

The NCAA News

Official Publication of the National Collegiate Athletic Association

March 29, 1989, Volume 26 Number 13

Two more

Dominique Stephens scores two of his 12 points against Southeast Missouri State in helping North Carolina Central to the Division II Men's Basketball Championship. Story on page 8.

Fred LeBlanc photo

Veteran coaches face challenges by two newcomers in Final Four

By James M. Van Valkenburg
NCAA Director of Statistics

The four coaches in the 1989 men's Division I basketball semifinals offer a study in contrasts.

Final Four veterans Mike Krzyzewski (only repeater from 1988) and Lou Henson are facing newcomer P. J. Carlesimo and the first interim coach in Final Four history, Steve Fisher, whose entire head-coaching career at the four-year level amazingly includes only the four Michigan games in this tournament.

On March 15 at 7:45 a.m., athletics director Bo Schembechler called him into his office and said: "Fisher, you are going to coach." Bill Frieder

had just taken the Arizona State job. The coaching legend never made a quicker, more forceful and productive move in his athletics life. Ten days and seven hours (or 247 hours) later, Michigan was in its first Final Four since 1976 (runner-up).

"I pinch myself to make certain that I am in the land of the living and it is real," Fisher said. Before facing North Carolina and Dean Smith, Fisher said: "I can remember when I was a high school coach, sneaking in to try to get his autograph (he got it.)" Fisher turned 44 the day before the Virginia game. The Illinois State graduate (M.S. 1968) helped Les Wothke turn Western Michigan around in 1981. All

his head-coaching experience came at Rich East High School (Park Forest, Illinois, 141-70 over eight seasons, best in school history).

Carlesimo, who played for Digger Phelps' 1971 Fordham NCAA team, has increased his victory total every season at Seton Hall—six, nine, 10, 14, 15, 22 and now 30. His 1988 team was the school's first-ever NCAA tournament team. His parents were on hand for hugs and kisses after the big victory in Denver. "The best thing you can do is make your parents happy," said P. J., oldest of 10 children. A year ago, his father retired as executive director of the Metropolitan Intercollegiate Basketball Association, which conducts

See Veteran, page 6

Commission's agenda includes graduation rates, Proposal 42

Possible legislation to require institutional disclosure of graduation rates and a review of the adoption of Proposal No. 42 by the 1989 NCAA Convention are among the major items on the agenda for the NCAA Presidents Commission's April 5-6 meeting in Chicago.

In its pre-Convention meeting January 8 in San Francisco, the Commission adopted a statement urging member institutions that currently collect graduation-rate data to make that information available in the recruiting process. It also pledged to prepare legislation for the 1990 NCAA Convention to make such disclosure mandatory, and that will be before the Commission in Chicago.

The review of Proposal No. 42 was placed on the Commission's agenda (as well as that of the NCAA Council's April 17-19 meeting) when Commission Chair Martin A. Massengale and NCAA President Albert M. Witte met with representatives of the Southeastern Conference and of Georgetown University earlier this year. Massengale and Witte agreed that both the Commission and the Council would review the issues involved.

Proposal No. 42 would eliminate the partial-qualifier category in NCAA Bylaws 14.3.1 and 14.3.2 as they apply to Division I institutions. It will become effective August 1, 1990, unless the 1990 Convention rescinds or modifies it in some way.

Another major issue on the April 5-6 agenda is the Commission's review of the discussions in the 18-month National Forum that it sponsored, as well as the American Institutes for Research studies related to that Forum.

It is anticipated that the next report in that research effort—data relating to the black student-athlete—will be available for review by the Commission in Chicago. If so, it also will be released publicly from the NCAA national office at that time.

Other topics

Among the other topics to be discussed by the Commission in the meeting:

- A progress report by the Commission's Advisory Committee to Review the NCAA Governance Process.

- A review of the approach used by the Commission in grouping certain legislative proposals at NCAA Conventions.

- A status report on special NCAA committees dealing with current major issues, including the Special Committee to Review Amateurism Issues, the Special Committee on Cost Reduction and the Special Committee to Review the NCAA Membership Structure.

- A review of issues involving sports agents.

- Consideration of the concept of some type of certification or external-review process in intercollegiate athletics.

- Means by which the Commission might support or assist chief executive officers in athletics matters.

Subcommittees

The Commission's division subcommittees also have topics to discuss in their separate sessions in Chicago:

- Division I—The Proposal No. 42 issue, including the annual NCAA study of partial qualifiers and nonqualifiers.

- Division II—A review of current Division II academic requirements, including the first study of Division II partial qualifiers and nonqualifiers.

- Division III—A review of current Division III financial aid legislation, a study of the undergraduate enrollments of successful institutions in Division III championships and consideration of replacing national championships with regional cham-

See Commission's, page 2

Tournament participants to share in \$31 million

More than 90 percent of Division I basketball-playing institutions will share in the proceeds from the 51st Division I Men's Basketball Championship April 1 and 3 in Seattle, Washington, according to NCAA Associate Executive Director Louis J. Spry.

This year, every automatic-qualifying conference has in place a revenue-sharing formula for tournament receipts. Therefore, 266 of 293 (90.8 percent) Division I basketball-playing institutions will receive a portion of the proceeds. Spry, the Association's controller, reported that the total proceeds will be \$31,024,800.

The Atlantic Coast and Big Ten Conferences will receive the largest amounts—\$4,503,600 each. The Big East Conference is next, at \$3,753,000. As noted in the table below, 10 conferences will receive tournament proceeds in excess of \$1 million—up from eight in 1988.

The 64-team tournament field represents 21.8 percent of Division I member institutions, which is a participation ratio of 1 to 4.5.

1989 National Collegiate Division I Men's Basketball Championship
Analysis of Projected Distribution of Net Receipts

Conference Institution	Total Members	Number of Entrants and Rounds Reached	Total Units	Projected Distribution
Atlantic Coast	8	1-2-3-3-4-5	18	\$4,503,600
Big Ten	10	2-3-3-5-5	18	4,503,600
Big East	9	1-1-4-4-5	15	3,753,000
Big Eight	8	1-1-3-3	8	2,001,600
Pacific-10	10	1-1-2-3	7	1,751,400
Metro	7	1-1-1-3	6	1,501,200
Southeastern	10	1-1-1-1-1	5	1,251,000
Big West	10	4	4	1,000,800
Southwest	9	2-2	4	1,000,800
Western Ath.	9	2-2	4	1,000,800
Atlantic 10	10	1-2	3	750,600
Midwestern	7	1-2	3	750,600
American South ..	6	2	2	500,400
DePaul Univ.	1	2	2	500,400
ECAC No. Atl.	10	2	2	500,400
Mid-American	9	2	2	500,400
Notre Dame Univ. ..	1	2	2	500,400
Ohio Valley	7	2	2	500,400
Sun Belt	8	2	2	500,400
West Coast	8	1-1	2	500,400
Big Sky	9	1	1	250,200
Colonial	8	1	1	250,200
East Coast	8	1	1	250,200
Ivy	8	1	1	250,200
Metro Atlantic	8	1	1	250,200
Mid-Continent	8	1	1	250,200
Mid-Eastern	9	1	1	250,200
Missouri Valley	8	1	1	250,200
Northeast	9	1	1	250,200
Southern	8	1	1	250,200
Southland	8	1	1	250,200
Southwestern	8	1	1	250,200
Trans America	10	1	1	250,200
Totals	266	124	124	\$31,024,800

Commission's

Continued from page 1

pionships in certain sports.

All three division subcommittees will review the National Forum discussions and the AIR research data from the perspective of their own divisions.

Massengale will chair the Com-

Shaffer leaving MCC post

James W. Shaffer, the Midwestern Collegiate Conference's first full-time commissioner, announced his resignation March 28 to accept a position as vice-president of public affairs at Butler University.

As vice-president of public affairs, Shaffer will report directly to the president and have primary responsibility for all public relations and public affairs matters concerning the university.

That will include all press and

mission session, while the division subcommittees will be chaired by Lattie F. Coor, University of Vermont, Division I; Thomas A. Bond, Clarion University of Pennsylvania, Division II, and the Rev. William J. Byron, Catholic University, Division III.

media relations; government relations, and responsibility for internal communications with faculty members, students, alumni and trustees.

Shaffer will have oversight of the university's athletics and publications departments.

Shaffer assumed his position as MCC commissioner in September 1984.

During his tenure, the conference expanded to nine members.

The MCC has broadened its base as a Division I conference by adding women's athletics. It has increased its sports championships to 15.

Prior to becoming MCC commissioner, Shaffer spent nearly nine years in the communications department of the NCAA. He currently is a member of the NCAA Council.

James W. Shaffer

Scholarship named for late ski coach

A foreign exchange scholarship for disabled student-athletes, preferably competitive skiers, has been established at the University of Denver to honor the late Wilhelm Josef (Willy) Schaeffler, whose teams won 13 NCAA championships in skiing during his 24-year career at the school.

The scholarship was established to honor Schaeffler's contributions to worldwide skiing and athletics in general.

For more information, contact The Willy Schaeffler Scholarship Fund, Institutional Advancement, P.O. Box 10864, Denver, Colorado 80210, or telephone 303/871-2103.

Catlin appointed to USOC post

Don H. Catlin, M.D., has been appointed to the International Olympic Committee Medical Commission, becoming the first U.S. representative on that commission since 1980.

Catlin was appointed by IOC President Juan Antonio Samaranch to serve on the commission indefinitely. He will be one of six members of the Doping Subcommittee.

Catlin is director of the Paul Ziffren Olympic Analytical Laboratory at the University of California, Los Angeles, Medical Center.

He was a consultant to the now-defunct NCAA Special Drug-Testing Committee in 1984-85.

Director

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.

media relations; government relations, and responsibility for internal communications with faculty members, students, alumni and trustees.

Shaffer will have oversight of the university's athletics and publications departments.

Shaffer assumed his position as MCC commissioner in September 1984.

During his tenure, the conference expanded to nine members.

The MCC has broadened its base as a Division I conference by adding women's athletics. It has increased its sports championships to 15.

Prior to becoming MCC commissioner, Shaffer spent nearly nine years in the communications department of the NCAA. He currently is a member of the NCAA Council.

James W. Shaffer

NACDA convention agenda includes discussions of top athletics issues

Several of the most pressing issues in intercollegiate athletics today will be among topics discussed at the 24th annual convention of the National Association of Collegiate Directors of Athletics June 4-7 in Anaheim, California.

Sessions on cost containment and financing of athletics, freshman eligibility, and sports law are scheduled at the meeting, which is expected to attract approximately 800 athletics directors, assistant ADs and conference officials.

Also planned are sessions on colleges' involvement in the Olympic movement and on NCAA governance and membership structure.

The convention officially will open on the morning of June 5 with a keynote address by Frank Wells, president of Walt Disney Company. NACDA is the official sponsor of the Disneyland Pigskin Classic football game that will be played annually in Anaheim Stadium.

Among the discussion sessions and their moderators are the following:

- "Propositions 42 and 43: Pros and Cons," with Bill Byrne, director of athletics, University of Oregon, and Joan C. Cronan, director of women's athletics, University of Tennessee, Knoxville.

- "NCAA Governance and Restructuring," Thomas C. Hansen, commissioner, Pacific-10 Conference, and Judith M. Sweet, director of athletics, University of California, San Diego, and NCAA secretary-treasurer.

- "Olympic Sports and Colleges: A Better Marriage," Harvey W. Schiller, commissioner, Southeastern Conference, and Patricia H. Meiser-McKnett, associate director of ath-

letics, University of Connecticut.

- "Challenge of the '90s: Cost Containment and Financing of Intercollegiate Athletics," Sam Jankovich, director of athletics, University of Miami (Florida).

- "Sports on Trial," Kenneth A. Free, commissioner, Mid-Eastern Athletic Conference.

Presiding over many of the convention's sessions will be NACDA President Gary Cunningham, director of athletics at California State University, Fresno.

Also planned are programs that will appeal to representatives of schools in all NCAA membership divisions, as well as National Association of Intercollegiate Athletics member schools and junior colleges.

Among those attending the convention will be many of the athletics directors from NCAA Division I-A

institutions, who also will participate in a meeting of the Division I-A Directors Association. The group is chaired by J. Frank Broyles, director of athletics at the University of Arkansas, Fayetteville.

Also, about 200 to 250 convention registrants are expected to remain in Anaheim June 8-10 for NACDA's annual management institute. The institute is part of a NACDA continuing-education program designed to offer athletics administrators an opportunity to study various topics pertinent to the profession.

The convention and the management institute will be held at the Anaheim Hilton, which also will be the site of separate luncheons saluting collegiate Olympians and winners of NACDA's annual awards.

Didion to return to national office

David A. Didion will rejoin the national office staff April 3 as an enforcement representative. He fills a vacancy created by the departure of Joseph W. Buffington last January.

A 1973 graduate of Ohio State University, Didion first joined the NCAA as an enforcement representative in 1978. He served in that position until 1985 when he was named an administrative assistant on the University of Kansas football staff.

Didion moved to the University of Pittsburgh when former Kansas football coach Gottfried was named head coach at Pitt after the 1985 season. He rejoined the national office staff as an enforcement representative in July 1986.

David A. Didion

Didion moved to Knoxville, Tennessee, in January 1988 to enter private business. For the past several months, he has served as a part-time investigator for the enforcement department.

Legislative Assistance

1989 Column No. 13

NCAA Bylaw 16.1.6—institutional awards banquets

As plans are being made for institutional awards banquets, member institutions are reminded to review Bylaw 16.1.6. The NCAA Council has agreed that an institution is limited to providing not more than three banquets per year in a sport: a postseason team award or recognition meeting to honor one of its intercollegiate athletics teams (Bylaw 16.1.6.1); an annual all-sports banquet or meeting to honor all of its intercollegiate athletics teams (Bylaw 16.1.6.2), and a recognition banquet that occurs prior to or during the season, for which an institution's athletics booster club may finance the team's transportation expenses (Bylaw 16.1.6.3). The Council noted that the application of Bylaw 16.1.6.3 requires that no tangible awards be presented to student-athletes in the conduct of such a recognition banquet.

The Council also confirmed a previous interpretation precluding the provision of transportation for student-athletes who are being provided an occasional family home meal per Bylaw 16.12.1.4, noting the distinction between that type of situation and the provision of transportation (which is permissible) for student-athletes to attend the institution's banquets permitted per Bylaws 16.1.6.1 and 16.1.6.2. Further, the provisions of Bylaws 16.6.2.1 and 16.6.2.3 would not permit a member institution to provide the parents or legal guardians or friends of student-athletes with free admissions and meals in conjunction with the institution's awards banquets permitted per Bylaw 16.1.6.

NCAA Bylaw 16.1.2—permissible awards

Bylaw 16.1.2 and Figure 16-1 set forth the summary of awards that a student-athlete may receive without jeopardizing eligibility for intercollegiate athletics. All awards except those received prior to enrollment (see Bylaw 16.1.1.1) and when the student-athlete is not regularly enrolled (see Bylaw 16.1.1.3) must include an appropriate institutional insignia or letter, event specification, or comparable identification. Merchandise or appliance items may not be utilized as awards unless they are specifically authorized and properly personalized. Further, according to Bylaw 16.1.2.2, student-athletes may receive the following or similar awards (with institutional insignia or proper personalization as required by Bylaw 16.1.2.1) without jeopardizing intercollegiate athletics eligibility: binoculars, blankets, blazers, cameras, clock radios, jackets, luggage, pen and pencil sets, photographs, plaques, rings, scrolls, sweaters, trophies, and watches. These awards must be properly personalized (i.e., the event for which the recipient is receiving the award and/or the identity of the recipient is inscribed on the award). Further, awards presented by a member institution, conference or other approved agency must be uniform for all team members receiving the award.

Merchandise items that cannot be properly personalized (e.g., gift certificates, appliances, television sets, golf clubs, tennis racquets and

sporting goods) are prohibited. For example, it would not be permissible for a participant in a tournament to receive as an award a merchandise item, a gift certificate from a pro shop or a certificate that may be redeemed for a sporting goods item.

NCAA Bylaw 14.1.2—validity of academic credentials

NCAA member institutions are reminded of the provisions of Bylaw 14.1.2, which state that as a condition and obligation of membership, it is the responsibility of a member institution to determine the validity of the information on which the eligibility of a student-athlete is based. Therefore, it is the responsibility of a member institution to determine whether a transcript is valid for purposes of applying appropriate NCAA legislation to the eligibility of a student-athlete when the institution receives notification, or otherwise has cause to believe, that a student-athlete's high school, preparatory school or two-year college transcript is not valid.

The Council has reviewed situations in which student-athletes who appeared to meet the requirements of Bylaw 14.3.1 subsequently were notified that their test scores had been invalidated by the applicable testing service and has concluded that no institutional responsibility would be involved in such a case until notification is received from the testing service (assuming that no coaching staff member or other representative is involved in an arrangement for a fraudulent test). At the point of such notification, the institution must declare the student-athlete ineligible under Bylaw 14.3.1, and the matter then should be referred to the NCAA Eligibility Committee for a determination (on a case-by-case basis) in accordance with Bylaw 14.13.4.3 as to any appropriate loss of eligibility beyond the remainder of the freshman year for a student-athlete who practices or competes in intercollegiate athletics and/or receives institutional financial assistance while ineligible for such aid, practice or competition.

NCAA Bylaw 13.1.3.2—evaluation periods/ Division I women's basketball

According to 1989 Convention Proposal No. 89, Division I women's basketball coaching staff members may engage in evaluation activities during official tryouts for the ABAUSA Olympic Festival; however, because the effective date of this legislation is August 1, 1989, it would not be permissible for coaching staff member to engage in such evaluation activities outside the appropriate evaluation periods during the spring of 1989. This is a clarification of Bylaw 13.1.3.2-(w) as it appears in the 1989-90 NCAA Manual.

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

Committee recommends Proposal No. 42 be delayed until '92.

Actions related to NCAA initial-eligibility legislation highlighted the March 22-23 meeting in Kansas City of the Association's Academic Requirements Committee. Approved were the following recommendations, which will be forwarded to the Council:

- That implementation of Proposal No. 42, which alters existing initial-eligibility legislation, be delayed until August 1992.

- That the Council sponsor a resolution at the 1990 Convention that, if approved by the membership, would authorize a feasibility study of the establishment of a national clearinghouse for initial eligibility.

NCAA President Albert M. Witte attended the meeting and encouraged the committee to take a position on Proposal No. 42. After the proposal was adopted at the 1989 Convention, Witte and NCAA Presidents Commission Chair Martin A. Massengale met with representatives of the Southeastern Conference and Georgetown University and agreed to place the issue on the agendas for the Council and Commission in April. The Academic Requirements Committee's recommendation also will be reported at those meetings.

"Committee members were sharply divided on No. 42," said Douglas S. Hobbs, faculty athletics representative at the University of California, Los Angeles, and chair of the Academic Requirements Committee.

"The committee always has favored the strengthening of academic standards. Nevertheless, and predictably, there was a great deal of disagreement over whether No. 42

Summers named to publishing staff at national office

J. Gregory Summers has joined the national office staff as publications editor, filling a vacancy created by the recent departure of B. Gibson Smith.

A Wisconsin native, Summers is a 1982 graduate of the University of Wisconsin, Madison, and is a member of the Phi Beta Kappa honorary fraternity.

For the past three years, he has served as managing editor of Edu-

Douglas S. Hobbs

would, in fact, do that."

As Hobbs noted, the committee reaffirmed its support of any measures designed to strengthen academic standards. However, approved by a divided vote was a recommendation that the Council take the necessary steps to delay implementation of changes to what is now

Bylaw 14.3 that were approved by the membership when No. 42 passed in San Francisco.

"What would happen, for example, if the NCAA study shows little correlation between (college entrance) test scores and academic performance of student-athletes, however the latter is defined? This was the committee's principal concern in voting to recommend the delay in implementation of the legislation," explained Hobbs.

The study he referred to is the Association's 10-year study of student-athletes' academic performance, currently under way. "I believe the sentiment on the prevailing side was that existing legislation should not be substantially altered, especially in what may be a very punitive way, until the available data have been gathered and analyzed," Hobbs added.

He also noted that the vote reflected the committee's previous views on changes in Bylaw 14.3 [formerly Bylaw 5-1-(j), commonly referred to as Proposition 48].

The committee's other major action related to a proposal that was defeated by the 1989 Convention—a resolution from Big Ten Conference members that, as originally submitted, called for development of a plan to set up a national clearinghouse for certification of initial eligibility.

That proposal, No. 51, was amended in San Francisco to limit the resolution to a call for a feasibility study of the possible establishment of such a clearinghouse. It, too, was defeated.

"A number of persistent and prickly problems that have been brought to this committee's attention apparently could be avoided by

a clearinghouse," Hobbs offered. "The committee's view is that there is much to be said for a clearinghouse."

"However, before establishment, the NCAA membership should understand exactly what a clearinghouse would be responsible for. This suggests, at minimum, a feasibility study."

Hobbs added that committee members hope a resolution can be presented to the 1990 Convention, which would:

- Call for a study to determine if the concept of a national clearinghouse is realistic and desirable, and,

- If so, determine who should be responsible for the establishment and administration of the clearinghouse; estimate how much money would be required to set up and maintain the operation, and suggest how it would be funded.

J. Gregory Summers

cation Forward, a monthly newspaper published by the Wisconsin Department of Public Instruction.

Prior to joining that state agency, Summers was advertising manager of the Leverenz Shoe Company of Sheboygan, Wisconsin. He also has worked as advertising manager and writer for a sports weekly in the Milwaukee area.

Football league has six members

The Atlantic Collegiate Football Conference has admitted St. Francis College (Pennsylvania) and Marist College for the 1989 season.

The new members give the conference six teams.

TAKING YOUR SHAPE SERIOUSLY

GLADIATOR
CLOTHING FIT FOR MEN WHO STAY FIT

Botany 500

Comment

Tournament revenue should be spread out more

By Bill Millsaps
Richmond Times-Dispatch

In a snit because they had to go someplace they didn't want to play in the first round of the NCAA Division I Men's Basketball Championship, Dean Smith and Bob Knight vented their displeasure.

Smith, the daddy of basketball at North Carolina, said he thought it foolish that there are 293 colleges in Division I and suggested that the little boys should have a little tournament of their own.

Knight, builder of character at Indiana, slammed the NCAA Division I Men's Basketball Committee and said that a machine, not a group of nine men, should choose the NCAA field. Knight's idea is to reduce the field from 64 to 32 teams,

picked by computer, untouched by human hands or, presumably, human judgment.

Smith obviously is in the minority that didn't enjoy St. Joseph's (Pennsylvania) over DePaul in 1981, or Richmond over Indiana in 1988, or Middle Tennessee State over Florida State in 1989.

Knight spoke before complete results were in from the first and second rounds. The NCAA committee must have done a pretty decent job, because 13 of its top 16 seeds were still alive in the chase for the national championship.

Given that Smith and Knight offered their opinions on the NCAA tournament, University of Virginia coach Terry Holland was asked to speak his own mind.

"I like it as it is," he said. "Don't

fool with it. But if you're going to do anything to it, add to it. I could listen to that argument more than I could the argument to cut back."

Holland doesn't like the amount of money available to schools just for getting into the tournament. This year, the figure is \$250,200; next year, it is projected to be \$270,000.

"That creates a lot of pressure to get into the NCAA field and gives administrators a reason to fire coaches," said Holland. "I'd like to see the money spread out over a much broader base than just the 64 teams in the field."

But don't most conferences have tournament revenue-sharing arrangements?

"There are still some leagues that don't," said Holland, "and there are

Terry Holland

an awful lot of teams to which \$250,000 to \$300,000 means an awful lot, enough to fire a coach and hope that the next guy can get them in the tournament the next year. We're going after the lottery in some programs."

The problem is that there is now a mountain of money in the NCAA tournament. Ten years ago, gross receipts were \$7,909,534. This year, the gross is expected to be \$66.3 million.

The NCAA has already adjusted downward the percentage of those receipts earned by Final Four teams. In 1979, Final Four schools received \$235,103. If the 1979 formula were still being followed, 1989 Final Four participants would each receive \$1.97 million; instead, they will receive "only" \$1.25 million.

Holland said he would prefer that "every team in Division I gets a certain amount of money from the NCAA tournament." He would give "a much smaller amount for the teams that actually get into the

See Tournament, page 5

Letters to the Editor

Freshman eligibility rules say a lot

To the Editor:

Not allowing freshmen who are academically unqualified to participate in athletics during their freshman year has gone a long way toward expressing the sincerity most of us have when we say that the primary purpose one should have in attending an institution is to receive an education and earn a degree. If a sport is the vehicle for obtaining this objective, that is super.

The comment is made from time to time that "so and so" would be a much better performer in his sophomore year if he had been allowed to practice during his period of ineligibility as a freshman. That may well be true and logical enough. But I believe we should consider the following before giving too much credence to that, if we are committed to increased graduation rates for our athletes.

On the average day of practice, considering the time spent going to the gym, taping, dressing, practice time on the floor, showering and dressing, I would estimate that, conservatively, you are looking at a 3-to-3½-hour period. This is actually the minimum time, because I assume the ineligible athlete will not be required to attend squad meetings and film sessions and meetings with coaches.

Schools that are truly concerned about the academic programs of their ineligible athletes should be utilizing this time for counseling and tutoring these athletes so that they will become eligible and, in the process, become more adjusted to college life and come to believe that we are not giving lip service to their graduating.

It would be most interesting to compare data on the graduation rate of athletes who were ineligible their freshman year with the athletes who played their freshman year.

I guess, in the final analysis, my response to the athlete becoming eligible in his sophomore year and not being as sharp in his athletics ability is "so what!"

He may not be on his way to becoming an all-America or pro, but he is certainly well under way toward graduation and a degree.

Al Negratti
Director of Athletics
St. Norbert College

Degree programs needed for sports

To the Editor:

How much do college athletes know about the professional organizations that they aspire to become a part of in the future?

Do they have an idea of how a team's organization functions on a daily basis?

What do they know about administration, psychology, nutrition, insurance needs, player negotiations and kinesiology?

College athletes at NCAA member institutions can earn degrees in accounting, engineering and business administration, but few are offered an opportunity for a baccalaureate degree that prepares an athlete for a career in professional sports.

Why not give an athletics application of academics?

