

The NCAA News

Official Publication of the National Collegiate Athletic Association

November 6, 1989, Volume 26 Number 39

Staubach, Butkus among Silver Anniversary honorees

Dr. Donald E. Baxter

Paul W. Bucha

Dick Butkus

Brigman Owens

Dr. Arthur Roberts

Roger T. Staubach

Heroes from the battlefields and the athletics fields are recipients of this year's NCAA Silver Anniversary awards, which honor former student-athletes who have gone on to distinguished careers since completing their college athletics careers 25 years ago.

The six recipients are Dr. Donald E. Baxter, basketball; Paul W. Bucha, swimming; Dick Butkus, football; Brigman Owens, football; Dr. Arthur "Archie" Roberts, football, basketball and baseball, and Roger T. Staubach, football, basketball

and baseball.

These individuals and six of today's top student-athletes will be honored as this year's College Athletics Top XII. The group will be recognized at the honors dinner during the NCAA Convention in Dallas.

Following are biographical sketches of this year's honorees:

Dr. Donald E. Baxter

Dr. Baxter was a four-year starter on the Mercer University basketball team and was a Rhodes scholar finalist. He is remembered as the

supportive roommate of the first black student at Mercer, where both endured campus unrest. During that time, the roommates were the subject of national media attention and were visited in their dormitory by Dr. Martin Luther King.

Dr. Baxter has been director of the Foot and Ankle Fellowship at the University of Texas Medical School, Houston, since 1982 and has been orthopedic foot and ankle surgeon at the clinic since 1974. He is the physician for the University of Houston track team and the Hous-

ton Ballet Company.

He also has worked with Houston Baptist University's athletics teams and the Houston Aeros, Houston Rockets and Houston Oilers.

Paul W. Bucha

Bucha, a graduate of the U.S. Military Academy, received the Congressional Medal of Honor in 1970 and was the recipient of an NCAA special tribute in 1971.

He was a three-year letter winner in swimming and team captain at Army. He earned all-America honors in 1964 and 1965 as a member of

the 400-yard freestyle relay team. He set an NCAA freshman record in the 200-yard individual medley and was a member of the 400-free-style relay team that set a freshman record. He later coached swimming at Army and was an assistant coach at Stanford University when the 1967 team won the NCAA championship.

Bucha was a captain in Vietnam in 1967 and 1968. He has been active in many veterans' groups, including the Vietnam Veterans Me-

See Staubach, Butkus, page 2

Convention agenda has 130 proposals

A total of 130 legislative proposals for the 1990 Convention were submitted in accordance with the November 1 deadline.

That number is down 17 from the 147 that appeared in the Official Notice of the 1989 Convention, and it is the lowest total since 1986.

The record high was 225 amendments at the 1976 Convention. Since then, the totals have been 175 in 1977, 161 in 1978, 132 in 1979, 103 in 1980, 121 in 1981, 122 in 1982, 132 in 1983, 162 in 1984, 145 in 1985, 110 in 1986, 151 in 1987, 163 in 1988 and 147 last year.

Assuming that all of the proposals are deemed to be in order and properly submitted, they will appear in the Official Notice of the 1990 Convention, which will be mailed to the membership November 29.

In the November 13 issue of The NCAA News, the 130 proposals will be separated to reflect the number that will appear in each topical grouping. Also in that issue, the proposals designated for roll-call votes will be identified, as will the sequential order of the topical groupings.

Delegate form

The official form to be used in appointing delegates to the annual Convention will be sent to the chief executive officer of each member institution and conference with the Official Notice. No one else at a member institution or conference receives the

appointment form because only the CEO is authorized to appoint delegates and sign the form.

Each active member institution and each member conference with voting privileges may appoint up to four accredited delegates. All other members, including conferences without voting privileges, affiliated members and corresponding members, may appoint one delegate each. That single delegate has no voting privileges but can speak on the Convention floor.

All members, as well as non-member organizations, are permitted to register as many visiting delegates as they wish. Those individuals cannot vote or address the Convention.

Once the chief executive officer appoints the voting and alternate delegates, they may transfer the voting privilege among them because all have been authorized as voters by the CEO.

Because only the CEO can appoint delegates, no one may be added as a voting or alternate delegate without written authorization by the CEO—a letter or telegram generally is used for that purpose. Similarly, if no appointment form is received from the CEO, no delegates from that member will be registered as voting or alternate delegates until such authorization is received in writing from the CEO. They may be registered as visitors in

See Convention, page 2

Computer plan to assist members in handling student-athlete forms

The NCAA is developing a computer software program that will allow Division I members to save a significant amount of time and paperwork in generating and maintaining student-athlete forms relating to recruiting, financial aid and eligibility.

The program also is being designed to assure equitable application of NCAA rules among the participating institutions and their conferences.

By compiling this information in a single computer file, athletics administrators will be able to generate required conference forms automatically and to follow administratively a student-athlete's career from

recruitment to graduation.

The program was originally intended to be operated by conference offices, but it was the sense of an ad hoc committee of conference representatives that the NCAA national office should assume the leadership role in the program.

"The national office staff pursued this idea and determined that it would be possible to develop a computer program within which NCAA rules would be incorporated so that the program itself would ask specific questions and then apply the applicable NCAA rules," said Carol P. Powell, NCAA legislative assistant and legislative services coordinator for the project.

"The scope of the project," she said, "is much more ambitious than what was originally contemplated by the conference committee."

"Still, it is more cost-effective for the national office to handle the program, and it will allow more timely updates for changes in legislation," said John P. Hardt, NCAA compliance representative and project coordinator.

Kelly G. Conway, a national office programmer/analyst, is developing the software program.

A select group of institutions will test the program in the spring, Hardt said, and the first phase of the program—computing the financial

See Computer, page 7

NCAA exempt from state sales tax; annual savings is about \$200,000

In a decision that will save the NCAA an estimated \$200,000 annually, the Supreme Court of Kansas ruled October 27 that the Association is exempt from paying the state sales tax.

The court, in a 6-1 decision, agreed with the NCAA's contention that it is an extension of its member institutions and therefore is an educational institution entitled to an exemption from the 4.25 percent state sales tax.

As a result, the NCAA expects to recover \$357,000 in taxes paid to the state from July 1986 to April 1989, said C. W. Crumpecker Jr. of Swanson, Midgley, Gangwere, Clark and Kitchin, the Association's legal counsel in Kansas City, Mis-

souri. Crumpecker presented the Association's case before the Supreme Court September 14.

"It's a good decision," said Crumpecker, who suggested that it complements a 1984 Supreme Court of Kansas decision that real estate occupied by the NCAA national office is exempt from ad valorem taxes because it is used exclusively for educational purposes.

"The NCAA in Kansas has been declared to use its property only for educational purposes, and it now has been declared to be an educational institution," Crumpecker said.

The NCAA first applied for and obtained an exemption from the Kansas sales tax when it moved its headquarters from Kansas City,

Missouri, to Mission, Kansas, in 1973. By statute, the tax is assessed for "all sales of tangible personal property or services."

The controversy began in 1986, when the Kansas Department of Revenue modified its definition of an "educational institution" and asked the NCAA to reapply for the exemption.

When the NCAA complied, the department denied the application, arguing that the Association does not have a faculty or classroom and does not conduct classes. The department's decision was upheld on appeal to the Kansas Board of Tax Appeals.

"The NCAA's argument that it is

See NCAA, page 2

Congress OKs more NYSP funding, food program

The House and Senate have passed a fiscal year 1990 appropriations bill for the Department of Labor, Health and Human Services, Education, and related agencies, providing \$9.669 million in funding for the National Youth Sports Program under the Community Service Block Grant.

President Bush vetoed the bill October 21 because it contained an abortion-funding provision, and the House failed to override the veto. Nonetheless, it is expected that the NYSP appropriation will be included in the new bill that Congress must now produce.

The \$9.669 million appropriation is a \$3 million increase in funding under the Community Service Block Grant. Its effect, however, will be to maintain the increased level of funding first provided by Congress last year when it appropriated \$3 million for NYSP drug-abuse prevention

activities under the Anti-Drug Abuse Act of 1988.

This new funding has been used to hire a drug-education specialist at each NYSP project conducted last summer, train other NYSP personnel in drug-abuse prevention techniques, double the amount of instruction devoted to substance-abuse prevention, and institute an extended NYSP under which participating colleges and universities bring youngsters on campus for NYSP activities on a periodic basis during the academic year.

Rep. Silvio Conte, R-Massachusetts, a longstanding NYSP champion in Congress, played a critical role in the decision to continue the antidrug-abuse funding by including it in the regular block-grant appropriation.

In separate action on a measure funding the Federal government's "war on drugs," House-Senate con-

ferrees have agreed to accept a Senate provision that will provide an additional \$1 million for the NYSP. The House passed the measure November 1, and the Senate is expected to approve it soon.

The NCAA plans to use the additional funding to strengthen the drug-abuse prevention effort begun this year by such means as increasing the number of NYSP institutions participating in the extended program, adding new NYSP projects in areas with high concentrations of drug abuse and taking other steps, to strengthen the NYSP.

As chair of the Senate Appropriations Subcommittee on Labor, HHS, and Education, which recommended the additional \$1 million for the NYSP, Sen. Tom Harkin, D-Iowa, played a central role in the Senate decision to provide the funding. In the House, Rep. Conte's support for the NYSP was

critically important in securing House agreement to the Senate allocation, according to Squire, Sanders and Dempsey, the Association's legal counsel in Washington, D.C.

Meal program

In addition to these two appropriations decisions, Congress has approved and sent to President Bush for signature legislation creating a new program under which the U.S. Department of Agriculture will pay for meals served to NYSP participants during the new, extended program. This legislation was necessary because the Summer Food Service Program for Children, under which NYSP institutions obtain USDA reimbursement for meals served to youngsters during the summer, only authorizes payments for meals served from May to September.

The new program, which is included in a bill reauthorizing child-nutrition and related programs, provides for USDA reimbursements for up to two meals or one meal and one snack per day for up to 30 days for each child participating in the extended program. Children and higher education institutions participating in the summer program will be automatically eligible to partici-

pate in the new program with application. Reimbursements will be at the national school lunch and school breakfast rates, which are slightly lower than the summer food-service program rates.

Sen. David Pryor, D-Arkansas, was responsible for inclusion of the NYSP provision in the Senate bill. Rep. Augustus Hawkins, chair of the House Education and Labor Committee, played an important role in the House-Senate negotiations in which the final version of the provision was developed. Their efforts will make it possible for NYSP institutions to provide nutritious meals to the youngsters participating in the new, extended programs.

Volleyball added

Women's volleyball will become Millersville University of Pennsylvania's 18th varsity sport in the fall of 1990, according to Marjorie A. Trout, director of women's athletics.

Millersville will become the 11th institution in the Pennsylvania State Athletic Conference to sponsor women's volleyball. The school is seeking candidates for the head-coaching position.

NCAA

Continued from page 1

but an arm or extension of its member universities could well have been looked upon with more kindly department of revenue eyes had its proponent been a poverty-stricken association of university English departments whose annual purchases consisted of a box of stationery and a few paper clips," Justice Kay McFarland wrote in issuing the Supreme Court's decision.

"Under any fiscal standards, the NCAA is a plump fowl with temptingly luxurious plumage. However, this cannot be a proper consideration," she continued.

"The NCAA is a truly unique organization. The department of revenue likens it to a corporation claiming an exemption because some of its stockholders are exempt. The analogy is not well-taken.

"The activities of the NCAA are

of the type the member universities and colleges could accomplish by committee except for the number of schools involved and the complexity of the world of major intercollegiate sports. The work of the NCAA staff is that which the members have decreed it shall do for the mutual benefit of, and assistance to, the member institutions' educational programs," McFarland wrote.

Although the court agreed that the board of tax appeals erred when it determined the Association was not an educational institution, it did not address the NCAA's additional argument that the department of revenue's definition of an educational institution is more restrictive than was intended by the Kansas Legislature. As a result, the department's definition of an educational institution remains intact.

The lone dissenting justice, Richard W. Holmes, did not file a written opinion.

Convention

Continued from page 1
the interim, however.

Meeting schedule

A composite schedule of all meetings scheduled to date in conjunction with the 1990 Convention was mailed to the membership October 30.

That mailing went to CEOs, faculty athletics representatives, directors of athletics and senior women administrators, as well as to conferences and affiliated members. It included the official hotel reservation form and information regarding catering needs for meetings.

Staubach, Butkus

Continued from page 1

He is director of the Vietnam Veterans Theatre Ensemble Company. He currently is a real estate developer in New York.

Dick Butkus

A two-time consensus all-America linebacker at the University of Illinois, Champaign, Butkus finished third in the Heisman Trophy balloting in 1964. That same year, he was named player of the year by the American Football Coaches Association.

He played professional football for the Chicago Bears from 1965 to 1973 and was selected for the Pro Bowl eight times. He was named to the 1960s all-decade team and was voted pro football's greatest linebacker by the fans.

An actor and sports commentator since 1973, Butkus is a regular on "The NFL Today" on CBS. He attends numerous charity functions every year and hosts a golf tournament for the prevention of cystic fibrosis. He received a life achievement award from the Cedars-Sinai Medical Center in Los Angeles.

Brigman Owens

An all-conference selection and team cocaptain in football at the University of Cincinnati, Owens started a Big Brothers program on campus and raised four youths to adulthood. He was drafted by the Dallas Cowboys in 1965 and played for the Washington Redskins from 1966 to 1977. He set a team record for career interceptions.

He was the Redskins' NFL player representative for seven years. He served as assistant director and associate counsel for the NFL Players Association (NFLPA) from 1979 to 1984 and developed the NFLPA's financial-planning, career-counseling, employee-assistance and substance-abuse programs. He also created the Professional Athletes Youth Foundation and Community Service Department for that organization. He raised more than \$10 million to implement a youth development program for the NFLPA in 10 cities, and the program was cited by the Department of Education as exemplary.

Owens is a partner in the firm of Bennett and Owens and the founder and president of Brig Owens and Associates, which provides comprehensive career-management services for professional athletes.

Dr. Arthur "Archie" Roberts

Dr. Roberts was an all-America shortstop at Columbia University and Metropolitan New York Baseball Player of the Year in 1965. His career batting average of .371 is a school record. He was a two-way starter in football and led the nation in completion percentage in 1963. He received the Morningside Brotherhood award for his work as a volunteer coach, instructor and supervisor in the Harlem area.

He signed a contract with the Cleveland Browns, which financed his medical school studies. He did not join the team until after gradua-

tion. He played for both the Browns and the Miami Dolphins.

Dr. Roberts is director of cardiac surgery at Wilkes-Barre General Hospital and clinical professor of surgery at Thomas Jefferson Medical Center in Philadelphia. He developed cardioplegia, an innovative way of delivering cold blood to the heart during open-heart surgery.

Roger T. Staubach

The 1963 Heisman Trophy winner, Staubach was a consensus all-America and broke 28 school records at the U.S. Naval Academy. He lettered in baseball three times and basketball once. He is the only three-time recipient of the Navy's Thompson Trophy Cup.

He was on active duty with the Navy from 1965 to 1969. He played quarterback for the Dallas Cowboys from 1970 to 1979, leading the team to a 90-31 record and two Super Bowl victories. He was a five-time Pro Bowl selection and was the most valuable player in Super Bowl VI. He won the Byron White Humanitarian Award and the Vince Lombardi Sportsman of the Year Award during his career. He was inducted into the National Football Foundation and Hall of Fame in 1981 and the Pro Football Hall of Fame in 1985.

He has been president of The Staubach Company since 1981. The Dallas company is involved in commercial land brokerage, corporate and retail services, and investment and financial services.

Legislative Assistance

1989 Column No. 39

NCAA Bylaws 14.1.5 and 15.01.5—full-time enrollment/eligibility for practice, competition and financial aid

NCAA member institutions are reminded that to be eligible to participate in organized practice sessions, a student-athlete shall be enrolled in a minimum full-time program of studies as defined by the regulations of the certifying institution. Further, to be eligible for competition in accordance with Bylaw 14.1.5.2.2, a student-athlete also must be enrolled in at least a minimum full-time program of studies as defined by the institution, and that minimum program shall not be less than 12 semester or quarter hours, regardless of the institution's definition of a full-time program of studies.

It should be noted that a student athlete who enrolls as a full-time student at the beginning of a semester or quarter and drops below a full-time program of studies at any point during that term no longer is eligible to practice or compete after that point until he or she resumes enrollment in a full-time academic program; however, inasmuch as eligibility for financial aid requires only that a student-athlete be enrolled initially in a minimum full-time program of studies during a regular term, a student-athlete who enrolls as a full-time student at the beginning of a semester or quarter and who drops below a full-time program of studies at any point during that term remains eligible for institutional financial aid per Bylaw 15.01.5 (at the discretion of the institution), provided the student-athlete meets applicable NCAA, conference and institutional regulations to be eligible for institutional financial aid.

Special seating arrangements during official and unofficial visits

The Legislation and Interpretations Committee recently reviewed the provisions of Bylaws 13.6.5.1 (official visits) and 13.7.2.1 (unofficial visits), and recommended to the NCAA Council that special seating arrangements (e.g., special seating on the playing field or floor, team bench or dugout, or in a member institution's "sky box") for prospective student-athletes involved in either official or unofficial visits is a matter that should be left to the discretion of the institution and its playing conference, if any. During its October meeting, the Council reviewed this matter and concluded that sufficient recruiting concerns exist regarding special seating arrangements for prospects at campus athletics events to warrant the sponsorship of a proposed amendment in reference to this issue. Accordingly, the Council will sponsor an amendment to Bylaws 13.6.5.2 and 13.7.2.1 at the 1990 Convention to specify that prospective student-athletes visiting Division I member institutions shall not be provided special seating at campus athletics events (e.g., press boxes, special seating boxes or bench areas).

Promotional activities/third-party distributorships

The Legislation and Interpretations Committee has agreed that the provisions of Bylaws 12.5.1.1-(d) and 12.5.1.7 would not preclude a third-party distributor of institutional highlight films from receiving a percentage of the revenue produced by the sale of the films. The committee also confirmed that an institution may determine its contractual arrangements with a third-party distributor of institutional products involving the use of student-athletes' names or pictures, and those arrangements would not be subject to limitations under current NCAA legislation.

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.

Florida governor calls for statewide athletics control

Gov. Bob Martinez of Florida has called for creation of a statewide athletics oversight office and other reforms and studies.

"Nothing is more important to an academic institution than its reputation, its integrity, its ethical standards," Martinez told the state board of regents, saying his proposals would "help restore much of the public support and confidence that have been shaken by recent events."

He noted that while the much-publicized problems at the University of Florida involve only one university, there are nine state universities and "Florida appears in all their names."

Martinez said the image of all state universities could be tainted by the University of Florida problems, which have seen the resignation under pressure of the football coach after admitted NCAA violations and the forced retirement of its basketball coach because of Federal and NCAA investigations.

The governor said he was satisfied with efforts by the University of Florida to clean up its athletics problems, the Associated Press reported, but he said the school's situation shows the need for "a preventive initiative" which calls for:

- An Office of Athletics Standards and Practices within the state university system. The office would serve as an internal watchdog for all state athletics programs, monitoring them and providing advice on how to avoid violations.

- Developing proposed NCAA athletics reforms to present to the collegiate athletics governing body.

- Study of the financial control of athletics programs, with attention to the role boosters play.

- A comprehensive study, going 10 to 15 years back, of state student-athletes to assess the outcome of their school experience. The study

would look at whether the student-athletes were adequately prepared for life after college and how they've fared.

Martinez said he would leave it to the regents to "put the meat on the bones" of his proposals.

"You can cure the problem of wrongdoing with good standards, good enforcement," Martinez said.

Regents Chair Charles Edwards said the board was already working out proposed reforms and plans a workshop the first week of December for the presidents, athletics directors and other officials of the

nine state universities. The University of Miami (Florida), a private school and a major athletics power, has agreed to participate, Edwards said.

"It's unfortunate that because of the actions of a small few, many of our student-athletes are receiving a bad reputation," Edwards said.

Charles B. Reed, chancellor of the state university system, last year proposed NCAA changes that include eliminating freshman eligibility and doing away with spring football practice.

"We're going to work very hard to put in proper perspective our

athletics programs," Reed said, saying Florida wants to take a national leadership role in athletics reforms. He noted that the state reports graduation figures for its athletes, something that U.S. Sen. Bill Bradley, D-New Jersey, has proposed nationally.

Martinez cautioned, though, that he didn't want to see Florida schools crippled by stringent measures that are ignored by the nation's other colleges.

"The university system should not have one arm tied behind its back," Martinez said. "This needs to be done on a national basis."

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 Have cold medications been dropped from the NCAA list of banned-drug classes?

A The NCAA list of banned drugs (Bylaw 31.2.3.1) no longer includes the sympathomimetic amines category, which contained many over-the-counter cold and diet medications. As a result, student-athletes may use substances from this category without being subject to NCAA sanctions. However, many other national organizations that conduct drug testing continue to ban this category of substances. Therefore, student-athletes should continue to follow the more restrictive guidelines if they fall under the purview of these other organizations.

Of course, NCAA member institutions and/or conferences may adopt a list of banned drugs more extensive than the NCAA's, and student-athletes would fall under those guidelines.

Student-athletes should be reminded that over-the-counter medications may contain substances from drug categories that continue to be banned by the NCAA. Student-athletes should check with their athletics trainer, physician, pharmacist or the NCAA sports sciences division if they are unsure whether a medication contains a banned drug.

Kentucky wins CFA award for academics

The University of Kentucky has won its first College Football Association Academic Achievement award for graduating 90 percent of its class of 1983 within five years.

The CFA award was created in 1981 and is presented annually by the Touchdown Club of Memphis. The award recognizes the CFA member institution with the highest graduation rate for its football team. The award will be presented to Kentucky December 27 at the Liberty Bowl Luncheon.

In addition, 13 CFA member institutions received honorable mention for having graduated 70 percent or more of the football players who enrolled in 1983. The schools are Boston College; University of Colorado; Duke University; Georgia Institute of Technology; Kansas State University; University of North Carolina, Chapel Hill; University of Notre Dame; Pennsylvania State University; Rice University; University of Tennessee, Knoxville; Tulane University; Vanderbilt University, and University of Virginia.

David P. Roselle, president at Kentucky, said, "This is a fitting tribute to the kind of football program we have at the University of Kentucky. It is also a fitting tribute to head coach Jerry Claiborne, whose emphasis on academics in a competitive athletics program has made this award possible. We are very proud of Jerry and the fine young men on his team who have earned this recognition for their university."

"We're very proud to receive this award," Claiborne said. "It is appropriate recognition of the players' academic efforts. Much of the credit belongs to Bob Bradley (director of the Center for Academic and Tutorial Services) and his staff, who are responsible for our academic support program."

In addition to Kentucky's award, the CFA will recognize Bradley for his part in working with the Kentucky football players toward earning their degrees. The athletic academic adviser award was established in 1987.

Prosecutor of Walters, Bloom to speak at forum

The prosecuting attorney who won the convictions in April of sports agents Norby Walters and Lloyd Bloom on charges of defrauding two universities will be a featured speaker during the third in a series of NCAA forums on career counseling panels.

Howard Pearl, a former prosecutor in the U.S. Attorney's office in Chicago, will discuss the effect of the Walters/Bloom trial on the activities of unscrupulous agents when he speaks at the December 3-4 forum in Kansas City, Missouri.

The event is one of a series of six forums that the Association's legislative services department is presenting as part of a three-year program to assist member institutions in dealing with agents.

Chairs of existing career counseling panels and faculty athletics representatives from institutions that have not formed panels are invited to attend the event, which begins with registration from 4 to 7 p.m.

December 3 at the Kansas City International Airport Marriott.

Program sessions during the forum are planned from 7 to 9 p.m. December 3 and 8 a.m. to 3:30 p.m. December 4.

NCAA President Albert M. Witte, professor of law and faculty athletics representative at the University of Arkansas, Fayetteville, will present the forum's keynote address at 7:30 p.m. December 3. He will offer his views on career counseling panels.

NCAA legislation permits the establishment of on-campus career counseling panels to assist student-athletes in determining their options in professional sports and to provide information on player agents and related issues.

Members of two career counseling panels Jeff Potter of Duke University and Mike Rogers of Baylor University — also will be on hand to describe the operation of those panels and answer questions about

starting a panel.

Also, a proposed Association program to assist student-athletes in obtaining disability insurance will be discussed by Richard D. Hunter, NCAA director of operations.

As previously announced, other speakers are Ed Garvey, the former executive director of the National Football League Players Association, and Tom Condon, a former professional football player and attorney who represents professional athletes.

Time will be set aside for participants to discuss issues of mutual

interest.

Those planning to attend the forum must register by using the form that appears on this page. The registration fee is \$15 in advance or \$25 at the forum site.

Guests requiring hotel reservations must call Sherry Abels at the NCAA (913/384-3220) by November 27. Travel and hotel accommodations are the responsibility of those attending.

Further information is available from Richard J. Evrard, director of legislative services, or Richard C. Perko, legislative assistant.

Calendar

November 6	Legislative Review Committee, Kansas City, Missouri
November 7-8	Special Committee on Cost Reduction, Kansas City, Missouri
November 13-16	Division I Baseball Committee, Kansas City, Missouri
November 25-26	Division I Women's Volleyball Committee, Kansas City, Missouri
November 27-29	Division I Men's Basketball Committee, Indianapolis, Indiana
December 3	Divisions I, II and III Championships Committees, Kansas City, Missouri
December 4	Executive Committee, Kansas City, Missouri
December 5	Special Committee to Review Amateurism Issues, New York, New York
December 12-13	Legislative Review Committee, San Diego, California
December 14	Legislation and Interpretations Committee, San Diego, California
January 2-4	Summer Baseball Subcommittee, San Francisco, California
January 5-11	NCAA Convention and related meetings, Dallas, Texas
January 15-17	Football Rules Committee, Kansas City, Missouri

NCAA CAREER COUNSELING PANEL FORUM

Registration Form
(Please Print)

NOTE: One registration form should be completed for each individual who will attend. To preregister, this form must be received in the national office one week in advance of the forum.

NAME _____ Phone (____) _____

INSTITUTION _____

TITLE _____

ADDRESS _____

CITY _____ STATE _____ ZIP _____

December 3-4, 1989, KCI Marriott

Room Rates: \$59 single/double. Contact Sherry Abels, NCAA, for room reservations.

Completed preregistration forms must be accompanied by a \$15 check or money order made payable to the NCAA. Registration at the forum site is \$25. Registration packets will be distributed at the forum site Sunday afternoon, December 3.

RETURN TO: Richard J. Evrard, NCAA Career Counseling Panel Forum, P.O. Box 1906, Mission, Kansas 66201.

Comment

Freshman ineligibility: Whose interests are served?

Bonnie Slatton is faculty representative for women's athletics at the University of Iowa. Following is the text of her remarks as a panel member during the Faculty Athletics Representatives Association meeting September 29 in Kansas City, Missouri.

When Chuck Ehrhardt (faculty representative at Florida State University) contacted me about participating on this panel, he suggested that since University of Iowa President Hunter Rawlings had taken such a bold position on freshman eligibility, it seemed appropriate to have someone from our institution speak about the issue. I responded that I would accept but that he should know that I disagreed with the Rawlings position and therefore would understand if he sought an advocate of that position. He sug-

gested that since obviously we would have had lively debate on our campus, I should be able to frame the issue. Well, he was correct; we have had lively debates, and of course, the national discourse has been quite lively as well.

I wondered what I could say that would add significantly to this debate? Being a philosopher by nature and academic preparation, I seem to find more questions than answers in most issues — and since this one is no different, I will share with you some of the questions in my mind and also some of my general conclusions.

1. What are the consequences of making all freshmen ineligible — for the students? For the institutions?

2. Whose interests are being protected by such a ban? The student-

athlete? The institution? The coach?

3. How do we justify restricting a student-athlete from continued development of talent when we don't place similar restrictions on other

5. Is the need for such a rule generated by acquiescence to the commercial, entertainment model of intercollegiate athletics?

6. What relationship does this

7. If such a ban were restricted to the "revenue" sports, how do we justify the disparate impact on minority athletes, who are overrepresented in those sports?

8. Why should talented athletes who are also good students be restricted in their athletics development?

9. Would this rule have a disparate impact on women?

10. If the problem is in the sports where professional opportunities exist, should we not address the question of why players are not allowed to become pro in football or basketball prior to graduation of their class?

