

The NCAA News

Official Publication of the National Collegiate Athletic Association

June 21, 1989, Volume 26 Number 25

Karen Walker (at left, facing camera), Shanna Flynn and Monice Tourville celebrate UCLA's fourth Division I Women's Softball Championship in the past seven seasons

Committee tackles amateurism issues

Members of the NCAA Special Committee to Review Amateurism Issues are studying possible rules changes—subtle in nature—that would aid the Olympic movement in its efforts to support athletes while preserving basic principles of the NCAA.

The committee, which was organized late last year by the NCAA Council to discuss a variety of issues related to amateurism, has, during its three meetings, focused primarily on the involvement of student-athletes in the Olympic movement.

It will meet again July 31 in Denver, this time with an official of the U.S. Olympic Committee and representatives of up to 18 national governing bodies (NGBs) for sports in which athletes participate in both international and NCAA competition.

At that meeting, the committee will hear the NGBs' concerns about NCAA restrictions on their efforts to assist student-athletes who participate in international competition.

In return, committee members will provide their views on "these problems as seen on campus," said Joseph L. Kearney, commissioner of the Western Athletic Conference and committee chair.

The meeting is the next step in what Kearney said is the committee's effort "to get the least complicated issues out of the way."

"We're trying to see if there are areas up front that are not too complicated, and where we could benefit the athlete who wants to represent this country while not complicating the lives of those who are administering athletics programs back on the campuses.

"It's our hope, wherever possible, to uncomplicate the situation, and not to complicate it any further," Kearney said.

Already, the committee has identified at least four areas that merit consideration:

• **Training expenses.** The committee is considering whether the USOC and NGBs could be allowed to pay certain expenses for student-athletes without affecting their NCAA eligibility.

Such expenses include fees for

coaches and the use of training facilities. Also under consideration are expenses incurred outside the relatively brief time before and during a specific competition in which the NCAA currently permits actual and necessary expenses; one such situation involves national teams that train on a year-round basis.

• **Tuition assistance.** Student-athletes at NCAA member institutions are prohibited from participating in USOC/NGB tuition-assistance programs because grants are provided essentially on the basis of athletics ability. The committee is considering circumstances under which such assistance could be permitted.

• **"Broken-time payments."** The NCAA currently permits the USOC, but not the NGBs, to compensate student-athletes for loss of employment earnings that result from brief preparation for and participation in the Olympic Games. The committee is considering permitting such payments, depending on circumstances, for competition other than the Olympic Games.

• **Health insurance.** Health insurance currently is permitted for student-athletes during their participation on a national team; the committee is considering making such coverage available outside of periods of participation.

After considering these and other issues that may arise, the committee will decide whether to recommend

See Committee, page 2

Postseason honors shared evenly, for most part, among membership

Forget about naming an NCAA champion of champions for 1988-89.

It's been done in the past and probably will be attempted for the past academic year. Success in NCAA postseason competition, however, was spread around fairly evenly over the past seven months.

Consider:

• Hobart's 10th consecutive Division III Men's Lacrosse Championship.

• Portland State's amazing showing in the Division II Wrestling Championships, where all five Viking qualifiers won individual titles—including 177-pounder Tony Champion (really, that's his name).

• A sweep by women of the individual crowns at the Men's and Women's Rifle Championships.

• A sweep of the Division III men's indoor and outdoor long-jump and triple-jump crowns by a Czechoslovakian defector.

• Division I championships going

to representatives of at least six schools in each of five conferences.

From Florida to Fairbanks and from Syracuse to San Luis Obispo, NCAA champions made headlines.

By the numbers

Louisiana State, Stanford, Florida, Texas and UCLA were the big winners in Division I. Louisiana State and Stanford each claimed three team titles—including the Tigers' sweep of team crowns at the Division I outdoor track finals.

Stanford also swept a sport, winning the Division I men's and women's tennis titles. UCLA won two team crowns.

In individual titles, Florida and Texas cleaned up—with LSU close behind. Longhorn student-athletes won 14 individual championships—the high among Division I schools. Florida was next with a dozen, and LSU with 11. No other program produced a double-digit total of individual champions.

Cal Poly San Luis Obispo (three

team titles) and Cal State Northridge (13 individual champions) were the big winners in Division II.

Portland State, Cal State Bakerfield and St. Augustine's each claimed two team titles and were the only other multiple-team-championship winners. In individual titles, Oakland and St. Augustine's each produced 10 champions.

Kenyon ruled Division III. In sweeping the 1989 men's and women's swimming team titles, Lords and Ladies claimed a whopping 17 individual championships. Only 40 were contested in those championships, meaning that Kenyon student-athletes walked away with 42.5 percent of the championship trophies awarded.

Of course, NCAA secretary-treasurer Judith M. Sweet is smiling, too. She is director of athletics at UC San Diego, home to three 1988-89 team champions—the most by any one Division III member.

See Postseason, page 3

Women's basketball games approved for national TV

A schedule of six women's basketball games has been approved for regular-season telecast by the NCAA Special Committee on Women's Basketball Television, beginning January 28 when Maryland plays at North Carolina State.

While the committee is not responsible for the negotiation of television rights, it suggested that the NCAA should place on ESPN any number of games for which time slots are available and place the remaining games on other outlets.

Other games approved are Long Beach State at Stanford, February 4; Iowa at Purdue, February 11; Texas at Rutgers, February 18; Louisiana State at Georgia, February 25, and Louisiana Tech at Old Dominion, March 4.

Concerning public-service announcements during the games, the committee agreed that promotions should be divided among the Division I Women's Basketball Championship, NCAA drug education and the participating institutions.

Walters, Bloom given prison terms

A Federal judge in Chicago sentenced sports agents Norby Walters and Lloyd Bloom to prison terms June 19, saying he hopes their punishment helps bring "the rule of law" to big-money college sports.

Walters and Bloom were convicted in April of signing athletes before their college eligibility had expired and of threatening some of the athletes with harm if they sought to break the agreements.

U.S. District Judge George Marovich said the involvement of the agents, particularly Walters, with an organized-crime figure weighed heavily in his decision to sentence Walters to five years in prison and Bloom to three years.

"I wouldn't dream of breaking the law. That's not who I am," an almost inaudible Walters told the judge before sentencing, at times choking back tears.

"I am deeply sorry for what I've done. If I can be given a second chance, I'd like it," Bloom said.

Marovich said that although "there were no heroes" among the athletes and universities involved in the trial, Walters and Bloom still must pay.

The judge ordered each to serve five years' probation after leaving prison. Bloom also was ordered to finish paying back \$145,000 to Paul Palmer, a running back with the Kansas City Chiefs who had sought

to invest the money with Bloom. Walters was ordered to forfeit \$250,000 to the government.

Walters, 57, and Bloom, 29, were convicted April 13 of racketeering, conspiracy and mail fraud after a five-week trial. Each had faced up to 55 years in prison.

After the sentencing, Walters and Bloom were released on bond for 30 days, pending appeals. Lawyers for both agents said they would appeal the convictions and sentences.

The agents were accused of:

• Paying athletes thousands of dollars to sign secret representation contracts before their college eligibility had expired, a violation of

See Walters, Bloom, page 2

Committee

Continued from page 1

specific actions to the Council, Kearney said. It is possible that some actions could be accomplished through the interpretations procedure, but many of the changes under consideration would require action by the NCAA membership.

"Right now, we're not dealing with any blockbuster things," Kearney said. "We may deal with more complicated issues once we have more information."

The Council instructed the committee to report its findings and recommendations no later than August 1989, but the committee is seeking an extension of the deadline because of the complexity of the issues.

Kearney said the committee would be prepared to provide a "good, solid interim report" at the Council's August meeting. Consideration of those issues, however, probably will continue into 1990.

The committee probably also will explore the relationship between student-athletes and professional sports, but only after it is finished addressing issues involving the Olympic movement.

"We're concerned, whatever we do... that there is a clear demarcation between our mission and the Professional Sports Liaison Committee's objectives," Kearney said.

Other members of the special committee are the Rev. E. William Beauchamp, University of Notre Dame; Robert A. Bowlsby, University of Northern Iowa; Prentice Gautt, Big Eight Conference; Lt. Col. Micki King Hogue, U.S. Air Force Academy; Judith R. Holland, University of California, Los Angeles; David L. Maggard, University of California, Berkeley; Theodore S. Paulaskas, St. Anselm College; Harvey W. Schiller, Southeastern Conference, and Delores S. Todd, Atlantic Coast Conference.

Legislative Assistance

1989 Column No. 25

NCAA Bylaw 15.5.1—maximum institutional grant-in-aid limitations/counters

The NCAA Legislation and Interpretations Committee recently reviewed the provisions of Bylaw 15.5.1.7 and a previous committee interpretation (LIC 87-10.9), which precludes a member institution from exempting (from the financial aid limitations) a student-athlete in the sport of football or basketball who has not exhausted eligibility under NCAA rules but has renounced his or her remaining eligibility while continuing to receive athletically related institutional financial aid. The committee agreed that in accordance with this interpretation, if a graduate student-athlete with remaining eligibility under NCAA rules renounces his or her eligibility in a sport, but continues to receive athletically related financial aid, the individual may not be exempt from counting in the maximum number of financial aid awards in the sport.

NCAA Bylaw 14.12—change in eligibility status

The Legislation and Interpretations Committee recently reviewed the provisions of Bylaw 14.12, and agreed that when a student-athlete is declared academically ineligible in accordance with this provision and the institution has a documented appeal process for all students, the student-athlete would be eligible or ineligible during the appeal process based on institutional regulations applicable to all such students, it being understood that if the institution's appeal process extends into the following term, an eligibility declaration for purposes of NCAA legislation must be made prior to the beginning of that term.

NCAA Bylaw 13.1.4—permissible number of contacts

The Divisions I and II subcommittees of the Legislation and Interpretations Committee recently reviewed the provisions of Bylaw 13.1.4(a) and a previous committee interpretation (LIC 89-1.9), and determined that the once-a-week visit restriction for the contact rule (as it becomes effective August 1, 1989) should not be considered applicable to evaluation periods. The subcommittees also agreed that in sports other than football or basketball, institutions are permitted to visit a prospective student-athlete's educational institution one time per week only, since those sports have a year-round contact period. This issue is being reviewed by the NCAA Recruiting Committee during its June 20-21, 1989, meeting.

NCAA Bylaw 14.6.5.3.6-(a)—discontinued-sport exception to the transfer residence requirement

The Division I subcommittee of the Legislation and Interpretations Committee recently determined that the provisions of Bylaw 14.6.5.3.6-(a) would be available to a student-athlete whose institution indicated through an official public announcement that the sport in which the student-athlete participates would be dropped at the end of the academic year. Further, if the institution reinstates the program prior to the student-athlete's actual transfer, the transfer waiver provisions of Bylaw 14.6.5.3.6-(a) would remain available, provided the student-athlete transfers no later than the certifying institution's first day of classes for the following academic year.

NCAA Bylaw 14.5.3.2—satisfactory-progress certification

The Legislation and Interpretations Committee recently agreed that the provisions of Bylaw 14.5.3.2 would preclude an institution from certifying a student-athlete eligible under the satisfactory-progress provisions of Bylaw 14.5.2 at the end of an academic year (for participation during a season already in progress) when the student did not meet the satisfactory-progress provisions at either the beginning of the academic year or the beginning of the second term of the same academic year. The committee agreed that a student-athlete who was never eligible under the satisfactory-progress rule to participate in a season throughout the entire academic year should not be permitted to participate in the completion of that season following the end of that academic year.

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.

Revised men's championship format proposed in Division III basketball

The Division III Men's Basketball Committee recently developed a revised championship format for consideration by the Association's Executive Committee.

The committee, which met June 7-10 in Newport, Rhode Island, will recommend that first-round competition be conducted at eight on-campus sites and that regional sites be increased from eight to 16, with one game played per site instead of the two games currently played. The quarterfinals would be replaced by sectionals, with two games played at each site. The semifinals and finals would remain the same.

The committee voted to recommend the following conferences for automatic qualification for the 1990 play-offs: Dixie Intercollegiate Athletic, Iowa Intercollegiate Athletic, Little East, Michigan Intercollegiate Athletic, Middle Atlantic States Athletic (two berths), Midwest Collegiate Athletic, Minnesota Intercollegiate Athletic, New Jersey Athletic, North Coast Athletic, Ohio Athletic, Old Dominion Athletic, Southern Intercollegiate Athletic, State University of New York, and the College Conference of Illinois

and Wisconsin.

The committee also will recommend that the South Atlantic region be designated the Atlantic region; that the City University of New York Athletic Conference be realigned from the East to the Atlantic region, and that the state of Connecticut, with the exception of Eastern Connecticut State University, be realigned in the Atlantic region.

It will be recommended that the state of Virginia be aligned in the South region and that the state of Texas be realigned from the West to the South. The committee also will recommend that West Virginia be realigned to the Great Lakes region, and that Carnegie-Mellon University, Grove City College, Thiel College, Waynesburg College, and Washington and Jefferson College be realigned from the Middle At-

lantic to the Great Lakes region.

It will be recommended that Pennsylvania State University-Behrend College be realigned from the Middle Atlantic to the East region, and that the state of Indiana, with the exception of Earlham College, be realigned from the Great Lakes to the Midwest region.

The committee will recommend that officials' fees be increased from \$125 to \$150 for quarterfinal (or sectional) games and from \$150 to \$200 for the semifinals and championship. The committee also will recommend that eight officials (four separate crews) be used for the semifinal, third-place and championship games.

The committee also will recommend that the Division III men's top-20 poll be reestablished. Last year, 10 teams were ranked.

Beebe named commissioner of Ohio Valley Conference

R. Daniel Beebe, a member of the Association's enforcement department, has been named commissioner of the Ohio Valley Conference. Beebe's appointment is effective July 10.

He replaces James E. Delany, another former national office staff member, who was named to succeed Wayne Duke as commissioner of the Big Ten Conference. Duke, who is retiring after a long career in athletics administration, also is a former NCAA staff member.

As an undergraduate at California Polytechnic State University, Pomona, Beebe was a member of the school's football team for four years. After earning an undergraduate degree from Cal Poly Pomona, Beebe graduated from Hastings College of Law.

Beebe first joined the NCAA staff in August 1982, serving as an enforcement representative until be-

R. Daniel Beebe

ing named assistant director of athletics at Wichita State University in February 1986.

He rejoined the national office staff as an enforcement representative in January 1987. Beebe was promoted to assistant director of enforcement in October 1987.

Beebe was promoted to the chief-aide-level position of director of enforcement last December.

Action pending in Nevada court on injunction

Although some legal moves have been made by both sides, Nevada's Supreme Court has not taken action on an NCAA motion filed more than a month ago in the continuing litigation involving Jerry Tarkanian, head men's basketball coach at the University of Nevada, Las Vegas.

The motion, filed in mid-May, seeks to dissolve the district court injunction against the NCAA that prevented Tarkanian's suspension when the UNLV men's basketball program was placed on probation more than 10 years ago, and to vacate the awarding of attorney's fees in favor of Tarkanian.

The motion also suggested the court consider whether the injunction against UNLV should continue.

In response, Tarkanian filed a counter-motion seeking payment by the NCAA of the attorney's fees he has incurred as a result of the litigation and arguing that the injunction against UNLV be continued.

"The Nevada Supreme Court, which now has two questions to rule on, has not yet ruled," said John J. Kitchin, NCAA legal counsel. "One concerns whether the injunction against UNLV will remain in effect. The other is whether Tarkanian is entitled to attorney's fees from the NCAA."

Last December, the U.S. Supreme Court, on appeal by the NCAA, ruled that the NCAA had not violated Tarkanian's right to due process during its investigation, because the Association, as a private organization, is not bound by the due-process protection afforded in the U.S. Constitution.

The U.S. Supreme Court remanded the case to the Nevada Supreme Court for review with a mandate to handle the case in accordance with the U.S. court's findings.

The Nevada district court in 1984 enjoined both UNLV and the NCAA from suspending Tarkanian from his head-coaching position for two years. In 1987, the Nevada Supreme Court upheld the injunctions.

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 July 12.

Men's and Women's Swimming Committee: Replacement for John E. Ryan, U.S. Military Academy, retired. Appointee must be a Division I representative of men's swimming.

Walters, Bloom

Continued from page 1

NCAA rules;

- Threatening some athletes with harm, including broken legs, to keep them from breaking the agreements, and

- Cheating major universities out of scholarship money through the NCAA violation, which made the athletes ineligible to play.

They were convicted of all counts except two of four mail-fraud charges, which concerned the defrauding of the universities.

Marovich said the case was notable for "the absence of any easy identifiable good guys."

"I do want to give fair warning" to athletes, sports agents, university administrators and others involved in college athletics, the judge said.

"You may be playing in a different ball game and it might be called hardball.... There is a previously unrecognized player on the field—the rule of law."

Marovich said he was particularly

concerned about the link between Walters and Michael Franzese, a jailed member of a New York organized-crime family who testified that he helped finance the sports-representation business started by Walters and Bloom.

"The infiltration of organized crime in this activity was an integral part of determining the sentence," U.S. Attorney Anton Valukas said.

Forty-three players who signed with Walters and Bloom avoided prosecution by agreeing to cooperate with the government, to perform community service and to reimburse their schools for part of their scholarships.

Philadelphia Eagles wide receiver Cris Carter pleaded guilty in September to mail fraud and obstruction of justice. He said he took \$5,000 from Walters and Bloom in 1986 while a junior at Ohio State University.

In April, he was fined \$15,000 and ordered to perform 600 hours of community service.

Syracuse recommended for play-off

The NCAA Men's Lacrosse Committee has voted to recommend to the Association's Executive Committee that Syracuse University be the host for the 1991 Division I men's semifinals and final.

The committee, which met June 11-15 in Monterey, California, deferred recommending sites for additional years until 1990.

Members of the committee were pleased with bids from the University of Maryland, College Park; the University of Delaware; Rutgers University, New Brunswick, and the University of Pennsylvania and will not require new presentations before making recommendations for future sites. It was the sense of the committee, however, that additional data should be gathered before these recommendations are made.

In other actions, the committee voted to implement a hot-line service to disseminate information concerning tickets and the championships competition for the Division I and Division III championships.

The committee also voted that the designation of a neutral official for assignment to the Division I championship will not be bound by geography.

Committee members also are considering the establishment of a rating percentage index (RPI) as a tool to be used in the selection process. The Division III subcommittee is exploring the possibility of asking for expansion of the bracket for 1991.

The committee made some rules changes in addition to those reported in the June 14 issue of the News. It will recommend to the Executive Committee that a device (doughnut) be used on the stick to prevent players from thumbing the ball or grasping the head of the crosse.

It also changed the offensive stalling rule to allow the offense to retrieve any loose ball that goes outside the attack goal area as long as the offense brings the ball back into the attack goal area immediately.

The committee passed a rule stating that on an inbounds play, all players but the inbinder must be five yards from the ball.

Game to benefit scholarship fund

Grambling State University will meet Howard University in a renewal of their college football rivalry in Giants Stadium in East Rutherford, New Jersey, Saturday night, September 9.

The New York Urban League's annual classic will be played for the benefit of the Whitney M. Young Jr. Memorial Scholarship fund. A joint announcement of the charity game was made June 19.

News completes weekly schedule, goes biweekly

This issue of The NCAA News completes the weekly publication schedule for 1988-89. The News will be published biweekly throughout the summer.

Issues will be published July 5 and 19 and August 2, 16 and 30. The weekly publication schedule for 1989-90 will begin September 11 with the first of 13 Monday issues that will be published during the college football season.

Hobart celebrates a 10th straight Division III Men's Lacrosse Championship

Jan E. Regan photo

Postseason

Continued from page 1

Amazing stories

For the most part, the tallies noted above will do little to rearrange the all-time standings in any division. Those will be published later this year in the Association's 1988-89 championships records book.

Until then, consider some of the notable accomplishments that unfolded during the championships.

Winning big

Pittsburgh-Johnstown's Carlton Haselrig won in grand style for the third consecutive year, establishing in the process a record of wrestling accomplishments that may never be matched—let alone exceeded.

Haselrig won the heavyweight title at the Division II championships and, after advancing to the Division I meet, cut through that field like a hot knife through butter. With a 1-0 victory over nemesis Joel Greenlee of Northern Iowa, he completed a three-year sweep of the Divisions I and II heavyweight championships.

More sweeps

Sweeps were accomplished in a number of forms during 1988-89 championships. Following are some of them.

- Women won both individual rifle titles. Alaska-Fairbanks' Deb Sinclair copped the smallbore crown, and South Florida's Michelle Scarborough took the air rifle title with the match of her life. Scarborough had only one miss—a clean nine on target No. 36—on her way to a 399 (400 is perfect).

- Czech defector Jan Cado took the Division III long jump and triple jump titles both indoors and out. Cado set meet records in both events indoors. In the outdoor championships, he broke the meet record in the triple jump by almost a full yard. The former member of the Czech national team said he believed officials in his native country did not expect him to continue turning in world-class performances "because here (in America), track and field is a lesser sport. That is one of my motivations."

- Indiana student-athletes won the men's and women's Division I individual cross country championships. Michelle Dekkers and Robert Kennedy provided the honors for

the Hoosiers. Dekkers became the second consecutive Indiana runner to win the women's crown (Kimberly Betz did it in 1987) and the third student-athlete from a Big Ten Conference school to win the title since the championships' inception in 1981 [Wisconsin's Cathy Branta (1984) is the third]. On the other hand, Kennedy became only the third Big Ten Conference athlete in the past 30 years to win a men's cross country crown. Wisconsin's Timothy Hacker (1985) and Illinois' Craig Virgin (1975) are the others.

- Arizona's Carla Garrett earned a sweep of her own by claiming the shot put and discus titles at the Division I women's outdoor championships. The daughter of former NFL great Carl Garrett, Carla became the second woman in the meet's eight-year history to sweep these titles. Meg Ritchie (1982), also of Arizona, was the other.

- Washington and Lee's John Morris needed some help to earn his sweep this spring, but that's the nature of his game. After winning the Division III men's tennis singles title, Morris teamed with Bobby Matthews to take the doubles crown. As for the team race, 1989 was the year of the Banana Slug thanks to UC Santa Cruz's 5-4 victory over Swarthmore in the finals.

- Possibly the biggest sweep of all, however, belonged to that five-man wrestling wrecking crew from Portland State: the previously mentioned Tony Champion at 177 pounds, Broderick Lee (118), James Sisson (134), Travis West (142) and Dan Russell (150). Russell was named the championships' most outstanding wrestler after pinning all four of his opponents—one of them in just 18 seconds.

- And if Portland State's was the biggest sweep of the championships year, then Hobart added to one of the NCAA's longest by taking a 10th consecutive Division III lacrosse crown. Hobart coach Dave Urick surpassed UCLA's legendary John Wooden two championships seasons ago for most consecutive NCAA titles in a team sport. Urick's teams have won every NCAA Division III lacrosse tournament. Kenyon's Jim Steen is the only other

Carlton Haselrig

active coach with a similar string. His men's swimming teams have won 10 straight Division III titles.

Conference call

Speaking of Steen, his men's and women's teams' performances last winter helped the North Coast Athletic Conference pile up a big lead over other Division III leagues in total championships. North Coast members produced two team titles and 20 individual crowns.

Nineteen of those titles (both team triumphs and 17 individual victories) belong to Kenyon's swimming programs.

Also worth noting in Division III is the Wisconsin State University Conference, whose members claimed four team titles and eight individual crowns; the Independent College Athletic Conference, whose members earned four team titles and three individual championships; the Dixie Intercollegiate Athletic Conference, with three team crowns and seven individual championships, and the College Conference of Illinois and Wisconsin, with two team winners and eight individual titlists.

Mainly through the efforts of Cal Poly San Luis Obispo, Cal State Northridge and Cal State Bakersfield, the California Collegiate Athletic Association emerged as king of the hill among Division II conferences. Its members combined to produce six team champions and a whopping 28 individual titlists, far ahead of other Division II conferences. Almost one-third of the 20 team titles went to CCAA members.

The most interesting conference numbers, however, emerge in Division I.

Five Division I leagues had at least six members produce team

and/or individual champions—the Big Ten, Big Eight, Pac-10, Southeastern and Southwest. By percentages, the Southwest Conference had the most successful season.

Seven of the nine SWC members had a team or individual champion—77.8 percent of its membership. Next was the Big Eight at 75 percent (six of eight), the SEC at 70 percent (seven of 10), and the Big 10 and Pac-10 at 60 percent (six of 10 each).

A winner? If there is one, it must be the SEC—on the basis of six team titles, 32 outright individual crowns and one individual tie. Pac-10 members produced six team champions, 22 individual champions and four individual ties.

Big Ten members earned four team titles and 14 individual crowns. Southwest Conference schools own two team titles and 29 individual champions. Big Eight members won two team titles and 12 individual crowns.

Is it possible to pick a champion of champions given all of this? Is there a winner's winner? Can't all of them argue that they're true NCAA champions?

Certainly. Isn't that what this is all about?

News Fact File

While basketball is the most-sponsored sport for both men and women at NCAA member institutions and for both boys and girls in the nation's high schools, the sponsorship rankings between college and high school differ after that. For men, tennis and cross country are the next most-sponsored at NCAA institutions, while outdoor track and football hold those positions at the high school level. For college women, volleyball and tennis rank Nos. 2 and 3 in sponsorship; for high school girls, outdoor track and volleyball are second and third.

Source: Annual review of sports sponsorship and participation prepared for the NCAA Committee on Review and Planning, including the annual high school survey by the National Federation of State High School Associations.

Comment

Cheaters in athletics must go, chair of ADs' group says

There is more right than wrong with intercollegiate sports, but cheaters must be weeded out to protect honest athletes and schools, says the new chair of the Division I-A Athletics Directors Association.

"There is just not a place in intercollegiate athletics for thugs and hoodlums," University of Washington athletics director Milo R. Lude said. "They shouldn't be here; there's no place for them."

Lude said cheating was a matter of personal ethics.

"We've got human beings who are putting the blame on the system," he said. "If a person is going to cheat, he's got a problem. It's a human value and ethics thing."

Lude was elected chair of the ADs association at the annual meeting of the National Association of Collegiate Directors of Athletics in Anaheim, California, earlier this month.

Milo R. Lude

When Lude arrived in Seattle from Kent State University, where he was athletics director from 1970 through 1976, the Huskies' athletics budget was \$3 million. Thirteen years later, it's \$14 million.

There's more pressure on coaches to win today, but money isn't causing that pressure, Lude said in an interview with the Associated Press. "It's just that everything is more

visible," he said.

Lude denies that the NCAA is cracking down specifically on bigger schools.

University of Nevada, Las Vegas, men's basketball coach Jerry Tarkanian long has contended that the NCAA has refused to go after certain Division I-A schools' football and basketball programs because of their size and prestige.

Lude disagreed, pointing out that simple arithmetic explains why more small universities and colleges than Division I-A schools are hit for rules violations.

"Tarkanian's wrong," he said. "I know Tarkanian said that, but he's wrong. There are just a lot more small schools or medium-sized schools than I-As. Maybe Tarkanian knew some people who were cheating and maybe he never turned them in."

Lude said he doesn't believe that

any school could ever have cheated and circumvented the rules significantly and then have been protected by the fact that it was "a biggie."

"I'm sure if we had circumvented the rules at the University of Washington, we would have gotten our comeuppance right away," he said.

On the subject of cheating, Lude chooses his words carefully. He emphasizes that cheaters should be punished, and they're being punished more today because they're being caught more today.

The NCAA has a bigger staff than ever and therefore can catch more cheaters than before, he said. But that doesn't mean there are more rules violators than ever.

"There's no pressure on Mike Lude to cheat," he said. "There is pressure on Mike Lude to fill the football stadium, but I don't subscribe to the theory that you can only attract good student-athletes if

you cheat. That's not true."

The Division I-A Athletics Directors Association was organized so the bigger schools could have a greater voice in intercollegiate athletics. Lude remembers when he was chair of the now defunct NCAA Postseason Football Committee.

"I looked around the table; and of approximately 40 people, there may have been two of us who had been to a major bowl game in the last 10 years," he recalled. "I didn't have a very comfortable feeling of experience around the table."

Lude is having his secretary mail a questionnaire to the athletics directors of the 104 other I-A universities in an attempt to determine the current wishes and desires of organization members.

"I've got to find a way to make this organization strong and keep us together," he said. "It's easy to lose steam and it's easy to lose enthusiasm."

Big Ten CEOs back move to bar freshmen

Big Ten Conference chief executive officers are supporting University of Iowa President Hunter R. Rawlings in his campaign to make freshmen ineligible in football and basketball.

The Big Ten's Council of Ten, composed of presidents and chancellors from conference schools, expressed unanimous approval for the idea when the group met in West Lafayette, Indiana, recently.

The Council of Ten has instructed James E. Delany, who becomes the Big Ten's new commissioner July 1, to pursue the proposal at the national level.

"I think it's a major, major item on the Big Ten's agenda, and it's on the forefront on my agenda outside of the conference," Delany said in a telephone interview with the Cedar Rapids

(Iowa) Gazette.

The Big Ten is not interested in acting alone in making freshmen ineligible. Rawlings, however, has said he will act unilaterally at Iowa if freshmen are not made ineligible nationwide in three years.

"I've talked to Hunter at length," Delany said. "He is very interested in the subject. We have talked about building bridges, building bonds" in a nationwide campaign. "I'm very impressed by him. I think he's a leader."

Delany said the Council of Ten is seeking a balance between education and athletics. Rawlings thinks freshmen need a year to adjust to college life before competing in major sports such as football and basketball.

Rawlings' threat last March to act alone set off protests in the Iowa athletics department.

USOC hopes to raise more money to support athletes

Athletes training for the 1992 Olympics will receive a total of \$16 million from a new U.S. Olympic Committee program that helps pay basic costs, but USOC President Robert Helmick says that's not enough.

Helmick said the USOC is looking into alternative ways to raise money, including a Federal income tax check-off.

"We're still not getting enough money to really support our elite athletes the way they need to be supported," he said. "We're investigating some additional programs—special competitions, the possibility of an income tax check-off and proceeds from another Olympic coin act, just to mention a few."

The USOC raised \$25 million through the sale of coins for the 1988 Olympics; \$9 million was used last year and the remainder has been devoted to future Olympians, USOC spokesman Mike Moran said June 15.

To date, the USOC has awarded \$1.4 million of the \$16 million set aside for the athlete-subsistence program, Moran told the Associated Press.

"We knew before we left for Seoul that the athletes needed more direct financial support...to pay for coaches, gym time, rink time, to offset the daily costs of preparing for competition," he said.

Athletes can apply for funding in several categories. An athlete who meets all the criteria could receive a maximum of \$10,000, Moran said.

The program also helps athletes prolong their careers in some instances by providing needed money for living expenses, he said, adding, "it has prolonged and saved careers already."

The program has provided aid to 172 Olympians and 98 past Pan American Games athletes, including archer Darrell Pace; skier Tamara McKinney; swimmers Matt Biondi,

See USOC, page 8

NCAA athletes should be allowed money when training for Olympics

Mike Plant, chair
USOC Athletes' Advisory Committee

Des Moines Sunday Register

"We're not talking about trust funds here (in giving monetary support to Olympic athletes); we're talking about just enough money to allow people to train.

"There shouldn't be any difference between (Olympic swimmer) Matt Biondi and myself just because he competes in his sport under the NCAA, and I don't.

"We're just saying that we should be able to give dollars to athletes to give them the minimum opportunity to train. I get all the money I need, but the NCAA athlete can't. It has to be made equal."

Ed Fowler, columnist

Houston Chronicle

"Steroid use may have become a cancer in our sports, but it's no mystery in terms of detection.

"In most cases, the signs are external and readily apparent—from inordinate muscle growth to acne on the back and shoulders. For years, coaches and administrators on the pro and college levels and below have looked the other way.

"Just as pressure to set a world record or gain all-America notice has caused athletes to ignore the pernicious effects on their health, the pursuit of victories and dollars has blinded their elders to the self-destructive actions of those in their care.

"The result has been a leap-frog effect in which steroids have become essential to maintain parity and more steroids the key to achieving superiority."

John Cropp, assistant athletics director
Vanderbilt University

Vanderbilt Register

"Kids who can't do that (pass the ACT or SAT) don't really belong in a four-year college.

"You shouldn't earn the right to go to college just because you're a good athlete. It takes a lot more than that."

