coach intercollegiate basketball; proven head coaching skills at NCAA Division I level; strong academic background; BS or equivalent desired. Applications and nominations should be directed to: George Wolterman, Associate Athletic Director, University of Cincinnati, ML 21, Cincinnati, Ohio 45221. The University of Cincinnati is an Affirmative Action, Equal Opportunity Institution.

California Lutheran University, Head Men's Basketball Coach. Full-time position. Master's degree desirable. Willingness to pursue further graduate study. Previous college coaching experience preferred. Responsibilities include coaching, recruiting, scheduling and administration of the JV and varsity basketball programs. Additional teaching responsibilities in the department of physical education. CLU will be joining the Southern California Intercollegiate Athletic Conference and NCAA Division III. No athletic scholarships. Nine-month contract, beginning September 1, 1989. Deadline for receipt of applications is April 10, 1989. Send a letter of application, resume, and two letters of reference to: Dr. Robert Doering, Department of Physical Education, California Lutheran University, Thousand Oaks, CA 91360, 805/493-3402. CLU is an Equal Opportunity/Affirmative Action Employer.

Two Assistant Men's Basketball Coaching Positions. Western Michigan University is seeking individuals to fill two positions of Assistant Men's Basketball Coach. These are full-time, 12-month appointments. Under the direction of the Head Men's Basketball Coach, these individuals will work primarily in recruitment of student-athletes but will also assist in practice and game planning, player skill development, student-athlete maintenance, scouting, and other areas as assigned by the Head Coach. Qualifications: (1) Bachelor's degree (Master's preferred). (2) Three years of successful basketball coaching experience. (3) Working knowledge of NCAA regulations. (4) Excellent organizational and communication skills. The deadline for receipt of applications is April 10, 1989. Applicants should send a letter of application and a resume to: Dr. Leland Byrd, Director of Athletics, Western Michigan University, Kalamazoo, MI 49008. Western Michigan University is an Affirmative Action/Equal Opportunity Employer.

Diving

Head Men's & Women's Diving Coach. The University of Minnesota-Twin Cities has an opening for a head men's and women's diving coach responsible for all phases of a highly competitive Division I men's and women's diving team within the Big Ten Conference and NCAA. Duties include, but are not limited to: recruiting, budget management, practice organization, team supervision, consultation and monitoring of student-athletes' academic performance. A minimum of a bachelor's degree required, master's degree

preferred. Two years of coaching highly competitive divers, including platform, five years of experience preferred. 100% time appointment beginning 9-1-89. Send letter of application and resume to: Chair, Search Committee for Men's and Women's Diving Coach, Women's Intercollegiate Athletics, 916 15th Avenue SE, Minneapolis, MN 55455. Application Deadline: April 2, 1989. The University of Minnesota is an Equal Opportunity, Affirmative Action Employer and encourages applications from women and minorities.

Field Hockey

Assistant Field Hockey & Women's Lacrosse Coach. An appointment in the Department of Physical Education and Athletics as an Assistant Field Hockey & Women's Lacrosse Coach. Administrative duties will be assigned. Duties in coaching and recruiting will be assigned by head coach under the rules and regulations of the NCAA and the North Coast Athletic Conference. Under the direction of the Athletic Director, additional duties will be assigned. Knowledge and experience as a participant at the collegiate level in sports areas: \$4,000 stipend. Room and board arrangements also available. Applicants should send resume to: Sandy Moore, Assistant Director of Physical Education & Athletics, Kenyon College, Gambier, OH 43022. For further information, call 614/427-5263. August 15, 1989, through May 15, 1990. Early applications are encouraged and reviewing commences immediately. Kenyon College is an Equal Opportunity Employer.

Football

Assistant Coach of Football. Duties to include coaching or defensive backfield and assignment in a second sport and teaching in the required physical education program. Requirements: Bachelor's degree required, master's degree preferred. Experience in college coaching desired. Rank and Salary: Initial appointment will be either instructor or assistant professor level depending on experience. Salary will be commensurate with qualifications. Appointment Date: July 1, 1989. Closing Date: April 5, 1989. Submit letter of application, including curriculum vita, and three letters of reference to: Mr. Thomas E. Murphy, Athletics Director, Hamilton College, College Hill Road, Clinton, New York 13323. Hamilton is an Equal Opportunity Employer, women and minorities are encouraged to apply.

Head Football Coach. The University of Chicago seeks applications and nominations for the position of head football coach and physical education instructor. The candidate should possess a minimum of three years' successful coaching experience at the college or university level, a thorough knowledge and understanding of Division III athletics, and excellent organization skills. The University of Chicago offers its student-athletes a dis-

tinctive academic environment in which to pursue a commitment to varsity athletics. For more and more students at the University of Chicago, athletics is an important part of life in the College; for all students, including athletes, the overriding responsibility and challenge of college life is the pursuit of intellectual excellence. Requirements: (1) Ability to recruit, motivate and teach student-athletes in a rigorous academic setting. (2) Demonstrated competence as a teacher of physical education. (3) Degree in Physical Education, master's degree required. Responsibilities: (a) Direct the Division III football program with two full-time and three part-time assistants. (b) Teach in the required physical education program. Faculty appointment, 10-month, non-tenure track. Starting Date: July 1, 1989, or sooner. Send complete application, including cover letter, resume, transcripts and the names, addresses and telephone numbers of at least three primary references by April 5, 1989, to: Mary Jean Mulvaney, Chairman, Department of Physical Education and Athletics, University of Chicago, 5640 So. University Avenue, Chicago, Illinois 60637. 312/702-7684. The University of Chicago is a private institution and a member of the University Athletic Association. The University of Chicago is an Affirmative Action/Equal Opportunity Employer.

Assistant Football Coaches, Receiver Coach and Defensive Back Coach (2 Coaching Positions). Qualifications: Experience in coaching the receivers and defensive backs. College experience required. Recruiting and fund-raising experience required. Salary: Negotiable. Application Deadline: until position is filled. Application Procedure: send letter and resume to: Jack Ball, Football Office, N.M.S.U., Kirksville, MO 63501. Northeast Missouri State University is an Equal Opportunity/Affirmative Action Employer.