I'm not talking about offering courses that teach the rules of badminton or the theory of jogging and push-ups. I'm saying offer a degree program that will prepare an athlete to understand all aspects of his chosen sport. Educate him in sports nutrition, exercise, physiology, kinetics and sports psychology, as they apply to his chosen sport.

Few athletes would fail to show an interest in a degree program that prepares them for what they wish to become in the future. The gap between athletics and academics that we so often hear about might just disappear.

A well-structured degree program, as mentioned, also would give the athlete something to "fall back on" should his plans for professional competition fail.

All of the above could apply to the major amateur/trust-fund sports as well, such as track and field.

Marshall Burt
Alexandria, Virginia

Basketball teaches valuable lessons

Cal Boyd, varsity basketball player
Wake Forest University

Raleigh News and Observer

"I've learned self-discipline, to manage my time. It (college athletics) has helped me to learn to work with other people; and when you interview for a job, that's one thing they want to know if you can do. It's toughened me up to know that things are not always as easy and pleasant as you want them to be, but that good things come to those who work hard.

"It (basketball) has given me a chance to travel, see places I would never have seen, and it has offered me a chance to get one of the best educations. I could never have come to Wake Forest without a scholarship.

"For all the little things that go wrong (in college athletics), there are a million good things. If I had it all to do over again, I wouldn't change it."

George Vecsey, columnist
The New York Times

"...I would submit that a state tournament is the natural boundary for high school sports. Let's pass a rule. If a team can get there comfortably by bus, it's tolerable. But sending high school teams winging around the country is an abuse.

"There are already so many abuses: intense competition among private schools for 'disadvantaged' youth, who usually turn out to be very tall and very fast; recruiting for eighth graders, robbing them of their youth.

"The colleges have long become a feeder system for the professional leagues, at great cost to integrity. We have coaches accused of sending \$100 bills in air-express envelopes to parents of prospects. We have agents lurking on campus, signing up athletes, who are exploited by taking a pressure job with low pay and few legal rights.

"Now, this national plague is spreading to the high schools. Athletes are learning it is acceptable to cut corners to stay eligible. And other children are learning that playing the flute or writing a poem is not nearly as valuable to their elders as 'going to the glass.'"

Frank McLaughlin, athletics director
Fordham University
Sports Inc.

"In the final analysis, we knew that if we wanted to really follow our goal of athletics excellence with academic integrity, then there was really no other choice but to accept the Colonial League's invitation (for membership).

"Is it our aim to become a national powerhouse in football? No, not necessarily. We want to keep our priorities in place. We want our athletes to totally fit into the rest of the student body, with no differences in their attitude toward gaining an education."

John Thompson, head men's basketball coach
Georgetown University
USA Today

"When decent men are fired solely for not winning, who is to say those who break the rules are indecent?"

Bob Knight, head men's basketball coach
Indiana University, Bloomington
United Press International

"The way coaches have been handled by athletics directors and presidents around the country has been absolutely ridiculous.

"Unless there is some major reason that both parties

Cal Boyd

Ralph Miller

can agree to, a coach has a contract that he should live up to. And when a university signs a guy to a contract to coach 'x' number of years, that university has to live up to that contract. And it's a contract to coach, not just to be paid off when the university decides it needs another coach."

Ralph Miller, head men's basketball coach
Oregon State University
Basketball Weekly

"You know, coaching is not the most difficult when you have a good, sound team. Sometimes, the greatest coaching jobs are done with a poor team."

Opinions

Dave Anderson, columnist
The New York Times

"Bill Bradley, the senator from New Jersey who was a Rhodes scholar and an all-America basketball player at Princeton University, has introduced Federal legislation that would force colleges and universities to disclose their graduation rates of student-athletes so that incoming student-athletes would have what Bradley described as an 'informed choice.'"

For now, colleges may or may not disclose that graduation rate. But those that waffle tell a real student all that student needs to know.

See Opinions, page 5

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.

Panelists to discuss black-athlete issues

Issues facing black athletes will be the focus of a forum April 7 at the University of the District of Columbia. "The Black Athletes in America Forum: Implications for the 21st Century" is being organized by Sports Perspectives International.

SPI's president is Charles S. Farrell, who covered intercollegiate athletics for *The Chronicle of Higher Education* before moving to an editorial position in the sports department of *The Washington Post*. "I think I bring a unique perspective to the much-needed, frank discussion of sports in America—particularly as it relates to the black athletes," he said.

"I truly believe that if we can sit down and discuss openly, as we will at this forum, some of the problems plaguing black athletes and try to resolve them, we will begin to resolve the same problems in other areas of American society."

The event will include five panels, each with four or five participants, that will focus on the following topics:

- Academics and the black athletes.
- NCAA study on the black athlete.
- The black professional athlete.
- Improving the pipeline.
- The role of the media.

Among those who already have confirmed their participation in the forum are Arthur Ashe, who will deliver the keynote address during the forum luncheon; Harvey W. Schiller, commissioner of the Southeastern Conference; Rudy Washington of the Black Coaches Association; Gail Hopkins, assistant athletics director at the University of Arizona, and John R. Gerdy, NCAA legislative assistant.

Also tentatively set to participate in the forum are Harry Edwards of the University of California, Berkeley; Kenneth A. Free, commissioner of the Mid-Eastern Athletic Con-

ference; James Brown of CBS Sports, and Doug Williams, former Grambling State University student-athlete who now is quarterback for the NFL Washington Redskins.

"The forum is necessary," explained Lee A. McElroy, District of Columbia athletics director, "because we need to stop reacting to sensitive issues affecting the black athlete and start acting on them—take a stand and think about long-term solutions. We have to candidly address sensitive issues for the benefit of black athletes and all athletes."

For additional information on the forum or to make reservations, contact McElroy (202/282-7748) or Farrell (202/745-7247).

Opinions

Continued from page 4

"The fun of rooting for a college team is knowing that the athletes are serious students who take serious courses, who go to serious classes and complete serious assignments in earning a serious degree.

"Those who root for a college team that depends on tramp athletes taking tramp courses aren't really rooting for that college; they're just rooting for some semipro that the college has hired, the same way it hires security officers or kitchen cooks.

"Bradley is calling his legislation the Student-Athletes Right-to-Know Act. But shouldn't a college roter have a right to know what courses a student-athlete is taking in order to know if that athlete is worth rooting for?

"Let the colleges put that academic information in their media guides instead of all those puffy profiles."

**Jerry Tarkanian, head men's basketball coach
University of Nevada, Las Vegas**

United Press International

"No team should be getting \$1.25 million for getting

to the Final Four. All the money that is earned from this tournament should go into one pot. And every school in the NCAA should get a share. Maybe the teams that get in the tournament could get two or three shares or something.

"The kids enjoy winning and competing. That is what this tournament is about. It shouldn't be about making money for your school.

"I know they (the NCAA) would never listen to me. But all this money can lead to problems.

"If you want to get that money, then it puts pressure on coaches to get players like Alonzo Mourning (Georgetown University) and Sean Elliott (University of Arizona).

"The athletics directors have problems with Title IX. They need money to run the women's programs. They need to balance their budget; and they know if they get into the tournament, they can balance their budget. And if they don't, they fire the coach."

**"True teamwork
is beautiful
to watch ...
and even
better to
experience!"**

"I love working with people to accomplish goals they could never achieve individually. I have found that working with the PaineWebber team provides the same type of special experience."

*Mike Krzyzewski—Coach/Educator
Duke University*

Tournament

Continued from page 4

ournament and progress in it.

"Let's don't put so much emphasis on making the field. That money is for everybody and it should be spread all over."

Holland is not speaking as a representative of the college athletics underclass. His school is a member of a conference—the Atlantic Coast Conference—that is already guaranteed \$3.75 million out of the NCAA pool.

Holland doesn't believe it's right that the rich keep getting richer, which is a dangerous notion these days. He is even prepared to say to the unsayable: The players may deserve a piece of all this tournament money.

He would give the players money from the tournament, he said, "if it could be done on a reasonable basis without separating the basketball players from the other athletes. They're already separate enough.

"I don't like the idea of paying players. But maybe we could develop some kind of summer program where we paid for work performed, as part of their scholarships. Give them an opportunity to work with kids. Maybe something like that would be reasonable. I frankly don't see how that can happen right now, though."

Of course not. It makes too much sense. It's entirely too equitable.

**Thank you
PaineWebber**

Women's play-off teams guided by experienced coaches

Four veteran coaches with 15 appearances among them in the national women's semifinals and finals make for nothing but familiar faces in the eighth annual Division I Women's Basketball Championship.

Chris Weller of Maryland, even though she has nearly 14 years of head coaching experience, has not been to the semifinals since a third-place finish in the first-ever NCAA tournament in 1982. Weller admits anything short of making the group of four teams in Tacoma would have been a disappointment.

Just because her teams have not reached the semifinals or finals since 1982 does not mean the Lady Terps have not been successful under Weller. Maryland qualified for six NCAA tournaments and reached the final eight teams twice before this year.

Auburn's Joe Ciampi is making his second straight appearance in the semifinals, and he is expecting a better result than last year's 56-54 loss to Louisiana Tech. This year, his Lady Tigers have the best record (31-1) of the four teams in Tacoma.

Tennessee's Pat Summitt has set a record by leading her team into the semifinals for the fourth consecutive year, and it is the third straight year for Louisiana Tech's Leon Barmore. It is also the second consecutive year there have been two men and two women head coaches in the semifinals.

Even though this is only Barmore's fourth year as head coach, he has been associated with seven of Louisiana Tech's eight NCAA tournament teams. He served as cohead coach with Sonja Hogg for three years.

Barmore has reached the 200-win plateau faster than any other coach in collegiate women's basketball history. His record of 211-22 (.906) also is the best winning percentage at any level of women's collegiate basketball (minimum five years as head coach).

All No. 1 seeds survive

For the first time in the eight-year tournament history, all four No. 1 seeds reached the national semifinals: Auburn, Tennessee, Mary-

Leon Barmore

Joe Ciampi

Pat Summitt

Chris Weller

land and defending champion Louisiana Tech.

Both Tennessee and Louisiana Tech have been in six of the eight women's semifinals and finals. Tennessee is the first team to make four consecutive appearances. Auburn is making a second consecutive appearance, and Maryland has not been back to the semifinals since 1982.

Coaches have experience

The four coaches in the semifinals are one of the most successful groups in women's basketball history. Tennessee's Pat Summitt has won 383 games; Auburn's Joe Ciampi and Maryland's Chris Weller each have 292 victories, and Louisiana Tech's Leon Barmore has 211. That is 1,178 victories and 48 years of coaching experience.

This year's quartet has a com-

play. And its 55-point scoring allowance leads the remaining four teams. Auburn also leads all four teams in free-throw accuracy at 78.6 percent.

Orr's figures again are outstanding—53.7 percent from the field, 81.3 at the line, 11.3 rebounds per game, five blocks in three games and 19.0 scoring. Teammate Linda Godby, a nonstarter but potent off the bench, is the leader in field-goal accuracy at 70.8 percent (minimum 10 made). Ruthie Bolton's 22 assists leads all the semifinalists. Orr is not the only shot blocker on the team—its total of 11 leads the remaining teams.

Louisiana Tech leads all the teams in the tournament in scoring offense at 91 points per game, rebounds per game at 52.3, rebound margin at 15.6 and assists at 59. Venus Lacy

accuracy from the field is third behind Auburn's Godby and Tennessee teammate Daedra Charles (minimum 10 made; Gordon has made 31 and is first using a minimum of 20 made). Gordon also is fourth in rebounding at 11 per game.

Tennessee leads all four teams in both field-goal accuracy at 51.8 percent and scoring margin at 25.6, and has an impressive 42.7 percent in field-goal percentage defense, second to Auburn. More on Gordon: Her 337 career tournament points is a record, surpassing Southern California's Cheryl Miller; and her 17-for-20 free-throwing vs. Long Beach State set a tournament record, as did the team's 38-for-48.

Amazingly, three Maryland players rank 1-2-3 in steals among players in the national semifinals: Deanna Tate 14, Carla Holmes 11 and Vicky Bullett 10. Tate is a 26.3 scorer and leads the field in free-throw accuracy (92.9) and in total field goals. Olympian Bullett is a 22-point scorer and 10.3 rebounder, and shoots 84.2 percent at the line. Holmes is a 17-point scorer, shoots 91.7 percent at the line and is four-for-eight from three-point range.

Maryland forced 82 turnovers in three games, but only forced 13 at Texas. However, Maryland had only eight turnovers itself in Austin.

That gives you an idea what this versatile trio means to Maryland. The team's 50 total steals is first, of course, and makes up for the fact the team was outrebounded in all three tourney games. Its 25 steals vs. Stephen F. Austin State set a tournament record, as did Holmes'

eight steals the same game. In regular-season play, Maryland led the country in field-goal shooting at 54.1.

Tournament victories

Louisiana Tech has won 28 tournament games (28-5) in eight appearances to lead Division I, while Tennessee is second with 24 victories (24-6), also in eight appearances. Auburn is 12-6 in seven, and Maryland is 9-5 in six.

Other tournament facts

There has been only one undefeated team in women's basketball since 1982—national champion Texas (34-0) in 1986. The worst record by a championship team since 1982 was 28-6 by Tennessee in 1987.

Maryland's 22-10 record in 1982 was the worst overall record of teams in the semifinals. Southern Cal's Linda Sharp is the only coach to win two NCAA women's titles (1983 and 1984), but Tennessee's Pat Summitt is the only mentor to coach teams to first-, second- and third-place finishes.

As far as scheduling for the season, Maryland played nine teams chosen to participate in the NCAA tournament; Tennessee played 14; Auburn played seven, and Louisiana Tech played nine.

In all games vs. those opponents, Auburn was 8-1, Louisiana Tech 8-3, Maryland 7-2 and Tennessee 15-3.

Auburn's Linda Godby, from Indianapolis, Indiana, is the tallest player in Tacoma at 6-6 and was the first Indiana high school woman to dunk a basketball during a game.

Basketball notes

bined record of 125-8 this season by far the best in tournament history. Last year's group, which included three of these same coaches, had 123 wins and 14 losses, now the second-best mark.

Notes on each team

Auburn used its usual formula to reach the national semifinals—Vickie Orr's scoring, rebounding and shot blocking and the country's best field-goal percentage defense. First in the country in field-goal percentage allowed in the regular season at 34.2 percent, Auburn duplicated that figure in tournament

leads all four teams in rebounds at 41, or 13.7 per game; and teammate Nora Lewis is second at 37. So, it is no wonder the defending national champions rule the boards.

Lacy's 25 free throws leads the field, and her 24.3 scoring average (Lewis is next at 20) is among the leaders. Pam Wells is second among the Tacoma four in assists at 21 in three games. Tech's 80 free throws made also leads the field at Tacoma.

Bridgette Gordon, a member of the U.S. Olympic champions, leads the Tacoma four in scoring at 27.7 points per game; and her 62 percent

Veteran

Continued from page 1

the National Invitation Tournament.

Henson, oldest of the group at 57 (and born in tiny Okay, Oklahoma), took New Mexico State, his alma mater, to third in the 1970 Final Four. Now, he is taking Illinois to its first Final Four since 1952, when it was third. Like Seton Hall, Duke and Michigan, the Illini never have won the NCAA title. Henson is the ninth coach to take two different colleges to the Final Four.

This is Krzyzewski's third Final Four in a four-year span, a feat accomplished only by Harold Olsen, Fred Taylor, Vic Bubas, Harry Combes, Ed Jucker, John Thompson, Phil Woolpert and John Wooden (12 in 14 years). Krzyzewski, who played under Bob Knight at Army and head-coached there before coming to Duke in 1981, finished second in 1986 at Dallas and tied for third last year, losing to eventual champion Kansas.

Attendance No. 2 all-time

Tournament attendance is headed for No. 2 all-time, both in total and average per session, trailing only the 1987 tournament, with the Final Four at New Orleans. After 32 sessions, the total is 520,327 paid for an average of 16,260. Each session at the 1984 Final Four in Seattle's Kingdome totaled 38,471. It

P.J. Carlesimo

Steve Fisher

Lou Henson

Mike Krzyzewski

appears that the 1989 tournament total will approach 600,000 with the average above 17,500. Both figures would be second to the 654,744 total and 19,257 average in 1987, when both Final Four sessions in New Orleans totaled 64,959 (paid plus media), the record paid attendance in history.

Seattle will bring the all-time championship-game attendance to well above 900,000. The figure will top 1 million in 1992 in Minneapolis.

All-time tournament attendance will top 9.9 million in Seattle, so the 10-million mark will be reached in the first round next year.

Only one No. 1 seed left

Illinois is the only No. 1 seed left in the 1989 tournament (the other three were Oklahoma, North Carolina and Georgetown). That breaks

a string of eight straight years in which two No. 1 seeds survived each year. All four No. 1 seeds in 1980 failed to reach the Final Four. That means the No. 1 seeds batted only 17-for-40 in the decade of the 1980s, or 42.5 percent made it to the Final Four. Only three won the championship—Indiana in 1987, Georgetown in 1984 and North Carolina in 1982 (remember, there are four No. 1 seeds each year—one in each regional).

First-year fortune

As mentioned, Michigan's Steve Fisher is the first interim coach ever to reach the Final Four.

Of course, a number of other first-year coaches have made the Final Four. The first rookie coach to make it with a perfect record was Indiana State's Bill Hodges at 32-0

in Salt Lake City (1979), where his Larry Bird-led team beat Ray Meyer and DePaul before losing the championship game to Michigan State and Magic Johnson in the most-watched television game in college history.

Among the first-year head coaches was Meyer himself, back in 1943 (third). Another was Louisville's Denny Crum in 1972 (fourth).

Ferry in select group

Duke's Danny Ferry has led his team to three Final Fours in his career, putting him in a select group of players who have done that in the 1980s. The others are Louisville's Rodney McCray in 1980, 1982 and 1983; Houston's Akeem Olajuwon in 1982, 1983 and 1984, and Georgetown's Patrick Ewing in 1982, 1984 and 1985. McCray's team won

it in 1980, and Ewing's team won in 1984. Olajuwon and Houston were second twice, and Ferry's team was second in 1986, so he is looking for his (and Duke's) first crown.

Duke's seventh Final Four

This is Duke's seventh Final Four. That ties Duke for sixth place on the all-time list. UCLA leads with 14, then come Kentucky and North Carolina with nine each, Kansas and Ohio State eight each, and Duke and Louisville seven each.

Big Ten leads

The Big Ten Conference, with two teams in the Final Four, leads the way this year with a 13-3 record in tournament play. The Atlantic Coast Conference is next at 12-5 and the Big East Conference third

See Veteran, page 20

Pointers grab hockey crown

By Leo Roth

Wisconsin-Stevens Point won its first NCAA men's team championship March 24-25 by claiming the Division III ice hockey crown over Rochester Institute of Technology. The Pointers won the two-game final series before standing-room-only crowds of 2,100 at RIT's Ritter Memorial Arena.

Winning the title on the road, Stevens Point coach Mark Mazoleni said, "It doesn't make it sweeter...it's just a great victory against a tremendous team. It's what we all hoped for—a classic match up. Unfortunately, one team had to lose."

Junior left winger Shawn Wheeler, who scored the game-tying goal in game one and the game-winner with 5:39 minutes to play in the decisive second game, was named most valuable player.

Other standouts for the Pointers were freshman center Paul Caufield, who finished with two goals and two assists in the series, and third-string goalie Todd Chin, a 25-year-old freshman and ex-marine who made 59 saves—including 42 in game one.

Sophomore center Chris Palmer scored four goals for RIT, with senior Scott Brown and junior Phil

Roe contributing two assists each. Sophomore goalie Fred Abraham made 46 total saves.

Stevens Point's first national championship came in just its second tournament appearance and capped a 34-5-2 season. The Pointers lost in the first round last year to eventual champion Wisconsin-River Falls, which also won on the road, at Elmira, New York.

Championship Results

It was RIT's sixth postseason appearance. The Tigers, 26-8-2, won the Division II championship in 1983 and Division III title in 1985.

"Games as they should be played," said first-year RIT coach Buddy Powers, the former Bowling Green assistant. "Both teams went at it tooth-and-nail, and they simply came out one goal better."

The deciding factor for the Pointers was staying power.

RIT had thrived on late-game surges, outscoring its opponents 80-33 in the third period of games. However, in the two-game finals against Stevens Point, the Tigers were outshot 23-13 and outscored

4-1.

That left the Pointers with a 16-0-1 record on the road against Division III opponents.

"I guess it's mental toughness," said Wheeler, clutching the huge NCAA championship trophy outside his team's locker room. "There have been times in the past when mistakes cost us. This year, we showed lots of composure."

It was true in both games against RIT.

In game one, Stevens Point rallied from a 3-1 deficit after two periods to earn the tie. RIT was whistled for 26 minutes in penalties in the last 11:41, including two misconduct calls. Wheeler scored the game-tying goal at 16:30.

In the second game, Wheeler got the game-winner at 14:21 when he anchored himself in the slot and banged in a rebound after Abraham had stopped a shot by Caufield.

Wheeler, a bruising 6-1 forward, set a school record for penalty minutes this season but still managed to score 23 goals.

"My role is to simply stand in front of the net," said the native of Mount Vernon, New York, who grew up in Fort McMurray, Alberta. "I don't have the pretty hands or the

See Pointers, page 10

Mike Lutzky photo

Ex-marine Todd Chin stopped many Rochester Institute of Technology charges during the Division III Ice Hockey Championship finals. Here, he takes the puck away from RIT's Pat Coyle (right) as Wisconsin-Stevens Point teammate Rick Fleming (left) moves in to assist.

1988-89 NCAA championships dates and sites

FALL

Cross Country, Men's: *Division I champion*—University of Wisconsin, Madison, Wisconsin; *Division II co-champions*—Edinboro University of Pennsylvania, Edinboro, Pennsylvania, and Mankato State University, Mankato, Minnesota; *Division III champion*—University of Wisconsin, Oshkosh, Wisconsin.

Cross Country, Women's: *Division I champion*—University of Kentucky, Lexington, Kentucky; *Division II champion*—California Polytechnic State University, San Luis Obispo, California; *Division III champion*—University of Wisconsin, Oshkosh, Wisconsin.

Field Hockey: *Division I champion*—Old Dominion University, Norfolk, Virginia; *Division III champion*—Trenton State College, Trenton, New Jersey.

Football: *Division I-AA champion*—Furman University, Greenville, South Carolina; *Division II champion*—North Dakota State University, Fargo, North Dakota; *Division III champion*—Ithaca College, Ithaca, New York.

Soccer, Men's: *Division I champion*—Indiana University, Bloomington, Indiana; *Division II champion*—Florida Institute of Technology, Melbourne, Florida; *Division III champion*—University of California, San Diego, California.

Soccer, Women's: *Division I champion*—University of North Carolina, Chapel Hill, North Carolina; *Division II champion*—California State University, Hayward, California; *Division III champion*—William Smith College, Geneva, New York.

Volleyball, Women's: *Division I champion*—University of Texas, Austin, Texas; *Division II champion*—Portland State University, Portland, Oregon; *Division III champion*—University of California, San Diego, California.

Water Polo, Men's: *National Collegiate Champion*—University of California, Berkeley, California.

WINTER

Basketball, Men's: *Division I, 51st*, The Kingdome, Seattle, Washington (University of Washington host), April 1 and 3, 1989; *Division II champion*—North Carolina Central University, Durham, North Carolina; *Division III champion*—University of Wisconsin, Whitewater, Wisconsin.

Basketball, Women's: *Division I, 8th*, Tacoma Dome, Tacoma, Washington (University of Washington host), March 31 and April 2, 1989; *Division II champion*—Delta State University, Cleveland, Mississippi; *Division III champion*—Elizabethtown College, Elizabethtown, Pennsylvania.

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

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

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

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

Ice Hockey, Men's: *Division I, 42nd*, St. Paul Civic Center, St. Paul, Minnesota (University of Minnesota, Twin Cities, and University of Minnesota, Duluth, hosts), March 30-April 1, 1989; *Division III champion*—University of Wisconsin, Stevens Point, Wisconsin.

Rifle, Men's and Women's: *National Collegiate Champion*—West Virginia University, Morgantown, West Virginia.

Skiing, Men's and Women's: *National Collegiate Champion*—University of Vermont, Burlington, Vermont.

Swimming and Diving, Men's: *Division I, 66th*, Indiana University Natatorium, Indianapolis, Indiana (Indiana University, Bloomington, host), March 30-April 1, 1989; *Division II champion*—California State University, Bakersfield, California; *Division III champion*—Kenyon College, Gambier, Ohio.

Swimming and Diving, Women's: *Division I champion*—Stanford University, Stanford, California; *Division II champion*—California State University, Northridge, California; *Division III champion*—Kenyon College, Gambier, Ohio.

Indoor Track, Men's: *Division I champion*—University of Arkansas, Fayetteville, Arkansas; *Division II champion*—St. Augustine's College, Raleigh, North Carolina; *Division III champion*—North Central College, Naperville, Illinois.

Indoor Track, Women's: *Division I champion*—Louisiana State University, Baton Rouge, Louisiana; *Division II champion*—Abilene Christian University, Abilene, Texas; *Division III champion*—Christopher Newport College, Newport News, Virginia.

Wrestling: *Division I champion*—Oklahoma State University, Stillwater, Oklahoma; *Division II champion*—Portland State University, Portland, Oregon; *Division III champion*—Ithaca College, Ithaca, New York.

SPRING

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

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

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

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

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

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

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

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

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

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

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

Eagles soar to II men's basketball championship

North Carolina Central won its first NCAA team championship with a 73-46 victory over Southeast Missouri State in the Division II Men's Basketball Championship March 25 in Springfield, Massachusetts.

The Eagles' 27-point margin of victory was the largest of any championship game in Division II tournament history. They had a 22-point lead by half time, after holding Southeast Missouri State scoreless for the last seven minutes of the first half.

North Carolina Central shot 56 percent from the field, while Southeast Missouri State hit only 33 percent.

"When we go out on the floor, there is one thing we do, and that's play man-to-man defense from buzzer to buzzer," North Carolina Central coach Mike Bernard said.

"We played hard, but we shot the ball terribly," Southeast Missouri State coach Ron Shumate said. "And there's a reason for it—they made us change our shots."