James J. Whalen, president
Ithaca College

1989 NCAA Convention Proceedings

"...I see nothing the matter with national championships (in Division III); and I think that if we tried to do away with them and went simply to regionals, there would be a push right back to the real world to find out whether the regional here is better than the regional over there."

Ed Hinton, columnist

The Atlanta Journal and Constitution

"In a 16-team play-off scheme, would West Virginia University have made it to one of the happiest occasions in that troubled state's history—a final-round title shot? Had there been play-offs after the 1980 season, Georgia would have gotten past Notre Dame in an early round. But could Georgia have beaten Southern Cal in the finals?

"We'll never know. And it is wonderful that we'll never know."

"What would come with a play-off scheme is a flash flood of fan enthusiasm followed by a drought of heart. There is too much too big and too wrong about college football already without landing it blatantly on Wall Street."

Tommy Chaikin, former varsity football player
University of South Carolina

The Washington Post

"I think, in some respects, athletes work really hard. But as a society, we also spoil them, let them get away with too much.

"There's this facade that athletics is God, and all these holy people are on the field. Well, the athlete is just like anyone else, susceptible to problems. Maybe

Opinions

more susceptible. You're in the spotlight, and everyone expects so much....

"Everything is magnified when you're playing. It's all excitement. Then, in the real world, you find life is not so exciting all the time. And it's a comedown. We have to learn to contain ourselves.

"Certain urges will run out of control. Sure, there are some Roger Staubachs out there, but what percentage is that? Everyone has a little closet. Some are well-concealed. Others aren't."

Hugh Durham, head men's basketball coach
University of Georgia

The Atlanta Journal

"When the game (of basketball) was invented, it was not a 94-foot game as it is today. Today, the players are bigger and quicker, and there is a more aggressive style of play. And we still use five fouls.

"High school players get five fouls for 32 minutes, while in college the game is 40 minutes."

The NCAA News

[ISSN 0027-6170]

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

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

Hansen's tournament plan likely to be widely discussed

By Ed Zieralski
San Diego Tribune
Excerpted from a column

Pacific-10 Conference Commissioner Thomas C. Hansen gave NCAA members something to think about this summer by proposing to open the NCAA's Division I Men's Basketball Championship to Division II schools. And he didn't stop there.

Hansen also would like to see some Division I teams — especially conference champions who aren't automatic qualifiers — that don't make the Division I tournament be permitted to play in the Division II tournament.

The reaction? Some of his NCAA buddies yawned. Others couldn't believe it. One who wished to remain anonymous said, "They'll string him up."

Hansen revealed his plan to about 800 athletics directors and conference commissioners at a meeting of the National Association of Collegiate Directors of Athletics in Anaheim, California, earlier this month.

As a member of the NCAA special committee that is studying the NCAA membership structure, Hansen is a person with clout. He has seen results of some of the early studies done on basketball's bloated Division I membership (291 weak and strong schools), and he has found that many of the Division I schools must be moved to Division II to preserve harmony. At present, there are 192 Division II schools.

"The membership will have eight months to chew on it," Hansen said. "And they may just chew it up and spit it out."

Hansen feels that opening the tournament to both Divisions I and II schools will be a means of easing some Division I schools into Division II. They'll lose their Division I voting power at NCAA Conventions, but they'll still have a shot at the tournament. And, allowing Division I teams to play in the Division II tournament — provided it is included in the next television package — will strengthen the Division II tournament, Hansen said.

Hansen said the Division I membership has gotten out of control in basketball because all of the schools are going for the "pot of gold," the NCAA's 64-team tournament. With tournament teams due to get around \$300,000 per round next year, schools are taking dangerous shortcuts to qualify as Division I.

"The original concept of dividing up by like institutions has been thwarted by this extraordinary push by institutions to play in the Division I basketball championship," Hansen said.

He would like to tighten the Division I membership requirements. Hansen wants all Division I schools to give scholarships in every sport. He would require that a minimum percentage of a Division I schedule include other Division I schools. He'd set minimums for seating capacity in basketball arenas and minimum average attendance in basketball. He would increase the number of Division I sports a school must participate in before gaining Division I status. Currently, schools with six Division I sports may play Division I basketball, and schools with seven Division I sports may play Division I-A football.

"In some cases, three of those Division I sports are track and field and cross country, and the same athletes are running all three," Hansen said.

University of California, San

Thomas C. Hansen

Diego, athletics director Judith M. Sweet, who is the NCAA's secretary-treasurer and also a member of the Special Committee to Review the NCAA Membership Structure, said the committee actually has talked about going one step further than Hansen. Sweet, whose UCSD Tritons play in Division III, said the

committee has discussed opening the basketball tournament to all three divisions.

"Tom has refined his personal thoughts on it to make it open to Divisions I and II," said Sweet. "But at this point in time, I'm not sure what the committee is going to do with either of the concepts." Sweet, however, said she sees problems developing from Hansen's proposal.

"Opening it up to Division II may cause a lot of Division II institutions to pump all of their resources into men's basketball and neglect the other sports," Sweet said. "I know that's not the intent of what Tom is suggesting. Eventually, the package that is put together has to be based on sound principles so that it can be sold to the membership."

"I think you'll find strong opposition from Division I schools," said Springfield College athletics director

Edward S. Steitz.

"And I also think you'll find resistance from Division II and Division III schools."

Said B. Gene Bartow, head coach and athletics director at the University of Alabama, Birmingham: "I think we're doing a fine job right now. Why change it?"

Said C. E. Gaines, head coach and athletics director at Division II Winston-Salem State University: "Some of the Division II programs are a helluva lot stronger than some Division I programs. One of our conference schools, North Carolina Central, won the Division II championship by 25 points."

U.S. Naval Academy athletics director Jack Lengyel said: "We're talking federation here, not integration. I don't think playing all the divisions in basketball serves any purpose whatsoever."

Then there was Fred L. Miller, athletics director at San Diego State University, and athletics director Peter T. Dalis of the University of California, Los Angeles, both of whom like John Wooden's idea to open the tournament to all 291 Division I teams.

"The only way to make the tournament fair is to open it up," Miller said.

"Let everyone play in it and let everyone share in the proceeds. The way the current computer rankings are based, the teams in the West are disadvantaged. The teams in the East are on TV, so they get the better athletes and have the better teams. They're ranked so high in the computer rankings that teams like Georgetown can get away with playing Division II and Division III teams."

Soon, they all may.

FLYING
YOUR
WAY

all next basketball season!

Comair Charter, with a new fleet of Saab SF340s, can fly you to your away games and back home, quickly and comfortably.

Our team — experienced airline pilots backed by seasoned maintenance personnel, dispatchers and flight attendants — is flying your way all next season. Let us get your team there comfortably and on time.

Contact: Mike Murphy or Joe Kauffmann (606)525-2550
P.O. Box 75021, Cincinnati, Ohio 45275

Comair Charter is a division of Comair Holdings, Inc.

**Comair
CHARTER**

NCAA awards postgraduate scholarships to 55

Postgraduate scholarships of \$4,000 each have been presented to 55 student-athletes in sports other than football and basketball in which the NCAA conducts championships.

The Association annually awards 100 such scholarships. In addition to the scholarships given in "other" sports, 25 awards were presented earlier to student-athletes in football and 20 were awarded to basketball student-athletes at NCAA member institutions.

Including the awards listed below, the NCAA postgraduate-scholarship program has presented scholarships worth \$3,464,000 to 2,004 student-athletes since 1964. To qualify, a student-athlete must maintain a minimum 3.000 grade-point average on a 4.000 scale or the equivalent and perform with distinction in a varsity sport.

Following are the accomplishments of the 1989 postgraduate-scholarship winners in sports other than football and basketball:

Men's Division I

Alan A. J. Leggett (ice hockey, Bowling Green State University, 4.000 grade-point average in biology) A Phi Beta Kappa, Leggett was the recipient of several scholarships and was named the outstanding senior in biological sciences. He helped the Falcon ice hockey team earn four trips to the conference championships and to the NCAA championships the past three years. He was a academic all-America in 1988. He will study genetics at Bowling Green beginning this fall.

Jeffrey A. Nattans (soccer, Loyola College (Maryland), 3.860 grade-point average in accounting) A 1988 Rhodes scholar nominee, Nattans was active in Beta Gamma Sigma business honor society and Lambda Alpha Chi accounting honor society. On the field, he was named Loyola's most valuable team member in 1988 and was an academic all-America in 1988. He also lettered on the school's basketball team. He hopes to pursue an M.B.A. at Loyola (Maryland).

L. Mikael Olander (track, Louisiana State University, 3.910 grade-point average in finance) Olander was a member of the Student Finance Association and was active in Beta Gamma Sigma business honor society. He was the 1988 NCAA decathlon champion in outdoor track and represented Sweden at the 1988 Olympics. He will begin working toward an M.B.A. this fall.

John O. Scherer (track, University of Michigan, 3.700 grade-point average in aerospace engineering) Scherer served as assistant meeting coordinator and as a study coordinator for the Inter-Varsity Christian Fellowship. He also was active in Tau Beta Pi engineering honor society and Sigma Gamma Tau aerospace honor society. He placed ninth nationwide in the Society of Automotive Engineers' cargo airplane design competition. Scherer was the 10,000-meter winner at the 1988 NCAA outdoor track championships and won the 5,000-meter run at the 1989 indoor championships. He currently is working toward a graduate degree at Michigan.

Steven E. West (track/cross country, Bucknell University, 3.900 grade-point average in chemistry) West received Bucknell's President's Award for distinguished academic achievement in 1988 and was named to the dean's list six times. He qualified for the NCAA cross country championships three times and won several conference honors. He will begin studies this fall at the University of Pennsylvania school of medicine.

James S. Martin (wrestling, Pennsylvania State University, 3.950 grade-point average in premedicine) Martin was a representative for the American Heart Association and volunteered with Students Against Multiple Sclerosis. He was a member of the Golden Key national honor society and Omicron Delta Kappa honor society. With a career mark of 155-9-3, Martin recently was named an academic all-America for the fourth consecutive year. He will attend the Pennsylvania State University college of medicine this fall.

Men's Divisions II-III

Eric M. Reifschneider (gymnastics, Massachusetts Institute of Technology, 5.000 grade-point average (5.000 scale) in physics/math) After earning a perfect grade-point average, Reifschneider was elected to Phi Beta Kappa this year. He was a finalist in the Outstanding College Students of America scholarship competition in 1988. In 1988, Reifschneider was a member of the first MIT team to qualify for the national championships. He will begin studies at Harvard University law school this fall.

Malcolm C. Lester (lacrosse, Springfield College, 3.613 grade-point average in English) Lester was a Dow Jones Newspaper

Alan
A. J.
Leggett

James S.
Martin

L. Mikael
Olander

Thane N.
Turner

Fund Scholarship recipient and also received a National Association of Television Arts and Sciences scholarship. As a midfielder, he holds the school's season record with 52 points. He will pursue a master's degree in English at the College of William and Mary.

Scott W. Hyver (soccer, University of California, San Diego, 4.000 grade-point average in biochemistry/cell biology) Hyver completed several research projects, including clinical/nephrological research, and his work has been published numerous times. As a defender, Hyver helped his team win the 1988 Division III Men's Soccer Championship. He has been accepted by Harvard medical school, where he will begin studies this fall.

Joseph E. Turk Jr. (swimming, Wabash College, 3.900 grade-point average in economics) Turk received the school's Dr. Paul T. Hurt Award for outstanding all-around freshman achievement and was an academic all-America for four seasons. Also, he recently was named Wabash's outstanding athlete of the year. He holds several school records and was the team's high scorer each of his four years. He hopes to earn an M.B.A. from the University of Michigan.

David A. Hughes (track, Cornell College, 3.858 grade-point average in biology) Hughes was the 1989 recipient of the Brooks Award, given annually to Cornell's most outstanding biology senior. He served as president for the Mortar Board honor society and was secretary for Beta Beta Beta biology honor society. Also, he was active in the Fellowship of Christian Athletes. Hughes was the 1988 conference champion in the 110-meter high hurdles and the 1989 winner in the 55-meter high hurdles. He plans to enter the University of Iowa's physical therapy school this fall.

Dariusz Janczewski (track, Ashland College, 3.709 grade-point average in history/English) Janczewski received the outstanding senior award from Phi Alpha Theta history honor society and was a three-time Miriam Myers scholarship recipient. He holds several school records and qualified for the NCAA indoor track, outdoor track and cross country championships various times. He has plans to attend the Urban Morgan Institute for Human Rights at the University of Cincinnati's college of law.

Men's At-Large

Craig M. Baize (baseball, California State University, Stanislaus, 3.960 grade-point average in organizational communication) Baize was named the academic athlete of the year for 1988 and was the outstanding student in communications studies in 1989. Also, he shared most valuable player honors last year in the West regional of the Division III Baseball Championship. He will begin work this fall toward a speech communication degree at either San Diego State University or the University of California, Davis.

Darin H. Van Tassel (baseball, Georgia Southern College, 3.940 grade-point average in political science) Van Tassel was named the 1989 outstanding political science major and three times was named the male scholar-athlete of the year. His activities include membership in Phi Kappa Phi honor society and the political science club. He hopes to continue his studies next fall at the University of North Carolina, Chapel Hill.

Michael J. Sauter (lacrosse, Drew University, 3.710 grade-point average in political science/history) Sauter has been active in many political organizations on campus, including the Young Republicans and Pi Sigma Alpha national political science honor society. As a goalkeeper, Sauter was an academic all-America nominee this past season. Sauter hopes to continue his studies at Cornell University upon completing a Fulbright Fellowship in West Germany.

Dean W. Keller (skiing, University of Vermont, 3.690 grade-point average in English) Keller was the 1988 NCAA slalom champion and finished second in the 1989 slalom event. Also, he won three individual conference titles from 1986 to 1989. He was a first team all-America for four years. Keller was elected to Phi Beta Kappa honor society and was a member of the history honor society. He plans to pursue a law degree.

Henrik Smith-Meyer (skiing, University of Utah, 3.900 grade-point average in computer science) Smith-Meyer received the Winnie Thornton and Clyde Christensen departmental scholarships, and was nominated for membership in several honor

societies. He was an integral part of Utah's national-championship teams from 1986 to 1988 and twice was an academic all-America selection. He hopes to continue his computer science studies at Utah this fall.

James A. Freeman (soccer, Wabash College, 3.470 grade-point average in economics) Freeman served as newsletter editor for the school's International Club and also was a member of the Malcolm X Institute, a group for minority students. He holds the school record for most goals in a season (23). Freeman was an academic all-America selection this past season. He plans to continue his studies this fall at the University of North Carolina, Chapel Hill, or the University of Illinois, Champaign.

David B. Gualano (soccer, Millsaps College, 3.900 grade-point average in administration) Gualano was the recipient of several scholarships, including the Millsaps merit/leadership scholarship. He was active in Chi Chi Chi chemistry honor society, Alpha Epsilon Delta premedicine honor society and the financial management honor society. He was voted the school's most valuable player in his freshman and sophomore years and was the best offensive player his first three years. Also, Gualano holds the school's record for total career points (69). He will enter the Parker College of Chiropractic this fall.

Thomas W. Muth (soccer, Mount St. Mary's College (Maryland), 3.950 grade-point average in international studies/German) Muth received the Hugh J. Phillips award for the highest academic average in 1985 and 1986 and received a scholarship from Keuka College to travel in Germany during the summer of 1987. He was named the team's most valuable player in 1988 and was a two-time academic all-America selection. He will enter the University of Pittsburgh's school of public and international studies this fall.

Jonathan R. Tuttle (soccer, College of William and Mary, 3.810 grade-point average in English/economics) Tuttle served as student director for the school's Volunteers for Youth program and was on the student-athlete advisory council. He was selected for membership in Phi Beta Kappa in 1988. He was the conference player of the year last season and was William and Mary's 1988-89 male athlete of the year. He will begin studies at Harvard law school this fall.

Kendall H. Key (swimming, New Mexico State University, 3.951 grade-point average in electrical engineering) He was one of the Big West Conference's scholar-athletes of the year and was the school's scholar-athlete for 1989. Key was active in the Fellowship of Christian Athletes and in the Institute of Electrical and Electronics Engineers. He holds school records in the 500-yard freestyle and the 800-yard freestyle relay. He currently is enrolled in dual master's programs at Massachusetts Institute of Technology.

Philippe J. C. Signore (tennis, University of Tennessee, Chattanooga, 3.750 grade-point average in physics) Signore, who also participated on the school's 1984 cross country team, recently received the John E. Green award, given annually to an outstanding student-athlete. He was the squad's top-seeded player during his senior year. He will begin working toward a master's degree in physics at the University of Florida this fall.

Douglas R. Anderson (track, Augustana College (South Dakota), 4.000 grade-point average in math) Anderson was active in the Fellowship of Christian Athletes and volunteered as a tutor at the Crippled Children's Hospital and School. He was a two-time second team all-America selection and was a Rhodes scholar finalist in 1988. He recently finished fifth in the 1,500-meter run at the North Central Conference championships. He will attend the University of Nebraska, Lincoln, this fall to continue his math studies.

Tim N. McMichael (track, University of Oklahoma, 3.730 grade-point average in English) As a member of the Fellowship of Christian Athletes, McMichael was a speaker at local high schools for the "Say No To Drugs" campaign. At the 1989 Division I Men's Outdoor Track and Field Championships, McMichael set an NCAA pole vault record. He also holds the school's record. He will pursue either a master's degree in English or a law degree.

Zoltan T. Berty (water polo, University of

Southern California, 3.850 grade-point average in accounting) Berty is a member of Beta Alpha Psi accounting honor society and the Golden Key national honor society. He led his team in scoring in 1988 with 81 goals and had a team-high five goals in four games. He was a first-team all-America in 1988. He will pursue a master's degree in accounting after gaining work experience.

Thomas C. Popp (water polo, U.S. Naval Academy, 3.640 grade-point average in aerospace engineering) Popp was a member of Tau Beta Pi engineering honor society. He holds five Navy records, including most points in a season (123) and most career points (337). He was a member of the U.S. national team in 1989. He hopes to continue his education this fall at Stanford University or the University of California, Berkeley.

Gregory D. Hanchin (wrestling, Case Western Reserve University, 3.770 grade-point average in electrical engineering/applied physics) Hanchin's memberships include Tau Beta Pi engineering honor society and Eta Kappa Nu electrical engineering honor society. He holds the best won-lost record in school history at 86-21-1 and he was an NCAA regional champion in 1988 and 1989. Hanchin is a three-time all-America honoree. He will pursue a master's degree in electrical engineering at Ohio State University.

Christopher A. Hoffman (wrestling, Central College (Iowa), 3.706 grade-point average in psychology) Hoffman served in both the Central student government and student senate and was a member of several organizations, including the Psychology and Philosophy Clubs. A two-time academic all-America, Hoffman recently finished fifth in the 118-pound class at the Division III Wrestling Championships. He will begin studies at the University of Nevada, Reno, this fall with plans to become a teacher.

Thane N. Turner (wrestling, Lock Haven University, 3.945 grade-point average in chemistry) Turner was president of the Fellowship of Christian Athletes and served as treasurer of the Chemistry Club. In 1987, he was honored as the school's top physics and organic chemistry student. Also, he received the Pennsylvania Conference academic achievement award for three years. He will begin medical studies this fall at Jefferson Medical College.

Men's alternates

Thomas E. Vaughan, University of Oklahoma; Patrick W. Duthie, Boston University; Christopher J. Lee, Haverford College; Kenneth J. Chertow, Pennsylvania State University.

Women's Division I

Laura J. Kerrigan (soccer, North Carolina State University, 4.000 grade-point average in accounting) Kerrigan received the Accounting Society's outstanding achievement award and was similarly honored by Phi Kappa Phi honor society. She holds school records in four categories, including career goals (53) and career points (134). She also was on the women's varsity basketball team. She will begin law studies at the College of William and Mary this fall.

Jennifer A. Jordan (swimming, Southern Methodist University, 3.782 grade-point average in biology) Jordan is a two-time academic all-America selection and was elected to Phi Beta Kappa this year. She was the recipient of the Cheatum Congnecker Award for outstanding work in biology. She recently finished second in the 200-yard backstroke at the Division I Women's Swimming and Diving Championships. She will attend the Indiana University medical school this fall.

Jacqueline A. Goodman (track, Oklahoma State University, 3.820 grade-point average in marketing/management) Goodman was a member of Beta Gamma Sigma business honor society and received the Kaye Barrett Droke outstanding student-athlete award. She is the 1989 champion in the 5,000-meter run at the Division I Women's Indoor Track Championships and the 10,000-meter champion at the Division I outdoor meet. She will continue her studies at Oklahoma State, working toward an M.B.A.

Suzanne I. Tuffey (track/cross country, North Carolina State University, 3.793 grade-point average in psychology) She is a member of the Psychology Honors Society and was named the Education Council's outstanding senior in psychology. She was the 1985 Division I women's cross country

champion and won several conference titles. She plans to earn a master's degree in sports psychology.

Jill M. Taylor (volleyball, Butler University, 3.936 grade-point average in psychology) Taylor was involved in area youth volleyball clinics sponsored by Butler and was a staff member of an NCAA Youth Education through Sports (YES) clinic in 1988. She holds three school records and was named most valuable player several times. Also, she was an academic all-America selection in 1988. She plans to obtain a master's degree in human resource management from Purdue University.

Women's Divisions II-III

Erin M. Finneran (swimming, Kenyon College, 3.540 grade-point average in English) She recently received Kenyon's highest honor, the Anderson Cup, given annually to the student who has done the most for the college during the current year. She also received the Jess Willard Falkenstine award given annually to the school's outstanding student-athlete. She has been an integral part of Kenyon's success, winning six individual events and participating in 15 winning relays. She will continue in English literature, with hopes of studying in England and Ireland.

Martha P. Lasley (swimming, Mansfield University of Pennsylvania, 4.000 grade-point average in business administration) Lasley has served on the board of directors for the Towanda Area Women's Center and has been active in the local Parent-Teacher's Organization. She also has coached age-group swimmers since 1986. She was named Mansfield's most valuable swimmer for 1988-89 and was an all-conference selection. She hopes to enter the independent study program at Syracuse University and earn an M.B.A.

Cheryl R. Niederberger (cross country, University of Wisconsin, Oshkosh, 3.950 grade-point average in elementary education) Niederberger helped her team to a first-place tie at the 1987 Division III Women's Cross Country Championships, and she finished second individually. She was an academic all-America honoree for 1988. She will pursue a master's degree after a few years of teaching.

Lynn R. Shull (track, Simpson College, 3.972 grade-point average in management) Shull was named the outstanding senior in management and received the Barborika award, given to Simpson's outstanding student-athlete in 1989. She holds school records in two events and recently won the 1,500-meter run at the conference championships. She will attend the University of Iowa's law school this fall.

Laurie R. Bertanyi (volleyball, University of California, San Diego, 3.741 grade-point average in biochemistry/cell biology) Bertanyi has volunteered her time to several organizations, including Direct Relief International and at Scripps Memorial Hospital emergency room. During her senior year, she led her team in assists, was second in digs and third in blocking. She will enter Stanford University's school of medicine this fall.

Women's at-large

Diane M. Madl (field hockey, University of Connecticut, 3.509 grade-point average in management) Madl was nominated to Phi Kappa Phi honor society in 1987 and received an Outstanding College Students of America award for the 1988-89 year. Also, she received the 1988-89 Honda/Broderick Cup award as the outstanding collegiate field hockey athlete. She hopes to obtain an M.B.A. from the University of Connecticut.

Linda Sommers (field hockey, Wellesley College, 3.910 grade-point average in philosophy/Spanish) Sommers was voted the outstanding athlete of her class in 1988, was elected to Phi Beta Kappa and was a member of Sigma Delta Pi national Spanish honor society. As a defender, she was an integral part of Wellesley's unprecedented success in field hockey, leading the team to a 56-16-3 record in her four years of participation. She hopes to pursue a philosophy program at Harvard University in 1990.

Cassandra L. Frey (gymnastics, University of Oklahoma, 3.400 grade-point average in finance) Frey was a member of the Financial Management Association and the

Dawn E. Davenport

Dylann Duncan

Erin M. Finneran

Kelly A. Good

Paula J. Maheu

NCAA

Continued from page 6

French Honor Society. She received the 1989 Big Eight Conference medal of honor as female athlete of the year. She recently set an NCAA record with a 9,900 score on the vault. She plans to stay at Oklahoma and work on an M.B.A.

Kelly A. Good (gymnastics, University of Alabama, Tuscaloosa; 3.680 grade-point average in premedicine) — Good has been active in the Mortar Board and Golden Key honor societies and was a 1988 academic all-America selection. Also, she was named the school's outstanding scholar-athlete in 1986. She was a key part of her team's success in 1988, when the Crimson Tide took first place at the Women's National Collegiate Gymnastics Championships for the first time. She hopes to continue her studies at the University of Pittsburgh in 1990.

Paula J. Maheu (gymnastics, University of Georgia, 3.570 grade-point average in accounting) — Maheu has been active in the Fellowship of Christian Athletes and served on the women's athletics council for three years. She was named Georgia's most valuable athlete in 1988 and helped her team take first at the 1987 and 1989 National Collegiate Women's Gymnastics Championships. She currently is in Georgia's M.B.A.

program.

Janet L. Wheeler (softball, Whittier College, 3.930 grade-point average in English) — Wheeler served as president of Sigma Tau Delta national English honor society and her work was recognized by the society's literary magazine. On the field, she was named defensive player of the year in 1988. She also was captain of the school's soccer team. She will continue her studies at Whittier this fall.

Deanne L. Burnett (swimming, University of Georgia, 3.870 grade-point average in accounting) — Burnett is a member of Beta Gamma Sigma business honor society and the Fellowship of Christian Athletes. She received all-America honors for three years as part of Georgia's 800-yard freestyle relay team, which holds the school record (6:22.21) in the event. She will pursue a law degree at the University of Texas, Austin.

Judith E. Kirk-Caruso (tennis, New Mexico State University, 4.000 grade-point average in foreign languages) — Kirk-Caruso was named Phi Kappa Phi's outstanding junior in 1988 and was elected to Alpha Chi honor society in 1989. She also participated in community activities through the Student Council for Exceptional Children. On the

court, she had 54 singles victories, ranking her third best in school history. She hopes to study law at the University of Maine.

Enid K. Cobb [track, Bethany College (West Virginia), 3.890 grade-point average in English] — Cobb received the Christine Burleson English award in 1989, received an Oxford Scholarship in 1988 and was a Rhodes scholar semifinalist in 1988. She also was sports editor for the university's newspaper. She won the high jump three times at the conference championships and also was on the varsity volleyball team. She will continue her English education at Ohio State University this fall.

Alicia K. Matthews (track, Muskingum College, 3.875 grade-point average in psychology) — Matthews was a member of Psi Chi psychology honor society and the Psychology Club, and she served as a psychology tutor during her senior year. She holds 10 school records and was named the Ohio Athletic Conference most valuable indoor track athlete in 1988 and 1989. She will begin work toward a clinical psychology degree this fall at the State University of New York, Binghamton.

Anna M. Prineas (track/cross country, Carleton College, 3.570 grade-point average in English literature) — She has been active

in the Volunteers for Youth program for several years and had several of her works published in various literary magazines. She finished second in the 10,000-meter run and fourth in the 5,000-meter run at the 1988 Division III Women's Outdoor Track and Field Championships. She will begin work toward a master's of fine arts degree this fall at Michigan.

Renita D. Robinson (track, University of Nebraska, Lincoln, 3.253 grade-point average in English/sociology) — Robinson was involved with the local "Say No To Drugs" campaign and was a speaker at various groups' functions. As a triple jumper/long jumper, she won two Big Eight indoor titles and one outdoor title and holds Nebraska's indoor and outdoor records in the triple jump. She will begin her studies in Nebraska's master of education program this fall.

Dawn E. Davenport (volleyball, University of Texas, Austin, 3.411 grade-point average in English) — Named the university's scholar-athlete of the year for 1989, Davenport received similar honors from the school's chapter of the Fellowship of Christian Athletes. As a middle blocker, she was instrumental in helping the Longhorns become the first non-West Coast team to win the Division I Women's Volleyball Cham-

ionship. She plans to teach secondary English and eventually become a secondary school counselor.

Dylann Duncan (volleyball, Brigham Young University, 3.370 grade-point average in computer engineering) — Duncan, a 1988 NCAA Today's Top Six honoree, was active in the Society of Women Engineers and volunteered at the Special Olympics. She holds five school records and owns the NCAA record with 2,188 career kills. She plans to continue her education in 1990 in bioengineering.

Tiffany E. Hamm (volleyball, Mary Baldwin College, 4.000 grade-point average in chemistry) — In her senior year, Hamm was named the outstanding chemistry major by the American Chemical Society and received the James B. Patrick award for leadership in athletics. She is the school's all-time leading scorer (291 points) and led the team in digs and service percentage for the 1988 season. She plans to pursue a career in biochemical research; molecular immunology applied to cancer therapy.

Women's alternates

Stacie J. Fruth, University of Michigan; Maureen M. Kozlowski, Le Moyne College; Anna L. Martens, Columbia University; Pamela A. Atkinson, La Salle University.