11. Is there any evidence that freshmen who do not compete will perform better academically than
See Freshman, page 5

"We have created a commercial, entertainment enterprise on our campuses and have placed some of our student-athletes at its center. Rather than confronting the question of appropriateness of that model for higher education, we continue to adjust our rules to fit and to protect the enterprise."

talented students?

4. Is the institution protecting itself from itself?

issue have to recruitment practices? To Proposition 48 (Bylaw 14.3)? To TV contracts? To pro sports?

Letters to the Editor

Limit Division II grants to tuition

To the Editor:

Division II would truly identify itself by limiting athletically related aid to tuition only. Additional aid could be received only if the prospective student-athlete meets Congressional guidelines.

What is right with the proposal is that it would identify the federation participants: full scholarships in Division I, tuition scholarships in Division II and no scholarships in Division III.

No one has suggested the reducing of scholarship dollars, only the amount allocated to an individual athlete. For example, at a Division II institution where it costs \$10,000 for a full NCAA scholarship and where tuition is \$5,000, a football program would have \$400,000 to dispense in full, one-half or one-quarter tuition amounts.

Division II members must come to grips with the reality that they are not the minor league of Division I.

To continue to emulate Division I institutions is counterproductive. Let's come out of the shadow of Division I and into the fun of Division II.

Norm Kay
Athletics Director
St. Leo College

Athletics intended to benefit school

To the Editor:

A university's athletics program can and should bring many positive benefits to the institution and its constituency. As we have seen in too many cases across America, it can also bring embarrassment and disrepute.

The negative influence of athletics upon a university almost always results from a program not meeting the basic and foundational standards set by the NCAA and the institution itself. That is, the program fails to comply with NCAA regulations and does not graduate its athletes at at least the same percentage as all other entering students. These are the

See Letters, page 5

Looking Back

Five years ago

A study conducted at 57 Division I institutions by the American College Testing Program, the College Board and the Educational Testing Service showed that freshman athletes performed as well in the classroom as freshman nonathletes with comparable academic backgrounds. The study concluded that participation in varsity athletics had no measurable effect on freshman athletes' grades. (The NCAA News, November 19, 1984)

Ten years ago

The Official Notice of the 74th annual NCAA Convention, sent to all members November 21, 1979, contained 103 proposed amendments, the lowest number since 1972. (November 15, 1979, NCAA News)

Twenty years ago

The first National Collegiate Water Polo Championship was held November 28-29, 1969, at California State University, Long Beach. The University of California, Los Angeles, won the title, 5-2, over the University of California, Berkeley. ("NCAA: The Voice of College Sports" and National Collegiate Championships records book)

Thirty years ago

The first National Collegiate Soccer Championship (now the Division I Men's Soccer Championship) was held November 28, 1959, at the University of Connecticut. Coach Bob Guelker's St. Louis University Billikens defeated the University of Bridgeport, 5-2, to win the first of its 10 NCAA soccer championships. ("NCAA: The Voice of College Sports" and National Collegiate Championships records book)

Active role in change is beneficial

Michael Ferrari, president
Drake University

The Des Moines Register

"There is a great deal of turmoil in collegiate athletics today, and it is hard to know where many of the issues will go. At the same time, I thought it was very important for me (as a member of the NCAA Presidents Commission) and for Drake to be part of the process that is likely to influence many changes.

"It will be advantageous for the university to have a member on this important national body on intercollegiate athletics. The high public and campus interest and concern toward college athletics require greater involvement of college presidents, and I am delighted to have been asked to serve on the Commission."

Thomas Sowell, columnist

Scripps Howard News Service

"Colleges are complaining because Congress is considering a bill to make them reveal how many of their athletes graduate. Actually, it will reveal how few of their athletes graduate — which is why they don't like it.

"The colleges and their cartel, the NCAA, are now saying that legislation is unnecessary. They say that they should be given a chance to put their own house in order. Who was stopping them from cleaning up their act all these years, all these decades, all these generations?"

Dick Tomey, head football coach
University of Arizona

The 5th Down

"When I was at the University of Hawaii, we had a lot of Polynesian athletes whose second language was English. Now, at Arizona, there are a lot of Hispanic athletes whose second language is English.

"I think it's particularly unfair (SAT or ACT requirements) to anybody who is in that situation. I don't know as much about whether it's fair to black athletes, but I know that in a case where English is an athlete's second language, it's grossly unfair. Those are guys who, to my mind, are more discriminated against in those tests than anybody else."

Pat Dye, athletics director/head football coach
Auburn University

The Washington Post

"What the presidents don't know (in proposing to cut spring football practice in half) is that football players on the average make better grades in season than out."

Jerry Claiborne, head football coach
University of Kentucky

Knight-Ridder Newspapers

"I'm not for it at all (a tie-breaker rule in Division I-A football). I think it would be fine in bowl games, but as far as playing on Saturday... if an underdog team had tied a much-favored football team, then if you went into a tie-breaker, the favored team would have much more of an advantage.

"So I think you take away a good moral victory for the underdog."

Frederick C. Klein, columnist

The Wall Street Journal

"The presidents' recommendations could face considerable opposition at the NCAA's full Convention in

Dick Tomey

Jerry Claiborne

January... I read that one unnamed athletics director predicted that the basketball-cutback proposal could fail because of 'real world' (i.e., economic) considerations.

"But the 'real world' also includes the unpleasant truth that colleges are cheating the athletes they have wooed and won. If they won't change their ways voluntarily, maybe somebody bigger — Congress — should make them."

Jonathan Yardley, columnist

The Washington Post

"By agreeing to join the panel (national commission established by the Knight Foundation), (NCAA Exec-

Opinions

utive Director Richard D.) Schultz appears, The Chronicle of Higher Education suggests, to have given it 'the support of the college sports establishment.'

"Schultz seems to be trying to find a middle ground between the demands of his sports constituency and his own stated desire to bring big-time sports into line. Signing on as the third member of the Hesburgh-Friday commission looks to be clear evidence that he's

See Opinions, page 5

The NCAA News

[ISSN 0027-6170]

Published weekly, except biweekly in the summer, by the National Collegiate Athletic Association, 1111 Avenue at 63rd Street, P.O. Box 1906, Mission, Kansas 66201. Phone: 913/384-3220. Subscription rate: \$24 annually prepaid; \$15 annually prepaid for junior college and high school faculty members and students; \$12 annually prepaid for students and faculty at NCAA member institutions. 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.

Education gains called modest since 'A Nation at Risk' report

Despite calls for less state regulation and more power for schools to improve themselves, most states are still calling the shots on education reform, according to a new report.

States have made only modest educational gains since the 1983 Federal report "A Nation at Risk" ushered in the reform era with its verdict that U.S. schools were mired in mediocrity, according to "The Progress of Reform: An Appraisal of State Education Initiatives."

The report concluded that state reform packages generally lacked coherence, and only a few states, such as Washington, Arkansas,

Maine and Massachusetts, have programs aimed at encouraging local districts to find ways to improve instruction.

Current rhetoric holds that the reform movement went through a "first wave" from 1982 to 1986, mostly dictated from on high by states, during which teacher and student standards were stiffened.

From 1986 on, a "second wave," often called "restructuring," is said to have moved beyond standards to improving teaching and learning at the school site.

At his education summit meeting with the nation's governors in Char-

lottesville, Virginia, President Bush put his stamp of approval on this "second wave," endorsing the principles of less educational red tape and more power for teachers and others at school sites to meet reform mandates.

But the study concludes that this second wave remains wishful thinking in most states. Objectives such as redistributing education money from rich to poor districts and giving teachers and parents more authority will be far tougher, if not impossible, to achieve.

"If we're going to get those kinds

of things, people are going to have to be willing to stay at it for a long time," William A. Firestone, associate professor of education at Rutgers University, New Brunswick, and coauthor of the report, told the Associated Press.

"States are exhibiting no clear shift in direction from the first wave of reform to the second," the report said.

The study was produced by the Center for Policy Research in Education, a consortium.

The authors besides Firestone were Susan H. Furrman, professor

of policy at the center, and Michael W. Kirst, an education professor at Stanford University.

"High school curricula are more academically oriented, standards for entering the teaching profession are more selective, teachers' salaries are higher, and state and local governments have boosted educational funding," the report said.

But "there are still doubts about the rigor and challenge of some of the new courses in academic subjects, the impact of reform on at-risk students, the quality of teachers and teaching, and the equitable funding of schools."

Freshman

Continued from page 4
those who do compete?

12. Are there other solutions that would address more directly the academic progress of student-athletes?

Obviously, these questions are not mutually exclusive or exhaustive. But, as I read through some of the recent studies on this issue, these questions keep reoccurring. As I read the comments of coaches who argued for such a ban, I found myself being somewhat cynical in evaluating their motives, wondering if they would rather have the athletes mature a year and still have them for four years of eligibility, or if they were worried that other institutions were more likely to recruit the "blue chip" freshmen and thus gain a competitive advantage?

I also found that I was somewhat cynical about our institutional positions on this issue. We have created a commercial, entertainment enterprise on our campuses and have placed some of our student-athletes at its center. Rather than confronting the question of the appropriateness of that model for higher education, we continue to adjust our rules to fit and to protect the enterprise. When a president such as William Gerberding of the University of Washington argues for the payment of athletes in the revenue of sports, it seems to me that he has answered the question, and many in higher education seem to agree. If we accept the "minor league" model, as President Gerberding argues, most of our academic proposals will fail.

I have become convinced that proposals such as freshman ineligibility protect our institutions and the image of our programs far more than they protect the interests of student-athletes. It is easier to pass blanket rules such as this than it is to consider restructuring intercollegiate athletics, to reduce practice time and competitive seasons, or to

"just say no" to TV contracts that require students to travel and compete during the week as well as on weekends.

We build bigger and bigger stadia, sign more lucrative TV contracts, send our teams all over the world, and we act as though these insane schedules are out of our control. And, given that mind set, we accept the "world as it is" and set about to "protect the student-athlete" from our own insanity.

Can you imagine that we would tell freshman music students that they could not practice or take part in band or orchestra during their freshman year? Would we tell art students they could not take part in studio art, or drama students that they could not take part in theater, or dancers that they could not perform during their freshman year? How could these students possibly keep their performance "edge" if they could not perform? There is no way a human body can stay finely tuned unless challenged toward ultimate performance.

In denying freshmen such challenges, their only option would be to seek them elsewhere—in an unsupervised situation where serious injuries may occur. Additionally, certain sports would be uniquely disadvantaged. Peak performances for women gymnasts and swimmers frequently come at early ages and delays beyond the freshman year may place them at or beyond their peak performance years.

Again, the rationale generally given for this restriction on student-athletes and not on other talented students is that the intense public arena in which student-athletes perform places far greater pressures on them and therefore the institution must allow those students to acclimate to this public scrutiny. I would argue that it is a systemic problem that cannot be addressed adequately by limiting the development of indi-

viduals.

Over the past few years, we have had a heightened awareness of the problems in intercollegiate athletics. I think reasonable people have deliberated and attempted to find solutions. Bylaw 14.3, or "Proposition 48" as it is generally known, was one such solution. We are just beginning to see its impact. Certainly, there have been problems with that solution, a major one being the standard-test requirement and its inherent racial bias.

However, if we can solve that problem, it seems that requiring students to meet minimal academic standards upon entrance to an institution in order to compete is a fairer

In the sports where there are professional opportunities, educational institutions should encourage rather than interfere with the development of minor leagues or farm clubs so that those athletes who have neither an interest in nor an aptitude for a college education have another route to the pro ranks. Football and basketball players should be able to pursue their careers whenever they wish.

We may need to consider legislation that would allow such students who tried and failed in this professional pursuit to subsequently enter college and be eligible to compete, but surely this would be a better solution than saying to our students

embedded in all reports that I have read on this topic, whether from national or institutional/conference analyses. It seems clear to me that our attention should be focused on our recruitment practices, standards for entry and academic progress once admitted rather than a blanket rule that, at least to me, misses the mark and disadvantages those students who are truly student-athletes.

The concluding comment of the 1983 ACE and ACT study on this topic seems quite appropriate in 1989.

"The task of setting standards that will at once minimize adverse impact upon minorities and maximize prediction of academic success lies before the NCAA in its upcoming meetings. Syndicated columnist William Raspberry identifies the objectives of such standards as 'soundness, fairness and practicality.' The results of the present report, as well as those of the recent NCAA-sponsored study, should give a firmer basis for a decision on the soundness and fairness of various policy alternatives, at least to the extent that they measure the adverse impact and predictive strength of these alternatives.

"The problems of practicality are not so easily resolved. According to Raspberry, they rest on (1) the fact that 'college athletes are the minor leagues' for basketball and football, (2) these sports are 'major income-producers for the universities,' but (3) 'nobody likes the idea of college athletes only pretending to be students.' To the extent that these three statements are true, there exists a tension that cannot be fully resolved by any standards, no matter how stringent or lax. The purpose of the present study, and of its predecessors, is to provide an empirical basis for a difficult decision."

As our esteemed NCAA president, Al Witte, would say in his "lawyer hat," this is definitely an issue about which reasonable people can disagree. I just happen to think that making all freshmen ineligible is not an appropriate solution to the problems facing us and that we must be willing to "look to ourselves" rather than to the students for the ultimate solution.

"It seems clear to me that our attention should be focused on our recruitment practices, standards for entry and academic progress once admitted rather than a blanket rule that . . . misses the mark and disadvantages those students who are truly student-athletes."

standard than banning a whole class from competition. Why should a 3,000 or 4,000 student be deprived of competition? If there is to be a freshman competition rule, surely an academic institution is capable of distinguishing between those who are academically competent and those who are academically at risk. In fact, I believe most of our institutions do this and have special programs for those students who are at risk.

Why do we not admit that the chief areas of tension that exist between academics and athletics performance are in those sports in which college competition provides the only route to professional sports? As President Gerberding argues: "Yes, we in higher education are the farm clubs for the NFL and the NBA." Why not address this root problem rather than attempting a quick fix that seriously undermines the rights of one particular group of our students?

that for the purposes of competition, you are an athlete first and a student second.

In reviewing the studies done on this issue over the past decade, several conclusions seem apparent:

1. There are simply no academic or sociological data to suggest that freshman athletes need a year to adjust to college life.

2. The data do support the notion that student-athletes who are academically underprepared perform at the same level as other underprepared students.

3. The data further support the notion that when matched with a nonathlete population, student-athletes perform at the same level and in some cases perform better than their matched peers.

4. The pressure to recruit underprepared student-athletes is intensified for the sports that are used to generate income and are used as avenues to the professional ranks.

These general conclusions are

Letters

Continued from page 4

foundational standards that must be met to have the basic quality deserving of wide support within a university.

Our director of athletics, Nelson Bobb, has often reaffirmed our school's commitment to these worthy goals and to a highly competitive athletics program and has challenged all of us to maintain these standards as our measures of success.

Athletics programs must be committed to the strong foundation of compliance and sound scholarship and also to the commitment of distinguished achievement through competitive excellence. Those programs are worthy of support and bring distinction to the university, to their city and to all intercollegiate athletics programs across the United States.

In achieving these measures of success, we will have a distinguished and model program—a program that brings to the university the image, spirit, public support, vicarious experiences and, foremost, the student-athlete development, which adds greatly to a university.

Deborah A. Yow, Director
The Spartan Excellence Fund
and
Associate Director of Athletics
for Public Affairs
University of North Carolina at Greensboro

Opinions

Continued from page 4

now prepared, after feeling his way into his new job, to put his weight on the side of the angels.

"He got help in that direction from another panel, this one the NCAA Presidents Commission, which voted recently to recommend a sharp curtailment of spring football practice, a shortened basketball season and the disclosure of graduation rates for 'student-athletes.'"

"These recommendations will be put before the NCAA in January, and passage is expected. If, indeed, that comes to pass, it will be just about the first real sign of strength by the Presidents Commission, to date a prestigious but divided and toothless body.

"Approval of these modest but laudable recommendations could be a step toward asserting presidential authority over the athletics boosters and their stooges in the athletics departments."

**John Wolfe, varsity football player
Pennsylvania State University
Scripps Howard News Service**

"My classwork is important to me; it always has been. But there are days when I come home, open a book right after dinner and fall asleep right in the book...."

"It takes a special person to be successful on the football field and in the classroom."

December 8 deadline set for sports committee nominations

Nominations for NCAA sports committee vacancies, which will be filled at the 1990 NCAA annual Convention in Dallas, must be forwarded to each member's Men's or Women's Committee on Committee district representative no later than December 8. The nominations are for vacancies that will occur September 1, 1990.

In addition, a copy of the nominations for men's committees is to be sent to the chair of the Men's Committee on Committees, William D. McHenry, Chair, Department of Physical Education, Washington and Lee University, Box 928, Lexington, Virginia 24450 (At Large, Division III, District 3). Copies of nominations for women's committees should be sent to the chair of the Women's Committee on Committees, Elizabeth Murphey, Assistant Director of Athletics, University of Georgia, Box 1472, Athens, Georgia 30613 (At Large, Division III).

In order that a complete summary of nominations can be prepared, a copy of each nomination letter is to be sent to Fannie B. Vaughan, Executive Assistant, NCAA, P.O. Box 1906, Mission, Kansas 66201.

When submitting nominations, the nominee's name, title, institution, division, district and conference should be provided, along with a brief paragraph describing the candidate's qualifications. Nomination letters must be provided for each nominee and should indicate whether the nominee would serve if elected. Unless an unexpired term on a committee is involved, the positions to be filled by the Convention are three-year terms. Committee members who are eligible for reelection normally are reelected.

Nominees for committee service should have:

- A vital interest in, and current knowledge of, the sport or area involved;
- The reputation and character to indicate clearly that committee membership will be used to serve the sport and not the self-interest of the member of the member's institution, conference or area;
- The respect of others engaged in that sport, and
- The time and ability to perform the duties involved.

Particular attention should be given to eligibility requirements set forth in Bylaws 21.1, 21.4, 21.5 and 21.6 of the NCAA Manual.

The Men's and Women's Committees on Committees are responsible for soliciting from the membership nominations of individuals who are interested in serving. They then make their recommendations to the annual Convention. Other members of the Men's Committee on Committees (the chair is listed earlier in this article) and their divisions and districts are: McKinley Boston, Director of Athletics, University of Rhode Island, Route 138, Kingston, Rhode Island 02881 (I-1); G. Larry James, Director of Athletics, Stockton State College, Jim Leeds Road, Pomona, New Jersey 08240 (III-2); Dave Hart, Commissioner, Southern Conference, Ten Woodfin Street, Suite 206, Asheville, North Carolina 28801 (I-3); Bruce A. Corrie, Director of Athletics, Northwestern University, 1501 Central Street, Evanston, Illinois 60208 (I-4); Ken B. Jones, Commissioner, Missouri Intercollegiate Athletic Association, P.O. Box 508, Maryville, Missouri 64468 (II-5); Donald C. Landry, Commissioner, Southland Conference, P.O. Box 863579, Plano, Texas 75086 (I-6); Stanley B. Sheriff, Director of Athletics, University of Hawaii, Honolulu, Hawaii 96822 (I-7); Dan Guerrero, Director

of Athletics, California State University, Dominguez Hills, 1000 East Victoria Street, Carson, California 90747 (II-8); David M. Hutter, Director of Athletics, Case Western Reserve University 10900 Euclid Avenue, Cleveland, Ohio 44106 (At Large-III-4); Gene E. Hooks, Director of Athletics, Wake Forest University, P.O. Box 7265, Winston-Salem, North Carolina 27109 (At Large-I-3); John M. Williams, Director of Athletics, Mississippi College, Clinton, Mississippi 39058 (At Large-II-3).

Other members of the Women's Committee on Committees (the chair is listed earlier) and their divisions and districts are: Linda S. Moulton, Director of Athletics, Clark University, Worcester, Massachusetts 01610 (III-1); Susan W. Lubking, Associate Director of Athletics, West Chester University of Pennsylvania, Hollinger Field House, West Chester, Pennsylvania 19383 (II-2); Bettye Giles, Director of Women's Athletics, University of Tennessee, Physical Education Complex, Martin, Tennessee 38238 (II-3); Marnie W. Swift, Associate Director of Athletics, University of Toledo, 2801 W. Bancroft, Centennial Hall, Toledo, Ohio 43606 (I-4); Barbara A. Hibner, Assistant Director of Athletics, University of Nebraska, 126 Devaney Sports Center, Lincoln, Nebraska 68588-0613 (I-5); Barbara L. Camp, Associate Director of Athletics, Southern Methodist University, Moody Coliseum, Dallas, Texas 75275 (I-6); Fern Gardner, Assistant Director of Athletics, University of Utah, Huntsman Center, Salt Lake City, Utah 84112; (I-7); Marcia L. Saneholtz, Senior Associate Director of Athletics, Washington State University, 107 Bohler Gym, Pullman, Washington 99164-1610 (I-8); Harriett L. Crannell, Coordinator, Women's Athletics, Millikin University, 1184 West Main Street, Decatur, Illinois 62522 (At Large-III-4); Peggy E. Martin, Assistant Director of Athletics, Central Missouri State University, 203A Multipurpose, Warrensburg, Missouri 64093 (At Large-II-5); Lynn M. Pacala, Director of Athletics, Occidental College, 1600 Campus Road, Los Angeles, California 90041 (At Large-III-8).

Several amendments affecting sports committees will be acted upon by the 1990 Convention. The proposals would:

- Specify that the membership of the Division I Men's Basketball Committee shall include at least one member from each of the four Division I men's basketball regions, that five members shall be selected at large and that no more than three committee members shall represent any single region.
 - Increase the membership of the Division II Men's Basketball Committee from six to eight.
 - Establish a Men's and Women's Fencing Committee with only championships-administration responsibilities and discontinue the Men's Fencing Committee and the Women's Fencing Committee.
 - Delete the requirement for Division II or III representation on the Men's Gymnastics Committee.
 - Permit associate or assistant athletics directors to count toward the minimum requirements for administrators on sports and rules committees.
- A list of sports committee vacancies follows. Committee members' divisions and districts are listed in parentheses. Other members of these committees are listed in the 1989-90 NCAA Directory.

Men's sports committees

Baseball Rules—Three expirations. Eligible for reelection: Norm DeBrynn, University of Arkansas, Fayetteville (I-6); Mike Martin, Florida State University (I-3); Hal Smeltzly, Florida Southern College (II-3), chair. Two of those elected or reelected must be from Division I, one from Division II. One must be an administrator.

Division I Baseball—Three expirations. Eligible for reelection: David B. Keilitz, Central Michigan University; Francis A. Pittaro, Rider College. Not eligible for reelection: Larry Cochell, California State University, Fullerton. One of those elected or reelected must be from the Division I baseball Midwest region, one from the East region, and the new member must be from the West region.

Division II Baseball—Two expirations. Eligible for reelection: Ken Keiper, University of Pittsburgh, Johnstown (Division II baseball North Atlantic region); Irish O'Reilly, Lewis University (North Central).

Division III Baseball—Two expirations. Eligible for reelection: Tom Austin, Methodist College (Division III baseball South region). Not eligible for reelection: Ronald L. Bachman, Nebraska Wesleyan University (Midwest). One of those elected or reelected must be from the South region, and the new member must be from the Midwest region. Bachman must be replaced as chair.

Men's Basketball Rules—Four expirations and one vacancy. Eligible for reelection: Gene Bartow, University of Alabama at Birmingham (I-3), chair. Vacancy: Replacement must be named for Bill Berry, no longer at San Jose State University (I). Not eligible for reelection: Bill Jones, University of North Alabama (II-3); Thomas J. Niland Jr., Le Moyne College (II-2); Norman E. Stewart, University of Missouri, Columbia (I-5). Three of those elected or reelected must be from Division I, and two must be from Division II. Two must be from District 3. Three must be administrators.

Division I Men's Basketball—Three expirations. Eligible for reelection: Chalmers W. Elliott, University of Iowa (I-4-Midwest region); Thomas J. Frericks, University of Dayton (I-4-Midwest). Not eligible for reelection: Fred A. Schaus, West Virginia University (I-2-East). Legislation is pending that will, if adopted, require one member from each Division I men's basketball region and five at-large members, with no more than three from any single region.

Division II Men's Basketball—Two expirations. Eligible for reelection: William A. Bright, University of Indianapolis (II-4-Great Lakes region); Elwood N. Shields, Bentley College (II-1-New England). If proposed legislation is adopted, one new representative must be from the South region and one from the South Central.

Division III Men's Basketball—Eligible for reelection: Donald M. Forsyth, Virginia Wesleyan College (III-3-South region); Jeffrey L. Gamber, York College (III-2-Mid-Atlantic).

Men's Fencing—(If legislation is not adopted to discontinue this committee and establish a Men's and Women's Fencing Committee with only championships-administration responsibilities.) Two expirations. Eligible for reelection: Eric T. Sollee, Massachusetts Institute of Technology (III-1-East); Alfred R. Peredo, Bernard M. Baruch College, secretary-rules editor.

Football Rules—Four expirations. Not eligible for reelection: Philip James Butterfield, Ithaca College (II-2); Dave Maurer, Wittenberg University (III-4); Douglas W. Weaver, Michigan State University (I-4); James C. Puffer, M.D., University of California, Los Angeles, medical-consultant from the Committee on Competitive Safeguards and Medical Aspects of Sports. One of those elected must be from Division I, two from Division III. One must be a medical consultant who is a member of the Committee on Competitive Safeguards and Medical Aspects of Sports. Two must be from Districts 4 and 5.

Division I-AA Football—Two expirations. Eligible for reelection: Charles S. Boone, University of Richmond (I-AA-East-3); Benny Hollis, Northeast Louisiana University (I-AA-West-6). One of those elected or reelected must be from the Division I-AA East football region and one from the West region.

Division II Football—Two expirations. Eligible for reelection: Richard B. Yoder, West Chester University of Pennsylvania (II-East-2). Not eligible for reelection: Harry L. Forsyth, South Dakota State

University (II-West-5), chair. One of those elected or reelected must be from the Division II football West region. One must be from the East region. Forsyth must be replaced as chair.

Division III Football—One expiration. Eligible for reelection: Merle W. Chapman, Millikin University (III-North-4).

Men's Gymnastics Committee—Two expirations. Eligible for reelection: Robert H. Dvorak, Houston Baptist University (I-Midwest-6); Fred Turoff, Temple University (I-East-2).

Men's Ice Hockey Rules—Three expirations. Eligible for reelection: John Gasparini, University of North Dakota (I-5); Sidney J. Watson, Bowdoin College (III-1), chair; Paul J. Duffy, Geneseo State University College, secretary-rules editor. One of those elected or reelected must be from Division I, one from Division III.

Division I Men's Ice Hockey—Two expirations. Eligible for reelection: Laing E. Kennedy, Cornell University (I-East men's ice hockey region-2). Not eligible for reelection: Bruce M. McLeod, University of Minnesota, Duluth (I-West-4), chair. One of those elected or reelected must be from the Division I men's ice hockey West region and one from the East. McLeod must be replaced as chair.

Division III Men's Ice Hockey—One expiration. Eligible for reelection: Don W. Olson, St. Mary's College (Minnesota), (III-West men's ice hockey region-4).

Men's Lacrosse—Four expirations. Eligible for reelection: Donald J. Zimmerman, Johns Hopkins University (I-3); James A. Grube, Middlebury College, secretary-rules editor. Not eligible for reelection: Eugene F. Corrigan, Atlantic Coast Conference (I-3), chair; Donald Leet, St. Lawrence University (III-2). One of those elected or reelected must be from Division III. One must be an administrator. Corrigan must be replaced as chair.

Men's Soccer—Five expirations. Eligible for reelection: George S. Writer, Cornell University (I-New York region-2); Samuel Snow, Florida Southern College (II-South-3); Peter J. Gooding, Amherst College (III-New England-1); Rolf Piranian, Washington and Lee University (III-South-3). Not eligible for reelection: James A. Byers, University of Evansville (I-Great Lakes-4). Two of those elected or reelected must be from Division I; one, Division II; two, Division III. The new Division I representative should be from the Middle Atlantic region. One must be an administrator.

Men's Volleyball—One expiration. Eligible for reelection: Don Purvis, Ball State University (I-4).

Men's Water Polo—Two expirations. Eligible for reelection: Peter J. Cutino, University of California, Berkeley, secretary-rules editor. Not eligible for reelection: Ferdinand A. Geiger, Stanford University (I-8), chair. The new representative must be an administrator. Geiger must be replaced as chair.