North Carolina Central made its first appearance in the tournament in 1957 but did not return until 1988. The Eagles were eliminated in the second round in each of those appearances.

Southeast Missouri State reached the championship game for the second time in the last four years and the third time overall. The Indians made their 12th appearance in the tournament.

Miles Clarke of North Carolina Central was named the tournament's most outstanding player. He was joined on the all-tournament team by teammates Dominique Stephens and Antoine Sifford, Earnest Taylor of Southeast Missouri State and Maurice Pullum of UC Riverside.

QUARTERFINALS

Southeast Mo. St. 93, Wis.-Milwaukee 84

Wis.-Milwaukee: Maurice Poole 3-8, 0-0, 4, 6; Billy Ross 4-8, 3-3, 2, 11; Bob Anthony 0-5, 1-3, 5, 1; Maurice Turner 0-0, 0-0, 2, 0; Darryl Arnold 4-10, 5-6, 10, 13; Andy Ronan 9-14, 2-5, 8, 20; Clarence Wright 9-16, 0-0, 2, 22; Scott Johnson 0-0, 0-0, 0, 0; Rob Kukla 4-13, 0-0, 6, 11. **TOTALS:** 33-74, 11-17, 42 (3 team), 84.

Southeast Mo. St.: Dwayne Rutherford 1-7, 10-10, 3, 12; Mike Lewis 3-9, 0-0, 0, 9; Earnest Taylor 6-18, 5-6, 8, 19; Ray Pugh 5-13, 0-1, 4, 15; Darryl Harris 1-2, 0-0, 2, 2; Darren Shepard 3-4, 1-3, 9, 7; John Simpson 0-0, 0-0, 0, 0; Malcolm Henry 6-12, 3-6, 16, 15; Lawrence Wilson 4-9, 6-6, 6, 14. **TOTALS:** 29-74, 25-32, 52 (4), 93.

Half time: Wis.-Milwaukee 49, Southeast Mo. St. 48. Three-point field goals: Wis.-Milwaukee 7-18 (Wright 4-9, Kukla 3-8, Ross 0-1), Southeast Mo. St. 10-21 (Pugh 5-8, Lewis 3-5, Taylor 2-5, Rutherford 0-3). Disqualifications: Turner. Officials: Ken Walker, John McDonnell. Attendance: 1,826.

Jacksonville St. 107, Ky. Wesleyan 70

Jacksonville St.: Charles Hale 6-8, 0-0, 1, 13; Pat Madden 4-10, 0-1, 4, 10; Johnny Pelham 3-6, 0-0, 3, 8; Robert Lee Sanders 4-14, 6-6, 3, 16; Randall Holmes 2-3, 0-0, 0, 4; Charles Page 3-8, 3-5, 5, 9; Joey Masterson 0-1, 0-0, 2, 0; Myron Landers 1-2, 0-0, 0, 2; Cliff Dixon 8-10, 2-4, 8, 18; Wayne McGaughy 1-6, 0-1, 3, 3; Henry Williams 5-12, 11-12, 13, 21; Reggie Parker 1-1, 1-2, 2, 3. **TOTALS:** 38-81, 23-31, 51 (7 team), 107.

Ky. Wesleyan: Junebug Rakes 1-8, 3-5, 3, 6; Kim Clay 2-5, 1-2, 5, 6; Dwight Turner 0-1, 0-2, 2, 0; Reggie Odoms 2-3, 2-4, 5, 6; Corey Crowder 4-9, 3-5, 7, 11; Ty Stauffer 0-2, 0-0, 0, 0; Vincent Mitchell 4-11, 0-0, 3, 8; Tim Griffin 2-3, 0-0, 1, 4; LeRoy Ellis 4-12, 0-0, 4, 8; Tim Karim 6-7, 0-0, 1, 12; Bobby Newton 3-6, 3-5, 7, 9. **TOTALS:** 28-67, 12-23, 44 (6 team), 70.

Half time: Jacksonville St. 42, Ky. Wesleyan 36. Three-point field goals: Jacksonville St. 8-21 (Pelham 2-5, Sanders 2-6, Madden 2-7, Hale 1-1, McGaughy 1-2), Ky. Wesleyan 2-17 (Clay 1-2, Rakes 1-6, Mitchell 0-1, Crowder 0-2, Griffin 0-2, Ellis 0-4). Disqualifications: Crowder. Officials: John Cahill, Tony Scalise. Attendance: 1,826.

UC Riverside 92, Millersville 86

Millersville: Bob Bradfield 1-5, 2-2, 0, 4; Kenny Brown 2-3, 1-1, 2, 5; Don Ross 1-4, 0-0, 3, 2; Tommy Gaines 11-13, 6-7, 7, 28; Eric Yankow 10-13, 1-2, 5, 21; Mike Monroe 12-

16, 0-0, 9, 24; Lance Gelnett 0-0, 0-0, 0, 0; Matt Harris 0-3, 0-0, 1, 0; Rob Bard 0-0, 0-0, 0, 0; Phil Nevin 0-1, 2-2, 1, 2. **TOTALS:** 37-58, 12-14, 32 (4 team), 86.

UC Riverside: Reggie Howard 0-2, 0-0, 0, 0; Jimmy Shorters 7-9, 3-4, 3, 19; Pat Vieira 3-6, 0-0, 1, 7; Chris Ceballos 4-10, 2-4, 4, 11; Maurice Pullum 6-13, 3-3, 6, 17; Chris Jackson 7-15, 1-3, 4, 17; Mike Ritter 3-6, 2-2, 1, 9; Shawn Sheehan 2-4, 0-0, 1, 4; Jason Ricks 2-7, 4-4, 7, 8. **TOTALS:** 34-72, 15-20, 30 (3 team), 92.

Half time: UC Riverside 46, Millersville 41. Three-point field goals: Millersville 0-7 (Monroe 0-1, Bradfield 0-3, Harris 0-3), UC Riverside 9-24 (Shorters 2-4, Pullum 2-4, Jackson 2-6, Vieira 1-3, Ceballos 1-3, Ritter 1-3, Howard 0-1). Disqualifications: Monroe. Officials: Mike Cabral, LeRoy Hendricks. Attendance: 2,166.

N.C. Central 58, Sacred Heart 57

N.C. Central: Marvin Reed 0-2, 0-0, 1, 0; Antoine Sifford 3-8, 4-4, 4, 10; Jeffrey Hayes 2-8, 0-4, 7, 4; Miles Clarke 6-19, 4-5, 2, 18; Fred Bennett 3-7, 0-0, 5, 8; Henry Canty 1-2, 1-2, 3, 3; Dominique Stephens 2-2, 1-6, 4, 5; Adrian McKinnon 5-9, 0-0, 6, 10. **TOTALS:** 22-57, 10-21, 35 (3 team), 58.

Sacred Heart: Tim Stackhouse 0-0, 0-0, 0, 0; Phil Howard 2-3, 0-0, 1, 5; Sean Williams 4-8, 3-4, 10, 11; Ric Percudani 0-0, 0-0, 0, 0; Tony Judkins 7-13, 4-7, 6, 19; Rodney Smith 2-4, 2-3, 3, 6; Rob Dubose 3-5, 0-0, 5, 6; Vince Howard 0-1, 0-0, 0, 0; Todd Williams 4-9, 2-2, 4, 10; Keith Gatling 0-0, 0-0, 1, 0. **TOTALS:** 22-43, 11-16, 32 (2 team), 57.

Half time: N.C. Central 29, Sacred Heart 23.

Three-point field goals: 4-13 (Bennett 2-5, Clarke 2-8), Sacred Heart 2-6 (P. Howard 0-1, Judkins 1-2, Williams 0-1, V. Howard 0-1). Disqualifications: None. Officials: Joe Mingle, John Corio. Attendance: 2,166.

SEMIFINALS

Southeast Mo. St. 84, UC Riverside 83 (ot)

UC Riverside: Reggie Howard 0-0, 0-0, 0, 0; Jimmy Shorters 4-8, 0-0, 6, 9; Pat Vieira 6-13, 0-0, 6, 17; Chris Ceballos 4-7, 5-6, 6, 14; Maurice Pullum 9-20, 3-3, 2, 27; Chris Jackson 2-5, 0-4, 6, 4; Mike Ritter 1-1, 1-3, 1, 3; Shawn Sheehan 1-2, 1-2, 2, 3; Jason Ricks 2-2, 2-2, 4, 6. **TOTALS:** 29-58, 12-20, 40 (7 team), 83.

Southeast Mo. St.: Dwayne Rutherford 6-8, 1-3, 0, 15; Mike Lewis 4-6, 2-2, 0, 13; Earnest Taylor 8-18, 3-5, 1, 22; Ray Pugh 4-15, 0-0, 7, 9; Darryl Harris 0-1, 0-0, 4, 0; Darren Shepard 3-8, 2-2, 7, 8; John Simpson 0-0, 0-0, 1, 0; Malcolm Henry 4-10, 1-2, 11, 9; Lawrence Wilson 3-7, 2-2, 5, 8. **TOTALS:** 32-73, 11-16, 41 (5 team), 84.

Half time: Southeast Mo. St. 43, UC Riverside 42. Three-point field goals: UC Riverside 13-28 (Pullum 6-10, Vieira 5-9, Ceballos 1-2, Shorters 1-4, Jackson 0-3), Southeast Mo. St. 9-14 (Lewis 3-4, Taylor 3-4, Rutherford 2-3, Pugh 1-3). Disqualifications: None. Officials: Bob Madigan, Don Winterton. Attendance: 3,405.

N.C. Central 90, Jacksonville St. 70

Jacksonville St.: Charles Hale 2-6, 0-0, 5, 5; Pat Madden 0-7, 2-2, 0, 2; Johnny Pelham 6-10, 8-8, 2, 23; Robert Lee Sanders 7-17, 4-5, 5, 21; Randall Holmes 0-0, 0-0, 0, 0; Charles Page 0-3, 0-0, 4, 0; Cliff Dixon 2-3, 3-7, 7, 7; Wayne McGaughy 2-5, 1-1, 2, 5; Henry Williams 2-3, 3-5, 2, 7. **TOTALS:** 21-54, 21-28, 31 (4 team), 70.

N.C. Central: Marvin Reed 1-2, 0-2, 3, 2; Antoine Sifford 2-2, 0-0, 1, 4; Jeffrey Hayes 8-11, 0-0, 1, 16; Dominique Stephens 9-17, 4-4, 4, 22; Derrick Johnson 3-3, 0-0, 1, 6; Miles Clarke 7-11, 7-8, 3, 22; Fred Bennett 3-3, 4-6, 10, 13; Henry Canty 1-2, 0-0, 2, 2; Adrian McKinnon 1-2, 1-3, 2, 3. **TOTALS:** 35-53, 16-23, 31 (3 team), 90.

Half time: N.C. Central 35, Jacksonville St. 29.

Three-point field goals: Jacksonville St. 7-17 (Pelham 3-3, Sanders 3-7, Hale 1-2, McGaughy 0-1, Madden 0-4), N.C. Central 4-8 (Bennett 3-3, Clarke 1-4, Reed 0-1). Disqualifications: See Eagles, page 9.

North Carolina Central's Adrian McKinnon (No. 51) hit five of six shots from the field in the championship game.

North Carolina Central's Antoine Sifford beat Southeast Missouri State's Lawrence Wilson (No. 42) for this easy bucket. Sifford had 21 points in the title game, including 11 from the foul line.

Southeast Missouri State's Dwayne Rutherford (No. 3) had to fight off pressure from North Carolina Central defenders like Jeffrey Hayes (No. 24). Rutherford scored 11 points but hit only five of 15 shots from the field.

Delta State women claim Division II title

Delta State coupled hot shooting with strong rebounding to defeat Cal Poly Pomona, 88-58, for the Division II Women's Basketball Championship March 25 in Cleveland, Mississippi.

The Lady Statesmen hit 58 percent from the field and out rebounded the Broncos by 21. The margin on the defensive boards was 15. Forward Crystal Hardy had 12 rebounds including 10 defensive rebounds. That was one-third of her team's total under the defensive boards. Center Pam Lockett also grabbed a dozen rebounds and scored 25 points.

Cal Poly Pomona's Cathy Gooden led all scorers with 28 points. Center Niki Bracken added 24.

The title was the first NCAA championship, either team or individual, for the school. Delta State was making its fourth straight appearance in the tournament. The Lady Statesmen had reached the semifinals in 1986 and 1988.

Cal Poly Pomona has competed in all eight tournaments and has reached the final game six times. The Broncos have won three championships.

Lockett was named the most outstanding player. She was joined on the all-tournament team by teammate Jo Lynn Davis, Bracken, Lori Bender of Bentley and Tammy Wilson of Central Missouri State.

SEMIFINALS

Cal Poly Pomona 84, Bentley 83 (2 ot)

Bentley: Lisa Gagnon 2-7, 0-0, 1, 4; Lori Bender 5-13, 0-0, 6, 14; Nina Houghton 5-10, 4-6, 8, 14; Kris Uttley 5-12, 0-0, 4, 10; Missy Wolfe 4-12, 1-4, 4, 9; Cathy Sterner 1-1, 0-0, 1, 2; Stacy Pahl 7-9, 6-8, 6, 20; Jody Ouellette 5-13, 0-0, 11, 10. TOTALS: 34-77, 11-18, 44 (1 team), 83.

Cal Poly Pomona: Tami Chick 0-1, 0-0, 0, 0; Carrie Egan 3-7, 4-5, 7, 10; Yvette Hill 1-2, 0-0, 1, 2; Niki Bracken 8-23, 3-7, 16, 19; Cathy Gooden 9-15, 5-6, 2, 25; Stephanie Coons 5-11, 1-2, 11, 11; Kelly Connelly 0-1, 0-0, 2, 0; Susan Luckinbill 6-11, 5-9, 6, 17. TOTALS: 32-71, 18-29, 52 (7 team), 84.

Half time: Cal Poly Pomona 31, Bentley 25. End of regulation: Tied at 62. End of first overtime: Tied at 73. Three-point field goals: Bentley 4-10 (Bender 4-9, Wolfe 0-1), Cal Poly Pomona 2-3 (Gooden 2-2, Hill 0-1). Disqualifi-

cations: Bender, Houghton, Pahl. Officials: Janice Albertti, Don Sutton. Attendance: 3,200. **Delta St. 94, Central Mo. St. 73**

Central Mo. St.: Cathy Hagenbaumer 3-7, 2-2, 3, 9; Shelley Lauber 0-0, 1-3, 0, 1; Tammy Wilson 12-17, 5-7, 6, 30; Karen Chalupny 3-5, 0-0, 4, 6; Jo Munson 3-11, 0-0, 1, 7; Robin Williams 0-2, 0-0, 4, 0; Barb Sorensen 7-10, 4-6, 0, 18; Dawn Thomas 1-4, 0-0, 5, 2. TOTALS: 29-56, 12-18, 26 (3 team), 73.

Delta St.: Jo Lynn Davis 4-8, 5-6, 4, 15; Amy Champion 1-3, 0-0, 1, 3; Pam Taylor 7-8, 3-5, 3, 17; Crystal Hardy 5-9, 0-0, 10, 10; Pam Lockett 8-14, 9-12, 12, 25; Liz Wallace 4-9, 3-6, 6, 11; Anita Robinson 4-10, 3-3, 3, 11; Amy Carroll 1-2, 0-0, 0, 2. TOTALS: 34-63, 23-32, 41 (2 team), 94.

Half time: Delta St. 43, Central Mo. St. 38. Three-point field goals: Central Mo. St. 3-8 (Wilson 1-1, Hagenbaumer 1-3, Munson 1-4), Delta St. 3-3 (Davis 2-2, Champion 1-1). Disqualifications: Williams, Sorensen. Officials: Bob Trammell, Vickie Van Cleave. Attendance: 3,200.

THIRD PLACE

Bentley 83, Central Mo. St. 81

Bentley: Lisa Gagnon 3-6, 3-6, 2, 9; Lori Bender 7-13, 6-8, 1, 25; Tracie Seymour 0-1, 0-0, 1, 0; Nina Houghton 2-10, 0-0, 6, 4; Kris Uttley 5-10, 0-0, 6, 10; Missy Wolfe 4-4, 3-4, 2, 11; Monica Odoy 0-0, 2-2, 3, 2; Cathy Sterner 1-1, 0-0, 2, 2; Stacy Pahl 4-6, 5-6, 3, 13; Jody Ouellette 3-5, 1-2, 3, 7. TOTALS: 29-56, 20-28, 32 (3 team), 83.

Central Mo. St.: Cathy Hagenbaumer 2-7, 2-3, 3, 6; Shelley Lauber 4-6, 0-0, 0, 10; Tammy Wilson 7-17, 3-3, 10, 17; Karen Chalupny 2-3, 0-1, 1, 4; Jo Munson 2-4, 0-0, 0, 5; Robin Williams 6-7, 4-6, 7, 16; Barb Sorensen 5-10, 2-2, 6, 12; Dawn Thomas 5-12, 0-1, 4, 11. TOTALS: 33-66, 11-15, 36 (5 team), 81.

Half time: Central Mo. St. 36, Bentley 35. Three-point field goals: Bentley 5-8 (Bender 5-7, Gagnon 0-1), Central Mo. St. 4-6 (Lauber 2-2, Munson 1-1, Thomas 1-3). Disqualifications: Hagenbaumer. Officials: Don Sutton, Albertti. Attendance: 3,200.

CHAMPIONSHIP

Delta St. 88, Cal Poly Pomona 58

Cal Poly Pomona: Tami Chick 1-2, 0-0, 3, 2; Carrie Egan 2-5, 0-0, 0, 4; Yvette Hill 0-3, 0-0, 2, 0; Serenda Valdez 0-0, 0-0, 1, 0; Niki Bracken 11-20, 2-2, 5, 24; Cathy Gooden 12-26, 2-4, 1, 28; Denise Ogburn 0-0, 0-0, 0, 0; Stephanie Coons 0-1, 0-0, 3, 0; Kelly Connelly 0-0, 0-0, 2, 0; Susan Luckinbill 0-2, 0-2, 5, 0. TOTALS: 26-59, 4-9, 23 (1 team), 58.

Delta St.: Jo Lynn Davis 2-4, 2-2, 2, 8; Katie Watts 0-0, 0-0, 0, 0; Amy Champion 0-2, 0-0, 2, 0; Pam Taylor 4-9, 0-1, 3, 8; Linn Henson 0-0, 0-0, 0, 0; Crystal Hardy 8-11, 0-0, 12, 16; Pam Lockett 11-19, 3-3, 12, 25; Liz Wallace 2-7, 1-2, 6, 5; Anita Robinson 9-11, 2-3, 5, 20; Amy Ross 0-0, 0-0, 0, 0; Amy Carroll 1-1, 4-4, 2, 6; Tagon Ferguson 0-0, 0-0, 0, 0. TOTALS: 37-64, 12-15, 44 (1 team), 88.

Half time: Delta St. 37, Cal Poly Pomona 25. Three-point field goals: Cal Poly Pomona 2-7 (Gooden 2-7), Delta St. 2-3 (Davis 2-3). Disqualifications: None. Officials: Bob Trammell, Vickie Van Cleave. Attendance: 3,200.

Delta State sophomore guard Pam Taylor (No. 20), on her way around Bronco Carrie Egan (No. 14), scored eight points in the title game.

Eagles

Continued from page 8

ifications: Pelham, Hayes. Officials: Nicholas Gaetani, Dennis Connolly. Attendance: 3,405.

THIRD PLACE

UC Riverside 90, Jacksonville St. 81

Jacksonville St.: Charles Hale 3-6, 3-4, 5, 9; Pat Madden 4-8, 1-2, 2, 11; Johnny Pelham 0-2, 0-0, 2, 0; Robert Lee Sanders 7-17, 0-2, 4, 15; Randall Holmes 1-2, 0-0, 2, 2; Charles Page 2-3, 0-0, 3, 4; Joey Masterson 0-0, 0-0, 1, 0; Myron Landers 1-2, 3-4, 1, 5; Cliff Dixon 6-12, 1-2, 10, 13; Wayne McGaughy 1-1, 2-2, 4, 4; Henry Williams 5-9, 8-8, 7, 18; Reggie Parker 0-1, 0-0, 0, 0. TOTALS: 30-63, 18-24, 45 (4 team), 81.

UC Riverside: Reggie Howard 0-2, 0-0, 0, 0; Jimmy Shorters 0-6, 1-2, 2, 1; Pat Vieira 8-10, 1-2, 7, 20; Ken Shearmire 2-4, 0-0, 1, 5; Chris Ceballos 10-20, 3-8, 6, 24; Steve Harrington 0-1, 0-0, 0, 0; Maurice Pullum 3-11, 2-2, 2, 8;

Chris Jackson 2-8, 3-4, 10, 9; Mike Ritter 5-9, 1-1, 5, 14; Shawn Sheehan 0-1, 0-0, 0, 0; Jason Ricks 3-5, 1-2, 3, 7; Scott Salo 0-0, 2-2, 0, 2. TOTALS: 33-77, 14-23, 41 (5 team), 90.

Half time: Jacksonville St. 42, UC Riverside 40. Three point field goals: Jacksonville St. 3-12 (Madden 2-5, Sanders 1-4, Hale 0-1, Pelham 0-2), UC Riverside 10-33 (Vieira 3-5, Ritter 3-6, Jackson 2-6, Shearmire 1-3, Ceballos 1-4, Howard 0-1, Harrington 0-1, Shorters 0-2, Pullum 0-5). Disqualifications: None. Officials: Jim Torrisi, Jim Potter. Attendance: 3,909.

CHAMPIONSHIP

N.C. Central 73, Southeast Mo. St. 46

N.C. Central: Eric Jackson 0-0, 0-0, 0, 0; Marvin Reed 0-0, 0-0, 0, 0; Kelrick Thompson 0-0, 0-0, 0, 0; Joel Hopkins 0-1, 0-0, 1, 0; Antoine Sifford 5-7, 11-15, 9, 21; Jeffrey Hayes 5-10, 0-0, 8, 10; Derrick Johnson 2-3, 0-0, 1, 4; Miles Clarke 5-11, 2-3, 5, 15; Fred Bennett 0-1,

0-0, 0, 0; Henry Canty 0-2, 0-2, 3, 0; Dominique Stephens 6-9, 0-0, 5, 12; Adrian McKinnon 5-6, 1-4, 9, 11. TOTALS: 28-50, 14-24, 44 (3 team), 73.

Southeast Mo. St.: Dwayne Rutherford 5-15, 0-0, 1, 11; Keith Ressel 0-0, 0-0, 0, 0; Mike Lewis 0-5, 1-2, 1, 1; Earnest Taylor 3-8, 1-2, 2, 8; Johnnie Coleman 1-3, 2-2, 0, 4; Ray Pugh 0-7, 3-4, 3, 3; Darryl Harris 0-1, 0-0, 0, 0; Darren Shepard 2-2, 2-3, 6, 6; John Simpson 0-1, 0-0, 0, 0; Malcolm Henry 3-7, 1-2, 8, 7; Lawrence Wilson 3-3, 0-0, 2, 6. TOTALS: 17-52, 10-15, 23 (0 team), 46.

Half time: N.C. Central 42, Southeast Mo. St. 20. Three-point field goals: N.C. Central 3-11 (Clarke 3-8, Bennett 0-1, Hayes 0-2), Southeast Mo. St. 2-11 (Taylor 1-1, Rutherford 1-3, Simpson 0-1, Pugh 0-3). Disqualifications: None. Officials: John Jaworski, Carl LaBranche. Attendance: 3,909.

Delta State center Pam Lockett, going up strong over Cal Poly Pomona's Niki Bracken, was named the tournament's most outstanding player.

Forward Derrick Johnson (No. 32) tried to keep Southeast Missouri State's Earnest Taylor from driving the base line, while Eagle coach Mike Bernard set his defense.

Pointers

Continued from page 7

great skating ability. I'm a Zamboni machine. But I do the best with what I've got."

Palmer's 36th goal of the season gave RIT a 1-0 lead early in the second period. He stole a pass and drilled a shot through Pointers goalie Chin's legs. Stevens Point tied the game at 17:15 when Mike Stahley scored on a short-handed breakaway.

The Pointers took the lead at 12:37 of the third period.

Caufield won a draw back to defenseman Mike Hess, whose wrist shot dipped between the legs of a stunned Abraham. It was Hess' first goal of the year.

RIT's Tim Cordick tied it once more on a slap shot with 8:18 to play. That's how the score remained, despite some intense pressure on

Chin until the final horn sounded.

Chin, who played just two games during the regular season, finished tournament play with a 9-0-2 record.

"Each game, I had to prove myself or I'd be back in the AHL," said Chin, referring to what the Pointers call the Afternoon Hockey League for seldom-used players. "I really think my time in the service helped my composure."

The title was the zenith for Mazzoleni's four-year rebuilding project. When he arrived at Stevens Point from Illinois-Chicago where he was an assistant, the Pointers were coming off a 4-24 season.

He immediately concentrated his recruiting on Midwest Junior A leagues.

"I was able to get some good kids who were willing to take a chance with me," said Mazzoleni, whose

record is 83-39-4. "Each year, the recruiting just progressed. It's taken four full classes."

FIRST GAME

Rochester Inst. 1 2 0-3

Wis.-Stevens Point 1 0 2-3

First period: Rochester Inst.—Chris Palmer (Scott Brown, James Cotie), 6:55; Wis.-Stevens Point—Paul Caufield (Shawn Wheeler, Rick Fleming), 10:50. Penalties: Wis.-Stevens Point—Fleming (roughing), 0:09; Rochester Inst.—Paul DePasquale (roughing), 0:09; Wis.-Stevens Point—Caufield (roughing), 2:55; Rochester Inst.—Steve Mirabile (roughing), 2:55; Wis.-Stevens Point—Mike Hess (slashing), 4:34; Wis.-Stevens Point—Jeff Borman (cross-checking), 6:06; Rochester Inst.—John Farnham (interference), 7:15; Wis.-Stevens Point—Tim Coghlin (roughing), 7:45; Rochester Inst.—Mirabile (interference), 11:14; Wis.-Stevens Point—Pat McPartlin (interference), 11:33; Wis.-Stevens Point—Caufield (holding), 13:33.