Head Football Coach, College of Mount St. Joseph, Cincinnati, Ohio: The College of Mount St. Joseph, Cincinnati, Ohio, seeks an energetic, committed and highly qualified individual for the new position of Head Football Coach. The Mount will begin an NAIA Division II football program in the fall of 1990. In addition, a men's tennis program will begin in the spring of 1990. The position is available July 1, 1989, to begin preparations. Responsibilities include recruiting, coaching and administration of the new football program and coaching of the men's tennis team. The ideal candidate must show commitment to a liberal arts education, which emphasizes the total development of the student. The candidate must also demonstrate the ability to develop effective working relationships with student-athletes, students, parents, faculty and staff. Qualifications: Master's Degree and coaching experience required; coaching and teaching at the college level preferred. The College of Mount St. Joseph is a Catholic liberal arts college of 2,500 students located in suburban Cincinnati, Ohio. Founded in 1920 as a women's college, the Mount became a coeducational institution in 1986. The College's athletic program currently

offers NAIA women's basketball, volleyball and softball. To apply, send letter of application, resume, contact information for three references, and salary history by April 22, 1989, to: Elizabeth Cashman, S.C., Chair, Search Committee, College of Mount St. Joseph, Mount St. Joseph, Ohio 45051. An Equal Opportunity Employer.

Assistant Football Coach, Part-Time. Colgate University is accepting applications for a part-time assistant football coach. The applicant must have a bachelor's degree and football playing and coaching experience. The successful candidate will assist with program planning, coaching, scouting and on-campus recruiting. Colgate University is a private, liberal arts institution of 2,700 undergraduate students located in a rural setting in central New York State. Colgate is a Division I member of the NCAA, ECAC and the newly formed Colonial League, and fields teams in 11 women's sports and 12 men's sports. Colgate is an AA/EEO. Minorities are encouraged to apply. Closing date for applications is April 3, 1989, and the employment date is August 1, 1989. Please direct applications to: Michael Foley, Head Football Coach, Colgate University, Hamilton, NY 13346.

Assistant Football Coach. Colgate University is accepting applications for an assistant football coaching position and instructor in its Physical Education Department. The successful candidate will assist with program planning, coaching, scouting, recruiting, and will assist a spring sport. Colgate University is a private, liberal arts institution of 2,700 undergraduate students located in a rural setting in central New York State. Colgate University is a Division I member of the NCAA, ECAC and the newly formed Colonial League, and fields teams in 11 women's sports and 12 men's sports. The closing date for applications is April 3, 1989, and applications should be directed to: Michael Foley, Head Football Coach, Colgate University, Hamilton, New York 13346. Employment date is April 10, 1989. Colgate University is an AA/EEO. Minorities are encouraged to apply.

Assistant Football Coach. Coaching a spring sport, preferably golf, and teaching in the HPER Department. Responsibilities: Assist the head football coach in all aspects of the football program with a strong defensive background to assist in coordinating the defense. Handling all aspects of coaching a spring sport under the rules and regulations of the NCAA and the Ohio Athletic Conference. Teaching a variety of classes in the Physical Education Department. Professional Preparation: Master's degree required. Qualifications: Demonstrated successful coaching experiences in football and a spring sport, preferably golf. Strong consideration will be given candidates demonstrating a high degree of defensive football knowledge, recruiting ability, organization and self-motivation. Appointment: Full-time, non-faculty appointment renewable annually on a nine-month basis. Beginning date as soon as possible.

See The Market, page 18

ATHLETIC DIRECTOR SEARCH EXTENDED

The University of Nebraska at Omaha is extending its search for the position of Athletic Director and is seeking applications for that position. The Athletic Director reports directly to the Chancellor and will oversee men's and women's intercollegiate sports in accordance with rules of the NCAA and North Central Conference.

Qualifications include: Bachelor's degree (advanced degree preferred); prior athletics administration experience (Division II or higher preferred); fund-raising experience; strong interpersonal skills; ability to enlist community support; commitment to high academic standards; proven administrative abilities, including fiscal administration, honesty and integrity.

Salary negotiable. Preferred starting date July 1, 1989, or earlier. Applications will be accepted until position is filled.

Send letter of application, resume, and names and addresses of three references to:

Chancellor's Office
Eppley Administration Building, #201
University of Nebraska at Omaha
Omaha, Nebraska 68182

The University of Nebraska at Omaha is an Equal Opportunity/Affirmative Action Employer. Applications from minorities and women are encouraged.

ASSISTANT NATATORIUM MANAGER/ COACH OF MEN'S AND WOMEN'S DIVING

NEW YORK UNIVERSITY invites applications for dual appointment as Assistant Natatorium Manager and Coach of Men's and Women's Diving. This is a full-time, twelve month appointment.

Responsibilities:

Assistant Natatorium Manager appointment requires supervision of natatorium lifeguard staff; instructing life-saving, CPR and recreation courses; coordination and supervision of Sports Center operations staff one day per week.

Diving Coach appointment requires development and supervision of competitive diving programs for Men's and Women's teams; conduct of workout/instruction, weight training and dryland work; recruitment of prospective student athletes to participate against highly competitive University Athletic Association/regional schedule.

Qualifications:

1. Bachelor's degree or equivalent with demonstrated leadership and organizational abilities.
2. Qualification as Water Safety Instructor, CPR Instructor and First-Aid Instructor.
3. Competitive diving experience and diving instruction experience.

Salary: Commensurate with experience.

Position Available: June 1, 1989.

Application Procedure: Send letter of application, resume and other relevant materials to:

Dr. Jack E. Peckert
Associate Director of Athletics
New York University
181 Mercer Street
New York, NY 10012

Application Deadline: April 21, 1989.

NEW YORK UNIVERSITY

NYU encourages applications from women and members of minority groups.

COACH, HEAD MEN'S BASKETBALL

Bryant College, a private institution for business administration located 40 miles southwest of Boston, seeks full-time Head Coach for men's intercollegiate basketball program to develop, administer and supervise all associated program activities. Bryant College is a member of the Northeast-10 Conference. Relevant degree; and demonstrated experience in basketball coaching, recruiting and administration are required. Competitive salary; excellent benefits. Send resume to: Human Resources Office-K, Bryant College, Smithfield, RI 02917-1284. Screening begins April 10. An Equal Employment Opportunity/Affirmative Action Employer. Minorities and women are encouraged to apply.

COLUMBIA UNIVERSITY IN THE CITY OF NEW YORK COLUMBIA-BARNARD WOMEN'S ATHLETIC CONSORTIUM Two Full-Time Positions

HEAD COACH OF WOMEN'S CROSS COUNTRY AND TRACK AND FIELD, ASSOCIATE IN PHYSICAL EDUCATION and

ASSISTANT COACH OF WOMEN'S CROSS COUNTRY AND TRACK AND FIELD, ASSOCIATE IN PHYSICAL EDUCATION

QUALIFICATIONS: Bachelor's Degree/prefer Master's Degree; successful coaching on the college level preferred; demonstrated abilities in recruiting, coaching and motivating skilled athletes; administrative and organizational ability; concern for the student-athlete; skills in public relations; thorough knowledge of NCAA rules and regulations and ability to work within the framework of the Ivy League; experience in the teaching of physical education.