Wrestling—Four expirations. Eligible for reelection: Dan M. Gable, University of Iowa (I-4). Not eligible for reelection: Armand G. Brett, California State University, Chico (II-8); Mike Denney, University of Nebraska, Omaha (II-5); Richard A. Walker, Wartburg College (III-5). One of those elected or reelected must be from Division I, two from Division II, one from Division III. One must be from Districts 6, 7 or 8.

Combined men's and women's committees

Men's and Women's Fencing—(Proposed new committee.) If legislation is adopted, eight positions will be established. Four members shall represent men's fencing, including one from each of the four men's fencing regions (Northeast, Mid-Atlantic/South, Midwest, West). Four shall represent women's fencing, including one from each of the four women's fencing regions (Northeast, Mid-Atlantic/South, Midwest, West).

Men's and Women's Golf

Men's golf—Two expirations. Not eligible for reelection: Joseph B. Feaganes, Marshall University (I-3), chair; Robert W. Robinson, Clemson University (I-3). Two of those elected or reelected must be from Division I.

Women's golf—Two expirations. Eligible for reelection: Christine Voeller, University of Wisconsin, Whitewater (III-Midwest-4); Karen Fey, New Mexico State University (At Large-I-West-8). One of those elected or reelected must be from Division III.

Men's and women's golf—Feaganes must be replaced as chair by a representative of women's golf.

Men's and Women's Rifle—Three expirations. Eligible for reelection: Elvis R. Green, Murray State University (I-3);

Edie Reynolds, North Carolina State University (I-3); Edward F. Etzel, West Virginia University, secretary-rules editor.

Men's and Women's Skiing—Two expirations. Eligible for reelection: Linda K. Estes, University of New Mexico (I-7-West). Not eligible for reelection: Paul B. Crews Jr., University of Alaska, Anchorage (II-8-West), chair.

Men's and Women's Soccer Rules

Men's soccer—One expiration. Eligible for reelection: Greg Myers, U.S. Naval Academy (I-2). One of those elected or reelected must represent Division I men's soccer.

Women's soccer—Two expirations. Eligible for reelection: Anson Dorrance, University of North Carolina, Chapel Hill (I-3), chair; Peter Reynaud, Sonoma State University (II-8). One of those elected or reelected must represent Division I women's soccer; one, Division II women's soccer.

Men's and Women's Swimming

Men's Swimming—One expiration. Eligible for reelection: Eddie Reese, University of Texas, Austin (I-6).

Women's swimming—One expiration. Eligible for reelection: Gary A. Kempf, University of Kansas (I-5).

One of those elected or reelected must represent Division I men's swimming; one, Division I women's swimming. One must be from District 5 and one must be from District 6.

Men's and Women's Tennis

Men's tennis—Four expirations. Eligible for reelection: Robert H. Moore, Florida Atlantic University (II-3); Michael Mullan, Swarthmore College (III-2). Not eligible for reelection: John E. Caine, University of California, Irvine (I-8); James W. Lessig, Mid-American Conference (I-4). Two of those elected must represent Division I men's tennis; one, Division II men's tennis; one, Division III men's tennis.

Women's tennis—Four expirations. Eligible for reelection: Kelly Ferguson, University of Wisconsin, Madison (I-4); Ann Valentine, Brigham Young University (I-7); Edward H. Hegmann, Mary Washington College (III-3). The Administrative Committee is in the process of replacing Rosemary Fri, University of Northern Colorado, inasmuch as the institution has moved its women's program to the North Central Conference, which is represented on the committee by another member. Fri's replacement will be eligible for reelection for a full term. Two of those elected or reelected must represent Division I women's tennis (at least one of the Division I representatives must be a woman). One must represent Division III women's tennis. Fri's replacement must be a woman from Division II.

Men's and Women's Track

Men's track—Four expirations. Eligible for reelection: Chick Hislop, Weber State College (I-7); John H. Homan, Mount Union College (III-4); Eugene M. Long, Hamilton College (III-2). Not eligible for reelection: David E. Walker, East Tennessee State University (I-3), chair. Two of those elected or reelected must represent Division I men's track; two, Division III.

Women's track—Four expirations. Eligible for reelection: Martha Mullins, Eastern Kentucky University (I-3); Beverly D. Rouse, University of Arkansas, Fayetteville (I-6); Sherry L. Calvert, Whittier College (III-8); Mary J. Grinaker, Smith College (III-1). Two of those elected or reelected must be women from Division I. Two must be from Division III, one of whom must be a woman.

Men's and women's track—One of those elected or reelected must be from Districts 6, 7 or 8. Walker must be replaced as chair by a representative of women's track.

Women's sports committees

Women's Basketball Rules—Four expirations. Eligible for reelection: Linda MacDonald, Temple University (I-2). Not eligible for reelection: J. Elaine Hieber, Iowa State University (I-3); Beverly C. Jones, University of Wisconsin, Whitewater (III-4); Darlene May, California State Polytechnic University, Pomona (II-8). Two of those elected or reelected must be from Division I, one from Division II, one Division III. Two must be from Districts 4 and 5. Hieber must be replaced as chair.

Division I Women's Basketball—Three expirations. Eligible for reelection: Judith R. Holland, University of California, Los Angeles (I-West-8), chair. The Administrative Committee is in the process of appointing a replacement for Sarah E. J. Yates, no longer at a member institution, and that individual will be eligible for

See December 8, page 7

Football foundation announces 11 scholar-athletes

U.S. Military Academy defensive back Michael Thorson, who carries a 3.995 grade-point average (4.000 scale) in economics, heads the group of 11 Division I-A football players who have been named 1989 National Football Foundation and Hall of Fame scholar-athletes.

The group, each of whom qualifies for a \$4,000 graduate fellowship, will be honored December 5 in New York at the foundation's 32nd Annual Hall of Fame Awards Dinner. Division I-A honorees will be joined at the event by 11 scholar-athletes representing Divisions I-AA, II and III who will be selected later.

Thorson is joined on the 1989 I-A scholar-athlete roster by Ted Ashburn, Ball State University; Gerry Gdowski, University of Nebraska, Lincoln; Mitchell Gieber, Southern Methodist University; John Jackson, University of Southern California; Mark Kamphaus, Boston College; Andrew McCarroll, Vanderbilt University; Stacy Russell, Mississippi State University; Joseph Staysniak, Ohio State University; Steve Tardy, Rutgers University, New Brunswick, and Mark Tingstad, Arizona State University.

Nominated by the athletics directors at their institutions, they were chosen by the foundation's awards committee. Following is additional information about each of the Division I-A scholar-athletes.

Ashburn—A center, Ashburn is a Kokomo, Indiana, native. He has earned a 3.788 GPA in chemistry (computer science minor) and is planning to attend medical school.

Gdowski—Nebraska's starting quarterback, Gdowski has a 3.562 GPA in accounting. The Fremont, Nebraska, native plans on attending law school or graduate school.

Gieber—The son of the late sportscaster Frank Gieber, this SMU wide receiver did not transfer when the program was suspended due to NCAA infractions after the 1986 season. The Dallas native has a 3.620 GPA with a double major in finance and television/radio.

Jackson—Already enrolled in graduate school at Southern Cal, this wide receiver has a 3.300 GPA in business finance. The Diamond Bar, California, native also hit .356 last season as an outfielder with the Trojan baseball team.

Kamphaus—Boston College's team captain and starting quarterback earned an undergraduate degree (cum laude) last May. A Cincinnati, Ohio, native, he has a 3.448 GPA in finance and is enrolled in graduate school.

Ted Ashburn

Gerry Gdowski

Mitchell Gieber

John Jackson

Mark Kamphaus

Andrew McCarroll

Stacy Russell

Joseph Staysniak

McCarroll—An English major from Memphis, McCarroll has a 3.760 GPA and plans to attend either law school or graduate school (English or philosophy). He played two seasons on offense before switching to linebacker this season.

Russell—This defensive back, who plans to attend law school, has a 3.550 GPA in real estate with minors in prelaw and law/finance. He is a native of Fulton, Mississippi.

Staysniak—An Elyria, Ohio, native, Staysniak has a 3.490 GPA in marketing. The offensive tackle is a team captain this season.

Tardy—Another offensive lineman, Tardy hails from Somerville, New Jersey. He carries a 3.475 GPA in civil engineering.

Tingstad—This Spanaway, Washington, native is keeping alive a family tradition. His brother, Ed, represented Washington State University on the 1988 scholar-athlete list. An accounting major and inside linebacker, Tingstad has a 3.430 GPA and will pursue a master of business administration degree following completion of his undergraduate degree.

Thorson—In addition to playing defensive back on the Army football team, Thorson serves as First Detail Basic Training regimental commander and as brigade commander of the Corps of Cadets. The Onalaska, Wisconsin, native is an economics major.

Steve Tardy

Mark Tingstad

Michael Thorson

WBCA opposes freshman ineligibility

The Women's Basketball Coaches Association board of directors says it opposes freshman ineligibility for women's basketball for the following reasons:

1. Women basketball players have demonstrated academic success, reflected in a 50 percent graduation rate, or 100 percent when adjusted for transfers in good standing, which is higher than the average university graduation rate of 47 percent.

2. Due to the developmental stage of women's basketball, women players are capable of contributing significantly in their freshman year; their absence would be detrimental to the growth of the women's game.

3. Extending a player's competitive experience into the fifth year impacts academic conflicts requiring full semester obligations, which could result in a sixth-year commitment to complete many degree programs.

grams.

4. There is a potential for increased costs as the desire for additional scholarships and competitive opportunities for freshmen develops.

The WBCA said it concurred with the current NCAA rules that provide the opportunity to redshirt

freshman basketball players if individual circumstances apply.

Additional legislation restricting freshman eligibility is not necessary at this time, the coaches association said in a prepared statement provided to The NCAA News.

Betty Jaynes is executive director of the WBCA.

Computer

Continued from page 1

aid data for the squad list—will be available by the fall of 1990.

Phase II of the project, which includes certification of continuing eligibility and satisfactory progress—is expected to be in operation by January 1991.

Hardt said the program would be "user friendly," allowing schools to adopt it for specific needs without requiring a great deal of technical expertise.

It also will allow participating schools to input data from their existing computers on campus by providing interface capabilities with the admissions and financial aid offices. "There also will be a built-in security factor," Hardt said.

Hardt said the software program would be made available to the Division I membership for a nominal fee. The program initially will be available for IBM computers. Apple/Macintosh applications will be ready for the second phase in 1991.

Planning for the program first was announced to the membership in a December 5, 1988, article in The NCAA News.

The cost of the program was to be met through the conference-grant program.

Since it was decided that the NCAA would take over the program, the approval of NCAA Executive Director Richard D. Schultz was sought because there were no funds budgeted for the project in the national office.

Schultz gave his full support to the program, and instructed staff members to proceed in its development.

Sun Belt forms compliance committee

For the first time in its 13-year history, the Sun Belt Conference has organized a compliance committee to help educate its membership in NCAA legislative matters.

The nine-person committee is chaired by Geraldine Garner, faculty athletics representative at Virginia Commonwealth University, and is composed of admissions directors, financial aid officers, registrars and athletics administrators from con-

December 8

Continued from page 6

reelection. Not eligible for reelection: Carolyn J. Schlie, University of Pennsylvania (I-East-2).

Division II Women's Basketball—Two expirations. Eligible for reelection: Joyce Sorrell, Troy State University (II-South-3); Gladys L. Ziemer, St. Cloud State University (II-North Central-5), chair. One of those elected or reelected must be an administrator.

Division III Women's Basketball—Two expirations. Eligible for reelection: Ishmell H. Edwards, Rust College (III-South-3); Susan M. Zawacki, Amherst College (III-Northeast-1), chair.

Women's Fencing—(If legislation is not adopted to discontinue this committee and establish a Men's and Women's Fencing Committee with only championships-administration responsibilities.) Two expirations. Eligible for reelection: Laurence D. Schiller, Northwestern University (I-Midwest-4); Linda Vollkommer, Stevens Institute of Technology (III-Mid-Atlantic/South-2). One of those elected or reelected

must be from Division III.

Field Hockey—Four expirations. Eligible for reelection: Mary Anne Dowling, Villanova University (I-Mid-Atlantic-2); Karen Fitzpatrick, Ball State University (I-Midwest-4); Diane Guinan, Washington College (Maryland) (III-South-3); Patricia G. Rudy, Cortland State University College (III-Mid-Atlantic-2). Two of those elected or reelected must be from Division I. One must be an administrator.

Women's Gymnastics—Two expirations. Not eligible for reelection: Sylvia L. Moore, Oregon State University (I-West-8), chair; Sarah D. Patterson, University of Alabama, Tuscaloosa (I-Central-3). The two new members must be administrators. One must be from Division I. Moore must be replaced as chair.

Women's Lacrosse—Two expirations. Eligible for reelection: Susan W. Lubking, West Chester University of Pennsylvania (II-Mid-Atlantic-2); Susan J. Scheetz, Pennsylvania State University (I-Mid-Atlantic-2), chair. One of those elected or

reelected must be from Division I, one from Division II. One must be an administrator.

Women's Soccer—Four expirations. Eligible for reelection: Mike Covone, Barry University (II-South-3); Cheryl A. Marra, Denison University (III-South/Midwest-4); Dang Pibulvech, Colorado College (I-Central-7), chair. Not eligible for reelection: Sandra R. Weeden, State University of New York, Stony Brook (I-Northeast-2). One of those elected or reelected must be from Division I, one from Division II, one from Division III. One must be an administrator.

Women's Softball—Four expirations. Eligible for reelection: Penny Brush, Chapman College (II-West-8); Betty A. Hoff, Luther College (III-West-5). Not eligible for reelection: JoAnne Graf, Florida State University (I-South-3); Marjorie A. Trout, Millersville University of Pennsylvania (II-Mid-Atlantic-2). One of those elected or reelected must be from Division I, two from Division II, one from Division III.

18 teams unbeaten, untied—four in Division I-A

By James M. Van Valkenburg
NCAA Director of Statistics

Seven more NCAA football teams were bounced from the undefeated-untied ranks November 4, leaving 18 perfect teams—nine of them in Division III.

In Division I-A, Nebraska was knocked out by another perfect team, Colorado, while Fresno State barely stayed alive, 31-30, over San Jose State and Alabama and Notre Dame won by comfortable margins. That leaves four. The last year there were zero undefeated and untied teams in the top division was 1936.

In Division I-AA, Eastern Kentucky was bounced by Middle Tennessee State, leaving Georgia Southern as the only perfect team. All four perfects won in Division II, but five were knocked out in Division III—Augustana (Illinois) by Millikin (another perfect), Centre by Otterbein, Cortland State by Ithaca's defending national champions, Lycoming by Susquehanna, and Washington and Jefferson by Carnegie-Mellon. Here is the list, alphabetically by divisions:

	1988
Div. I-A	W-L-T
Alabama (8)	9-3-0
Colorado (9)	8-4-0
Fresno St. (9)	10-2-0
Notre Dame (9)	12-0-0
Div. I-AA	
Ga. Southern (9)	12-3-0
Div. II	
Grand Valley St. (10)	7-4-0
Jacksonville St. (9)	10-2-0
Pittsburg St. (10)	11-1-0
Texas A&I (9)	10-3-0
Div. III	
Bri'water (Mass.) (8)	5-4-0
Central (Iowa) (8)	11-2-0
John Carroll (9)	7-2-0
Lowell (9)	8-1-0
Millikin (8)	7-2-0
Rhodes (7)	8-2-0
St. John's (N.Y.) (9)	5-5-0
Union (N.Y.) (9)	4-4-0
Williams (7)	6-1-1

*Bowls and play-offs included.

Whizzer watches

Colorado's last undefeated-untied regular season was way back in 1937, first year of official NCAA statistics compilations. The leader of that team, U.S. Supreme Court Justice Byron "Whizzer" White, was in the ecstatic crowd that saw the Buffaloes win a 27-21 thriller. White won national statistics championships that season in rushing, scoring, total offense and all-purpose running. His 246.3 all-purpose yards per game lasted 52 years as the national record until Heisman Trophy winner Barry Sanders broke it last season.

The 1937 Colorado team lost to Rice in the Cotton Bowl. Now Bill McCartney's team hopes to be playing for the national championship in the Orange Bowl. He took over in 1982 with the program in the depths. His third team finished 1-10 in 1984. Most colleges would have fired the coach at that point, but Colorado stayed with him and in 1985, Colorado was the nation's most improved team at 7-5.

McCartney's current team has been on a well-publicized, season-long mission to go unbeaten for quarterback Sal Aune, who died of cancer in September. But it should be remembered that the success now is based on the decision to stay with McCartney five years ago.

Nearly all the current perfect teams were big winners last year. Not one had a losing record. Two broke even in 1988—St. John's (New York) at 5-5 and Union (New York) at 4-4. Bridgewater (Massachusetts) was a game over .500 at 5-4. Williams has won 12 straight for the first time in 109 years of football.

Pittsburg's "streak"

Pittsburg State soundly defeated Division I-AA Arkansas State November 4 and is just one victory

Wofford's Shawn Graves ranks among Division II leaders in rushing and scoring

away from completing its fourth consecutive perfect regular season. That is a remarkable achievement in itself but constitutes its only streak in our book.

Pittsburg has won 44 straight games in regular season but lost four times in NAIA play-off competition since it started, the last time in 1988, so its winning streak is just 10 games—all this season. In our book, if a team lost a game, it does not have a winning streak. We do not compile regular-season streaks, thus do not know where Pittsburg's

Scott Frederickson, Wisconsin-Stout, is No. 3 in Division III pass catching

divisions career rushing record, returned to action after missing two games with injuries and gained 221 all-purpose yards vs. Abilene Christian November 4 to break another all-divisions career mark. He now has 7,727 all-purpose yards, breaking the 7,623 by Colgate's (Division I-AA) Kenny Gamble in 1984-1987. Bailey now has 6,264 career rushing yards, 182 above Dorsett.

And who is No. 2 to Bailey in Division II career rushing among current players? The answer is St. Cloud State senior Harry Jackson,

Georgia kicker John Kasay leads Division I-A in field goals per game

(both teams combined), second highest ever to 52.5 October 15, 1988; 754.9 total-offense yards, highest this fall and third highest ever, and 412.9 passing yards, tied for second and the sixth straight 400-yard Saturday (vs. two in history prior).

On the ground, Cal State Fullerton's Mike Pringle rushed for 352 yards vs. New Mexico State, third highest I-A figure in history. In the air, Brigham Young's Ty Detmer (470) and Oregon's Bill Musgrave (489), combined for 959 passing yards to break the record 926 by Duke's Steve Slayden and North Carolina State's Shane Montgomery November 14, 1987.

Houston's Andre Ware stayed on course to break several records, reaching 36 TD passes (the record is 47), while his favorite target, Emmanuel Hazard, has 17 TD catches (the record is 18) and 12.4 catches per game (record 13.4).

Quotes of the week

Wofford coach Mike Ayers, after reviewing films of defending Division I-AA national champion Furman, the team his players had to face that week: "It's like watching 'The Nightmare on Elm Street.'" (Mark Cohen, Wofford SID)

When the Georgia Southern Eagles beat the Central Florida Knights October 21, it was a family feud of sorts. Rusty Russell, defensive coordinator for the Knights, is the oldest son of Eagles head coach Erk Russell. And Mike Wagner, graduate assistant for the Knights, is the oldest son of Eagles athletics director Bucky Wagner. He just completed a four-year football career under Russell. Stories on the family angle were abundant during game week. Asked by Mitch Glick of WTOG-TV in Savannah if he'd been in contact with his son, Bucky Wagner replied: "Yes, I talked with Mike by phone. I told him once an Eagle always an Eagle, once a Knight is enough." (Matt Rogers, Georgia Southern SID)

California offensive captain Tony Smith, a 6-3, 290-pound senior guard, described the big earthquake that hit during practice October 17: "The turf just rippled all the way across the field, rolling toward the hill." Earlier that day, he noted the warm, muggy weather and predicted: "This is earthquake weather—we're going to have an earthquake today." Later he said, "It was just a feeling." (Kevin Reineau, California SID)

Eddie Robinson owns more career victories than any coach in football history at 356-124-15 over 47 seasons at Grambling. Asked if the reality of this was set in his mind, he replied: "No, I guess it won't until after I get

Todd Hammel, Stephen F. Austin State, ranks high in two I-AA categories

out of it. I don't ever have time to sit and kind of enjoy it, so I haven't decided what it really means." Asked how he would define a legend, Robinson said:

"I really don't know, but something I read might fit. An essayist wrote: 'Man's greatest reward for his toil is not what he gets for it but what he becomes by it.' I think what's happened in our life at Grambling is important because of what it has made us become. It almost comes close to what Martin Luther King said about having gone to the top of the mountain. You see what guys like (Amos Alonzo) Stagg, (Pop) Warner and coach (Paul) Bryant and all those others had a chance to see. As long as I have my faculties, I'll do the right thing, because I wouldn't want to do anything that's not in the best interest of football, or anything that wouldn't stand for what's best in America."

Asked about retirement, Robinson said he and his wife planned for it long ago but he loves his job more than anything, next to his family:

"For 47 years, I've been having fun. It's like going to a movie every day. You see new runners, new blockers, great runs, great plays and great tackles. If I couldn't compete with the young coaches and if I were not a plus for the university, I'd get out of here tomorrow." (Robinson's team is 7-2 and leads the Southwestern Athletic Conference at 6-0 through November 4.) (Lonza Hardy Jr., Southwestern Athletic Conference SID)

Maine's first-year head coach Tom Lichtenberg about his arrival in Maine: "When I came here, somebody asked me if I had ever been to Maine. I told them no, but I felt like I had. My wife, Sue Ann, buys a lot of stuff from the L.L. Bean catalogue." Asked at a recent press conference about his reaction to a controversial call, he replied: "Hey, I like referees. They are the best thing since cheeseburgers." (Ian McCaw, Maine assistant SID)

Winning seasons streak

Central (Iowa) coach Ron Schipper, whose team is on the perfect-record list, is assured of his 29th straight winning season. That ties the all-divisions, all-time coaching record set by John Merritt. He had eight straight winning seasons at Jackson State starting in 1955 and 21 more at Tennessee State, ending with his death in 1983.

Schipper had been tied with Paul "Bear" Bryant entering the season. He never has had a losing season. He is 222-56-3 through November 4 since starting his career at Central in 1961.

Football notes

44 ranks.

Great confusion results when the media compare regular-season streaks to real, honest-to-goodness winning streaks. For instance, we often heard Miami's (Florida) 36-game regular-season run (ended last season by Notre Dame) being compared to the record 47-game winning streak by Oklahoma in the 1950s—an unfair, invalid comparison since Miami had two defeats in that span. The qualifying phrase "regular-season" almost never is heard on broadcasts (but usually in print). We took no note of Miami's 36-gamer, or of the 70-gamer by Augustana (Illinois), also ended last year.

In the late 1940s, great confusion resulted from reports about California's 30-plus streak—three Rose Bowl losses forgotten—and the Associated Press ordered its writers to cease mentioning it. If we compiled such "streaks," we would be, in effect, wiping out some great bowl or play-off upsets and match-ups, and that is not right.

Where does Pittsburg's four straight perfect regular seasons rank? That is a research project in itself.

Career records, leaders

Indiana senior Anthony Thompson got his 60th career touchdown November 4, a Division I-A record. He had shared the record at 59 with Glenn Davis, Army 1943-1946, and Tony Dorsett, Pittsburgh 1973-1976.

Air Force senior quarterback Dee Dowis reached 3,336 career rushing yards with 141 vs. Army, breaking by 37 yards the record for quarterback rushing set by Tampa's Fred Solomon in 1971-1974.

Duke senior Clarkston Hines, with three more vs. Wake Forest, reached 33 career touchdown catches, one short of the I-A career record of 34 by Houston's Elmo Wright in 1968-1970.

In Division II, Texas A&I senior tailback Johnny Bailey, who earlier this fall broke Dorsett's NCAA all-

reports assistant SID Mike Dorsey. Jackson has 4,439—ninth on the all-time list through October 28. He has rushed for more than 100 yards in a game 25 times in his career and for more than 200 yards twice.

Saginaw Valley State's Kevin Mitchell, only a junior, has 3,416 career yards, reports student assistant SID Tod Hess. He gained 233 yards vs. Northern Michigan October 21, then 276 more vs. Wayne State (Michigan) October 28 to storm into the national Division II rushing lead with a 182.6-yard average. That was a blow to Bailey's hopes of becoming the first NCAA rusher in any division to win four straight national titles.

Wisconsin-Stout senior Scott Frederickson reached 3,087 career receiving yards October 28, moving him into sixth place on the all-time Division III list, reports SID Mike Wyatt. The current career leader among active Division III receivers, however, is St. Norbert senior Mike Whitehouse, No. 2 on the career list with 3,265—917 this season. Whitehouse also has 35 career touchdown passes, just four short of the division record of 39.

Season records

Simpson senior Ricky Gales had 222 yards rushing and three TDs vs. Loras November 4, breaking two Division III career records with one game to go. That gave him 1,880 yards and 158 points. Two more records are close.

His 208.9-yard average is above the record 201 by Wagner's Terry Underwood last season. And his 17.6 scoring average is above the record 15.3 by Widener's Billy "White Shoes" Johnson back in 1973.