Second period: Rochester Inst.—Palmer (Brown, Phil Roe), 7:19; Rochester Inst.—Palmer (Kevin Cassells, Tim Cordick), 19:42. Penalties: Rochester Inst.—Pat Coyle (interference), 3:17; Wis.-Stevens Point—Craig Porazinski (elbowing), 4:53; Wis.-Stevens Point—

Tim Hale (hooking), 6:31; Rochester Inst.—Jeff Reddish (interference), 7:32; Wis.-Stevens Point—Tim Comeau (checking from behind), 13:25; Wis.-Stevens Point—Comeau (interference), 17:52; Rochester Inst.—Roe (tripping), 18:35; Wis.-Stevens Point—Ralph Barahona (interference), 19:28.

Third period: Wis.-Stevens Point—Caufield (Barahona, Todd Chin), 3:51; Wis.-Stevens Point—Wheeler (Barahona, Coghlin), 16:30. Penalties: Rochester Inst.—DePasquale (interference), 0:05; Rochester Inst.—Roe (interference), 2:22; Wis.-Stevens Point—Bench (too many men on ice), 6:39; Rochester Inst.—Bill Gall (misconduct), 8:19; Rochester Inst.—Palmer (misconduct), 8:19; Rochester Inst.—Mike Raczy (slashing), 9:21; Wis.-Stevens Point—Mike Green (slashing), 10:38; Rochester Inst.—Mirabile (slashing), 10:38; Rochester Inst.—Cordick (holding), 15:29; Rochester Inst.—Farnham (cross-checking), 16:01; Wis.-Stevens Point—Monte Conrad (delay of game), 19:58.

Shots: Rochester Inst. 20-17-8 45; Wis.-Stevens Point 10-7-11 28. Saves: Rochester Inst.—Fred Abraham 25; Wis.-Stevens Point—Todd Chin 42.

SECOND GAME

Rochester Inst. 0 1 1-2

Wis.-Stevens Point 0 1 2-3

First period: Penalties: Rochester Inst.—John Farnham (tripping), 1:24; Rochester Inst.—Chad Thompson (roughing), 11:05; Wis.-Stevens Point—Tim Hale (roughing), 11:05; Wis.-Stevens Point—Jeff Borman (holding), 14:08; Wis.-Stevens Point—Rick Fleming (elbowing), 17:27.

Second period: Rochester Inst.—Chris Palmer (unassisted), 4:05; Wis.-Stevens Point—Mike Stahley (unassisted), 17:15. Penalties: Rochester Inst.—Pat Coyle (hitting after whistle), 5:42; Wis.-Stevens Point—Shawn Wheeler (charging), 5:42; Rochester Inst.—Thompson (hooking), 13:27; Wis.-Stevens Point—Fleming (hooking), 15:51.

Third period: Wis.-Stevens Point—Mike Hess (Paul Caufield), 7:23; Rochester Inst.—Tim Cordick (Phil Roe), 11:41; Wis.-Stevens Point—Wheeler (Caufield, Mike Green), 14:21. Penalties: Rochester Inst.—Fred Abraham (delay of game), 2:47; Wis.-Stevens Point—Todd Chin (delay of game), 4:45.

Shots: Rochester Inst.—4-10-5-19; Wis.-Stevens Point 5-7-12-24. Saves: Rochester Inst.—Abraham 21; Wis.-Stevens Point—Chin 17.

Roth is a sportswriter for the Rochester Times Union.

Championships summaries

Division I men's basketball

Midwest region

Semifinals—Illinois 83, Louisville 69; Syracuse 83, Missouri 80. **Championship**—Illinois 89, Syracuse 86.

Southeast region

Semifinals—Virginia 86, Oklahoma 80; Michigan 92, North Caro. 87. **Championship**—Michigan 102, Virginia 65.

East region

Semifinals—Georgetown 69, North Caro. St. 61; Duke 87, Minnesota 70. **Championship**—Duke 85, Georgetown 77.

West region

Semifinals—Nevada Las Vegas 68, Arizona 67; Seton Hall 78, Indiana 65. **Championship**—Seton Hall 84, Nevada Las Vegas 61.

National semifinals—(April 1 at the Kingdome, Seattle): Duke (28-7) vs. Seton Hall (30-6); Illinois (31-4) vs. Michigan (28-7). **Championship**—April 3 at the Kingdome, Seattle.

Division I women's basketball

Midwest region

Semifinals—Auburn 71, Clemson 60; Mississippi 68, North Caro. St. 63. **Championship**—Auburn 77, Mississippi 51.

Midwest region

Semifinals—Louisiana Tech 85, Louisiana St. 68; Stanford 98, Iowa 74. **Championship**—Louisiana Tech 85, Stanford 75.

East region

Semifinals—Tennessee 80, Virginia 47, Long Beach St. 89, Ohio St. 83. **Championship**—Tennessee 94, Long Beach St. 80.

West region

Semifinals—Maryland 89, S.F. Austin St. 54; Texas 88, Nevada Las Vegas 77. **Championship**—Maryland 79, Texas 71.

National semifinals—(March 31 at the Tacoma Dome, Tacoma, Washington): Auburn (31-1) vs. Louisiana Tech (32-3); Tennessee (33-2) vs. Maryland (29-2). **Championship**—April 2 at the Tacoma Dome, Tacoma, Washington.

Division I men's ice hockey

Quarterfinals: At Maine—Providence 8, Maine 6; Maine 3, Providence 2; Maine 4, Providence 3 (2 ot) (Maine wins series, 2-1). At Minnesota—Minnesota 4, Wisconsin 2; Minnesota 4, Wisconsin 2 (Minnesota wins series, 2-0). At Harvard—Harvard 4, Lake Superior St. 2; Harvard 5, Lake Superior St. 2 (Harvard wins series, 2-0). At Michigan St.—Boston College 6, Michigan St. 3; Michigan St. 7, Boston College 2; Michigan St. 5, Boston College 4 (ot) (Michigan St. wins series, 2-1).

Semifinals: March 30 at St. Paul, Minnesota: Harvard (29-3) vs. Michigan St. (36-8-1), March 31 at St. Paul, Minnesota: Maine (31-12) vs. Minnesota (33-10-3). **Third place and championship**: April 1 at St. Paul, Minnesota.

ESPN to add Big Ten football

ESPN is expanding its coverage of the Big Ten Conference from basketball to football.

Starting next fall, the network will televise a Big Ten football game each Saturday afternoon.

The Big Ten has been ESPN's highest-rated basketball conference for the past three seasons.

The league is showcased in "Big Monday" telecasts, which feature a Big East Conference game followed by a Big Ten game.

Champion®
U.S.A.

AUTHENTIC ATHLETIC APPAREL AND FOOTWEAR.

Play-offs may be worth \$50 million to Seattle area economy

The NCAA Division I Men's and Women's Basketball Championships in Seattle and Tacoma could bring a bonanza of as much as \$50 million for the economies of the two cities, the executive director of the

Sports careers workshop set

A three-day workshop being billed as the first "how-to" conference on starting a career track in sports-related business has been scheduled for May 11-13 in Phoenix.

The Sports Careers Conference is being organized by Mark Tudi, who has run a sports marketing firm for five years. Registration for the event, which will be held at the Phoenix Hyatt Regency, is \$350 (\$275 for students).

According to its organizers, the conference has been designed to provide a fast-paced educational program. The sports/business industry will be broken down into five groups:

- Sports journalism.
- Athletics administration.
- Sports marketing.
- Athlete representation.
- Sports entrepreneurship.

Each of these groups will be broken down in more detail to cover as many sports career alternatives as possible. In all, 150 panel discussions, presentations and round-table sessions will be offered.

Speakers and presenters confirmed for the conference include Robert Helmick, U.S. Olympic Committee president; Jerry Colangelo, owner of the NBA Phoenix Suns; Donald B. Canham, former athletics director at the University of Michigan, and John T. Waters, NCAA director of licensing.

To obtain a brochure on the sports career conference or registration information, contact Sports Careers at 2702 North 3rd Street, Suite 4000, Phoenix, Arizona 85004 (telephone 800/776-7877).

1989-90 Manual is available for purchase

The 1989-90 NCAA Manual is among three new editions of NCAA publications available for purchase.

Also available are the 1989-90 edition of the NCAA Guide for the College-Bound Student-Athlete and the NCAA Guide to Freshman Eligibility Requirements for Division I and Division II Institutions.

The Manual, which was reorganized and published in a new format to facilitate more effective and efficient use, contains all NCAA legislation—constitution, operating bylaws and administrative bylaws—applicable to any or all divisions. The Manual is spiral-bound and sells for \$11.

The NCAA Guide for the College-Bound Student-Athlete is a summary of rules and regulations contained in the NCAA Manual regarding recruiting and eligibility. It is sold in lots of 50 for \$12.

The freshman-eligibility brochure is designed to provide a basic understanding of the provisions of NCAA Bylaws 14.3.1 and 14.3.2 [formerly Bylaw 5-1-(j)]. It sells in lots of 10 for \$5.

To receive an order form for any of the Association's more than 50 publications, sports posters or The NCAA News, call or write: NCAA Publishing, P.O. Box 1906, Mission, Kansas 66201, 913/831-8300. First-class postage is an additional \$2 per book.

Seattle Host Committee said.

"I'm talking restaurants, hotels, food, shopping, the whole conglomerate," said Bob Walsh in an interview with the Associated Press. "They're renting boats, they're doing cruises, they're..."

The 1984 men's Final Four was held in the Kingdome in Seattle. The 1988 women's play-off was held in the Tacoma Dome. Tacoma is about 30 miles south of Seattle.

This year, both four-team play-offs are scheduled, meaning a gigantic boost to the Seattle-Tacoma area's economy.

The women's tournament will be held in Tacoma March 31 and April 2. The men's Final Four will be played in the Kingdome April 1 and April 3. It's about a 45-minute drive on Interstate 5 between the two domes.

Walsh thinks the men's Final Four will be worth \$40 million for Seattle's economy, while the women will bring \$7 million to \$10 million to Tacoma's economy.

The 1984 men's Final Four brought in between \$30 million and \$35 million for Seattle, he said.

Interest in and enthusiasm for the men's Final Four never has been greater, Walsh said. A top ticket for the three-game event that sells for \$55 is being sold for \$1,700 a ticket by scalpers, he said.

Tickets for the men's Final Four went on sale in April 1988. There were 250,000 applications for the tickets on sale. In a lottery, the event was an immediate sellout.

The Kingdome seating capacity for the men's Final Four is 39,082, the same as it was in 1984.

In Tacoma, where Louisiana Tech

University won the women's championship last season, interest is up from last year, Walsh said. Last year's Tacoma Dome games averaged 11,500 in attendance. The Tacoma Dome will seat 18,910 for the women this year, and Walsh expects more fans than last season.

"We believe that a lot of people who will be in Seattle will want to go down to Tacoma and watch the games because they're in the area," he said. "But there are some negatives. The negatives are there's so much going on the weekend of the Final Four that it really makes it difficult."

Walsh's company, Bob Walsh and Associates of Seattle, is coordinating the two tournaments.

Walsh also is president of the Seattle Organizing Committee for

the 1990 Goodwill Games. It's a hectic time, he said.

In July, Seattle will make a pitch for another men's Final Four. It will be in bidding against The Meadowlands in East Rutherford, New Jersey; Charlotte, North Carolina, and Indianapolis for either the 1994 or 1995 men's Final Four. Both Final Fours are up for grabs among the four cities.

Seattle hosted the West regional in 1987 and 1988. It already has been awarded the 1991 West regional.

When it tries for the 1994 or 1995 men's Final Four, it also will bid for the West regional in 1992 and 1993.

"I don't see any reason why Seattle can't have a West regional every single year that it doesn't have a Final Four," Walsh said.

NCAA Record

CHIEF EXECUTIVE OFFICERS

Elliott T. Bowers announced his retirement as president at Sam Houston State, effective August 31. **G. Benjamin Oliver** named president at Hiram. He previously was provost and dean at Southwestern (Texas). **The Rev. Brian J. O'Connell** appointed president at Niagara, effective in June. He is the school's executive vice-president.

DIRECTORS OF ATHLETICS

Gilbert Chapman appointed men's AD at New Hampshire, replacing interim AD **Jere Chase**. Chapman previously was athletics director and head men's basketball coach at the University of Toronto, where his basketball team was a semifinalist in the Canadian collegiate championships this season. **John Leisering** resigned at Mercyhurst, citing personal reasons. He has served in the post since 1986.

ASSOCIATE DIRECTOR OF ATHLETICS

Larry Zucker named at Cal State Bakersfield after serving as an administrator of the California Interscholastic Federation Southern Section. He also has been sports information director at Redlands.

ASSISTANT DIRECTOR OF ATHLETICS

Elizabeth "Bippy" Luckie selected at Sacred Heart, where she also will be head women's softball coach. Luckie was an all-America softball player and also a basketball standout at Sacred Heart and served in 1985 as head women's volleyball coach at the school. She succeeds **Allyson Rioux**, who died February 9 after less than a year in the posts.

COACHES

Baseball—Wisconsin-Stevens Point's **Paul R. De Noble** named head men's basketball coach at St. Norbert. **George Patterson** promoted from assistant to interim head coach at Rose-Hulman, replacing **Jim Rendel**, who resigned for health reasons. Rendel, a former coach at Indiana State, led Rose-Hulman to a 291-403 record through the past 13 seasons and also served as the school's men's soccer coach from 1978 to 1987. **Robert A. Fabrizio** appointed at Elmhurst, where he also will assist with football. Fabrizio has held head coaching positions at St. Laurence High School in Burbank, Illinois, and at Moraine Valley Community College in Illinois. **Matthew B. Shoban** named at Stevens Tech after serving the past year as assistant men's basketball coach at Kean. He also has coached men's basketball and women's softball at Rutgers-Newark and led junior college, high school and amateur baseball teams.

Men's basketball—**Len MacPhee** announced his retirement at Maine-Farmington, where he served for 24 years. His career coaching record of 322-224 includes a mark of 94-55 over the past six seasons and a 21-victory campaign this year. He will continue to teach physical education and recreation at the school and will serve this spring as acting head baseball coach. **Paul R. De Noble** named at St. Norbert. He previously was head baseball and assistant men's basketball coach at Wisconsin-Stevens Point and is a former head basketball coach at Tomahawk High School in Wisconsin. **Tom Schneider** hired at Loyola (Maryland) after four years as head coach at Pennsylvania, where he led his teams to a 51-54 record and a 1987 appearance in the Division I Men's Basketball Championship. He also coached Lehigh to a tournament berth in 1985. **Don Donohue** was relieved of his coaching duties at Dayton after 25 years at the school. Donohue, who was offered other administrative duties at Dayton, led the Flyers to a National Invitation Tournament championship and a runner-up finish in the Division I tournament during his tenure. His career coaching record is 437-275.

In addition, **Don DeVoe** resigned after 11 years at Tennessee, where this year's team became the first from the school to receive a Division I tournament berth in six years. DeVoe, who coached his Tennessee teams to a 204-137 record, also has served as head coach at Virginia Tech and Wyoming. **Andy Russo** resigned at Washington, where his teams were 61-62 through four seasons. His 1986 squad received a Division I tournament berth and the 1987 Huskies appeared in the National Invitation Tournament. Russo previously served for six seasons at Louisiana Tech, where he coached teams to a 122-55 mark. Fourth-year coach **Pete**

Cal State Fullerton picked John Sneed for men's basketball

Joe Tiller selected for Washington State football staff

Gillen received a contract extension at Xavier (Ohio), where his teams are 91-34 and have appeared in the Division I tournament each year of his tenure. Terms and length of the extension were not disclosed. **Gene Sullivan** resigned after nine seasons at Loyola (Illinois), where his teams won three Midwestern Collegiate Conference titles and made one Division I Men's Basketball Championship appearance, advancing to the regional semifinals in 1985. Sullivan, a former athletics director at DePaul, departs from Loyola with a 149-114 record.

Also, **Vernon Payne** resigned after seven years at Western Michigan with a record of 69-126. He also was head coach at Wayne State (Michigan) from 1978 to 1982. **John Sneed** given a three-year contract at Cal State Fullerton, where he has been interim head coach since November and led the Titans to a 16-13 record. He previously was an assistant at the school for eight years. **Larry Brown**, an assistant at South Alabama, appointed to head the program at Sam Houston State. In 1983 and 1984, he led Bryan (Texas) High School to consecutive Class AAAAA state championships. **Bill Berry** dismissed at San Jose State, where his teams were 142-144 through 10 seasons. He led the Spartans to a Division I tournament berth in 1980 and a National Invitation Tournament appearance in 1981. **Robert Corn** selected at Missouri Southern State, his alma mater, after 10 years as an assistant at Alabama-Birmingham.

Men's basketball assistant—**Dwaine Casey** resigned at Kentucky.

Women's basketball—**Lea Wise** resigned at Centre, where she led the Lady Colonels to a third-place finish in this year's Division III Women's Basketball Championship. Wise, who is moving to Kentucky and will marry in June, led Centre to a 98-34 record and three Division III tournament appearances during her five-year tenure.

Men's and women's cross country—**Craig Hedley** selected at Virginia Commonwealth. The former standout distance runner at Richmond replaces **Jim Morgan**, who resigned.

Football—**Gary Steele** promoted from defensive coordinator at Pennsylvania, where he has been on the staff for six seasons and served as offensive coordinator the past three years. **Robert B. Nielson** selected at Ripon, where he also will be recruiting coordinator for the athletics program. He has been an assistant since 1981 at Wartburg, where he served the past two seasons as defensive coordinator. Nielson replaces **Douglas Bradley**, who continues to serve as head wrestling and women's softball coach and sports information director at the school.

Football assistants—**Clyde Christensen** joined the Holy Cross staff as receivers coach, replacing **Dennis Goldman**, who resigned to enter private business. Christensen has been quarterbacks coach and offensive coordinator for the past three years at East Carolina, in addition to serving as the school's recruiting coordinator. He also has served at East Tennessee State and Temple. **Lawrence Cooley** and **Ken Matous** hired to coach the offensive line and wide receivers, respectively, at Cincinnati. Cooley has coached at Nebraska, Northern Illinois, Minnesota and, most recently, Ball State, and Matous was receivers coach at East Carolina for the past six seasons. Matous takes the job left open when **Russ Burns** was assigned new duties as quarterbacks coach. Burns replaces **Kevin Gilbride**, who joined the Houston Oilers staff. **Ron Cooper** named inside linebackers coach at East Carolina. **Joe Tiller** selected for the staff at Washington State after serving two seasons as offensive line coach and offensive coordinator at Wyoming. He previously has served on the Washington State staff, in addition to

coaching in the Canadian Football League and at Purdue.

In addition, **Ron Rankin** appointed assistant head coach at Gannon after serving last season as defensive coordinator at Defiance. He also has coached at Edinboro and Allegheny. Secondary coach **Randy Edsall** given additional responsibilities as recruiting coordinator at Syracuse, which also announced that **Bob Casullo** will take on duties as running backs coach while continuing to handle administrative duties. **Jay Niemann** named defensive coordinator at Drake. **Robert A. Fabrizio** selected at Elmhurst, where he also will be head baseball coach. He has coached football at the high school level. **Bob Owens** hired as running backs coach at Fresno State after two years at Long Beach State, where he tutored running backs and served as an administrative aide. Owens also has coached at Portland State, Howard and Utah State. He replaces **Bobby Turner**, who joined the staff at Ohio State. **Steven Socrates** and **Chris Thatcher** hired as full-time assistants at California (Pennsylvania). Socrates was a four-sport standout at California who also served there as a graduate assistant and volunteer coach from 1983 to 1985. Thatcher is a former Cincinnati Bengals offensive lineman who served last season as defensive line coach at Worcester Polytechnic.

Men's golf—**Ray Mest** promoted from assistant at Albright, replacing **Wilbur Renken**, who retired.

Men's ice hockey—**Don McKenney** promoted from assistant at Northeastern, where he has been on the staff for 19 years and helped coach the Huskies to two Division I Men's Ice Hockey Championship appearances. McKenney also played 13 seasons in the National Hockey League, earning all-star recognition nine times. **William R. Kangas** selected at Williams after serving since 1984 as an assistant at Vermont, where he also was a standout player. He also has been head coach at South Burlington (Vermont) High School.

Men's soccer—**John Kowalski**, who coached the Major Indoor Soccer League's Pittsburgh Spirit from 1981 to 1985, appointed at Robert Morris. He has coached the U.S. Soccer Federation's national indoor team since 1986 and was head coach at New Haven from 1973 to 1978.

Men's soccer assistant—**Dennis Kohlmyer** selected at Robert Morris. He played at Pittsburgh in the early 1970s and also played professionally with the Pittsburgh Miners of the American Soccer League.

Women's softball—**Elizabeth "Bippy" Luckie** appointed at Sacred Heart, where she also will be assistant athletics director. After her graduation as a two-sport athlete at the school, Luckie served stints as head women's volleyball coach and assistant softball coach at the school. She succeeds **Allyson Rioux**, who died February 9 after less than a year in the posts. **Michael D. Tice** selected at Elmhurst, his alma mater, succeeding **Jaye Flood**, who stepped down as women's softball and volleyball coach to become an assistant volleyball coach at Western Michigan. Tice has been a teacher and coach at a local high school.

Men's and women's swimming and diving—**John Little** given additional duties as men's coach at Missouri, where he has been women's coach for eight years.

Women's volleyball—**Jacqueline McCreary** named at Virginia Commonwealth. McCreary, a former coach at Virginia Union, replaces **Wendy Wadsworth**, who remains at the school as a member of the health and physical education faculty. **Nancy Fortner** returned to Cal State Dominguez Hills, where she previously coached from 1973 to 1979 before serving for seven years at Loyola Marymount. Fortner's husband, Ron, is head baseball coach at Pepperdine. She replaces **Jennifer**

Gorecki, who resigned after four years at Cal State Dominguez Hills. **Elmhurst's Jay Flood** named assistant coach at Western Michigan. Flood, who also was women's softball coach at Elmhurst, led the Bluejay volleyball squad to a 96-33 record through three seasons, including a second-place finish in the 1987 Division III Women's Volleyball Championship. She was a part-time assistant at Western Michigan in the late 1970s and also served on the staffs at Central Michigan and Drake. **Lesla Moore** selected at Weber State. She previously coached six developmental teams for girls age 17 and under in the Netherlands. Moore also has served as an assistant at Missouri.

Women's volleyball assistants—**Jolene Vinson** hired at Western Illinois after working as a fitness motivator and activities director in Phoenix, Arizona. The former Illinois College and Northern Iowa player replaces **Alan Segal**, who resigned after one year. **Western Michigan's Carolann Humad** appointed head coach and assistant athletics director at Nazareth (Michigan).

STAFF

Strength coach **Pat Etcheberry** stepped down at Kentucky, where he has served in various capacities for the past 20 years, to join the staff of the Nick Bollettieri Tennis Academy in Bradenton, Florida. Etcheberry has served since 1973 as strength coach at Kentucky, where he also has been head men's and women's track coach.

Videotaping and film manager—**Moe Herman** appointed at Washington. He previously owned his own production company and also has worked at Seattle-area television stations.

ASSOCIATIONS

Bruce N. Moore, executive partner of Barney and Barney Insurance of San Diego, elected president of the Sea World Holiday Bowl for 1989. He succeeds 1988 president **Leon W. Parma**, who becomes the bowl's chairman of the board.

NOTABLES

E. James Greiner, vice-president for financial planning and administration at NBC-TV, named president of the Sports-Channel America cable television service. **P. J. Carlesimo** of Seton Hall and center **Stacey King** of Oklahoma named college basketball coach and player of the year, respectively, by The Sporting News. Carlesimo has led Seton Hall to its only two appearances in the Division I Men's Basketball Championship the past two seasons. Joining King as the newspaper's first-team all-America selections are **Danny Ferry** of Duke, **Lionel Simmons** of La Salle, **Sean Elliott** of Arizona and **Chris Jackson** of Louisiana State. **Robin Ventura**, former all-America third baseman at Oklahoma State, selected by the American Baseball Coaches Association to receive the Dick Howser Trophy as the outstanding college baseball player of 1988. The award is given in memory of the former Florida State coach and New York Yankees and Kansas City Royals manager who died in 1987. **Ron Franklin** signed an exclusive agreement with the ESPN cable network to serve as a commentator for college football and basketball games. He previously has worked on ESPN baseball broadcasts as a freelance commentator and also has done sports telecasts at Texas.

DEATHS

Robert Ivory, a football captain at Detroit following World War II who also played for the Detroit Lions, died of heart failure February 25 in Detroit at age 65. **Ben Kish**, a football fullback at Pittsburgh who also played during the 1940s for two Philadelphia Eagles championship teams, died February 24 in a Philadelphia-area hospital. He was 71. After his playing days, Kish served as an assistant football coach at Drexel and Temple. **Allyson Rioux**, assistant athletics director and head softball coach at Sacred Heart since June 1988, died February 9 of a brain tumor in Stamford, Connecticut. Before joining the Sacred Heart staff, Rioux was a standout women's fastpitch softball player with the Raybestos and the Hi-Ho Brakettes.

CORRECTIONS

Due to an editor's error, Cedric W. Dempsey incorrectly was identified as director of athletics at Arizona State in the Opinions section of the March 8 issue of The NCAA News. Dempsey is athletics director at Arizona. In addition, there is no truth to the rumor that this deed was done as a good-faith gesture to Charles

Harris, the actual athletics director at Arizona State, who was identified in an issue of the News several weeks ago as AD at Arizona. The News editorial staff pledges to remember that Dempsey is the Wildcat, Harris the Sun Devil.

Due to an editor's error, Alfred was omitted from the Division III Women's Swimming and Diving Championships team standings that appeared in the March 15 issue of the News. Alfred finished in a tie for 39th place with 14 points.