- Academic Requirements**
Nancy L. Mitchell
Daniel T. Dutcher
- Accounting**
Frank E. Marshall
Keith E. Martin
- Agent Registration**
Richard J. Evrard
- Attendance**
Football — Jim Van Valkenburg
Men's Basketball — Jim Van Valkenburg
Women's Basketball — Richard M. Campbell
- Baseball**
Div. I — Dennis L. Poppe
Media — James F. Wright
Div. II — Karl D. Benson
Div. III — Philip A. Buttafuoco
Publications — Theodore A. Breidenthal

- Compliance**
Stephen R. Morgan
John H. Leavens
- Conference Grant Programs**
Merrily Dean Baker
- Contracts**
Richard D. Hunter
- Convention**
Arrangements — Louis J. Spry
Lydia L. Sanchez
Honors Luncheon — David E. Cawood
Legislation — William B. Hunt
Media — James A. Marchiony
Publications — Ted C. Tow
- Copyright Royalty Tribunal**
David F. Cawood
Regina L. McNeal
- Corporate Sponsors**
David F. Cawood
- Council**
Ted C. Tow

- Films/Videotapes**
Regina L. McNeal
James A. Marchiony
- Final Four Foundation**
Robert E. Sprenger
- Football**
Div. I-AA — Dennis L. Poppe
Media — Alfred B. White
Div. II — Patrick L. Chester
Div. III — Karl D. Benson
Publications — Michael V. Earle
- Foreign Student Records**
Daniel T. Dutcher
- Foreign Tours**
David A. Knopp
- Gambling Task Force**
Richard R. Hilliard
- Golf, Men's**
Donna J. Noonan
Publications — Cheryl A. McElroy
- Golf, Women's**
Patrick L. Chester
Publications — Cheryl A. McElroy
- Governmental Relations**
David E. Cawood
- Grants to Undergraduates**
Ursula R. Walsh
- Gymnastics, Men's**
Lacy Lee Baker
Publications — Michelle A. Pond
- Gymnastics, Women's**
Nancy J. Latimore
Publications — Michelle A. Pond
- Halls of Fame**
John T. Waters
- Honors Program**
David E. Cawood
- Ice Hockey, Men's**
Div. I — Daniel B. DiEdwardo
Div. III — Philip A. Buttafuoco
Publications — Theodore A. Breidenthal
- Initial Eligibility Exceptions**
Daniel T. Dutcher
- Insurance**
Championships — Richard D. Hunter
Conferences — Suzanne E. Mason
General — Richard D. Hunter
Membership — Richard D. Hunter
- Intern Program**
Stanley D. Johnson
- Interpretations**
William B. Hunt
Richard J. Evrard
- International Competition**
John R. Gerdy
- Lacrosse, Men's**
Daniel B. DiEdwardo
Media — James A. Marchiony
Publications — Michelle A. Pond
- Lacrosse, Women's**
Philip A. Buttafuoco
Publications — Michelle A. Pond
- Legislation**
William B. Hunt
Daniel T. Dutcher
- Library of Films**
Regina L. McNeal
- Licensing**
John I. Waters
- Media Inquiries**
James A. Marchiony
- Membership**
Shirley Whitacre
- Merchandising**
Alfred B. White

- Metrics**
Wallace I. Renfro
- Minority Enhancement Program**
Stanley D. Johnson
- The NCAA News**
Advertising — Marlynn R. Jones
Editorial — Thomas A. Wilson
Timothy J. Lilley
Jack L. Copeland
Subscriptions — Maxine R. Alejos
- NYSP**
Edward A. Thiebe
Oswaldo Garcia
Colleen Lim
- Official Ball Program**
David E. Cawood
- Personnel**
Suzanne E. Mason
- Postgraduate Scholarships**
Fannie B. Vaughan
- Presidents Commission**
Ted C. Tow
- Printed Championships Programs**
Cynthia M. Van Matre
- Productions**
James A. Marchiony
Regina L. McNeal
- Professional Seminars**
Alfred B. White
- Promotion**
Alfred B. White
Cynthia M. Van Matre
- Public Relations**
James A. Marchiony
- Publishing**
Michael V. Earle
Circulation — Maxine R. Alejos
(913/831-8300)

- Basketball Research, Records, Women's** — Richard M. Campbell
- Baseball Research, Records**
James F. Wright
- Football Notes, Press Kits**
James M. Van Valkenburg
- Basketball Notes, Press Kits, Men's** — James M. Van Valkenburg
- Basketball Notes, Press Kits, Women's** — Richard M. Campbell
- Computer** — James F. Wright
- Steering Committees**
Div. I — Ted C. Tow
Div. II — Stephen R. Morgan
Div. III — Nancy L. Mitchell
- Summer Basketball Leagues**
Richard C. Perko
- Swimming, Men's**
Div. I — Lacy Lee Baker
Div. II — Patrick L. Chester
Div. III — Patrick L. Chester
Publications — Cheryl A. McElroy
- Swimming, Women's**
Div. I — Lacy Lee Baker
Div. II — Patrick L. Chester
Div. III — Patrick L. Chester
Publications — Cheryl A. McElroy
- Television**
Football — David E. Cawood
Championships — James A. Marchiony
Basketball — Thomas W. Jernstedt
- Tennis, Men's**
Karl D. Benson
Publications — J. Gregory Summers
- Tennis, Women's**
Nancy J. Latimore
Publications — J. Gregory Summers
- Title IX**
David E. Cawood
Merrily Dean Baker
- Track and Field, Men's and Women's**
Div. I — Karl D. Benson
Media — Cynthia M. Van Matre
Div. II — Donna J. Noonan
Div. III — Patrick L. Chester
Publications — J. Gregory Summers
- Transportation Programs**
Frank E. Marshall
- Vita Bank**
Stanley D. Johnson
- Volleyball, Men's**
Patrick L. Chester
Publications — Cheryl A. McElroy
- Volleyball, Women's**
Div. I — Nancy J. Latimore
Media — Cynthia M. Van Matre
Div. II — Lacy Lee Baker
Div. III — Lacy Lee Baker
Publications — Cheryl A. McElroy
- Walter Byers Scholars**
Ursula R. Walsh
- Water Polo, Men's**
Daniel B. DiEdwardo
Publications — Theodore A. Breidenthal
- Women's Enhancement Program**
Merrily Dean Baker
Stanley D. Johnson
- Women's Issues**
Merrily Dean Baker
- Wrestling**
Karl D. Benson
Media — J. Gregory Summers
Publications — J. Gregory Summers
- YES Clinics**
Edward A. Thiebe
Oswaldo Garcia
Colleen Lim

NCAA Staff Directory

P.O. Box 1906 • Mission, Kansas 66201 • 913/384-3220

- Basketball, Men's**
Div. I — Thomas W. Jernstedt
Media — David F. Cawood
Finances — Louis J. Spry
Div. II — Dennis L. Poppe
Media — Richard M. Campbell
Div. III — Patrick L. Chester
Publications — Michelle A. Pond
Summer Leagues — Richard C. Perko
- Basketball, Women's**
Div. I — Patricia E. Bork
Media — Cynthia M. Van Matre
Div. II — Donna J. Noonan
Div. III — Nancy J. Latimore
Publications — Michelle A. Pond
Summer Leagues — Louis A. Onofrio
- Bowl Games**
David E. Cawood
- Career Counseling Panels**
Richard C. Perko
- Certification of Compliance**
John H. Leavens
- Championships Accounting**
Louis J. Spry
Frank E. Marshall
Keith E. Martin
Donna L. Wells
- Championships Committees**
Div. I — Thomas W. Jernstedt
Div. II — Dennis L. Poppe
Div. III — Patricia E. Bork
- Classification**
Shirley Whitacre
- College Sports USA**
Cynthia M. Van Matre
- Committees**
Fannie B. Vaughan

- Cross Country, Men's and Women's**
Div. I — Karl D. Benson
Div. II — Donna J. Noonan
Div. III — Patrick L. Chester
Publications — J. Gregory Summers
- Current Issues Forums**
John H. Leavens
- Data Processing**
Ursula R. Walsh
Kelly G. Conway
- Deregulation/Rules Simplification**
William B. Hunt
- Dialcom Inc.**
Ursula R. Walsh
Kelly G. Conway
- Drug Education**
Frank D. Uryasz
- Drug Testing**
Randall W. Dick
Frank D. Uryasz
- Eligibility Restoration Appeals**
Janet M. Justus
- Employment**
Suzanne E. Mason
- Enforcement**
S. David Berst
Charles E. Smet
- Executive Committee**
Patricia E. Bork
- Facility Specifications**
Wallace I. Renfro
- Federations**
Dennis L. Poppe
Daniel B. DiEdwardo
- Fencing, Men's and Women's**
Nancy J. Latimore
Publications — J. Gregory Summers
- Field Hockey**
Nancy J. Latimore
Publications — Michelle A. Pond

- Ice Hockey, Men's**
Div. I — Daniel B. DiEdwardo
Div. III — Philip A. Buttafuoco
Publications — Theodore A. Breidenthal
- Initial Eligibility Exceptions**
Daniel T. Dutcher
- Insurance**
Championships — Richard D. Hunter
Conferences — Suzanne E. Mason
General — Richard D. Hunter
Membership — Richard D. Hunter
- Intern Program**
Stanley D. Johnson
- Interpretations**
William B. Hunt
Richard J. Evrard
- International Competition**
John R. Gerdy
- Lacrosse, Men's**
Daniel B. DiEdwardo
Media — James A. Marchiony
Publications — Michelle A. Pond
- Lacrosse, Women's**
Philip A. Buttafuoco
Publications — Michelle A. Pond
- Legislation**
William B. Hunt
Daniel T. Dutcher
- Library of Films**
Regina L. McNeal
- Licensing**
John I. Waters
- Media Inquiries**
James A. Marchiony
- Membership**
Shirley Whitacre
- Merchandising**
Alfred B. White

- Research**
Ursula R. Walsh
Todd A. Pctr
- Rifle**
Philip A. Buttafuoco
Publications — Wallace I. Renfro
- Skating, Men's and Women's**
Donna J. Noonan
Publications — Wallace I. Renfro
- Soccer, Men's**
Donna J. Noonan
Publications — Cheryl A. McElroy
- Soccer, Women's**
Philip A. Buttafuoco
Publications — Cheryl A. McElroy
- Softball**
Lacy Lee Baker
Publications — Cheryl A. McElroy
- Speakers Bureau**
John T. Waters
- Special Events**
David E. Cawood
- Sports Safety, Medicine**
Randall W. Dick
Frank D. Uryasz
- Statistics**
Football Rankings — James F. Wright
Gary K. Johnson
Steve Boda
Basketball Rankings, Men's — Gary K. Johnson
Basketball Rankings, Women's — James F. Wright
Baseball Rankings — James F. Wright
Softball Rankings — Gary K. Johnson
Football Research, Records — Steve Boda
Basketball Research, Records, Men's — Gary K. Johnson

- Track and Field, Men's and Women's**
Div. I — Karl D. Benson
Media — Cynthia M. Van Matre
Div. II — Donna J. Noonan
Div. III — Patrick L. Chester
Publications — J. Gregory Summers
- Transportation Programs**
Frank E. Marshall
- Vita Bank**
Stanley D. Johnson
- Volleyball, Men's**
Patrick L. Chester
Publications — Cheryl A. McElroy
- Volleyball, Women's**
Div. I — Nancy J. Latimore
Media — Cynthia M. Van Matre
Div. II — Lacy Lee Baker
Div. III — Lacy Lee Baker
Publications — Cheryl A. McElroy
- Walter Byers Scholars**
Ursula R. Walsh
- Water Polo, Men's**
Daniel B. DiEdwardo
Publications — Theodore A. Breidenthal
- Women's Enhancement Program**
Merrily Dean Baker
Stanley D. Johnson
- Women's Issues**
Merrily Dean Baker
- Wrestling**
Karl D. Benson
Media — J. Gregory Summers
Publications — J. Gregory Summers
- YES Clinics**
Edward A. Thiebe
Oswaldo Garcia
Colleen Lim

Eligibility appeals

USOC

Continued from page 4

Janet Evans, Mary Meagher and Jill Sterkel; volleyball players Karch Kiraly and Steve Timmons, and wrestler Bruce Baumgartner and John Smith.

"Though we still think there are more ways to increase this support and that we will, we are still pleased with the way this program is working for our athletes," Helmick said.

"I think the athletes who are now receiving this direct support from the USOC will appreciate our efforts and realize that we are working for them in the way that they told us was most important."

Athletes can apply for funds in the following categories:

- Level 1 funds will be allocated to athletes who are eligible to represent the United States in the next Olympics. The moneys are intended to offset training and competition expenses.

- Level 2 funds will be available to athletes who qualify for Level 1 grants and are supplements for other special needs. Up to \$5,000 per athlete may be awarded if funds are available.

- The Tuition Assistance Program is intended to assist athletes who are enrolled full- or part-time in an accredited or certificate-granting program. Up to \$5,000 per athlete per year may be awarded to help defray the cost of tuition and fees.

- The Operation Gold program offers subsistence to athletes who rank among the top six in World Championships events or predesignated events of comparable quality. This program has been in effect since 1981.

Baseball complex to be dedicated

Nebraska Wesleyan University's new baseball complex has been completed. Dedication of Osborne Nickerson Field will take place June 24 during the school's alumni weekend.

An alumni game will be played following the dedication. Arthur Greenslit, a 1913 Wesleyan graduate, will throw out the first pitch.

San Francisco makes changes in women's sports

The University of San Francisco will add women's rifle and women's golf to the athletics program and drop women's softball, the Rev. Robert A. Sutherland, athletics director, has announced.

The women's rifle program will begin this September under current rifle coach Dave Lee, who has coached a coed team at the school since 1982. Women's golf, which still needs a head coach, will begin play in the fall of 1990. Financial aid will be offered in golf.

Softball has been discontinued, effective immediately. The reasons cited were the lack of an on-campus facility and insufficient funding.

"We think that women's golf is an attractive option for us. It is a sport that is growing, and we feel that we can be very competitive in it. San Francisco and the Bay Area are great golfing areas, so we hope to attract some fine young women golfers to our program," said Rev. Sunderland.

Eligibility Appeals Concerning Recruiting Violations

DIVISION I

NCAA Rule(s)	Facts	Recruiting Advantage	Result
B 13.02.4.4 and 13.1.3.5-(e)	PSA (prospective student-athlete) (football) made official paid visit during dead period prior to National Letter of Intent signing date; institution is not member of National Letter of Intent program.	No.	Eligibility restored.
B 13.1.2.1	Men's head basketball coach and wife visited PSA's mother; wife entered home upon invitation by PSA's mother.	No.	Eligibility restored.
B 13.02.4.4 and 13.1.3.5-(e)	Head football coach and assistant coach visited PSA during dead period prior to National Letter of Intent signing date; institution is not member of National Letter of Intent program.	No.	Eligibility restored.
B 13.2.1	Three PSAs (men's basketball) received local meal and local transportation from assistant basketball coaches; cost of meals and transportation were minimal. PSAs repaid costs of benefits.	No.	Eligibility restored.
B 13.02.4.4 and 13.1.3.5-(e)	Head football coach and assistant coaches contacted several PSAs during dead period prior to National Letter of Intent signing date; institution is not member of National Letter of Intent program.	No.	Eligibility restored.
B 13.10.3	Head swimming coach's off-the-record comments regarding PSA's pending official visit were published in local newspaper.	No.	Eligibility restored.
B 13.02.4.4 and 13.1.3.5-(e)	Three PSAs (football) made official paid visit during dead period prior to National Letter of Intent signing date; institution is not member of National Letter of Intent program.	No.	Eligibility restored.
B 13.2.1. and 15.2.1.4	Men's basketball coaching staff paid \$100 housing deposits for several PSAs without PSAs' knowledge; institution returned deposits to coaches directly. PSAs already had signed National Letters of Intent.	No.	Eligibility restored.
B 13.01.5.1, 13.2.2-(b) and 13.6.5.1	During official paid visit, PSA (football) received used warmup shirt and was entertained more than 30 miles from campus. Also, family friend who is also representative of institution's athletics interests transported head football coach and assistant to PSA's home for a recruiting contact.	No.	Eligibility restored.
B 13.02.4.4 and 13.1.3.5-(e)	Head football coach visited homes of two different PSAs during dead period prior to National Letter of Intent signing date; institution is not member of National Letter of Intent program.	No.	Eligibility restored.
B 13.5.1	Head baseball coach arranged transportation for PSA to contest more than 30 miles from campus; PSA paid own way.	No.	Eligibility restored.
B 13.02.4.3	Men's head basketball coach and assistant coach observed PSA during quiet period; PSA already had signed National Letter of Intent.	No.	Eligibility restored.
B 13.2.1 and 13.3.1.1	PSA (football) received playbook from assistant football coach; PSA returned book.	No.	Eligibility restored.
B 13.02.4.2	Men's head basketball coach of one institution and the assistant coach of another had dinner with PSA's father during evaluation period; neither coach knew the father's identity. Upon learning of it, the coaches immediately ceased contact.	No.	Eligibility restored.
B 13.01.6, 13.1.1.1, 13.5.1, 13.7.2.1.2.2, 13.7.2.5, 13.11.1 and 13.11.2.4	PSA (women's diving) received diving instruction from head coach on fee-for-lesson basis on three occasions during junior year. Twice PSA flew to institution's campus, received transportation from coach, stayed with a student-athlete (diving) and trained with institution's diving club and team. Also, PSA made official paid visit within 48 hours prior to National Letter of Intent signing date.	Yes.	Eligibility not restored.
B 13.02.4.4	PSA (football) made part of official paid visit during initial 48-hour dead period prior to National Letter of Intent signing date. Another PSA (football) visited campus for admissions interview during initial hours of dead period prior to National Letter of Intent signing date; PSA immediately left campus after interview.	No.	Eligibility restored.
DIVISION III			
B 13.4.1	Institution sponsored reception more than 30 miles from campus for students, several PSAs (football) and their parents.	No.	Eligibility restored.

Eligibility Appeals (Other Than Those Involving Recruiting Violations)

NCAA Rule(s)	Facts	Result
DIVISION I		
B 14.01.4.4	SA (student-athlete) (football) received	Eligibility restored.

and 15.2.5.3-(b)	\$250 award for participation in high school all-star game, award would have been permissible if administered through institution rather than paid directly to SA.	
B 12.5.2.1	Nonrecruited, nonaided walk-on SA (football) received income as model for calendar.	Eligibility restored after withheld from first competition of 1988-89 season.
B 16.12.2.3-(a)	SA (women's golf) received emergency loan from head coach; SA repaid loan.	Eligibility restored.
B 14.5.2	SA (baseball) competed in three contests while ineligible under satisfactory-progress rule.	Eligibility restored after withheld from three baseball contests.
B 14.2.1.5	SA (football) was unable to attend collegiate institution due to illness.	Extension granted for period of time equal to number of days SA was unable to attend collegiate institution (approximately 12 months).
B 12.1.1 and 12.1.3	Foreign SA (men's tennis) participated in 19 European tennis tournaments and received expense money based upon place finishes; expense money received was less than actual expenses incurred due to foreign language problem; SA also mistakenly checked professional status on entry forms for four tournaments, none of which he participated in. Institution withheld SA from three dates of competition.	Eligibility restored.
B 12.1.1.1 and 12.1.3	Foreign SA (men's tennis) participated in 13 European tennis tournaments and received expense money based upon place finishes. In one tournament, SA received \$2,380 in excess of reasonable expenses. Institution withheld SA from four dates of competition.	Eligibility restored upon repayment of the \$2,380.
B 12.1.1 and 12.1.3	SA (men's tennis) participated in USTA summer satellite circuit and received \$515.32 in expense money as professional; SA mistakenly checked professional status on entry form. Institution withheld SA from three dates of competition and required repayment of expense money.	Eligibility restored.
B 16.12.2.3-(b)	SA (men's track) received bail bond and cab fare from head coach after taken into custody after away contest; SA repaid loan and was withheld from several competitions pending resolutions of criminal case.	Eligibility restored.
B 14.2.1.5	SA (football) was unable to attend collegiate institution due to illness.	Extension granted for period of time equal to number of days SA was unable to attend collegiate institution (approximately eight months).
B 12.1.1-(a)	SA (men's basketball) received T-shirt and \$40 from a stranger in exchange for SA's T-shirt that had signatures of members of the team printed on it.	Eligibility restored upon repayment of \$40.
B 14.01.4 and 14.4.1	Transfer SA (men's basketball) participated in four contests before institution discovered SA was ineligible under institutional requirements.	Eligibility restored. (Season of competition used per B 14.2.4.)
B 14.2.1.5	SA (men's cross country, track and field) was unable to attend collegiate institution due to illness.	Extension granted for period of time equal to number of days SA was unable to attend collegiate institution (approximately 15 months).
B 15.01.3-(d) and 15.2.5.4-(b), (e) and (f)	Foreign SA (women's golf) received yearly "academic award" from Canadian Golf Foundation, award was not administered by institution until SA's junior year and was in excess of permissible maximum award during SA's final three years. Upon discovery of violation, institution withheld SA for most of one season.	Eligibility restored upon repayment of excessive aid.
B 12.1.1 and 14.01.4.1	SA (men's track) received \$100 prize money for place finish in race; institution withheld SA from one competition and required repayment.	Eligibility restored.
B 12.1.2-(l)	Three SAs (men's basketball) received legal services and a meal, valued at \$40 each, from attorney; institution required repayment and suspended SAs from team for remainder of season.	Eligibility restored.
B 14.1.5.2.2	SA (men's basketball) participated in three contests while officially enrolled in less than 12 hours; SA was advised that he was enrolled in proper number of hours because he was attending class that later was added. Institution withheld SA for one contest.	Eligibility restored.
DIVISION II		
B 14.6.5.3	SA (men's soccer) transferred to another institution after major was dropped; SA had officially declared major and could have completed program of studies without transferring.	Waiver request denied.
B 14.01.1 and 14.4.1	SA (men's soccer) competed in three contests while ineligible for competition under institutional requirements.	Eligibility restored in 1989-90 academic year. (Season of competition used per B 14.2.4.)
DIVISION III		
B 14.01.4.3	Upon direction of assistant coach, SA (women's cross country) competed in regional championships under assumed name; SA was unaware of incorrect roster listing. SA was otherwise eligible for competition.	Eligibility restored.

Buffalo selected as host for World University Games in '93

The International Federation of University Sports has named Buffalo as the host city for the 1993 World University Games.

In a vote by the federation's executive committee June 16 in Duisburg, West Germany, Buffalo beat out Shanghai, China, and Fukuoka, Japan, for the games, second only to the Olympics in size.

The games will run for two weeks in August 1993 and will attract some 7,000 athletes from 121 countries.

Buffalo officials who traveled to Duisburg, one of the sites for this year's games, said they learned of the designation after meeting with federation President Primo Nebiolo.

Nebiolo, who was in Buffalo three weeks ago, said he was "so impressed during my visit to Buffalo with the facilities and the feeling of the people of Buffalo. They are totally behind the games. I know Buffalo will do a good job." Buffalo also will be the site for some of this summer's university games competition.

Buffalo's pitch for the games included a letter from President Bush, in which he wrote that "Buffalo offers a substantial audience for sporting events (and) a population of great ethnic diversity."

Burt Flickinger, chair of the city's organizing committee, said that when the city started planning its bid for the games, "a lot of people thought we were nowhere guys."

"We've shown that Buffalo is a world-class city with world-class facilities," he told the Associated

Press by telephone from Duisburg.

The competition will take place at the State University of New York, Buffalo; Rich Stadium of Orchard Park, and Pilot Field in Buffalo, officials said.

Officials said the competition will draw 200,000 spectators and generate \$150 million for the local econ-

omy.

"This will be the best opportunity in a century to show Buffalo to the rest of the world," said Steven Sample, university president.

The last time Buffalo hosted an international event was the 1901 Pan American Expo.

Erie County Executive Dennis

Gorski, who also made the trip to Germany with Flickinger and Sample, said Buffalo's bid won on its own merits.

Gorski acknowledged, though, that turmoil in China may have weighed against selection of Shanghai.

Another member of the Buffalo

delegation was Nelson E. Townsend, athletics director at Buffalo.

The games started in Paris in 1923 and have been held on six continents. They include track and field events, tennis, basketball, soccer, fencing, gymnastics, swimming, diving, water polo, volleyball, and baseball.

Northern Illinois, Akron give AMCU 10 members

Northern Illinois University and the University of Akron have joined the Association of Mid-Continent Universities, expanding the Division I conference to 10 teams.

The two schools will begin participating in most of the conference's championships during the 1989-90 season but will not begin league basketball or soccer play until the 1990-91 season. They will remain independent in football.

"We are delighted to have these two quality academic and athletics programs as new members," said Jerry A. Ippoliti, AMCU commissioner. "Akron and Northern Illinois definitely will enhance the future of the AMCU."

"The location of these two universities will broaden our marketing base for the conference," Ippoliti said.

The league will require Northern Illinois to resume baseball, which was dropped several years ago for financial reasons.

Akron, which became a Division I school in 1979 when it joined the

Ohio Valley Conference, plans to compete in AMCU basketball, baseball, cross country, golf, tennis, soccer, and indoor and outdoor track.

Northern Illinois, which became a Division I school in 1967 and participated in the Mid-American Athletic Conference from 1975 to 1986, plans to compete in AMCU basketball, soccer, tennis, golf and swimming.

"This Division I conference affiliation is something we've been working toward the past 18 months," Northern Illinois athletics director Gerald O'Dell said. "The AMCU offers various arenas of major competition that our many publics have wanted for years."

"At the same time, the league allows us flexibility."

"We feel very proud that the AMCU has given us this opportunity," said Jim Dennison, athletics director at Akron.

Northern Illinois' women's athletics will not come under AMCU auspices, O'Dell said. Akron women

will continue to compete in the North Star Conference, which includes several AMCU members.

Other AMCU members are Cleveland State University; Eastern Illinois University; the University of

Illinois, Chicago; the University of Northern Iowa; Southwest Missouri State University; Valparaiso University; Western Illinois University, and the University of Wisconsin, Green Bay.

Questions/Answers

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

Q When proposing changes to NCAA legislation, does anyone ever think about the possible costs associated with some measures?

A Yes. In fact, NCAA legislation requires such consideration. Constitution 5.3.4 states: "The sponsors of each proposed amendment that, if adopted, would require significant expenditures from the Association's budget and/or by member institutions shall provide, in accordance with the deadline provisions of 5.3.3.1, written documentation of the estimated costs to the Association and/or the members. The information shall be included with the copy of the proposed amendment mailed to all members in accordance with 5.3.5.1."

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 champion*—University of Michigan, Ann Arbor, Michigan; *Division II champion*—North Carolina Central University, Durham, North Carolina; *Division III champion*—University of Wisconsin, Whitewater, Wisconsin.

Basketball, Women's: *Division I champion*—University of Tennessee, Knoxville, Tennessee; *Division II champion*—Delta State University, Cleveland, Mississippi; *Division III champion*—Elizabethtown College, Elizabethtown, Pennsylvania.

Fencing, Men's: *National Collegiate Champion*—Columbia University, New York, New York.

Fencing, Women's: *National Collegiate Champion*—Wayne State University, Detroit, Michigan.

Gymnastics, Men's: *National Collegiate Champion*—University of Illinois, Champaign, Illinois.

Gymnastics, Women's: *National Collegiate Champion*—University of Georgia, Athens, Georgia.

Ice Hockey, Men's: *Division I champion*—Harvard University, Cambridge, Massachusetts; *Division III champion*—University of Wisconsin, Stevens Point, Wisconsin.

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

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

Swimming and Diving, Men's: *Division I champion*—University of Texas, Austin, Texas; *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 champion*—Wichita State University, Wichita, Kansas; *Division II champion*—California Polytechnic State University, San Luis Obispo, California; *Division III champion*—North Carolina Wesleyan College, Rocky Mount, North Carolina.

Golf, Men's: *Division I champion*—University of Oklahoma, Norman, Oklahoma; *Division II champion*—Columbus College, Columbus, Georgia; *Division III champion*—California State University, Stanislaus, California.

Golf, Women's: *National Collegiate Champion*—San Jose State University, San Jose, California.

Lacrosse, Men's: *Division I champion*—Syracuse University, Syracuse, New York; *Division III champion*—Hobart College, Geneva, New York.

Lacrosse, Women's: *National Collegiate Champion*—Pennsylvania State University, University Park, Pennsylvania; *Division III champion*—Ursinus College, Collegeville, Pennsylvania.

Softball, Women's: *Division I champion*—University of California, Los Angeles, California; *Division II champion*—California State University, Bakersfield, California; *Division III champion*—Trenton State College, Trenton, New Jersey.

Tennis, Men's: *Division I champion*—Stanford University, Stanford, California; *Division II champion*—Hampton University, Hampton, Virginia; *Division III champion*—University of California, Santa Cruz, California.

Tennis, Women's: *Division I champion*—Stanford University, Stanford, California; *Division II champion*—Southern Illinois University, Edwardsville, Illinois; *Division III champion*—University of California, San Diego, California.

Outdoor Track, Men's: *Division I champion*—Louisiana State University, Baton Rouge, Louisiana; *Division II champion*—St. Augustine's College, Raleigh, North Carolina; *Division III champion*—North Central College, Naperville, Illinois.

Outdoor Track, Women's: *Division I champion*—Louisiana State University, Baton Rouge, Louisiana; *Division II champion*—California Polytechnic State University, San Luis Obispo, California; *Division III champion*—Christopher Newport College, Newport News, Virginia.

Volleyball, Men's: *National Collegiate Champion*—University of California, Los Angeles, California.

NCAA Record

CHIEF EXECUTIVE OFFICERS
Milton R. Bryant named interim president at Prairie View A&M, where he is vice-president for academic affairs... **Natale A. Sicuro** appointed president at Roger Williams, effective July 1. He is a former president at Portland State... **Robert C. Detweiler** selected for the presidency at Cal State Dominguez Hills. He previously was vice-president for academic affairs at Cal State San Bernardino... **Helen Popovich**, president at Florida Atlantic, appointed president at Ferris State, effective August 1... **Donald W. Harward** named president at Bates. He previously was vice-president for academic affairs and professor of philosophy at Wooster.

of sales and events. Both men have been on the Delaware athletics staff since 1976.

FACULTY ATHLETICS REPRESENTATIVES
Carol Kennedy appointed at Ohio State, where she chairs the Life-Span Process program in the college of nursing. She succeeds **C. J. Slanicka**, who served two three-year terms in the post and is a member of the NCAA Council.

DIRECTORS OF ATHLETICS
Greg Stauffer named at Washburn, where he is assistant vice-president of academic affairs. He replaces six-year AD **Jerry Robertson**, whose contract was not renewed... **James Brooks** appointed at Alcorn State, where he is a former assistant football coach. He also was assistant AD from 1982 to 1984 at Albany State (Georgia) before joining the Mississippi High School Activities Association as assistant director of activities.

ASSOCIATE DIRECTORS OF ATHLETICS
Jim Epps promoted from assistant AD at Kansas State, where he will continue to supervise internal operations... **Jane Hildebrand** named women's associate AD at Luther.

ASSISTANT DIRECTORS OF ATHLETICS
Jim Sterk promoted from ticket manager to assistant AD for finance at Maine... **Dick Foster** selected at Oklahoma, where he also will be recruiting coordinator. He previously was head football coach for 14 years at Coffeyville (Kansas) Community College and is a former recruiting coordinator at Kansas... **Benjamin M. Sherman** promoted from sports information director and **Sylvester Johnson** promoted from business manager at Delaware, where Sherman will oversee media relations and promotions and Johnson will be in charge

Gannon selected Bob Dukiet for men's basketball

Rob Judson joined Northern Illinois men's basketball staff

COACHES
Baseball—**Paul Kostacopoulos** promoted from assistant at Providence, where he played second base before serving on the staff the past two years. He replaces **Don Mezzanotte**, who retired after 11 years in the post... **Frank Spaniol** promoted from assistant at Morehead State, where he has been on the staff for two years. He also has coached at the high school level. Spaniol replaces **Steve Hamilton**, who stepped down after 14 seasons to devote full time to his duties as athletics director.

Men's basketball—Ohio State's **Gary Williams** selected at Maryland, where he played during the 1960s. He has an 11-year coaching record of 217-128, including stints at American and Boston College. Williams' Ohio State teams were 59-41 through three seasons... Former St. Peter's and Marquette head coach **Bob Dukiet** named at Gannon. During seven seasons at St. Peter's and the past three seasons at Marquette, Dukiet coached his teams to a 174-110 record and four National Invitation Tournament appearances (one at Marquette)... **Bob Gillespie** selected at Wittenberg after nine years at Ripon, where his teams were 132-73 and appeared twice in the Division III Men's Basketball Championship... Elizabeth-town's **Donald K. Marsh** appointed at Trenton State, pending approval by school trustees... **Bob Schermerhorn**, who was interim head coach at Arizona State late last season, named head coach at Riverside (California) Community College. Schermerhorn was an assistant at Arizona State for three seasons before his promotion to interim head coach... **Lonnie Walker** promoted from assistant after 18 years at Alcorn State, where his wife,

Shirley, is head women's coach. Walker will step down as head men's and women's tennis coach to accept the promotion.

Men's basketball assistants—**Al Perry** appointed at Niagara after four years on the staff at Indiana State... **Rob Judson** hired at Northern Illinois, which also announced the retention of part-time coach **Bill Harris**. Judson, a former stand-out player at Illinois, has been head coach at Glenbrook South High School in Glenview, Illinois, since 1983... **Orlando "Tubby" Smith** named at Kentucky, which also announced that former Providence and New York Knicks player **Billy Donovan** will serve as a graduate assistant coach. Smith previously was an aide for three years at South Carolina and earlier was on the staff at Virginia Commonwealth... **Larry Harris** promoted from part-time to full-time assistant at Duquesne, where he has been on the staff since 1987... **Henry Dickerson** joined the staff at Tennessee-Chattanooga after six years as an assistant at Marshall. He also has been on the staff at Charleston... **Robert Beyer** named at Siena, which also announced the appointment of **Brad McAlester**. Beyer served the past four years as an aide at Albany (New York).

Also, **John Leonard** promoted from a part-time to a full-time position at Manhattan, where he has been on the staff for one season, and former Providence player **Ryan Ford** hired to fill the part-time post... **Rob Jackson** named to a full-time post at Loyola (Maryland), which also announced the selection of **Joe Carr** as a part-time assistant. Jackson previously was a part-time aide at Pennsylvania and served as head coach at Haverford from 1984 to 1988, and Carr was a women's assistant at Loyola the past two years. The school also announced the retention

of **Mark Lezanic**... **David Hammer** hired at Southern Methodist after stints at Hardin-Simmons and Michigan... **Jack Murray** promoted from a part-time to a full-time position at U.S. International. He also has worked at Syracuse as an assistant sports information director... **Joe Nimock** named at San Francisco State, effective August 1. He previously was athletics director and head men's basketball and baseball coach at Mary Holmes Junior College in Mississippi.

Women's basketball—**Joanne Little** appointed at Binghamton, where she also will assist with women's softball. She was an assistant basketball coach at Ithaca last season. Little replaces interim basketball coach **Mark Moyer**, who will continue to serve as head women's softball coach at Binghamton.

Women's basketball assistant—**Mary Hegarty** named at UCL.A., where she played as a point guard from 1980 to 1984 and ranks second on the all-time UCL.A. assists list. Hegarty, who previously was an assistant at Humboldt State for two seasons, replaces **Nash Rivera**, who was named head boys' coach at Santa Ana (California) High School.

Men's cross country—**Roy Dow** selected for the new men's program at Wheaton (Massachusetts), where he is head men's basketball coach.