Big games

Another big offensive Saturday brought more records and near-records November 4. Fifty Division I-A games averaged 51.1 points

Football Statistics

Through games of November 4

Division I-A individual leaders

RUSHING										FIELD GOALS										INTERCEPTIONS									
	CL	G	CAR	YDS	AVG	TD	YDSPG		CL	G	FGA	FG	PCT	FGPG		CL	G	NO	YDS	TD	IPG								
Emmitt Smith, Florida	Jr	8	203	1214	6.0	11	151.75	John Kasay, Georgia	Jr	8	22	17	77.3	2.13	Bob Navarro, Eastern Mich	Jr	10	11	68	0	1.10								
Mike Pringle, Cal St. Fullerton	Sr	9	231	1335	5.8	15	148.33	Mickey Thomas, Virginia Tech	Fr	9	22	19	86.4	2.11	Cornelius Price, Houston	Jr	8	8	84	0	1.00								
Anthony Thompson, Indiana	Sr	8	240	1137	4.7	19	142.13	Cary Blanchard, Oklahoma St.	Fr	9	25	19	76.0	2.11	Walter Briggs, Hawaii	Sr	9	8	106	1	.89								
Bob Christian, Northwestern	Jr	8	204	1028	5.0	9	128.50	David Fuess, Tulsa	Sr	9	19	18	94.7	2.00	Todd Lyght, Notre Dame	Jr	9	8	42	0	.89								
Blaise Bryant, Iowa St.	Jr	9	226	1136	5.0	14	126.22	Jason Hanson, Washington St.	So	9	22	18	81.8	2.00	Rob Thomson, Syracuse	Jr	8	7	74	1	.88								
Derrick Douglas, Louisiana Tch.	Sr	9	250	1134	4.5	10	126.00	Gregg McCallum, Oregon	So	9	26	18	69.2	2.00	Leroy Butler, Florida St.	Sr	9	7	139	1	.78								
Mike Mayweather, Army	Jr	8	185	1002	5.4	12	125.25	Chris Gardocki, Clemson	Sr	10	25	19	76.0	1.90	Kevin Smith, Texas A&M	So	9	7	75	1	.78								
James Gray, Texas Tech	Sr	8	179	968	5.4	10	121.00	Kevin Nichol, Central Mich	Sr	9	20	17	85.0	1.89	Ben Smith, Georgia	Sr	8	6	18	0	.75								
Blair Thomas, Penn St.	Sr	8	182	952	5.2	3	119.00	Philip Doyle, Alabama	Jr	8	16	14	87.5	1.75	Ed Givens, Army	Jr	7	5	60	0	.71								
Aaron Craver, Fresno St.	Jr	9	201	1061	5.3	6	117.89	Roman Anderson, Houston	So	8	24	14	58.3	1.75	Mark Carrier, Southern Cal.	Jr	9	6	58	0	.67								
Darrell Thompson, Minnesota	Sr	7	177	819	4.6	9	117.00	Jason Elam, Hawaii	So	9	16	15	93.8	1.67	Chris Oldham, Oregon	Sr	9	6	36	0	.67								
Rodney Hampton, Georgia	Jr	7	163	813	5.0	8	116.14	Doug Pfaff, Arizona	Sr	8	16	13	81.3	1.63	David Haugh, Ball St.	Sr	9	6	30	0	.67								
Jerry Mays, Georgia Tech	Sr	8	161	929	5.8	5	116.13	Ray Tarasi, Penn St.	Sr	8	16	13	81.3	1.63	Chris Ellison, Houston	Sr	8	5	66	0	.63								
Ken Clark, Nebraska	Sr	8	155	928	6.0	10	116.00	Jeff Ireland, Baylor	So	8	17	13	76.5	1.63	Greg Koperek, Pacific	Jr	8	5	49	0	.63								
Stacey Robinson, Northern Ill.	Jr	9	186	1030	5.5	12	114.44	Carlos Huerta, Miami (Fla.)	So	8	17	13	76.5	1.63	David Johnson, Central Mich	Jr	8	5	49	0	.63								
Don Riley, Central Mich	Sr	9	230	1030	4.5	11	114.44	Kenny Willis, Kentucky	Sr	8	18	13	72.2	1.63	Sherrod Ränge, Penn St.	Sr	8	5	39	0	.63								
Dee Dowis, Air Force	Sr	9	117	1010	8.6	14	112.22																						
Harold Green, South Caro	Sr	8	166	866	5.2	5	108.25																						
Sheldon Canley, San Jose St.	Jr	8	182	864	4.7	11	108.00	(Min. 1.2 per game)	CL	NO	YDS	TD	AVG	(Min. 1.2 per game)	CL	NO	YDS	TD	AVG	(Min. 3.6 per game)	CL	NO	YDS	TD	AVG				
Chuck Weatherspoon, Houston	Jr	8	99	861	8.7	7	107.63	Larry Hargrove, Ohio	Sr	14	259	2	19.93	Raghib Ismail, Notre Dame	So	12	427	2	35.58	Tom Rouen, Colorado	So	31	47	26					
Carlos Snow, Ohio St.	Jr	8	152	853	5.6	10	106.63	Herb Jackson, Ball St.	Jr	14	258	0	18.43	Tony Smith, Southern Miss	So	11	340	1	30.91	Kirk Maggio, UCLA	Sr	35	45	24					
Ricky Ervins, Southern Cal	Jr	9	190	945	5.0	8	105.00	Jeff Synder, Hawaii	Fr	15	268	1	17.87	Chris Oldham, Oregon	Sr	12	342	0	28.50	Daren Parker, South Caro	Jr	38	45	13					
Darwin Wagner, San Diego St.	Fr	7	134	721	5.4	10	103.00	Terrell Buckley, Florida St.	Fr	19	318	1	16.74	Kurt Johnson, Kentucky	Fr	15	427	1	28.47	Rob Myers, Washington St.	Sr	41	46	76					
Perry Foster, Eastern Mich	So	10	242	1027	4.2	6	102.70	O. J. McDuffie, Penn St.	So	14	231	1	16.50	Doug Means, Fresno St.	Jr	13	362	0	27.85	Pete Ruffey, Baylor	Sr	40	44	63					
Reggie Cobb, Tennessee	Jr	6	90	616	6.8	6	102.67	Jeff Campbell, Colorado	Sr	21	332	0	15.81	Arthur Marshall, Georgia	So	10	271	0	27.10	Shawn McCarthy, Purdue	Sr	50	44	58					

SCORING										PUNT RETURNS										KICKOFF RETURNS														
CL	G	TD	XP	FG	PTS	PTPG	CL	G	NO	YDS	TD	AVG	CL	G	NO	YDS	TD	AVG	CL	G	NO	YDS	TD	AVG	CL	G	NO	YDS	TD	AVG				
Anthony Thompson, Indiana	Jr	8	20	4	0	124	15.50	(Min. 1.2 per game)	CL	NO	YDS	TD	AVG	Bob Navarro, Eastern Mich	So	12	427	2	35.58	CL	NO	YDS	TD	AVG	CL	NO	YDS	TD	AVG	CL	NO	YDS	TD	AVG
Emmanuel Hazard, Houston	Jr	8	17	2	0	104	13.00	Larry Hargrove, Ohio	Sr	14	279	2	19.93	Raghib Ismail, Notre Dame	So	11	340	1	30.91	CL	NO	YDS	TD	AVG	CL	NO	YDS	TD	AVG	CL	NO	YDS	TD	AVG
Jamal Farmer, Hawaii	Fr	8	16	2	0	98	12.25	Herb Jackson, Ball St.	Jr	14	258	0	18.43	Tony Smith, Southern Miss	So	11	340	1	30.91	CL	NO	YDS	TD	AVG	CL	NO	YDS	TD	AVG	CL	NO	YDS	TD	AVG
Mike Pringle, Cal St. Fullerton	Sr	9	18	0	0	108	12.00	Jeff Snyder, Hawaii	Fr	15	268	1	17.87	Chris Oldham, Oregon	Fr	12	342	0	28.50	CL	NO	YDS	TD	AVG	CL	NO	YDS	TD	AVG	CL	NO	YDS	TD	AVG
Roman Anderson, Houston	So	8	0	50	14	92	11.50	Terrill Buckley, Florida St.	Fr	19	318	1	16.74	Kurt Johnson, Kentucky	Fr	15	427	1	28.47	CL	NO	YDS	TD	AVG	CL	NO	YDS	TD	AVG	CL	NO	YDS	TD	AVG
Steve Broussard, Washington St.	Sr	9	15	2	0	92	10.22	O.J. McCaffrey, Penn St.	So	14	231	1	16.50	Doug Means, Fresno St.	Jr	13	362	0	27.85	CL	NO	YDS	TD	AVG	CL	NO	YDS	TD	AVG	CL	NO	YDS	TD	AVG
Blaise Bryant, Iowa St.	Jr	9	14	6	0	90	10.00	Chris Campbell, Colorado	So	21	332	0	15.81	Arthur Marshall, Georgia	So	10	271	0	27.10	CL	NO	YDS	TD	AVG	CL	NO	YDS	TD	AVG	CL	NO	YDS	TD	AVG
Jason Hanson, Washington St.	So	9	0	34	18	88	9.78	Chris Tolbert, Kentucky	Jr	13	198	1	15.23	C. Hawkins, Michigan St.	So	12	325	0	27.08	CL	NO	YDS	TD	AVG	CL	NO	YDS	TD	AVG	CL	NO	YDS	TD	AVG
Siran Stacy, Alabama	Jr	8	13	0	0	78	9.75	Chris Gaiters, Minnesota	Sr	14	200	0	14.29	T. Matthews, New Mexico	Sr	12	325	0	27.08	CL	NO	YDS	TD	AVG	CL	NO	YDS	TD	AVG	CL	NO	YDS	TD	AVG
Dee Dowis, Air Force	Sr	9	14	2	0	86	9.56	Tyrone Hughes, Nebraska	Fr	11	157	0	14.27	Larry Horton, Texas A&M	Jr	14	365	0	26.07	CL	NO	YDS	TD	AVG	CL	NO	YDS	TD	AVG	CL	NO	YDS	TD	AVG
Carlos Huerta, Miami (Fla.)	So	8	0	37	13	76	9.50	Dwight Pickens, Fresno St.	Sr	22	298	0	13.55	Deral Boykin, Kansas	So	14	365	0	26.07	CL	NO	YDS	TD	AVG	CL	NO	YDS	TD	AVG	CL	NO	YDS	TD	AVG
Darrin Wagner, San Diego St.	Fr	7	11	0	0	66	9.43	Jeff Graham, Ohio St.	Jr	13	172	1	13.23	Alan Grant, Stanford	Sr	16	412	0	25.75	CL	NO	YDS	TD	AVG	CL	NO	YDS	TD	AVG	CL	NO	YDS	TD	AVG
Mike Mayweather, Army	Jr	8	12	2	0	74	9.25	Tracy Saul, Texas Tech	Fr	19	250	0	13.16	Fred Owens, Wisconsin	Sr	11	281	1	25.55	CL	NO	YDS	TD	AVG	CL	NO	YDS	TD	AVG	CL	NO	YDS	TD	AVG
Carlos Snow, Ohio St.	Jr	8	12	2	0	74	9.25	T. Woods, Tennessee	Sr	9	117	0	13.00	Tom Zenner, Pacific	Sr	29	735	1	25.34	CL	NO	YDS	TD	AVG	CL	NO	YDS	TD	AVG	CL	NO	YDS	TD	AVG
Emmitt Smith, Florida	Jr	8	12	0	0	72	9.00	Kurt Johnson, Kentucky	Fr	14	180	0	12.86	T.J. Edwards, Georgia Tech	Jr	28	708	0	25.29	CL	NO	YDS	TD	AVG	CL	NO	YDS	TD	AVG	CL	NO	YDS	TD	AVG
Sheldon Canley, San Jose St.	Jr	8	12	0	0	72	9.00																											
Chris Gardocki, Clemson	Sr	10	0	32	19	89	8.90																											
Jason Elam, Hawaii	So	9	0	35	15	80	8.89																											
Gregg McCallum, Oregon	So	9	0	26	18	80	8.89																											
J. J. Flannigan, Colorado	Sr	9	13	0	0	78	8.67																											
Greg Johnson, Air Force	Sr	9	13	0	0	78	8.67																											
John Kasay, Georgia	Jr	8	0	18	17	69	8.63																											

Division I-A team leaders

PASSING OFFENSE

	G	ATT	CMP	INT	PCT	YDS	AVG	TD	YDS/PG
Houston	8	507	317	11	62.5	4193	8.3	45	524.1
Brigham Young	9	344	217	13	63.1	3650	10.6	22	405.6
Utah	9	435	230	19	52.9	3096	7.1	29	344.0
San Diego St.	9	342	208	15	60.8	3017	8.8	14	335.2
Miami (Fla.)	8	349	190	15	54.4	2528	7.2	17	316.0
Duke	9	342	219	17	64.0	2700	7.9	22	300.0
Florida St.	9	316	182	10	57.6	2594	8.2	16	288.2
New Mexico	10	422	223	20	52.8	2877	6.8	17	287.7

RUSHING OFFENSE

	G	CAR	YDS	AVG	TD	YDS/PG
Nebraska	9	522	3389	6.5	35	376.6
Air Force	9	541	3388	6.3	36	376.4
Colorado	9	521	3214	6.2	42	357.1
Army	8	544	2805	5.2	26	350.6
Oklahoma	8	543	2993	5.5	32	332.6
Arkansas	8	481	2654	5.5	27	331.8
Northern Ill.	9	557	2771	5.0	28	307.8
Notre Dame	9	503	2527	5.0	32	280.8
Fresno St.	9	494	2455	5.0	31	272.8

PASSING EFFICIENCY										PASSING OFFENSE										RUSHING OFFENSE																		
CL	G	ATT	CMP	INT	PCT	YDS	AVG	TD	PTS	CL	G	ATT	CMP	INT	PCT	YDS	AVG	TD	PTS	CL	G	CAR	YDS	AVG	TD	YDSPG	CL	G	CAR	YDS	AVG	TD	YDSPG					
(Min. 15 att. per game)																																						
Ty Detmer, Brigham Young	So	9	330	208	63.03	13	3.94	3541	10.73	21	6.36	166.3	8	507	317	11	62.5	4193	8.3	45	524.1	Air Force	9	541	3388	6.3	36	376.4	So	31	340	1	30.91	So	31	340	1	30.91
Shawn Moore, Virginia	Jr	9	181	104	57.46	7	3.87	1729	9.55	15	8.29	157.3	9	344	217	13	63.1	3650	10.6	22	405.6	Colorado	9	521	3214	6.2	42	357.1	Fr	15	427	1	28.47	Fr	15	427	1	28.47
Andre Ware, Houston	Jr	8	417	263	63.07	10	2.40	3413	8.18	36	8.33	155.5	9	435	230	19	52.9	3096	7.1	29	344.0	Army	8	544	2805	5.2	26	350.6	So	11	340	1	30.91	So	11	340	1	30.91
Dan Speltz, Cal St. Fullerton	Sr	9	262	183	69.85	10	3.82	2233	8.52	15	5.73	152.7	9	342	208	15	60.8	3017	8.8	14	335.2	Oklahoma	9	543	2993	5.5	32	332.6	Fr	15	427	1	28.47	Fr	15	427	1	28.47
Major Harris, West Va.	Jr	9	182	109	59.89	9	4.95	1618	8.89	14	7.69	150.1	9	349	190	15	58.2	2169	9.6	10	271.8	Hawaii	9	458	2311	5.0	28	256.8	So	11	340	1	30.91	So	11	340	1	30.91
Garrett Gabriel, Hawaii	Jr	9	165	91	55.15	7	4.24	1522	9.22	12	7.27	148.2	9	332	188	15	56.5	2336	6.8	15	261.8	Tennessee	7	366	1671	4.6	20	238.7	Fr	15	427	1	28.47	Fr	15	427	1	28.47
Greg Frey, Ohio St.	Jr	8	156	93	59.62	4	2.56	1361	8.72	9	5.77	146.8	9	346	192	10	55.6	2336	6.8	15	261.8	Ohio St.	8	374	1877	5.0	21	234.6	So	11	340	1	30.91	So	11	340	1	30.91
Jeff Brown, Iowa St.	Sr	9	204	127	62.25	8	3.92	1918	9.40	7	3.43	144.7	10	352	185	22	52.6	2580	7.3	16	258.0	Colorado St.	10	497	2250	4.5	26	225.0	Fr	15	427	1	28.47	Fr	15	427	1	28.47
Tommy Hodson, Louisiana St.	Sr	9	242	158	65.28	8	3.31	1998	8.26	17	10.2	144.6	9	357	197	11	55.2	2320	6.5	8	257.8	Clemson	10	554	2229	4.0	25	222.9	So	11	340	1	30.91	So	11	340	1	30.91
Bill Scharr, Syracuse	Jr	8	147	89	60.54	7	4.75	1343	9.14	7	4.76	143.5	8	266	142	10	53.4	2022	7.6	10	252.8	Penn St.	8	391	1741	4.5	8	217.6	Fr	15	427	1	28.47	Fr	15	427	1	28.47
Dan Enos, Michigan St.	Jr	8	171	114	66.67	7	4.09	1473	8.61	6	3.51	142.4	9	265	185	11	69.8	2257	8.5	15	250.8	Nevada-Las Vegas	8	355	1749	4.9	16	217.5	Fr	15	427	1	28.47	Fr	15	427	1	28.47
Dan McGwire, San Diego St.	Jr	9	342	208	60.82	15	4.39	3017	8.82	14	4.09	139.7	9	291	185	8	63.6	2250	7.8	18	250.0	Texas Tech.	8	416	1733	4.2	17	216.6	Fr	15	427	1	28.47	Fr	15	427	1	28.47
Jamie Gill, Texas Tech.	So	8	125	75	60.00	5	4.00	990	7.92	8	6.40	139.6	9	342	208	15	60.8	3017	8.8	14	335.2	Auburn	8	158	82	5	51.9	932	5.9	10	116.5	Fr	15	427	1	28.47		
Todd Marinovich, Southern Cal.	Fr	9	274	173	63.14	8	2.92	2078	7.58	15	4.47	139.1	8	207	107	14	51.7	1048	5.1	6	131.0	Southern Cal.	9	345	467	1.9	4	51.9	Fr	15	427	1	28.47	Fr	15	427	1	28.47
Aaron Garcia, Washington St.	Fr	8	184	111	60.33	11	5.98	1542	8.38	11	5.98	138.5	8	208	108	9	51.7	1056	5.1	7	132.0	Virginia Tech.	9	316	635	2.0	5	70.6	Fr	15	427	1	28.47	Fr	15	427	1	28.47
Paul Justin, Arizona St.	Jr	8	247	146	59.11	9	3.64	1988	8.05	14	5.67	138.1	8	208	108	9	51.7	1056	5.1	7	132.0	Miami (Fla.)	8	283	572	2.0	4	71.5	Fr	15	427	1	28.47	Fr	15	427	1	28.47
Alex Van Pelt, Pittsburgh	Fr	9	198	116	58.59	8	4.04	1584	8.00	11	5.56	136.0	8	208	108	9	51.7	1056	5.1	7	132.0	Florida	8	284	665	2.3	4	83.1	Fr	15	427	1	28.47	Fr	15	427	1	28.47
Peter Tomlin, Florida St.	Fr	8	263	158	59.33	8	2.83	2233	8.21	7	3.89	135.5	8	185	89	12	48.1	1103	6.0	1	137.9	Michigan	8	317	714	2.3	2	89.3	Fr	15	427	1	28.47	Fr	15	427	1	28.47
Browning Nagle, Louisville	Jr	8	246	141	57.32	4	1.63	1872	7.61	13	5.26	135.4	8	185	89	12	48.1	1103	6.0	1	137.9	Fresno St.	9	296	810	2.7	9	90.0	Fr	15	427	1	28.47	Fr	15	427	1	28.47
Tom O'Brien, Northwestern	Sr	8	235	159	67.66	8	3.40	1703	7.25	9	3.83	134.4	8	185	89	12	48.1	1103	6.0	1	137.9	Nebraska	9	327	827	2.5	10	91.9	Fr	15	427	1	28.47	Fr	15	427	1	28.47
Kelly Donohoe, Kansas	Jr	8	208	116	55.77	10	4.81	1748	8.40	11	5.29	134.2	8	185	89	12	48.1	1103	6.0	1	137.9	Clemson	10	301	922	3.1	7	92.2	Fr	15	427	1	28.47	Fr	15	427	1	28.47
Bill Musgrave, Oregon	Jr	9	305	179	58.69	12	3.93	2345	7.69	17	5.57	133.8	8	208	102	11	51.0	1188	5.9	4	148.5	Texas A&M	9	314	851	2.7	6	94.6	Fr	15	427	1	28.47	Fr	15	427	1	28.47
Billy Ray, Duke	Jr	8	274	174	63.50	14	5.11	2035	7.43	15	4.47	133.7	8	224	109	14	48.7	1198	5.3	5	149.8	Alabama	8	276	765	2.8	7	95.6	Fr	15	427	1	28.47	Fr	15	427	1	28.47
													8	171	102	3	59.6	1217	7.1	10	152.1	Hawaii	9	332	863	2.6	11	95.9	Fr	15	427	1	28.47	Fr	15	427	1	28.47
													8	176	78	16	44.3	1238	7.0	6	154.8	Akron	10	366	973	2.7	8	97.3	Fr	15	427	1	28.47	Fr	15	427	1	28.47
													8	176	78	16	44.3	1238	7.0	6	154.8	Washington St.	9	349	909	2.6	10	101.0	Fr	15	427	1	28.47	Fr	15	427	1	28.47

Football Statistics

Through games of November 4

Division I-AA individual leaders

Table with 10 columns: Player, Team, CL, G, CAR, YDS, AVG, TD, YDSPG. Rows include Carl Smith, Maine; Bryan Keys, Pennsylvania; George Searcy, East Tenn. St.

Table with 10 columns: Player, Team, CL, G, TD, XP, FG, PTS, PTPG. Rows include Judd Garrett, Princeton; Carl Smith, Maine; George Searcy, East Tenn. St.

Table with 10 columns: Player, Team, CL, G, ATT, CMP, PCT, INT, YDS, TD, YDSPG. Rows include John Friesz, Idaho; Todd Hammel, S. F. Austin St.; Mike Buck, Maine.

Table with 10 columns: Player, Team, CL, G, CT, YDS, TD, CTPG. Rows include Peter Macon, Weber St.; Rob Varano, Lehigh; Daren Altieri, Boston U.

Table with 10 columns: Player, Team, CL, G, RUSH, RLC, PR, KOH, YDS, YDSPG. Rows include Bryan Keys, Pennsylvania; Carl Smith, Maine; Dominic Corr, Eastern Wash.

Table with 10 columns: Player, Team, CL, G, RUSH, PASSING, PLS, YDS, YDPL, TD, YDSPG. Rows include Todd Brunner, Lehigh; John Friesz, Idaho; Todd Hammel, S. F. Austin St.

Table with 10 columns: Player, Team, CL, G, FGA, FG, PCT, FGPG. Rows include Ryan Weeks, Tennessee Tech; Steve Christie, William & Mary; Robert Fozkos, Youngstown St.

Table with 10 columns: Player, Team, CL, NO, YDS, TD, AVG. Rows include A. Owens, Tennessee St.; M. Popovic, Northern Iowa; M. Popovic, Northern Iowa.

Division I-AA team leaders

Table with 10 columns: Team, CL, G, ATT, CMP, INT, PCT, YDS, TD, YDSPG. Rows include Idaho; Lehigh; S. F. Austin St.; Boston U.

Table with 10 columns: Team, CL, G, ATT, CMP, INT, PCT, YDS, TD, YDSPG. Rows include Tenn. Chatt.; Davidson; Howard; Furman.

Table with 10 columns: Team, CL, G, FUM, INT, TOTAL, YDS, TD, YDSPG. Rows include Eastern Wash.; Alcorn St.; Illinois St.

Table with 10 columns: Team, CL, G, PUNTS, AVG, RET, RET, YDS, TD, YDSPG. Rows include Jackson St.; Montana; Southwest Tex. St.

Table with 10 columns: Team, CL, G, NO, YDS, TD, AVG. Rows include Eastern Wash.; Northern Iowa; McNeese St.

Division I-AA single-game highs

Table with 10 columns: Player, Team, Opponent, Date, Total. Rows include Todd Brunner, Lehigh (Colgate, Nov. 4); Todd Hammel, S. F. Austin St. (Sam Houston St., Nov. 4).

Table with 10 columns: Player, Team, CL, G, NO, YDS, TD, IPG. Rows include Richard Huff, Yale; Ryan Jones, New Hampshire; Hiram Porter, Northeast La.

Table with 10 columns: Player, Team, CL, NO, YDS, TD, AVG. Rows include (Min. 12 per game); A. Owens, Tennessee St.; M. Popovic, Northern Iowa.

Table with 10 columns: Team, CL, G, CAR, YDS, AVG, TD, YDSPG. Rows include Southwest Mo. St.; Ga. Southern; Arkansas St.; Citadel.

Table with 10 columns: Team, CL, G, CAR, YDS, AVG, TD, YDSPG. Rows include Montana; Jackson St.; Howard; Furman.

Table with 10 columns: Team, CL, G, PLAYS, YDS, AVG, TD, YDSPG. Rows include Lehigh; Idaho; S. F. Austin St.; Furman.

Table with 10 columns: Team, CL, G, PLAYS, YDS, AVG, TD, YDSPG. Rows include Howard; Ga. Southern; Furman; Delaware St.

Table with 10 columns: Team, CL, G, PTS, AVG. Rows include Lehigh; Maine; Southwest Mo. St.; Idaho.

Football Statistics

Through games of October 28

Division II individual leaders

RUSHING						
	CL	G	CAR	YDS	TD	YDSPG
Kevin Mitchell, Saginaw Valley	Jr	7	198	1278	6	182.6
Johnny Bailey, Texas A&I	Sr	6	130	1034	14	172.3
Elbert Cole, Edinboro	Sr	8	167	1091	13	136.4
Chris Simdorn, North Dak. St.	Jr	6	147	817	20	136.2
Harry Jackson, St. Cloud St.	Sr	8	218	1066	8	133.3
Steve Roberts, Butler	Jr	9	291	1179	10	131.0
Shawn Graves, Wofford	Fr	9	204	1153	18	128.1
Scott Highley, Millersville	Sr	8	134	1023	5	127.9
Scott Opalsky, Slippery Rock	Jr	8	206	953	10	119.1
Curtis Bell, Fort Valley St.	Jr	7	167	821	8	117.3
Ronnie McGee, Northern Mich.	Sr	8	178	875	14	115.6
Lester Baker, Southwest Baptist	Sr	8	181	871	14	108.9
Kevin Minefee, Southern Utah St.	Sr	9	183	971	15	107.9
Burnell Harvin, Portland St.	So	9	144	965	7	107.2
Ed Tillison, Northwest Mo. St.	So	9	118	950	14	105.6
Darren Dawson, Pittsburg St.	So					

SCORING						
	CL	G	TD	XP	FG	PTS
Johnny Bailey, Texas A&I	Sr	6	14	0	0	84
Shannon Sharpe, Savannah St.	Sr	7	16	0	0	96
Shawn Graves, Wofford	Fr	9	18	0	0	108
Elbert Cole, Edinboro	Sr	8	15	2	0	92
Lester Baker, Southwest Baptist	Sr	8	15	0	0	90
Eric Lynch, Grand Valley St.	So	9	16	0	0	96
Steve Roberts, Butler	Sr	9	16	0	0	96
Kevin Minefee, Southern Utah St.	Sr	8	14	0	0	84
Chris Simdorn, North Dak. St.	Jr	6	10	2	0	62
Burnell Harvin, Portland St.	Jr	9	15	0	0	90
Nathaniel Bolton, Mississippi Col.	Sr	8	13	2	0	80
Jim Miron, Saginaw Valley	Jr	7	10	6	0	66
Darren Dawson, Pittsburg St.	So	9	14	0	0	84
Byran Thompson, Angelo St.	Jr	9	0	45	12	81

PASSING EFFICIENCY											
	CL	G	ATT	CMP	PCT	INT	YDS	TD	RATING	PTS	YDSPG
(Min. 15 att. per game)											
Richard Basil, Savannah St.	Sr	7	160	92	57.5	6	1724	23	187.9		
Hai Galup, Edinboro	Jr	8	149	84	56.3	6	1357	18	164.6		
Vince Swicki, Saginaw Valley	Sr	9	195	113	57.9	5	1800	12	164.0		
Mickey Russell, Angelo St.	Sr	9	237	141	59.4	5	2042	15	148.4		
Joe Nelson, Augustana (S.D.)	Sr	8	258	164	63.5	5	2032	13	142.4		
Jeff Bridwell, UC Davis	Sr	9	167	77	46.1	8	1484	14	138.7		
Kenny Jones, Winston-Salem	Sr	9	289	171	59.1	15	2569	13	138.2		
Darren Del'Andrae, Portland St.	Sr	9	194	113	58.2	6	1459	12	135.6		

RECEIVING						
	CL	G	CT	YDS	TD	CTPG
Barry Wagner, Alabama A&M	Sr	9	68	1159	9	7.6
Shannon Sharpe, Savannah St.	Sr	7	51	1151	16	7.3
Todd Hottell, Indianapolis	Sr	8	58	826	2	7.3
Bob Gordon, Neb.-Omaha	Sr	9	58	896	5	6.4
Mark Martin, Cal St. Chico	Sr	7	44	560	1	6.3
Scott Asman, West Chester	Jr	8	48	596	6	6.0
Ferron Haley, Southeast Mo. St.	Sr	9	52	863	4	5.8
Andre Johnson, Ferris St.	Sr	9	52	874	4	5.6
John Redders, Northern Mich.	So	7	39	654	4	5.6
Matt Williams, Cal St. Chico	So	7	39	463	3	5.6
Russell Cambridge, Morris Brown	Jr	7	37	507	3	5.3
Benny Pardue, Northeast Mo. St.	Jr	9	47	639	2	5.2

TOTAL OFFENSE						
	CL	G	PLAYS	YDS	YDSPG	
Rob Tomlinson, Cal St. Chico	So	7	364	2466	352.3	
Darren Del'Andrae, Portland St.	Jr	9	337	2469	274.3	
Richard Basil, Savannah St.	Sr	7	224	1907	272.4	
Jeff Bridwell, UC Davis	Jr	8	301	2010	251.3	
Drew Wyant, Cal St. Sacramento	Sr	8	308	1978	247.3	
Dan Buesing, West Tex. St.	So	8	350	1878	234.8	
Joe Nelson, Augustana (S.D.)	Sr	9	315	2110	234.4	
Sam Mannery, Calif. (Pa.)	Jr	8	371	1875	234.4	
Rodney Dorsett, Humboldt St.	Sr	8	304	1856	232.0	
Tracy Kendall, Alabama A&M	So	9	342	2043	227.0	
Todd Kouash, North Dak.	Jr	9	388	2033	225.9	
Mike Carter, Clarion	Jr	9	314	1904	211.6	
Mickey Russell, Angelo St.	Sr	9	259	1892	210.2	

FIELD GOALS						
	CL	G	FGA	FG	PCT	FGPG
Cory Solberg, North Dak.	Jr	9	23	17	73.9	1.89
Bob Gilbreath, Eastern N. Mex.	Sr	8	23	14	60.9	1.75
Phil Brandt, Central Mo. St.	Jr	9	17	13	76.5	1.44
Herkey Marxen, Southern Utah St.	Sr	8	15	11	73.3	1.38
Ed Detwiler, East Stroudsburg	Fr	8	14	11	78.6	1.38
Byran Thompson, Angelo St.	Jr	9	18	12	66.7	1.33
Mike Berry, North Ala.	Jr	9	24	12	50.0	1.33