POLLS

Division I Baseball

The Collegiate Baseball/FSPN top 30 NCAA Division I baseball teams through March 20, with records in parentheses and points:

1. Texas A&M (26-1)	498
2. Louisiana St. (22-3)	495
3. Wichita St. (18-1)	489
4. Texas (27-6)	488
5. Miami (Fla.) (20-8)	483
6. Arizona (22-8)	479
7. Arizona St. (23-8)	478
8. California (21-5)	477
9. Mississippi St. (11-3)	469
10. Oklahoma St. (13-3)	464
11. Long Beach St. (24-3)	461
12. South Fla. (21-5)	458
13. San Jose St. (24-3)	452
14. Clemson (16-2)	449
15. Houston (27-2)	446
16. Cal St. Fullerton (17-6)	442
17. Arkansas (16-4)	440
18. Southern Cal (23-9)	437
19. Florida (19-8)	434
20. Fresno St. (17-10)	429
21. Florida St. (20-8)	426
22. Georgia Tech (14-6)	425
23. Nevada-Las Vegas (22-7)	419
24. Jacksonville (18-3)	418
25. Oklahoma (9-5)	412
26. Notre Dame (10-4)	409
27. Southwestern La. (26-6)	403
28. Nicholls St. (21-2)	390
29. Michigan (6-4)	389
30. Auburn (17-6)	384

Division II Baseball

The top 30 NCAA Division II baseball teams as selected by Collegiate Baseball through March 20, with records in parentheses and points:

1. Fla. Southern (18-2)	480
2. Cal St. Sacramento (18-5)	464
3. Columbus (9-2)	444
4. Armstrong St. (18-5)	428
5. Rollins (16-7)	422
6. North Ala. (14-4)	400
7. Jacksonville St. (10-4-1)	374
8. Cal Poly SLO (14-11)	358
9. Norfolk St. (7-2)	318
10. Lowell (0-0)	310
11. Delta St. (12-6)	300
12. Cal St. Northridge (13-7)	284
13. Tampa (14-7-1)	276
14. New Haven (0-0)	271
15. Troy St. (12-5)	266
16. Florida Tech (17-6)	241
17. Mankato St. (0-0)	238
18. Mansfield (6-0)	198
19. Lewis (10-6)	182
20. Metropolitan St. (7-1)	168
21. West Ga. (9-4)	164
22. Shippensburg (3-2)	148
23. Eckerd (13-7)	148
24. Northwest Mo. St. (7-1)	134
25. Central Mo. St. (4-5-2)	92
26. Northern Ky. (13-1)	73
27. Chapman (12-14)	66
28. Springfield (2-0)	60
29. Cal Poly Pomona (7-14)	46
30. Slippery Rock (0-0)	30

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 20, as provided by the National Association of Collegiate Gymnastics Coaches (Men):

1. Houston Baptist	280.16
2. UCLA	279.93
3. Ohio St.	279.41
4. Illinois	279.00
5. Minnesota	278.78
6. Nebraska	278.14
7. Stanford	277.87
8. Iowa	275.53
9. Arizona St.	273.93
10. Wisconsin	272.70
11. California	272.44
12. Cal St. Fullerton	272.44
13. Penn St.	271.71
14. Navy	270.89
15. UC Santa Barb.	267.67
16. Michigan	265.83
17. Northern Ill.	265.45
18. Ill.-Chicago	265.26
19. New Mexico	265.13
20. Massachusetts	263.83

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 21:

1. Utah	192.06
2. Alabama	192.00
3. Nebraska	191.40
4. UCLA	191.27
5. Florida	191.15
6. Cal St. Fullerton	190.94
7. Oregon St.	190.70
8. Oklahoma	190.59

See Record, page 13

Record

Continued from page 12

9. Arizona St.	190.52
10. Arizona	190.13
11. Georgia	190.03
12. Louisiana St.	189.99
13. Utah St.	187.92
14. Ohio St.	187.51
14. Washington	187.51
16. Stanford	187.25
17. Minnesota	186.64
18. Maryland	186.09
19. Illinois	185.88
20. Boise St.	185.80

Division II Women's Softball

The top NCAA Division II women's softball teams through March 22, with records in parentheses and points:

1. Cal St. Sacramento (21-7)	120
2. Cal St. Northridge (21-10)	108
3. Fla. Southern (13-3)	105
4. Bloomsburg (10-2)	98
5. Sacred Heart (9-1)	95
6. Mankato St. (9-3)	93
7. Cal St. Bakersfield (12-5)	88
8. Augustana (S.D.) (8-4)	74
9. Army (9-1)	73
10. Wayne St. (Mich.) (10-4)	72
11. Grand Valley St. (9-4)	54
12. Barry (17-5)	53
13. Cal Poly SLO (7-3)	50
14. Nebraska-Omaha (3-1)	40
15. Lock Haven (2-2)	35
16. Chapman (13-11)	25
17. Lewis (6-6)	24
18. American Int'l (4-2)	22
19. Mississippi-Women (14-1)	21
20. St. Cloud St. (2-2)	9

Division I Men's Tennis

The Volvo Tennis top 25 NCAA Division I men's tennis teams as selected by the Intercollegiate Tennis Coaches Association through March 14, with points:

1. California, 150; 2. UCLA, 141; 3. Georgia, 137; 4. UC Irvine, 120; 5. Stanford, 117; 6. (tie) Louisiana State, South Carolina and Kentucky, 110; 9. Texas Christian, 97; 10. Clemson, 93; 11. Southern California, 86; 12. Miami (Florida), 83; 13. Arizona, 75; 14. Pepperdine, 72; 15. Indiana, 67; 16. Northwestern, 56; 17. (tie) Arkansas and Michigan, 53; 19. Tennessee, 37; 20. Texas, 36; 21. San Diego, 27; 22. Mississippi, 22; 23. Trinity (Texas), 21; 24. Long Beach State, 20; 25. (tie) Minnesota, Alabama, Duke and West Virginia, 19.
--

Division I Women's Tennis

The Volvo Tennis top 25 NCAA Division I women's tennis teams as selected by the Intercollegiate Tennis Coaches Association through March 14, with points:

1. Stanford, 150; 2. Florida, 144; 3. UCLA, 138; 4. Georgia, 132; 5. Oklahoma State, 120; 6. California, 118; 7. Miami (Florida), 115; 8. Indiana, 106; 9. Southern California, 102; 10. Arizona State, 97; 11. Brigham Young, 89; 12. Pepperdine, 84; 13. Kentucky, 79; 14. Duke, 77; 15. Arizona, 62; 16. San Diego, 58; 17. Texas, 56; 18. San Diego State, 49; 19. Texas A&M, 44; 20. Utah, 34; 21. Tennessee, 33; 22. Trinity (Texas), 21; 23. (tie) Harvard and Wisconsin, 14; 25. (tie) South Carolina and Southern Methodist, 10.

Division II Men's Tennis

The Volvo Tennis preseason top 20 NCAA Division II men's tennis teams as listed by the Intercollegiate Tennis Coaches Association:

1. Hampton, 2. Cal Poly San Luis Obispo, 3. Rollins, 4. Southern Illinois-Edwardsville, 5. Southwest Baptist, 6. UC Riverside, 7. Bloomsburg, 8. UC Davis, 9. Chapman, 10. Ferris State, 11. Abilene Christian, 12. Cal State Hayward, 13. North Alabama, 14. West Texas State, 15. Tennessee-Martin, 16. Northwest Missouri State, 17. Cal State Sacramento, 18. Minnesota-Duluth, 19. Sonoma State, 20. Florida Atlantic.

Maryland men's team supporting antidrug effort

The University of Maryland, College Park, athletics department, in conjunction with Group Health Association, has introduced men's basketball drug-education trading cards to youths in the community.

Each trading card features a player from the 1988-89 Terrapin men's team, with a brief player biography and a drug-education "Tip from the Terrapins."

Complete sets of cards were distributed to spectators at the February 14 Maryland-Georgia Tech game in Cole Field House.

In addition, cards will reach area youths through the assistance of the Montgomery County and Prince George's County police departments.

"We are pleased that Group Health Association has teamed up with us on this worthwhile community project," said Maryland athletics director Lewis Perkins. "We hope that the cards will assist young people in resisting the temptation of drugs."

Division II Women's Tennis

The Volvo Tennis preseason top 20 NCAA Division II women's tennis teams as listed by the Intercollegiate Tennis Coaches Association:

1. Southern Illinois-Edwardsville, 2. Cal Poly San Luis Obispo, 3. UC Davis, 4. Abilene Christian, 5. Cal State Northridge, 6. Cal Poly Pomona, 7. Cal State Los Angeles, 8. Cal State Bakersfield, 9. Air Force, 10. Denver, 11. Sonoma State, 12. Northern Colorado, 13. West Texas State, 14. Florida Atlantic, 15. St. Leo, 16. Clarion, 17. Pace, 18. Concordia (New York), 19. Shippensburg, 20. Tennessee-Martin.
--

Division III Men's Tennis

The Volvo Tennis preseason top 15 NCAA Division III men's tennis teams as listed by the Intercollegiate Tennis Coaches Association:

1. Washington and Lee, 2. (tie) UC Santa Cruz and Swarthmore, 4. Washington (Maryland), 5. UC San Diego, 6. Kalamazoo, 7. Emory, 8. Gustavus Adolphus, 9. Claremont-Mudd-Scripps, 10. Sewanee, 11. Brandeis, 12. DePauw, 13. St. Thomas (Minnesota), 14. Pomona-Pitzer, 15. Denison.
--

Division III Women's Tennis

The Volvo Tennis preseason top 15 NCAA Division III women's tennis teams as listed by the Intercollegiate Tennis Coaches Association:

1. Mary Washington, 2. Kenyon, 3. UC San
--

Diego, 4. Skidmore, 5. Pomona-Pitzer, 6. Gustavus Adolphus, 7. Wellesley, 8. St. Benedict, 9. Vassar, 10. Hope, 11. Claremont-Mudd-Scripps, 12. (tie) Smith and Trenton State, 14. Emory, 15. Kalamazoo.

Men's Volleyball

The Tachikara top 20 NCAA men's volleyball teams as selected by the Collegiate Volleyball Coaches Association through March 19, with records in parentheses and points:

1. Stanford (13-2)	259
2. UCLA (21-3)	248
3. Hawaii (15-4)	234
4. Southern Cal (17-7)	216
5. UC Santa Barb. (17-8)	208
6. Long Beach St. (16-5)	200
7. Pepperdine (11-8)	182
8. San Diego St. (9-9)	157
9. Ball St. (9-8)	156
10. George Mason (7-8)	136
11. Cal St. Northridge (7-15)	131
12. IU/P.U.-Ft. Wayne (9-5)	128
13. Penn St. (9-9)	104
14. Rutgers-Newark (10-10)	81
15. Loyola (Cal.) (6-14)	79
16. Ohio St. (3-9)	65
17. East Stroudsburg (10-5)	57
18. UC Irvine (5-20)	45
19. UC San Diego (3-14)	24
20. Navy (9-13)	13

who said you can't afford a new athletic facility?

Stanmar can help you.

- Get the essential program space you need within budget.
- Guaranteed maximum price.
- Custom designed.

For more information, call or write
Richard A. Rice, Vice-President.

The University of New England Campus Center
Biddeford, Maine

stanmar inc

DESIGN/BUILD Multipurpose Athletic Facilities

Boston Post Road, Sudbury, MA 01776, 508/443-9922

Scholarship winner continues basketball career at Oxford

Graduate study in politics and philosophy at Oxford University has not kept **Michael Erdos** from continuing the highly successful basketball career he enjoyed while an undergraduate at Dickinson College.

Erdos, who in 1987 earned an NCAA postgraduate scholarship after being named academic all-America, has captained Oxford's men's hoop team for two seasons. His father, **Robert W. Erdos**, reports that his son has scored 825 points (21.7 average), with shooting percentages of 54.4 from the field and 96.9 from the line.

Majoring in Latin and mathematics, Erdos graduated at the top of his Dickinson class with a grade-point average of 3.950 (4.000 scale).

Everett S. Dean, whose athletics accomplishments as a collegiate player and coach spanned four decades, will be honored April 29 at a testimonial dinner in Salem, Indiana. A native of Washington County, Indiana (Salem is the county seat), Dean graduated from Salem High School and attended Indiana University, Bloomington, where he played baseball, basketball and football.

In 1921, Dean became Indiana's first basketball all-America.

Following graduation, Dean coached baseball and basketball at Carleton College before returning

Michael Erdos

tournament 28-2—a combined mark of 36-5.

Both schools' basketball teams were 1-1 in the play-offs, so both completed their seasons with combined marks of 37-6.

Ball State travels to West Virginia next September 2 to open the 1989 football season, so only a tie will keep this tie from being broken.

Pete Cutino

Although recently hampered by bad weather, construction crews have begun work on Alcorn State University's 20,000-seat football stadium. Completion is expected in time for the 1991 season.

For the third consecutive year, a student-athlete from Indiana University of Pennsylvania has been

named small-college athlete of the year.

This year, Indiana's **Kim Schneider**, a track and field all-America (triple jump), was honored at an annual dinner celebrating women in sports, held by the Greater Pittsburgh Chamber of Commerce. Previous winners from the school were **Tammy Donnelly** (1987) and **Elisa Benzoni** (1988).

Schneider was one of 16 women recognized for athletics achievements at the March 15 dinner. Former Pennsylvania State University women's basketball star **Suzie McConnell** was named large-college athlete of the year.

From the University of North Carolina, Asheville, comes word that first-year men's basketball coach **Don Doucette** has an 11-game postseason winning streak. Doucette led the Bulldogs to the Big South Conference title with three

postseason victories, after guiding the University of Lowell to seven straight postseason triumphs on the way to the 1988 Division II Men's Basketball Championship.

"Don Doucette may be the hottest tournament coach in all of the NCAA," wrote **Mike Gore**, the school's sports information director. Sorry, Mike.

Without a doubt, Hobart College men's lacrosse coach **Dave Urick** is king of the hill when it comes to postseason competition in team sports. His Statesmen have won every Division III title in the sport—nine in all. Urick is 27-0 in postseason competition—and counting.

Oklahoma State University recently received the original painting of "Pistol Pete," the school's athletics mascot. The work, by full-blooded Pawnee Indian **Brummett Echohawk** of Tulsa, was presented March

See Briefly, page 15

Briefly in the News

to his alma mater to coach those sports. Dean remained at Indiana until 1938, when he became baseball and basketball coach at Stanford University.

His 1942 Stanford hoop team won the NCAA championship—and until this year, that squad was responsible for Stanford being the only NCAA member institution with an undefeated record in the Division I championship (prior to 1989, Stanford's only appearance in the play-offs had been during that 1942 march to the title).

Dean is believed to be the only person ever named to two national athletics halls of fame. He has been enshrined in the Naismith Memorial Basketball Hall of Fame and the College Baseball Hall of Fame.

He retired from coaching in 1955.

According to **Ike Goen**, who is planning the testimonial for the Salem Exchange Club, representatives of Indiana's five national-champion basketball teams are expected to attend the event. **Bob Hammel**, sports editor of the Bloomington Herald-Telephone, will serve as master of ceremonies.

"I would love to hear from any former coach or player who would like to take part in the testimonial," Goen said. He may be reached at 812/883-1385 or 883-6983.

When United Press International reported recently that West Virginia University finished the regular season with the best combined record in men's basketball and Division I-A football (see The NCAA News, March 15, 1989), the wire service forgot to mention that Ball State University had the same mark.

The Mountaineer football team was 11-1, and the WVU men's basketball team entered the NCAA Division I play-offs 25-4—a combined mark of 36-5. Ball State's football team finished 8-3 last season, and the men's basketball Cardinals entered the Division I

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

Briefly

Continued from page 14

27, when its creator was on campus for a lecture about art.

Dallas will host the 30th annual meeting and clinical symposium of the National Athletic Trainer's Association June 11-15. Information on the event is available from NATA headquarters (1001 East Fourth Street, Greenville, North Carolina 27858).

Dick Lipe, sports information director at Bentley College, probably double-checked his math with a calculator when he added up point totals following the New England regional of the 1989 Division II Women's Basketball Championship. No wonder. The team from Sacred Heart College, which scored the fewest points of the four competing teams, won the regional. And if that's not enough, the team from Stonehill College, which scored the regional's most points with 245, was 0-2.

One of Stonehill's defeats came in a wild, 132-127, overtime game with the University of Bridgeport. The latter's 132 points set a record for points in a tournament game (men or women, all NCAA divisions). California State University, Fresno, held the old mark (127), which was set in 1966.

When Purdue University's women's basketball team defeated the University of Arkansas, Fayetteville, in the first round of the Division I tournament, an amazing winning streak was preserved for another year.

Arkansas' exit from the tournament meant that the University of Texas, Austin, would not have to face another Southwest Athletic Conference opponent this season—keeping the Lady Longhorns' devastating record against SWC competition intact until 1989-90.

Since the league began sponsoring women's sports in 1982, Texas has never lost an SWC women's hoop game—and the team has played 119 of them to date.

Trivia Time: Texas' dominance of Southwest Conference foes even predates official league competition. When did the team last suffer a setback at the hands of another SWC team? Answer later.

Pete Cutino, retiring water polo coach at the University of California, Berkeley, will be honored by the school at an April 7 testimonial dinner. Proceeds from the \$250-a-plate event will benefit California's aquatics endowment. Reservations may be made by calling 714/642-2444.

For the first time in Alfred University history, two of the school's athletics teams posted undefeated regular seasons in the same academic year. The men's soccer team was 13-0-3 last fall, and the men's swimming team finished its winter campaign with an 11-0 dual-meet record.

U.S. Congressman **Tom McMillen** will be the featured speaker at Rollins College's May 5 Blue and Gold Tar Booster Banquet. McMillen has cosponsored legislation in the 100th and 101st Congresses concerning intercollegiate athletics.

"Improving Human Performance Without Losing Dignity" was the subject of the first in the **Gerry D'Agostino Memorial Lecture** Series, held March 29 at Brockport State University College. The series is named in memory of D'Agostino, former Brockport State head football coach who died last June after a lengthy illness.

Tony Badalato, a 1966 Brockport State graduate, and **Jay Kearney**, a 1962 alumnus, were the guest speakers. Badalato is director of physical education and athletics for the Kingston, New York, Consolidated Schools. Kearney is head of sports physiology and sports science at the U.S. Olympic Training Center in Colorado Springs.

Some 30,000 "Wildcat Discount Cards" have been distributed to grade and high school students by the University of Kentucky Athletics Association.

The program relies on the popularity of UK athletics to promote academic achievement and a drug-free life style," said **Gene DeFilippo**, assistant athletics director. "As an encouragement, the card holder also receives a full year of discounts at local restaurants and other businesses."

More Report Cards: Bucknell University officials have named 47 student-athletes to the dean's list for the first semester of the 1988-89 school year. All earned at least a 3.500 (4.000 scale) grade-point average. Six earned 4.000s: **Jim Harvey, Bob Kelly, Susan Lang, Jennifer Walz, Steve West** and **Margaret Wilkes**.

During the fall semester, Eastern Kentucky University's 281 student-

athletes produced a cumulative GPA of 2.595, while the cumulative GPA of the general student body was 2.458. According to **Joan Hopkins**, Eastern Kentucky's academic athletics counselor, this is the first time since the school began monitoring student-athletes' academic performance that they have outperformed the general student population in the classroom.

Forty-two percent of all student-athletes at Pennsylvania State University-Behrend College earned GPAs of at least 3.000 during the fall semester, according to data released by the school. "These grade results represent not only the value our athletes place on academic success, but also the emphasis our coaching staff gives to successfully completing degree requirements,"

said **Herb Lauffer**, director of athletics. "I am proud of the student-athletes' and our coaches' accomplishments."

Sports information directors at Continental Divide Conference schools have announced their selections for the league's all-academic women's basketball team. Among them was **Jenny Lin** of the University of Alaska, Fairbanks, who compiled a 3.820 GPA in mathematics and graduated last December magna cum laude.

Trivia Answer: On January 23, 1978, Texas A&M University defeated Texas, 59-52, in women's basketball—marking the last time the Lady Longhorns dropped a hoop decision to a member of the Southwest Conference. Texas is 170-0 since then.

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**

Enforcement staff processes 53 secondary infractions cases

The NCAA enforcement staff has processed 53 secondary infractions cases in 1989. Forty-two of these cases were self-reported by the involved institutions or conferences.

Institutional and conference disciplinary actions were reviewed by the enforcement staff and a member of the NCAA Committee on Infractions. No additional NCAA penalties were imposed.

Thirty-two of the cases involved

Idaho bill sets penalties for abuse of steroids

An Idaho legislative committee has passed and sent to the floor of the House a bill that would make selling or manufacturing illicit anabolic steroids a felony rather than a misdemeanor.

The measure, which passed the Senate by a unanimous vote, cleared the House Health and Welfare Committee March 15. It increases penalties for selling, furnishing or prescribing steroids or growth hormones for anything other than a medical necessity as determined by a physician.

Mick Markuson, executive director of the Idaho Board of Pharmacy, said the use of steroids is on the rise nationally and in Idaho, not just among athletes, but also among children who want to make their bodies look better.

Two University of Idaho football players were banned from playing in the NCAA Division I-AA Football Championship last year when tests detected they used steroids.

"The increased penalties probably will deter some of the black-market people from setting up in Idaho," Markuson said. Studies show high school athletes are using the drugs at an increasing rate, he added.

About 20 percent of steroid users get the drugs from doctors, while the other 80 percent buy them on the black market, Markuson said.

Anabolic steroids and growth hormones are favored by some athletes for improving performance, but they are shunned by medical experts who say they cause extremely adverse side effects.

The bill also requires better tracking of the drugs in Idaho, with inventories to be kept of all legal steroids and their distribution, United Press International reported.

Markuson said the drugs have legitimate medical uses, such as treating anemia, some forms of cancer, osteoporosis and other diseases.

Voy resigns USOC posts

Robert O. Voy, M.D., has resigned as chief medical officer and director of sports medicine for the U.S. Olympic Committee to return to private practice and become director of the Las Vegas Institute of Physical Therapy and Sports.

In a statement, Dr. Voy said, "I've always been concerned that drug use in sports is an epidemic, and I'm very concerned with what's going on today. I hope to continue to develop a credible out-of-competition drug-testing program."

According to a report in The Dallas Morning News, Voy told a source close to the USOC that he has been frustrated in recent months by what he perceived was a less-than-serious commitment by the USOC and some U.S. national governing bodies to his efforts to halt steroid and drug abuse among athletes.

Division I institutions, while 10 occurred at Division II institutions and 11 at Division III institutions. Twelve sports were involved, with football (13), men's basketball (10) and women's basketball (five) composing 28 of the 53 cases.

The violations found were isolated and primarily inadvertent in nature.

Violations that involved eligibility certification or institutional procedures included grant-in-aid awards that were not signed by the appropriate financial aid authority, excessive institutional financial aid, failure to properly compute the value of equivalency grants-in-aid, failure to notify a student-athlete by July 1 that aid would be renewed, competition while enrolled in less than 12 quarter or semester hours, practice for more than two weeks

without proper academic records on file and participation prior to determining that the student-athlete had not met satisfactory-progress requirements.

In the area of recruiting, violations included improper in-person contacts (or contacts by letter) with prospects by outside athletics representatives, improper publicity concerning an official paid visit or a prospect's commitment to enroll, improper advertisements in high school programs or recruiting brochures, workouts by prospects with members of intercollegiate teams, employment of prospects as summer camp counselors, improper receipt of calendars or schedule cards by prospects, improper entertainment of high school coaches, improper in-person recruiting contacts during "dead" periods, participation by

coaches on radio or television shows involving prospects, entertainment of a prospect at a site more than 30 miles from the institution's campus and improper lodging arrangements for a prospect for a short period on campus.

Other miscellaneous violations included limited out-of-season practice in football, use of football equipment during the first three days of practice, an affidavit of support for a foreign student-athlete, improper use of facilities by professional baseball teams, improper cash contributions to two assistant coaches from outside sources and employment of a coach who did not reside in the vicinity of the institution.

Disciplinary and corrective actions that were taken included implementation of educational and monitoring programs, salary freezes

or deductions, individual probationary periods, forfeiture of contests involving ineligible student-athletes, termination of recruitment of prospects who were involved in violations, disassociation of outside athletics representatives who were involved in violations and grants-in-aid restrictions.

The NCAA enforcement staff and the Committee on Infractions desire to support meaningful efforts by institutions and conferences to monitor athletics programs.

Only those secondary cases that result in NCAA penalties are announced publicly. Those cases that involve actions that are determined to be representative and consistent with NCAA enforcement policies are announced only in summary fashion, as set forth in NCAA Bylaw 32.4.2.1.

Administrative Committee minutes

1. Acting for the Council, the Administrative Committee:

Approved the Student-Athlete Statement and related forms for 1989-90, as directed by the Council in January.

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

a. Approved a request by the Committee on Competitive Safeguards and Medical Aspects of Sports for funding of expenses of three experts on artificial turf and related injuries to attend the committee's summer meeting.

b. Approved a request by the Men's and Women's Tennis Committee that the men's and women's tennis polls conducted by the Intercollegiate Tennis Coaches Association be published in The NCAA News, with the

understanding that the ITCA does not require an institution to be an ITCA member to be included in its polls.

c. Decided not to move the August 1989 Executive Committee meeting from Cape Cod, Massachusetts, to San Diego, California, noting that some members of the committee already had made their travel plans to Cape Cod and that a substantial cancellation penalty would have to be paid by the Association if it broke the contract with the Cape Cod hotel.

d. Agreed that the Association should increase its subsidy for payment of premiums in the catastrophic-injury insurance program so that the premium rates to be paid by member institutions do not increase by an estimated seven to eight percent.

e. Reviewed an appeal by Western Carolina University for an additional day's per diem for its participation in the 1988 Division I Baseball Championship, noting that the 1988 Administrative Committee had considered that appeal and had requested additional information; sustained the action of the Baseball Committee in denying the appeal.

3. Report of actions taken by the executive director per Constitution 4.3.2.

a. Acting for the Council:
(1) Granted waivers per Bylaw 14.8.6.1- (c) as follows:

(a) To permit a student-athlete from a

Conference No. 5
March 23, 1989

member institution to participate in track and field competition as a member of Dominica's national team.

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

(c) To permit two student-athletes from a member institution to participate in swimming competition as members of Denmark's national team.

(d) To permit various student-athletes

from a member institution to participate in USVBA-sponsored volleyball tryout activities as part of the 1989 Olympic Festival.

(e) To permit a student-athlete from a member institution to participate in basketball competition as a member of Sweden's national team.

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

(2) Granted a waiver per Bylaw 14.9.2.2 to permit a student-athlete from Illinois State University to transfer and be immediately eligible for competition. Appropriate medical documentation had been received to indicate that the student-athlete's reason for transfer is health-related.