Women's cross country—**Karen Reardon** appointed interim women's cross country and track coach at Tufts, replacing **Branwen Smith-King**, who is taking a one-year sabbatical leave. Reardon previously coached girls' track and basketball at Cathedral High School in Springfield, Massachusetts... **Del Malloy** selected at Wheaton (Massachusetts), where he previously coached the team from 1980 to 1984. He will step down as head women's softball coach at the school but will retain his duties as associate athletics director and head women's basketball coach... **Betsy Emerson** appointed at Luther, where she also will coach women's track.

Field hockey—**Dipi Bhaya** signed to a full-time contract as field hockey and women's lacrosse coach at Drexel, where she served on a part-time basis the past year.

Football—**Barry Switzer** resigned after 16 years at Oklahoma, where his teams compiled a 157-29-4 record and won 12 Big Eight Conference titles. Three of his teams were selected by wire services as

national champions. He will remain at the school as a special assistant to the athletics director.

Football assistants—**Tom Everson** hired as linebackers coach at Wyoming, where he coached before joining the Washington State staff two years ago. Everson takes over duties held by **Dave Butterfield**, who was named secondary coach at Wyoming to replace **Greg Brown**. Brown left the Cowboy staff after two years to become defensive backs coach at Purdue... **Harry Hiestand** joined the Cincinnati staff as offensive line coach after one season in the same position at Toledo. He also has been on the staffs at East Stroudsburg, Pennsylvania and Southern California... **Jim McCarthy** resigned at Kutztown to pursue other opportunities... **Tim Nolen** appointed linebackers coach and defensive coordinator at Wittenberg, where he also will be head wrestling coach. He previously was athletics director and head football coach at Villa Grove (Illinois) High School.

In addition, former Springfield players **Chris McKenney**, **Kevin Kelly** and **Rich Mannello** named to the staff at Northeastern. McKenney begins his second stint at Northeastern, where he will coach the defensive line after serving as defensive line coach last season at Norwich. Kelly will coach the secondary after serving on the staffs at Syracuse, Southern Connecticut State and Bowdoin. Mannello joins the Huskies' staff as quarterbacks and fullbacks coach after serving as offensive line coach and offensive coordinator at Springfield... **Joe King** appointed at Bowdoin, where he also will assist with men's ice hockey... Former Columbia head coach **Larry McElreavy** joined the staff at Toledo... **John Cervino** named defensive line coach and **Stan Rettew** appointed linebackers coach at Shippensburg. Cervino previously was a graduate assistant coach at Pittsburgh and Rettew was outside linebackers and defensive line coach at North Dakota State, where he helped coach the Bison to last year's Division II Football Championship title and also served as strength coach.

Women's golf—**Bernadette M. Brown** named at St. Benedict. She has coached at the high school level in Minnesota.

Men's ice hockey—Rochester Institute of Technology's **Francis X. "Buddy" Powers** selected at Rensselaer. Powers led RIT to a 26-8-2 record and a runner-up finish in the Division III Men's Ice Hockey Championship during his only season at the school. He previously served stints as an assistant at Colgate and Bowling Green, where he helped coach the Falcons to the Division I title in 1984. Powers succeeds **Mike Addesa**, who resigned after 10 years in the post. Addesa coached Rensselaer to a Division I crown in 1985.

Men's ice hockey assistant—**Joe King** appointed at Bowdoin, where he also will assist with football.

Women's lacrosse—**Dipi Bhaya** signed to a full-time contract as women's lacrosse and field hockey coach at Drexel, where she served on a part-time basis the past year.

Men's soccer—**Benny Agosto** named at Houston Baptist, his alma mater, where he also will be sports information director. Agosto, who helped the school win two Trans America Athletic Conference soccer titles as a goalkeeper, previously was athletics director and soccer coach at St. Michael School in Houston... **Robert Warming** selected at Creighton.

Women's soccer—**Diane Boettcher** appointed for the new program at Davidson. She has been head coach since 1980 at Bates, where her 1986 squad won an Eastern College Athletic Conference title... **Douglas Williamson** selected at Wellesley, replacing **Carla van Scherpenzeel**. Williamson previously was head coach at Curry, where he was the National Soccer Coaches Association of America Division III coach of the year in 1987.

Women's softball—**Kathryn Raub** resigned at Adelphi... **Del Malloy** stepped down at Wheaton (Massachusetts) to take on new duties as the school's head women's cross country coach.

Women's softball assistant—**Joanne Little** selected at Binghamton, where she also will be head women's basketball coach.

Men's and women's tennis—**Garth Weiss** appointed men's coach at Mankato State after one year as women's coach at Macalester. Also, Mankato State hired **Marilyn Rosenau**, a former player at

Financial summaries

1988 Division I Men's Cross Country Championships		
	1988	1987
Receipts	\$ 4,547.33	\$ 3,002.78
Disbursements	24,458.08	21,168.96
	(19,910.75)	(18,166.18)
Expenses absorbed by host institutions	187.18	1,032.13
	(19,723.57)	(17,134.05)
Transportation expense	(85,696.19)	(72,895.34)
Per diem allowance	(18,680.00)	(18,760.00)
Deficit	(124,099.76)	(108,789.39)
Charged to general operating budget	124,099.76	108,789.39

1988 Division I Women's Cross Country Championships		
	1988	1987
Receipts	\$ 3,867.65	\$ 2,473.04
Disbursements	25,874.54	21,649.61
	(22,006.89)	(19,176.57)
Expenses absorbed by host institutions	187.17	1,032.12
	(21,819.72)	(18,144.44)
Transportation expense	(62,770.99)	(64,458.75)
Per diem allowance	(14,000.00)	(14,160.00)
Deficit	(98,590.71)	(96,763.19)
Charged to general operating budget	98,590.71	96,763.19

1988 Division III Men's Cross Country Championships		
	1988	1987
Receipts	\$ 4,519.45	\$ 1,206.88
Disbursements	18,468.81	19,429.50
	(13,949.36)	(18,222.62)
Expenses absorbed by host institutions	311.00	2,124.78
	(13,638.36)	(16,097.84)
Less transportation expense	(54,935.83)	(60,077.85)
Deficit	(68,574.19)	(76,175.69)
Charged to general operating budget	13,638.36	16,097.84
Charged to division championship reserve	54,935.83	60,077.85
	68,574.19	76,175.69

1988 Division III Women's Cross Country Championships		
	1988	1987
Receipts	\$ 4,024.40	\$ 936.47
Disbursements	18,645.16	18,984.43
	(14,620.76)	(18,047.96)
Expenses absorbed by host institutions	311.00	2,124.78
	(14,309.76)	(15,923.18)
Less transportation expenses	(45,574.39)	(40,788.65)
Deficit	(59,844.15)	(56,711.83)
Charged to general operating budget	14,309.76	15,923.18
Charged to division championships reserve	45,574.39	40,788.65
	59,844.15	56,711.83

1989 Men's and Women's Rifle Championships		
	1988	1987
Receipts	\$ 2,613.23	\$ 70.87
Disbursements	18,744.82	12,822.60
	(16,131.59)	(12,751.73)
Transportation expense	(26,532.00)	(15,338.53)
Per diem allowance	(8,400.00)	(8,440.00)
Deficit	(51,063.59)	(36,530.26)
Charged to general operating budget	51,063.59	36,530.26

1988 Division III Football Championship		
	1988	1987
Receipts	\$ 203,931.72	\$ 224,632.54
Disbursements	158,548.39	144,424.91
	45,383.33	80,207.63
Guarantees received from host institutions	0.00	5,837.17
Expenses absorbed by host institutions	7,553.12	412.16
	52,936.45	86,456.96
Transportation expense	(201,832.52)	(177,281.53)
Deficit	(148,896.07)	(90,824.57)
Charged to division championships reserve	148,896.07	90,824.57

Record

Continued from page 10

Austin College, as its women's coach. Weiss succeeds two-year coach **Mark Parrott** and Rosenau replaces **Kathy Peterson**, who also served for two years... **Lonnie Walker** stepped down as men's and women's coach at Alcorn State to become head men's basketball coach.

Men's and women's track and field **William P. Kelleher** announced his retirement as men's coach at Connecticut, where he was promoted to head coach in 1975 after joining the track staff as an assistant in 1967. From 1980 to 1985, his indoor teams won 38 straight meets, and his indoor and outdoor teams won two Big East Conference titles and eight Yankee Conference championships... **Karen Reardon** named interim women's cross country and track coach at Tufts, replacing **Branwen Smith-King**, who is taking a one-year sabbatical leave. Reardon previously coached girls' track and basketball at Cathedral High School in Springfield, Massachusetts, where her 1989 track team was state champion... **John Hussey** appointed men's coach at Otterbein, where he will continue to assist with football. He has coached track in two Ohio public school systems... **Charlie Mahler** promoted to men's and women's coach at Gustavus Adolphus, where he has been men's and women's cross country coach. He replaces **Reid Katzung**, who retired June 1... **Betsy Emerson** named women's coach at Luther, where she also will coach women's cross country.

Men's and women's track and field assistants **Myrtle Chester** appointed at Louisiana State, where she has been a graduate assistant coach the past two years. She was a two-time Southeastern Conference heptathlon champion and five-time all-America while a student-athlete at Tennessee... **Joe Ryan** hired as women's assistant at Manhattan, where he is a former runner. Ryan is a former head coach at Cardinal Hayes High School in the Bronx, New York... **James H. Read** selected for a new position with the women's team at St. Benedict. He is an assistant professor of government at the school.

Women's volleyball assistant - **Karen Binash** appointed at Marquette, where she played from 1980 to 1984 in addition to participating in track and field. Since 1984, she has been an assistant at Pius XI High School in Milwaukee.

Wrestling **Dan Hinkel** promoted after 18 years as an assistant at Kutztown, where he also was head coach from 1964 to 1971 and is a longtime member of the education faculty. During his earlier coaching stint, Hinkel led his teams to a 45-43-4 record... **Tim Nolen** appointed at Wittenberg, where he also will assist with football.

STAFF

Administrative coordinator/accountant - **Scott Eatough** selected for the new post at Delaware.

Business manager - Delaware's **Sylvester Johnson** promoted to assistant athletics director for sales and events at the school.

Recruiting coordinator - **Dick Foster** named at Oklahoma, where he also will be assistant athletics director.

Sports information directors **Mitch Goodman** selected at Liberty. He previously was SID at Shepherd... **Kevin Goldman** appointed director of sports information, promotions and marketing at Shepherd... **Scott Monaghan** named at Lake Superior State, where he has been interim SID since November 1988... **Paul Erickson** appointed at Beloit after three years as a student sports information assistant at Wisconsin-Fau Claire... **Benny Agosto** named at Houston Baptist, where he also will be head men's soccer coach... **Susan M. Ryan** appointed at Bethany (West Virginia), her alma mater. She has served as the school's student SID for the past three years... Western Connecticut State's **Tim Camp** named SID at St. Peter's... **Scott W. Selheimer** promoted from assistant SID at Delaware, replacing **Benjamin M. Sherman**, who was promoted to assistant athletics director for media relations and promotions at the school.

Strength coach - North Dakota State's **Stan Rettew** named football linebackers coach at Shippensburg.

Ticket manager - Maine's **Jim Sterk** promoted to assistant athletics director for finance.

CONFERENCES

James Vick, professor of mathematics at Texas, elected to a two-year term as president of the Southwest Athletic Conference, replacing **Robert M. Sweazy**, vice-president for research at Texas Tech. The conference's new vice-president is

Chris McKenney named football assistant at Northeastern

Bethany (West Virginia) SID's post goes to Susan M. Ryan

Paul Rogers, dean of law at Southern Methodist... **Donald W. Zacharias**, president at Mississippi State, elected president of the Southeastern Conference for the coming year. Also, **Charles B. Knapp**, president at Georgia, was elected vice-president and **Mandell Glicksberg**, faculty athletics representative at Florida, was

reelected as secretary. New members of the conference's executive committee are **David P. Roselle**, president at Kentucky; **Douglas A. Dickey**, athletics director at Tennessee; **Sarah Patterson**, associate athletics director at Alabama, and **Max W. Williams**, faculty athletics representative at Mississippi... **Ed Farrington**, ath-

letics director at Western Connecticut State, elected to a two-year term as president of the Independent Athletic Conference and **Linda Vollkommer**, women's fencing coach at Stevens Tech, named secretary-treasurer. Vollkommer replaces **Tim Camp**, who is stepping down as sports information director at Western Connecticut State to become SID at St. Peter's.

ASSOCIATIONS

Regina Sullivan resigned after four years as assistant director of the Women's Basketball Coaches Association to accept a graduate assistantship in women's athletics at Tennessee, effective August 11.

NOTABLES

Dotty Hall, head women's lacrosse coach at St. Lawrence, named college-division coach of the year by the Intercollegiate Women's Lacrosse Coaches Association. She led her team to the semifinals of the Division III Women's Lacrosse

Championship and a 13-3 record... **Lori Howard**, head women's basketball coach at Bucknell, selected by the United States Information Agency to visit Morocco during June as a representative of the agency's Sports America Program... **Marty Goldberg**, head men's soccer coach at Allegheny, will serve as manager of the United States soccer team at the 13th World Maccabiah Games in Israel during July... Former Miami (Ohio) and Indiana head football coach and Northwestern athletics director **John Pont** will begin a new football program at College of Mount St. Joseph, a National Association of Intercollegiate Athletics member institution in Ohio... **Anne Flannery** named associate program director for the Women's Sports Foundation. She is a former basketball player at Manhattan and Syracuse.

See Record, page 13

We Put The World At Your Fingertips.

Whether you're travelling for business or pleasure, it's a complicated world out there. It takes a world-class agency to help you through the rough spots, to sort out the best travel schedules and to secure the best prices. It takes an agency with experience and clout to get you what you want everytime you travel, an agency that can get you the attention you deserve. As the nation's leading sports travel network, WORLDTEK is the one to choose.

WORLDTEK TRAVEL.
We make a world of difference in your travel planning.

Call Toll Free Today
For Reservations 1-800-243-1800
For Information 1-800-243-1723

111 Water Street, New Haven CT 06511

Official Travel Agency
For NCAA® Championships

Georgia Tech penalized for rules violations in men's tennis

The NCAA Committee on Infractions has declared the men's tennis program at Georgia Institute of Technology ineligible to compete in the 1990 NCAA Division I Men's Tennis Championships as a result of what the committee termed major violations of NCAA legislation. The committee, however, commended Georgia Tech for its corrective actions and, as a result of those actions, suspended a two-year probationary period it initially imposed.

In suspending the probation, the committee accepted and adopted corrective actions initiated by Georgia Tech. The following is a list of those actions.

- The resignation of the then men's head tennis coach was accepted in January 1988, and he may not be reconsidered for reemployment at the institution.

- The repayment of all excessive financial benefits obtained by student-athletes was received by Georgia Tech in the form of charitable donations.

- No new financial aid in men's tennis was awarded for the 1988-89 academic year.

- All expense-paid recruiting visits in men's tennis were prohibited during the 1988-89 academic year.

- The men's tennis coaching staff was prohibited from engaging in any off-campus recruiting activities during the 1988-89 academic year.

- The total amount of financial aid awarded to 1988-89 squad members was reduced to three full grants-in-aid (a reduction of two grants-in-aid or 40 percent from the maximum awards limitation).

Georgia Tech reported 23 violations of NCAA legislation, including the payment of excessive compensation and provision of extra benefits to prospective and enrolled student-athletes, violations of NCAA grant-in-aid limitations, and violations of the NCAA tryout rule.

The Committee on Infractions determined that these violations constituted intentional, major violations of NCAA legislation, which normally would subject the university to prescribed major penalties. The committee decided to add only a one-year postseason sanction to Georgia Tech's self-imposed penalties because:

- Georgia Tech uncovered the violations through its existing compliance program and promptly reported the matter to the NCAA and the Atlantic Coast Conference.

- The university conducted a thorough internal investigation and self-reported the violations.

- The self-imposed sanctions included the primary elements of the NCAA's prescribed penalties for major violations.

- Georgia Tech took decisive action to demonstrate to its athletics department staff that it would not tolerate violations of NCAA legislation by severing ties with the then head coach and the then assistant coach prior to conference and NCAA hearings and while in the midst of a season of competition.

The full text of the Committee on Infractions' infractions report follows:

Introduction:

In January 1988, a student-athlete in the sport of men's tennis at Georgia Institute of Technology provided information to the institution's director of compliance indicating that the young man had received improper financial assistance from the then men's head tennis coach. The institution immediately commenced its own investigation and subsequently determined that violations of NCAA legislation had occurred in the men's tennis program during

the 1985-86, 1986-87 and 1987-88 academic years.

Based on its internal investigation, the institution reported 23 violations of NCAA legislation to the Atlantic Coast Conference, including the payment of excessive compensation and provision of extra benefits by the then men's head tennis coach to prospective and enrolled student-athletes totaling at least \$20,000; violations of NCAA grant-in-aid limitations as a result of the improper payments; numerous violations of NCAA tryout rules, and impermissible automobile transportation, meals and lodging for several prospective student-athletes involving the then men's head tennis coach and the then men's assistant tennis coach. In its report to the NCAA, the institution admitted the violations, and they are set forth in Part II of this report.

As a result of the information developed during its investigation, the institution self-imposed the following sanctions prior to its appearance before the Atlantic Coast Conference executive committee.

a. The institution accepted the resignation of the then men's head tennis coach early in its investigation, declared him to be ineligible for reemployment by the institution and disassociated him from the athletics program consistent with the provisions of NCAA Bylaw 19.4.2.6.

b. The institution terminated the association of the then men's assistant tennis coach with the institution's athletics program, effective in June 1988.

c. The institution obtained repayment of all excessive financial benefits received by student-athletes in the form of charitable donations, and the institution awarded no new financial aid in men's tennis for the 1988-89 academic year.

d. The institution eliminated all expense-paid recruiting visits for prospects in men's tennis during the 1988-89 academic year.

e. The institution prohibited off-campus recruiting by any member of the men's tennis coaching staff until the conclusion of the 1988-89 academic year.

f. The institution promised to return the equivalent of all excessive athletically related financial benefits received during the preceding three academic years during the 1988-89 academic year by: (1) limiting the award of athletically related financial aid to the individuals who were team members during the 1987-88 academic year only, and (2) limiting the total amount of financial aid awarded to 1988-89 squad members to three full grants-in-aid (a reduction of two grants or 40 percent).

g. The institution agreed to conduct a recertification program regarding its current athletics policies and practices to ensure conformance to all requirements of NCAA regulations.

In September 1988, the institution appeared before the Atlantic Coast Conference executive committee. The conference committee accepted the findings of violations reported by the institution and adopted all institutionally imposed penalties and sanctions. In addition, the conference committee required that the institution submit a complete status report on the men's tennis program to the conference by the end of the 1988-89 academic year. The conference committee also declared the men's tennis team ineligible to compete in the 1988-89 Atlantic Coast Conference tennis championships but suspended this sanction in light of the institution's role in detecting and investigating the violations

and in light of the sanctions that the institution self-imposed.

During the NCAA Committee on Infractions' February 3, 1989, meeting, the committee reviewed the institution's report to the Atlantic Coast Conference, the conference's action and the NCAA enforcement staff's report of the institution's infractions case. The committee determined that it would not attempt to determine the adequacy of the actions by the institution and conference at that time without an appearance by institutional representatives to discuss the case. The enforcement staff then submitted a February 16, 1989, letter to the institution in accordance with NCAA Bylaw 32.5 that requested the institution to respond regarding: (a) whether the enforcement staff's report of the infractions case was stated correctly, and (b) whether the findings of violations in the case should be classified as "major" in nature. The institution also was asked to provide information to be taken into account in determining appropriate NCAA penalties in the case. The institution responded in writing March 17, 1989.

On April 23, 1989, the Committee on Infractions met with institutional representatives to consider the nature of the violations in this case and the NCAA penalties, if any, that should be imposed on the institution. The commissioner of the Atlantic Coast Conference also was present. Following this hearing, the Committee on Infractions determined that the violations set forth in Part II of this report constituted intentional, major violations of NCAA legislation. In this regard, the case involved the provision of significant benefits to prospective and enrolled student-athletes in the sport of men's tennis in a manner that was neither isolated nor inadvertent and that resulted in a competitive advantage to the institution. Further, because the violations occurred after September 1, 1985, the committee's findings normally would subject the institution to minimum prescribed major penalties.

Under the NCAA legislation that establishes these penalties, however, the Committee on Infractions may impose lesser penalties if it determines that the case is "unique." The committee concluded that this case was unique on the basis of many of the same factors previously identified by the Atlantic Coast Conference. The committee took into account that (a) the institution uncovered the violations through its existing compliance program and, once detected, promptly reported the matter to the NCAA and the Atlantic Coast Conference; (b) the institution conducted a thorough internal investigation of its men's tennis program and self-reported all violations set forth in Part II of this report; (c) the institution took decisive action to demonstrate to its athletics department staff members that it would not tolerate violations of NCAA legislation by severing ties with the then men's head tennis coach and the then men's assistant tennis coach prior to the conference or NCAA hearings and while in the midst of a season of competition, and (d) the institution further demonstrated its commitment to rules compliance by self-imposing the additional recruiting and grant-in-aid sanctions described above.

In light of these factors, the Committee on Infractions determined that not all of the prescribed NCAA penalties for major cases should be imposed. Further, the committee

considered the self-imposed institutional sanctions and conference penalties to be meaningful and significant and determined that those sanctions should be adopted as a substantial part of the NCAA penalties.

The committee decided, however, that significant penalties were warranted due to the pervasive nature of the violations within the men's tennis program, the substantial dollar amount of benefits involved and the length of time the violations went undetected. Therefore, the committee initially imposed two additional penalties: (a) a probationary period of two years, and (b) a prohibition regarding postseason competition in men's tennis for the 1989-90 and 1990-91 academic years. The committee suspended application of the probationary period, however, as well as the second year of sanctions regarding postseason competition in light of the same mitigating factors considered in classifying this case as "unique." The text of the committee's penalties is set forth in Part III of this report.

Finally, because the committee found that the former men's head tennis coach was involved in major violations of NCAA legislation that occurred after September 1, 1985, action was taken to require his appearance before the committee to consider actions that would limit his athletically related duties in the event of his employment in the athletics department of an NCAA member institution during the next five-year period.

II. Violations of NCAA legislation, as reported by the institution.

A. [NCAA Constitution 2.10, and Bylaws 12.4.1 and 16.12.2] During the summer of 1985 and in the 1985-86 academic year, the then men's head tennis coach provided payments to a student-athlete that exceeded the value of work actually performed by the young man in the approximate amount of \$2,930; further, the coach was aware at the time these payments were made during the 1985-86 academic year that they exceeded the value of work actually performed.

B. [NCAA Constitution 2.10, and Bylaws 12.4.1 and 16.12.2] During the 1985-86 academic year, the then men's head tennis coach provided two payments totaling \$1,600 for a student-athlete to enable the young man to pay his educational expenses; further, the arrangement between the coach and the student-athlete during the young man's recruitment was that the student-athlete would have the opportunity to earn the difference between the amount of his athletically related financial aid and a full grant-in-aid through an employment arrangement with the coach's business, and finally, the coach provided these payments, but the young man performed a total of 10 to 15 hours of work.

C. [NCAA Bylaws 13.2.2 and 13.12.1.3] During the fall of 1986, while recruiting a prospective student-athlete, the then men's head tennis coach employed the young man as a tennis instructor; further, under NCAA rules, all such employment of the prospect in an institutional tennis clinic prior to his initial enrollment was improper, and finally, in exchange for this employment, the young man received compensation that exceeded the value of work actually performed by approximately \$465.

D. [NCAA Constitution 2.10, and Bylaws 12.4.1 and 16.12.2] Beginning with his initial term of enrollment in the 1987 winter quarter and continuing through the 1988 winter quarter, a student-athlete received a \$1,500 payment at the start of each term from the then men's head tennis coach that the young man understood to be his athletics grant-in-aid; further, during the 1987 fall quarter, the student-athlete was required to perform approximately six hours of work per week for the coach in exchange for this financial assistance, and finally, another employment arrangement was tentatively scheduled between the two individuals during the 1988 winter term until the institution's review of these matters discontinued such employment practices.

E. [NCAA Bylaws 13.2.2 and 13.5.1] During a period of approximately three

weeks in late August and early September 1986, through the arrangements of the then men's head tennis coach, a prospective student-athlete and his brother were provided the following items at no cost to them: (1) approximately 15 nights of lodging in the residences of the coach and various representatives of the institution's athletics interests; (2) local automobile transportation in the Atlanta area, primarily by these same representatives or their family members, and (3) approximately one meal per day by the representatives.

F. [NCAA Constitution 2.10, and Bylaws 12.4.1 and 16.12.2] On two occasions at the beginning of the 1986-87 and 1987-88 academic years, the then men's head tennis coach provided payments to a student-athlete in conjunction with an employment arrangement that would enable the young man to pay his educational expenses; further, the total amount of these payments exceeded the value of the work performed by the young man, and finally, on at least two of these occasions, the payments were made in advance of the work, thus constituting a loan.

G. [NCAA Constitution 2.10, and Bylaws 12.4.1 and 16.12.2] On or about April 19, 1987, the then men's head tennis coach provided a payment of \$2,934 to a student-athlete to enable the young man to pay his educational expenses for the 1987 spring quarter; further, in exchange for this payment, the student-athlete worked approximately four hours per week during the 1987 spring term for the coach's business, and finally, this payment was made when the young man unexpectedly returned for the spring term, and all permissible institutional financial aid had been provided to other student-athletes.

H. [NCAA Constitution 2.10 and Bylaw 16.12.2] On or about June 23, 1987, the then men's head tennis coach used personal funds to pay the on-campus housing costs associated with a student-athlete attending the 1987 summer quarter. Specifically, the coach paid \$480 by check to the institution's housing office to pay for the young man's lodging.

I. [NCAA Constitution 2.10, and Bylaws 12.4.1 and 16.12.2] On or about September 15, 1987, the then men's head tennis coach provided \$3,000 to a student-athlete to enable the young man to pay his educational expenses for the 1987 fall quarter; further, the student-athlete had performed work for the coach's business in the summer of 1987 for which he was not compensated.

J. [NCAA Bylaws 15.5.3.1 and 15.5.3.3] During the 1985-86, 1986-87 and 1987-88 academic years, the institution exceeded the maximum limit on the value of grants-in-aid in effect during any one academic year as a result of the improper financial aid identified in this report. The specific excessive values are: for 1985-86, \$5,041; for 1986-87, \$7,966; and for 1987-88, \$5,335.

K. [NCAA Bylaws 30.3.3 and 30.3.5] With knowledge at the time that certain practices of the institution's intercollegiate men's tennis program were not in compliance with NCAA legislation, the then men's head tennis coach attested in September 1985, 1986 and 1987 on statements filed with the chief executive officer of the institution that he had reported to the chief executive officer his knowledge of and involvement in any violation of NCAA legislation involving the institution when, in fact, he had not done so; further, based upon information provided by the head coach, and without intent to do so, the institution's then chief executive officer erroneously certified in September 1985, 1986 and 1987 the institution's compliance with NCAA legislation.

L. [NCAA Bylaws 13.1.2.1, 13.11.1 and 13.11.2.3] In approximately May 1986, during the official paid visit to the institution's campus of a prospective student-athlete, the young man played tennis with a representative of the university's athletics interests at an off-campus apartment complex for approximately 30 minutes.

M. [NCAA Bylaws 13.11.1 and 13.11.2.3] On or about March 1, 1986, during the official paid visit to the institution's campus, a prospective student-athlete played tennis for approximately 30 minutes with a student-athlete at an on-campus indoor tennis facility; further, no members of the men's tennis coaching staff observed this activity.

N. [NCAA Bylaws 13.1.2.1 and 13.11.1] On approximately July 1, 1986, a representative of the university's athletics interests participated in a "hitting session" with a prospective student-athlete at an indoor practice facility.

O. [NCAA Bylaws 13.2.2 and 13.5.1] On one occasion during September 1986,

See Georgia Tech, page 13

Georgia Tech

Continued from page 12

upon the initial arrival of a prospective student-athlete in Atlanta, Georgia, the then men's assistant tennis coach provided one night's lodging at the coach's apartment and local automobile transportation in conjunction with this lodging at no cost to the young man.

P. [NCAA Bylaws 13.2.2, 13.5.1 and 13.11.1] On one occasion in early September 1986, the then men's assistant tennis coach provided round-trip local automobile transportation in the Atlanta, Georgia, area for two prospective student-athletes and one of the prospect's brothers between the institution's campus and the coach's apartment where the group played tennis for approximately 30 minutes and went swimming all at no cost to the young men.

Q. [NCAA Bylaws 13.2.2, 13.5.1 and 13.6.1] During approximately the first three weeks in September 1986, immediately preceding the initial enrollment of a prospective student-athlete at the institution, the then men's head tennis coach arranged for the young man to receive lodging, approximately five meals and limited local automobile transportation in the Atlanta, Georgia, area at no cost to the young man.

R. [NCAA Bylaw 13.11.1] In early September 1987, approximately three weeks before the initial enrollment of a prospective student-athlete, the then men's assistant tennis coach played tennis with the young man for approximately 30 minutes at a tennis club.

S. [NCAA Bylaws 13.2.3, 13.5.1 and 13.12.1.3] During the summer of 1987, while recruiting a prospective student-athlete, the then men's head tennis coach employed the young man as an instructor in a tennis camp held on the institution's campus; further, in conjunction with the first day of this employment, the coach arranged one-way local automobile transportation for the prospect between the institution's campus and the residence of a relative where the young man received lodging.

T. [NCAA Bylaws 13.5.2.8 and 13.6.6] During the period January 25-27, 1988, members of the institution's coaching staff provided local automobile transportation and two meals in the Atlanta, Georgia, area for the father of a prospective student-athlete at no cost to him.

U. [NCAA Bylaw 15.3.4.2] During at

least the 1983-84 through 1987-88 academic years, it was a common practice involving most intercollegiate sports at the institution to permit an increase in a student-athlete's financial aid award during the term of the award, provided such aid did not result in: (1) the student-athlete exceeding the commonly accepted educational expense limitation, or (2) the student-athlete's respective team exceeding NCAA maximum award limitations. This additional aid was awarded when budgetary conditions permitted; further, selection criteria for the student-athlete recipients included a variety of reasons, such as student-athlete attrition and personal financial conditions, and finally, it should be noted that in no known instance was there a reduction in financial aid that would be contrary to NCAA rules, or an excessive award according to individual or team financial aid limitations.

V. [NCAA Bylaw 13.1.4.7(b)] During the 1987-88 academic year, the women's head tennis coach contacted three prospective student-athletes on four occasions each at sites other than the prospects' educational institutions; further, most of these contacts were of limited duration and in conjunction with the prospects' participation in summer tennis tournaments; further, these prospects did not enroll at the institution.

W. [NCAA Bylaws 16.1.3 and 16.12.2] The institution's athletics association provided an annual award to the most outstanding graduating senior student-athlete, consisting in part of \$1,000 in cash, contrary to NCAA limitations on awards to student-athletes.

III. Committee on Infractions penalties.

The Committee on Infractions determined that the violations of NCAA legislation in this case were major. More than \$20,000 in improper benefits and financial aid in excess of that allowed by the rules of the Association was provided over a period involving three seasons of competition in the sport of men's tennis. The violations involved fundamental rules of the Association that limit financial assistance to athletes and benefits to prospective student-athletes, which should be part of the working knowledge of any coach at the Division I level of competition. Moreover, the institution's former head coach was involved directly in the provision of this improper financial assistance, and

the institution acknowledged that its men's tennis program gained a competitive advantage as a result of these violations.

Major violations are subject to the schedule of minimum penalties prescribed in Bylaw 19.4.2.2. In a case involving violations of this magnitude and with such a significant competitive impact, the committee normally would impose "broad and severe" penalties, as called for in Bylaw 19.01.4, to respond to the "general disregard" for the Association's rules by the institution's former staff member in the case. The minimum penalties prescribed by the legislation include at least a two-year probationary period, elimination of expense-paid recruiting visits and off-campus recruiting for one year, possible termination of the employment of all athletics staff members who condoned the violations, the loss of postseason competition and television opportunities for one year, and institutional recertification of compliance.