RESPONSIBILITIES: Coaching and developing a Division I Women's Cross Country Track and Field Program. Teaching, recruiting, promoting, alumnae relations and fund raising. Advising of student athletes. Teaching the required physical education skills program.

NOTE: Candidates are invited to apply for either or both positions.

APPOINTMENT: July 1, 1989.

SALARY: COMMENSURATE WITH EXPERIENCE.

APPLICATION: Send letter of application, resume and three letters of recommendation by April 21, 1989, to:

Mrs. Margie Tversky
Associate Director of Athletics
Columbia University
Dodge Physical Fitness Center
New York, NY 10027

COLUMBIA UNIVERSITY IS AN EQUAL OPPORTUNITY EMPLOYER.

Bemidji State University

Head Football Coach/Assistant Professor of Health, Physical Education, and Recreation. Four-year, fixed-term renewable or probationary appointment at the option of the president to begin April 20, 1989. Salary commensurate with professional experience and preparation, based on the IFO salary schedules. Individual will teach classes in the Health, Physical Education, Recreation Department/Athletic Program (58%) in accordance with qualifications. Head Football Coach will be responsible for the organization and conduct of the football program (42%). Master's Degree in Physical Education and/or Health Education required. Doctorate preferred. Five years' coaching experience in high school and/or college. Teaching experience in Physical Education and/or Health Education in high school and/or college. All applicants must be able to lawfully accept employment in the United States at the time of an offer of employment. Send letter of application, resume, official transcripts from all colleges and universities attended and three current letters of reference submitted directly by referrers to: Dr. Gerald Norris, Dean, Professional and Applied Studies, Education/Arts Building, Bemidji State University, Bemidji, MN 56601-2699, by April 12, 1989. Equal Opportunity Educator and Employer.

ASSISTANT DIRECTOR OF ATHLETICS FOR PROMOTIONS AND MARKETING

Temple University has an immediate opening for an Athletics promotions and Marketing professional. This highly visible position will be responsible for the solicitation of support for intercollegiate Athletics and the promotion and marketing of all athletic events among the various publics. This will include the coordination of all radio and television contracts and negotiations involving the department along with serving as Executive Producer and Director for all in-house Athletic Department produced radio and television broadcasts involving revenue.

Qualifications are Bachelor's degree (master's preferred) and a minimum of two years athletic marketing and promotions experience at the collegiate or professional level. Interested candidates meeting the qualifications are invited to send resume with cover letter containing salary requirements by April 17, 1989 to:

Harry A. Young
Director of Employment

Temple University
203 U.S.B.
1601 N. Broad Street
Philadelphia, PA 19122

Equal Opportunity/
Affirmative Action Employer

The Market

Continued from page 17

but must be prior to July 1, 1989. Salary: Commensurate with experience and qualifications. Application Procedure: Send letter of application, resume and three letters of reference to: Dr. J. Philip Roach, Athletic Director, Marietta College, Marietta, OH 45759. Application Deadline: April 12, 1989. Marietta College is an Equal Opportunity/Affirmative Action Employer.

Bowdoin College. Assistant Football Coach. The Athletic Department has an opening for a part-time position. Candidates should have a baccalaureate degree with coaching or playing experience in either secondary school or college. Responsibilities, which are determined by the Head Football Coach, include varied duties in coaching, scouting and recruiting from August 1, 1989, to November 24, 1989. Please submit letter of application and resume to the Personnel Office, Bowdoin College, Brunswick, Maine 04011, by May 1, 1989. Bowdoin College is committed to Equal Opportunity through Affirmative Action.

Assistant Football Coach, James Madison University. Experience in football coaching and recruiting at the collegiate level is preferred. Bachelor's degree required. Master's degree preferred. Various duties in coaching, public relations, promotion and fund raising as defined by the Head Football Coach and Athletic Director. Salary commensurate with experience. To apply, submit letter of application, resume and reference information to: Mr. Dean Ehlers, Director of Athletics, James Madison University, Harnsburger, Virginia 22807. Applications will be accepted thru April 14, 1989, or until suitable candidates are identified. AA/EOE.

Assistant Football Coach, Slippery Rock University. Slippery Rock University is seeking a full-time Assistant Football Coach with expertise in coaching linebackers. Bachelor's degree is required. Master's degree and experience at the college level preferred. Minorities are especially encouraged to apply. Send letter of application, resume, transcripts and three (3) letters of reference to: Mr. William C. Lennox, Director of Athletics, Slippery Rock University, Slippery Rock, PA 16057. To ensure consideration, applications should be received by April 28, 1989. Slippery Rock University is an Affirmative Action/Equal Opportunity Employer.

Golf

Head Men's and Women's Golf Coach, USC Coastal Carolina. Part-time position. Coordinate men's and women's golf program, schedule matches, organize practice and recruit

athletes. Qualifications: B.A. required. Coaching at the intercollegiate level preferred. Salary: Commensurate with experience. Deadline for Application: April 1, 1989. Submit resume and letter of application with the names of three references with phone numbers to: Mr. Buddy Sasser, Director of Athletics, USC Coastal Carolina, P.O. Box 1954, Conway, South Carolina 29526. Coastal Carolina College is an EO/AA Employer.

Ice Hockey

Head Ice Hockey Coach, Men's Athletics, Northeastern University. Manage all aspects of NCAA Division I varsity hockey program. Monitor and develop the recruitment program of student athletes. Supervise the activities of assistant hockey coaches. Direct varsity game and practice activities. Oversee academic progress of student athletes. Manage budgets, supplies and equipment determinations. Participate in public relations activities. Minimum of four years of experience coaching at the Division I level. Successful background on the collegiate or professional level as a player. Thorough knowledge of recruiting practices and NCAA regulations. Previous experience with budgetary procedures. College degree or equivalent. Strong communication skills. Please send resume to: Irwin M. Cohen, Men's Athletics, 219 Cabot Center, Northeastern University, 360 Huntington Avenue, Boston, MA 02115. Northeastern is an Equal Opportunity/Affirmative Action, Title IX University.

Lacrosse

Head Lacrosse/Assistant Football Coach. The University of Rochester seeks to appoint a full-time position of head coach men's lacrosse and assistant football coach. The position is a full-time, academic year staff position in the Department of Sports and Recreation at the University of Rochester—an NCAA Division III institution. A master's degree, background in physical education or a related field, and prior playing experience preferred. To apply, send letter of application, resume, and the names of three references to: Jeffrey Vennell, Director of Sports & Recreation, University of Rochester, Rochester, NY 14627. Equal Opportunity Employer (M/F).