(3) Granted waivers per Bylaw 16.3.1-(h) as follows:

(a) To permit the University of Notre Dame to lodge a student-athlete in the home of an institutional staff member while he recovers from injuries sustained in an automobile accident. The institution is on semester break, and it has been recommended that the student-athlete not travel home. Al-

though it no longer is necessary for the student-athlete to remain in the hospital, his physical condition demands special attention that can be provided more effectively in a home setting versus a dormitory setting.

(b) To permit Temple University to provide travel expenses for its women's basketball team to attend the funeral of a team member's mother.

(3) To permit the University of Rhode Island to transport student-athletes outside the permissible 100-mile entertainment radius that is applied when an institution plays or practices in conjunction with an away-from-home contest per Bylaw 16.7.1. The waiver was requested inasmuch as the trips are being conducted primarily for educational rather than entertainment purposes (the contest is scheduled in Italy as part of the institution's foreign tour).

b. Acting for the Executive Committee:
Granted a waiver per Bylaw 31.2.1.3 to permit Miles College to be eligible for championship competition. The institution failed to submit institutional dues by the specified deadline, and the appropriate fine has been paid.

Membership talks with Big West sought by school

California State University, Sacramento, plans to seek affiliation with a Division I conference as it begins moving all of its sports except football to Division I.

The university, which currently is classified in Division II in all sports, announced March 15 that its athletics advisory board has recommended that it approach the 10-member Big West Conference to discuss obtaining membership in that league.

"The goal of the university is to have all of its men's and women's athletics programs, except football, at the Division I level within the framework of the five-year plan established by the university in the fall of 1986," said Calvin R. Boyes, Cal State Sacramento athletics director.

As part of that plan, the school is scheduled to move its baseball and softball programs to Division I in 1990.

"We will begin exploring the possibility of a conference affiliation in the weeks ahead," Boyes said.

"We feel this is an important phase in our five-year plan. We will continue to explore other possibilities of conference alignment as well," he said.

Plymouth State to leave league

Plymouth State College, 72-2-1 in the New England Football Conference since 1980 but able to get only one bid to the NCAA Division III Football Championship because of its schedule, is leaving the conference.

Athletics director Stephen Bamford has announced that the Division III school will begin an independent schedule in 1991.

Although not commenting on play-off possibilities, Bamford said an independent schedule "will hopefully provide us with opportunities for new goals and achievements."

He said about 15 Division III schools in New England and New York have expressed interest in scheduling Plymouth State.

Plymouth State, which had the nation's longest winning streak snapped at 20 games last fall, has won eight straight NEFC titles, and many of its victories have been routs. But the school received only one NCAA Division III play-off bid, in 1984. Selectors consistently said Plymouth State's schedule was not as strong as other schools, mainly in New York state, Bamford said.

Plymouth State's nine-game league schedule kept it from playing more than one outside team each year; and in many years, schedule conflicts kept it from playing any outside team.

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.**

Sports-turf research aimed at improving player safety

Researchers at the University of California, Riverside, say they can provide new hope for those concerned about athletics injuries associated with sports like football and baseball, according to a news release from the institution.

Scientists at the school say new cool-season turf varieties adapted to the Southwest climate provide better cushion and are safer for athletes than turf varieties currently used on athletics fields in the Southwest and West.

Sports-turf researchers invented a machine, complete with cleats, that can imitate the wear and tear of a professional football or baseball game on a field's surface.

"Results from our four-year study indicate that new perennial ryegrass varieties offer important safety features for football and baseball players. They provide better cushion during the winter months when Bermuda grasses are dormant and less capable of recovery from the stress of high-impact sports. The risk of player injury is reduced with better ground cover," said Stephen T. Cockerham, leader of UC Riverside's sports-turf research program.

Cockerham is president of the Sports Turf Managers Association and consultant to the Los Angeles Memorial Coliseum, home of the Los Angeles Raiders and University of Southern California football teams.

"As improvements continue in the development of cool-season turf grasses adaptable to the Southwest, sports-field management will change dramatically," Cockerham said.

Currently, warm-season grasses like hybrid Bermuda grass are most often chosen for football and baseball fields and parks in the Southwest because older varieties of cool-season turf like perennial ryegrass could not tolerate the wear and tear of high-impact sports.

Ryegrasses have been used routinely in winter months as an overseed for dormant Bermuda grass to provide good winter color on athletics fields in the Southwest and West.

The intent is for the cool-season species to die out in the late spring or early summer, encouraging a turf transition back to Bermuda grass.

Now, research has shown that several new ryegrass varieties have advantages as a primary turf surface. The Citation II variety performed best under the stress of serious sports traffic, but not statistically better than eight other varieties at UC Riverside's National Perennial Ryegrass Evaluation Trials. Fifty-three varieties were tested during the four-year study.

"One of the key advantages of the perennial ryegrasses is that you can reseed to repair injured turf," Cockerham said.

Reseeding worn turf areas is an important management tool to reduce player injuries and improve turf attractiveness. It cannot be used with hybrid Bermuda grasses, because they are sterile. Seed is not available, he said.

"A shift from Bermuda grass to perennial ryegrasses as the primary turf surface would require a higher mowing height, a change that may affect the characteristics of the field. It may seem a bit slower at first, until players get used to it," Cockerham said.

"Some of the injuries caused by unsafe football fields can now be avoided," Cockerham said. "Using the traffic simulator we invented at UCR, we can identify which turf surfaces are safest for athletes, not just attractive."

Three years ago, Cockerham invented a cleat-clad machine, now in use worldwide for sports-turf research, that can mimic the turf punishment of a football or baseball game. It is called a Brinkman Traffic Simulator (BTS).

Research results with the BTS show that some turf varieties stand up to the stress of high-impact sports; others get as hard as a rock, especially if the field is not designed and installed properly at the outset.

The traffic simulator has two cleated rollers, connected by chain and sprockets and pulled by a small

Stephen T. Cockerham, left, superintendent of agricultural operations, and mechanic Dan Brinkman, builder of the turf-traffic simulator, are reconfiguring the machine for another research project at the University of California, Riverside.

tractor. The front sprocket has 21 teeth, and the rear 26, causing the rollers to turn at different speeds. The combination of weight, sprocket differential and cleats simulate the three components of sports traffic — shearing action, compaction and wear.

The traffic simulator treatment was set up to simulate the wear and tear of one professional football game per week.

Researchers had to invent the simulator because, until now, most turf research has been geared to the needs of the golf-course manager.

"Under the stress of heavy traffic by athletes, many of the accepted

fundamentals of turf grass culture seem to fail," Cockerham said.

Cultural practices such as mowing height and frequency can have as much influence on wear tolerance as varieties within a species, he said. The most important single factor in determining the wear tolerance of a turf is resilience and shear strength of the total mass above the ground, he said.

The UC Riverside research pro-

gram on the management of sports turf is directed by Cockerham and Victor A. Gibeault, cooperative extension turf grass specialist, with the collaboration of Matthew K. Leonard, staff research associate, and John A. Van Dam, farm adviser for San Bernardino County, California.

Their recent work on the perennial ryegrasses was published by the American Society for Testing and Materials.

Writers announce all-America team

Seniors Danny Ferry of Duke, Sean Elliott of Arizona, Stacey King of Oklahoma and Pervis Ellison of Louisville join freshman Chris Jackson of Louisiana State on the NIKE U.S. Basketball Writers Association all-America first team, which USBWA President Malcolm Moran of the New York Times announced March 21.

Jackson is only the second freshman in the USBWA's 33-year history selected to the all-America first

team. A 6-1 guard from Gulfport, Mississippi, he averaged 29.8 points a game and set NCAA records for most points scored by a freshman in a game (55 vs. Mississippi) and in a season (895). The only other freshman USBWA first-team all-America was Wayman Tisdale of Oklahoma in 1983.

Ferry, a 6-10 forward from Bowie, Maryland, is a two-time Atlantic Coast Conference player of the year. He led Duke in scoring and re-

bounding this season with 22.7 and 7.4 averages, respectively.

Elliott, a 6-8 forward from Tucson, Arizona, was named player of the year in the Pacific-10 Conference this season and led Arizona to a No. 1 national ranking with a 22-point scoring average. He holds the Arizona and Pac-10 career scoring records with 2,414.

King, a 6-11 center from Lawton, Oklahoma, was player of the year in the Big Eight Conference, where he averaged 17.4 points and 7.2 rebounds per game. He also became the first player in conference history to block more than 100 shots in a season.

Ellison, a 6-9 center from Savannah, Georgia, averaged 17.9 points and 8.5 rebounds in leading the Cardinals to the Metropolitan Collegiate Athletic Conference tournament championship. He set conference and school records for most blocked shots in a season with 356.

Named to the USBWA all-America second team were senior forward Glen Rice of Michigan, senior guard Mookie Blaylock of Oklahoma, junior forward Hank Gathers of Loyola Marymount, senior guard Todd Lichti of Stanford and junior forward Lionel Simmons of La Salle. Gathers leads the nation in scoring and rebounding with 33.5 and 13.7 averages, respectively.

Championships Corner

Wrestling: The NCAA Wrestling Committee is accepting bids for the 1990 Division II Wrestling Championships. Interested parties should submit bids to Karl D. Benson, NCAA assistant director of championships, at the national office (913/384-3220) by May 1.

Tennis: The NCAA Men's and Women's Tennis Committee is accepting bids for the 1991 Division I Men's Tennis Championships. Bids should be submitted to Benson by July 1.

Committee Notices

Member institutions are invited to submit nominations to fill interim vacancies on NCAA committees. Nominations to fill the following vacancy must be received by Fannie B. Vaughan, executive assistant, in the NCAA office no later than April 19, 1989.

Men's Soccer Committee: Replacement for Eunice Bobert, soccer coach at Chapman College, who has resigned his position and cannot accept election to this committee. Appointee must be a representative from the Division II West men's soccer region.

Sport Management at

Robert Morris College

ROBERT MORRIS COLLEGE OFFERS TWO EXCITING OPTIONS IN SPORT MANAGEMENT:

MASTER OF BUSINESS ADMINISTRATION (M.B.A.) DEGREE OR MASTER OF SCIENCE (M.S.) DEGREE

For additional information write or call:

Dr. Robert D. McBee, Chairman
Dept. of Sport Management
Robert Morris College
Narrows Run Road
Coraopolis, PA 15108-1189

(412) 262-8302

INTERESTED IN A "LIFETIME CONTRACT" WITHOUT BEING AN ATHLETIC SUPERSTAR?

The Sport Management concentration builds on a core of course work in accounting, finance, management science, management information systems, and marketing. The curriculum gives the modern sport administrator insight into the application of social, legal, and business theory in sport or recreation organizations.

PROGRAM FEATURES

- Courses in business fundamentals
- Courses in business & legal concepts in sport and recreation
- Extensive internship opportunities in professional, collegiate, and amateur athletics
- Case studies and expert guest lecturers
- Begin studies any semester
- Graduate Assistantships available

NON DISCRIMINATORY POLICY AS TO STUDENTS
Robert Morris College admits students of any race, sex, color, creed, and national or ethnic origin

Coaches place two Sooners on basketball all-America team

Oklahoma, which advanced to the third round of the Division I Men's Basketball Championship before being upset by Virginia, placed two players—Mookie Blaylock and Stacey King—on the National Association of Basketball Coaches all-America first team.

NABC all-America teams for all three NCAA membership divisions were announced March 21.

Joining Blaylock and King on the first team were Duke's Danny Ferry, Arizona's Sean Elliott and Louisville's Pervis Ellison.

Chris Jackson, the amazing freshman from Louisiana State who had been named to at least one all-America first team, was named to the NABC second team in Division I.

Among selections to the Division II first team was Florida Southern's Kris Kearney, one of the top field-goal shooters in the division this season. Through the end of regular-season compilations by the NCAA statistics service, Kearney sported a field-goal percentage of 66.9 (188-281) and ranked among the division's leaders in that category.

Trenton State's Greg Grant, the Division III scoring leader throughout much of the season, topped the NABC first team in that division. A senior, Grant averaged 32.8 points through 25 regular-season games.

Following are the complete NABC all-America lists for all three divisions.

Four coaches named for Festival '89

The Amateur Basketball Association of the USA has named four basketball coaches to head its four men's teams in this summer's U.S. Olympic Festival '89 in Oklahoma City.

Seton Hall University coach P. J. Carlesimo was named to coach the East team; Don DeVoe of the University of Tennessee, Knoxville, will coach the South squad. Michigan State's Jud Heathcote will coach the North team, and Lou Campanelli of the University of California, Berkeley, will coach the West team.

Each of the head coaches for the festival will have two assistant coaches.

Carlesimo will be assisted by Robert Tipson of Champlain College and Herbert Kenny of Wesleyan University.

DeVoe will be assisted by Bill Littlepage of Hopewell High School in Hopewell, Virginia, and Larry Chapman, coach at Auburn University, Montgomery.

Heathcote will be assisted by Dale Race, men's basketball coach at the University of Minnesota, Duluth, and Jay Harrington, coach at Belleville Area Community College in Belleville, Illinois.

Campanelli will be assisted by Gary Hulst of California State University, Hayward, and Charles Cobb of Cascade High School in Everett, Washington.

Binders available

Readers of The NCAA News are reminded that binders, which provide permanent, convenient storage of back issues of the paper, are available from the publishing department.

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

Sean Elliott

Kris Kearney

Matt Hancock

Division I

First team: Danny Ferry, Duke; Stacey King, Oklahoma; Pervis Ellison, Louisville; Sean Elliott, Arizona; Mookie Blaylock, Oklahoma.

Second team: Glenn Rice, Michigan; Jay Edwards, Indiana; Lionel Simmons, La Salle; Chris Jackson, Louisiana State; Todd Lichti, Stan-

ford.

Third team: Derrick Coleman, Syracuse; J. R. Reid, North Carolina; Tom Hammonds, Georgia Tech; Sherman Douglas, Syracuse; George McCloud, Florida State.

Division II

First team: Kris Kearney, Florida Southern; Leo Parent, Lowell; Phil-

ip Henderson, David Lipscomb; Michael Johnson, Alaska-Anchorage; Maurice Pullum, UC Riverside.

Second team: Corey Crowder, Kentucky Wesleyan; Jim Ferrer, Bentley; Mike Higgins, Northern Colorado; Tony Judkins, Sacred Heart; Terry Davis, Virginia Union.

Third team: Todd Fisher, Alaska-

Anchorage; Dwight Walton, Florida Tech; Darryl Thomas, Troy State; Mike Louder, Philadelphia Textile; Ray Pugh, Southeast Missouri State.

Division III

First team: Greg Grant, Trenton State; Steve Allison, Wittenberg; Steve Babiarz, Potsdam State; Matt Hancock, Colby; Jeff Kuehl, Illinois Wesleyan.

Second team: Mark Warren, Cal State San Bernardino; Brad Markey, Franklin and Marshall; Brad Baldridge, Wittenberg; Lamont Strothers, Christopher Newport; Rob Roesch, Staten Island.

Third team: Perry Bellaire, Redlands; Jonathan Jones, Rochester; Michael Nelson, Hamilton; Jason Qua, Clark (Massachusetts); Bernard Alexander, North Adams State; Elbert Gordon, Wisconsin-Whitewater.

NO ONE MAKES MORE CONFERENCE CALLS THAN WE DO.

This year, ESPN® called on 30 major college basketball conferences. For over 200 games.

From the preseason Big Apple NIT Championship, all the way through Championship Week, the NCAA Tournament and the NIT Championship, no one brought you better net work coverage.

And with doubleheaders or tripleheaders almost every Monday, Wednesday, Thursday and Saturday night, no one brought you more coverage.

So, if college basketball is your calling, tune in to ESPN. We're your college basketball connection.

Free ESPN Home Video Catalog including "Teaching Kids Basketball" with John Wooden and "Pistol Pete Maravich's Homework Basketball Series," plus 250 other great sports videos. Call 1-800-282-ESPN.

©1989 ESPN, Inc. Only available through participating distributors. Programming subject to blackout or change.

ESPN

THE TOTAL SPORTS NETWORK

Veteran

Continued from page 6
at 10-4.

From another angle, six different Big East teams have reached the Final Four in the 1980s (Seton Hall the latest), five different Big Ten teams (with the addition of Illinois and Michigan this time) and four different ACC teams. Those three conferences also have two championships each in the 1980s, the Metropolitan Collegiate Athletic Conference two and the Big Eight Conference one. It cannot be an all-Big Ten title game, though, since Illinois and Michigan meet in the semifinals.

Georgetown No. 1 in 1980s

Using a points system of 14 points for first, 12 for second, 10 for third (no third-place games in the 1980s) and five for regional second place, Georgetown leads the 1980s in tournament play with 53 points. Louisville is second with 48 points, North Carolina third at 46, Duke fourth at 37, Houston fifth at 34, Indiana sixth at 33, Louisiana State seventh at 30, Virginia and Villanova tied for eighth at 29, and Kansas and North Carolina State tied for 10th at 24 each.

UCLA all-time leader

UCLA, the all-time leader, leads both the 1970s and 1960s using this system, with Kentucky on top in both the 1950s and 1940s (actually, 11 years since the tourney started in

1939).

The all-time chart to date shows UCLA with 190, Kentucky second at 179, North Carolina third at 131, Kansas fourth at 109, Ohio State fifth at 100, Indiana sixth at 90, Duke seventh at 86, Louisville eighth at 78, Kansas State ninth at 77, Oklahoma State 10th at 70, Villanova 11th at 69, Georgetown 12th at 65, Michigan 13th at 64, Cincinnati 14th at 60 and San Francisco 15th at 58.

Notes on each team

Glen Rice and Michigan are having an amazing tournament. Rice leads all Final Four teams in scoring at 31.3 points per game and is making five three-point goals per game—better than twice his regular-season pace of 2.3. He is shooting an amazing 60.6 percent from three-point range and 62.2 overall. Terry Mills, 11.2 before the NAAs, is second to Rice at 16.5 with Rumeal Robinson, a talented playmaker and scorer, next. Robinson's 33 assists leads the Final Four.

Michigan leads the tournament in scoring at 94.3 points per game and scoring margin at 14. Going into the NCAA, Michigan led the nation in scoring margin and was seventh in scoring, as well as first in both field-goal accuracy and three-point accuracy (19.0, 92.8, 58.0 and 49.2, respectively), so its NCAA figures are not that unexpected.

Seton Hall leads the Final Four teams in scoring defense at only 62.5 points per game; rebound margin at 9.3 per game (40.8 vs. 31.5); blocked shots at 20, and in field-goal percentage defense, allowing only 37.1 percent. Its depth is outstanding as well, with the bench scoring 73 points in the tournament, or 18.3 per game. And its three-point accuracy (45.7 percent) is second to Michigan's 51.5. Daryll Walker leads all players on Final Four teams in tournament rebounding at 10.3 per game. John Morton leads in scoring. Andrew Gaze is 52.4 in three-pointers.

Nick Anderson leads Illinois in scoring at 21.3 and is second in Final Four rebounding at 10 per game, both above his regular-season figures. The Illini are unbeaten since Kendall Gill returned after an injury, and he is second in scoring at 15.5. Gill and Anderson rank 1-2 in steals among players on Final Four teams at 14 and 12, and the team's 38 steals is No. 1 by far. The team's great speed and quickness have overcome the fact that it has at times in the tournament been out-rebounded and out-blocked.

For instance, Louisville set a tournament record of 13 blocked shots, yet Illinois won the game by 14 points. All the Illini are good passers—four players are in double figures in assists in the tournament;

and a fifth, Kenny Battle, misses only due to an injury. And it is a far better three-point shooting team than tournament figures show.

Danny Ferry leads Duke in scoring and rebounding as expected, but an unexpected boost has come from freshman Christian Laettner, 6-10, from Angola, New York. A 7.9 scorer going into the tournament, he is averaging 15 points in four tournament games, with 78.6 percent shooting from the field and 84.2 at the line along with 6.3 rebounds, tied for second with Robert Brickley. His 24 vs. Georgetown included 9-for-10 shooting. Quin Snyder's 24 assists is second among players on Final Four teams. Defensively, Duke has held its foes to 42.5 field-goal shooting and 69.8 points in the tournament.

Scoring highest in 14 years

NCAA tournament scoring is up to 158.13 points per game (both teams combined)—highest in 14 years—as the three-point shot continues to open up the inside game more each year. The same is true in the national figures at 151.49 entering postseason play, also highest in 14 years.

The tournament figure is the fourth highest in history. The all-time record is a remarkable 172.59 in the 1970 tournament (for just 29 games), followed by 161.22 in 1965

and 161.08 in 1975.

Introduction of the 45-second clock in 1986 helped tournament scoring jump to 142.98, from only 127.38 in 1985—second lowest in 32 years. Introduction of the three-pointer helped it jump again in 1986, to 154.56. It edged up to 154.63 in 1987.

Each year, three-point accuracy has gone down, from 40.35 percent in 1987 to 36.92 in 1988 and 36.50 so far this tournament, because more players are shooting it, instead of just one or two specialists.

Meanwhile, two-point accuracy from inside the 19-9 arc has gone up, from 50.91 percent in 1987 to 50.97 percent in 1988 to 51.60 so far in this tournament. The same thing has been happening nationally.

Another interesting angle—tournament scoring is well above the national figure for the fourth straight year, or since the clock was used universally. That is normal, since the best teams normally score more points.

But tournament scoring had been well below national scoring for five straight years before the clock, and the downward spiral of scoring and slow-paced games prompted experiments with the clock and three-pointer. Vic Bubas' Sun Belt Conference was the first to use the 45-second clock.

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

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.

Assistant A.D.

The University of Evansville invites applications and nominations for the position of Assistant Athletic Director—Operations. The successful candidate will be responsible for: 1. preparation and monitoring of athletic budget, 2. game management, 3. supervision of athletic office, equipment room and training room staffs, 4. athletic ticket office, 5. all contracts, 6. team travel arrangements, and other duties as assigned by the Director of Athletics. Applicants must have a minimum of two years' athletic administration experience, a bachelor's degree is required, master's or equivalent work experience preferred. Excellent interpersonal skills to work effectively with faculty, administration, staff and general public is also required. Salary will be dependent on qualifications and experience. Submit letter of application, resume, and names, addresses, and phone numbers of three professional references to: James Byers, Director of Athletics, University of Evansville, 1800 Lincoln Ave., Evansville, IN 47722. Deadline for application is April 14, 1989. The position will be available June 1, 1989. The University of Evansville is an EOE/AA MF Employer.

Administrative

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

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.

Head Athletic Trainer. Responsibilities include: duties delegated under direction of A.D.; (a) care, prevention and treatment of athletic injuries; (b) assist team physician; (c) supervision of student trainers; (d) all administrative duties for operations of training room and your full-time assistants. Primary area of emphasis includes work with football. Qualifications: Master's Degree and previous experience as a Head Athletic Trainer preferred. Certification by NATA and membership in good standing required. Twelve-month appointment will be made in April 1989. Salary commensurate with experience. Send letter of application, resume, and three letters of recommendation by April 11, 1989, to: Doug Johnson, Associate Athletic Director, University of Miami, #1 Hurricane Drive, Coral Gables, FL 33146. The University of Miami is an Equal Opportunity/Affirmative Action Employer and complies with Section 504 of the Rehabilitation Act of 1973. **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.

Athletic Trainer. Southwest Missouri State University seeks an Athletic Trainer for the Sports Medicine Clinic. The Athletic Trainer will assist with evaluation and treatment of Clinic patients. The Clinic provides outpatient service for high school and recreational athletes and does not involve servicing the varsity athletic program. Additional responsibilities of the Trainer will be administration and supervision of student workers, research, instruction and coverage of special athletic events. The position will involve evening and some weekend activities. The position requires a Master's degree in athletic training or related field. Must have experience working an outpatient sports medicine clinic or high school setting. Must be certified by the National Athletic Trainers Association and have or be eligible for Missouri registration as an athletic trainer. This is a twelve-month, non-tenure track staff position. Future funding and continuation of the position depends upon clinic revenues. Salary range is \$22,000 to \$24,000 depending on qualifications and experience. Interested and qualified applicants should submit a letter of interest, resume, transcripts, and names, addresses and telephone numbers of three current professional references by April 30, 1989, to: Personnel Office, Southwest Missouri State University, 901 South National, Springfield, Missouri 65804. An Equal Opportunity/Affirmative Action Employer.

Athletic Trainer. Responsibilities include: prevention, treatment, and rehabilitation of athletic injuries for 30 Varsity teams as well as to members of the College community involved in intramural, club sports, Physical Education and recreational activities; assist in the daily management and operation of two Training Rooms; attendance at specified athletic contests; and supervision of part-time student training staff. Qualifications: NATA Certification; Licensure, Commonwealth of Massachusetts; and previous college experience preferred. This is a full-time, nine-month position beginning September 1, 1989. Salary is commensurate with experience. Interested candidates may submit resumes by April 28, 1989, to: Stanley M. Zieja, Head Athletic Trainer, Amherst College, Alumni Gymnasium, Amherst, MA 01002. Amherst College is an Affirmative Action/Equal Opportunity Employer.

Graduate Assistant Trainer. Responsible for six women's sports. Appointment beginning next fall. Apply to: Marshall Smith, Head Trainer, Troy State University, Troy, AL 36082. Apply prior to June 1st.

Fort Hays State University needs Physical Education Instructor/Head Athletic Trainer. Begin July 18. Rank is non-tenure. Salary negotiable dependent on qualifications. MS degree in PE or athletic training required; doctorate degree preferred. NATA, First Aid and CPR certification required. Demonstrated successful experience in teaching at the public school or college level and demonstrated successful experience as athletic trainer necessary. Will teach in PE professional preparation program (athletic training, advanced training, First Aid, CPR, etc.) and other courses as per qualifications. All duties

pertaining to athletic training are yours. Apply by June 1 by sending letter stating professional/training qualifications; biographical data listing experience, professional preparation and training; official transcripts from all institutions attended and three current letters of reference to: Chair, Athletic Training Committee, Department Health/Human Performance, Fort Hays State University, 600 Park Street, Hays, Kansas 67601-4099. Women and minorities are encouraged to apply.