Because of the prompt and forceful actions taken by the institution's athletics administration to detect, investigate and report the violations and to self-impose corrective actions that left no doubt as to the institution's commitment to govern its men's tennis program in compliance with the Association's rules, the committee does not believe the normal schedule of penalties should be applied. For the reasons stated in Part I, the institution's actions make this a "unique" case. These actions reflect an unquestioned commitment on the part of the institution and its athletics administration to operate its athletics programs with integrity and in a spirit of fair play. [NOTE: The institutional actions are set forth in Parts I and III of this infractions report.] Given the effectiveness and promptness of the institution's handling of this case and the fact that its own compliance program detected the violations, there is no need for the institution to demonstrate its ability to manage its compliance responsibilities during a period of probation. Similarly, the institution's own curtailment of recruiting activities and grant-in-aid awards in the sport make it unnecessary for the committee to require actions off this nature. The departure of the principal staff member involved in the circumstances of this case reduces the need for penalties that focus directly on the institution's

present coaching personnel in the sport of tennis.

In light of the seriousness of the violations in this case and the competitive advantage gained as a result of them, the committee believes the following measures should be taken in addition to the institution's own actions.

A. If the former head coach had remained at the institution, the committee would have used the procedures set forth in Bylaw 19.4.2.1-(c) to require the institution to show cause why an additional penalty should not be imposed if, in the opinion of the committee, the institution had failed to take appropriate disciplinary or corrective action against the person involved. Such a show-cause order would continue in effect in the event the former coach transferred employment to another NCAA member institution and would place such a subsequent institution under the same obligation to show cause to the committee. Consequently, the committee will notify the former head coach that in the event he seeks employment as an athletics department staff member at an NCAA member institution within five years (June 1, 1989, to June 1, 1994), he and the involved institution shall be requested to appear before the committee in order for the committee to consider if such a show-cause order should be issued to that institution, which could limit this individual's athletically related duties at the new institution for a designated period.

B. The university shall be placed on probation for a period of two years from the date these penalties are imposed. [NOTE: This penalty is immediately and completely suspended on the basis of the mitigating factors stated elsewhere in this report.]

C. The university's men's tennis team shall conclude its competition with its last regularly scheduled in-season match and shall not be eligible to participate in the NCAA Division I Men's Tennis Championships in the 1989-90 and 1990-91 academic years. [NOTE: This sanction for the 1990-91 academic year is suspended on the basis of the mitigating factors stated elsewhere in this report.]

D. The corrective actions initiated by the institution are summarized below. The committee adopts these institutional and Atlantic Coast Conference penalties. In addition, the institution shall submit a

report to the committee regarding its implementation of these measures similar to its report for the Atlantic Coast Conference. It also is understood that the institution will obtain the approval of the committee before any modification in its program of corrective actions. The institutional and conference actions are as follows:

1. The resignation of the men's head tennis coach was accepted on January 27, 1988; further, the former coach may not be considered for reemployment by the institution, and finally, the former coach shall be disassociated from the athletics program of the institution per Bylaw 19.4.2.6 [1989-90 NCAA Manual]. In addition, the assistant men's tennis coach's association with the institution's sports program was terminated on June 30, 1988.

2. The repayment of all excessive financial benefits received by student-athletes was received by Georgia Institute of Technology in the form of a charitable donation. No new financial aid was awarded in men's tennis for the 1988-89 academic year.

3. All expense-paid recruiting visits during the 1988-89 academic year in men's tennis were prohibited.

4. All men's tennis coaching staff members were prohibited from engaging in any off-campus recruiting activities from September 1988 until the conclusion of the 1988-89 academic year.

5. In accordance with the violations set forth in this report, the institution will return the equivalent of all excessive athletically related financial benefits received during the 1985-86, 1986-87 and 1987-88 academic years. This occurred in the 1988-89 academic year as follows:

a. During the 1988-89 academic year, no athletically related financial aid was awarded to individuals who were not members of the team during the 1987-88 academic year.

b. The total amount of financial aid awarded to 1988-89 squad members did not exceed three full scholarships (a reduction of two scholarships or 40 percent from the maximum award limitation).

6. The institution shall conduct a recertification program regarding its current athletics policies and practices to conform to all requirements of NCAA regulations.

NCAA Committee on Infractions

Record

Continued from page 11

Also, **Bob Moore** of Florida Atlantic and **Don Schroer** of Emory named Intercollegiate Tennis Coaches Association/Wilson coaches of the year in Divisions II and III, respectively. Women's coaches similarly honored in those divisions are **Miguel Phelps** of Cal State San Luis Obispo and **Lois Blackburn** of Mary Baldwin. ITCA also announced several other awards. The Volvo Tennis senior players of the year are **Mark Billone**, Bloomsburg, Division II men; **Christina Bokelund**, Southern Illinois-Edwardsville, Division II women; **Pat Guerry**, Sewanee (University of the South), Division III men, and **Martha Goldberg**, Wellesley, Division III women. Recipients of the Head/Arthur Ashe sportsmanship awards are Cal State Hayward's **Maroj Kashyap** and Abilene Christian's **Donna Sykes** in Division II and Gustavus Adolphus' **Ulf Gudjonsson** and Pomona-Pitzer's **Karen Nilsen** in Division III. Volvo Tennis rookies of the year are Chapman's **Laurent Dropsy** and Air Force's **Monica Davis** in Division II and Emory's **Wade McGuire** and Wellesley's **Karyn Cooper** in Division III.

DEATHS

John Matuszak, who played football at Missouri and Tampa before playing in the National Football League from 1973 to 1981, died after suffering massive heart failure June 17 in Burbank, California. He was 38. An autopsy failed to determine the cause of death for Matuszak, who had pursued an acting career since his retirement from the then Oakland Raiders in 1981. **Millard Hansen**, a veteran radio and television news broadcaster who also was an announcer on televised NCAA football games, died June 15 in Chicago from complications following a heart attack. He was 58. **Joel Tillis**, a former player on Northeast Louisiana's women's basketball team, was found dead June 11 in a wooded area in St. Francis County, Arkansas. Tillis, who was assistant manager of a sportswear shop in Memphis before she was reported missing May 19, was found wrapped in sheets; authorities

were still attempting to determine the cause of death. **Glenn "Red" McQuillen**, who played football and baseball at Western Maryland during the 1930s and also played baseball for the old St. Louis Browns, died June 8 of heart failure in Gardenville, Maryland. He was 74. He also was a player and manager in the minor leagues for several years.

CORRECTION

Due to incorrect information provided by a photographer, the positions of golfers **Tim DeJarlais** of Gustavus Adolphus and **Rick Lyons** of Wittenberg were incorrectly reported in a caption accompanying a photograph from the Division III Men's Golf Championships that appeared in the May 31 issue of The NCAA News. DeJarlais was pictured on the left side of the picture and Lyons on the right side.

POLLS

Division I Baseball (Final)

The ESPN/Collegiate Baseball top 30 NCAA Division I baseball teams through June 12, with records in parentheses and points:	
1. Wichita St. (68-16)	496
2. Texas (54-18)	493
3. Florida St. (54-18)	489
4. Louisiana St. (55-17)	488
5. Miami (Fla.) (49-18)	487
6. Arkansas (51-16)	481
7. Long Beach St. (50-15)	476
8. North Caro. (41-18-1)	473
9. Texas A&M (58-7)	470
10. Mississippi St. (54-14)	467
11. Arizona (45-18-1)	463
12. Michigan (49-16)	459
13. Fresno St. (44-19)	455
14. Clemson (49-20)	452
15. Oklahoma St. (48-19)	447
16. Le Moyne (28-7)	446
17. Arizona St. (42-19)	442
18. Loyola (Cal.) (39-24)	435
19. Oklahoma (44-19)	433
20. South Ala. (45-22)	428
21. Villanova (40-13)	423
22. Indiana St. (48-21-1)	422
23. Notre Dame (48-19-1)	418
24. Illinois (42-16)	415
25. Central Fla. (42-22)	409
26. Southern Cal (41-25)	407
27. Pepperdine (41-19-1)	402
28. South Fla. (45-18)	396
29. Jacksonville (42-22)	395
30. Nevada-Las Vegas (40-20)	391

Division II Men's Tennis (Final)

The Volvo Tennis top 20 NCAA Division II men's tennis teams as listed by the Intercollegiate Tennis Coaches Association through June 12:

1. Hampton, 2. Cal Poly San Luis Obispo, 3. UC Davis, 4. Chapman, 5. Bloomsburg, 6. Rollins, 7. Southern Illinois-Edwardsville, 8. Southwest Baptist, 9. Cal State Hayward, 10. UC Riverside, 11. Ferris State, 12. Abilene Christian, 13. West Texas State, 14. Cal Poly Pomona, 15. Armstrong State, 16. Florida Atlantic, 17. Jacksonville State, 18. Tennessee-Martin, 19. Fekerd, 20. Cal State Bakersfield.

Division II Women's Tennis (Final)

The Volvo Tennis top 20 NCAA Division II women's tennis teams as listed by the Intercollegiate Tennis Coaches Association through June 12:

1. Southern Illinois-Edwardsville, 2. UC

3. Cal Poly San Luis Obispo, 4. Abilene Christian, 5. Air Force, 6. Cal Poly Pomona, 7. Cal State Northridge, 8. Cal State Bakersfield, 9. Cal State Los Angeles, 10. Northern Colorado, 11. Denver, 12. West Texas State, 13. Sonoma State, 14. Jacksonville State, 15. Florida Atlantic, 16. St. Leo, 17. Ferris State, 18. Valdosta State, 19. Northwest Missouri State, 20. Clarion.

Division III Men's Tennis (Final)

The Volvo Tennis top 25 NCAA Division III men's tennis teams as listed by the Intercollegiate Tennis Coaches Association through June 12:

1. UC Santa Cruz, 2. Swarthmore, 3. Kalamazoo, 4. Washington (Maryland), 5. Washington and Lee, 6. UC San Diego, 7. Sewanee (University of the South), 8. Pomona-Pitzer, 9. Brandeis, 10. Claremont-Mudd Scripps, 11. Gustavus Adolphus, 12. Emory, 13. St. John's

- (Minnesota), 14 (tie) St. Thomas (Minnesota) and DePauw, 16. (tie) Amherst, Denison, MIT and Tufts, 20. Wooster, 21. Kenyon, 22. Averett, 23. Redlands, 24. Binghamton, 25. Washington (Missouri).

Division III Women's Tennis (Final)

The Volvo Tennis top 25 NCAA Division III women's tennis teams as listed by the Intercollegiate Tennis Coaches Association through June 12:

1. UC San Diego, 2. Kenyon, 3. Pomona-Pitzer, 4. Gustavus Adolphus, 5. Trenton State, 6. Sewanee (University of the South), 7. Mary Washington, 8. Hope, 9. Skidmore, 10. Emory, 11. Wellesley, 12. St. Benedict, 13. Vassar, 14. Smith, 15. Claremont-Mudd-Scripps, 16. Tufts, 17. Washington and Lee, 18. Amherst, 19. Denison, 20. MIT, 21. Occidental, 22. Brandeis, 23. Catholic, 24. Franklin and Marshall, 25. St. Olaf.

More summer basketball leagues approved

An additional 69 summer basketball leagues have been approved by the NCAA Council, bringing to 343 the number of leagues that have been certified for student-athlete participation.

Following are the 43 men's leagues and 26 women's leagues that have been certified.

Men's leagues

Alabama—Mobile Collegiate League, Mobile; Southeast YMCA 3-on-3 Men's League, Montgomery. **Connecticut**—John Bagley SBL, Bridgeport. **District of Columbia**—D.C. Urban Coalition Basketball League, Washington. **Florida**—Clearwater Parks & Recreation, Clearwater; Lakeland Recreation SBL, Lakeland. **Hawaii**—Hawaii Summer Basketball League, Honolulu. **Illinois**—Little Egypt 3-on-3 Shootout, Benton; Gus Macker 3-on-3 Basketball, Peoria; Gus Macker 3-on-3 Basketball, Sterling. **Indiana**—Gus Macker 3-on-3 Basketball, Indianapolis; Mishawaka Parks & Recreation SBL, Mishawaka; Wabash Community Service SBL, Wabash.

Maryland—Annapolis Recreation SBL, Annapolis. **Massachusetts**—Greenleaf Summer League, Springfield. **Michigan**—Gus Macker 3-on-3 Basketball, Belding;

Gus Macker 3-on-3 Basketball, Pontiac; Gus Macker 3-on-3 Basketball, Port Huron; First Ward Community Center, Saginaw. **Minnesota**—Gus Macker 3-on-3 Basketball, Minneapolis. **Missouri**—Hoop-Fest 3-on-3, Kansas City. **New Jersey**—Camden Recreation Adult Basketball, Camden; Men's Summer Basketball Rabbit League, Freehold; Ocean County Summer Basketball, Toms River. **New Mexico**—Gus Macker 3-on-3 Basketball, Roswell. **Ohio**—Play With The Best SBL, Akron; Beaver Creek SBL, Beaver Creek; City-Wide AA, Cincinnati; Barbershop Community Basketball, Columbus; Buckeye Mountaineer, East Liverpool; Clark County Summer League, Springfield; Arbor Hoop '89, Wooster.

Pennsylvania—Wolpik Summer Basketball, Lower Burrell; Union Township, New Castle; Quakertown Summer Basketball, Quakertown; Gus Macker 3-on-3 Basketball, Sharon; East End United Community Center Tournament, Uniontown. **South Carolina**—City of Charleston, Charleston; Cleveland Street YMCA, Greenville. **Texas**—Hoop-It-Up, Dallas. **Vermont**—Colchester Summer Basketball, Colchester. **Virginia**—Irv Sanderson Nissan/Saab, Richmond. **Wisconsin**—Gus Macker 3-on-3 Basketball, Milwaukee.

Women's leagues

Connecticut—John Bagley SBL, Bridge-

port. **District of Columbia**—D.C. Urban Coalition Basketball League, Washington. **Illinois**—Little Egypt 3-on-3 Shootout, Benton; Gus Macker 3-on-3 Basketball, Peoria; Gus Macker 3-on-3 Basketball, Sterling. **Indiana**—Gus Macker 3-on-3 Basketball, Indianapolis. **Maine**—Hancock Lumber Basketball League, Portland. **Michigan**—Gus Macker 3-on-3 Basketball, Belding; Gus Macker 3-on-3 Basketball, Pontiac; Gus Macker 3-on-3 Basketball, Port Huron; First Ward Community Center, Saginaw. **Minnesota**—Gus Macker 3-on-3 Basketball, Minneapolis. **Missouri**—Hoop-Fest 3-on-3, Kansas City; St. Charles County Girls Summer Basketball, St. Charles.

New Jersey—Cherry Hill Recreation, Cherry Hill. **New Mexico**—Gus Macker 3-on-3 Basketball, Roswell. **New York**—Henry Street Settlement Ladies Summer Basketball, New York. **Ohio**—Play With The Best SBL, Akron; Kent-East Liverpool Campus Women's Basketball, East Liverpool; Arbor Hoop '89, Wooster. **Pennsylvania**—Gus Macker 3-on-3 Basketball, Sharon. **Texas**—Hoop-It-Up, Dallas; Brazos Valley Girls Summer Basketball, College Station; Eules Recreation Department Women's Summer Basketball, Eules. **Wisconsin**—Kimberly Summer Basketball, Kimberly; Gus Macker 3-on-3 Basketball, Milwaukee.

Enforcement staff processes more secondary infractions cases

The NCAA enforcement staff processed 40 secondary infractions cases from April 1 to June 15, bringing the total number processed this year to 90.

MCC is seeking expansion of its TV coverage

The Midwestern Collegiate Conference and Creative Sports Marketing, Inc., have announced an agreement in principle for the development of MCC television interests on both a national and a regional basis. Specific details of the contract currently are being executed.

The multiyear agreement calls with national network and cable entities for over-the-air and cable-network exposure. Creative Sports also will produce and syndicate the MCC men's basketball championship, including development of corporate-sponsorship and title-sponsor opportunities.

Additionally, a regional game-of-the-week package leading up to the conference tournament will be developed and will include each of the MCC's metropolitan markets.

Included in the CSM client list are the Sun Belt Conference, the Missouri Valley Conference, the Atlantic 10 Conference, the Ohio Valley Conference and the Big West Conference. The corporation also has a working relationship with the Charlotte Hornets of the NBA and contracts with every major television network.

Canisius starts \$4 million drive for sports complex

The Canisius College development office, with an early \$1.2 million challenge gift from 1961 graduate John L. Strauss, has started its campaign to raise \$4 million for the college's new outdoor athletics complex.

The facility, which will carry the name of the Rev. James M. Demske, school president, is under construction behind Koessler Athletic Center.

When completed, the complex will be the home to Canisius' outdoor intercollegiate athletics teams, intramurals and physical education department. The 125,714 square-foot field will be covered with Astroturf and have lights for such sports as football, soccer, lacrosse, baseball and softball.

As part of the ceremonies to start the campaign, a pep rally was held and students, faculty, staff, parents and alumni were on hand to support the drive.

Seahawk Club sets two records

The University of North Carolina, Wilmington, Student Aid Association, or Seahawk Club, has established another record for contributions and total membership.

Executive Director Jim Bass reports \$226,000 in contributions and 308 new members during a five-week drive that ended June 1. Money from the drive goes toward providing athletics grants-in-aid.

"We had over 70 volunteers who did a great job canvassing eastern North Carolina," Bass said.

Bass said membership in the Seahawk Club has reached a record 1,100 members.

The group raised \$186,000 a year ago, and membership peaked at 830.

Secondary violations are those considered to be isolated and inadvertent and that provide little or no competitive or recruiting advantage. Usually, correspondence concerning these matters is exchanged between the NCAA enforcement staff and athletics department administrators, and any corrective or disciplinary action is approved by a member of the NCAA Committee on Infractions.

Twenty-eight of the cases during the second quarter of 1989 involved Division I institutions, while eight occurred at Division II and four at Division III institutions. Ten sports were involved, with men's basketball (12), football (eight) and women's basketball (seven) involved in 27 of the 40 cases.

Violations continue to occur in several common areas. Four Division I institutions permitted at least

one student-athlete to participate while ineligible under the NCAA's initial-academic-eligibility requirements. These violations often occur as a result of a failure to verify verbal assurances of academic achievement records before participation.

Six coaching staff members had limited in-person recruiting contacts with prospects during the "dead" periods associated with the National Letter of Intent signing dates. Several institutions have reported that coaches have been slow in recognizing the requirements of this new legislation. Five student-athletes were permitted to participate in competition while enrolled in fewer than 12 academic hours of credit. In-season monitoring procedures should be developed to detect changes in course loads, according to the enforcement staff.

One invitation to participate in NCAA postseason basketball competition was withdrawn when it was discovered that at least two student-athletes had dropped below 12 hours during portions of the regular season.

And three coaching staff members participated in broadcasts involving high school athletics.

Disciplinary and corrective actions taken by the involved institutions or conferences for the most

part are supported by the NCAA. These actions included forfeiting contests that involved ineligible student-athletes, limiting recruiting opportunities for coaching-staff members who were involved in recruiting violations, reprimands, grant-in-aid limitations, termination of the recruitment of prospects who were involved in violations and the disassociation of outside athletics representatives who were involved in violations.

California Bowl to have sponsor

California Bowl officials have announced that the California Raisin Advisory Board will become a major sponsor of the annual football game between champions of the Big West and Mid-American Athletic Conferences.

Officials said the Raisin Advisory Board would contribute \$600,000

to the CalBowl over the next three years under the sponsorship agreement.

The name of the contest will be changed to the California Raisin Bowl beginning this year, according to Glen Driscoll, executive director of the event.

WHY DO COLLEGIATE ATHLETIC DEPARTMENTS USE CHARTERSEARCH NETWORK?

→ "The service received was excellent...we especially like contracting all of our season's basketball with one company!"—

University of Mississippi

→ "Excellent people, service, and attitude. Don't change a thing!—

University of Dayton

→ "CharterSearch Network did a great job! We appreciate all of your help!"—

University of Oklahoma

→ "GREAT JOB!"—

Louisiana State University

When it comes to winter air charter programs, university athletic departments across the country have called the proven leader—**CHARTERSEARCH NETWORK**. Our University Charter Specialists work year round developing and negotiating a comprehensive program designed to meet the specific needs of the individual university. The result incorporates a wide variety of aircraft and operators with departures that fit your schedule at savings that work for your budget. For more details, call us now!!!

CHARTERSEARCH NETWORK offers you the advantage of

Professional Air Charter Planning!

- Hotel Arrangements
- Travel Itinerary Printouts
- Catering Arrangements
- Ground Transportation
- 24 Hour Service

THIS YEAR GIVE YOUR SPORTS PROGRAM THE WINNING EDGE!

CHARTERSEARCH NETWORK, INC.

314-367-6490

WE MAKE YOUR TRAVEL PLANS FLY!

CALL COLLECT
St. Louis, Mo. 63112

433 Clara—Suite 7

FAX 314-862-0903

Calendar

June 19-22	Division III Women's Basketball Committee, Marco Island, Florida
June 20-21	Recruiting Committee, San Diego, California
June 20-23	Men's and Women's Track and Field Committee, Ogunquit, Maine
June 20-23	Women's Lacrosse Committee, Monterey, California
June 23-25	Committee on Infractions, Kansas City, Missouri
June 26-29	Division II Men's Basketball Committee, Myrtle Beach, South Carolina
June 26-29	Men's and Women's Golf Committee, Jackson Hole, Wyoming
June 27	Subcommittee to Review Proposal No. 42, Kansas City, Missouri
June 27-28	Foreign Student Records Consultants, Kansas City, Missouri
July 2-6	Division I Men's Basketball Committee, Grand Traverse, Michigan
July 2-6	Division I Women's Basketball Committee, Grand Traverse, Michigan
July 6-7	Research Committee, Kansas City, Missouri
July 10-13	Women's Softball Committee, Newport, Rhode Island

Institute offers fellowships

The Institute for International Sport is sponsoring an ethics and sportsmanship fellowship program as part of its commitment to "improving the role of ethics and sportsmanship in contemporary sport."

During the 1989-90 academic year, the institute will select a maximum of six fellows who will write and speak on one or more themes related to ethics and sportsmanship during the course of the year. Honoraria for each of the fellows will be \$500.

The institute is seeking nominations for the fellowships. Nominees should possess the following qualifications:

- A noted reputation in the field of sport.
- Serve as a positive role model

epitomizing ethical behavior, sportsmanship and sensitivity to others.

- A distinguished career of personal involvement in community and sport-related activity.

- Evidence of commitment through professional writing, public speaking and other forms of scholarly activity.

- Ability to speak and write on themes related to ethics and sportsmanship.

Consideration will be given to nominees' geographical regions.

Nominations may be sent directly to the Institute for International Sport, 306 Adams Hall, The University of Rhode Island, Kingston, RI 02881; Attention: Dr. J. Richard Polidoro. Nominations must be received by August 1 and should include supporting materials.

Field of dreams

"It's like a dream come true," said former University of Wisconsin, Oshkosh, baseball coach Russell G. Tiedemann at recent ceremonies to rename the school's baseball field in his honor. From 1968 until his retirement in 1988, Tiedemann coached the Titans to a 501-165-2 record, and his 1985 squad won the Division III Baseball Championship. The 57-year-old Tiedemann, who continues to teach at Oshkosh, worked alongside his players to build dugouts for the field when it was constructed in 1975. "So many times over the years, good things have happened to me and the team; they come and go and you forget about those things, but this is something that will be there forever, and that's what makes it such an honor."

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

Director of Athletics (Men and Women). The University of Texas at Arlington invites applications for the position of Director of Athletics. UTA is NCAA Division IAAA and a member of the Southland Conference, competing in seven men's sports and seven women's sports. Letters of application and a complete resume along with the names, addresses and telephone numbers of at least three credible references should be sent to: Dr. Bill Ross, Chair AD Search Committee, Box 19468, The University of Texas at Arlington, Arlington, Texas 76019. Deadline for application is June 30, 1989. UTA is an Affirmative Action/Equal Opportunity Employer.

Assistant A.D.

Assistant Athletic Director for Development in the Department of Intercollegiate Athletics. Responsibilities: Direct the solicitation of contributions, the renewal of current contributions and the securing of special gifts in the form of planned and deferred gift arrangements; coordinate gift accounting, and distribution of benefits for all athletic giving programs; coordination of athletic giving programs with the University Development Foundation Office. The Director of Athletic Development will be a staff member of the Division of Athletics reporting to the Director of Athletics; however, it is important to note

that there will be an established line of reporting and communication to the Executive Director of the NDSU Development Foundation for the development of specific annual and long range fund raising programs designed for alumni, friends, corporations and others. Qualifications: Bachelor's Degree required and an advanced degree is preferred. A minimum of three years of effective and successful experience of intercollegiate athletic fund-raising preferred. This person must demonstrate skill and tact in written and oral communications, and strong interpersonal skills. Salary: Commensurate with experience. Application Deadline: July 20, 1989. Procedure: Submit applications to: Director of Development Search Committee, North Dakota State University, Bison Sports Arena, Fargo, ND 58105-5600. North Dakota State University is an Equal Opportunity Employer.

Assistant Director of Athletics for Business and Finance, University of Minnesota, Men's Intercollegiate Athletics. The University of Minnesota is seeking candidates for the position of Assistant Director for Business and Finance, Men's Intercollegiate Athletics. Qualifications: Bachelor's Degree (Master's Degree and/or Certified Public Accountant preferred) with a minimum of five years administrative experience preferably in athletic budgeting, financial forecasting and fiscal planning. Responsibilities: Manages the fiscal affairs of the department, including budgeting, cost negotiation, expenditure and income forecasting and long range fiscal planning. Prepares monthly income in detail by sport, and audits athletic accounts. Also prepares Quarterly financial reports; annual financial report, and annual NCAA reports. Also prepares closing documents for year end, which includes preparing transfer documents and moving charges between accounts. Coordinates with Office of Academic Counseling the allocation and distribution of all grants-in-aid funds. Directs the development and implementation of data information

systems. Approves all staff travel and supervises the staff persons making travel arrangements. Salary: Commensurate with experience. Send letter of application, resume and references to: Mr. Daniel L. Meinert, Associate Director of Athletics, Assistant Director of Athletics Business and Finance Search Committee, Men's Intercollegiate Athletics, 516 15th Avenue S.E., Minneapolis, MN 55455, to be received no later than July 21, 1989. The University of Minnesota is an Equal Opportunity Educator and Employer, and specifically invites and encourages applications from women and minorities.

Assistant Director of Athletics for Programs/Facilities. Bachelor's degree required in athletic administration, business administration or a related discipline, or comparable education and experience. Three years' successful administrative/management experience in intercollegiate athletics preferred. Effective oral and written communication skills, strong interpersonal and supervisory skills, plus knowledge of NCAA rules and regulations required. Responsible for daily program operations of all men's and women's intercollegiate sports, except football, and facilities management and maintenance. Provides direct supervision for the Manager of the Intercollegiate Athletics complex and a service specialist. Available immediately. Send letter of application, resume and three letters of reference by July 14 to: Mary Ann Hitchens, Assistant Director of Athletics, DFH, University of Delaware, Newark, DE 19716. The University of Delaware is an Equal Opportunity Employer which encourages applications from qualified minority groups and women.

Academic Adviser

Physical Education/Academic Adviser. Bachelor's degree required and Master's preferred (one degree must be in physical education or related field). Should possess knowledge of academic advisement. Experience in teaching or fitness management preferred. Effective written and oral communication skills required. Advise students in the College's academic programs. Serve as resource for students concerning degree requirements, curriculum options, and academic policies. Conduct degree audits and assist with degree requirements for graduating seniors. Work cooperatively with other members of the advising staff and faculty to set goals that improve the quality of services provided to students. Supervise and instruct in student teaching or fitness management program. Must be effective with a culturally diverse student enrollment. Assist in undergraduate and graduate recruitment efforts. Available August 1, 1989. Send letter of application, resume and three references on or about July 1 to: Janet Smith, Search Committee Chair, Physical Education Program, CSB, University of Delaware, Newark, DE 19716. The University of Delaware is an Equal Opportunity Employer which encourages applications from qualified minority groups and women.

Coordinator, Athletic Advising Program. Search Reopened. Virginia Commonwealth University, a public, doctoral granting institu-

tion of approximately 20,000 students, located in Richmond, Virginia, is seeking a Coordinator of its Athletic Advising Program. The Coordinator is responsible for providing leadership to the Program, which is dedicated to ensuring support to student-athletes so that they benefit from available University support services. The ideal candidate will be experienced in direct hands on delivery of services (e.g., counseling, tutoring, and monitoring of academic progress). A doctorate is preferred, or at least a Master's Degree, and counseling experience at the college or university level is required. Screening of applications will begin 1 August 1989 and will continue until the position is filled. Position available 1 September 1989. Salary is commensurate with training and experience. Send vita and the names, addresses, and phone numbers of three references to: Dr. Alvin J. Schenider, Virginia Commonwealth University, Box 2527, Richmond, VA 23284-2527. Detailed job description available on request. VCU is an Equal Opportunity/Affirmative Action Employer. Minorities and women are encouraged to apply.

Academic Coordinator

Athletic Academic Coordinator. Develop, or organize and implement an academic support system for DePaul University Athletics. This person will advise student-athletes on curriculum selection, review academic progress, supervise & train tutors, monitor academic study sessions, develop and conduct orientation programs for incoming and returning athletes. In addition, communicate with faculty, staff and administration regarding academic progress, act as liaison with faculty and other university services, travel with team as necessary, manage the budget and participate in professional growth and development. Master's Degree in Education/Counseling and/or other related fields, student advising or teaching experience, three five years' experience in athletic advising and/or special student programs preferred. Benefits include free tuition, medical and dental insurance, pension and four weeks vacation. Twelve-month appointment. Salary commensurate with experience. Application deadline: July 17, 1989. Please submit a letter of application and resume to: Jean Lemli-Ponsetto, Associate Athletic Director, DePaul University, Alumni Hall, 1011 W. Belden, Chicago, Illinois 60614. Equal Opportunity Employer.

Academic Counselor

Academic Counselor for Athletic Academic Support Program. Qualifications: Master's degree in Education, Counseling or related field preferred although Bachelor's degree will be considered. Experience in athletic academic advising, career counseling, and/or teaching. Computer skills helpful. Strong organizational skills. Strong interpersonal and communication skills. Knowledge of NCAA rules and regulations helpful. Responsibilities: Counseling in course and major

selection and monitoring progress towards degree. Evaluating computerized instructional programs in such areas as mathematics, writing, and language skills. Participating in mandatory instructional program for freshman student-athletes, which involves development of learning, time management, note-taking, and proper study skills. Compiling and analyzing relevant academic progress data of student-athlete population. Appointment: At Will. Salary: Commensurate with experience and qualifications. Application Procedure: Please send letter of application, resume, and the names and addresses, and telephone numbers, of four references to: Search Committee, Academic Counselor, University of North Carolina, Chapel Hill, N.C. 27515. Application Deadline: July 7, 1989. The University of North Carolina at Chapel Hill is an Affirmative Action/Equal Opportunity Employer. Minorities and women are encouraged to voluntarily identify themselves.

Administrative

Assistant Director, Women's Basketball Coaches Association. Application Deadline: July 7, 1989. However applications will be accepted until the position is filled. Responsibilities: Include but are not limited to: Coordinating WBCA programs, clinics, seminars, annual convention, membership marketing and management. General operation of the WBCA office and interaction with corporate sponsors. Qualifications: Undergraduate degree, master's preferred, a minimum of three five years' experience in athletic administration, good negotiating skills and organizational abilities. Salary: Commensurate with experience, knowledge and skill level. Applications: Send letter of application, resume and three letters of reference to: Betty Jaynes, Executive Director, WBCA, 1687 Tullie Circle, Ste. 127, Atlanta, Georgia 30329.

Athletics Trainer

Assistant Trainer — The University of Arkansas is seeking applications for the 12 month full-time position of Assistant Trainer. Qualifications: Master's degree required, NAIA and NSCA certified, three years' experience in rehabilitation, conditioning and nutrition. Responsibilities: Assist Head Trainer and associated medical personnel in rehabilitation, conditioning and nutrition as well as overall physical development of student-athletes. Salary is commensurate with education and experience. Applications accepted through June 30, 1989. Send applications to: Dr. Fred Vescolani, Associate Director of Athletics, University of Arkansas, Broyles Athletic Complex, Fayetteville, AR 72701. The University of Arkansas is an Equal Opportunity/Affirmative Action Employer.

Head Athletics Trainer. Ten month position, August 1 to June 30. Looking for a bachelor's degree, NATA certification and CPR. Experience preferred but not required. Salary commensurate with experience and qualifications. Please send letter of application, resume and

three letters of reference to: Tom Shirley, Director of Athletics, Allentown College, Center Valley, PA 18034.