Soccer

Women's soccer coach. (Female) Soccer camp, one week, July 2 to July 7, Millersville University, Pennsylvania. For more information, call 717/872-7193.

Men's Soccer Coach, Heidelberg College. Invites applicants for a 10-month, full-time, non-tenure track soccer coaching position with teaching responsibilities in an academic

discipline. Preference will be given to: English Composition, Communication/Public Speaking, or Psychology. Master's degree is a minimum requirement. Starting date is as soon as possible, and not later than August 15, 1989. Applicants should send letter of application, resume, and names of three references by March 28 to: Dr. Preston Forbes, Vice President for Academic Affairs, Heidelberg College, 310 E. Market Street, Tiffin, Ohio 44883. For immediate information, call John D. Hill, Director of Athletics, at 419/448-2019. Heidelberg College is an Equal Opportunity/Affirmative Action Employer.

Women's Soccer Coach, Benedictine College. Atchison, Kansas, women's soccer coach to initiate a new program. Responsible to athletic director for scheduling, recruitment and administration of program. Successful coaching experience in soccer required, college experience desired. Also to serve as student activity director and liaison with student affairs office. Serving as moderator for student government, coordinate student activity programs, provide leadership for student government, clubs, dorm council and other organizations. Degree required. Deadline for applications: April 15. Send letter of application, resume, and three letters of reference to: Larry Wilcox, Director of Athletics, Benedictine College, Atchison, Kansas 66602.

Tennis

Women's Tennis Coach. Available June 1, 1989. Responsible for planning and directing the recruitment, conditioning, training and performance of athletic team members in intercollegiate competition. Develop and manage the sport budget. Assume responsibility for student athletic and academic performance and eligibility. Bachelor's Degree in Physical Education or related field is required. Knowledge of training and conditioning for sports competition and of NCAA rules is required. Coaching experience at the Division I level, demonstrated skill in coaching and managing a designated sports program at a major institution and recruiting experience at the University level are preferred. Strong preference will be given to candidates with ability to relate to an ethnically diverse

population. Apply by April 28, by sending resume and three letters of recommendation to: Women's Tennis Search Committee, Department of Athletics, Fresno State University, Fresno, CA 93740-0027.

Volleyball

Head Women's Volleyball Coach. The University of Texas at Arlington invites applications for the position of Head Volleyball Coach for Women. General Duties: Direct the Division I volleyball program within the rules of the NCAA, the Southland Conference and the University of Texas at Arlington. Qualifications: Candidates should have a baccalaureate degree and successful experience in coaching competitive volleyball. Application Deadline: Send letter of application and resume by March 29 to: Bill Reeves, Director of Athletics, University of Texas at Arlington, Box 19079, Arlington, Texas 76019. The University of Texas at Arlington is an Affirmative Action/Equal Opportunity Employer.

Wrestling

Assistant Wrestling Coach. Appointment Conditions: Full-time, 10 months appointment. Starting Salary: Commensurate with qualifications. Positions Available: Immediately. Help plan and conduct practices, competitions, and training programs. Organize procedures for and participate in the recruitment of the highly skilled athlete within the rules and policies of Iowa State University, Big 8 Conference and the NCAA. Promote positive public relations within the University and the community. Other duties as assigned by the head wrestling coach and/or Athletic Director. Qualifications Required: Bachelor's degree. Preferred: Demonstrated abilities and three (3) years' experience coaching wrestling at the high school and/or collegiate level. Please send letter of application, resume and three (3) letters of reference (include the names, addresses and telephone numbers of the references in your application) to: Mr. Max F. Urick, Director of Athletics, 133 Olsen Building, Iowa State University, Ames, IA

50011. Application Deadline: April 13, 1989. Iowa State University is an Equal Opportunity/Affirmative Action Employer.

Physical Education

Physical Education. Applications and nominations are invited for a position with faculty status in the Physical Education Department at the United States Naval Academy, Annapolis, Maryland. Position: (1) To teach in the Physical Education Department's general curriculum. (2) To assume chairmanship of combative curriculum. a. Constant review and update of combative curriculum for both men and women. b. Ability to teach hand-to-hand combat, women's self defense, judo, wrestling and boxing. c. To continue to stress safety and implement any state of an equipment that is approved. (3) Potential or involvement in other phases of the intercollegiate sports programs. Qualifications: (1) Bachelor's degree required and master's degree preferred. (2) Known expertise in combative instruction with emphasis on activity and safety. (3) Teaching and coaching experience at the high school or college level in combatives. Salary: Commensurate with experience and qualifications. Submit resume before 15 April 1989 to: Professor E. C. Peery, Deputy Physical Education Officer, Lejune Hall, United States Naval Academy, Annapolis, MD 21402. An Affirmative Action/Equal Opportunity Employer.

Coach/Instructor. Women's volleyball and softball. Full-time tenure track position, Lake Land College. Master's degree in teaching subject area required; college coaching experience desired. Application received by 04/17/89, in Personnel Office, LLC, South Route 45, Mattoon, IL 61938. EOE/AA.

Graduate Assistant

Swimming Graduate Assistant: Contact: Don Easterling, North Carolina State University, 919/737-2849.

Graduate Assistant/Promotions and Fund-Raising: Georgia State University, in Atlanta,

is searching for a graduate assistant to assist with promotions, game day set-up for basketball, the annual fund drive, and a celebrity golf tournament. Bachelor's degree required, preferably in marketing, business or sports administration. Position available September 1, 1989, for 10-month appointment at a stipend of \$4,100 plus out-of-state tuition waiver. Applications must be submitted no later than March 31, 1989. Forward a letter of application, resume and three letters of recommendation to: Kathryn N. Edward, Georgia State University Athletics, University Plaza, Atlanta, GA 30303-3083. GSU is an EEO/Affirmative Action Employer.

Graduate Assistantship available in Athletic Administration. Successful applicant will serve as assistant to the Athletic Director and gain experience in all facets of athletic administration. Assistantships include tuition waiver and stipend. Stipend depends upon Graduate Record Examination (GRE) score. Maximum stipend is \$8,000 a year. Send letter of application and resume to: Tynes Hildebrand, Athletic Department, Northwestern State University, Natchitoches, LA 71497, or call 318/357-5251.