Head Athletic Trainer/Teach Athletic Training and PE. Master's degree and college athletic experience preferred. Must be NATA certified. Responsibilities include supervising student assistants, administer the athletic training program, maintain rehabilitation and conditioning programs, work with team physician, arrange team physicals and drug testing, travel with or assign subordinates to travel with athletic teams, maintain training room supply inventory and maintain training room budget. Salary commensurate with experience and qualification. Starting date is July 1, 1989. Send letter of application and resume to: Lynes Hildebrand, Athletic Director, Athletic Fieldhouse, Northwestern State University, Natchitoches, LA 71497. Northwestern State is an Affirmative Action and Equal Opportunity Employer.

Staff Athletic Trainer. Rapidly expanding Trainer Outreach Program looking for highly motivated, energetic Certified Athletics Trainers interested in clinical and scholastic application of Sports Medicine. Trainer Outreach Program provides athletic training services to high schools, colleges, universities, and sports clubs. NYC, Phila., Pocono Mtns, and Jersey shore easily accessible from the Lehigh Valley. Send resume, transcripts, and three references to: Kathleen Huot, Trainer Outreach Program Director, Sports Medicine Lehigh Valley, 2775 Schoenersville Road, Bethlehem, PA 18017, 215/861-8111.

Business Manager

Business Manager—U.S. Naval Academy. Qualifications: Bachelor's Degree (Master's Degree preferred) with a minimum of three

years' experience in College Business Athletics (Division I experience preferred). Responsibilities: Operation and management of total athletic business operations, including Gift Shop, Tour Guide operations, and ticket office. Strong business background with good organizational and public relations skills required. Previous experience in collegiate computerized business and ticket operations required (System 36 preferred). Salary: Commensurate with Experience. Send Letters of Application, resume, and references to: Jack Lengyel, Director of Athletics, U.S. Naval Academy, NAA, Ricketts Hall, Annapolis, MD 21402. Deadline 15 April 1989.

Executive Director

Executive Director. The National Christian College Athletic Association (125 members) invites applicants for the position of full-time Executive Director to administer the entire NCCAA organization. This person should be a committed, mature Christian leader with outstanding organizational skills to manage the national office and perform duties as assigned by the Board of Directors. Starting Date: June 1, 1989. Salary negotiable. Deadline: April 15, 1989. Applicants should send resume, letter of application, and three letters of recommendation to: Dr. Mike Fratke, Indiana Wesleyan University, 4201 S. Washington Street, Marion, Indiana 46953.

Marketing

Marketing and Promotions/Development Internship. Illinois State University is seeking a person for a 10-month internship. The intern

will work in all phases of the marketing and development office under the direction of the Assistant Director. The intern will receive a monthly stipend. This position is available immediately. Send letter of application, resume, and three letters of recommendation to: John Althoff, Assistant Director of Marketing and Development, Illinois State University, Redbird Arena, Normal, Illinois 61761. Equal Opportunity/Affirmative Action Employer.

Sports Information

Assistant Director of Sports Information. Fordham University is now accepting applications for the position of Assistant Director of Sports Information. Position is full-time and will begin on July 1, 1989. Responsibilities will include assisting the Director of Sports Media Relations with event coverage, management, publication preparation, media relations and writing of feature articles. Strong writing skills and an ability to work closely with members of major market media are required. A strong knowledge of either Division I or IAA football is also a strong plus. A familiarity with computers is a help. Applicant should have two to three years' experience which could include work as an undergraduate. Applicants should send a letter, work samples, salary requirements and two references by April 10, 1989, to: Joe Favorito, Director of Sports Media Relations, Fordham University, Bronx, NY 10458. Fordham University is an Equal Opportunity/Affirmative Action Employer. Fordham will be a member of the Metro Atlantic Conference in 1990-91 and will join the Colonial League in 1990-91 in all sports, including IAA football.

See The Market, page 21

Tennessee State University

Head Men's Basketball Coach

RESPONSIBILITIES: Coach and administer the Men's Basketball Program within the rules of the NCAA and Ohio Valley Conference (OVC); responsible for recruiting, team practices, scouting, scheduling recommendations, and budget management. Position will require candidate to instruct in the HPER Department or other area(s) within the University consistent with qualifications and experience. Position will report directly to the Athletic Director, and will require participation in activities promoting the basketball program and departmental marketing and fund-raising projects.

QUALIFICATIONS: Bachelor's degree required; Master's degree desirable; experience in coaching a highly competitive basketball program, with intercollegiate experience preferred; recruiting, good public relations, promotional skills and commitment to academics is essential. The successful applicant must have knowledge and appreciation for the rich heritage of Tennessee State University relative to academic and athletic excellence.

SALARY: Commensurate with qualifications, experience and ability.

DEADLINE FOR APPLICATION: April 5, 1989.

Applications and resumes should be mailed to:

Phyllis D. Montgomery
Personnel Office
Tennessee State University
3500 John A. Merritt Blvd
Nashville, Tennessee 37209-1561

EITHER UNITED STATES CITIZENS OR LAWFULLY ADMITTED RESIDENT ALIENS ARE ELIGIBLE.

An AA/EEO Employer.

The Market

Continued from page 20

Graduate Assistant Sports Information Director. Fordham University is also accepting applications for the position of Graduate Assistant Sports Information Director. The position is part-time and includes tuition remission and a stipend. Starting date is approximately August 15, 1989, and will run through May 30, 1990. Applicant must be accepted to a graduate program at Fordham University. Duties will include working with the Director of Sports Media Relations and Assistant Sports Information Director in all aspects of the department. Strong writing skills and an ability to work closely with members of major market media are required. Applicant should have at least one year of experience at the Division I level, which could include work as an undergraduate. A familiarity with computers is a plus. Applicants should send a cover letter, work samples and two references by April 10, 1989, to: Joe Favarito, Director of Sports Media Relations, Fordham University, Bronx, NY 10458. Fordham University is an Equal Opportunity/Affirmative Action 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. **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.

Sports Information Intern. The University of Pennsylvania Sports Information Office is accepting applications for the position of intern for the year 1989-90. The position is a full-time, 12-month appointment, commencing June 1, 1989. A room is available along with a stipend of \$150 per week. Please send resume and cover letter by April 21st to: Steve Hurlbut, Sports Information Director, University of Pennsylvania, Weightman Hall S, Philadelphia, PA 19104-6322.

Sports Information. The world's only liberal arts university for deaf people, Gallaudet is accepting applications for a Sports Information intern for the 1989-90 athletic seasons. Position involves extensive writing and media contact and demands a thorough knowledge of collegiate sports on the NCAA Division III level. Ideal candidate will possess a Bachelor's Degree in journalism or related field and practical experience in college sports information. A willingness to learn or knowledge of sign language is mandatory. Resumes should be sent to: Chris Beakey, Office of Public Relations, Gallaudet University, 800 Florida Ave. NE, Washington, D.C. 20002, and must be received by May 1.

Baseball

Head Baseball Coach. The University of North Carolina at Greensboro, UNC-G, invites applications and nominations for the position of Head Baseball Coach for the University's

newest intercollegiate team. The University is an urban doctoral-granting institution with an enrollment of 11,000 students. UNC-G is in the process of moving its entire athletic program to NCAA Division I. The head coach is responsible for the organization, direction and administration of the baseball program, including recruitment, team selection, coaching, counseling student-athletes and budgetary management. Knowledge and adherence to compliance with NCAA rules and regulations, as well as dedication to the academic development of the student-athletes, is required. Qualified applicants must have completed a bachelor's degree with a master's preferred. Baseball playing and/or coaching experience on the college or professional level is desired. Demonstrated ability to recruit, teach and administer a collegiate baseball program is preferred. To apply, submit a letter of introduction, resume, 1989 Spring baseball schedule and three letters of reference by April 14, 1989, to: Dr. David B. Knight, Chair—Baseball Search, Department of Intercollegiate Athletics, UNC Greensboro, 1000 Spring Garden Street, Greensboro, NC 27412-5001. An Equal Opportunity, Affirmative Action, Title IX, 504 Employer.

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.

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.

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.

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, 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.

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.

Assistant Basketball Coach—Intern (Search Extended). The University of the South invites applications for an internship as Assistant Coach of Women's Basketball. Duties include conditioning, scouting, recruiting, practices, games, and all aspects of the program. Collateral duties will be based on the qualifications and experience of the individual but might include assisting with women's intramurals and a spring sport, in addition to teaching a light schedule of service classes and other tasks assigned by the department. A BA or BS is required, as is the ability to fit comfortably into an academically demanding Div. III small college. Some experience coaching or as a graduate assistant is preferred. Salary is \$12,000 for this one-year appointment. Women and minority candidates are encouraged to apply. Please send a letter of application, resume, and three letters of reference with current phone numbers immediately to: Bill Huxley, Athletic Director, University of the South, Seawee, Tennessee 37375.

Head Women's Basketball Coach. Responsibilities: The Basketball Coach is responsible for the administration, supervision and management of the University's intercollegiate women's basketball program within the mission of Kent State University of rules and regulations of the NCAA and Mid-American Conference. The Head Coach is responsible for the development and implementation of the intercollegiate basketball program consistent with the University's commitment. The head coach reports to the Director of Intercollegiate Athletics and is charged with selection, supervision and retention of the assistant coaches. He/she is responsible for the implementation of a successful recruitment program of student-athletes conducive to the academic and athletic success of the

student-athlete through the faculty adviser for athletics. The Head Coach will represent the University before various groups, including the media, the alumni, and fund-raising. He/she must maintain at all times the philosophical position and theme of the public relationship involved with the position, and must perform other tasks as assigned by the Athletic Director. Qualifications: Minimum of Bachelor's Degree with Master's Degree preferred. Salary: Commensurate with background and experience. Term of Appointment: 12-month position. Starting Date: July 1, 1989. Application Deadline: April 17, 1989. Please forward letter of application, professional resume and letters of reference to: Mr. Paul V. Amadio, Director, Intercollegiate Athletics, Kent State University, Kent, Ohio 44242. Kent State is an Equal Opportunity Employer.

Head Men's Basketball Coach. Responsible for the overall direction and administration of an NCAA Division II program, including recruiting, coaching, related administrative tasks and evaluating personnel. Salary range is \$20,000-\$25,000 and starting date is flexible. Submit letter of application and resume with three names of reference by April 14, 1989, to: Human Resources, Room G-1, Mansfield University, Mansfield, PA 16933. Refer to position C-7. Mansfield University is an Affirmative Action/Equal Opportunity Employer. Black persons and other university persons are encouraged to apply.

Assistant Men's Basketball Coach. Emporia State University invites applications for the position of assistant basketball coach. Responsibilities include: Coaching, recruiting, teaching, monitoring academic performance, and other duties as assigned. Master's degree preferred. Minorities are encouraged to apply. Screening will begin April 20, 1989, and continue until position is filled. Send letter of application, resume, three current letters of reference and transcripts to: Athletic Director, Campus Box 20, Emporia State University, Emporia, KS 66801. AA/E/OE.

Assistant Men's Basketball Coaches—2 full-time, 1 part-time. Illinois State University announces job openings for two full-time and one part-time coaching positions for men's basketball. Responsibilities: Assistant basketball coaches are responsible for assisting in various aspects of the total program as assigned by the Head Basketball Coach. Qualifications: Bachelor's degree and knowledge of NCAA rules required. Coaching experience at the college or university level is preferred for both full-time positions, however, exceptionally well-qualified head coaches at junior colleges or high schools will be considered for all assistant coaching positions. Selection and salary will be determined on the basis of qualifications and experience. Please indicate the position applied for and send letter of application, resume and three current letters of reference to: Ron Wellman, Athletic Director, Illinois State University, Horton Field House, Normal, Illinois 61761. Application deadline is April 17 to ensure full consideration. Applications will be accepted until the positions are filled. Illinois State University is an Equal Opportunity/Affirmative Action Employer.

Head Men's Basketball Coach. Illinois State University is accepting applications for the head coaching position for men's basketball. Responsibilities: The head coach shall report to the director of athletics for the conduct of all aspects of the men's basketball program: coaching, recruiting, administration, academics, public relations, promoting the basketball program and participating in departmental marketing and fund-raising activities, and conducting the program with integrity and within the rules of the Missouri Valley Conference and the NCAA. Qualifications: Bachelor's degree required, preference will be given to candidates with coaching experience at

the college or university level; demonstrated ability in coaching and administering a highly competitive intercollegiate basketball program; skills in developing and motivating student athletes for athletic and academic success; recruiting ability; and good interaction skills. Salary: Commensurate with qualifications, experience and ability. Application Deadline: Send letter of application, resume and three current letters of recommendation to: Ron Wellman, Director of Athletics, Illinois State University, Horton Field House, Normal, Illinois 61761. Application deadline is April 4. Illinois State University is an Equal Opportunity/Affirmative Action Employer.

Head Coach—Women's Basketball. The University of Louisville invites applications for the position of Head Coach of Women's Basketball. The basic duties of the position include the responsibility for the development and administration of all phases of the Basketball program; budget preparation and management; scheduling, travel, equipment and recruitment of student-athletes. The minimum qualifications include: B.S. degree, demonstrated coaching and recruiting success, experience in financial planning, personal relations skills in dealing with student athletes, peers, staff and administration. Three (3) years' coaching experience in a Division I program is preferred. This is a full-time position. Full consideration will be given to applications received by April 14, 1989; however, applications will be accepted until position is filled. A letter of application, resume and the names and addresses, and telephone numbers, of at least three references should be sent to: Rae Shepherd, University of Louisville, 2323 S. Brook Street, Louisville, Kentucky 40292. An Equal Opportunity/Affirmative Action Employer.

Assistant Women's Basketball Coach. Northern Illinois University invites applications for the position of part-time Women's Basketball Coach. Appointment Date: August 1, 1989. Responsibilities include: Organizing team travel plans, scouting, promotions, coordinating video exchange, coaching, public relations, and overall assistance to the Head Coach. Salary: \$6,500, plus tuition waiver. Application Deadline: May 1, 1989. Send letter of application, resume and three letters of recommendation to: Jane Albright, Head Women's Basketball Coach, 101 Evans Field House, Northern Illinois University, DeKalb, IL 60115-2854. NIU is an Equal Opportunity Employer and has a strong commitment to the principles of Affirmative Action, Title IX and Section 504.

Women's Assistant Basketball Coach (Part-time). Qualifications: Bachelor's Degree is preferred. Must have background and experience in the field as well as coaching and recruiting experience and thorough working knowledge of NCAA rules and regulations. Responsibilities: Duties to include, but are not limited to, coaching, recruiting, working with faculty and student body. Reports directly to Head Women's Basketball Coach. Salary: Dependent upon Qualifications and Experience—between \$14,000 and \$16,000. Starting Date: July 1, 1989. Application: Candidates are requested to submit a letter of application resume and list of references to: Anne Hope, Women's Athletic Director, Lawlor Annex, University of Nevada Reno, Reno, NV 89557. The University of Nevada:

UNIVERSITY OF UTAH

HEAD BASKETBALL COACH

The University of Utah is accepting applications and nominations for Head Basketball Coach. The position is open immediately. Qualifications: Bachelor's degree in related area or equivalency required; demonstrated record of successful coaching at the NCAA Division I level necessary; must possess high principles and integrity as well as concern for academic achievement. Responsibilities include administering basketball programs in accordance with the regulations set forth by the NCAA and the WAC Conference. Oversees all functions of the basketball operations. Must have exceptional organizational, administrative and public relation skills. Reports directly to the Athletic Director. Salary negotiable. Send letter of application and two copies of resume with the names, addresses and telephone numbers of three references to: Dr. Chris Hill, Athletic Director c/o Patricia Baucum.

UNIVERSITY OF UTAH

PERSONNEL DEPARTMENT

101 Annex Building, PB-6103
Salt Lake City, Utah 84112

Equal Opportunity Employer.

Reno is an Equal Opportunity/Affirmative Action Employer and does not discriminate on the basis of race, sex, or creed in any program or activity and encourages the employment of minority groups and women. UNR employs only U.S. citizens and aliens lawfully authorized to work in the United States.

Assistant Coach—Men's Basketball. Virginia Commonwealth University is searching for an Assistant Men's Basketball Coach. This is a full-time appointment. Required: Bachelor's Degree, demonstrated successful coaching experience in basketball at the collegiate level, commitment to academic success of the student-athletes, excellent communication and leadership skills. Salary commensurate with experience. Deadline for application is April 28, 1989. Submit resume and letter of application to: Mr. Charles "Sonny" Smith, Head Men's Basketball Coach, Virginia Commonwealth University, VCU Box 2003, Richmond, Virginia 23284-2003. VCU is an Affirmative Action/Equal Opportunity Employer. Women and minorities are encouraged to apply.

Field Hockey

Field Hockey—part-time, head coach for women's program. Responsibilities include organization and management of a Division III program, recruitment of qualified student-athletes, development of field hockey alumni and booster club. Bachelor's degree required, head coach experience preferred. Send letter of application, resumes and names of three references to: Edward Farrington, Chair, Dept. of Intercollegiate Athletics, Western Connecticut State University, Danbury, CT 06810. An Affirmative Action/Equal Opportunity Employer.

Coaching Classification, 10-month position. Combination of assistant field hockey coach and assistant softball coach. Job responsibilities include but not limited to: Assistant Field Hockey—Assist the head coach in organizing and conducting practice, attend and participate in all home and away matches. Assist with player recruitment, evaluations, records, work study, issuance, care and inventory of equipment. Assistant Softball Coach—Assist the head coach in the overall softball organization, direction and administration of the softball program—coaching, recruiting, evaluating personnel, fund-raising, and administrative tasks. A bachelor's degree is required, master's preferred. Previous intercollegiate experience as a coach or player in both field hockey and softball required. Submit letter of application and resume with four names of reference and phone numbers by May 1, 1989, to: Human Resources, Room G-1, Mansfield University, Mansfield, PA 16933. Please refer to position C-4. Mansfield University is an Affirmative Action/Equal Opportunity Employer.

See The Market, page 22

DIRECTOR OF COMPLIANCE & ELIGIBILITY

WASHINGTON STATE UNIVERSITY

Responsible for ensuring athletic department compliance with all institutional, Pacific 10 Conference and NCAA rules and regulations, including the development and implementation of procedures by which compliance will be determined and documented. Provide ongoing relevant educational activities and materials for student-athletes, athletic staff and other appropriate personnel.

Requires a bachelor's degree, knowledge of NCAA rules, compliance and eligibility procedures and excellent organizational, supervisory, planning and interpersonal skills. Salary range: \$25,000-\$28,000, 12-month, full-time.

Send resume and three letters of recommendation by May 26, 1989, to:

Marcia L. Sanchez
Sr. Associate Athletic Director
Washington State University
Bohler Gym 107
Pullman, WA 99164-1610

WSU is an Equal Opportunity/Affirmative Action Educator & Employer. Protected group members are encouraged to apply.

Coach, Women's Basketball

Coach and direct a Division I basketball program with nationally competitive goals. This includes recruiting, tracking of student development, staff supervision, budget preparation and management, public relations and promotions, fund-raising, scouting, preliminary scheduling, and training programs. Bachelor's degree; Master's degree preferred. Preference given to applicant with experience as a Head Coach at the College or University level, preferably Division I. Intercollegiate playing experience desirable. Proven leadership and ability related to women athletes. Demonstrated expertise in teaching basketball fundamentals, recruiting, scouting and administrative skills. Must have commitment to the student-athlete's academic progress and achievement. Submit letter of application, resume, credentials, letters of reference, names/telephone numbers of persons who may be contacted (screening of applications will be April 10, 1989) to: Jane Stich, Search Committee Chair, Coach, Women's Basketball (030058) Position, The University of Rhode Island, P.O. Box G, Kingston, RI 02881. An Affirmative Action/Equal Opportunity Employer.

EASTERN KENTUCKY UNIVERSITY

Head Coach, Men's Basketball/College Teacher

Eastern Kentucky University, member of Ohio Valley Conference, NCAA Division I. Starting May 1, 1989, a 12-month position, non-tenure track; salary commensurate with experience and qualifications. Responsibilities include active coaching, recruiting, scheduling, assignments and supervision of assistant coaches and graduate assistant, assisting with marketing and promotions, and responsibility for operation of basketball sports camp(s). Qualifications: Master's Degree in health or physical education. Successful experience coaching and recruiting in basketball; thorough familiarity with NCAA rules and regulations, teaching experience. Teaching assignment is one course per semester, commensurate with academic credentials. Application deadline: April 21, 1989. Send application letter, resume, transcripts, and at least three (3) letters of recommendation to:

Donald G. Combs
Director of Athletics
Alumni Coliseum 128
Eastern Kentucky University
Richmond, KY 40475

Employment eligibility verification required, Immigration Reform and Control Act of 1986.

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

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

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

The Market

Continued from page 21

nity Employer. Black persons and other minority persons are encouraged to apply. **Head Women's Field Hockey Coach.** Part-time position, Division III program. Bachelor's degree and coaching experience required. Send application and resume to: Sheila Brown, Director of Athletics & Physical Education, Simmons College, 300 The Fenway, Boston, MA 02115; 617/738-2240. Simmons College is an Affirmative Action/Equal Opportunity Employer.

Football

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., Kirtsville, MO 63501. Northeast Missouri State University is an Equal Opportunity/Affirmative Action Employer.

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, Harrisonburg, Virginia 22807. Applications will be accepted thru April 14, 1989, or until suitable candidates are identified. AA/EOE.

Assistant Football Coach. The University of North Alabama announces the job opening of Defensive Assistant Football Coach in charge of linebackers. The defensive assistant football coach in charge of linebackers is responsible to the head football coach for assisting in the development of a complete football program. Qualifications: Baccalaureate degree in health and physical education or related field of study. Preferably experienced as a football coach at the college or university level. Exceptionally well-qualified assistant coaches at the college or university level as well as exceptionally well-qualified head coaches at junior colleges or high schools will be considered. Position available immediately. Salary competitive and determined on the basis of qualifications and experience. Resume, three names of professional reference and permission to conduct personal and financial inquiries must be received postmarked no later than April 12, 1989, and should be sent to the University of North Alabama, Office of Human Resources, Box 5043, University Station, Florence, Alabama 35632-0001. An Equal Opportunity Employer.

Assistant Football Coaching Intern/Administrative Assistant. Gain complete experience on the college level. Intern position is full-time from August 7 to Dec. 7, 1989. Prior coaching experience preferred. \$3,600 stipend. Mail resume to: Bill Manlove, Athletic Director/Head Football Coach, Widener University, Chester, PA 19013. All responses will be answered. No calls please.

Junata College, a selective independent college in Central Pennsylvania, is seeking a full-time Assistant Football Coach. Other duties will include intramurals, student recruiting and a spring sport. A bachelor's degree is required and college experience is preferred. Send letter and resume by April 15 to: Mrs. Barbara Rowe, Director of Personnel Services, Junata College, Huntingdon, PA 16652. AA/EOE.

Assistant Football Coach. The Assistant Coach will provide overall support to the Head Coach and will also serve as defensive coach (line expertise). Experience in college football coaching and recruiting preferred, with a background to accept a secondary coaching assignment. Varied duties will include recruiting within the Division III philosophy, monitoring team compliance with training rules, teaching non-major physical education courses, and supervising operation of fitness center and weight program. Master's degree in appropriate field preferred. Send application, vita, and references by March 31 to: Phil Wingert, Associate Director of Athletics, Wilkes College, Wilkes Barre, PA 18766. EEO/AA.

Assistant Football Coach/Head Track Coach. Appointment is a full-time position as Assistant Football and Head Track Coach beginning summer, 1989. Position includes instruction in the Physical Education Department. Salary commensurate with experience and qualifications. Applications received before April 7, 1989, will be guaranteed consideration. Required Qualifications: Master's Degree in Physical Education, Health, Recreation, Athletic Training and/or related field; successful physical education and health teaching; previous experience in coaching football and track; experience in strength and conditioning, all at the college and/or secondary level. Desired Qualifications: Demonstrated ability in recruitment of well-qualified student/athletes; thorough knowledge of the NCAA/NAIA rules and regulations; thorough knowledge in athletic training policies and procedures; demonstrated ability to teach life-time sports and/or fitness; demonstrated ability in weight training and conditioning techniques. Responsibilities: Assist the Head Football Coach in all of his responsibilities; recruit and counsel football players; teach in Physical Education, Health and Recreation Department; recruit, schedule and administrate the track team; supervise and accept responsibility of strength and conditioning program. Application Procedure: Candidates should send a letter of application, resume, transcripts, and at least three letters of reference to: Mike McClure, Head Football Coach, Spurlock Center, Franklin College, Franklin, Indiana, 46131. Franklin College is an EEO/AA Employer.

Gallaudet University, member of Division III NCAA and Athletic Collegiate Football Conference, is seeking four part-time assistant coaches for the 1989 football season. Qualifications: Two years of previous high school or college coaching experience, knowledge or willingness to learn sign language. Please send letter of application, resume and three references to: Mr. Don Hasseltine, Acting Athletic Director, Gallaudet University, 800 Florida Avenue NE, Washington, D.C. 20002. Gallaudet University is an EEO.

Bucknell University seeks applicants for the position of Assistant Football Coach. Coaching position will be determined by background and experience. Recognized ability in recruiting, strength training, academic and personal counseling are desired. Master's Degree preferred, previous coaching/playing

experience is required. Competitive salary, excellent benefits. Please send letter of application and a list of references prior to April 19, 1989, to: Rick Hartzell, Director of Athletics, Bucknell University, Lewisburg, PA 17837. Applications from members of minority groups are encouraged.

Assistant Football Coach/Assistant Facilities Manager. Catholic University invites applications for the position of Assistant Football Coach and Assistant Facilities Manager. The assistant coach will be required to have knowledge of the game of football. Must be energetic, enthusiastic and hard working individual. Responsible to head coach, will coach position designated by head coach. Will also serve as Assistant Building Coordinator at athletic center. Application Deadline: April 7, 1989. Appointment date April 15, 1989. Send letter of application, resume, references to: Fred O'Connor, Executive Athletic Director, Catholic University, 620 Michigan Ave. NE, Washington, DC 20064. Catholic University actively seeks minority and women applicants and is an Affirmative Action/Equal Opportunity Employer.