PUNT RETURNS						
	CL	NO	YDS	AVG	(Min. 1.2 per game)	
Chris Holder, Tuskegee	So	9	159	17.7		
D. Mailhot, East Stroudsburg	Jr	14	247	17.6		
Steve Ginavan, Pittsburg St.	Sr	24	393	16.4		
Donnie Morris, Norfolk St.	Sr	13	207	15.9		
Vance Lechman, Northern Colo.	Sr	10	154	15.4		
Mike Ervin, Winona St.	Jr	11	169	15.4		
Tony Satter, North Dak. St.	Jr	12	175	14.6		
Don Janey, Bowie St.	Jr	12	175	14.6		
Dedric Smith, Savannah St.	Fr	23	220	13.9		
Steve Roberts, Butler	Sr	20	271	13.6		
Desti Washington, Millersville	Sr	18	240	13.3		

KICKOFF RETURNS						
	CL	NO	YDS	AVG	(Min. 1.2 per game)	
Tony Satter, North Dak. St.	Jr	20	675	33.8		
D. Mailhot, East Stroudsburg	Jr	11	359	32.6		
Dan Eickhoff, Winona St.	Sr	9	272	30.2		
Doug Banks, Kearney St.	Sr	21	620	29.5		
Darrell Malone, Jacksonville St.	Jr	12	322	26.8		
Tyrone Tracy, Fort Hays St.	Sr	20	533	26.7		
Troy Nelson, North Ala.	So	14	372	26.6		
Chris Conway, Edinboro	Jr	18	466	25.9		
Alfred Banks, Livingston	Jr	12	310	25.8		
Essex Burton, San Fran. St.	Jr	9	230	25.6		
Jay Forner, West Tex. St.	Fr	17	432	25.4		

Division II team leaders

PASSING OFFENSE						
	G	ATT	CMP	PCT	INT	YDS
Cal St. Chico	9	313	179	57.2	8	2328
Portland St.	9	309	174	56.3	16	2594
Savannah St.	9	191	106	55.5	8	1943
UC Davis	8	289	178	61.6	7	2206
Cal St. Sacramento	8	275	150	54.5	9	2131
West Tex. St.	9	384	197	51.3	15	2340
Cal Poly-SLO	8	264	132	50.0	11	1975
Augustana (S.D.)	9	245	145	59.2	5	2178
Humboldt St.	8	324	151	46.6	13	1906
Eastern N. Mex.	8	303	158	52.1	11	1902
Northern Mich.	8	274	154	56.2	8	1883

PASSING DEFENSE						
	G	ATT	CMP	PCT	INT	YDS
Northwest Mo. St.	9	190	76	40.0	19	859
American Int'l.	8	168	61	36.3	12	807
Cheyney	9	195	74	37.9	6	912
Mo. Southern St.	8	156	67	42.9	9	837
Central Fla.	8	156	73	46.8	6	845
Lincoln (Mo.)	9	179	68	38.0	4	1003
Virginia St.	9	204	91	44.6	9	1010
Missouri-Rolla	8	115	65	56.5	3	909
Norfolk St.	9	192	85	44.3	12	1051
Jacksonville St.	8	225	100	44.4	15	962

SCORING OFFENSE						
	G	TD	XP	2XP	DXP	FG
Grand Valley St.	9	56	53	1	0	5
Edinboro	8	47	28	7	0	1
Pittsburg St.	9	49	29	9	0	7
Angelo St.	9	46	46	0	0	12
Savannah St.	7	36	21	7	0	3
Winston-Salem	9	43	36	3	0	7
Texas A&I	8	38	30	2	0	7
Augustana (S.D.)	9	38	34	1	0	6
Portland St.	9	38	26	1	0	8

SCORING DEFENSE						
	G	TD	XP	2XP	DXP	FG
Texas A&I	8	6	2	1	0	8
Jacksonville St.	8	8	4	0	0	5
Ashland	8	8	7	0	0	4
Mississippi Col.	9	9	6	1	0	8
Minn.-Duluth	9	14	9	0	0	2
Albany St. (Ga.)	8	13	7	0	0	1
Winston-Salem	9	15	5	1	0	2
Pittsburg St.	9	13	10	0	0	5
North Ala.	9	13	10	0	0	8
Grand Valley St.	9	15	6	3	0	4

INTERCEPTIONS						
	CL	G	NO	YDS	IPG	
Mario Black, Fort Valley St.	Jr	8	7	93	9	
Jacque Dematteo, Clarion	Jr	7	6	21	9	
Rodney Belfield, Bowie St.	Sr	9	7	75	8	
Jason Agee, Northwest Mo. St.	So	9	7	97	8	
Shaun Manego, Northern Mich.	Jr	8	6	58	8	
Glavin Leggett, American Int'l.	So	8	6	58	8	
Byron Schroeder, Winona St.	Jr	8	6	58	8	

PUNTING						
	CL	NO	YDS	AVG	(Min. 3.6 per game)	
Tim Baer, Colorado Mines	Sr	45	45	43.3		
S. McDowell, Southern Utah St.	Jr	35	42.7			
Jeff Ewing, Northern Colo.	Sr	50	42.2			
Earl Bryant, Savannah St.	Sr	28	42.1			
Wally Henry, Mississippi Col.	Sr	44	42.0			
Mark Bounds, West Tex. St.	So	58	41.7			
Jeff Pasold, Wayne St. (Neb.)	Jr	57	40.5			
Bob Gilbreath, Eastern N. Mex.	Jr	57	40.5			
Cory Solberg, North Dak.	Jr	49	40.1			
Kevin Shomber, Butler	Sr	47	40.0			
Chris Hilliker, Livingston	So	58	40.0			

RUSHING OFFENSE						
	G	CAR	YDS	YDSPG		
Wofford	9	610	3320	368.9		
Pittsburg St.	9	611	3251	361.2		
Texas A&I	8	459	2701	337.6		
North Dak. St.	8	492	2653	331.6		
Northwest Mo. St.	9	513	2926	325.1		
Saginaw Valley	7	378	2126	303.7		
Grand Valley St.	9	434	2549	283.2		
Jacksonville St.	8	444	2106	263.3		
Edinboro	8	403	2081	260.1		
Mo. Western St.	9	477	2280	253.3		
Minn.-Duluth	9	510	2118	235.3		

PUNTING				
	CL	NO	AVG	
3 AVG (Min. 3.6 per game)				
5 Jim Baer, Colorado Mines	Sr	45	43.3	
9 Tom Caldwell, Southern Utah St.	Jr	35	42.2	
2 30.2 Jeff Ewing, Northern Colo.	Sr	50	42.2	
9 29.5 Earl Bryant, Savannah St.	Sr	28	42.2	
2 26.8 Wally Henry, Mississippi Col.	Sr	44	42.2	
3 26.7 Mark Bounds, West Tex. St.	So	58	41.1	
2 26.6 Jeff Pasold, Wayne St. (Neb.)	Jr	58	40.4	
6 25.9 Bob Gilbreath, Eastern N. Mex.	Sr	57	40.3	
0 25.8 Cory Solberg, North Dak.	Jr	49	40.4	
0 25.6 Kevin Shomber, Butler	Sr	47	40.4	
2 25.4 Chris Hilliker, Livingston	So	58	40.0	

NCAA Record

CHIEF EXECUTIVE OFFICERS

Anthony J. Catanese named president at Florida Atlantic. He previously was dean of the college of architecture at Florida... **James V. Koch**, president at Montana, appointed president at Old Dominion... **Clifford D. Clark** resigned as president at Binghamton, effective upon the selection of a successor.

DIRECTORS OF ATHLETICS

Bill Bradshaw awarded a contract renewal at DePaul, where he has been AD since 1986... **Gary Strickler** appointed at Boston U., where he has been interim AD since February.

ASSOCIATE DIRECTOR OF ATHLETICS

Jerry Vignola resigned at Loyola (Maryland) to pursue other career interests. He has served in various posts at the school since 1984, including a stint as interim AD.

ASSISTANT DIRECTORS OF ATHLETICS

James Smith promoted from coordinator of student-athlete academic support services to assistant AD for departmental programs at Loyola (Maryland), where he has been on the athletics staff for four years. Also, the school selected **Tom Murphy**, head men's and women's swimming and diving coach at Loyola for 25 years, to serve as assistant AD for operations.

COACHES

Baseball **Craig Walter** promoted from assistant at Wisconsin-Fau Claire, where he has been on the staff for two years. He replaces five-year coach **Dan Langlois**, who will remain at the school as a recreation employee.

Baseball assistant—**Brian Hetland** promoted from a part-time to a full-time position at Austin Peay State.

Men's basketball—Former Tennessee coach **Don DeVoe** named interim head coach at Florida, replacing **Norm Sloan**, who retired. Sloan, who coached North Carolina State to a Division I title in 1974, has served for the past 15 years at Florida, where his teams compiled a 235-194 record. His career record is 627-395 through 37 years.

Men's basketball assistants—**Chris Casey** and **Glenn Braica** joined the staff at St. Francis (New York). Casey previously served at Western Connecticut State and also has coached at Central Connecticut State, while Braica was on the staff at New York Tech last season... **Dennis DeJesus** named to a part-time post at Bryant. The former Southeastern Massachusetts assistant served most recently as an aide at Hendricken (Rhode Island) High School... **Ed Swanson** appointed at Sacred Heart, where he is a recent graduate. He has been an assistant at Kolbe-Cathedral High School in Bridgeport, Connecticut... **Joe Palermo** named at Long Island-Brooklyn. He is a former head coach at Kean, where he coached a team to the quarterfinals of the 1978 Division III Men's Basketball Championship, and he also has been head coach at Pace and an assistant at St. Peter's...

Bobby Luna selected for a part-time position at Austin Peay State, where he has served stints as team statistician, student assistant and graduate assistant coach... **John Reilly** promoted from graduate assistant coach to a full-time position at Gannon, which also announced that former Mercyhurst head coach **Billy Kalbaugh** has joined the staff. Kalbaugh led his Mercyhurst teams to a 102-89 record from 1981 to 1988.

Women's basketball assistants

Heidi Bristol and **Paul Kobel** hired at Keene State. Bristol is a recent New Hampshire College graduate and Kobel is a Keene State undergraduate who has served as an assistant at Fall Mountain Regional High School in Langdon, New Hampshire... **Kelley Gray** named at Sacred Heart, where she was a starting player from 1983 to 1987 before playing professionally the past two years in Ireland... **Jim Webb**, a former player at Penn State-Berndt, joined the women's staff at Gannon, where he also will be head men's cross country coach.

Men's cross country **Jim Webb** named at Gannon, where he also will assist with women's basketball.

Football **Paul Brewster** resigned at Austin Peay State, effective at the end of the season. With three games left in the season, Brewster's two-year record at the school is 3-16. He also served as an assistant at the school for nearly 30 seasons... **Bill Baldrige** resigned at Morehead State, effective December 31.

Gary Strickler
appointed AD
at Boston U.

Tennessee Tech
selected **Jeff Gold**
as rifle coach

Baldrige, who has guided the Eagles to an 18-44 record through six seasons, cited health reasons.

Men's and women's rifle **Jeff Gold** appointed at Tennessee Tech, where he also will serve as the school's manager of academic computing support. He has coached various sports, serving most recently as women's cross country coach at Marymount (New York). Gold replaces interim coach **Wayne Dellinger** at Tennessee Tech.

Men's and women's swimming and diving—Former Brooklyn head coach **Alan Wachs** named at Fairfield, where he replaces **Rick Lewis**.

Wrestling **Deane Oliver** announced his retirement at Rutgers, effective after the 1989-90 season. Since 1971, Oliver has coached his teams to a 138-129-7 record. A former president of the Eastern Intercollegiate Wrestling Association, he has been a member of the Rutgers wrestling staff since 1956.

STAFF

Academic and student affairs coordinator—**The Rev. James Ditillo, S.J.**, appointed at Loyola (Maryland), where he also has been selected to serve as athletics department chaplain. He assumes academics duties previously held by **James Smith**, who was promoted to assistant athletics director for departmental programs at the school.

Academic adviser—**Katie Hooper** named at Loyola (Maryland). She is a 1988 Lafayette graduate.

Business manager **Dave Gerrity** selected at Loyola (Maryland), where he is a former soccer player. He succeeds **Maureen McHugh**, who resigned to seek other opportunities.

Chaplain—**The Rev. James Ditillo, S.J.**, named at Loyola (Maryland), where he also will be coordinator of academic and student affairs.

Development director **Britt Choate** selected at Louisiana Tech, where he played football. He is a former business owner.

Fund-raiser **Lock Haven's Bill Miller** named public relations director for the All American Bowl.

Promotions coordinator—**Elayne Melanson** appointed at Loyola (Maryland), where she has been a tutor for the past five years.

Strength and conditioning coach **Mark Larsen** selected as the first full-time coach at Brown after four years in a similar position at Colorado. He also has served at Toledo.

ASSOCIATIONS

Patti Auer named media/public relations coordinator at the United States Gymnastics Federation, succeeding **Susan Polakoff**. **Bill Miller** appointed public relations director for the All American Bowl in Birmingham, Alabama. He previously was a fund-raiser at Lock Haven. Miller replaces **Bill Oakley**, who joined the national staff of the Professional Golfers' Association Tour in Ponte Vedra Beach, Florida... **Mark Marquess**, head baseball coach at Stanford, elected president of the United States Baseball Federation. He replaces **Dr. Robert E. Smith**, who served as USBF president for 12 years. Also, the federation announced that **Richard W. Case** has signed a new four-year contract as executive director. He has been in the post since 1980.

NOTABLES

Nominees for the United States Sports Academy's annual Amos Alonzo Stagg Coaching Award include **James "Doc" Counsilman**, head men's swimming coach at Indiana; **Dan Gable**, head wrestling coach at Iowa; and **Pat Head Summitt**, head women's basketball coach at Tennessee. Other nominees are former Boston Celtics coach **Red Auerbach** and former football coaches **Paul Brown** of the Cleveland Browns and **Tom Landry** of the Dallas Cowboys... **Keith B. Handyside** named vice-president for production plan-

ning and operations at NBC Sports. He previously was responsible for the technical managers assigned to various NBC entertainment programs... **Irvin P. "Buzz" Seymour**, who recently stepped down as athletics director and men's lacrosse coach at Stevens Tech, was awarded the Garden State Award by the Collegiate Athletic Administrators of New Jersey.

DEATHS

Blake Allen Riley, a freshman defensive end at Missouri Southern State, was killed October 29 in an early morning car-truck collision near Adair, Oklahoma, in which three of his teammates were injured. Riley was 20. Injured in the crash were starting quarterback Alan Brown, reserve linebacker Jim Mazzocchi and starting offensive tackle David Gossett... **Clarence J. "Jake" Kline**, former head baseball coach at Notre Dame, died October 15 in South Bend, Indiana, from complications of a stroke. He was 94. Kline, who played baseball at Notre Dame prior to World War I and coached his teams to 542 victories from 1934 to 1975, also assisted with football at the school.

CORRECTIONS

Due to an editor's error, a story in the October 16 issue of The NCAA News incorrectly identified a school whose men's and women's swimming teams were selected by the College Swimming Coaches Association of America for all-academic honors during the 1988-89 winter/spring semester. Wisconsin-Milwaukee's men's team was identified correctly as a recipient of all-academic honors during the 1988-89 fall semester, but the school's men's and women's teams also should have been listed as winter/spring honorees, instead of teams at Wisconsin.

An item in the Record section of the October 23 issue of the News should have identified North Carolina volleyball coaching staff member Don Van Zytveld as a part-time assistant. Also, information about Van Zytveld and fellow staff member Dave Markland appeared under the wrong heading in the Record. The coaches should have been listed as "women's volleyball assistants."

POLLS

Division I Men's Cross Country

The top 20 NCAA Division I men's cross country teams as selected by the Division I Cross Country Coaches Association through October 31, with points:

1. Iowa State, 339; 2. Oregon, 316; 3. Tennessee, 309; 4. Arkansas, 278; 5. Wake Forest, 263; 6. Nebraska, 252; 7. Wisconsin, 228; 8. Clemson, 198; 9. Notre Dame, 166; 10. Texas, 146; 11. Georgetown, 140; 12. Dartmouth, 133; 13. Arizona, 132; 14. Penn State, 122; 15. Washington, 112; 16. Central Michigan, 87; 17. Providence, 81; 18. Louisiana State, 59; 19. Brigham Young, 46; 20. Boston U., 29.

Division I Women's Cross Country

The top 25 NCAA Division I women's cross country teams as selected by the Division I Cross Country Coaches Association through October 30, with points:

1. Villanova, 200; 2. Kentucky, 192; 3. North Carolina State, 183; 4. Indiana, 168; 5. Nebraska, 163; 6. Providence, 150; 7. UC Irvine, 142; 8. Iowa, 137; 9. (tie) Georgetown and Oklahoma State, 136; 11. Clemson, 118; 12. Kansas State, 116; 13. Brigham Young, 108; 14. Yale, 93; 15. Washington, 92; 16. Wake Forest, 85; 17. Michigan, 72; 18. (tie) Texas and Washington State, 56; 20. Northern Arizona, 54; 21. Dartmouth, 36; 22. Oregon, 35; 23. Minnesota, 26; 24. Baylor, 17; 25. Alabama, 10.

Division II Men's Cross Country

The top 20 NCAA Division II men's cross country teams as listed by the Division II Cross Country Coaches Association through October 30:

1. Cal Poly San Luis Obispo, 2. Edinboro, 3. Cal State Northridge, 4. Cal State Los Angeles, 5. South Dakota State, 6. Southeast Missouri State, 7. UC Riverside, 8. Humboldt State, 9. UC Davis, 10. Shippensburg, 11. East Stroudsburg, 12. Cal Poly Pomona, 13. Keene State, 14. Lowell, 15. Southern Indiana, 16. Saginaw Valley State, 17. Mankato State, 18. Northeast Missouri State, 19. South Dakota, 20. Indiana (Pennsylvania).

Division III Men's Cross Country

The top 20 NCAA Division III men's cross

country teams as selected by the Division III Cross Country Coaches Association through October 30, with points:

1. Wisconsin-Oshkosh, 160; 2. Calvin, 152; 3. St. Thomas (Minnesota), 139; 4. North Central, 130; 5. Wisconsin-La Crosse, 121; 6. Brandeis, 120; 7. Bates, 108; 8. Carnegie-Mellon, 103; 9. Rochester, 97; 10. St. John's (Minnesota), 77; 11. (tie) Augustana (Illinois) and Cortland State, 72; 13. Haverford, 62; 14. Wisconsin-Stevens Point, 57; 15. Glassboro State, 47; 16. St. Lawrence, 43; 17. Washington (Missouri), 40; 18. Wisconsin-Whitewater, 27; 19. Rochester Institute of Technology, 17; 20. Carleton, 16.

Division III Women's Cross Country

The top 20 NCAA Division III women's cross country teams as selected by the Division III Cross Country Coaches Association through October 30, with points:

1. (tie) Cortland State and Wisconsin-Oshkosh, 156; 3. St. Thomas (Minnesota), 143; 4. Ithaca, 125; 5. Concordia-Moorhead, 120; 6. Williams, 113; 7. Wisconsin-La Crosse, 112; 8. Allegheny, 107; 9. Carleton, 104; 10. Calvin, 78; 11. St. Olaf, 75; 12. Bowdoin, 68; 13. Washington (Missouri), 58; 14. Wisconsin-Stevens Point, 48; 15. Simpson, 42; 16. Hope, 41; 17. UC San Diego, 36; 18. Wisconsin-Whitewater, 35; 19. Swarthmore, 31; 20. Smith, 22.

Division I Field Hockey

The top 20 NCAA Division I field hockey teams through October 30, with records in parentheses and points:

1. Old Dominion (19-1) 120
2. North Caro. (17-2) 114
3. Iowa (16-0-2) 108
4. Northwestern (14-3-1) 99
4. Penn St. (15-2-1) 99
6. Providence (17-2) 90
7. Northeastern (13-4-2) 84
8. Massachusetts (12-4-2) 78
9. New Hampshire (13-4) 72
10. Boston U. (11-4-1) 66
11. Maryland (11-6-1) 60
12. Virginia (12-6) 51
13. Temple (12-7-1) 50
14. Pennsylvania (9-3-1) 40
15. Connecticut (9-6) 39
16. Syracuse (12-6) 30
17. Harvard (9-4) 21
18. Ursinus (9-5-1) 17
19. William & Mary (10-5) 15
20. Lafayette (16-4) 6

Division III Field Hockey

The top 10 NCAA Division III field hockey teams through October 22, with records in parentheses and points:

1. Trenton St. (17-0) 60
2. Lock Haven (10-3-2) 54
3. Bloomsburg (14-1-1) 48
4. Cortland St. (11-2-3) 42
5. Salisbury St. (10-3-1) 36
6. Millersville (11-4-2) 30
7. Messiah (12-1) 24
8. Southern Me. (11-0-2) 17
9. Ohio Wesleyan (14-1) 13
10. St. Lawrence (10-3-1) 6

Division I-AA Football

The top NCAA Division I-AA football teams through October 29, with records in parentheses and points:

1. Eastern Ky. (8-0) 79
2. Ga. Southern (8-0) 77
3. Furman (7-1) 72
4. S. F. Austin St. (7-1) 66
5. Southwest Mo. St. (8-1) 64
6. Holy Cross (7-1) 62
7. Idaho (7-2) 55
8. Maine (8-1) 52
9. Montana (7-2) 49
10. Appalachian St. (6-2) 44
11. Murray St. (5-3-1) 36

11. Villanova (6-2) 36
13. Boise St. (5-3) 29
13. Liberty (6-1) 29
15. Western Ky. (6-3) 23
16. William & Mary (5-2-1) 16
17. Northern Iowa (6-2) 13½
18. Delaware St. (6-2) 13
19. Marshall (5-3) 10
20. Yale (6-1) 6½

Division II Football

The top 20 NCAA Division II football teams through October 29, with records in parentheses and points:

1. Texas A&I (8-0) 80
2. Jacksonville St. (8-0) 76
3. Grand Valley St. (9-0) 72
4. Pittsburg St. (9-0) 67
5. Angelo St. (8-1) 63
5. St. Cloud St. (7-1) 63
7. Edinboro (7-1) 56
8. West Chester (7-1) 52
9. Indiana (Pa.) (7-1) 44
10. North Dak. St. (6-1-1) 41
10. Winston-Salem (8-1) 41
12. Augustana (S.D.) (6-2-1) 36
12. Mississippi Col. (7-2) 36
14. New Haven (7-1) 27
15. Fort Valley St. (6-2) 24
16. Portland St. (6-3) 19
17. Virginia Union (6-1-1) 15
18. Santa Clara (6-3) 11
19. Northwest Mo. St. (7-2) 6
20. Butler (6-2-1) 5

Division III Football

The top six NCAA Division III football teams in each region through October 28, with records:

East: 1. Cortland State, 8-0; 2. Union (New York), 8-0; 3. St. John's (New York), 8-0; 4. Trenton State, 7-0-1; 5. (tie) Lowell, 8-0, and Montclair State, 6-1-1.

North: 1. Augustana (Illinois), 7-0; 2. Dayton, 7-0-1; 3. John Carroll, 8-0; 4. Millikin, 7-0; 5. Ohio Wesleyan, 7-0-1; 6. Mount Union, 6-1-1.

South: 1. Washington and Jefferson, 7-0; 2. Iycoming, 8-0; 3. Rhodes, 7-0; 4. Centre, 7-0; 5. Dickinson, 7-0-1; 6. Ferrum, 7-1.

West: 1. Central (Iowa), 7-0; 2. St. John's (Minnesota), 6-0-1; 3. Simpson, 7-1; 4. Concordia-Moorhead, 6-1-1; 5. Wisconsin-Platteville, 4-2-1; 6. St. Norbert, 6-2.

Division I Women's Volleyball

The top 20 NCAA women's volleyball teams through October 30, with records in parentheses and points:

1. Hawaii (19-1) 200
2. UCLA (19-1) 191
3. Nebraska (18-1) 185
4. Pacific (20-3) 176
5. Long Beach St. (16-4) 168
6. Arizona (16-6) 159
7. Stanford (12-6) 148
8. Texas (18-6) 145
9. Southern Cal (16-7) 135
10. Texas-Arlington (18-3) 126
11. Colorado (17-7) 123
12. Minnesota (24-5) 115
13. Washington (13-8) 91
14. IIC Santa Barb. (16-9) 89
15. Ohio St. (18-5) 81
16. Oregon (18-6) 76
17. Illinois (17-4) 73
18. Penn St. (26-4) 64
19. San Diego St. (15-12) 63
20. Louisiana St. (22-6) 53

Division II Women's Volleyball

The top 20 NCAA Division II women's volleyball teams through October 31, with records in parentheses and points:

1. Cal St. Sacramento (26-4) 160

See Record, page 13

Financial summaries

1989 Men's Gymnastics Championships

	1989	1988
Receipts.....	\$ 142,181.07	\$ 152,405.00
Disbursements.....	55,000.76	45,717.85
	87,180.31	106,687.15
Guarantees received from host institutions.....	23,710.70	9,249.32
	110,891.01	115,936.47
Distribution to participating institutions.....	(66,535.00)	(69,562.00)
Transportation expense.....	(59,528.79)	(49,771.41)
Per diem allowance.....	(25,525.00)	(25,475.00)
Deficit.....	(40,697.78)	(28,871.94)
Charged to general operating budget.....	40,697.78	28,871.94

1989 Women's Gymnastics Championships

	1989	1988
Receipts.....	\$ 211,171.40	\$ 218,601.50
Disbursements.....	138,981.24	130,635.32
	72,190.16	87,966.18
Guarantees received from host institutions.....	9,733.22	15,008.38
Expenses absorbed by host institutions.....	1,209.41	0.00
	83,132.79	102,974.56
Distribution to competing institutions.....	(49,880.00)	(61,784.00)
Transportation expense.....	(57,411.18)	(62,006.16)
Per diem allowance.....	(14,250.00)	(19,450.00)
Deficit.....	(38,408.39)	(40,265.60)
Charged to general operating budget.....	38,408.39	40,265.60

Voters suggest first-time cross country winners

If the coaches who vote in the Division I cross country polls are correct, two first-time national championships will be crowned November 20 at the 1989 men's and women's championships in Annapolis, Maryland.

Iowa State's men and Villanova's women have been ranked as the nation's best all season. Both teams routinely have captured the vast majority of first-place votes from the coaches who participate in the respective polls. Yet neither squad previously has won the championship it is now favored to capture.

Although Villanova has claimed four men's crowns, the Wildcat women have yet to win a cross country title. This is somewhat surprising in light of the school's recent success in the distance events at the women's indoor and outdoor track championships. Iowa State never has won either cross country title.

Women's championships

What a difference a year has made for Villanova coach Marty Stern, who has seen his team go from nonqualifier to odds-on favorite.

"Last year, I went to the NCAA championships by myself," he said. "I was pretty lonely. But I have a feeling I won't be so lonely this time around."

Indeed, Stern will be accompanied by perhaps the most talented group of distance runners in the nation. His program's resurgence was sparked by the return of four athletes who redshirted last season. Heading the list is senior Vicki Huber, who sat out last season to compete in the 3,000 meters in the Olympics, where she finished sixth. She holds six NCAA track titles at that distance.

Also back after a year's rest are fifth-year seniors Michelle DiMuro and Kathy Franey and sophomore Sonia O'Sullivan. The addition of key freshmen Cheri Goddard and Nnenna Lynch has further solidified this experienced squad.

"Last year, our No. 1 runner was Kim Certain," Stern said. "This year, she's No. 6, even though she has improved a great deal. The addition of heavy talent at the top has pushed her down and made us a very good team."

The Wildcats showed just how good they are October 21 at the Big East Conference championships. Huber and O'Sullivan finished first and second, respectively, and five of their teammates finished in the top 11. Villanova won the meet with 19 points.

"That victory was particularly satisfying for us because, at least right now, the Big East is probably

the strongest league in the country," Stern said.

Other Big East teams likely to advance to the championships are Georgetown (second with 57 points in the conference meet) and Providence (third with 60). Providence is led by Geraldine Hendricken, who finished 77th in the 1988 championships but may vie for a place in the top 10 this year. Georgetown returns five of the seven runners who led the Hoyas to 10th place in 1988. Freshman Christi Constantin is a key addition who could push the Hoyas higher in the standings.