Graduate Assistant position available in Fund-raising and Promotions. Assistantship includes tuition waiver and stipend. Stipend depends upon Graduate Record Examination (GRE) score. Maximum stipend is \$8,000 a year. Send letter of application and resume to: Tynes Hildebrand, Athletic Fieldhouse, Northwestern State University, Natchitoches, LA 71497, or call 318/357-5251.

Graduate Assistant position available in Golf and Tennis. Successful applicant will serve as head coach in their sport under the leadership of the Athletic Director. Assistantships include tuition waiver and stipend. Stipend depends upon Graduate Record Examination (GRE) score. Maximum stipend is \$8,000 a year. Send letter of resume to: Tynes Hildebrand, Athletic Fieldhouse, Northwestern State University, Natchitoches, LA 71497, or call 318/357-5251.

Graduate Assistant/Assistant Women's Tennis Coach. West Virginia University has a graduate assistantship/assistant women's tennis coach position open for next year. This is preferably a two-year position, but could be

See The Market, page 19

Graduate Assistant Athletic Trainer University of Maryland, College Park

The University of Maryland, College Park, is currently accepting applications for a Graduate Assistant Athletic Trainer to assist staff in varsity sports. Some travel is required. Admission to the University of Maryland at College Park Graduate School and N.A.T.A. Certification is required. Division I experience preferred. Stipend of approximately \$8,000 and remission of tuition. Position is available August 15, 1989. To apply, send resume and the names of three references to:

Sandra P. Worth
Associate Athletic Trainer
University of Maryland
P.O. Box 295
College Park, MD 20740-0295

Deadline for applications is April 7, 1989. EOE/AA.

INDIANA UNIVERSITY

Department of Intercollegiate Athletics —ANNOUNCEMENT OF POSITION OPENING—

POSITION TITLE: Head Diving Coach (Men and Women).

POSITION DESCRIPTION: Ten-month appointment in the Dept. of Intercollegiate Athletics.

RESPONSIBILITIES: The head coach is responsible for the development and management of a highly competitive men's and women's diving team in accordance with the rules and regulations of the University, Big Ten Conference, and NCAA. The coach is responsible for all program components, including: coaching, scheduling, recruitment, promotion, budget proposal, etc.

QUALIFICATIONS: Master's degree required, plus evidence of successful diving coaching career. Demonstrated and proven ability to develop a highly competitive diving program. Ability to recruit under highly selective academic and athletics standards; communicate effectively with men and women athletes, administrators and community leaders.

SALARY: Commensurate with experience and qualifications.

APPLICATION DEADLINE: March 31, 1989.

APPOINTMENT DATE: Academic Year.

APPLICATION PROCEDURE: Send letter of application accompanied by resume of experience, pertinent data and three letters of recommendation to:

Harold Mauro
Assistant Director of Athletics
Indiana University
Assembly Hall
Bloomington, Indiana 47405

INDIANA UNIVERSITY IS AN AFFIRMATIVE ACTION
AND EQUAL OPPORTUNITY EMPLOYER.

ATHLETIC DIRECTOR

Guilford College seeks applications and nominations for the position of Athletic Director. The successful candidate will possess leadership experience in athletic program development, experience in management and an athletic program in a selective NCAA Division III institution, a record of personal achievement in athletic and academic endeavors, and a proven ability to work cooperatively with all college constituencies. Evidence of efforts to link academic and athletic values and to coordinate fund-raising efforts required.

Master's degree required, with coaching experience and a doctoral degree preferred. Applications/Nominations will be accepted until April 14, 1989, or until the position is filled. Guilford College is an Affirmative Action Employer; minorities and women are encouraged to apply.

Resumes and two letters of reference should be directed to:

Dr. Nancy Cable-Wells
Vice President for Student Development
Chair, Athletic Director Search Committee
Guilford College
5800 West Friendly Avenue
Greensboro, NC 27410

DARTMOUTH COLLEGE ATHLETIC DEPARTMENT

Assistant Football Coach: 12-month position beginning May 1, 1989. Assist Head Coach in the coaching and recruiting responsibilities for an Ivy League football program, with primary emphasis on defensive position; college coaching experience preferred. Send letters of application, resume and names of references by March 28 to: Buddy Tbevns, Head Football Coach, Alumni Gym, Dartmouth College, Hanover, NH 02733.

Head Coach Women's Squash: 12-month position beginning July 1, 1989. Responsible for the administration and coaching of an Ivy League women's squash program, including recruiting. Must be qualified to be assistant/JV coach for a second women's sport program and teach assigned physical education classes. Prefer previous collegiate coaching experience.

Business Manager: 12-month position beginning May 1, 1989. Directly responsible for managing all accounting functions; consolidating budget into final form and year-end closing; processing payroll administration; making team travel arrangements and securing rooms and meals for visiting teams in concert with department contracts. Assists the Senior Associate Director in developing budget protocol and formulation, and managing financial aspects of home event management. Prefer five years' experience in business area of athletics; competency with computerized accounting systems, particularly with Macintosh and Excel database/spreadsheet; master's degree in business or sports administration.

Applications for Head Coach Women's Squash and Business Manager: Send letter of application, resume and three references by March 28 to:

Louise O'Neal
Senior Associate Director of Athletics
Dartmouth College
Alumni Gym
Hanover, NH 03755

Dartmouth College is an Affirmative Action/Equal Opportunity Employer.

TRINITY UNIVERSITY

POSITION: Head Men's Basketball Coach.

TYPE OF APPOINTMENT: 9-Mo. full-time employment, contract staff (non-tenure track).

DUTIES AND RESPONSIBILITIES:

- Coaching and administering NCAA Division III Basketball Program.
- Recruiting academically oriented student-athletes.
- Coaching a spring sport, preferably track.
- Teaching selected activity classes in the Department of Physical Education and Athletics.

QUALIFICATIONS: Master's Degree preferred. Division III coaching experience preferred.

SALARY: Commensurate with qualifications and experience.

APPLICATION PROCEDURE:

Application Deadline: April 7, 1989.

Send letter of application, credentials and references to:

Gene Norris, Athletic Director
Trinity University
715 Stadium Drive
San Antonio, TX 78284

AN EQUAL OPPORTUNITY EMPLOYER.

SPORTS INFORMATION DIRECTOR

NEW YORK UNIVERSITY invites applications for appointment as Sports Information Director. This is a full-time, twelve-month appointment.

Responsibilities:

1. Prepare brochures, media guides, news releases, newsletters, programs, flyers, and other written materials relative to men's and women's athletic programs.
2. Administer system of files, reference materials, statistics, results, and records for athletic programs.
3. Maintain timely contact with University Athletic Association offices and media representatives. Coordinate media-related events.
4. Travel with athletic teams.
5. Supervise student assistants.