Lacrosse

Assistant Lacrosse Coach. An appointment in the Department of Physical Education and Athletics as an Assistant Men's Lacrosse Coach. Fall sport coaching and administrative duties will be assigned. Under the direction of the head coach(es), duties in coaching and recruiting will be assigned 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 coach or participant at the collegiate level in sports areas. \$4,000 stipend. Room and board arrangements also available. Applicants should send resume to: Bill Heiser, Head Lacrosse Coach, Kenyon College, Gambier, OH 43022. For further information, call: 614/427-5261. August 25, 1989, through May 15, 1990. Early applications are encouraged and review commencing immediately. Kenyon College is an Equal Opportunity Employer.

Soccer

Women's Soccer Coach (Search Extended). The University of the South is seeking a coach for women's soccer. Collateral duties will be based on the qualifications and experience of the individual but might include serving as an assistant trainer and coordinator of women's intramurals, in addition to teaching a light schedule of service classes and other tasks assigned by the department. A BA or BS is required, as is the ability to fit comfortably into an academically demanding Div. III small college. Successful coaching experience is preferred. Salary is based on qualifications and experience. Women and minority candidates are encouraged to apply. Please send a letter of application, resume, and three letters of reference with current phone numbers immediately to: Bill Huyck, Athletic Director, University of the South, Seawane, Tennessee 37375. **Men's Soccer Coach.** Maryville College invites applicants for a 12-month, full-time soccer

coaching position with additional duties as assigned by the athletic director. Required: Bachelor's degree; demonstrated successful coaching experience; commitment to the academic success of the student-athletes; excellent communication and leadership skills. Closing Date: April 21, 1989. Send letter, resume, and references to: Randy Lambert, Director of Athletics, Maryville College, Maryville, TN 37801. Equal Opportunity Employer/Affirmative Action Employer. **Head Women's Soccer Coach.** Part-time position, Division III program. Bachelor's degree and coaching experience required. Send application and resume to: Sheila Brown, Director of Athletics & Physical Education, Simmons College, 300 The Fenway, Boston, MA 02115; 617/738-2240. Simmons College is an Affirmative Action/Equal Opportunity Employer.

Softball

Head Softball Coach and physical education instructor. Full-time, tenure track. Master's degree, previous collegiate coaching and recruiting experience preferred. Deadline to Apply: April 26. Direct inquiries and application requests to: Susan Scott, Women's Athletic Director, American River College, 4700 College Oak Drive, Sacramento, California 95841. 916/484-8301.

Swimming

Aquatics Director, Swim Coach. Full-time position (12 months). Responsibilities include teaching classes, coaching women's Division III swimming and diving team, and supervising maintenance of pool. Master's degree is preferred; coaching and teaching experience required. Applications accepted through April 20, 1989, or until position is filled. Send letter of application, resume, and two letters of recommendation to: Sheila Brown, Director of Athletics and Physical Education, Simmons College, 300 The Fenway, Boston, MA 02115; 617/738-2240. Simmons College is an Affirmative Action/Equal Opportunity Employer.

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, De-

partment of Athletics, Fresno State University, Fresno, CA 93740-0027.

Track & Field

Assistant Coach/Women's Track & Field. Coaches sprinters, hurdlers and jumpers. Recruits talented student-athletes. Coordinates the fall track program and all aspects of home meet management. Implements a strength training program for all events except distance runners. Monitors a study table for freshman track athletes. Assists the head coach as assigned. Qualifications include a Bachelor's degree with competitive experience preferred at the Division I level; coaching experience desired — preferably college level; and excellent oral and written communication skills. Master's degree desired. Send letter of application and resume April 24, 1989, to: Coach Rich Ceronie, Intercollegiate Athletics, Miami University, Oxford, OH 45056. Equal Opportunity in Education and Employment M/F/H.

Volleyball

Head Women's Volleyball Coach/Physical Education Instructor. The Head Women's Volleyball Coach/Physical Education Instructor is a full-time, one-year appointment with salary commensurate with experience within the limits of a fixed salary schedule. Subsequent appointments are based on administration of all phases of an NCAA Division II women's volleyball program. Primary responsibilities include recruiting, scheduling and fund raising. Will teach theory, activity and officiating classes in the physical education department. Bachelor's degree in physical education or related field required. Demonstrated successful coaching experience in volleyball at the secondary, collegiate, club or professional levels. Committed to the academic success of the student athlete. Good communications skills and strong leadership ability are necessary. Send letter of application, resume, transcripts and three current letters of recommendation by April 21, 1989, to: Dee Flanagan, Employment Manager, Division of Human Resource Management, California State University, Los Angeles, 5151 State University Dr., L.A., CA 90032. An Equal Opportunity/Affirmative Action/Handicapped/Title IX 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. Urlick, 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

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.

Physical Education/Athletics. Full-time, non-tenure position with dual responsibilities in the areas of Physical Education and Athletics. Master's degree and previous college teaching in the area of Physical Education preferred. Responsibilities include teaching a variety of sport skill courses in the Physical Education Major program. Coaching one NCAA Division I women's varsity sport and performing other administrative duties as assigned by the Director of Athletics. Eleven-month contract. Starting Date: August 1, 1989. Submit letter of application, official undergraduate and graduate transcripts and three letters of recommendation by April 15, 1989, to: Dr. Ellen Conley, Chair, Physical Education Department, Canisius College, Buffalo, NY 14208; 716/888-2960. Canisius is an Equal Opportunity Employer.

Graduate Assistant

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.

See The Market, page 23

COMMISSIONER EAST COAST CONFERENCE

A full-time, 12 month position available July 1, 1989. The Commissioner serves as the Chief Administrative Officer of the Conference and should possess leadership qualities, organizational and supervisory skills to support the goals of the conference.

Bachelors Degree required, Masters Degree preferred. Candidates should have previous management experience in intercollegiate athletics or related field, with demonstrated strength in administrative and communication skills. Preference will be given to candidates with documented fundraising and promotional skills as well as with experience in public and media relations. Extensive knowledge of NCAA rules, regulations and procedures is required. The Commissioner will supervise an office staff of two full-time assistants with secretarial support.

The ECC is a fifteen year-old Division I conference composed of eight institutions located along the Northeast corridor and offering championships in 21 men's and women's sports, excluding football.

Send resume and list of three or more individual references to: **Edgar N. Johnson, Chair, Search Committee, Director of Athletics, University of Delaware, Delaware Field House, Newark, DE 19716. Deadline: April 15, 1989. Salary commensurate with experience.** The ECC is an Equal Opportunity Employer.

NORTHEASTERN ILLINOIS UNIVERSITY SPORTS INFORMATION DIRECTOR AND COACHING POSITIONS AVAILABLE

1. SPORTS INFORMATION DIRECTOR/COACH—(non-tenure). Responsible for athletic program promotion, statistical reporting, media liaison, preparation of weekly news releases, and media guides. Also serve as head coach for cross country, or golf, or women's volleyball, or tennis. BA, previous SID and coaching experience required. Application Deadline: April 21, 1989.

2. BASEBALL COACH/CLUB SPORTS DIRECTOR—(non-tenure). Serve as head baseball coach in a program moving to NCAA Division I status. Also responsible for club sports and facilities in coordination with intramural coordinator. BA and previous coaching experience required. Application Deadline: May 12, 1989.

3. AQUATICS COORDINATOR/HEAD COACH—(non-tenure). Serve as aquatics coordinator/coach in a program moving to NCAA Division I status. Responsible for building total aquatics program. BA, WSI and previous coaching experience required. Application Deadline: June 2, 1989.

Send letter of application, resume, names, addresses, and phone numbers of three references to Dr. Dennis Keihn, Director of Athletics, Intramurals and Recreation, Northeastern Illinois University, 5500 North Saint Louis Avenue, Chicago, Illinois 60625-4699.

An AA/EO Employer.

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.

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.

MOTT COMMUNITY COLLEGE

DIRECTOR, ATHLETICS AND CAMPUS RECREATION

This position reports to the Dean of Student Services and is responsible for the leadership and direction of Intercollegiate Athletics and Campus Recreation Program. Reporting to the position are faculty, technical and clerical staff.

Position Qualifications Include:

- Master's Degree in PEHR, Sports Administration, or a related field.
- 2 years' administrative experience in athletics which must include budget responsibilities.

OR

- An equivalent combination of education and experience.

Mott Community College is an Equal Opportunity Employer and encourages minorities, women, handicapped, and veterans to apply. Mott College hires only U.S. Citizens or persons authorized to work in the United States.

All interested parties meeting qualifications should send a resume, copies of transcripts, and an employment reference letter—#M049, to:

MOTT COMMUNITY COLLEGE, Office of Human Resources
1401 E. Court Street, Flint, MI 48502

Your application must be received by April 7, 1989.

The Market

Continued from page 22

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 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 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/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 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. Thom, 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 for Women's Basketball.** Responsibilities to include coaching, recruiting, scouting, preseason and postseason conditioning and weight training program. B.A. degree required, must be admissible to graduate school. Stipend \$5,300 plus six credit hours tuition per semester. Send resume and letters of recommendation to: Coach Trish Roberts, Head Coach, Memorial Gym, University of Maine, Orono, ME 04469. The University of Maine is an Equal Opportunity/Affirmative Action Employer.

Graduate Assistant/Academic Coordinator's Office. Radford University, a Division I institution located in Southwest Virginia, is seeking an individual to serve as a graduate assistant under the Athletic Academic Coordinator. Position is a one-year appointment (renewable for 2nd year) in the Department of Intercollegiate Athletics. Responsibilities include, but are not limited to, assisting in all aspects of the Athletic Academic Coordinating Program serving 15 intercollegiate teams. Qualifications: Bachelor's Degree, admission to Graduate School required, athletic experience desired. \$3,500 stipend plus work-study (approximately \$2,250) for academic year. Deadline of applications is April 30, 1989, or until position is filled. Send letter of application, resume, copy of transcripts, and three letters of recommendation to: Gary L. Upp, Athletic Academic Coordinator, Box 5737, Radford University, Radford, VA 24142. Radford University is an Affirmative Action/Equal Opportunity Employer. Minorities and women are encouraged to apply.

Graduate Assistant/Athletic Trainer (2 positions available). Radford University, a Division I institution located in Southwest Virginia, is seeking two individuals to serve as graduate assistants under the Head Athletic Trainer. Positions are two-year appointments in the Department of Intercollegiate Athletics. Responsibilities include, but are not limited to, assisting in all aspects of the Sports Medicine Program serving 15 intercollegiate teams. Qualifications: Bachelor's Degree, NATA membership, and admission to Graduate School required. NATA certification desired. \$3,500 stipend plus work-study (approx. \$2,250) for academic year. Deadline of applications is April 15, 1989, or until positions are filled. Send letter of application, resume, copy of transcripts, and three letters of recommendation to: Jackie L. Clouse, A.T.C., Head Athletic Trainer, Box 5737, Radford University, Radford, VA 24142. Radford University is an Affirmative Action/Equal Opportunity Employer. Minorities and women are encouraged to apply.

Soccer Graduate Assistant. Responsibilities include assisting head coach in all areas of the soccer program. Prior coaching or collegiate playing experience is required. Assistantship provides tuition, stipend, books and fees and is contingent upon acceptance by

the Illinois State University Graduate School. Send letter of application to: Tim Carter, Head Soccer Coach, Illinois State University, Horton Field House, Normal, Illinois 61761. Equal Opportunity/Affirmative Action University.

Graduate Assistant—Strength and Conditioning Coach. Responsibilities include supervision of student athletes in weight facility, developing strength programs for men's and women's teams, monitoring of progress, daily interaction with coaches, and maintenance of equipment. Qualifications: Bachelor's degree; experience in a Division I Intercollegiate Athletic Program; member of National Strength and Conditioning Association. Salary: Stipend plus tuition. Deadline for application is May 1, 1989. Starting Date: July 15, 1989. Contact: Cary Sue Groth, Associate Athletic Director, Northern Illinois University, 101 Evans Field House, DeKalb, IL 60115. Northern Illinois University is an Equal Opportunity Employer and has a strong commitment to the principles of Affirmative Action, Title IX and Section 504.

Graduate Assistant, Women's Volleyball/Softball. Position available August 15, 1989, includes tuition, books and stipend. Responsibilities: Assist head coach in all aspects of the volleyball and softball programs. Qualifications: Previous coaching or collegiate playing experience. Letter of application and resume sent to: Carolyn O'Connell, Associate Athletic Director, Loyola University of Chicago, 6525 N. Sheridan Road, Chicago, IL 60626. Application Deadline: May 1, 1989.

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 com-

mence 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.

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

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

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

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

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.

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.

Men's Basketball, Division II. Clarion University 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 Douranian, 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.

Men's Basketball, Division III. Tip Off Tournament, State University College at Geneseo, NY. Need one team, November 17, 18. Guarantee. Call: John Spring at SUNY Geneseo, 716/245-5345.

Women's Division I team needed to fill spot in St. Bonaventure University basketball tourna-

ment to be held December 1 & 2, 1989. For information please call Randy Stebbins at 716/375-2236.

Indiana University of Pennsylvania— Indiana, PA (Division II) has an open date on Saturday, October 7, 1989 (Home or Away). We would like to schedule a Division II or I-AA opponent. If interested, contact: Frank Cignetti, Director of Athletics/Head Football Coach at 412/357-2132.

Women's Basketball, Division I. University of Wisconsin-Green Bay is seeking one team for 1989 Phoenix Classic Dec. 8-9. Guarantee available. Contact: Ada Gee, 414/465-2145.

WOMEN'S BASKETBALL ASSISTANT COACH

Bachelor's degree in physical education, related field or equivalent required. Demonstrated coaching experience (at the college level), and/or collegiate recruiting experience preferred. Responsibilities include, but not limited to, recruiting, scouting, administrative duties and on-court coaching duties. Salary is negotiable. Application Deadline: April 24, 1989. Starting Date: June 5, 1989. Send letter of application, two copies of resume and three letters of recommendation to: Elaine Elliott, Head Women's Basketball Coach, c/o Stacey Case at:

UNIVERSITY OF UTAH

Personnel Department
101 Annex Building, SC-6020
Salt Lake City, Utah 84112
Equal Opportunity Employer

FOOTBALL IN AUSTRALIA AND NEW ZEALAND

WANTED Division III teams to play in Australia and New Zealand during January 1990. Games can be arranged in either or both countries. Only cost is air flight. Write or call for details.

ATHLETIC ENTERPRISES

6941 Antigua Place
Sarasota, FL 34231
PH.: 813/924-5623

GEORGE WASHINGTON UNIVERSITY

Assistant Director of Athletics for Financial Affairs
Department of Athletics and Recreation

GEORGE WASHINGTON UNIVERSITY is accepting applications for an Assistant Director of Athletics for Financial Affairs. This position reports directly to the Executive Director of Athletics and Recreation.

The Assistant Director is responsible for preparing and monitoring the Department's budget. Major job responsibilities include long-range planning, supervision of accounting procedures and auditing controls for all department income and expenditures, secure and evaluate insurance, and staff personnel management.

Qualified applicants will have a Bachelor's Degree with several years of financial management experience. Extensive computer experience required.

Resumes, accompanied by a letter of interest, should be received by May 5, 1989. Starting date: July 1, 1989.

George Washington University
Athletic Financial Officer Search
Department of Athletics & Recreation
600 22nd Street, NW #219
Washington, DC 20052

George Washington is an Equal Opportunity, Affirmative Action Employer.

— Earlham College — ASSISTANT FOOTBALL COACH

Earlham College is a selective, private, co-educational, liberal arts college of approximately 1,100 students, affiliated with the Society of Friends (Quakers). We seek an Assistant Football Coach to be Defensive Coordinator and chair additional staff duties based on experience and qualifications. The candidate must be able to recruit academically strong student athletes under the Division III philosophy and teach in the athletics program. Intercollegiate coaching experience is desired, as is a Master's degree or work in progress toward a Master's degree. July 1, 1989, starting date. Letter of application, resume and three current letters of recommendation should be submitted to:

Porter Miller
Athletic Director
Earlham College
Richmond, Indiana 47374

Earlham College actively seeks applications from minorities and Quakers. Application review will begin April 30, 1989.

NORTHERN ILLINOIS UNIVERSITY Head Men's Basketball Coach

Position Description: Full-time, 12-month appointment in Intercollegiate Athletics.

Professional Qualifications: Bachelor's Degree is required, Master's degree preferred. Coaching experience in NCAA Division I institution is preferred.

Responsibilities: Supervision of Assistant Coaches, scheduling, budget management, recruiting, academic monitoring and public relations. Must have an understanding of the objectives and academic operations of an institution of higher education, and demonstrated ability to deal effectively with students, parents, faculty, alumni, media and other publics.

University and Athletic Description: Northern Illinois University is a public university offering programs in six colleges to 25,000 undergraduate and graduate students. NIU is 65 miles west of Chicago's loop. DeKalb's population is 35,000 in a rural/urban community recognized for manufacturing and rich farmlands, with easy access to Chicago and its suburbs. The athletic program consists of eight men's sports and eight women's sports, all of which have Division I status.

Salary: Commensurate with experience and qualifications.

Appointment Date: May 22, 1989.

Application Date: April 21, 1989.

Application Procedures: Send letter of application, resume and three letters of reference to:

Clarence Hudson, Associate Athletic Director
101 Evans Field House
Northern Illinois University
DeKalb, IL 60115-2854

Northern Illinois University is an Equal Opportunity Employer and has a strong commitment to the principles of Affirmative Action, Title IX and Section 504.

Assistant Athletic Trainer SMITH COLLEGE

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.

ASSOCIATE DIRECTOR OF ATHLETICS

RESPONSIBILITIES: The Associate Director of Athletics is responsible for administrative and business operations of the Athletic Department on a daily basis. Responsibilities include supervision and management of support personnel, summer camps, facilities and all other Athletic Department operations.

QUALIFICATIONS: A bachelor's degree plus three to five years' experience in athletic administration is required. A master's degree is preferred. Candidate must possess a thorough understanding of the objectives of college administration. Evidence of excellent communication skills and the ability to develop and maintain effective working relationships with students, faculty, staff and external constituencies should be demonstrated.

EMPLOYMENT CONDITIONS: This is a full-time, 12-month position. Starting salary commensurate with qualifications and experience plus an excellent benefits package.

APPLICATION PROCEDURES: The deadline for application is April 21, 1989. Applications should include a letter of interest, resume, and names, addresses and telephone numbers of three (3) references. Applications should be sent to:

Steve Vacendak, Athletic Director
Winthrop College
Rock Hill, SC 29733

Winthrop College is an Equal Opportunity Institution and an Affirmative Action Employer. The College is governed by civil rights laws, including Title IX of the Education Amendments of 1972 and Section 504 of the Rehabilitation Act of 1973, as amended.

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.

Love of baseball kept her fighting for a chance to play

By Will Dunham

There are days Nancy Croteau just shakes her head and wonders if her daughter, Julie, knows what she's getting herself into.

Undaunted by a series of disappointments and setbacks, Julie Croteau, an 18-year-old from Manassas, Virginia, has become a trailblazer in

Julie Croteau

Photo by Julian Van Holst Pelleken

the world of sports. Earlier this month, she started at first base for St. Mary's College (Maryland) against Spring Garden College.

Nancy Croteau sat on the grass down the first-base line and watched her daughter play.

"I'm very proud of Julie," Nancy Croteau said. "But there are some days when I don't think any of this is a good idea. It's a lot of pressure. She's had to worry about a lot of things: getting along with the team so that the publicity she's getting doesn't destroy her normal relation-

ships with either the team or this college; she's had to worry about baseball; she's had to worry about saying the right thing at the right time, and she's in college and having to take calculus."

Despite her worried mom, the importance of her achievement was not lost on the teen-ager.

"Now, other girls know it can be done. If someone says, 'Look, you can't play because you're a girl,' they can say, 'Look, Julie did it, maybe I can go further. Maybe I can play in the major leagues,'" Julie Croteau said. "If I'm sending a message, that's great. I think people can do whatever they want to do. Anybody, if you work hard and you really want it, you can do anything."

Croteau's crusade has drawn the attention of women's groups, including the National Organization for Women.

Marie-Jose Ragab, a member of NOW's national staff and the president of the regional NOW chapter for Manassas, said Croteau has "opened the door" for other women and girls to try to play on teams that, up until now, have been exclusively all-male.

"We're very proud of her," Ragab said. "We're absolutely delighted to see that, in spite of all the restrictions that she had to go through and in spite of all the barriers she had to go through, she managed proficiently to make it that far and she was able to break through the barriers."

Ragab said Croteau's odyssey may have been caused by lingering male insecurity.

"Why would young men feel threatened about incorporating a young woman with them? That's a very deep question," Ragab said. "This is a story of sex discrimination. There

Croteau lets a pitch go by for a ball in a game against Spring Garden

Photo by Donnie Morgan, St. Mary's Enterprise

is always this element of fear when a woman wants to break into an area that is traditionally controlled by men. This is true in the world of politics, it's true in business, it's true in the arts, in journalism and, of course, sports. It's one of the last bastions."

Playing for St. Mary's, an NCAA Division III school, culminates years of battling against an often unfriendly sports establishment. Last spring, when she hoped to be fielding ground balls and lining singles for the boys baseball team at Osbourn Park High School in Manassas, Croteau instead ended up in Federal court.

Croteau and her parents filed suit against local county officials and officials of her high school, claiming she was cut from the team solely because of her sex and contending that that action violated Federal laws prohibiting sex discrimination at institutions that receive Federal funds. The suit sought \$100,000 in

damages and a place on the team, but U.S. District Judge Tim Ellis III tossed the case out, ruling there was no evidence of sex discrimination.

Undeterred, Croteau earned a roster spot on an all-male semipro team within weeks of losing in court, then entered St. Mary's last fall. She immediately tried out and earned a spot on coach Hal Willard's men's baseball team during the unofficial fall season. And, after months of building up her strength and stamina with a weight-lifting program, she was ready for her debut.

"She's very well accepted as a member of this ball club, and she's just one of the guys," Willard said.

The team has had to make very few logistical compromises to accommodate Croteau. Croteau does dress for games in a locker room separate from her male teammates.

Perhaps lost in the shuffle is the basic reason for Croteau's struggle — her love of baseball.

The news media outnumbered the fans at her debut, when the St. Mary's team was beaten 4-1 by Spring Garden. Croteau, her auburn hair tied back in a ponytail, went 0-for-3 at the plate but was flawless in the field, preventing one run from scoring by blocking a bad throw to first and catching one tricky, wind-blown pop.

"It's really nice to be considered a player again—not a girl, just a player," Croteau said. "I finally feel it's a game and we're all having fun again."

After dutifully answering dozens of questions from print, radio and television reporters, Croteau expressed relief that she finally had reached the mountaintop.

"I'm glad it's over," Croteau admitted. "I just want to play some ball now."

Dunham writes for United Press International.

Fraud charges to be heard in trial of two sports agents

A Federal judge has refused to dismiss fraud charges against Norby Walters and Lloyd Bloom.

U.S. District Judge George Marovich denied motions to dismiss the case against Walters and Bloom, saying defense motions to dismiss were similar to those he had rejected before the jury trial began four weeks ago.

Walters, 58, and Bloom, 29, are accused of defrauding seven universities of grant-in-aid money by paying college athletes thousands of dollars to sign contract agreements before the athletes' college eligibility had expired.

Prosecutors contended the pair also threatened physical or financial harm to some players if they tried to back out of the deals, the Associated Press reported.

Both Walters and Bloom have pleaded not guilty.

The Federal government concluded its case March 27, with testimony by University of Iowa professor Samuel Becker, who served on a faculty committee that

determined whether scholarships should be awarded to student-athletes.

Becker testified that he would not have offered scholarships to Ronnie Harmon, a former Iowa running back now with the Buffalo Bills, or to Devon Mitchell, a defensive back now with the Detroit Lions, if he had known the two had accepted cash from Walters and Bloom and signed contracts in violation of NCAA eligibility rules.

Under cross-examination, however, Becker conceded he was not certain whether the university attempted to recover scholarship money after it learned the two players had violated the rules.

The government dropped two counts in the indictment against Walters and Bloom—one concerning Ron Morris, a Southern Methodist University wide receiver now with the Chicago Bears, and the other involving former Miami University (Ohio) running back George Swann. Both were part of the multiple-count racketeering charge against the agents.

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 Of the several major publications produced annually by the Association (e.g., the Manual, the Convention Proceedings, the football and basketball records books), which takes the longest to produce?

A Without question, it is the National Collegiate Championships records book. Work begins on the book with the end of the first fall championships event and continues for almost 10 months. No other NCAA publication requires as much time to go from initial copy preparation to finished product.

Debunking The Myth:

Myths die hard. We know.

Take football injuries. Turf-related injuries... a much maligned subject.

We really don't like to write about this myth-driven topic because it only gives currency to the propagators. But the subject is always simmering below the surface, so let's deal with it as quickly and incisively as possible.

Football is a contact sport. There will be collisions between immovable objects and irresistible forces. A "controlled risk" element is present in all physical competition, particularly football.

We're all aware that players in all sports are bigger, stronger and faster than they were in years past, largely due to offseason conditioning programs that weren't in vogue in years past. Football players are not only more physically fit but there is a greater premium placed on sheer speed.

But let's put a few control elements into perspective.

Coaching techniques have greatly improved over the years. Conditioning programs are better. Medical capabilities have changed dramatically. Comprehensive rehabilitation programs treat the whole body, not just the injured site. Colleges and universities exercise their commitment to the well being of players at a level higher than ever before.

Study after study on every competitive level of football consistently shows injury rates do not differ significantly for games played on grass or synthetic turf.

But the mythologists need scapegoats. Perception blocks out reality. Emotion clouds reason. And the beat goes on.

We know sometimes the beat comes down hard on athletic

administrators. You have to defend your choice of playing surfaces, too often against misguided and misinformed attacks.

We wish to offer more than sympathy. We now have over two decades of experience with synthetic turf. Catalogued every major public study made on the subject and have been a responsible contributor to many of them. They are yours to share.

Equally important is our commitment to you. It is the same as the day we started—to produce the best quality surface to meet the needs of the athletes who play the game and the institutions who support their effort.

Our position on the subject of turf-related injuries has been constant. A well maintained playing surface, whether natural or synthetic, is seldom an important factor in injury causation. It makes only for good copy.

Enough said.

AstroTurf

ADVERTISEMENT