Head Athletics Trainer. Rochester Institute of Technology invites applications for the position of head athletic trainer. Qualified candidates must possess a B.S. with NATA certification and two years experience. Submit a letter of application, resume, and three letters of recommendation to: Janet E. Jones, Department of Athletics, Rochester Institute of Technology, One Lomb Memorial Drive, Rochester, NY 14623-0887, by July 1. RIT is an Affirmative Action/Equal Opportunity Employer.

Assistant Athletic Trainer. Twelve-month position available to provide coverage for primarily women's sports. Responsible for coordinating care and coverage for six Division I women's sports. Must be NATA certified. Starting Date: August 1, 1989. Deadline: June 30, 1989. Send letter, resume and references and/or contact: William McGehee, A.T.C./R., Bradley University, Peoria, IL 61625. Phone: 309/677-2686.

Assistant Athletics Trainer — University of Illinois at Urbana-Champaign. Position available August 1, 1989. Full time, 12 month appointment. Bachelor's degree required. Master's degree preferred. Must be NATA certified and have had two to three years' experience as full-time certified athletic trainer registered by State of Illinois or eligible for registration. Responsibilities include care and rehabilitation of athletes in co-ed training room. Must be well versed in use of current modality and rehabilitation equipment, assist in teaching classes in NATA undergraduate curriculum, and be available to travel with teams during fall, winter and spring. Salary commensurate with qualifications and experience. Send letter of application, resume, three references and three additional letters of recommendation on or before July 15, 1989, to: Al Martindale, Head of Sports Medicine, 113 Assembly Hall, 1800 South First Street, Champaign, IL 61820. 217/333-6718. AA/EOE.

Athletic Trainer. Saint Joseph's College, Maine. Full-time, nine months. Starting Date: August 14, 1989. Responsibilities include: Head trainer, possibility of limited teaching. Qualifications: NATA Certificate required, master's degree preferred. Salary: Negotiable. Send letter of application, resume, references to: Rick Simonds, Director of Athletics, Saint Joseph's College, Windham, ME 04062. 207/892-6766. Saint Joseph's College is an Equal Opportunity Employer.

Assistant Trainer. Luther College. Half time or possibly full-time position. Additional duties structured from head soccer, assistant volleyball, assistant basketball, assistant wrestling, assistant baseball, assistant track, event coordinator. B.A. or B.S. NATA required. Send letter of application, resume, names of three references to: Dr. David T. Nelson, Athletic Director, Luther College, Decorah, IA 52101. Closing July 15, 1989, or until positions filled. Affirmative Action/Equal Opportunity Employer.

Assistant Athletics Trainer. Part time Internship — nine-month position. Qualifications:

See The Market, page 16

Continued from page 15

NATA certified or working toward required certification. Responsibilities include assisting head trainer in coverage of practices and games. Hours flexible depending upon season. Prior experience preferred. Start August 14, 1989. Salary \$6,000. Send letter of application, resume and three letters of reference to: Steve Nemes, A.T.C., Head Athletic Trainer, Life Sports Center, 24th and Chew Streets, Allentown, PA 18104. Deadline for application is July 21st or until position is filled.

Head Athletics Trainer/Physical Education Instructor. Full-time, 12-month, non-tenure position. Qualifications: Master's Degree, NATA certification, football experience. Responsibilities: Organization, recruiting and coordination of NATA internship program, liaison with Team Physicians, athletic trip planning, budgeting and purchasing for Athletic Training department, athletic records, athletic insurance, teaching duties within the Physical Education department, CPR & first aid instructor's certification, treatment and rehabilitation for 16 NCAA Division II intercollegiate men's and women's athletic programs. Salary: Commensurate with qualifications and experience. Send letter of application and resume by July 1, 1989 to: Dr. William Hogan, Athletic Director, Saint Joseph's College, Rensselaer, IN 47978. Saint Joseph's College is an Equal Opportunity/Affirmative Action Employer.

Athletic Trainer. St. Andrews College is seeking a full-time athletic trainer for a 10-month administrative appointment effective immediately. Trainer will be responsible for all 12 NAIA programs (no football), supervise student trainers and teach appropriate courses in care and prevention of athletic injuries. NATA certification required. Salary: \$15,000 to \$18,000. Send letter of application and three letters of reference to: Mark Simons, Athletic Director, St. Andrews Presbyterian College, Lenoir, North Carolina 28522. AA/EOE.

Assistant Athletic Trainer. Bowling Green State University. Full-time, 10-month appointment. Assist Head Trainer with care and prevention of intercollegiate sports. Responsibility of both men's and women's athletic teams and supervision of student trainers. Salary is commensurate with experience. Send letter of application, resume, three letters of recommendation and official college transcripts to: Bill Jones, Head Athletic Trainer, c/o Athletic Department, Bowling Green State University, Bowling Green, Ohio 43403. Deadline for application is July 11, 1989. Equal Opportunity Employer.

Equipment Manager

Women's Athletic Equipment Manager. University of Illinois at Urbana-Champaign. Position available immediately. Full-time position, reporting directly to equipment manager. Responsible for equipment management for eight women's programs. Bachelor's degree required plus minimum two years' college level equipment management experience. Salary negotiable. Send letter of application, resume, and three letters of recommendation on or before July 21, 1989, to: Andy Dixon, Equipment Manager, 113 Assembly Hall, 1800 South First Street, Champaign, IL 61820 AA/EOE.

Fund-Raising

Fund-Raising. California State University, Fullerton, is accepting applications for the position of Administrative Assistant to the Executive Director of the Titan Athletic Foundation. Responsibilities: Operation of Paciolan computer system, assist in planning and staging fund-raising events, provide office clerical support. Qualifications: Bachelor's Degree, fiscal management, ability to input, research and maintain database files, computer experience (Paciolan system preferred), telephone and typing skills. Salary: \$18,000-20,000, 12 months. Applications: Send resume and letter of application to: Dr. Walt Bowman, Associate Director of Athletics, LH 805, California State University, Fullerton, P.O. Box 34080, Fullerton, CA 92634-0800, by July 15, 1989, for full consideration. Applications will be accepted until the position is filled. Start: August 1, 1989. TAF is an Affirmative Action/Equal Opportunity Employer.

Athletic Fund-raiser. Northwestern Athletic Association is accepting resumes for the full-time position of executive director. Requirements include ability to conduct fund-raising projects, organize radio network and TV coaches show, public relations and fund raising in immediate area and surrounding cities, operate FB and BB VIP season tickets sales, manage Association's budget, and other duties as assigned. This person should have outstanding organizational, administrative and communication skills. Salary commensurate with experience. Send letter of application, resume, and letters of recommendation to: Tynes Hildebrand, Athletic Director, Athletic Fieldhouse, Northwestern State University, Natchitoches, LA 71497.

Marketing

Marketing/Media Relations Intern. The University of Richmond seeks an intern to work a nine-month period in its Athletic Marketing and Media Relations office. The primary responsibilities for this individual will involve working with the soccer, women's basketball and baseball teams. Duties will include: release and feature writing; compilation of statistics; maintenance of all records and student staffing for these three sports; assist Coordinator of Athletic Marketing in appropriate areas concerning these sports; other duties as assigned by professional staff. The qualified intern will receive a stipend and room compensation may include additional benefits. Qualifications: Bachelor's degree and previous sports information experience as an undergraduate. Applicants should forward a resume, writing samples and telephone numbers of three references to: Chris Moore, Sports Information Director, Robins Center, University of Richmond, Richmond, Virginia 23173. Deadline for application is July 6. UR is an Affirmative Action/Equal Opportunity Employer.

Promotions

Director of Student Promotions and Marketing. Old Dominion University invites applications for the position of Director of Student Promotions and Marketing, a full-time, 12-month position. Duties include promotion and publicity of total athletic program to student population, campus organizations, faculty staff and young alumni groups; supervision of part-time pep band and cheerleading coordinators, student athletic support organization and work study students; coordination of game atmosphere at soccer, men's and women's basketball and baseball games. Bachelor's degree required, and a minimum of two years of experience in athletic administration, student activities or marketing. Master's degree preferred. Interested candidates must submit letter of application, resume and three letters of recommendation

to the Office of Personnel Services, Old Dominion University, Norfolk, VA 23529. Application Deadline: July 5. Effective Starting Date: August 1, 1989. Old Dominion University is an Equal Opportunity/Affirmative Action Employer.

Recreation

Two recreation positions, part-time—graduate assistants—supervising evening and weekend student and community programs, 10-month, 25 hour/week. Stipend—\$10,000/year. Send application, resume and three letters of recommendation to: Brian DeMasters—Recreation Director, Queens College, 65-30 Kissena Blvd., Flushing, NY 11367. Application Deadline: 7/14/89.

Assistant Director of Recreation. Duties: organization and coordination of student and community recreation program at a commuter school of 18,000 students. Experience in college recreation/intramural setting preferred. Salary: \$18,000—10 month position. Send application, resume, and three letters of recommendation to: Brian DeMasters—Recreation Director, Queens College, 65-30 Kissena Blvd., Flushing, NY 11367. Application Deadline: 7/14/89.

Sports Information

Assistant Sports Information Director. Kansas State University seeks applications for the position of assistant sports information director. Responsible to the sports information director. Major responsibilities include, but not limited to, the following: (1) Publicity for all sports within the program, including preparing news releases for all media outlets, reporting results and related statistics, writing and editing press guides, and brochures; preparing programs, staffing various events, maintaining historical data. (2) Assist in promotional campaigns to include designing posters, ticket flyers, schedule cards, etc. (3) Assist with athletic department's public relations, which includes making public appearances. (4) Assist in supervision of student assistants and support staff. Qualifications: Bachelor's degree, preferably in journalism or a related field. Must have three years' experience working in a sports information office. Must demonstrate ability to work well with people. The contract will be for a 12-month period and the salary will be commensurate with ability and experience. Deadline for application is June 30, 1989. Applications should include a resume, three professional references and several examples of writing and publications work. All applications should be mailed to: Kenny Mossman, Sports Information Director, Kansas State University, Boardman Coliseum, Suite 144, Manhattan, KS 66506. Final candidates will be contacted and interviewed with dates of interviews. Kansas State University is an Affirmative Action/Equal Opportunity Employer.

Sports Information Director—University of Illinois at Urbana-Champaign. Position available immediately. Reports directly to an associate director of athletics. Responsibilities include the collection, preparation and distribution of information concerning the personal and student athletes of the Division of Intercollegiate Athletics. Bachelor's degree required; master's preferred. Minimum of five years' experience in sports information field required. Salary commensurate with experience. Send letter of application, resume, and references on or before June 30, 1989, to: Bob Todd, Associate Director of Athletics, 113 Assembly Hall, 1800 South First Street, Champaign, IL 61820 AA/EOE.

Internship. University of Arkansas, Fayetteville, Arkansas. Full-time appointment for 10 months. Responsibilities: men's varsity sports. Helping coordinate media coverage, including work on media guides, statistics upkeep. Qualifications: Experience in sports information setting is required. Must possess strong writing, editing and organizational skills. Strong track knowledge is required. Bachelor's degree in journalism or related field is preferred. Salary is \$6,500. Position begins August 1. Application Deadline is July 1, 1989. Send letter of application, resume, writing examples and references to: Rick Schaeffer, Sports Information Director, Broyles Athletic Complex, Fayetteville, Arkansas 72701.

Communications Director, Women's Basketball Coaches Association. Application Deadline: July 14, 1989. Salary: \$13,000-\$15,000. Responsibilities: This position is responsible but not limited to media relations, public relations, press releases, flyers, publications, awards program supervision and liaison to coaching women's basketball journal, and CoSIDA. Qualifications: Undergraduate degree in journalism or related area. A minimum of three years' work experience is preferred. Applications: Send letter of application, resume and three letters of reference to: Betty Jaynes, Executive Director, WBCA, 1687 Tullie Circle, Ste. 127, Atlanta, Georgia 30329.

Sports Information Director. Southwest Texas State University seeks applications for the position of sports information director. Responsible for the supervision of the SID office and SWT's 15 men's and women's varsity programs. Initiates and coordinates all aspects of public information, publicity, promotion, and media relations concerning the varsity programs. That includes, but is not limited to, the preparation of sports media guides, coordination of game program and preparation and production, coverage of athletic events in which SWT teams compete, reporting of game scores and statistics along with story to news media and also advertising (coordination and selling) for game programs. The contract will be for 12-month period and the salary will be commensurate with ability and experience. Send resume and references to: Personnel Office, Southwest Texas State University, The Centre, Suite 6, San Marcos, Texas, 78666. Application deadline is July 7, 1989.

Sports Information Coordinator. General duties include development and preparation of news/features, articles, compilation and reporting of results of all athletic events, design and preparation of programs and media guides, supervision of stat crews, and maintenance of information base for teams and individuals. Minimum two years' experience in one or more areas of sports reporting/information/news and/or general news service. Bachelor's Degree in Journalism or related field. Experience with Macintosh computer system helpful. Minimum \$1,650 monthly. Send letter of application and resume by July 12, 1989, to: Personnel Department, Sam Houston State University, P.O. Box 2356, Huntsville, TX 77341. Applications will continue to be received until a candidate is hired. Equal Opportunity/Affirmative Action Employer.

Sports Information Coordinator. The University of South Alabama invites applicants for the position of Sports Information Coordinator. This individual will coordinate 14 Division I sports; prepare news/features articles, media guides; compile and report results of athletics events; selling of program advertising; produce, layout and design programs and recruiting brochures with athletics coaches; knowledge of computer utilization and application. Bachelor's degree required. Starting

date on or before August 1, 1989. Submit letter of application, resume, transcript(s) and three letters of reference to: Joe Gottfried, Director of Athletics, University of South Alabama, HPE 1107, Mobile, AL 36688. The University of South Alabama is an Equal Opportunity/Affirmative Action Employer.

Sports Information Intern—Fresno State University has an opening for a full-time sports information intern to be filled from August 15, 1989, through June 15, 1990. Responsibilities: Primarily varsity sports. Coordinate media guide production, statistical update, weekly press releases, help coordinate football and basketball game-day operations, coordinate football and basketball program content. Will coordinate guide releases and programs for track also. Qualifications: Previous sports information experience as an undergraduate, good writing, editing and organizational skills. Bachelor's degree in journalism, communications or related field preferred. Computer experience also preferred. The internship will pay \$700 monthly for the 10 month period. Applicants should submit a letter of application, resume, reference list and writing and publication samples to: Scott Johnson, Sports Information Director, Fresno State University, Sports Information Office, Athletic Department, Room 153, Fresno, California 93740, or bring to CoSIDA Workshop for interviews. The application deadline is July 14, 1989.

Sports Information Interns (2), Norfolk State University, Norfolk, VA. Norfolk State University is seeking applications for positions for two (2) Sports Information Interns. The positions run from August 15, 1989, to May 31, 1990. Responsibilities include: writing news releases pertaining to the University's 13 intercollegiate sports; coordinating media coverage; preparing media guides, schedule cards, and other printed materials, maintaining an on-computer team and individual statistics and records; help coordinate football and basketball game-day and day-to-day operations; and other duties as assigned. The internships pay a \$5,000 stipend. Graduate assistantship available for persons interested in graduate study. Qualifications: Bachelor's degree, strong writing, typing and organizational skills and a working knowledge of computers. Send letter of application, resume, writing samples and references to: John Holley, Sports Information Director, Norfolk State University, 2401 Corpue Avenue, Norfolk, VA 23504. Norfolk State University is an Affirmative Action/Equal Opportunity Employer.

Sports Information Intern. Mississippi State University seeks a Sports Information Intern for the 1989-90 school year. A 10-month appointment beginning August 14, 1989. Primary responsibilities include coordinating media coverage, producing media guides and press releases, and maintaining statistical data for the University's seven women's varsity sports. Will also assist with game-day and day-to-day operations for football, basketball and baseball. Qualifications: experience in sports information operations required; bachelor's degree in communications or related field also preferred. Selected candidate will receive stipend of \$500 per month. Applicants should submit letter of application, resume, writing/publication samples and references to: Joe Dier, Director of Sports Information, Box 5308, Mississippi State, MS 39762. Mississippi State University is an Affirmative Action/Equal Opportunity Employer.

Sports Information Director—USC Coastal Carolina. Twelve month, full-time position. NCAA Division I. Duties include: Reporting results of athletic events, designing and preparing media guides and game programs, supervision of stat crews, promotion of athletic events and maintenance of information base for all teams and individual athletes. BS/BA Degree required. Applicant should possess excellent writing skills. Experience with desktop publishing, word processing, and data base software desired. Position available mid-July 1989. Salary commensurate with qualifications and experience. Application Deadline: July 7th. Application Procedure: Send letter of application, resume, and names and addresses of three references to: Dr. Janice Chesson, Director of Personnel, USC Coastal Carolina College, Box 1954, Conway, South Carolina 29526. Affirmative Action/Equal Opportunity Employer.

Baseball

Head Baseball Coach/H.P.E.R. Instructor. Carry out the duties of Head Baseball Coach in an NAIA program. Requires a masters degree in Recreation or Health and Physical Education. College coaching and teaching experience is preferred. Appointment effective Sept. 1, 1989. Interested applicants should send a letter of application, a resume that includes coaching experience, educational experience, and other pertinent data, to: Dr. Bob C. Clifton, Athletic Director, Georgia Southern College, Wheatley St., Americus, GA 31709. Application deadline is June 30, 1989. GSU is an FO/AA Educator and Employer.

Assistant Baseball Coach. Available July 1, 1989. Minimum Qualification: Bachelor's Degree required, Master's preferred. Coaching experience at the Division I level preferred. Knowledge and understanding of NCAA rules is a necessity. Experience in the administration and coaching of baseball camps. Responsibilities: Assist with the operation of the baseball program with primary responsibility as pitching coach. Other duties include on-field coaching assignment, facility and field maintenance, recruiting, study table, and monitoring academic progress of student athletes. Interviewer: Forward complete resume and three references to: Joe Carbone, Head Baseball Coach, Ohio University, P.O. Box 689, Athens, Ohio 45701. Application Deadline: June 28, 1989. Salary: \$21,540. Ohio University is an Equal Opportunity Employer.

Basketball

Assistant Women's Basketball Coach: Siena College, a Division I member of the Metro Atlantic Athletic Conference, is accepting applications for a full-time assistant women's basketball coach. Responsibilities: Aid in coordination of recruiting, scouting, assist head coach in daily practice and planning, academic monitoring, and other duties assigned by head coach. Bachelor's Degree required. Salary: Commensurate with experience. Application Deadline: June 30, 1989. Apply by sending resume and three letters of recommendation to: Jim Jabir, Head Women's Basketball Coach, Siena College, Alumni Recreation Center, Rt. 9, Loudonville, N.Y. 12211.

Assistant Women's Basketball Coach. USC at Spartanburg is searching for an assistant women's basketball coach. This is a part-time position that may lead to full-time appointment. Requirements: BS with some coaching and/or playing experience at the college level. Some recruiting, and on court coaching will be involved. Send letter of application and resume with references to: Ms. Tammy Holder, Women's Basketball Coach, USCS Athletics, 800 University Way, Spartanburg, SC 29303. Salary: \$3,500-\$4,500.

Assistant Men's Basketball Coach at Alfred University. Alfred University is seeking applicants for the position of assistant men's

basketball coach with responsibilities in teaching, physical education and coaching a second sport. A master's degree in physical education and demonstrated expertise in basketball is required. Alfred University is an NCAA Division III institution with 20 varsity sports located in western New York. Alfred is a combined public/private college with an enrollment of 1,800 students. Applicants should forward a letter of application, resume and three letters of recommendation by June 21, 1989, to: Gene Castrovito, Director of Athletics, Alfred University, Alfred, New York 14802. Alfred is an Affirmative Action/Equal Opportunity Employer.

Assistant Women's Basketball Coach. Available: July 1, 1989. Minimum Qualifications: Bachelor's Degree required. Master's Degree preferred. Basketball coaching experience is necessary. Knowledge and understanding of NCAA rules is a necessity. Responsibilities: Assist with overall administration of the basketball program, including: recruiting academically qualified student-athletes, overseeing the academic success of the student athlete, and all other items that contribute to the success of the program. Interviewer: Forward complete resume and three letters of references to: Amy Prichard, Head Women's Basketball Coach, Box 689, Ohio University, Athens, OH 45701. Application Deadline: June 28, 1989. Salary: \$21,540. Ohio University is an Equal Opportunity Employer.

Assistant Women's Basketball Coach. Under the supervision of the Head Women's Basketball Coach. Responsibilities include assisting with team travel arrangements, recruiting, practice schedules, and special projects as assigned by the Head Coach. Minimum Qualifications: Bachelor's Degree. This is a 12-month appointment. Salary: Commensurate with preparation and experience. Send resume and three letters of recommendation to: Jerry Henderson, Head Women's Basketball Coach, Mississippi State University, P.O. Drawer 5327, Mississippi State, MS 39762. Affirmative Action/Equal Employment Opportunity Employer.

Position Announcement Reopened: Assistant Women's Basketball Coach. Full-time, 10-month position; responsibilities include on-court coaching, coordinate recruiting, scouting, other administrative duties as assigned by head coach, requirements include demonstrated ability to relate to student athletes within the philosophy of Ivy League; BA, Master's preferred, prior Div. I experience and/or recruiting experience preferred; salary commensurate with experience & ability; application procedure: send resume and two letters of recommendation to: Jean Marie Burr, Head Coach, Brown University, Box 1932, Brown University, Providence, RI 02912; Brown University is an Affirmative Action/Equal Opportunity Employer.

Head Women's Basketball Coach. Description of Position: Overall responsibility for all phases of the women's basketball program, including coaching, practice organization, budgeting, supervision of staff and recruiting. Additional responsibilities include teaching classes in the Physical Education program and coaching a second sport as determined by the director of athletics. Qualifications: Advanced degree in physical education or a related discipline. Strong background in coaching basketball at the high school or college level; ability to be effective in enrollment work and ability to work effectively with college students. Emphasis on teaching techniques and fundamentals, both in the area of coaching and in the required physical education program. Demonstrated interpersonal skills essential. Salary: Commensurate with qualifications and experience. Appointment: Nine months. Application Procedure: Send letter and supporting credentials by July 5, 1989, to: Employment Manager, Human Resources Office, Rensselaer Polytechnic Institute, Troy, New York 12180. RPI is an Affirmative Action/Equal Opportunity Employer.

Assistant Women's Basketball Coach. Colorado State University is seeking an individual with a bachelor's degree to assist the head coach in all phases of a Division I program. Prefer experience with computers, proven ability to recruit top-quality Division I ability student-athletes, college playing experience and a thorough knowledge of the NCAA rules and regulations. Outstanding organizational and interpersonal skills are required. Primary responsibilities will include recruiting and pre- and post-season conditioning. Secondary responsibilities will be assisting head coach in practice and game preparation and all other phases of the program. Salary will be commensurate with experience and ability. Send reference list, resume and cover letter to: Brian Berger, Head Coach, Women's Basketball, Colorado State University, Fort Collins, CO 80523. All materials must be submitted by July 7, 1989. Search may be extended if a qualified individual is identified. Colorado State University is an Affirmative Action/Equal Opportunity Employer.

Athletic Coach I (#782), Search Extended. Wayne State University has a full-time position available as Assistant Coach of Men's Basketball. This is an academic year, non-tenured position. Qualifications: Master's degree or equivalent in Physical Education or related field preferred; previous coaching experience required, with collegiate experience highly desirable; demonstrated ability to recruit, commitment to the academic success of the student athlete is required. Responsibilities: assist head coach in all aspects of men's basketball program; teach courses in Physical Education as assigned. Wayne State University is a member of the NCAA Division II and GLIAC. Submit letter of application, current resume and three letters of recommendation to: Allison Tookes, Chairperson, Search Committee, Wayne State University, 101 Mathhart,

Detroit, MI 48202-3489. 313/577-4280. Applications must be received by 5:00 p.m. July 7, 1989. Wayne State University is an Equal Opportunity/Affirmative Action Employer.

Assistant Basketball/Head Cross Country or Tennis. Rhodes College seeks a motivated individual to serve as assistant men's basketball coach with an additional assignment as either head coach of men's and women's cross country or men's tennis. Responsibilities include but are not limited to: in basketball, assist the head coach in recruiting, practice planning, scouting activities and other duties as assigned. As head coach, plan, organize and conduct a quality Division III program. Coordinate recruiting and campus visits for both sports. Teach physical education activity classes as assigned by the Director of Athletics. Bachelor's degree required, Master's degree preferred. Coaching and/or playing experience at the collegiate level in both areas preferred. Nine-month position, starting date is August 15, 1989. Salary commensurate with experience. Applicants should send a resume, three letters of reference and salary requirements to: Mr. Chuck Gordon, Director of Athletics, Rhodes College, 2000 North Parkway, Memphis, TN 38112. Applications will be accepted until the position is filled. EOE.

Assistant Men's Basketball Coach. College coaching and recruiting experience preferred. Familiarity with NCAA regulations required. Bachelor's degree required, Master's in Physical Education preferred. Responsibilities include recruiting, academic counseling, on-floor coaching, and other duties as assigned by the Head Coach. Salary commensurate with experience. Review will begin immediately and continue until the position is filled. Send letter of application, including resume and references, to: Les Robinson, Director of Athletics/Head Men's Basketball Coach, East Tennessee State University, P.O. Box 23710A, Johnson City, TN 37614-0002. East Tennessee State University is an Equal Opportunity/Affirmative Action Employer.

Full-time Assistant Coach—Women's Basketball. Available: August 15, 1989. Salary Range: \$16,000-\$21,000. Minimum Qualifications: Bachelor's Degree required. Playing experience required. Demonstrated ability to work with and relate well with student athletes. Successful coaching experience on the college and/or high school levels desired. Responsibilities: Assist the head coach in organization and administration of the women's basketball program, including: coaching, counseling, talent assessment, recruiting, scouting, office responsibilities, and other duties as assigned. Contact Person: Forward letter of application and resume to: Peggy Wynkoop, Assistant Athletic Director, Wright State University, Dayton, Ohio 45435. Application Deadline: July 14, 1989. Wright State University is an Affirmative Action/Equal Opportunity Employer.

Part-Time Assistant Women's Basketball Coach: Opportunity to work with successful program. Grad school opportunity available. Playing and/or coaching experience preferred. Contact: Coach Dennis Bloom, University of Wisconsin-River Falls, River Falls, WI 54022. 715/425-3900.

Part-Time Assistant Men's Basketball Coach. Under the supervision of the Head Men's Basketball Coach. Responsibilities include assisting with team travel arrangements, practice schedules, special projects as assigned by the head coach. Minimum Qualifications: Bachelor's Degree. Salary: Commensurate with experience. Send letter of application, resume, and three letters of recommendation to: Richard Williams, Head Men's Basketball Coach, Mississippi State University, P.O. Drawer 5327, Mississippi State, Mississippi 39762. Deadline: July 21, 1989, or until position is filled. Mississippi State University is an Affirmative Action/Equal Opportunity Employer.

Assistant Women's Basketball Coach. Mantato State University invites application for the full-time non-tenured position as Assistant Women's Basketball Coach and Physical Education Teacher. Master's Degree is required with either a Bachelor's or Master's Degree in Physical Education, successful basketball coaching and recruiting experience, and sound knowledge of all phases of basketball, including scouting and conditioning. Responsibilities include on-floor coaching, recruiting, summer camp, public relations, and teaching in an area commensurate with qualifications and program offering. Salary commensurate with rank and experience. Send letter of application, resume, and three letters of recommendation by July 31, 1989, to: Georgene Brock, Director of Women's Athletics, Mantato State University, Mantato, MN 56001.

Assistant Women's Basketball Coach. Cornell University invites applications for a full-time position as assistant women's basketball coach. Duties include, but are not limited to, assisting with recruiting, scouting, on-the-floor coaching, day to day operations. Individual's credentials should reflect proven success in coaching, recruiting and ability to relate well with student athletes. Salary is commensurate with experience. Application deadline is July 15, 1989. Starting date is August 15, 1989. Send letter of application and resume, along with three letters of recommendation, to: Kim Jordan, Head Women's Basketball Coach, Cornell University, P.O. Box 729, Ithaca, New York 14851-0729. Cornell University is an Equal Opportunity/Affirmative Action Employer.

Diving

Diving Coach. University of Wyoming. Part-

time, nine-month appointment, faculty non-tenure track in athletics. Bachelor's Degree required. Date of Appointment: August 15, 1989. Qualifications: competitive collegiate diving experience is required. Coaching experience at the collegiate or club level is required. Responsibilities: in charge of diving athletes, including training, recruiting, conditioning, and correspondence. Assist the head swimming coach with public relations, promotions, and travel. Responsible for adhering to University, WAC and NCAA regulations. Salary: commensurate with experience and qualifications. USD club and diving camp positions available to augment salary. To apply, send letter of application and resume to: Search Committee Diving Coach, Athletic Department, P.O. Box 3414, University Station, Laramie, Wyoming 82071. Application Deadline: June 9, 1989. An Equal Opportunity/Affirmative Action Employer.

High School/Club coaching positions in San Antonio, Texas, with Northside ISD/Alamo Area Aquatics. Minimum starting salary \$22,000 plus full benefits. Classroom teaching (non-PE) preferred. In person interviews required. Send resume to: George Block, Aquatics Director, 7001 Culebra Road, San Antonio, TX 78238-4697.

California State University, Chico, invites applicants for the position of Head Diving Coach/Physical Education Instructor. Part-time, 10-month academic year appointment. Major responsibilities include on-deck coaching; dry land and weight program, meet management, budget, and recruiting for the men's and women's programs are expected. Teaching beginning diving and other physical education classes as assigned. Report directly to the head swim coaches. BA required. Master's degree preferred, three years of NCAA coaching or equivalent, senior national level judge; experience in the use of spotting equipment on trampoline and dry-bud. Salary range: Coaching Specialist \$14,000-\$18,000 annually depending on class load and professional experience. Additional income available through University Diving Club and summer camp. The athletic program competes at the NCAA Division II level. Applications will be reviewed beginning July 15, 1989, until the position is filled. To apply, candidate should forward a letter of application and resume with three recent letters of recommendation to: Search Committee, Athletic Director's Office, California State University, Chico, Chico, California 95929-300. California State University, Chico, is an Affirmative Action, Equal Opportunity Employer.

Field Hockey

Athletics: Head Field Hockey/Lacrosse Coach. Bachelor's degree required, preferably in physical education, and successful coaching experience in field hockey and lacrosse, preferably at the collegiate level. Demonstrated ability in recruitment and competitive collegiate playing experience desirable. Knowledge of NCAA rules and regulations required. Responsible for organization, administration and promotion of the field hockey and lacrosse programs. Recommends and supervises a part-time assistant coach and executes all aspects of the operation of the financial aid sport of field hockey and the non-aid sport of lacrosse and serves as important public relations function for the University. Available immediately. Send letter of application, resume and three letters of reference by July 14 to Mary Ann Hitchens, Assistant Director of Athletics, DFH, University of Delaware, Newark, DE 19716. The University of Delaware is an Equal Opportunity Employer which encourages applications from qualified minority groups and women.

Head Field Hockey Coach. Available: July 17, 1989. Salary: \$24,773. 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 Women's Intercollegiate Field Hockey 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-athletes, administration of the budget (which includes preparation, management, scheduling, travel, and contribution to the success of the program). Some teaching in the School of Health and Sport Sciences may be required. Application Deadline: June 28, 1989. Application: Forward letter of application, complete resume, and references to: Harold McElhany, Director of Athletics, Ohio University, P.O. Box 689, Athens, OH 45701. Ohio University is an

See The Market, page 17

PHYSICAL EDUCATION

INSTRUCTORS

Two tenure track entry-level positions available. Master's required. Bachelor's or master's must be in physical education or equivalent field. Teaching experience recommended. Doctorate required for tenure.

1. Instruct in teacher education courses, including methods, theory, and supervision of student-teachers. Other supervision to include fitness management interns and instruction of fitness management courses and activity classes.

2. Instruct in teacher education courses, including methods, philosophy, movement education, activity classes and supervise student teachers.

Both positions available September 1, 1989. Send letter of application, resume, graduate transcripts, three letters of reference, and statement of goals on or before July 1 to: Janet Smith, Search Committee Chair, Physical Education Program, CSB, University of Delaware, Newark, DE 19716. Specific position number of interest.

The UNIVERSITY OF DELAWARE is an Equal Opportunity Employer which encourages applications from qualified minority groups and women.