Qualifications:

1. Bachelor's degree or equivalent with demonstrated leadership, organizational, and writing ability.
2. Two years' experience in sports information.
3. Familiarity with word-processing and computer information systems.

Salary: Commensurate with experience.

Position Available: June 1, 1989.

Application Procedure:

Send letter of application, resume, writing/work samples, and other relevant materials to:

Professor Daniel E. Quilty
Director of Athletics
New York University
181 Mercer Street
New York, NY 10012

Application Deadline: April 21, 1989.

NEW YORK
UNIVERSITY

NYU encourages applications from women and members of minority groups.

The Market

Continued from page 18

for one-year Tuition waiver for the full calendar year, plus a stipend of approximately \$450 per month for the regular school year (8 months). Qualifications: prior coaching experience or college playing experience. Send resume to: Martha T. Thorn, West Virginia University, P.O. Box 877, Morgantown, West Virginia 26507. WVU is an Equal Opportunity, Affirmative Action Employer.

Graduate Assistants. (1) Volleyball (1) Softball. Assist the head coach with practice, recruiting, off-season programs in volleyball/softball. Playing experience in one or both sports. \$3,000 stipend and fee waiver. Candidate must qualify and be accepted by Northeast Louisiana University Graduate School. Send letter of application, transcript and resume to: Rosemary Holloway, Head Coach Volleyball/Softball, Northeast Louisiana University, 700 University Avenue, Monroe, LA 71209. Deadline: May 1, 1989. Northeast Louisiana University is an E-O/AA Employer.

Graduate Assistant—Athletic Trainer. Responsibilities: Work under Head Athletic Trainer. Oversee student trainers, work all phases of the sports program. Requirements: College degree required. NATA certification preferred. Available: August 1989, waiver of tuition, plus stipend. Please submit resume, photo, transcripts, and three letters of reference to: Mayfield Armstrong, A.T.C., Athletic Trainer, Athletic Department, Box 2032, Nichols State University, Thibodaux, Louisiana 70310. Nichols State University is an Equal Opportunity/Affirmative Action Employer.

cholls State University, Thibodaux, Louisiana 70310. Nichols State University is an Equal Opportunity/Affirmative Action Employer.

Graduate Assistant—Equipment Manager. Responsibilities: Work under Head Athletic Trainer/Equipment Manager. Operation of equipment room and supervision of student managers. Requirements: College degree required. Available: August 1989, waiver of tuition, plus stipend. Please submit resume, photo, transcripts, and three letters of reference to: Mayfield Armstrong, A.T.C., Athletic Trainer, Athletic Department, Box 2032, Nichols State University, Thibodaux, Louisiana 70310. Nichols State University is an Equal Opportunity/Affirmative Action Employer.

Miscellaneous

Sports Management Intern. The University of South Carolina at Spartanburg is seeking a Sports Management Intern to assist the Director of Athletics in the daily operations of the department. Applicants must have a sound business background and knowledge of NCAA rules and regulations. The specific duties will primarily be the following: (1) Preparing eligibility and certifying each athlete; (2) Running daily operations of the department; (3) Handling and updating the department budget on a daily basis; (4) Assisting with game management; (5) Overseeing ticket/gate receipts. Position will commence July 1, 1989, and end April 30, 1990. Applications will be taken until job filled. Stipend will be \$6,500. Interested candidates please forward resume and list of references to: Thomas G. Pucci, Athletic Director, University of South Carolina at Spartanburg, 800

University Way, Spartanburg, SC 29303. EOE/AA Employer.

Coach position, Pittsburgh-Bradford. Full-time position for two of the following three women's sports: basketball, softball and volleyball. Duties will include recruiting, scouting, scheduling, and other duties as assigned by the Athletic Director. Interested persons should send letter of application, resume and (3) references to: Vicky Monti, Human Resources, University of Pittsburgh at Bradford, Bradford, PA 16701 2898. Deadline: May 1, 1989. EOE/AA.

Openings at Tulosa-Midway High School, Corpus Christi, Texas. AAAA High School. 1. Head Girl's Varsity Basketball Coach. Teaching Field: Open. 2. Varsity football/defensive secondary. Teaching Field: History. 3. Seventh grade girl's basketball and track. Teaching Field: History. Coaching experience, College playing experience preferred. Send a resume with list of references with certification to: Tulosa-Midway High School, P.O. Box 10900, Corpus Christi, Texas, Attention: Vonn Murray. Application Deadline: April 21, 1989.

Coaching Assistant Positions. Lynchburg College seeks one or two full-time coaching assistants for the nine-month period of August 15, 1989-May 15, 1990. Duties of position(s) include coaching three seasons in at least two different sports and involvement in recruiting. Qualifications include previous secondary, college, or equivalent coaching experience and Bachelor's degree. Applicants must show coaching abilities in volleyball or soccer or field hockey and basketball or track

and baseball or women's lacrosse. Make application in writing with letter, resume and names of three references to: Dr. Aubrey Moon, Director of Athletics, Lynchburg College, Lynchburg, VA 24501. EOE. Lynchburg College encourages applications from women and minorities.

Open Dates

Men's Basketball, Division III. Roanoke College needs a Division III team for its tip-off tournament November 17 and 18, 1989. \$600 guarantee. Contact: Ed Green, 703/375-2336.

Women's Basketball, Division I. Central Michigan University needs one team for Thanksgiving Tournament November 24-25, Friday and Saturday. Rooms and guarantee. Contact: Stephanie Romic, 517/774-4446.

Football, Division IAA. Lamar University is looking for a IAA opponent for a home game on October 21 or 28, 1989. Contact: Ray Albom, 409/880-8335.

Women's Basketball Team needed for participation in Basketball Tournament first week end in December 1989, at James Madison University in Harrisonburg, VA. Four-team tournament with room and cash guarantee. Contact: Shelia Mooman, Head Coach, at 703/568-6513 immediately.

Men's Soccer—University of Maine seeks Division I opponent for tournament September 3 and 4, 1989, in Orono, Maine. Guar-

tee. Contact: Jim Dyer, 207/581-1098.

Division II Football: Northeast Missouri is looking for a Division II opponent for a home and home date for October 7, 1989, and October 6, 1990. Contact: Jack Ball, 816/785-4170.

Women's Volleyball—Illinois State University needs a team to fill a four team tournament on September 29-30, 1989. Possible guarantees. Contact: Julie Morgan, 309/438-8461.

Men's Basketball, Division II. Clarion Univer-

sity is looking for NCAA II, III or NAIA school to play in first annual Clarion Cage Classic, January 5-6, 1990. Guarantee: \$500. Also need one other game to complete schedule. Willing to play Division I team. Contact: Dick Doumian, 814/226-2458.