Defending champion Kentucky, ranked second in the coaches poll

Championships Previews

all season, will make another strong bid for the title. The Lady Kats return three of the runners from their championship lineup, including junior Valerie McGovern. After finishing 12th overall in the 1988 cross country championships, McGovern went on to claim the outdoor 5,000-meter title in track. Her first-place finishes in the Loyola (Illinois) Lakefront Invitational and the Southeastern Conference championships indicate that she could mount a strong challenge for the individual title.

The Lady Kats, who posted 39 points to win their second straight SEC title October 30, also return seniors Sherry Hoover and Donna Combs. Hoover finished sixth and Combs placed eighth at the conference championships to join McGovern as repeat all-SEC performers. Sophomores Jennifer Kendall and Kerry Rink and freshman Christa Holms help make up for the loss of all-Americans Lisa Breiding (11th overall) and Kristy Orre (24th).

North Carolina State began moving up in the polls at midseason and appears ready to be a factor in the championships. Returning for her final season of eligibility is Suzie Tuffey, who won the 1985 individual title, underwent knee surgery in 1986, and came back to finish third in 1987 and 15th in 1988. She has been the Wolfpack's top finisher in all three of the team's meets, including a second-place overall finish to lead North Carolina State to the Atlantic Coast Conference title October 28.

The improvement of junior Nikki Cormack has added depth to an experienced Wolfpack squad that also returns sophomores Laurie Gomez and Katrina Price and senior

Mary Ann Carraher from a team that finished just one point behind third-place Nebraska a year ago.

The Huskers showed that they have some depth of their own at the Big Eight championships October 28. Led by sophomore all-America Yvonne van der Kolk's fourth-place finish, the Huskers won the title by placing four runners among the top 10. Although two-time all-America Sammie Resh has used up her cross country eligibility, redshirt freshman Katie Fletcher has come through for the Huskers by placing no lower than seventh overall in each of the team's four meets.

With the return of individual champion Michelle Dekkers and a trio of strong junior runners, Indiana will make a bid to improve upon its sixth-place finish of a year ago. Dekkers, a senior from Capetown, South Africa, has not lost a race in two years. Her victories this season include the Indiana Invitational, the Kentucky Invitational and the Eastern Michigan Invitational. In addition, she set course and conference-meet records October 28 in winning her second straight Big Ten title and leading the Hoosiers to the team championship.

Men's championships

With defending champion Wisconsin decimated by the graduation of its top five runners, Iowa State has assumed the role of favorite in the men's competition. The Cyclones have shown they are deserving of the top ranking: In the three major meets to which they have taken a full squad, they have won with totals of 34, 15 and 22 points. The 22-point total enabled them to breeze to their third straight Big Eight title October 28.

"We have more depth and balance than ever before," said coach Bill Bergan, whose team finished sixth last year. "There are a couple of pretty outstanding runners out front and some very solid people in back of them. Overall, it's a competitive group that doesn't always finish in the same order."

The team's two best runners have been senior John Nuttall and sophomore Jonah Koech. Nuttall, the runner-up in the 5,000 meters at the 1989 outdoor track championships, raced to first-place finishes in the Minnesota Invitational and the Big Eight Conference championships this fall. Koech came in second overall in the University of Wisconsin Classic, just two seconds behind winner German Beltran of Alabama, who is considered a contender for the individual championship.

Alternating as the third through fifth runners on the team have been senior Darrell Smith, who placed 22nd in the championships last year; junior Roland Pauwels, an all-American in the mile run, and Andrew Hollens, who placed third in Minnesota.

"If we can stay healthy, we have a good shot at winning the title," Bergan said. "But Oregon's got to be considered a contender. We (Iowa State and Oregon) have had one common opponent this year—Nebraska—and we competed against them about equally well."

The Ducks are flying high after the return of senior Brad Hudson, who corrected some academic deficiencies and became eligible just before the Pacific-10 Conference championships October 29. In his first meet, Hudson very nearly defended his Pac-10 title, finishing just behind winner Marc Davis of Arizona. Four other Ducks finished in the top 10, as Oregon posted 31 points and won its second straight conference crown.

1988 individual champion Michelle Dekkers, who has not lost a race in two years, could return to the winner's circle at the 1989 championships

The Ducks are without Colin Dalton, their top finisher (31st) in the 1988 championships, who requested a leave of absence to try out for his native Australia's track team for the British Commonwealth Championships this fall. However, sophomore Pat Haller joined coach Bill Dellinger's team after blossoming in track last spring and promptly finished sixth at the conference meet. The Ducks' deep squad also can count on strong performances out of redshirt freshman Terrance Mahon (seventh at the Pac-10 meet) and senior Danny Lopez (10th in this year's conference meet and 13th in the 1988 regionals).

Tennessee, which finished second to Iowa State in the Wisconsin Classic, returns junior all-America Todd Williams and seniors Tim Peteric and Bob Thompson. Williams, the top finisher (19th) for the third-place Volunteers in the 1988 championships, led the team to the SEC title October 30 with a first-place finish. Sophomore Glenn Morgan, who missed last season due to an injury, has emerged as the Vols' No. 2 runner; he took third place in the conference meet.

With three team titles in the last five years, Arkansas always is a force to be reckoned with in the championships. An exciting blend of experience and youth gives coach John McDonnell's team a good chance of improving upon its uncharacteristically low 10th-place finish of 1988.

Two-time all-America Reuben Reina is the key returnee and the only senior among the team's top runners. He has proven to be a strong competitor at the championships, having finished 21st in 1986 and 18th in 1987.

Razorback junior Alex Hallock has returned to his old form after a disappointing year in 1988 and is a candidate to finish in the top 25. Third-year runner Eric Henry provides additional experience to complement the youth of freshman surprises Gilbert Contreras, Brian Baker and David Welsh.

After starting the season ranked 13th, Wake Forest turned in several impressive performances and cracked the top five in the coaches poll at the end of October. The Deamon Deacons earned their first Atlantic Coast Conference title October 28 by placing four runners among the top 10. Leading the way were senior Bill Babcock (second), junior Ben Schoonover (third) and senior Jon Hume (fourth). Hume, who placed fifth in the ACC meet last year, won the Maryland Invitational this fall and recorded top-five finishes in two other regular-season meets.

Top returning individuals include Indiana's Bob Kennedy, who took the crown last year as a freshman; Dov Kremer of Clemson (sixth); Thomas O'Gara of East Tennessee State (fourth), and Jacques van Rensburg of Nebraska (14th).

Record

Continued from page 12

2. Portland St. (29-11).....	152
3. Chapman (23-3).....	144
4. UC Riverside (16-3).....	136
5. North Dak. St. (21-4).....	128
6. Central Mo. St. (32-5).....	120
7. Cal St. Northridge (17-9).....	110
8. West Tex. St. (26-6).....	105
9. Nebraska-Omaha (21-12).....	97
10. Cal St. Bakersfield (11-11).....	85
11. Fla. Southern (25-2).....	83
12. Northern Colo. (16-8).....	72
13. Metropolitan St. (30-9).....	64
14. Regis (Colo.) (22-8).....	56
15. Ferris St. (21-2).....	48
16. Tampa (21-7).....	40
17. Oakland (19-5).....	32
18. Cal St. Chico (22-9).....	24
19. Angelo St. (24-9).....	16
20. Cal Poly Pomona (11-11).....	6

Division III Women's Volleyball

The top 10 NCAA Division III women's volleyball teams through October 30, with records in parentheses and points:

1. UC San Diego (17-12).....	60
2. La Verne (21-6).....	54
3. Washington (Mo.) (35-6).....	48
4. Juniata (29-4).....	42
5. Colorado Col. (16-5).....	36

6. St. Benedict (23-4).....	30
7. Ill. Benedictine (31-5).....	24
8. Menlo (21-7).....	18
9. Muskingum (39-4).....	12
10. Bates (30-0).....	4

Men's Water Polo

The top 20 NCAA men's water polo teams as selected by the American Water Polo Coaches Association through October 30, with records in parentheses and points:

1. California (19-2).....	100
2. UC Irvine (20-4).....	95
3. Pepperdine (20-4).....	90
4. Stanford (23-6).....	85
5. UCLA (11-10).....	80
6. Long Beach St. (12-8).....	75
7. UC San Diego (17-12).....	67
8. Southern Cal (9-10).....	66
9. UC Santa Barb. (9-14).....	62
10. Pacific (7-11).....	55
11. Air Force (11-10).....	50
12. Ark.-Lit. Rock (8-2).....	45
13. Navy (14-7).....	38
14. Fresno St. (8-16).....	36
15. Brown (12-8).....	31
16. Army (16-8).....	25
17. Cal St. Los Angeles (13-6).....	20
18. Harvard (9-12).....	14
19. Massachusetts (11-9).....	10
20. Loyola (Cal.) (8-9).....	6

Championships Profile

Event: Division I men's and women's cross country.

Field: In the men's and women's championships, 22 seven-person teams and 30 individuals will fill the fields.

Automatic qualification: Although each region is guaranteed a certain number of team and individual qualifiers, there is no automatic qualification for conference champions.

Defending champions: Wisconsin won its third men's title in seven years, and Kentucky notched its first Division I women's championship in any sport. Individual champions were Michelle Dekkers and Bob Kennedy and both are competing for Indiana this season.

Schedule: The United States Naval Academy will host the championships November 20. The men's race will start at 11 a.m., and the women's championships will begin at noon.

The NCAA News coverage: Championships results will appear in the November 27 issue.

Contenders: Men's contenders include Iowa State, Tennessee, Oregon and Arizona. Women's contenders include Villanova, Kentucky, North Carolina State, Indiana and Nebraska.

Championships notes: When Indiana runners Michelle Dekkers and Bob Kennedy won individual titles in 1988, it marked just the second time in NCAA cross country competition that men's and women's titles have gone to the same school. Southeast Missouri State claimed both Division II titles in 1984... Wisconsin and Arkansas are the only teams to win men's championships since 1982 (UTEP's 1983 title was vacated)... This is the first year that Navy has hosted the championships... Kentucky's 53-point victory over runner-up Oregon was the largest margin in the eight-year history of the women's championships. The Wildcats did not qualify for the championships in 1987... Indiana runners have claimed the last two women's individual titles. Kimberly Betz won in 1987 with a meet record of 16:10.85... The men's race will be 10,000 meters, and the women will run 5,000 meters.

SLO Mustangs may dominate II cross country

No Division II school has won both the men's and women's cross country titles in the same year since the women's race was added to the championships in 1981.

That's primarily because Cal Poly San Luis Obispo, which has won every women's title since 1982, has not finished atop the men's field since 1979, when the Mustangs won their second straight crown.

But this year, with a highly regarded men's squad and a women's team that is favored to repeat, Cal Poly San Luis Obispo finally may add a championships sweep to its long list of cross country accomplishments.

Men's championships

Coach Tom Henderson's Mustangs return five of the top seven runners from a squad that finished fourth at last year's championships. Led by senior all-America Jim Sorensen, Cal Poly San Luis Obispo claimed its second straight California Collegiate Athletic Association championship October 28. Sorensen was named CCAA cross country athlete of the year for finishing first with a five-mile time of 24:09.32.

Sorensen crossed the finish line a split-second ahead of Jesus Gutierrez of Cal State Los Angeles, a finish that bodes well for an improved team score in the championships. Gutierrez finished fifth at the 1988 championships, a full minute ahead of the 28th-place Sorensen.

Seniors Tim Campbell and Steve Neubaum and junior all-America Mike Parrott round out a solid squad that has posted meet victories over several Division I programs and nationally ranked Division II foes Humboldt State, Cal State Northridge and UC Riverside. Surprisingly strong performances from freshman twins Scott and Matt Hempel have helped make up for the loss of two-time all-America Chris Craig, who now is an assistant coach.

But the Mustangs' path to a championship contains a major roadblock: defending co-champion Edinboro. The Fighting Scots have won or shared the last three team titles after finishing second in 1984 and 1985, and they have been ranked at the top of the coaches poll for much of the season.

"We're better up front our (numbers) one, two and three runners than any team I've ever had," said coach Doug Watts. "Our team

has developed over the course of the year, and the potential for running better is still there."

Watts' top three are juniors Chris Rauber and Uriel Rivera and senior Mike Renninger. All are capable of finishing in the top 10, and Rauber is considered one of the runners to beat for the individual title.

Watts also expects Rivera to be in contention for first place. The transfer from Long Beach Junior College is a two-time California junior college 10,000-meter champion who turned in some outstanding performances early in the season.

"He was an underdeveloped talent who we really didn't realize was this good when we got him," Watts said. "He has run better than Rauber at times this season, but anytime you get a new kid, he's charged up to run well at the beginning of the season because it means more to him. Uriel will be up there (in the championship results), but Rauber knows how to train for the end of the season. He wants to win (the race), and he's trained specifically to win it."

Watts considers Cal Poly San Luis Obispo the top team "on paper" and says the Mustangs are running very well right now. But he likes the makeup of his team and the prospect of running in the chilly hills of East Stroudsburg.

"You win the big races up front," he said. "We've got the best top three runners, and our No. 4 runner (senior Mike Tonkin) is as good as SLO's. Cal Poly will have to overcome the hills and, hopefully, the snow, which they don't have to contend with in California."

South Dakota State, which claimed its third team title in 1985, has a cross country tradition that opposing coaches can't ignore. Coach Scott Underwood knows how to prepare his team for the national meet, and he has developed a corps of tough runners who are well-suited to the demanding hills of the East Stroudsburg course.

The Jackrabbits return three all-Americans from last year's third-place team: Nate Trebilcock (17th overall), Craig Cassen (20th) and Paul Morgan (25th). Morgan, a three-time all-America, has been less than 100 percent while working his way back from a stress fracture, but Tim Blackstone and John Czylowski have more than filled the

gap. Blackstone was the second Jackrabbit across the finish line at the South Dakota State Invitational and in the college division of the University of Minnesota Invitational.

Two California schools have come virtually out of nowhere to make bids for the men's title. Neither Cal State Northridge nor Humboldt State was represented at the 1988 men's championships, yet both have been impressive enough to earn top-five rankings during this season.

Humboldt State's emergence as a Division II contender was sparked by the return of senior Dennis Pfeifer, who redshirted last year, and the arrival of a high-quality freshman class. Pfeifer finished a fraction of a second behind Cal Poly San Luis Obispo's Sorensen at the Humboldt Invitational in September and claimed the Northern California Athletic Conference title in late October. Three of the Lumberjacks' top seven finishers in their conference-meet victory are freshmen.

Cal State Northridge welcomes back two top runners who were injured last season. Junior Jorge Castro was an all-America in 1987, and junior Derik Vett was an all-West region performer in 1986 and 1987. The top returner from last season is sophomore Sasha Vujic, who is coming off a successful track

Championships Previews

season. None of the Matadors' top eight runners is a senior.

Runners likely to contend for the individual title include Rauber, Rivera, Gutierrez, Sorensen and Michael Moloto of Abilene Christian, who finished second last year.

Women's championships

Cal Poly San Luis Obispo is the clear favorite in the women's championships. History alone dictates that—the Mustangs have won seven straight titles, the longest streak ever in NCAA women's competition. But the present and future also look rosy for Lance Harter's squad, which returns three runners from last year's team while counting only one senior among its top seven performers.

Championships Profile

Event: Division II men's and women's cross country.

Field: In the men's championships, 17 seven-man teams and 13 individuals will fill the 132-competitor field. Eleven teams of seven women and 15 individuals compose the 92-competitor women's field.

Automatic qualification: Although each region is guaranteed a certain number of team and individual qualifiers, there is no automatic qualification for conference champions.

Defending champions: Cal Poly San Luis Obispo won its seventh straight women's team title. Edinboro and Mankato State finished in a tie for the men's championship. Neither of the individual champions will defend titles: Laura Byrne of Southeast Missouri State has graduated, and Doug Hanson of North Dakota State is redshirting this season to concentrate on his studies.

Schedule: East Stroudsburg University of Pennsylvania will host the championships November 18 at Mountain Manor Golf Course. The women's race will start at 1 p.m., and the men's championships will begin at 2 p.m.

The NCAA News coverage: Championships results will appear in the November 20 issue.

Contenders: Men's contenders include Edinboro, Cal Poly San Luis Obispo, Humboldt State, Cal State Northridge and South Dakota State. Contenders for the women's title include Cal Poly San Luis Obispo, South Dakota State, Air Force and UC Davis.

Championships notes: Cal Poly San Luis Obispo's streak of seven straight women's titles is the longest in the history of NCAA women's competition. Mustangs coach Lance Harter also has directed the school's track team to four outdoor titles, giving him more NCAA crowns than any other women's coach... The Mustangs' two-point victory was the narrowest margin ever in the women's meet... Last year's first-place tie between Edinboro and Mankato State was the first in NCAA men's cross country since Indiana and Penn State deadlocked for the Division I men's crown in 1942... Torrential rains the night before last year's championships caused a dam to burst and resulted in flooding on the meet site in Clinton, Mississippi. The men's course was shortened by approximately 200 yards, the women's by 100 yards... East Stroudsburg last hosted the championships in 1985... The men's race will be 10,000 meters, and the women will run 5,000 meters.

"This team looks to be even better than the teams of the last couple of years," said Harter. "Depth always has been a trademark of our teams, but this year our depth up front—in the top three runners—is of better quality than before."

Harter should know quality runners when he sees them. In addition to leading the Mustangs to seven straight cross country titles, he has coached the women's track team to four outdoor championships. His 11 NCAA titles are the most of any women's coach.

Returning are sophomore Melanie Hiatt, senior Jill Hoffman and junior Sydney Thatcher. Hiatt (sixth) and Hoffman (25th) both finished among the top 25 in the 1988 championships; Hiatt's finish was the team's best, and Hoffman was the sixth Mustang across the finish line. Although all of the runners who finished between the two are gone this year, the gap has been filled more than amply by the return of Teena Colebrook and the arrival of freshman Jamie Park.

Colebrook, a five-time track

champion, is back after redshirting last year. She was the team's fifth-best finisher in the 1987 championships as a freshman. But the team has received the biggest boost from Park, a freshman who has stepped in to challenge Colebrook and Hiatt as the team's top runner.

Harter expects to face a stiff challenge from Air Force, which finished just two points behind Cal Poly San Luis Obispo last year. It was the narrowest margin of victory in the Mustangs' seven-year reign.

The finish could be just as tight this year, as the Falcons return six all-Americans and two of the top four overall finishers. The only significant change in the Air Force squad took place off the course: Gail Conway has replaced Mark Sperre as head coach.

Conway, an Air Force graduate who was named the U.S. armed forces female athlete of the year in 1987, was an assistant coach last season. She inherits one of the deepest lineups in Division II cross country.

See Mustangs, page 16

National championship all that's left for Texas A&I's Bailey

Leading Texas A&I to its first NCAA Division II Football Championship is about the only accomplishment record-setting running back Johnny Bailey has yet to add to his impressive resume.

The two-time winner of the Harlon Hill Trophy, which honors the outstanding Division II player, owns nearly every division rushing record and recently became the NCAA career rushing leader.

Bailey and the Javelinas recently climbed to the top spot in the NCAA Division II football poll after St. Cloud State upset top-ranked North Dakota State and broke the nation's longest winning streak at 21.

Texas A&I's chances of becoming champion of the 17th annual tournament look good on paper. The Javelinas led the division through games of October 21 in rushing offense with 350 yards a game and were ranked second behind Lone Star Conference rival Angelo State in total offense by two-tenths of a

yard with 473.4 yards a game.

The Javelinas also have a rugged defense to complement their running game. They led the division in scoring defense, allowing just seven points a game, and ranked second in total defense at 200 yards a game.

However, the Javelinas will need to prove they are championship contenders on the field before play-off invitations are extended the day after their season-ending November 11 clash with Angelo State—the division leader in scoring offense with a 39-point average.

Despite the loss to St. Cloud State, eighth-ranked North Dakota State, behind the one-two punch that led the Bison to last year's title—quarterback Chris Simdorn and running back Tony Satter—cannot be counted out of the play-off picture. The Bison have played in six of the last eight championship games and have come away with four titles.

Although North Dakota State

Johnny Bailey

has an edge in play-off experience, its reign as the division's dominant team could be in jeopardy because of a crop of teams looking for their first play-off invitation.

Third-ranked Grand Valley State has a prolific offense that has averaged nearly 40 points a game and fourth-ranked Pittsburg State, winner of 43 straight regular-season games, appear to be good bets to make their first trips to the play-offs, along with sixth-ranked St. Cloud State and seventh-ranked Edinboro.

Championship Profile

Event: Division II Football.

Field: Sixteen teams.

Automatic qualification: None.

Defending champion: Tony Satter rushed for 151 yards and quarterback Chris Simdorn scored twice to lead North Dakota State to a 35-21 victory over Portland State and the school's fourth Division II title in six years. The victory capped a 14-0 season for the Bison.

Schedule: First-round, quarterfinal and semifinal games will be played November 18, November 25 and December 2, respectively. The championship game will be played December 9 in Florence, Alabama.

The NCAA News Coverage: Scores and pairings from preliminary rounds will be published in the November 20, 27 and December 4 issues. Championship results will appear in the December 11 issue.

Contenders: Texas A&I, Jacksonville State, Grand Valley State, Pittsburg State, Angelo State, St. Cloud State, Edinboro, North Dakota State, West Chester, Indiana (Pennsylvania), Winston-Salem, UC Davis, Mississippi College, Northwest Missouri State, Virginia Union and Augustana (South Dakota).

Championship notes: The championship game will be played in Florence for the fourth consecutive year... North Dakota State has won 20 games in nine play-off appearances to lead the division; Delaware, which now is classified Division I-AA, and UC Davis are tied for second in play-off victories with seven... Several individual and team tournament records fell in last year's play-offs thanks to the field doubling in size from eight to 16 teams. Notable records were set by Simdorn, who scored 54 points during the tournament, and Texas A&I running back Johnny Bailey, who rushed for a play-off record 580 yards. North Dakota State broke the team tournament records for net yards rushing with 1,660 and net yards rushing and passing with 1,824... North Alabama will serve as host institution... Eight teams made their first play-off appearances in last year's tournament, bringing the total number of institutions that have earned play-off berths to 67... There are 116 Division II institutions sponsoring football this year—the same number as last season.

Success truly 'runs' in this Titan coaching family

John Zupanc and Debbie Vercauteren have a lot in common. Avid distance runners, both have competed in the New York and Boston marathons. Both coach cross country at Wisconsin-Oshkosh. Zupanc heads the men's team, and Vercauteren coaches the women's squad. Both led their Titan teams to Division III titles last year.

And, they are married to each other.

After Wisconsin-Oshkosh swept the championships in St. Louis last November 19, Zupanc and Vercauteren returned to Oshkosh as the first husband-wife duo to coach cross country champions in the same year. Although collegiate records do not indicate the marital status of coaches, it is believed to be the first time spouses have coached separate teams to championships in any sport.

"It was a lot of fun, because we were able to share the excitement and the highlight moments of winning the championships," Zupanc said. "Because we are married, we get some recognition that we normally wouldn't; but that helps our program."

They also demand attention because their teams remain among the best in Division III. Zupanc's men have been atop the coaches' poll all season, and Vercauteren's charges have been running neck-and-neck with Cortland State for the top women's ranking.

It took each of them seven years to win or share a national title after taking over their respective programs. Vercauteren started the Titan women's team from scratch in 1981, and her team tied St. Thomas (Minnesota) for the championship in 1987 before claiming it outright in 1988. Last year also was the seventh for Zupanc, who began rebuilding

the men's program in 1982.

Zupanc and Vercauteren, who have been married for eight years, say they have enjoyed sharing the ups and downs of developing successful teams. Each is familiar with the other's athletes, and they often turn to each other for coaching advice.

"At school, we basically keep our hands out of each other's programs," Vercauteren said. "In fact, our offices are in different buildings. But when we get home, we talk about our different problems and share ideas on coaching strategies."

"That's the best part about being married to another coach. You can 'talk shop' at home. You can tell stories about your day or your job, and you know the other person is very interested."

Women's championships

Vercauteren will have another title to talk about if she gets strong performances out of seniors Tiffany Fox and Marina Colby. Fox, a three-time all-America, finished sixth overall in 1987 and 16th last year. Colby placed 22nd in 1988 and was the third Titan to cross the finish line. Although they have struggled at times this season, they are experienced runners used to the pressure of championship competition.

Wisconsin-Oshkosh, which hasn't lost to a Division III opponent since the 1986 championships, will face a stiff challenge from Cortland State. The two teams know little about each other.

"We have had no common opponents and no common courses this year, so it's very difficult to compare the two of us," said Cortland State coach Jack Daniels. "I really don't know what's going to happen. They've been first in the rankings for a few weeks, and we've been first for a few weeks; and the points have

been very close each time. That reflects how close the teams really are."

One of the reasons the Red Dragons started the year so highly ranked is that no one graduated from a team that finished third at last year's championships, just one point behind second-place St. Thomas (Minnesota). They are led by three cross country and track all-Americans: senior Marybeth Crawley, eligible graduate Judy Sparks and senior Mary Selleck. All have been very consistent and have improved since last season. The addition of junior Vicki Mitchell, who did not compete last fall, gives Cortland State a solid grouping of four quality runners.

Daniels also is keeping his eye on perennial power St. Thomas (Minnesota), which has finished first or second in every championship since 1982. "Even though they've lost their top two runners, I've got to believe they'll be a factor," Daniels said.

The Tommies have one of the Midwest's top Division III runners in sophomore Gretchen Farkas, who missed the last half of the 1988 season with a stress fracture in her leg. She won the La Crosse Invitational and the Luther Invitational, and was fifth in the National Catholic College Championships against predominately Division I competition.

Running behind Farkas are junior Michelle Auger, sophomore Jenny Church, and a pack of solid finishers that includes senior Rachel Lansing and juniors Eve Otto and Jenny Huelsman.

Carleton, which has produced the last two individual champions, finished one point behind St. Thomas at the La Crosse Invitational with a young, well-balanced team that features sophomores Anne Avery

and 160 yards a game.

That is discouraging news for teams in the North region and those in the West region, which is in the same half of the bracket for quarterfinal pairings.

However, top-ranked Central (Iowa) in the West region made headlines in last year's semifinal game by defeating Augustana, 23-17, before losing in the final.

The Flying Dutchmen will be out to improve on last year's second-place finish behind an offense that is averaging 42 points a game and a defense among the division's best.

Cortland State, top ranked in the East region, also will be out to improve on last year's first play-off showing after losing a quarterfinal game to eventual champion Ithaca.

And if the saying that "defense wins championships" is true, the Red Dragons have an outstanding chance to claim the school's first title.

Cortland State's defensive unit had allowed opponents just 1.9 points after seven games and fewer than 135 yards in offense.

On the other side of the ball, the Red Dragons have one of the division's top quarterbacks in Dick Puccio, who is among the leaders in passing efficiency.

Washington and Jefferson, the No. 1 team in the South region, also has a well-balanced team that appears capable of reaching the 17th annual Stagg Bowl. The Presidents' defensive unit is ranked among the division leaders in total defense and scoring defense, and senior quarterback Phillip Sampson is having an outstanding year.

John Zupanc

Debbie Vercauteren

and Elizabeth Carpino. Carleton is expected to improve on last year's seventh-place finish with a more consistent lineup.

Wisconsin-La Crosse will rely on senior Sara Gilles (ninth last year) and a solid cast of underclassmen to vie for a top-five finish. Supporting Gilles will be sophomore Lynn Frise and freshman Deb Mayer, both of whom have been battling illnesses late in the season.

Senior Jannette Bonrouhi of Ithaca, who placed fifth overall in 1988, is the top returning individual finisher. Others likely to contend for the individual title are Meghan White of Smith, Jill Vollweiler of Colby and Marilyn Fredey of Bowdoin.

Men's championships

Zupanc's Wisconsin-Oshkosh team is favored to win a second straight men's title despite losing two of its first three finishers in the 1988 championships.

The Titans rely on two-time all-America Scott Steuernagel to secure a top finish.

Although he missed nearly three weeks of this season with an ankle injury, Steuernagel is expected to improve upon his ninth-place overall finish of 1988.

But the Titans are far from a one-man show. Four other runners return from last year's seven-man championship squad.

This strong supporting cast includes Dave Lambert, the top freshman finisher (25th); senior Ron Welhoefer (32nd); senior Randy Damkot (42nd), and junior John Paustian (118th).