Athletics Business Manager
California State University, Northridge

The position reports to the Associate Director of Athletics and provides a broad range of administrative services, primarily in the areas of budget, business and personnel management. The incumbent develops the annual budget, monitors expenditures, and develops reports; coordinates purchasing, travel and facilities planning; implements personnel procedures; assists in long-range planning; and serves on committees.

Requires bachelor's degree or equivalent. Two years' technical or administrative experience, including budget and personnel. Knowledge of NCAA regulations and operation of athletic programs and facilities highly desirable. Position currently available. Salary range: \$2,622-3,200 per month. Submit letter of application and resume postmarked no later than July 6, 1989, to:

Office of Personnel and Employee Relations (OPER)
California State University, Northridge
18111 Northhoff Street, Admin. 515-1
Northridge, CA 91330

An Equal Opportunity/Affirmative Action, Title IX,
Sections 503 & 504 Employer.

The Market

Continued from page 16

Equal Opportunity Employer

Head Coach of Women's Field Hockey and Lacrosse, Lecturer in Physical Education. Responsibilities: Head Coach, Field Hockey & Lacrosse. Organize and direct practices. Handle scheduling, recruitment and budget. Teach activity class in elective physical education program. Qualifications: Master's degree preferred. Proven ability to coach, recruit, motivate and counsel student athletes. Salary: Commensurate with qualifications and experience. Effective Date: August 1, 1989. Application Procedures: Send letter of application, resume, and a list of references to: Rosalyn K. Ewan, Assistant Athletic Director for Women's Sports, Bucknell University, Lewisburg, PA 17837. Application Deadline: July 5, 1989. Bucknell University is an independent, private, highly selective, co-educational university of approximately 3,000 undergraduate students. The Department of Athletics and Physical Education includes: 23 varsity sports (10 women and 13 men), an elective physical education program, and an intramural and co-recreational program. Bucknell is a member of the NCAA, the ECAC and the East Coast Conference in men's and women's sports, and will join the Colonial League in 1990-91. Bucknell University is an Affirmative Action and Equal Opportunity Employer.

Football

The University of Arkansas is accepting applications for an Assistant Football Coach—Offensive Line. This is a full-time, 12-month appointment. Qualifications: Bachelor's degree, offensive line coaching experience preferably at a Division I-A institution and knowledge of NCAA rules and regulations. Responsibilities include on-the-field coaching, recruiting and such other duties as may be assigned by Head Football Coach. Salary commensurate with qualifications. Position available July 1, 1989. Send letter of application and resume to: Ken Hatfield, Head Football Coach, University of Arkansas, Broyles Athletic Complex, Fayetteville, AR 72701. The University of Arkansas is an Affirmative Action/Equal Opportunity Employer.

Assistant Football Coach. Starting Date: August 1, 1989. Nature of Work: Coaching responsibilities on the varsity level. Evaluating and recruiting prospective student athletes. Promotional and public relations activities as it pertains to the sport of football. Qualifications: Bachelor's Degree required. Prefer two years of coaching experience on the collegiate level. Thorough knowledge of offensive and defensive play and recruiting expertise required. Salary: Negotiable—dependent upon experience and qualifications. Applications: Send resume and letter of application to: Chris Ault, Head Football Coach and Director of Athletics, Lawlor Annex, University of Nevada-Reno, Reno, Nevada 89557. Closing Date: July 19, 1989. The University of Nevada-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 women and minority groups. UNR employs only U.S. Citizens and aliens lawfully authorized to work in the United States.

Assistant Football Coach: Saint Francis College invites applications for the position of part-time or interim football coach. Experience in offensive line, quarterback, or defensive backs preferred. Possible coordinator responsibilities for qualified individual. Send resume with three references to Frank Pergolizzi, Football Coach, Saint Francis College, Loretto, PA 15940. Deadline July 10, AA/EOE.

Athletic Trainer, Louisiana Tech University. Full-time position starting July 1, 1989. Qualifications: BS Degree and NATA certification, and three years' experience. Duties: Assist in Division I A football program for men. Head Trainer for seven women's sports. Salary: Commensurate with experience and qualifications. To Apply: Send application and resume with references to: Paul Miller, Athletics Director, Louisiana Tech University, P.O. Box 3046, Ruston, LA 71272.

The Defiance College. Applications are being sought from qualified individuals for the position of: Assistant Football (Offensive Line Coach), Athletic Department/Office of Admission Liaison, and Head Wrestling Coach. The successful candidate for this position will be responsible for on-the-field coaching and intensive recruiting for football under the supervision of the Head Football Coach. Additionally, the successful candidate will assume leadership and responsibility for

the entire wrestling program. Coordination of Athletic Department recruiting efforts with the College's Admission Office is also a function within this position. It is expected that the employee will demonstrate a working knowledge of football and wrestling and will possess a coaching philosophy compatible with the educational mission of the College. Dual performance accountability will exist in that the individual will report to the Athletic Director for wrestling and admission liaison responsibilities, and to the Head Football Coach for football coaching duties. Compensation will include an annual salary of \$18,500 and the normal benefits available to full-time College employees. The starting date will be August 1, 1989. Preferred educational and employment background will include a master's degree in an academic discipline related to the stated position responsibilities and previous full-time employment experience. A letter of application and accompanying resume with the names and current telephone numbers of three references should be submitted no later than Friday, June 30, 1989, to: Director of Personnel, The Defiance College, 701 North Clinton Street, Defiance, Ohio 43512.

Assistant Football Coach. Pittsburg State University is conducting a search for an assistant football coach. Preferred Appointment Date: July 17, 1989. Required Qualifications: Bachelor's degree and successful football coaching at the college level. Desired Qualifications: Knowledge of NCAA rules as they pertain to football. Duties and Responsibilities: Position Coach—Additional duties assigned by the head football coach and director of athletics. Terms of Appointment: Salary base from \$17,000, annual appointment. Applications: Forward letter of application, complete resume, and three references with addresses and phone numbers to Dennis Franchione, Director of Athletics, Pittsburg State University, Pittsburg, KS 66762. Application Deadline: July 7, 1989. Pittsburg State University is an Equal Opportunity/Affirmative Action Employer.

Assistant Football Coach, Offensive Coordinator. Assist the Head Football Coach with all phases of the offense. Duties include recruiting, film breakdown, practice organization and offensive game plan. Bachelor's degree in Physical Education required. Master's preferred. Seven years of successful experience in coaching football, collegiate experience preferred. Minimum \$2,883 monthly. Send letter of application and resume by June 30, 1989, to the Personnel Department, Sam Houston State University, P.O. Box 2356, Huntsville, TX 77341. Applications will continue to be received until a candidate is hired. Equal Opportunity/Affirmative Action Employer.

Assistant Coach of Football. Applications are invited for the Assistant Coach of Football at Harvard University. Will assist in coaching intercollegiate football program, specializing in coaching running backs. Duties will also include administrative work, recruiting of prospective student athletes and some work with Alumni groups. Baccalaureate degree required. Minimum three years' coaching football at collegiate level. Excellent organizational and leadership abilities, preferably with previous administrative experience. Familiarity with Ivy League guidelines helpful. This is a full-time, 12-month position. Deadline: July 15, 1989. Salary commensurate with experience. Send letter of application with resume and three letters of reference to: Joseph Restic, Head Coach of Football, Harvard Department of Athletics, 60 John F. Kennedy Street, Cambridge, MA 02138. Harvard University is an Affirmative Action, Equal Opportunity Employer.

Gymnastics

Assistant Gymnastics Coach. West Virginia University is seeking a full-time (nine months) Assistant Women's Gymnastics Coach starting August 15, 1989. Responsibilities include: recruiting under NCAA guidelines, coaching and spotting high-level Class I and Elite gymnasts, traveling, practice and meet duties, along with office and administrative tasks associated with a Division I program. Camps and graduate study possible. Bachelor's degree required and previous experience coaching gymnastics club and/or college-level program is necessary. Send application letter, resume and three letters of reference by July 1, 1989, to: Linda Burdette, Gymnastics Office, West Virginia University, P.O. Box 877, Morgantown, WV 26507. AA/EOE.

Ice Hockey

Assistant Ice Hockey Coach. Northern Michigan University. Full-time, nine-month appointment, starting August 14, 1989. Qualifications: Bachelor's Degree. One to three years' experience at the college level.

Master's Degree preferred. Responsibilities: The assistant ice hockey coach is primarily responsible for coordinating academic monitoring system for ice hockey, is responsible for the development and supervision of all on- and off-ice conditioning programs; is responsible for on-ice coaching duties as assigned; other duties as assigned by the head coach. Salary: Commensurate with experience and qualifications. Application Procedure: Send letter of application, resume, three letters of recommendation by June 26, 1989, to: Barbara Updike, Personnel Assistant Employment, Northern Michigan University, 204 Cohodas, Marquette, MI 49855. Northern Michigan University is an Affirmative Action/Equal Opportunity Employer.

Lacrosse

Head Men's Lacrosse Coach. The Ohio State University. Columbus, Ohio. Qualifications: Bachelor's degree with lacrosse experience on the college level; coaching experience in college lacrosse, must possess demonstrated ability to direct lacrosse program, ability to recruit, teach and handle young men. Responsibilities: Complete responsibility for coaching, recruiting and related duties in the intercollegiate Lacrosse Program at The Ohio State University. Salary: Commensurate with experience and ability. Send application to: Bill Myles, Athletic Department—The Ohio State University, Room 229—St. John Arena, 410 Woody Hayes Drive, Columbus, Ohio 43210. Deadline for submitting applications is July 15, 1989. Affirmative Action Employer/Equal Opportunity Employer.

Skiing

St. Lawrence University. Alpine Coach, Men's and Women's Ski Team. Responsible for coaching the men's and women's Alpine teams and coordinating campus recreational ski programming. Bachelor's degree plus successful coaching experience. Send letter of application, resume, and letters of recommendation to: Paul Daly, Ski Director, St. Lawrence University, Augsburg Center, Canton, NY 13617. Application Deadline: June 30, 1989. For more information call 315/379-5779. St. Lawrence University is an Equal Opportunity/Affirmative Action Employer.

Alpine Coach—Men's Ski Team. Dartmouth College. Responsible for coaching the men's varsity alpine team and supervising the alpine development coach. Bachelor's degree plus at least two years of demonstrated successful experience in coaching, race program development and team administration with a collegiate, national or high performance junior program or the equivalent. A collegiate or national-level ski racing background is also required. Potential to be Director of Skiing. Salary negotiable. Send application, including resume and references, to: Earl Jette, Director of Outdoor Programs, Dartmouth College, P.O. Box 9, Hanover, NH 03755.

Soccer

Muskingum College seeks Head Soccer Coach/Assistant Basketball Coach to develop and enhance women's soccer program and assist nationally prominent basketball program. This liberal arts college, located in southeastern Ohio, is NCAA, Div III OAC. A college degree, quality basketball playing experience are required. Soccer playing experience can be offset by good organizational skills. Salary: \$12,000, including room and board, nine-month contract. Send cover letter, resume and three references to: Director of Personnel, Muskingum College, New Concord, Ohio 43762. EOE.

Head Soccer Coaches. Luther College. Full-time and half-time positions to begin women's and men's varsity soccer program Division III B.A. or B.S. required. Additional duties structured from assistant wrestling, assistant basketball, assistant trainer (NATA), assistant baseball, assistant track, event coordinator. Send letter of application, resume, names of three references to: Dr. David T. Nelson, Athletic Director, Luther College, Decorah, IA 52101. Closing July 15, 1989, or until positions filled. Affirmative Action/Equal Opportunity Employer.

Assistant Men's Soccer Coach: California State University, Chico is seeking a qualified person to assist the Head Men's Soccer Coach. This is a 10-month academic-year appointment. Responsibilities are to report directly to the head coach, game management, promotions, budgets and recruiting are expected. Teaching beginning soccer and other physical education classes as assigned. B.A. required. Master's degree, college coaching and recruiting experience and a national coaching license are preferred. Salary range between \$11,000-\$13,000 an-

nually depending on class load and professional experience. Applications will be reviewed beginning July 15, 1989, until the position is filled. California State University, Chico, (NCAA Division II) is an Affirmative Action, Equal Opportunity Employer. To apply, the candidate should forward a letter of application and resume with three recent letters of recommendation to: Search Committee, Athletic Directors Office, California State University, Chico, Chico, California 95929-300.

Softball

Full-Time Head Softball/Assistant Field Hockey Coach. Reporting to Assistant Director of Athletics and Head Field Hockey Coach. Appointment: August 15, 1989. Salary: Commensurate with experience. Responsibilities: Coach women's softball team, plan, organize and conduct practice sessions; schedule games; recruit student athletes. Assist head field hockey coach in organization, recruiting and administration of very competitive Division I program. Qualifications: College/university degree at bachelor's level or higher. Successful collegiate coaching experience desired. (List experience playing, coaching, recruiting.) Send resume and letter to: Averill Haines, Assistant Director of Athletics, Boston University, 285 Babcock Street, Boston, MA 02215. Application Deadline: June 30, 1989. Boston University is an Equal Opportunity Employer.

Head Softball Coach. Part-time, educational benefits. Responsibilities include the comprehensive organization and operations of an NCAA II program, including recruiting, scheduling, fall and spring training, etc. Barry University is a member of the Sunshine State Conference, and has appeared in the NCAA II National Softball Tournament in 1988 and 1989. Send application letter and resume by July 15, 1989, to: Athletic Director, Barry University, 11300 N.E. 2nd Ave., Miami Shores, Florida 33161.

Colorado State University—Head Women's Softball Coach. Bachelor's Degree minimum, prior coaching experience required, preferably as a head coach at the major university level. Responsible for planning and managing all facets of the program, including coaching, recruiting, academics, budgeting and public relations. Send letter of application and resume, including list of references, to: Mr. Chuck Bell, Associate Director of Athletics, Colorado State University, Fort Collins, CO 80523. Application deadline is 9:00 p.m. on Monday, July 17, 1989. Colorado State is an Affirmative Action/Equal Opportunity Employer.

Head Coach of Softball & Assistant Coach of Women's Basketball. Full-time position with responsibility for all aspects of coaching and recruiting. Strong candidates will have bachelor's degree, thorough knowledge of softball and basketball, plus coaching experience at collegiate level. Requires ability to recruit effectively in a program where financial aid is based on need. Write with resume by July 7 to: Olav Kollevoll, Director of Athletics, Lafayette College, Easton, PA 18042. An Equal Opportunity Employer.

Strength/Conditioning

Men's and Women's Strength and Conditioning Coordinator. Qualifications: Experience in strength training and conditioning at the collegiate level and technical knowledge of exercise physiology, anatomy, kinesiology, cycle training, nutrition, bio-mechanics, plyometrics, running, stretching, rehabilitation and sports medicine. The successful candidate should have at least three (3) years' experience in strength training and conditioning at the collegiate level, and hold a bachelor's degree in education or a related field. The preferred candidate will have had activity at the varsity level in collegiate athletics, developed or helped to develop a summer conditioning manual for all levels of intercollegiate sports, and hold a master's degree in a related field/be certified by the National Strength and Conditioning Association. Salary: Commensurate with experience and qualifications. Application Deadline: The search will remain open until the position is filled; however, the Screening Committee will begin reviewing applications on July 1, 1989, effective July 17, 1989. Application Procedure: Send letter of application, resume, letters of recommendation and any support materials to: Chair, Search Committee, Department of Athletics, Northern Arizona University, P.O. Box 15400, Flagstaff, AZ 86011. General Information: This person will be responsible for designing and implementing strength and conditioning programs for all intercollegiate sports at Northern Arizona University, will be responsible for differentiating between pre-season, in-season, and off-season training; designing schedules for the specific team and/or sport, have the ability to

work with and direct both male and female athletes in a large group setting as well as on an individual basis, and will be required to communicate effectively with head coaches, assistant coaches, trainers, team physician and the sports staff in general. Maintain monitoring and reporting system on all athletes. Northern Arizona University is a committed Equal Opportunity/Affirmative Action Institution. Minorities, women, handicapped and Veterans are encouraged to apply.

Strength/Conditioning Coach. University of Illinois at Urbana-Champaign Division of Intercollegiate Athletics. Full-time, 12-month position available August 1. Must be able to coordinate and supervise men's and women's individual and team strength and conditioning programs and to analyze, prescribe, write, monitor, and evaluate workouts for individuals in men's and women's sports programs. Knowledge of and ability to work with athletic trainer in the rehabilitation program with varsity athletes is necessary. Bachelor's degree in physical education or other health related field required; master's preferred. Salary commensurate with experience and qualifications. NSCA certification desired. Minimum two years' college-level experience required. Send letter of application, resume, and three letters of recommendation on or before July 15, 1989, to: Al Martindale, Head of Sports Medicine, 113 Assembly Hall, 1800 South First, Champaign, IL 61820. 217/333-3630. AA/EOE.

Head Strength and Conditioning Coach. Minimum Qualifications: Bachelor's Degree, three (3) years' experience in strength/conditioning at collegiate level, certification by National Strength and Conditioning Association; technical knowledge of kinesiology, anatomy, conditioning, plyometrics, nutrition, bio-mechanics, stretching and rehabilitation. Salary: Commensurate with experience and qualifications. Starting Date: Mid-July. Send letter of application, resume, and references to: Douglas Johnson, Associate Athletic Director, University of Miami, P.O. Box 248167, Coral Gables, FL 33124. Prior to: July 8, 1989.

Strength & Conditioning Coach. Responsible for strength and conditioning program for student athletes in all sports with a football emphasis. Related experience preferred. Bachelor's Degree required, salary commensurate with experience. Send letter of application and resume by July 1, 1989, to: Personnel Department, Sam Houston State University, P.O. Box 2356, Huntsville, TX 77341. Applications will continue to be received until a candidate is hired. Equal Opportunity/Affirmative Action Employer.

Swimming

Assistant Swimming Coach—University of Arkansas. Men's and Women's Swim Teams. Full-time (12-month) position. Major responsibilities include assistance in on-deck coaching, recruiting, administrative duties assigned by head coach, and commitment to the development of student-athletes. Qualifications: Bachelor's degree required, Division I coaching experience preferred. Must have good organization and communications skills. Knowledge of NCAA rules and regulations. Competitive salary based on qualifications and experience. Applications accepted through June 30, 1989. Send applications to: Dr. Fred Vescolani, Associate Director of Athletics, University of Arkansas Athletic Department, Broyles Athletic Complex, Fayetteville, AR 72701. The University of Arkansas is an Equal Opportunity/Affirmative Action Institution.

Head Women's Swimming Coach. Appointment Date: September 1, 1989. Salary: To be determined. Ten (10) month appointment in the Department of Intercollegiate Athletics. (Salary and benefits can be arranged on a 12-month basis.) Responsibilities: 1. Responsible for all aspects of planning, developing, and coaching the MSU women's swimming team. 2. Administration of the budget, which includes preparation, management, scheduling, travel, supplies and equipment, recruitment and selection of athletic scholarship recipients. 3. Direct public relations, fund-raising, and promotional activities. 4. Assist with organizing of summer sports camp for swimming. (Optional) Qualifications: 1. Bachelor's degree, Master's preferred. 2. Collegiate swimming coaching experience preferred or comparable teaching or coaching experiences. 3. Competence and ability in fund-raising and public relations. 4. Commitment to and responsibility for adhering to all rules and regulations of MSU, the Big Ten Conference and the NCAA. Deadline for Applications: July 7, 1989. Send letter of application with a minimum of three references to: Douglas W. Weaver, Director of Athletics, Michigan State University, 218 Jenson Field House, East Lansing, MI 48824-1025. Head Men's Swimming Coach. Appointment

Date: September 1, 1989. Salary: To be determined. Ten (10) month appointment in the Department of Intercollegiate Athletics. (Salary and benefits can be arranged on a 12-month basis.) Responsibilities: 1. Responsible for all aspects of planning, developing, and coaching the MSU men's swimming team. 2. Administration of the budget, which includes preparation, management, scheduling, travel, supplies and equipment, recruitment and selection of athletic scholarship recipients. 3. Direct public relations, fund-raising, and promotional activities. 4. Assist with organizing of summer sports camp for swimming. (Optional) Qualifications: 1. Bachelor's degree, Master's preferred. 2. Collegiate swimming coaching experience preferred or comparable teaching or coaching experiences. 3. Competence and ability in fund-raising and public relations. 4. Commitment to and responsibility for adhering to all rules and regulations of MSU, the Big Ten Conference and the NCAA. Deadline for Applications: July 7, 1989. Send letter of application with a minimum of three references to: Douglas W. Weaver, Director of Athletics, Michigan State University, 218 Jenson Field House, East Lansing, MI 48824-1025.

Assistant Women's Swimming Coach/Instructor. Penn State. Penn State seeks applicants for this joint appointment with Intercollegiate Athletics and the Department of Exercise and Sport Science. This individual will assist the Women's Swimming Coach in performing a wide variety of administrative and coaching duties, with possible teaching duties in Basic Instruction Program or undergraduate majors program as qualifications permit. This position is funded through June 30, 1990, with excellent possibility of refunding. Requires Master's degree and aquatic teaching credentials plus Division I Coaching and/or Division I Swimming experience. Send letter of application and resume to Linda Woodring, Personnel Specialist, Intercollegiate Athletics, 202 Recreation Building, Department AA, University Park, PA 16802. By July 12, 1989. An Affirmative Action/Equal Opportunity Employer. Women and minorities encouraged to apply.

Assistant Swimming Coach. The University of Minnesota is seeking candidates for the position of Assistant Swimming Coach, Men's Intercollegiate Athletics. Qualifications: Bachelor's Degree required with successful coaching experience preferred. Responsibilities: Assist the Head Coach in developing plans for the competitive season, weight training program, and the planning, organization, and conducting of practices. Primary off-deck responsibilities involve the coordination of recruiting of student athletes for the Men's Swimming and Diving Team. These efforts will include reviewing the potential of student-athletes, identification of those student athletes to be actively recruited, coordination of travel and visitation plans for student athletes; be aware of all NCAA, Big Ten, and Department rules and regulations. This is a nine-month, 100% time appointment. Salary commensurate with experience. Send a letter of application, resume, and names of three references, to be received no later than July 7, 1989, to: Kirk Millhorne, Search Committee Chairman, c/o Men's Swimming, 220 Cooke Hall, 1900 University Ave. SE, University of Minnesota, Minneapolis, MN 55455. The University of Minnesota is an Equal Opportunity Educator and Employer, and specifically invites and encourages applications from women and minorities.

San Jose State University invites applicants for the position of Head Women's Swimming Coach. Responsibilities include directing a Division I program, which includes recruitment, scheduling, organization, budgetary responsibilities and fund-raising. Must be committed to the academic goals of the university and follow the rules and guidelines set forth by the NCAA and Big West Conference. Qualifications include three years' swimming coach experience at the Division I intercollegiate level desired. Bachelor's Degree required and Master's Degree preferred. Position also requires responsibility for teaching within the Department of Human Performance. Salary: Commensurate with experience. Send letter of application, resume, transcripts and three letters of recommendation to: Mary Zimmerman, Associate Athletic Director, San Jose State University, One Washington Square, San Jose, CA 95192. EOE.

Tennis

Head Men's Tennis Coach. Appointment Date: September 1, 1989. Salary: Commensurate with qualifications and experience. Ten (10) month appointment in the Department of Intercollegiate Athletics. (Salary and

See The Market, page 18

DIRECTOR OF DATA PROCESSING NCAA NATIONAL OFFICE

Applications are now being accepted for the position of director of data processing in the business department of the NCAA national office.

The director of data processing will oversee the management and support of data processing for the national office, including the following:

- Supervision of the digital VAX 8550 system and associated hardware.
- Supervision of the support programming and operation staff.
- Serve as chair of the staff computer committee.
- Special projects as assigned.

Essential qualifications for the position include a degree in data processing, strong written and verbal communication skills, minimum two years' experience with Digital systems and supervisory/managerial abilities and experience.

Interested candidates should send a resume and list of references to:

Frank E. Marshall
Assistant Executive Director for Business Affairs
NCAA
P.O. Box 1906
Mission, KS 66201

Closing date for applications: July 5, 1989.

EEO/AA EMPLOYER

WILLIAM SMITH COLLEGE

Geneva, New York 14456 3381 315/789-5500

Department of Athletics and Physical Education
Head Swimming and Diving/
Assistant Women's Lacrosse Coach
(SEARCH CONTINUED)

Description: Full-time, 10-month administrative staff position to start on August 15, 1989.

Responsibilities: This position reports to the director of athletics and physical education. Responsibilities include but are not limited to the administration of all aspects of the swimming and diving program (budget management, effective teaching and coaching, meet management, scheduling of facility, monitoring student athlete development academically as well as athletically, fund-raising, and public relations). As assistant lacrosse coach, serve as support to the head coach. Teach in physical education program. Other duties as assigned.

Qualifications: Master's degree in physical education or sport sciences required. Successful teaching and coaching expected, preferably at the college level. Commitment to women's athletics and Division III philosophy essential.

Salary: Negotiable. Commensurate with experience and qualifications.

Application Procedure: Application screening will begin June 30, 1989, and will continue until a candidate is hired. Submit letter of application, resume, and three letters of recommendation to:

Ellen J. Stourousky
Director of Athletics and Physical Education
Winn Seeley Gym
William Smith College
Geneva, NY 14456

William Smith College is an Affirmative Action/Equal Opportunity Employer

Assistant/Associate Athletic Director For Intercollegiate Administration Northwestern University

Responsibilities:

Works closely with the Senior Associate Athletic Director in monitoring the day to day operations of 17 intercollegiate sports. Should have thorough knowledge of NCAA rules and regulations. Responsible for department recruiting efforts in all sports, including the administration of financial aid. Acts as the liaison with the University's admission office. Represents the University's women's programs with the Big Ten Conference and the NCAA. Other responsibilities would depend on qualifications of successful applicant.

Qualifications:

Bachelor's Degree (Master's Degree preferred) with a minimum of three (3) years administrative experience in a university athletic program. Background should be in intercollegiate programs.

Salary and Title: Commensurate with qualifications and experience.

Position Available: July 15, 1989.

Applications:

Persons interested in this position should immediately submit a letter of application with a current resume and three references to:

Bruce Corrie
Director of Athletics

Northwestern University
1501 Central Street
Evanston, Illinois 60208-3630

Northwestern is an affirmative action, equal opportunity employer. Employment eligibility verification required upon hire.

The Market

Continued from page 17

benefits arranged on a 12-month basis.) Responsibilities: 1. Responsible for all aspects of planning, developing, and coaching the MSU men's tennis team. 2. Administration of the budget, which includes preparation, management, scheduling, travel, supplies and equipment, recruitment and selection of athletic scholarship recipients. 3. Direct public relations, fund raising, and promotional activities. 4. Coordination, communication and cooperation with women's tennis coach and tennis facility manager as necessary. 5. Organize and direct summer sport camp with women's tennis coach (optional). Qualifications: 1. Collegiate tennis coaching experience preferred or comparable teaching/coaching experiences. 2. Bachelor's Degree. Master's preferred. 3. Competence and ability in fundraising and public relations. 4. Commitment to a responsibility for adhering to all rules and regulations of MSU, the Big Ten Conference and the NCAA. Deadline for Applications: July 7, 1989. Send letter of application with a minimum of three references to: Douglas W. Weaver, Director of Athletics, Michigan State University, 218 Jenson Field House, East Lansing, Michigan 48824-1025.

Head Women's Tennis Coach. Available: August 1, 1989. Salary: Minimum of \$8,000. 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. Responsibilities: Direct, organize, and administer the Women's Intercollegiate Tennis 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. Application Deadline: June 28, 1989. Application: Forward letter of application, complete resume, and references to: Harold McElhoney, Director of Athletics, Ohio University, P.O. Box 689, Athens, OH 45701. Ohio University is an Equal Opportunity Employer.

Millersville University, Men's Athletics. Millersville University currently has exceptional opportunities available for the 1989-90 academic year in the following men's sports: Head Tennis Coach, Assistant Track Coach. Two part time positions responsible for developing, planning, administering, and evaluating each respective NCAA, Division II Varsity Program. Special attention given to recruiting, counseling, and coaching the student athlete. Will also be responsible for recruiting academically qualified students and assisting in off-season and spring programs. Qualifications: Minimum three years' in the assigned sports program, broad knowledge and experience with techniques of the sport and the psychology of competition. Send letter of application, resume and letter(s) of reference by July 10, 1989, to: Margaret H. Neal, Administrative Assistant, Men's Athletic Department, NC 621, Millersville University, Millersville, PA 17551. An Affirmative Action/Equal Opportunity Employer.

Assistant Tennis Coach. The University of Richmond is seeking an Assistant Tennis Coach for its men's and women's program.

Duties will include on-court coaching, recruitment of academically qualified student athletes, home and away game management, administration of program following policies and procedures of the University of Richmond Athletic Department, NCAA and Colonial Athletic Association. Bachelor's degree required; Master's preferred. Previous experience at college level desirable. Knowledge of NCAA rules required. Forward letter of application, resume and three letters of recommendation by July 7 to: Charlotte Fugett, Director of Personnel, 201 Maryland Hall, University of Richmond, Richmond, VA 23173.

Track & Field

Head Track & Field Coach. University of Georgia, full-time. Responsible for administering a highly competitive Track & Field program for men and women. Successful college coaching experience required. Send letter, resume, and references to: Lee Hayley, Associate Athletic Director, University of Georgia, P.O. Box 1472, Athens, Georgia 30613. The University of Georgia is an Equal Opportunity/Affirmative Action Employer.

Assistant Men's and Women's Track Coach. Available: August 1, 1989. Minimum Qualifications: Bachelor's Degree required. Minimum of three years' experience coaching at the collegiate level. Responsibilities: Assist with the operation of a Division I men's and women's track program with primary responsibility coaching field events. Recruit qualified student athletes, monitor study table and the academic progress of student athletes. Additional responsibilities include home meet management and other duties as assigned by the head coach. Interviewer: Forward complete resume and three references to: Elmore Banton, Head Track/Cross Country Coach, P.O. Box 689, Ohio University, Athens, OH 45701. Application Deadline: June 28, 1989. Salary: \$21,540. Ohio University is an Equal Opportunity Employer.

Position Opening, Staff Position, Head Coach, men's and women's indoor and outdoor track/men and women's cross country. Direct competitive track and cross country programs. Recruit student athletes consistent with the objectives and policies of the College and the purposes of Division III and NCAA. Education: Master's degree preferred. One-year position, renewable. Resume and letter of inquiry immediately to: Al Van Wie, Chair, Department of Physical Education and Athletics, The College of Wooster, Wooster, Ohio 44691. The College of Wooster is an independent liberal arts institution with a tradition of excellence in undergraduate education. AA/EOE.

Men's Track and Field Coach and Assistant Football Coach. Applications are now being accepted for a full-time position in Athletics and physical education. Duties include coaching men's track and field, assistant football coach (preferably defense), recruiting in both sports, teaching physical education activity classes and other duties that may be assigned by the Director of Athletics. Centre College is a liberal arts college of 850 students and sponsors seventeen sports in NCAA Division III. A bachelor's degree is required (master's preferred) for this 10-month position. Send application and resume to Tom Bryant, Director of Athletics, Centre College, Danville, KY 40422. Application deadline is July 7. We are an Equal Opportunity Employer.

Volleyball

Assistant Volleyball Coach. Appointment Date: August 1, 1989. Salary: Commensurate

with experience and qualifications. Ten (10) month appointment in the Department of Intercollegiate Athletics. (Salary and benefits can be arranged on a 12-month basis.) Responsibilities: 1. Assisting in all phases of the volleyball program, which includes practices, recruiting, correspondence, conditioning, fund-raising, public relations, and travel. 2. Any other duties assigned by the head volleyball coach. 3. Teaching summer sports camps (optional). Qualifications: 1. Bachelor's degree required, master's degree preferred. 2. Previous coaching at college level or related. 3. Commitment to and responsibility for adhering to all rules and regulations of MSU, the Big Ten Conference and the NCAA. Deadline for Applications: July 7, 1989. Send letter of application with a minimum of three references to: Douglas W. Weaver, Director of Athletics, Michigan State University, 218 Jenson Field House, East Lansing, MI 48824-1025.