Women's Basketball, Division I. Louisiana Tech University is seeking a Division I team for our Lady Techster Dial Classic, December 1-2, 1989. Guarantee available. Contact: Mary Kay Hungate, 318/257-4111.

KEAN COLLEGE OF NEW JERSEY

Kean College of New Jersey is seeking candidates for the following administrative position:

DIRECTOR OF ATHLETICS, INTRAMURAL AND RECREATION PROGRAMS

Nominations and applications are invited for the position of Director of Athletics, Intramural and Recreation Programs for Kean College of New Jersey. Kean College has an enrollment of approximately 12,400 students and competes in the NCAA Division III level in 15 men's and women's varsity sports. The Intramural and Recreation Program provides sponsored programs for over 4,000 participants. The Director reports to the Vice President for Student Services.

A minimum of a bachelor's degree from an accredited college or university is required and a master's degree in a related field is preferred. A minimum of five years' experience at the college level in athletic administration and experience in recreation administration essential. Candidates must have demonstrated success in effective budget management, staff supervision, intramural and recreation program coordination and experience with NCAA rules and regulations.

The annual salary range (12 months) is \$43,068 - \$60,300 (D32) and is negotiable dependent on qualifications, experience and previous salary. The expected starting date is on or about July 1, 1989.

Send application and resume (include name, address and phone number of at least three references) to: Mr. Patrick Ippolito, Vice President for Student Services, Kean College of New Jersey, Morris Avenue, Union, New Jersey 07083.

THE DEADLINE FOR APPLICATIONS AND/OR NOMINATIONS IS APRIL 14, 1989.

Women and minorities are encouraged to apply.

AN AFFIRMATIVE ACTION/EQUAL OPPORTUNITY EMPLOYER.

The Executive Director of New York Special Olympics, Inc. is the Chief Administrative Officer and has the overall managerial and administrative responsibilities for all phases of Special Olympics' programs in the State of New York.

NY Special Olympics is the nation's largest program of sports training and athletic competition for children and adults with mental retardation.

The Search Committee of this dynamic organization will consider you, if you:

- Can effectively relate with New York State's corporate and political leadership
- Are a visionary leader with entrepreneurial skills.
- Have demonstrated successful marketing, public awareness and inter-personal skills in public and/or private sector.

A bachelor's degree and full-time appropriate experience with increasing responsibility in management or program administration are required.

Salary is competitive and negotiable commensurate with background and experience. A comprehensive benefits package is included.

NY Special Olympics is headquartered in the Capital District with easy access to year-round recreational, cultural and educational activities.

For immediate consideration, send a resume and cover letter which outlines your achievements relative to the above qualifications and your salary requirements to:

Search Committee
New York Special Olympics, Inc.
PO Box 15008
159 Wolf Road
Albany, NY 12212-5008

The application review and interview process will be continuous beginning March 17, 1989.

We are an Equal Opportunity Employer.

Colby

Assistant Football Coach

Colby seeks an Assistant Football Coach, (preferably defense), who understands the role of athletics at a liberal arts college; accepts the New England Small College Athletic Conference guidelines regarding admissions and financial aid; and will work productively with faculty, students, and administrators. Appointment effective August 1, 1989; salary commensurate with experience.

Responsibilities: Coach varsity football in a position assigned by the Head Coach, film breakdown and analysis; on-field coaching; identifying and recruiting prospective student-athletes; and other duties assigned by the Head Coach of the football program. Teach physical education in a life-time sport and physical fitness program. Head coach or assistant coach in a spring sport, and other duties assigned by the Chair of the Department of Athletics.

Qualifications: Successful coaching experience, college level preferred. Bachelor's degree required, Master's degree preferred.

Applicants should submit a letter of application, resume and three letters of recommendation to: **Richard L. Whitmore, Chair, Search Committee, Athletic Department, Colby College, Waterville, ME 04901 by March 31, 1989.**

Colby College is an Affirmative Action/Equal Opportunity Employer and encourages applications from women and minorities.

Ohio University

POSITION:
Head Basketball Coach.

AVAILABLE:
April 1, 1989.

SALARY:
Negotiable—based upon experience and ability.

QUALIFICATIONS:
Bachelor's Degree required, Master's preferred. Coaching experience on collegiate level preferred. Proven ability to recruit academically and athletically qualified student-athletes a necessity. Candidate must display a commitment to the academic success of the student-athlete, as well as the highest of ethical standards. Working knowledge and understanding of NCAA rules is a necessity.

RESPONSIBILITIES:
Direct, organize, and administer the men's intercollegiate basketball program. This includes but is not limited to the direction of all personnel, recruitment of prospective student-athletes, overseeing the academic success of the student-athlete, and all other items that contribute to the success of the program. Some teaching in the School of Health and Sport Sciences may be required.

Ohio University is a state-supported institution of 17,000 students located in the southeastern Ohio city of Athens. The school is a charter member of the Mid American Conference and NCAA Division I. Basketball games are played in the 13,000-seat Convocation Center located on campus. The institution has a successful basketball tradition, including 10 conference championships, three NIT and nine NCAA tournament appearances.

APPLICATION DEADLINE:
April 1, 1989.

APPLICATION:
Forward letter of application, complete resume, and references to:

Harold McElhaney
Director of Athletics
Ohio University
P.O. Box 689
Athens, OH 45701

OHIO UNIVERSITY IS AN EQUAL OPPORTUNITY EMPLOYER.

BIG EIGHT CONFERENCE Supervisor of Football Officiating

Applications are being accepted for a part-time position as the supervisor of football officiating for the **Big Eight Conference**. Responsibilities will include the following: To recruit, train, and assign varsity and junior varsity football game officials and observers; to conduct regional, summer rules workshops and seminars for all officials; to provide evaluations and developmental programs; to serve as the Conference representative to the Collegiate Commissioners Association football supervisors' meetings; to develop an officials' enhancement program and prepare a coordinated plan for Conference institutions to assist in officials' recruitment, training, and off-season development.

This position requires an understanding of NCAA football rules and interpretations and experience related to football officiating, the ability to communicate effectively—both orally and through written materials, and excellent organization and administrative skills.

Candidates must submit a letter of application, a complete resume, and at least three letters of reference, to be received no later than April 1, 1989. Please send all correspondence to:

Carl C. James
Commissioner
Big Eight Conference
104 West Ninth Street, Suite 408
Kansas City, Missouri 64105

The Big Eight Conference is an Equal Opportunity Employer.