Calvin may be the team most likely to thwart the Titans' efforts to repeat. "They've got a good, strong

team," Zupanc said. "When we met them at the Notre Dame Invitational, we beat them by 45 points; but we beat them by just a few points at each (finish) place. They match up well against us."

Calvin is led by two-time all-America Adam Suarez, who is a strong candidate to win the individual title after finishing second overall last year as a junior. His first-place finishes in the last two Michigan Intercollegiate Athletic Association championship meets have boosted the Knights to consecutive conference titles.

Senior Dwayne Masselink and sophomore Thad Karnehm add depth to the Calvin squad. Both ran in last year's championships, and this year they have been dueling to replace ailing John Lumkes as the team's No. 2 runner.

Although Brandeis was hit hard by graduation losses, coach Norm Levine has his team in good position to equal or improve the fourth-place finish of last year's senior-dominated team. One of the few returnees is junior Jesse Palmer, who placed 17th last year.

Palmer teams with fellow junior Sean Dillon to form a strong pair at the top of the lineup. Palmer finished second and Dillon third at the Southeastern Massachusetts Invitational.

The championships will feature a "race within a race" as Brandeis and fellow University Athletic Association member Rochester continue their rivalry. Rochester finished third in the 1988 championships, one place ahead of Brandeis; this year, Brandeis is ranked ahead of Rochester in the most recent coaches' See Success, page 16

Vikings call on 'chip off the old block'

A chip off the old block is helping Augustana (Illinois) build the rock-solid characteristics that typified Vikings NCAA Division III Football Championship teams from 1983 through 1986.

The Vikings were conspicuous by their absence in the last two Amos Alonzo Stagg Bowls. However, coach Barry Reade's son, Barry, has quarterbacked and kicked Augustana to the top of the North region rankings and into position to win another Division III title.

Augustana, one of only three

teams to win 100 games in this decade (North Dakota State and Nebraska are the others), should earn its 10th play-off berth when the field is selected November 12, thanks to a rushing offense triggered by Reade, who doubles as the Vikings' punter and place kicker.

Augustana has averaged more than 350 yards a game, and its swarming defense, which usually is well-rested because of the Vikings' ball-control offense, has limited opponents to fewer than seven points

Championship Profile

Event: Division III football.

Field: Four teams from each of four regions will be selected for the 16-team field.

Automatic Qualification: None.

Defending champion: Ithaca, winner of the 1979 NCAA Division III Football Championship and a play-off finalist in four other championships, defeated Central (Iowa), 39-24, to avenge a loss to the Flying Dutchmen in the 1974 play-off final.

Schedule: First-round, quarterfinal and semifinal games will be played at on-campus sites November 18, 25 and December 2, respectively. The championship game will be played December 9 at Phenix City, Alabama.

The NCAA News coverage: Scores and pairings from preliminary rounds will be published November 20, 27 and December 4. Results of the championship game will be published in the December 11 issue.

Contenders: Cortland State, Union (New York), Trenton State, St. John's (New York), Augustana (Illinois), Dayton, John Carroll, Millikin, Washington and Jefferson, Lycoming, Rhodes, Centre, Central (Iowa), Concordia-Moorhead, Simpson, and St. John's (Minnesota).

Play-off notes: Phenix City has been the site of the last four championship games and 14 of the 16 play-off finals. The championship game, which is dubbed the Amos Alonzo Stagg Bowl, will be hosted by Columbus. Ithaca set team tournament records in last year's march to the championship for most first downs (91), net yards rushing (1,377), and net yards rushing and passing (1,719). Augustana (Illinois) leads the division in play-off appearances (nine), victories (19) and titles (four). After appearing in five consecutive championship games beginning in 1982, last year for the second year in a row Augustana failed to advance to the Stagg Bowl. Five teams made their first play-off appearances last year, bringing the total number of institutions that have participated in the play-offs to 73. There are 212 institutions sponsoring Division III football four fewer than last year.

Championships Profile

Event: Division III men's and women's cross country.

Field: In both the men's and women's championships, 22 seven-person teams and 30 individuals will fill the fields.

Automatic qualification: Although each region is guaranteed a certain number of team and individual qualifiers, there is no automatic qualification for conference champions.

Defending champions: Wisconsin-Oshkosh swept the men's and women's team titles. Men's individual champion David Terronez of Augustana (Illinois) returns. Women's titlist Anna Primeas of Carleton has graduated.

Schedule: Augustana (Illinois) College will host the championships November 18. The women's race will start at 11 a.m., and the men's championships will begin at noon.

The NCAA News coverage: Championships results will appear in the November 20 issue.

Contenders: Men's contenders include Brandeis, Calvin, Wisconsin-La Crosse and Wisconsin-Oshkosh. Contenders for the women's title include Carleton, Cortland State, St. Thomas (Minnesota) and Wisconsin-Oshkosh.

Championships notes: Augustana (Illinois) hosted the men's championships in 1978 and 1979 when the race was run on Credit Island in the Mississippi River. Credit Island remains the school's home course, but this year's championships will be held six miles from campus at Highland Springs to better accommodate the needs of a championship meet. North Central has won seven of the 16 men's championships; St. Thomas (Minnesota) has won or shared four of the eight women's team titles. When Wisconsin-Oshkosh and St. Thomas (Minnesota) tied for the 1987 women's championship, it marked the first deadlock in the history of NCAA cross country, which dates back to the first Division I men's meet in 1938. The men's race will be 8,000 meters, and the women will run 5,000 meters.

Mustangs

Continued from page 14

The highest-flying Falcons are senior Jill Wood and junior Callie Calhoun. Wood, who finished second only to Laura Byrne of Southeast Missouri State in the 1988 championships, has won five meets this season. Calhoun (11th overall in 1988) heads a group of juniors who give the Falcons depth, experience and a bright future. These

third-year runners include Shannen Karpel (20th overall in 1988 and 23rd in 1987), Suzanne Henke (20th last year) and Amy Reecy (28th last year).

Kelly Kirkpatrick, last year's fourth-place finisher, and promising freshmen Cyndi Craig and Cynthia Mahaffey round out the solid Air Force squad.

South Dakota State, the only school other than Cal Poly San Luis

Obispo to capture a Division II women's cross country crown (1981), has shown signs that it will improve upon last year's eighth-place finish. Senior Susie Oster and all-America Christy Young, who is working her way back from a stress fracture, have come on strong late in the season to add punch to an experienced Jackrabbit lineup. When his team placed seven runners in the top 15 at the South Dakota

State invitational meet October 21, Underwood said it was the best the team had run in three years.

With a roster that includes three all-Americans and all but one of the runners who brought home a third-place finish in 1988, UC Davis undoubtedly will be a factor in the race. Senior Pam Bragg is healthy again after nursing an injury for most of last season, and she has been the team's top performer in five of its eight meets. Returnees Stacey

Wainwright (12th overall), Suzy Lehmkuhl (15th) and Valerie Bluett (42nd) add experience to a team that is gearing to peak at the regionals.

Others likely to contend for the individual title are seniors Bente Moe of Seattle Pacific and Darcy Arreola of Cal State Northridge, who sat out last season. Moe, who won the title in 1985 and finished second the next two years, returns after redshirting to compete in the Olympics for her native Norway.

Championships Summaries

Division III field hockey

Regional semifinals: Trenton St. 3, Lynchburg 0; Salisbury St. 4, Millersville 0; Worcester Tech 4, Southern Me. 0; Cortland St. 2, Salem St. 0; Bloomsburg 1, Messiah 0; St. Lawrence 1, Muhlenberg 0; William Smith 1, Ohio Wesleyan 0; Lock Haven 4, Kenyon 0.

Regional finals: Trenton St. 3, Salisbury St. 0; Cortland St. 2, Worcester Tech 1; St. Lawrence 2, Bloomsburg 1 (ot); Lock Haven 5, William Smith 3.

Semifinals (November 10 at Cortland St.): Trenton St. (19-0) vs. Cortland St. (16-2-3); St. Lawrence (14-4-1) vs. Lock Haven (15-3-2). Final November 11.

Division I women's soccer

First round: Hartford 3, Connecticut 2 (2 ot, penalty kicks); North Caro. St. 3, George Mason 0; UC Santa Barb. 1, Wisconsin 0; Massachusetts 2, Virginia 1.

Second round (at on-campus sites, to be completed before November 12): North Caro. (21-0-1) vs. Hartford (17-3); North Caro. St. (14-7-2) vs. William & Mary (14-3-2); Santa Clara (13-4) vs. UC Santa Barb. (16-2-1); Massachusetts (12-3-4) vs. Colorado Col. (14-

3).

Semifinals November 18 on the campus of one of the participating institutions. Final November 19 on the campus of one of the semifinalists.

Division III men's soccer

First round: Plymouth St. 2, Salem St. 1 (2 ot, penalty kicks); Babson 3, Western Conn. St. 0; Rochester Inst. 3, Binghamton 2 (2 ot); Ithaca 2, Rochester 0; Greensboro 2, Emory 0; Mary Washington 2, Bethany (W. Va.) 1; Ohio Wesleyan 2, DePauw 1 (2 ot); Wheaton (Ill.) 2, Wooster 0; Elizabethtown 6, Trenton St. 1; Montclair St. 2, Muhlenberg 0; St. John's (Minn.) 1, Colorado Col. 0 (2 ot, penalty kicks); UC San Diego 2, Claremont-M-S 1 (2 ot).

Second round: Plymouth St. 3, Babson 0; Rochester Inst. 3, Ithaca 1; Greensboro (18-3) vs. Mary Washington (15-2-1) to be completed by November 12 (winner advances to semifinals); Ohio Wesleyan 3, Wheaton (Ill.) 0; Elizabethtown 1, Montclair St. 0; St. John's (Minn.) (10-2-4) vs. UC San Diego (12-5-3) to be completed by November 12 (winner advances to semifinals).

Third round (at on-campus sites, to be completed by November 12): Plymouth St. (14-2) vs. Rochester Inst. (17-1); Ohio Wesleyan (19-2) vs. Elizabethtown (20-2).

Semifinals November 17 or 18 on the campus of one of the participating institutions. Final November 18 or 19 on the campus of one of the semifinalists.

Division III women's soccer

First round: UC San Diego 1, Macalester 0 (2 ot); St. Thomas (Minn.) 2, St. Mary's (Minn.) 1 (2 ot, penalty kicks); Plymouth St. 1, Salem St. 0; William Smith 2, Eastern Conn. St. 0; Methodist 3, Scranton 0; Mary Washington 1, St. Lawrence 0 (2 ot, penalty kicks); Rochester 1, Cortland St. 0 (2 ot, penalty kicks); Ithaca 2, Hartwick 0.

Second round: UC San Diego 2, St. Thomas (Minn.) 1 (2 ot, penalty kicks); Plymouth St. 1, William Smith 0 (2 ot, penalty kicks); Methodist 3, Mary Washington 0; Ithaca 2, Rochester 1 (2 ot, penalty kicks).

Semifinals (November 11 on the campus of one of the participating institutions): UC San Diego (17-1) vs. Plymouth St. (16-2); Methodist (17-5) vs. Ithaca (17-0-6). Final November 12 on the campus of one of the semifinalists.

1989-90 NCAA championships dates and sites

FALL

Cross Country, Men's: *Division I, 51st*, U.S. Naval Academy, Annapolis, Maryland, November 20, 1989; *Division II, 32nd*, East Stroudsburg University of Pennsylvania, November 18, 1989; *Division III, 17th*, Augustana College, Rock Island, Illinois, November 18, 1989.

Cross Country, Women's: *Division I, 9th*, U.S. Naval Academy, Annapolis, Maryland, November 20, 1989; *Division II, 9th*, East Stroudsburg University of Pennsylvania, November 18, 1989; *Division III, 9th*, Augustana College, Rock Island, Illinois, November 18, 1989.

Field Hockey: *Division I, 9th*, Springfield College, Springfield, Massachusetts, November 18-19, 1989; *Division III, 9th*, on-campus site to be determined, November 10-11, 1989.

Football: *Division I-AA, 12th*, Paulsen Stadium, Statesboro, Georgia (Georgia Southern College, host), December 16, 1989; *Division II, 17th*, Braly Municipal Stadium (University of North Alabama, host), December 9, 1989; *Division III, 17th*, Amos Alonzo Stagg Bowl (Phenix City Jaycees, host), December 9, 1989.

Soccer, Men's: *Division I, 31st*, on-campus site to be determined, December 2-3, 1989; *Division II, 18th*, on-campus site to be determined, December 1-2 or 2-3, 1989; *Division III, 16th*, on-campus site to be determined, November 17-18 or 18-19, 1989.

Soccer, Women's: *Division I, 8th*, on-campus site to be determined, November 19, 1989; *Division II, 2nd*, on-campus site to be determined, November 11-12, 1989; *Division III, 4th*, on-campus site to be determined, November 11-12, 1989.

Volleyball, Women's: *Division I, 9th*, Neal S. Blaisdell Center, Honolulu, Hawaii (University of Hawaii, host), November 30-December 1 or 2, 1989; *Division II, 9th*, on-campus site to be determined, December 8-10, 1989; *Division III, 9th*, on-campus site to be determined, November 17-18, 1989.

Water Polo, Men's: *21st championship*, Indiana University Natatorium, Indianapolis, Indiana (Indiana University, Bloomington, host), November 24-26, 1989.

WINTER

Basketball, Men's: *Division I, 52nd*, McNichols Sports Arena, Denver, Colorado (University of Colorado, host), March 31 and April 2, 1990; *Division II, 34th*, Springfield Civic Center, Springfield, Massachusetts (American International College and Springfield College, cohosts), March 22-24, 1990; *Division III, 16th*, Wittenberg University, Springfield, Ohio, March 16-17, 1990.

Basketball, Women's: *Division I, 9th*, University of Tennessee, Knoxville, Tennessee, March 30 and April 1, 1990; *Division II, 9th*, on-campus site to be determined, March 23-24, 1990; *Division III, 9th*, on-campus site to be determined, March 16-17, 1990.

Fencing, Men's and Women's: *46th championships*, host and site to be announced, March 24-28, 1990.

Gymnastics, Men's: *48th championships*, Sam Houston Coliseum, Houston Texas (Houston Baptist University, host), April 19-21, 1990.

Gymnastics, Women's: *9th championships*, Gill Coliseum, Corvallis, Oregon (Oregon State University, host), April 20-21, 1990.

Ice Hockey, Men's: *Division I, 43rd*, Joe Louis Arena, Detroit, Michigan (Michigan State University, host), March 29 and 31, 1990; *Division III, 7th*, on-campus site to be determined, March 23-24 or 24-25, 1990.

Rifle, Men's and Women's: *11th championships*, U.S. Naval Academy, Annapolis, Maryland, March 9-10, 1990.

Skiing, Men's and Women's: *37th championships*, Stowe, Vermont (University of Vermont, host), March 7-10, 1990.

Swimming and Diving, Men's: *Division I, 67th*, Indiana University Natatorium, Indianapolis, Indiana (Indiana University, Bloomington, host), March 22-24, 1990; *Division II, 27th*, host and site to be determined, March 7-10, 1990; *Division III, 16th*, Brown Deer, Wisconsin [Wheaton College (Illinois), host], March 15-17, 1990.

Swimming and Diving, Women's: *Division I, 9th*, University of Texas, Austin, Texas, March 15-17, 1990; *Division II, 9th*, host and site to be determined, March 7-10, 1990; *Division III, 9th*, Norris Aquatic Center, Evanston, Illinois (Northwestern University, host), March 8-10, 1990.

Indoor Track, Men's: *Division I, 26th*, Indiana Hoosier Dome, Indianapolis, Indiana (Midwestern Collegiate Conference and The Athletics Congress, cohosts), March 9-10, 1990; *Division II, 5th*, University of South Dakota, Vermillion, South Dakota, March 9-10, 1990; *Division III, 6th*, Smith College, Northampton, Massachusetts, March 9-10, 1990.

Indoor Track, Women's: *Division I, 8th*, Indiana Hoosier Dome, Indianapolis, Indiana (Midwestern Collegiate Conference and The Athletics Congress, cohosts), March 9-10, 1990; *Division II, 5th*, University of South Dakota, Vermillion, South Dakota, March 9-10, 1990; *Division III, 6th*, Smith College, Northampton, Massachusetts, March 9-10, 1990.

Wrestling: *Division I, 60th*, University of Maryland, College Park, Maryland, March 22-24, 1990; *Division II, 28th*, University of Wisconsin, Parkside, Wisconsin, March 2-3, 1990; *Division III, 17th*, Ithaca College, Ithaca, New York, March 2-3, 1990.

SPRING

Baseball: *Division I, 44th*, Rosenblatt Municipal Stadium, Omaha, Nebraska (Creighton University, host), June 1-9, 1990; *Division II, 23rd*, Paterson Stadium, Montgomery, Alabama (Troy State University, host), May 26-June 1, 1990; *Division III, 15th*, C. O. Brown Field, Battle Creek, Michigan (Albion College, host), May 25-28, 1990.

Golf, Men's: *Division I, 93rd*, Innisbrook Golf and Tennis Resort, Tarpon Springs, Florida (University of Florida, host), June 6-9, 1990; *Division II, 28th*, host and site to be announced, May 15-18, 1990; *Division III, 16th*, host and site to be announced, May 22-25, 1990.

Golf, Women's: *9th championships*, Arthur Hills Golf Course at Palmetto Dunes, Hilton Head Island, South Carolina (University of South Carolina, host), May 23-25, 1990.

Lacrosse, Men's: *Division I, 20th*, Rutgers University, New Brunswick, New Jersey, May 26 and 28, 1990; *Division III, 11th*, on-campus site to be determined, May 19, 1990.

Lacrosse, Women's: *National Collegiate, 9th*, Princeton University, Princeton, New Jersey, May 20, 1990; *Division III, 6th*, Princeton University, Princeton, New Jersey, May 20, 1990.

Softball, Women's: *Division I, 9th*, Amateur Softball Association Hall of Fame Stadium, Oklahoma City, Oklahoma (University of Oklahoma and Oklahoma State University, cohosts), May 23-27, 1990; *Division II, 9th*, on-campus site to be determined, May 18-20, 1990; *Division III, 9th*, Buena Vista College, Storm Lake, Iowa, May 18-21, 1990.

Tennis, Men's: *Division I, 106th*, Grand Champion Resort, Indian Wells, California (University of Southern California, host), May 18-27, 1990; *Division II, 28th*, Dwight Davis Tennis Center, St. Louis, Missouri (Southern Illinois University, Edwardsville, host), May 14-20, 1990; *Division III, 15th*, Swarthmore College, Swarthmore, Pennsylvania, May 13-20, 1990.

Tennis, Women's: *Division I, 9th*, University of Florida, Gainesville, Florida, May 9-17, 1990; *Division II, 9th*, University of California, Davis, California, May 6-12, 1990; *Division III, 9th*, Trenton State College, Trenton, New Jersey, May 13-19, 1990.

Outdoor Track, Men's: *Division I, 69th*, Duke University, Durham, North Carolina, May 30-June 2, 1990; *Division II, 28th*, Hampton University, Hampton, Virginia, May 24-26, 1990; *Division III, 17th*, North Central College, Naperville, Illinois, May 23-26, 1990.

Outdoor Track, Women's: *Division I, 9th*, Duke University, Durham, North Carolina, May 30-June 2, 1990; *Division II, 9th*, Hampton University, Hampton, Virginia, May 24-26, 1990; *Division III, 9th*, North Central College, Naperville, Illinois, May 23-26, 1990.

Volleyball, Men's: *21st championship*, George Mason University, Fairfax, Virginia, May 4-5, 1990.

Swedish runner testifies to boost from undetectable hormone

A Swedish athlete testing the hormone Erythropoietin said it was like being "connected to a turbo" when he ran a marathon earlier this year.

"It went too easy," said Lars Erik Palmgren, referring to his run in the Stockholm Marathon June 3. "Half-way through the race, I still felt so fresh and unaffected, so I told my (guinea pig) partner that we had to slow down."

Palmgren, 28, a former member of the Swedish junior cross-country ski team, was one of eight Swedish athletes who participated in a test program headed by Professor Bjorn Ekblom, the Associated Press reported.

Ekblom, the discoverer of modern blood doping in 1972 and one of the world's leading sports-medicine experts, said recently that the athletes showed a 10 percent increase in endurance after the test program of the undetectable hormone (The NCAA News, October 30).

It was the first time athletes were acting as guinea pigs for Erythropoietin, or EPO for short. Seven other Swedish athletes are currently being tested with higher doses of EPO. The program was approved

the same effect on the body as the banned blood-packing practice.

Researchers say EPO disappears from the body in a matter of hours, making detection in an athlete's system almost impossible. But the

EPO, a naturally occurring hormone that is being manufactured artificially, boosts an athlete's performance by increasing the oxygen-storing capacity of the blood. It has the same effect on the body as the banned blood-packing practice.

by the Swedish Sports Confederation, the governing body for sports in Sweden, and the Swedish National Social Board.

EPO, a naturally occurring hormone that is being manufactured artificially, boosts an athlete's performance by increasing the oxygen-storing capacity of the blood. It has

red blood cells it creates live on for months.

Palmgren said he had 18 EPO injections six weeks before running the Stockholm Marathon. His test results showed significant improvements at the end of the testing period.

"It felt like being connected to a

turbo when I ran the Stockholm Marathon, especially when I was running those tough uphill stretches," he said.

"I had only run a cross country before, and I never had the same feeling then. This was different. It's possible that higher doses could trigger even better results."

Palmgren, who is an opponent of drugs in sports, said he participated in the program because he wants EPO to be banned for athletes.

"But I don't think any athletes have cheated with EPO yet," Palmgren said. "I decided to talk because I want to stop all secretiveness surrounding EPO research. We're not trying to find a new drug, although other nations may believe that."

The drug is expensive, one dose costing about \$3,000 and reportedly more than \$15,000 on the black market.

The International Olympic Committee, which banned blood doping

in July 1986, is investigating EPO.

Ekblom called for an immediate ban November 2 before leaving for a sports-medicine congress sponsored by the International Olympic Committee that started late in October at Colorado Springs, Colorado.

EPO, vital for kidney patients, could be on the market within a year, Swedish scientists say. There could be side effects, but scientists have not discovered any yet.

Dr. Arne Ljungqvist, a Swedish member of the IOC's medical commission, said that Ekblom's test results were not reliable.

"They're based on a research program that has not been concluded yet," said Ljungqvist, who also is a vice-president of the International Amateur Athletic Federation, track and field's world governing body, and chair of the IAAF's medical committee. "And the test results have yet to be subject to a full-scale scientific study."

Amnesty considered for prep players who sign with agents

The NCAA Professional Sports Liaison Committee has agreed to study the concept of amnesty for student-athletes who sign with a player-agent while still in high school.

At its October 30-31 meeting in Kansas City, the committee agreed that the problem is widespread and must be researched before proposed legislation can be forwarded to the Council.

However, a plan was discussed at the meeting that would provide amnesty to any athlete who would disclose information to the member institution or the NCAA regarding an agreement with a player-agent.

The proposed plan would allow the student-athlete to begin his or her intercollegiate career without the pressures associated with such agreements and without acting contrary to NCAA legislation during

his or her intercollegiate career.

Such a program also may supply the NCAA with a list of unscrupulous player-agents and would allow the Association to provide this information to conference offices and member institutions.

The committee unanimously recommended that the Executive Committee approve a plan for the NCAA to make available to student-athletes insurance against a disabling injury.

The disability-insurance program would be centralized and administered through the NCAA national office and assisted by National Sports Underwriters, Inc.

At its August 1989 meeting, the NCAA Council approved a recommendation that the Association's voluntary agent registration program be disbanded and that a program be developed in conjunction with the professional leagues'

players associations that would assist in providing information to member institutions regarding player-agents who are certified with the professional leagues' players associations.

In this regard, the committee formed a subcommittee to coordinate meetings and gather information from the professional leagues concerning approved player-agents and salary information.

In other business, the committee voted to recommend that the rules pertaining to the administration of the summer baseball leagues and the eligibility of student-athletes in those leagues be included in the administrative regulations (Bylaw 30) in the NCAA Manual.

The NCAA Committee on Review and Planning recently recommended that the Council sponsor legislation to permit career counsel-

ing panels to include knowledgeable alumni, friends of the institution or others outside the campus community.

After the Council referred the issue to the Professional Sports Liaison Committee, the committee

Youths to be warned about steroids

Slippery Rock University of Pennsylvania will hold an all-day clinic December 10 designed to discourage high school athletes from using steroids.

The program, according to track coach John Papa, is aimed at "raising the awareness level of the steroid abuse problem in athletics, especially at the high school level, and to demonstrate proper ways of gaining strength and speed."

The program, titled the "Steroid-Speed-Strength Clinic," will include lectures and work sessions by Papa; Slippery Rock athletics director Wil-

liam Lennox; researcher Charles Yesalis of Pennsylvania State University; YMCA physical fitness director Gerry Benford of Columbus, Ohio, and Randy Smythe, who has invented more than 30 devices to help improve speed.

Yesalis has spent eight years researching the nonmedical use of anabolic and androgenic steroids and has directed a national study of their use among adolescents.

Papa said a recent national study concluded that as many as 500,000 adolescents may be using steroids.

Summary of NCAA Council actions

Following is a report of all actions taken by the NCAA Council in its October 16-18, 1989, meeting in Indianapolis.

Committee reports

Academic Requirements: The Council:

Reviewed its April 1987 interpretation permitting prospective student-athletes who repeat an entire year of high school to use courses taken during the repeated year to fulfill the core-curriculum requirements of Bylaw 14.3; modified that interpretation to specify that a prospect also may use appropriate courses during a repeated semester, provided the prospect does not enter the member institution until the next fall term, and to indicate that the repeated semester or year does not have to be required; voted to sponsor an amendment to Bylaw 14.3.1.1.2.1 (a) to indicate that the repeated semester or year could include postgraduate courses.

Reconsidered its April 1988 interpretation (effective August 1990) requiring all test scores used for purposes of certifying a student-athlete's initial eligibility per Bylaw 14.3 to be sent directly from the testing agency to the member institution; modified that interpretation to indicate that it applies only to prospects who have been offered athletically related financial aid or who have signed a National Letter of Intent.

Voted to sponsor legislation to permit member institutions to pay for the procurement of an official test score for a prospect without making that prospect a recruited student-athlete per Bylaw 13.02.9.

Reaffirmed its position that subscores from the ACT test in use prior to October 1989 may not be combined with subscores from the new version of the ACT for purposes of establishing initial eligibility.

Reaffirmed its position that courses labeled as remedial by a state agency cannot be considered core courses for purposes of

Bylaw 14.3, regardless of whether the specific high school indicates that the course is not remedial.

Declined to reconsider a previously approved Legislation and Interpretations Committee action that did not support the Academic Requirements Committee's recommendation that a member institution should be permitted to provide financial aid to a student-athlete to attend the institution's branch school under certain conditions.

Approved distribution of posters to high schools by the national office setting forth the basic requirements of Bylaw 14.3, subject to review by the Executive Committee for purposes of funding.

Supported the committee's position that student-athletes' academic eligibility should be affected according to the institutional policy for all students; therefore, legislation in this area is not necessary.

Authorized the Administrative Committee to appoint a Council subcommittee to establish objective criteria for approving the various waivers for international competition.

Amateurism Issues: The Council:

Reviewed legislation that it had voted to sponsor earlier to permit an award or cash prize that an individual could not receive under NCAA legislation to be forwarded in the individual's name to a charitable or educational agency, provided the award receives prior Council approval. An unsuccessful motion to alter the proposal resulted in the Council's deciding not to sponsor the proposed legislation.

Expressed support for the committee's intention to recommend legislation for the 1991 Convention that would permit individuals to receive, prior to collegiate enrollment, certain appropriate and necessary expenses for developmental training, coaching, equipment and supplies, approved and provided by the U.S. Olympic Committee or the national governing body in the sport, without

jeopardizing eligibility for intercollegiate athletics.

Competitive Safeguards and Medical Aspects of Sports: The Council:

Agreed to sponsor legislation to specify that the position on the committee previously designated for an undergraduate student-athlete instead be allocated for an individual active in sports-medicine research.

Received a copy of a national study of substance use and abuse habits of college student-athletes, as reported in the October 16 issue of The NCAA News.

Eligibility: The Council:

Approved a recommendation that the committee be authorized to withhold student-athletes from a designated number of regular-season contests as a condition for restoring postseason eligibility once a student-athlete is declared ineligible for postseason competition as required under Bylaws 18.4.1.5 and 18.4.1.5.1.