California State University, Chico, invites applicants for the position of Assistant Women's Volleyball Coach/Physical Education Instructor, 10-month academic year appointment. Assist the head coach with all phases of the women's volleyball program. Primary responsibilities in the areas of recruiting, fundamental and physical training, and fundraising. Other responsibilities as assigned by the head coach; teaching of activity classes with the department of physical education as assigned. Commitment to and responsibility for adhering to all rules and regulations of CSUC, Northern California Athletic Conference, and NCAA Division II level. B.A. required, master's degree preferred. Competencies in teaching life-time activities. Successful high school or club coaching experience required. Salary range \$11,000-\$13,000 depending on class load and professional experience. Applications will be reviewed July 15, 1989, until the position is filled. To apply, candidate should forward a letter of application and resume with three recent letters of recommendation to: Search Committee, Athletic Director's Office, California State University, Chico, Chico, California 95929-300. California State University, Chico, is an Affirmative Action, Equal Opportunity Employer.

Physical Education

Physical Education, Assistant Professor/Instructor, tenure-track, appointment to commence in August 1989 to coach Women's Volleyball, Softball and to teach undergraduate major skill courses and/or activity courses in the Physical Education Required Program.

Qualifications: Master's Degree is required; evidence of successful teaching/coaching experience at the college or university level is desirable. Send letter of application, complete resume and three letters of reference to: Dr. James J. Agli, Chair, Men's Physical Education, Moore Field House, Southern Connecticut State University, 501 Crescent Street, New Haven, Connecticut 06515. Applications will be accepted until the position is filled; review process will begin immediately. Southern Connecticut State University is an Equal Opportunity/Affirmative Action Employer. Minonities are encouraged to apply.

Physical Education, SUNY Plattsburgh seeks applicants for a Head Athletic Trainer/Assistant Professor beginning August 14, 1989. Position is non-tenure track. Responsibilities: Serve as athletic trainer for all intercollegiate athletic teams (15); supervise student athletic training program; teach courses in athletic training or physical education activities; work mornings providing athletic training services in college health center. Qualifications: Master's Degree in Physical Education or related area; NATA certification; two years' successful athletic training and teaching experience. Preference given to candidates with expertise or familiarity with latest isokinetic testing equipment (Merac Machine). CPR/First Aid certification desirable. We seek candidates who can provide female and/or minority role models for our students. Rank and salary commensurate with experience and qualifications. Send letter of application, resume, credentials and three current letters of recommendation by July 10, 1989, to: Chair, Search Committee, c/o Office of Personnel/Affirmative Action, SUNY Plattsburgh, Box 1615-906, Plattsburgh, NY 12901. SUNY is an Equal Opportunity/Affirmative Action Employer.

Phys Ed./Athletics

Athletics. Full-time position with duties as Men's Track Coach, Defensive Coordinator in Football, and Instructor in Physical Education. Master's Degree required. Salary commensurate with qualifications. Selection will begin immediately and continue until position is filled. Send resume, including names, addresses and phone numbers of three references, to: Dr. Frank van Aalst, Vice President/Dean of College, 2000 University Avenue, Dubuque, Iowa 52001. AA/EOE.

Graduate Assistant

Graduate Assistant - Academic Counselor.

Mississippi State University is seeking individuals to work as Graduate Assistant Academic Counselors for the 1989-90 & 1990-91 academic years. Duties include but are not limited to: supervision of study hall, monitor academic progress of student athletes, communicate with faculty, on campus recruiting, assist in registration and preregistration, and other duties as assigned by the Director of Athletic Academics. Assistantship includes full scholarship, tuition and fees, room, board, and books. Great opportunity for someone seeking future full-time employment in Athletic Academics. Send letter of application and current resume (including at least three references) to: Ray Berryhill, Director of Athletic Academics, P.O. Drawer 5327, MSU Athletic Department, Mississippi State, MS 39762. Mississippi State University is an Affirmative Action/Equal Employment Opportunity Employer.

Graduate Assistant, Strength and Conditioning Coach. Entry level position. Background in collegiate athletics is preferred. Bachelor's degree in exercise science or related field is required. Position includes full tuition, room and board and books. Application deadline is July 15. Apply to: Mike Stojkovic, Strength and Conditioning Coach, University of Cincinnati, M.L. #21, Cincinnati, OH 45221. The University of Cincinnati is an Equal Opportunity/Affirmative Action Employer.

Graduate Assistantship. Central Michigan University Track and Field. Duties will include teaching physical education classes and coaching all throwing events, men and women. Applicants must have at least a minor in physical education and pursue a master's in the same. Tuition waiver plus a stipend. Send resume to: Jim Knapp, Head Track Coach, CMU, 123 Finch Fieldhouse, Mt. Pleasant, Michigan 48859.

Graduate Assistant - Women's Field Hockey. The University of Iowa is seeking candidates for a graduate assistant position with the women's field hockey program. Bachelor's degree required. Previous coaching and Division I competitive experience highly desirable. One half (1/2) time position. Candidates must be admissible to The University of Iowa Graduate College and the Physical Education & Sports Studies program. Submit credentials to: Paula Jantz, Assistant Athletic Director.

340F Carver Hawkeye Arena, University of Iowa, Iowa City, IA 52242.

Research Assistant. One fourth (1/4) time Graduate Assistant to do research on blood lactate levels of a Division I women's swim program. Prefer person with swim coaching background and prior knowledge working with lactate. Candidates must be admissible to The University of Iowa Graduate College and the Physical Education & Sports Studies program. For more information, contact Pete Kennedy at 319/335-9257. Submit credentials to: Paul Jantz, Assistant Athletic Director, 340F Carver Hawkeye Arena, University of Iowa, Iowa City, IA 52242.

Graduate Assistant - Women's Swimming. The University of Iowa is seeking candidates for a graduate assistant position with the women's swim program. Bachelor's degree required. Previous coaching and Division I competitive experience highly desirable. One half (1/2) time position. Candidates must be admissible to The University of Iowa Graduate College and the Physical Education & Sports Studies program. For more information, contact Pete Kennedy at 319/335-9257. Submit credentials to: Paula Jantz, Assistant Athletic Director, 340F Carver Hawkeye Arena, University of Iowa, IA 52242.

Graduate Assistantship - Strength and Conditioning - University of Illinois at Urbana-Champaign. Two year graduate assistantship available August 1989. Bachelor's degree required, playing or coaching experience at the collegiate level and the desire to become a certified strength and conditioning specialist required. Responsibilities include maintenance of weight complex and equipment, testing and evaluation of teams, teaching proper use of equipment and spotting techniques and enforcing all safety procedures to be followed in strength complex. Send letter of application and resume on or before July 15, 1989, to: Al Martindale, Head of Sports Medicine, 113 Assembly Hall, 1800 South First Street, Champaign, IL 61820. AA/EOE.

Graduate Assistantships. Two graduate assistants in women's athletics to assist with Division I Volleyball and Softball Programs. Starting Date: August 1989. Salary: Tuition waiver, plus a stipend of \$5,000, for one year. Qualifications: Bachelor's Degree; acceptance into Ohio University's Graduate School; intercollegiate playing experience required.

See The Market, page 19

Sports Information Director GUILFORD COLLEGE

The Sports Information Director (SID) plans, develops and coordinates the publicity and promotional program for the college's 13 varsity sports. The SID must establish and maintain a successful rapport with coaches, athletes, administrators, faculty and the media to enhance the total public relations effort of the institution.

The SID reports to the Athletics Director, and works in close cooperation with the Director of College Relations. There is also an important relationship with the offices of Development, Admissions, Student Development and Academic Affairs.

This is a full-time appointment and will be an 11-month contract. The beginning date is as soon as possible. The salary is commensurate with qualifications and experience.

The closing date for applications is July 2. Interested candidates should forward a letter of application, resume and three references to:

Dr. J. Phillip Roach
Athletics Director
Guilford College
5800 W. Friendly Ave.
Greensboro, NC 27410

Guilford College is an Equal Opportunity/Affirmative Action Employer.

UNIVERSITY OF NEW HAVEN Head Women's Basketball Coach

The University of New Haven invites applications for the full-time position of Head Women's Basketball Coach. Duties and responsibilities include organizing and administering all aspects of the women's basketball program, including coaching, recruiting, budget administration, supervision of assistants, scouting and assisting in public relations, promotions and fund-raising; other responsibilities will include an additional coaching assignment in another sport.

The University of New Haven is a national-caliber NCAA Division III program. Qualifications include B.S. degree required, Master's preferred, and prior successful coaching experience.

Send letter of application, resume, and references to:

Deborah Chin, Associate Director of Athletics
University of New Haven
300 Orange Avenue
West Haven, CT 06516

The deadline for application is July 11, 1989.

WILLIAM SMITH COLLEGE

Geneva, New York 14456-3381 315/789-5500

Department of Athletics and Physical Education New Position - Head Tennis Coach/ Wellness Program Coordinator

William Smith College, a small women's liberal arts institution which resides in a coordinate relationship with Hobart College, is located in the Finger Lakes Region of Central New York. William Smith is currently accepting applications for the newly created position of head tennis coach/wellness program coordinator.

Responsibilities: The head coach/wellness program coordinator shall report to the director of athletics and physical education and administer and direct all aspects of the tennis program in accordance with a Division III philosophy. Head coaching responsibilities include but are not limited to budget management, recruiting, effective on court teaching and coaching, contest management, monitoring of student athlete development both athletically and academically, fund raising, and public relations. This individual will be responsible for developing and implementing a comprehensive campus wide wellness program to coincide with the opening of the new Hobart and William Smith Sport and Recreation Complex this fall.

Qualifications: Master's degree in physical education or sport sciences required. Successful coaching experience at the college level is preferred. Background in fitness assessment, exercise prescription, and wellness programming essential.

Salary: Negotiable. Commensurate with experience and qualifications. This position is a 10 month, administrative staff position starting August 1989.

Application Procedure: Application screening will begin June 30, 1989, and will continue until a candidate is hired. Submit a letter of application, resume, and three letters of recommendation to:

Ellen J. Staurowsky
Director of Athletics and Physical Education
Winn Secley Gym
William Smith College
Geneva, NY 14456

William Smith College is an Affirmative Action/Equal Opportunity Employer.

ACCOUNTANT NCAA BUSINESS DEPARTMENT

Applications are now being accepted for the position of accountant in the business department of the NCAA national office.

The accountant will be responsible for the review of travel expense reports, invoice processing, accounting for the Association's National Youth Sports Program, championships accounting and reporting, and special projects as assigned.

The position requires a bachelor's degree in accounting and the ability to communicate in an effective manner, both orally and in writing. Knowledge of general computer usage is desirable. It is preferred that applicants have accounting-related work experience.

Interested candidates should send a resume and a list of references to:

Keith E. Martin
Director of Accounting
NCAA
P.O. Box 1906
Mission, Kansas 66201

Closing date for applications: June 30, 1989.

THE NCAA IS AN EQUAL OPPORTUNITY EMPLOYER

Sports Information Director

Responsible for publicizing and promoting 12 Div. I and II sports for men and women; University spokesperson on intercollegiate athletics. Reports to Director of Communications; works closely with Director of Athletics.

Position requires bachelor's in journalism or a related discipline, three years' experience as a college SID or sports writer/caster; computer literacy. Prefer advanced degree and experience in sports administration at collegiate or professional levels.

Competitive salary and benefits.

Send letter of application, resume, names and phone numbers of three references to Barbara Updike, Personnel Asst.-Employment; Room 204, Cohodas Administrative Center; Northern Michigan University; Marquette, MI 49855; (906) 227-2330.

Screening begins July 14

NMU is an Affirmative Action/Equal Opportunity Employer

Northern Michigan University

Marquette, MI

BOSTON COLLEGE

Assistant Equipment Manager

Reporting to the Equipment Manager, the Assistant Manager will assist in the daily operation of the equipment room. Duties include, but are not limited to, laundry distribution and collection for all sports, management of 6 team sports annually, including distribution, collection, record keeping for all equipment, and other day-to-day operations for these sports. Will supervise student help in absence of Equipment Manager, set up for officials on game days, prepare locker room for half time activities. Will also assist in helping to secure the equipment room. Successful applicant should have a background or some experience working with athletic teams. Must have flexible work hours and be able to work weekends and nights.

Boston College offers competitive salary and comprehensive benefits including tuition programs for employee, spouse and children.

To apply, send cover letter and resume to Richard Jefferson, Employment Manager, Dept. of Human Resources, Boston College, Chestnut Hill, MA 02167. An Equal Opportunity/Affirmative Action Employer.

The Market

Continued from page 18

Studies in the following graduate fields are excluded from this program: Business, Engineering, Communications, and Sports Administration. Responsibilities: Include recruiting, physical training, events management, and administrative duties as assigned. Application Deadline: June 30, 1989. Application: Send letter of application, copy of transcript, resume, and three letters of recommendation to: Willie Burden, Assistant Athletic Director, Ohio University, P.O. Box 689, Athens, OH 45701. Ohio University is an Equal Opportunity/Affirmative Action Employer.

The Florida State Athletic Department seeks a graduate assistant to work for the Marketing and Promotions Director. Applicants must possess Bachelor's Degree and must be admittable to a program of graduate study at FSU. Should have interest and background in event promotions, public relations, and/or sales. Must possess solid organizational and writing skills. Will be working both men's and women's athletic events plus office hours. Assistantship includes all tuition, fees, books, plus monthly room/board stipend. Send cover letter, resume and references to: Ms. Terry Hurme, FSU Athletic Dept., Suite 100 Tully Gym, Tallahassee, FL 32306-3035. Applications must be received by July 14. Position starts August 14, 1989.

Volleyball - Graduate Assistant. M.S.U. is seeking an individual to work as volleyball graduate assistant for the 1989-90 academic year. Individual will assist the head coach in organization and administration of a Division I volleyball program which competes in the S.E.C. Duties will include coaching, recruiting, travel arrangements, scheduling, off-campus

conditioning program, and daily administrative responsibilities. Excellent opportunity for the highly motivated individual who wants to coach at the collegiate level. Qualifications: Bachelor's degree; coaching experience preferred; personal commitment to the development of women's athletics; sincere desire to make coaching volleyball your career. Full scholarship; tuition and fees, room, board, and books. Nine-month program beginning August 1, 1989. Applications will be accepted until position is filled. For additional information, please contact Mike Tucker, Head Volleyball Coach, P.O. Drawer 5327, Mississippi State, MS 39752, or call 601/325-2722 or 601/323-3949 (p.m.).

Graduate Assistant, 20 hours/week. Assist in all aspects of the management of intercollegiate athletics contests, promotions and advertisement. \$3,000 stipend and tuition remission for six credits per semester. Graduate Degree Programs available: Master of Arts in Liberal Studies, Master of Arts for Teachers, Master of Education, and Master of Human Services. Qualifications: Bachelor's Degree and admission to a Keene State College graduate program. Send letter of application, resume and three references to: Dr. J. A. Fortunato, Athletic Director, Keene State College, 229 Main Street, Keene, NH 03431. For application to the Keene State College Graduate Program contact: Dr. Robert Andrews, Dean of Graduate Studies, Keene State College, Keene, NH 03431. AA/FOE.

Women's Basketball - Graduate Assistant (Part-Time Assistant). Responsibilities include assisting the head coach with the overall direction and administration of an NAIA program, including recruiting, scouting coaching and academic supervision. Qualifications should include a minimum of bachelor's degree with coaching and/or participant experience at the collegiate level or comparable experience. Salary \$3,500/month contract plus the option of teaching some activity classes. Send letter of application and resume to: Brenda Smith, Women's Basketball Coach,

Oklahoma Baptist University, Shawnee, OK 74801. Applications will be accepted until the position is filled. Oklahoma Baptist University is an Equal Opportunity/Affirmative Action Employer.

Graduate Assistant: California University of Pennsylvania is seeking an individual with the following qualifications to assist the head coach with all aspects of the women's tennis program: Graduate of a four-year institution with a 2.5 G.P.A.; competitive tennis experience, acceptable by the Graduate School at California University. Stipend: \$3,000 plus tuition waiver. Starting: September 1989. Send resume and letters of recommendation to: Jan McConnell, Director of Athletics, California University of Pennsylvania, California, PA 15419. 412/938-4351. An Equal Opportunity/Affirmative Action Employer.

Graduate Assistant, Men's and Women's Track and Field. Pittsburg State University, NCAA Division II institution, invites applicants for two assistantships (1) to work with sprinters, (2) to work with jumpers. Administrative and some teaching responsibilities included. Stipend \$4,200 and 75% tuition waiver. Bachelor's degree required. Must seek Master's degree in physical education. Send letter of application, resume and list of references to: Russ Jewett, Head Track Coach, Pittsburg State University, Pittsburg, Kansas 66762. Equal Opportunity/Affirmative Action Employer.

Graduate Assistant position available in Men's Gymnastics. The applicant will be involved in all phases of the men's intercollegiate gymnastics program, including recruiting, conditioning, fund-raising, and practices. Applicant must possess bachelor's degree and have previous coaching and/or competitive gymnastics experience. Assistantship will waive

partial tuition and provide a stipend of \$4,500 while seeking a master's degree. A minimum of 6 credits per term will be required. Deadline: August 11, 1989. Please send letter of application and resume to: Rick Atkinson, Men's Gymnastics Coach, Michigan State University, 312D Jenison Field House, East Lansing, MI 48824-1025. MSU is an Affirmative Action/Equal Opportunity Institution.

Graduate Assistant, Tennis, Golf, Athletic Administration, Fund-raising, and Sports Information Intern. Golf and tennis GA will serve as head coach in their sport under the supervision of the Athletic Director. All assistantships include out of state fee 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.

Miscellaneous

Long Beach City College. Director of Athletics (Women's Sports)/Instructor Physical Education Application Deadline: June 12, 1989. Water Polo/Men's and Women's Swim Coach/Instructor Physical Education. Application Deadline: June 23, 1989. Women's Softball Coach/Instructor Physical Education. Application Deadline: June 19, 1989. Full-time tenure track. Start 8/15/89. Master's degree in Phys. Ed. or related area plus two years full-time coaching experience. Submit application letter, LBC application form, placement file or five reference letters, resume, complete transcripts (need not be official) to: Personnel Services, Long Beach

City College, 4901 E. Carson St., Long Beach, CA 90808, 213/420-4391. Hotline: 213/420-4050. AA/EOE/M/F.

Immediate Openings, Molokai Hawaii Sports Trainers: three five years' Exp. Triathlon, Golf, Canoeing, Beach Volleyball, Basketball, Surfing & Cycling. Executive Assistant/Admin. Sec. - two three years' experience. Human Resources Director: three five years' experience in the development of new dept. For consideration, please send resumes and recent photo to: ICAC Human Resources Dept., 1441 Kapiolani Blvd., Ste. 1901, Honolulu, Hawaii 96814.

Coordinator of Filming and Computer Services. Function: Computer programming, computer analysis of games, film analysis. Responsibilities: Coordinates filming of practice and games; operates computer analysis of games. Requirements: Bachelor's Degree minimum, Master's Degree preferred. Understanding of NCAA rules & regulations. Active knowledge of Division I Football, experience with personal computer (experience with tendency analysis software). Salary: Commensurate with experience. Applications accepted through July 31, 1989, or until position is filled. Address applications to: Rocky Felker, Head Football Coach, Mississippi State University, P.O. Drawer 5327, Mississippi State, MS 39762. Mississippi State University is an Affirmative Action/Equal Employment Opportunity Employer.

Open Dates

Upsala College Men's Basketball is seeking

home games for the upcoming 1989/90 season. Will reciprocate in 1990/91. Call or write to Scott Adueto, Assistant Men's Basketball Coach, Viking Memorial Hall, Prospect St., East Orange, N.J. 07019. Tel: 201/266-7227 or 201/266-7161.

RW Soccer Invitational. Berea, Ohio. September 2nd and 3rd. Participants: B.W. Oberlin, Thomas More. Need fourth team. Modest guarantee. Call: John Oberholzer, 216/826-2184.

Women's Division I Basketball. University of Hawaii is looking for home games for December 1 and 2 or December 8 and 9, 1989. Guarantee, and possible return. Contact: Jeff Thompson, 808/948-8185.

Division III Football. Open Dates: September 8, 1990, and September 14, 1991. Contact Dr. Jay Martin, Ohio Wesleyan University, Delaware, Ohio 43015.

Men's Basketball. Florida Southern College needs one home game for 1989-90 season. Guarantee provided. Contact: George Scholz, or Gordon Gibbons, 813/680-4244.

Women's Basketball, Division I. Thanksgiving Classic at the University of Oklahoma. November 24-25. Guarantee. Call Caryn or Val at 405/325-8322.

Men's Basketball, Division III. Long Island Invitational Tournament. Seeking one team for February 23-24, 1990. NAIA or Division II or III. Call: Jim Murphy, St. Joseph's College of Long Island, 516/563-4139, or Frank Mulzoff, 516/589-4965.

Men's Basketball. Dalhousie University (CANADA) seeks two teams for tournament January 5-7, 1990. Three games, travel guarantees. Contact: Coach Greenlaw at 1-902-424-3733.

To Order
The NCAA News
Call: 913/831-8300

North Central College

ASSISTANT FOOTBALL COACH

Responsibilities: Coordinate defense and recruit student-athletes within the guidelines of NCAA Division III. Assist head coach with daily administrative duties. Position will include teaching in the area of health and physical education.

Qualifications: Master's degree in Health and Physical Education or related field. College coaching and recruiting experience with an understanding of the philosophy of Division III athletics in a liberal arts setting.

Salary: Commensurate with qualifications and experience.

Applicants should send application letter, resume, and three letters of recommendation to:

Walter Johnson
Administrative Director of Athletics
North Central College
Naperville, Illinois 60566

Applications will be accepted until the positions are filled.

EQUAL OPPORTUNITY EMPLOYER

UNIVERSITY OF WISCONSIN-STOUT

Department of Physical Education and Athletics
Menomonie, Wisconsin 54751

HEAD COACH MEN'S BASKETBALL AND OTHER VACANCIES

FOUR POSITIONS OPEN: Assignments include Head Coach Men's Basketball, Head Coach Women's Volleyball, Head Coach Women's Track & Field, Head Coach Men's & Women's Swimming (1-yr. position), Intramural Director, Employee Wellness Coordinator, Instructor in Physical Education and Health.

Combinations of assignments will be determined according to applicants' qualifications, experience, and interest.

QUALIFICATIONS: Master's Degree in Health/Physical Education or Related Field required. (Bachelor's required, Master's preferred for Swimming position.) Experience required for coaching positions. University teaching and coaching experience preferred.

STARTING DATE: August 25, 1989.

SALARY: Commensurate with education and experience.

APPLICATIONS: Send letter of application, resume and three letters of recommendation to:

Rita Slinden, Acting Chair/Director
Physical Education and Athletics
University of Wisconsin-Stout
Menomonie, WI 54751
715/232-1258

CLOSING DATES: Candidates submitting applications by June 23, 1989, (July 1, 1989, for Head Coach Men's Basketball) will receive full consideration. Screening will continue until positions are filled.

Women and Minorities are especially encouraged to apply.

UNIVERSITY OF WISCONSIN-STOUT IS AN EQUAL OPPORTUNITY EMPLOYER.

MIDWESTERN COLLEGIATE CONFERENCE Director of Communications/Promotions

The Midwestern Collegiate Conference is seeking a full-time Director of Communications and Promotions to commence employment on or about August 1, 1989.

RESPONSIBILITIES: Directs media relations and promotions for a dynamic, nine-member Division I conference; produces conference publications and news releases publicizing the MCC's 15 men's and women's sports; oversees/creates promotional efforts and assists the commissioner with marketing, corporate sponsorships and television administration; media coordinator for MCC Men's and Women's Basketball Championships and media coordinator/liaison for NCAA activities; other administrative duties as assigned.

QUALIFICATIONS: Bachelor's degree required; strong writing, communication and organizational skills essential. Experience in sports information and promotions is desired.

SALARY AND BENEFITS PACKAGE: Commensurate with qualifications and experience.

APPLICATIONS: Forward letter of application, resume and a minimum of three references to:

Director of Communications/Promotions Search Committee
Midwestern Collegiate Conference
Pan American Plaza, Suite 500
201 South Capitol Avenue
Indianapolis, Indiana 46225

Applications must be received by no later than July 3, 1989.

THE MIDWESTERN COLLEGIATE CONFERENCE IS AN EQUAL OPPORTUNITY EMPLOYER.

-UNIVERSITY OF MASSACHUSETTS/AMHERST- -ATHLETIC TRAINER- (12-month position)

EMPLOYMENT DATE: August 14, 1989.

QUALIFICATIONS: Master's degree preferred, Bachelor's degree from an accredited institution and NATA certification required. Must qualify for licensure in Massachusetts. This person should have significant experience working with women athletes.

RESPONSIBILITIES: Primary responsibility will include providing athletics injury care for 26 Division I men's and women's intercollegiate teams. Secondary training responsibilities as assigned.

SALARY AND BENEFITS: Commensurate with experience and qualifications. University benefits include: full family health and dental insurance, membership in Massachusetts State Retirement System, vacation, sick leave, personal leave and 13 holidays, disability insurance option, 100% tuition for you and your family (at Mass. state colleges and universities), tax deferred compensation plan/annuity option, credit union, and use of many university facilities.

LOCATION: The University of Massachusetts at Amherst is part of the Five College Cooperative, offering rich educational, cultural and sports activities in an area ideal for single and family living. Just 90 miles from Boston, in the foothills of the Berkshires, we are centrally located for a short drive to Tanglewood, Deerfield, the Springfield area, and Vermont skiing.

APPLICATION DEADLINE: July 10, 1989

APPLICATION: Please submit letter of application listing relevant specific experiences in athletics injury care. Also submit detailed resume, supporting documents, and the names and telephone numbers of three references to: Chair person, Search Committee (Athletic Trainer), Department of Athletics/Intramurals, Boyden Building, University of Massachusetts/Amherst, Amherst, MA 01003.

Letters of recommendation are useful in the screening process but may be deferred if desired. Nominations are encouraged.

UNIVERSITY OF MASSACHUSETTS/AMHERST
IS AN AFFIRMATIVE ACTION/EQUAL OPPORTUNITY EMPLOYER

WESTERN ATHLETIC CONFERENCE Administrative Assistant

RESPONSIBILITIES

- 1) Write and edit news releases.
- 2) Compile statistics and maintain files for all sports.
- 3) Assist with planning and production of sports guides.
- 4) Operate WAC Code-a-Phone.
- 5) Assist with all media relations.
- 6) Assist with conference promotions and awards program.
- 7) Assist with conference championships operation.
- 8) Any other duties as assigned by the Commissioner.

QUALIFICATIONS

- 1) Bachelor's Degree in journalism or a related field.
- 2) Excellent written and oral skills.
- 3) Knowledge of computer hardware and software operation.
- 4) Interest in radio/television.

SALARY: Commensurate with experience.

STARTING DATE: August 1, 1989.

APPLICATION PROCEDURE: Submit a letter of application, resume and three references by no later than July 1, 1989, to:

Jeff Hurd
Associate Commissioner
Western Athletic Conference
14 West Dry Creek Circle
Littleton, CO 80120

The Western Athletic Conference is an
Equal Opportunity Employer.

NORTHERN ILLINOIS UNIVERSITY Associate Athletic Director

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

Professional Qualifications: Bachelor's degree is required, master's degree preferred. Demonstrated administrative and management skills in an athletic setting or the private sector is required. University or college level is preferred. Demonstrated effective oral and written communication skills. Demonstrated knowledge of NCAA rules and regulations.

Responsibilities:

1. Report directly to the Director of Intercollegiate Athletics.
2. Represent Director of Athletics in an administrative capacity at university and community events as designated.
3. Provide administration and management of day-to-day operation such as fiscal management, scheduling, contracts, game management, facilities and travel, etc., of eight (8) specific men's and women's sports teams, to include Football, Men's Basketball, Women's Basketball.
4. Supervise support services and auxiliary functions as designated.
5. Conduct the program within the NCAA rules and regulations.
6. Foster academic excellence among the student-athletes.

Salary: Commensurate with experience and qualifications.

Appointment Date: August 8, 1989.

Application Deadline: July 14, 1989.

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

Ms. Cary S. Groth, Chair
Screening Committee for
Associate Athletic Director
Northern Illinois University
Intercollegiate Athletics
101 Evans Field House
DeKalb, Illinois 60115-2854

Northern Illinois University is an
Equal Opportunity/
Affirmative Action Employer.

Rhode Island CEO to get award for contributions to sports

University of Rhode Island President **Edward D. Eddy** will be honored June 22 by the Institute for International Sport during that organization's seminar on ethics and sportsmanship.

Eddy will receive a special award from the institute for "his significant contribution in the areas of ethics and sportsmanship in intercollegiate athletics."

Presenting the award will be **Joseph V. Paterno**, head football coach at Pennsylvania State University and a member of the organization's board of directors.

Terry Middleswarth, head athletics trainer at the University of North Carolina, Wilmington, for the past 13 years, will be recognized next month for saving a life.

He will receive the Boy Scouts of America's Medal of Merit during the July meeting of the Cape Fair Council. The medal is presented for "outstanding service in implementing the skills and ideals" of the BSA.

Middleswarth was nominated after his efforts saved the life of a 14-year-old attending the university's 1987 girls' summer basketball camp. After the youngster collapsed and went into cardiac arrest, his quick actions averted a tragedy.

"She just wilted like a rag doll," Middleswarth recalled. "She just collapsed at center court while running backwards." Cardiopulmonary resuscitation (CPR) was administered under Middleswarth's direction, and the girl responded.

Active in scouting for almost 30 years, Middleswarth is overwhelmed by the award. "It's quite an honor to receive something like this," he said. "I wasn't sure it would go all the way through the national process."

Brenda Alcorn apparently has little trouble with the concept of being a student first, an athlete second.

The University of Utah junior almost missed a chance at all-America honors during the recent Division I Women's Track Champion-

Edward D. Eddy

Lion student-athletes. A research database also will be created.

Rich Clarkson, former director of photography for National Geographic, will direct a sports-photography workshop next month at the U.S. Sports Festival in Oklahoma City. The workshop is being organ-

ized by Sports Illustrated and the Maine Photographic Workshops.

Clarkson said admission to the 50-student-limit workshop will be by portfolio review. Tuition is \$700.

Various SI photographers and editorial staff members will participate in the workshop.

More information on the event is available from the Maine Photographic Workshops (Rockport, Maine 04856, telephone 207/236-8581).

Trivia Time: How many Division I institutions sponsored women's tennis for the 1988-89 academic year? Answer later.

Construction continues at the University of San Francisco, where the soccer field named for long-time coach **Steve Negroesco** is being rebuilt as part of the school's Koret

Health and Recreation Center.

Expected to be ready for games this fall, the reincarnated field (it was opened in 1983) will be next to the new health and recreation facility. It will include an Olympic-sized pool, three full-length basketball/multipurpose courts, racquetball courts, weight rooms and exercise equipment.

Nebraska Wesleyan University's new baseball complex has been completed. Dedication of Osborne Nickerson Field will take place June 24 during the school's alumni week-end.

An alumni game will be played following the dedication. **Arthur Greenslit**, a 1913 Wesleyan graduate, will throw out the first pitch.

University of Southern Mississippi officials are having a sale on

grandstand seats for baseball. They hope to raise the \$400,000 needed to build grandstand seating and a press-box at the school's Pete Taylor Park by selling each seat in the proposed area for \$250.

The U.S. Sports Academy has announced a contractual agreement with Dick Clark Productions to produce the academy's Awards of Sport telecast. The agreement calls for the California-based production company to place the program on network television next spring.

Trivia Answer: According to the Association's Spring Sports Sponsorship Supplement, 276 Division I members offered women's tennis — the largest number of schools sponsoring any spring sport in any division.

Briefly in the News

ships when she stayed in Salt Lake City for a computer science class the afternoon of June 2.

She arrived at Brigham Young University, site of the championships, a minute before the check-in deadline for the high jump finals barely making the event. Alcorn finished fifth overall, however, and earned all-America recognition.

Also a member of the women's basketball team, Alcorn was named to the College Sports Information Directors of America (CoSIDA) academic all-district team for 1988-89. She carries a 3.870 grade-point average (4.000 scale) in meteorology.

Pennsylvania State University officials recently took the first step toward establishment of a sports-medicine center for the 800 student-athletes at the school's main campus in University Park, Pennsylvania.

Hired to head the developments of the center was **Howard G. Knutgen**, who had been professor of physiology and chair of the department of health sciences at Boston University.

A cooperative effort involving Penn State's athletics department, the college of health and human developments and the college of medicine, the center will provide medical care, athletics training and medical examinations for Nittany

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