EDINBORO UNIVERSITY
OF PENNSYLVANIA

HEAD MEN'S BASKETBALL COACH

Edinboro University of Pennsylvania, located in southern Erie County, invites applications for the position of Head Men's Basketball Coach. The University is a member of the PA State Athletic Conference (PSAC) and is a Division II member of the NCAA.

Responsibilities: Coach and administer the basketball program within the rules of the PSAC and the NCAA; responsible for recruiting, team practices, scouting, scheduling and budget management; must motivate student-athletes academically, promote the basketball program and participate in departmental marketing and fund-raising activities.

Qualifications: Bachelor's degree required; minimum three years' experience in coaching and administering a highly-competitive intercollegiate basketball program, recruiting, good public relations, promotional skills and a commitment to academics are essential.

Salary: Commensurate with qualifications, experience and ability; full benefit package (\$16,000 - \$40,000).

Application Deadline: March 31, 1989, to ensure full consideration. Send letter of application, resume, and names and addresses of three references to: Mr. Daryl L. Lake, Associate Vice President for Human Resources, McNeerney #219, **EDINBORO UNIVERSITY OF PENNSYLVANIA**, Edinboro, PA 16444.

A member of the State System of Higher Education, Edinboro University is located in the resort community of Edinboro, PA, 15 miles south of Erie. Enrollment is approximately 7,000 undergraduate and graduate students. The 585-acre campus is predominately rural with 44 buildings. The athletic program supports 15 intercollegiate men's and women's sports and an intramural program.

Edinboro University is an Affirmative Action/Equal Opportunity Employer.

VMI's Williams twins hottest pair since the Van Arsdales

Virginia Military Institute men's basketball opponents have been seeing double for three seasons, thanks to the nearly identical playing careers of identical twins **Damon** and **Ramon Williams** of Roanoke, Virginia.

Through three seasons, the 6-3 guards are only 47 points and 15 rebounds apart in career statistics. Damon has 1,043 points and 255 rebounds, while Ramon has racked up 1,090 and 240. Both attempted 406 field goals this season, and both broke the 1,000-point career mark in games where they started with 988—and each scored 31 in those milestone contests.

Mike Stricker, VMI sports information director, reports that the Williams brothers could become the highest scoring set of twins since **Dick** and **Tom Van Arsdale**, who played for Indiana University, Bloomington, in the 1960s.

Fans attending the 1989 Northeast Intercollegiate Athletic Conference women's basketball tournament earlier this month got a chance to see some of the highest scorers in all of college basketball—on entrance exams, at least.

As noted in a release from **Kathryn D. Smith**, sports information director at NIAC member Connecticut College, the average SAT scores at the four institutions represented in the play-off field (Amherst College, Connecticut College, Middlebury College and Williams College) is 1,256. Smith also reported that only 28 percent of those who apply are admitted to any of the schools.

Notably, the talents of the student-athletes representing these institutions apparently are not limited to the classroom. Seven players on tournament teams were nationally ranked in NCAA Division III statistical categories.

According to officials from Rawlings Sporting Goods, only two dozen official Final Four basketballs will be shipped to Seattle's Kingdome for the 1989 Division I semi-

Briefly in the News

finals and championship. Each ball will bear the stamp "1989 Final Four."

Only a few of the balls will be used in one of the games. The rest will be used for Final Four warm-ups. All will have been broken in and quality-control tested at Rawlings' engineering facility in Licking, Missouri.

A. Bartlett Giamatti, former president of Yale University who becomes commissioner of Major League Baseball next month, will be a featured guest at Seton Hall University's April 28 symposium on sports law.

Also scheduled to take part in the event are **Harry Carson** of the NFL New York Giants and **Will McDonough** of the Boston Globe and CBS-TV.

Registration for attorneys and nonstudents is \$55. Students may register for \$30. More information may be obtained from **Lawrence Bershad**, Seton Hall law professor, at 1111 Raymond Boulevard, Newark, New Jersey 07102.

Another conference, this one on sports psychology for coaches, will be conducted June 8-10 in Miami. Sponsored by the Sport Psychology Institute, the event will feature more than four dozen psychologists.

Damon Williams

Ramon Williams

For information, contact **John Sikes** at the institute, 109 58th Avenue, Petersburg Beach, Florida 33706 (telephone 813/367-6675).

Trivia Time: How many times has the women's basketball team from California State Polytechnic University, Pomona, played for the

Division II championship? Answer later.

Miami University (Ohio) has named alumnus **Wayne Embry** honorary chair for its athletics fundraising campaign. A 1958 graduate of the school, Embry twice was selected to the all-Mid-American

Athletic Conference first team and went on to a long pro career.

Currently general manager of the NBA Cleveland Cavaliers, Embry serves on the Miami board of trustees and is a member of the school's athletics hall of fame.

University of North Dakota officials have announced establishment of the **W. Lloyd Richmond Sr. Athletics Scholarship Endowment** by virtue of a \$25,000 donation from **William L. "Boots" and Wilhelmina "Billie" Richmond**. Both are North Dakota alumni, as was "Boots" Sr., a Fighting Sioux running back in the 1930s for whom the endowment is named.

The endowment income will be used to provide an annual scholarship to "a backfield player in football who is of good moral character, has shown growth in athletics achieve-

ment and exemplifies the spirit of competitive sportsmanship through being a 'team' player."

Manny Manolas, a kicker last season on the Bethune-Cookman College football team, recently received the **Eddie Robinson** athletics achievement award from the Georgia-based "100% Wrong Club."

Manolas, who maintains a 3.600 grade-point average (4.000 scale) with a double major of accounting and hospitality management, set a Mid-Eastern Athletic Conference record last fall with a 53-yard field goal.

Trivia Answer: Cal Poly Pomona has played in five of the seven Division II Women's Basketball Championship finals to date—with three victories.

Exhilarating speed.

If you've been condemned to spend your life in airports, imagine this. You just breeze past all the lines at the car rental counters. Go directly to an exclusive section of our lot. Choose from a fleet of '89 Cadillacs. Sink into the unparalleled comfort of its leather seating area. Turn the key. Glide to the gate. An attendant looks at your license and 'swipes' your Emerald Club® card through National's computer. The barrier sweeps up. And the smooth, reassuring feel of a Cadillac V8 whisks you silently to freedom. All for the same price as standing in line for an ordinary mid-size. It's called the Emerald Aisle.™ It's exclusively for National's Emerald Club® members and is available at most major airports. If you have been sentenced to travel for business, join us. Call 1-800-CAR-RENT.™

National Car Rental.

The official car rental company for NCAA Championships.

Unequaled luxury.