Supported the committee's recommendation that institutions be required to submit appeals for restoration of eligibility in drug-testing cases within a specified period of time prior to postseason competition, with the understanding that the committee will return to the Council to specify what it considers to be an appropriate period of time in which to submit such appeals.

Financial Aid and Amateurism: The Council:

Approved a recommendation that a study be conducted to identify clearly any situations in which needy athletes cannot receive the same consideration or amount of assistance as students in general.

Supported the committee's recommendation that financial aid administrators, registrars and admissions officers be involved in annual NCAA regional seminars and agreed that information regarding such seminars in 1990 be placed in the official publications of those constituencies.

Infractions: The Council:

Approved revisions of certain Bylaw 32 enforcement procedures concerning the committee hearing process and the public release of expanded infractions reports in the event of appeals. (Note: The revisions will appear in an upcoming issue of the News.)

Agreed to sponsor legislation to provide that a prospective student-athlete may be found to have engaged in unethical conduct under prescribed conditions and declared ineligible for competition at any member institution, subject to appeal, and to clarify that the provision of false and misleading information to the NCAA or to an institution during inquiries into a possible violation is contrary to the ethical-conduct legislation.

Initial-Eligibility Exceptions: The Council:

Directed the staff to study the difficulties encountered by the subcommittee in documenting the validity of learning-disability diagnoses in order to determine the feasibility of developing criteria by which to identify learning-disabled student-athletes.

Approved the subcommittee's decisions in August and September.

Changed the name of the subcommittee to the Council Subcommittee on Initial-Eligibility Waivers.

Legislative review: The Council:

Approved the committee's proposed legislative timetable for the new legislative calendar that will go into effect after the 1990 Convention and agreed to sponsor necessary legislation to implement that timetable.

Reaffirmed its support of the committee's position that no regional hearing sessions be conducted prior to the Convention in the new legislative calendar.

Approved an alternative procedure regarding the incorporation of interpretations annually into the NCAA Manual. The procedure, in essence, would permit the Council to approve such inclusion and to publish

those interpretations in the Convention publications, but instead of publishing them as legislative proposals, the Council's approval would stand unless a delegate successfully challenged inclusion of a given interpretation.

Approved a listing of interpretations for inclusion in the 1990-91 Manual.

Authorized the committee to withdraw any of the interpretations if it subsequently determines that they should not be included in the Manual.

Approved the committee's recommendation that certain portions of the Manual be published separately, especially a "pocket" guide to recruiting rules for coaches and a similar guide to academic standards and eligibility rules for other appropriate institutional personnel. The Council noted that the approval is subject to approval of funding by the Executive Committee in the 1990-91 budget.

Agreed to sponsor legislation to amend Constitution 4.2.2.2 to confirm that the Association's officers are exempted from the playing-conference restriction governing membership on the Executive Committee.

Agreed to sponsor legislation to permit a student-athlete to receive all properly personalized merchandise awards and to eliminate the list of permissible awards per Bylaws 16.1.2.2 and 16.1.3.2.

Amended Bylaw 30.6.8 to affirm that when an institution crosses the international date line during a foreign tour, the change of date will be disregarded and the equivalent time as measured by the United States will be used in determining the institution's vacation period.

Review and Planning: The Council:

Directed that the Executive Committee be informed, for consideration in the next budget, of the Council's support for a longitudinal study of the data base developed by the American Institutes for Research in the

See Summary, page 18

Summary

Continued from page 17

1987-88 National Study of Intercollegiate Athletes, including the development of additional data regarding the time commitments of student-athletes and the effects of mandatory living arrangements on student-athletes' reported feelings of isolation.

Supported a recommendation that the Association conduct a study of the membership to determine the number of athletics dormitories currently in existence, with the survey to include a specific definition of the conditions that constitute an athletics dormitory.

Tabled a proposal to change the titles of the NCAA president, division vice-presidents and executive director.

Approved a recommendation that the national office staff develop a public relations program for the Association to guide its dealings with the membership, the general public and the news media, subject to review by an ad hoc committee of public relations experts from member institutions prior to submission to the Council.

Referred to the executive director for his consideration the views expressed by the committee regarding the proposed certification program for Division I athletics programs.

Considered the committee's views regarding distribution of revenues realized from the next contract for televising the Division I Men's Basketball Championship and referred to the executive director and the Executive Committee the planning committee's position that "it is extremely important that the interests of the Association as a whole and the interests of the higher education community be reflected in the procedures for making decisions regarding distribution of those revenues. The Council noted, however, that it may not be possible to announce plans for distribution of revenues at the time the new rights fees are announced, as suggested by the committee.

Referred to the Professional Sports Liaison Committee a recommendation that consideration be given to permitting institutional career counseling panels to include knowledgeable alumni, friends of the institution or others outside the campus community.

Supported, subject to approval by the Executive Committee in the next budget, the development of enhanced educational materials for distribution to student-athletes regarding careers in professional athletics and regarding the use of agents.

Special Events: The Council.

Supported publication of a handbook to place all NCAA regulations, policies and other administrative requirements for all-star contests in one publication that would be mailed to all institutions each year; referred the matter to the Executive Committee for consideration of funding.

Certified the following college all-star basketball games for the 1989-90 academic year: Japan Basketball Classic, Louisiana Association of Basketball Coaches, Metropolitan Senior All-Star Game, National Association of Basketball Coaches All-America Game, New England Hall of Fame All-Star Game, New Jersey Collegiate Coaches Association, Orlando All-Star Classic, Pizza Hut Shootout, Portsmouth Invitational Basketball Tournament, Southern Shootout and TA-WA-SI East-West All-Star Game.

Agreed to sponsor legislation to amend Bylaws 18.7.1.1 and 30.8.1 to require institutions that participate in a postseason football game to submit a written report on the conduct and administration of the event as a prerequisite for future bowl-game eligibility, and to specify appeal procedures pursuant to that process.

Amended Bylaw 30.2.2.7 to require the management of certified games to provide specific types of insurance for each participating student-athlete and to submit evidence of such coverage to the NCAA national office no later than 60 days prior to the game.

Amended Bylaw 30.8.1 to state that, beginning with the 1991-92 academic year, a "deserving winning team" shall be defined as one that has won a maximum of six games against Division I-A opponents.

Amended Bylaw 30.8.4 to permit the application for the inauguration of a contest to be received from a proposing sponsor only at the annual spring meeting of the Postseason Football Subcommittee, and to specify dates by which the proposing sponsor's application must be received at the national office.

Amended Bylaw 30.8.13 to clarify the subcommittee's obligation to forward to each of the institutions that competed in the contest any new revenues received as a result of the sponsor's payment of financial penalties.

Adopted a new 30.8.14 to specify the type and amount of insurance required for participants in certified postseason football contests and to specify that certification of such insurance be submitted to the national office no later than 60 days prior to the game.

Adopted a number of editorial changes to amendments to Bylaw 30 that were approved

by the Council in August concerning official invitations, ticket allocations, awards and recertification requirements related to certified postseason bowl games.

Division I Steering:

The Council endorsed the concept of a certification program for Division I athletics programs and encouraged the staff to refine the program further for implementation during the 1990 calendar year, as recommended by the steering committee.

The steering committee denied an appeal by the University of Arizona for a waiver of the transfer residence requirement for a student-athlete whose eligibility was affected by a recruiting violation involving his former institution.

The steering committee determined that a transfer student-athlete at the University of Louisville should not be precluded by the residence requirement in effect during his initial year of residence from participation during the 1989-90 academic year, noting various mitigating factors in the case, including the fact that the confusion surrounding the application of the rule was based on the wording and organization of certain portions of the 1988-89 Manual, which since have been reorganized and clarified in the revised Manual.

Division III Steering: The steering committee:

Approved requests by Carthage College, the University of Evansville and Illinois College for approval of awards of circumstance.

Denied a request by St. Norbert College for approval of two awards of circumstance.

Agreed that once the financial aid office has calculated students' financial aid packages, the financial aid office may send a list to the Division III athletics department of the names of students who have received leadership and merit awards beyond need. The athletics department then may notify the financial aid office of those students who participate in intercollegiate athletics.

Miscellaneous

The Council reviewed and took no action on a report concerning NCAA scholarship and grant recipients, which it had requested in August.

It denied a request by the National Association of Academic Advisors for Athletics that nonvoting, ex officio membership on certain NCAA committees be granted to that organization.

The Council supported the position of the Faculty Athletics Representatives Association that the title faculty athletics representative should not be changed to institutional athletics representative.

The Council received the quarterly report of the Association's governmental affairs, which was summarized in the October 23 issue of the News.

Presidents Commission

The Council received its regular report of the Commission's activities.

It reviewed the Commission's plans to sponsor certain legislative proposals at the 1990 NCAA Convention, as well as the division steering committees' reactions to those proposals. It was agreed that the Administrative Committee would communicate to the officers of the Commission the various comments and concerns reported by the steering committees. (Note: Based on authorization granted later in this meeting, it was agreed that the Administrative Committee would make final decisions regarding Council or steering committee sponsorship of any Convention proposals relating to the Commission's legislative initiatives.)

Administrative Committee

The Council approved all actions in 1989 Administrative Committee Conference Nos. 11 through 15, as published in earlier issues of the News.

Membership

The Council and the steering committees took the following actions regarding membership applications and requests:

Elected the United States Volleyball Association, Colorado Springs, Colorado, to affiliated membership.

Elected Raycom Management Group, Inc., Charlotte, North Carolina, to corresponding membership.

Granted a request by Chaminade University for a waiver of the minimum number of contests in women's tennis per Bylaw 20.10.3.5.7.1.

Denied a request by Miles College for a waiver of the minimum number of contests in women's track per Bylaw 20.10.3.5.7.1.

Denied requests by Savannah State College for waivers of the minimum numbers of contests in baseball and women's tennis and the minimum numbers of participants in women's tennis and men's track per Bylaw 20.10.3.5.7.1.

Denied a request by Oglethorpe University for a waiver of the requirement of one sport for women in each season per Constitution 3.2.4.9.5.

Approved a request by Wheaton College (Massachusetts) for a waiver of the minimum number of contests per Bylaw 20.11.3.2.7.1.

Reviewed a listing of member institutions assigned to the restricted and probationary

membership categories for 1989-90 and agreed to conduct such a review annually.

Committees

The Council appointed individuals to fill vacancies on Council-appointed committees, effective September 1, 1990. The appointments are not announced until next spring, when all appointees have had an opportunity to accept or decline. In addition, the following appointments were made, effective immediately unless otherwise noted:

Basketball Officiating Committee: Shirley A. Walker, Alcorn State University.

Infractions: Beverly E. Ledbetter, Brown University.

Review and Planning: Wilford S. Bailey, Auburn University; Alan J. Chapman, Rice University, to serve as chair. Both effective January 1, 1990.

Delayed action on appointments to the Honors Committee and the Student-Athlete Advisory Committee until the Council's post-Convention meeting in January.

Received a report prepared by the Administrative Committee concerning the Association's committee appointment procedures; directed that the report be published in a future issue of the News and agreed that the Council would act on the suggestions therein in a 1990 meeting.

Legislation

The Council voted to sponsor the following legislation for the 1990 Convention, in addition to those proposals that it had voted to sponsor in its April and August meetings and in addition to proposals included in other portions of this summary. It also authorized the Administrative Committee to take final action for the Council, in accordance with the November 1 legislation submission deadline, on any proposal requiring such action.

Bylaw 13.3.1.1, to permit member institutions to provide pre-enrollment information regarding orientation, conditioning, academics and practice activities to prospects who have signed the National Letter of Intent or who have been accepted officially for enrollment by a member institution that does not participate in the National Letter of Intent program.

Bylaw 14.3.2.1, to retain the current provisions of that legislation for Division II and to permit nonqualifiers and partial qualifiers in the division to receive nonathletically related financial aid. For Division I, the Administrative Committee was authorized to take a final position after consultation with the Presidents Commission officers. After that consultation, it was agreed that no Council proposal would go forward for Division I.

Constitution 3.6.2, to delete the reasons for which the Association's annual membership dues are imposed.

Constitution 4.1.3 and 5.3.1, to permit the Council, in the interim between annual Conventions, to adopt noncontroversial legislative amendments necessary to promote the normal and orderly administration of the Association's legislation, to specify that such amendments cannot involve recruiting or eligibility matters, and to require the Council to submit legislation at the next annual Convention to confirm adoption of such amendments.

Bylaws 12.1.2 and 16.11.1.3, to permit individuals to receive from amateur sports teams or organizations (other than those specifically affiliated with member institutions) apparel and equipment for individual or team use for practice and competition without affecting their eligibility for intercollegiate athletics.

Bylaws 12.1.2 and 16.11.1, to permit individuals to receive the full benefits of the Elite Athlete Health Program established by the U.S. Olympic Committee without jeopardizing their amateur status or their eligibility for intercollegiate athletics.

Bylaws 12.4.2, 16.11.2 and 16.11.2.3, to permit an individual not enrolled in a regular term to receive broken-time payments from the USOC or the national governing body in the sport to compensate the individual for lost employment earnings resulting from participation on a national team without jeopardizing the individual's eligibility for intercollegiate athletics. The Administrative Committee was authorized to establish a maximum amount that may be so provided and subsequently set that amount at \$250 per week for inclusion in the proposed legislation.

Bylaws 13.02.8 and 13.02.9, to clarify for purposes of NCAA recruiting legislation the distinction between a prospective student-athlete and a recruited prospective student-athlete.

Bylaw 13.1.3.2.2, to limit Division I institutions' women's basketball coaches to not more than one visit per week to a prospect's educational institution during an evaluation period, regardless of the total number of prospects enrolled at the institution.

Bylaw 13.1.4, to eliminate in Divisions I-A and I-AA football the current limit of three contacts per prospect at the prospect's educational institution, thereby permitting a member institution's football coaching staff members to visit a prospect's educational institution on not more than one

occasion during each week of the appropriate contact period.

Bylaw 13.3.1, to eliminate the annual athletics recruiting brochure as a permissible recruiting item in Division II. The Division I Steering Committee did not support a similar proposal for Division I members.

Bylaw 13.11.2.3, to eliminate the restriction that a prospect visiting a Division III member institution may not participate in physical workouts or other recreational activities in the sport for which the prospect is being recruited and to state affirmatively that a prospect in that division may participate in such workouts or activities, provided they are not organized or observed by members of the coaching staff and are not designed to test the athletics abilities of the prospect for recruiting purposes.

Bylaw 14.1.7.2, to permit the application of the Association's legislation governing graduate-student eligibility on a division-by-division basis by changing the applicable regulation from a dominant to a federated provision.

Bylaw 14.3.1.1, to permit a Division II institution to obtain a prospect's ACT or SAT score from either the appropriate testing agency or an official copy of the individual's high-school transcript.

Bylaw 14.5.4, to clarify that the missed-term, midyear enrollment, and nonrecruited, nonparticipant legislation related to the Association's satisfactory-progress rule are exceptions (administered by member institutions) rather than waivers (administered by conferences or by the Eligibility Committee).

Bylaw 14.6.6, to specify that the minimum 24 semester or 36 quarter hours presented by a student-athlete who transfers from a four-year college to a two-year college and then to the certifying institution shall be transferable degree credit hours and shall include a minimum grade-point average of 2.000.

Bylaw 15.2.4.1, to allow student-athletes to receive Pell Grant assistance in combination with other institutional financial aid if the overall grant total does not exceed the value of a full grant plus \$1,700 or the student-athlete's cost of attendance, whichever is less.

Bylaw 15.2.7, to permit the application of the Association's summer financial aid legislation on a division-by-division basis by changing the applicable regulation from a dominant to a federated provision. The Council voted to sponsor this proposal in August and rejected in this meeting a motion to reconsider that sponsorship.

Bylaw 15.4, to permit the Council to approve requests from Division III member institutions to provide student-athletes leadership and merit awards that meet specified criteria but are not based on consideration of financial need, deleting the current legislation governing leadership and merit awards in that division.

Bylaw 15.5.3.3, to confirm that member institutions may utilize either the actual or the averaging method in determining a student-athlete's equivalency value.

Bylaw 15.5.3.3, to permit Division II institutions to exempt from the institution's equivalency computations academic honor awards that meet specified criteria, even if such awards are received by freshmen.

Bylaw 17.5.4.2, to exempt participation in one postseason tournament (e.g., conference championship, regional tournament) other than the NCAA fencing championships from the maximum number of dates of competition in fencing.

Bylaw 17.7.6, to permit in spring football in Division II a maximum of 12 sessions in a 24-calendar-day period, to prohibit all contact in spring practice, and to limit any spring practice session (including meetings) to two hours per day. (Note: Subsequently, the Administrative Committee determined that the Division II Steering Committee would sponsor this proposal.)

Bylaw 17.10.3(a), to move the date on which a Division I institution may play its first ice hockey contest from the second Friday in October to the third Friday in October.

Bylaw 17.15, to limit the application of the 26-week playing-season limitation in Division I softball to the academic year, as is the case in baseball.

Bylaws 20.2, 20.3, 20.4 and 20.5, to specify that membership election, multidivision classification and reclassification are effective September 1 of the year the applicant member meets the appropriate criteria, or the September 1 following the Convention if an active member institution successfully seeks a waiver of the criteria for multidivision classification or change of division membership, and that during the two-year compliance period, a member institution seeking Division III membership or reclassification of a sport to Division III may not award athletically related financial aid to incoming freshmen or transfer students.

Bylaw 21.3.14, to change the name of the Legislation and Interpretations Committee to the Interpretations Committee inasmuch as the committee has no jurisdiction in legislative matters.

Bylaw 21, to establish a combined Men's

and Women's Fencing Committee with only championships administration responsibilities and to specify the composition of that committee.

Bylaw 21.6.5, to specify that the membership of the Division I Men's Basketball Committee shall include at least one member from each of the sport's four geographical regions in Division I, with five members selected at large, and to specify that no more than three members of the committee may represent any single region.

Bylaw 21.6.7, to increase from six to eight the membership of the Division II Men's Basketball Committee.

Bylaws 14, 18 and 31, to offer the membership alternatives in regard to year-round drug testing, the consequences of positive tests by individual student-athletes and the issue of team sanctions for positive tests. The Administrative Committee was authorized to approve the final structure and sequence of the legislative proposals, and it was agreed that an introductory note with the legislation would specify the Council's support for year-round testing; more stringent consequences for individuals testing positive, especially for performance-enhancing drugs, and no change in the current team-sanction circumstance.

The Council decided not to sponsor the following:

Bylaw 13.12.2.1.2, to permit a Division I member institution to employ its own football and men's basketball student-athletes in institutional football and men's basketball camps or clinics under the conditions that already apply in Divisions II and III. Instead, the Council remanded the proposal to the Recruiting Committee and requested reactions from the American Football Coaches Association and the National Association of Basketball Coaches.

Bylaw 13.1.2.4, two proposals to limit recruiting telephone calls by institutional staff members in Divisions I-A and I-AA football. The Recruiting Committee, the AFCA and the Special Committee on Cost Reduction will be asked to review the proposals.

Bylaw 20.4.1.2.2, to confirm that the multidivision-classification opportunity therein is not available to a Division II member if a National Collegiate Championship exists in the sport. The Council accepted the Division III Steering Committee's suggestion that this be handled by interpretation, rather than legislation.

Bylaw 20.9.3, to specify that Division I member institutions that are able to sponsor and conduct athletics programs for only one sex (because the student body includes only members of that sex) need not meet the minimum sports sponsorship criteria for the other sex. This provision currently exists in legislation only for Division II membership criteria, but the Division I Steering Committee withdrew its earlier support for the proposal. Concurrently, the Division II Steering Committee declined to sponsor a proposal to delete that language in the Division II criteria.

In related actions, the Council:

Adopted a revision of Bylaw 30.11 to confirm that the summer basketball limitation against a player participating on more than one team in one league does not apply to student-athletes from Division III institutions.

Reviewed a statement regarding 1989 Convention Proposal No. 42 and authorized the Administrative Committee to distribute the statement if it appears appropriate to do so after its meeting with the Presidents Commission officers. [Note: Inasmuch as the Council will not present a proposal for Division I in this regard, the statement was not distributed.]

Requested that the Council receive a report on the discussions between the Administrative Committee and the Commission officers as soon as possible after those discussions occur.

Interpretations

The Council reviewed the actions of the Legislation and Interpretations Committee in its Conference Nos. 11 through 14 and approved all of those actions, with these exceptions:

Voted that admissions fees may be waived for student-athletes if those fees also are waived for other prospective student grantees and the fee waiver is not based on athletics ability or participation. (Conference No. 13, Minute No. 2.)

Agreed to sponsor legislation to amend Bylaws 13.6.5 and 13.7.2 to require that in Division I institutions, prospective student-athletes on official or unofficial visits shall be seated in the general seating area for the public and the student body, rather than on the playing field or floor, on the team bench or in the team dugout, or in a member institution's "sky box." (Conference No. 13, Minute No. 3.)

Remanded to the interpretations committee the matter of prohibiting participation on a national team by nonqualifiers and partial qualifiers during their initial academic year, especially as such a practice might relate to waivers of the satisfactory-progress rule. (Conference No. 13, Minute No. 7.)

Louisville's Smith making the best of second chance

By Ted M. Natt Jr.

Sitting in a jail cell after being arrested on cocaine-trafficking charges almost two years ago, University of Louisville halfback Dee Smith knew he had two choices—break down or fight. He chose to fight.

"If you fight and survive it, I think you become a stronger person mentally," Smith said. "I'd hate to have somebody experience what I went through, but I think I'm about to rise to the top again."

Smith, a senior, took the first step October 21 in a 31-24 loss at Tulsa when he accounted for 295 all-purpose yards and scored a touchdown in his debut with the Cardinals. He caught six passes for 81 yards, gained 52 yards on nine carries, and returned four kickoffs for 88 yards and three punts for 74 yards.

"I just went out and gave it my all. I was trying to do whatever I could to help the team come out with a win," he said. "I was ready because it was an accomplishment just being out there again."

Dee Smith

There was a time last year when Smith wondered whether he would ever play football again.

Smith, at the time a wide receiver at the University of Kentucky, was arrested February 26, 1988, in Cincinnati by agents of the U.S. Drug Enforcement Administration on two charges of aggravated trafficking and preparation to distribute.

He spent eight days in jail.

"It was a nightmare. There's nothing worse," Smith said. "I don't try to look back and think about that at all. I don't even really like

talking about it.

"It's just a mistake that I made, and I paid for that mistake."

The charges eventually were reduced to permitting drug abuse, a misdemeanor, and Smith—who maintained his innocence throughout—was ordered by a judge to perform 60 hours of community service. He fulfilled that commitment last summer by working with a boys' club, a rest home and a community center in his home town of Paducah, Kentucky.

While awaiting trial, Smith enrolled at Louisville for the 1988 fall semester on the advice of his high school coach, Allan Cox.

"Dee wanted to go to school, work on his degree and try to straighten his life out," Cox said. "I don't think he realistically entertained any thoughts of getting to play again in college. I thought his only chance would be at Louisville."

Smith was given no assurances by Louisville coach Howard Schnellenberger regarding a tryout. But after his case was resolved satisfactorily, he was allowed to walk on

because he was in good standing with the university.

Then, on the eve of Louisville's 1989 season opener at Wyoming, Smith was declared ineligible by the university because he hadn't met the NCAA's residency requirement for transfers. His mother had flown to Laramie to watch the game.

"It really got me down," he said, "but I'd been through so much already, and I just had faith that it would work out."

Smith took only three hours of courses last fall. NCAA rules require a transfer athlete to be a full-time student (12 hours) for two semesters, excluding summer school, and to accumulate 24 credit hours before becoming eligible. Smith earned 24 hours by adding 12 last spring and nine in the summer.

An appeal to the NCAA's Legislation and Interpretations Committee was turned down, and on September 29, a Jefferson Circuit Court judge denied Smith's request for a temporary injunction that would have forced Louisville to

declare him eligible.

Smith finally was declared eligible by the NCAA Council after a last-ditch appeal before the Council's 22-member Division I Steering Committee earlier in October.

Schnellenberger, who had misinterpreted the rule in the first place, said he was very relieved at that moment.

"I was part of a grave injustice," Schnellenberger said. "If we had not found a way to repair it, it would have been something I would have had to live with for the rest of my life. Dee's reinstatement gives me renewed belief in right and wrong."

"I have the talent to play on the pro level. I've talked to several scouts this year," Smith said. "But I don't want to take that for granted too much. I'm just trying to take the right steps to get back on the path to success."

Natt writes for the Associated Press.

News Quiz

The following questions relate to information that appeared in October issues of The NCAA News. How many can you answer?

1. True or false: According to a study, chief executive officers at most colleges do not believe athletics interferes with academics.
2. The University of Alabama, Tuscaloosa, was the last school to win consecutive Division I-A mythical national titles in football. When did this happen? (a) 1982 and 1983; (b) 1975 and 1976; (c) 1978 and 1979; (d) 1959 and 1960.
3. By 1996, the Fiesta Bowl's pay-out to competing teams may be as high as: (a) \$4.8 million; (b) \$8.4 million; (c) \$3.4 million; (d) \$4.3 million.
4. True or false: A Michigan State University study has revealed that student-athlete use of smokeless tobacco has increased almost 40 percent since 1985.
5. How large an area was covered by the first television broadcast of a college football game? (a) less than 10 miles; (b) over 60 miles; (c) about 30 miles; (d) about 50 miles.
6. Former President Ronald Reagan is a 1932 graduate of: (a) Keuka College; (b) Eureka College; (c) Central College (Iowa); (d) Elmhurst College.
7. True or false: The cost of radio advertising has grown less than any other medium.
8. National Youth Sports Program projects were offered in how many states last year? (a) 24; (b) 34; (c) 42; (d) 43.
9. Which NCAA member institution recently announced plans to join the North Atlantic Conference in 1991-92? (a) Boston University; (b) Colgate University; (c) Drexel University; (d) University of Hartford.
10. How many 1989 NCAA fall championships will be televised by ESPN? (a) six; (b) seven; (c) eight; (d) four.

Answers on page 24

BYU joins men's volleyball league

Brigham Young University will join the Western Intercollegiate Volleyball Conference in January. The Cougars will play varsity competition for the first time this season.

The inclusion of Brigham Young follows the addition of the University of California, Irvine, and gives the WIVA 12 teams. Coaches and officials agreed to divide the conference into two divisions and create a WIVA postseason tournament.

The divisions are named for Harry Wilson and Col. Burt DeGroot, who were instrumental in

the growth of volleyball when it was a fledgling sport, even in California.

Schools will play each team in their division twice and each team in the opposite division once, with overall records against conference teams counting toward selection to the postseason tournament.

The top three teams in each division will advance to the WIVA tournament, with the division champions receiving first-round byes. The winner of the WIVA tournament then will be the West region's nominee to the Final Four.

CAA signs sponsorship contract

The Colonial Athletic Association has signed a one-year corporate sponsorship agreement with Richfood, a wholesale grocer based in Richmond, Virginia.

Richfood will sponsor the league's conference basketball tournament and will promote the conference during the season through television advertising and other means, the Richmond Times-Dispatch reported.

Colonial Commissioner Thomas E. Yeager said, "This will give us the

grass-roots contact with the public for promotion of our activities. It's going to help each of our eight universities and (Richfood's) markets.

Yeager said a one-year contract was signed "with options hopefully extending into the next millennium."

The company's involvement with the Colonial is expected to lead to the establishment of a postgraduate scholarship program and assistance in funding the league's planned all-star tour to Europe.

Tulane applies for SEC membership

Tulane University has formally applied to the Southeastern Conference to become a member again.

Athletics Director Chester S. Gladchuk said November 1 that the school would like to rejoin the conference it dropped out of 23 years ago.

"It is now difficult to be as effective as an independent," Gladchuk said. "The days are gone, with the rare exception, where an independent can really compete in the television market."

"Conferences, for the most part, offer lucrative revenue-sharing packages."

Tulane has asked the SEC to

consider adding the university if the league is expanded, Gladchuk told The New Orleans Times-Picayune.

"It is my understanding they have reviewed Tulane, as far as a preliminary study they did regarding potential institutions if they were to take the step toward expansion," he said. "I have to believe we are somewhere in the mix and hope that we would be."

Gladchuk said SEC Commissioner Harvey W. Schiller was "very, very positive." Schiller has been named executive director of the U.S. Olympic Committee.

"I think he looked at Tulane as a school that made a lot of sense from a parity point of view," Gladchuk

said. "That whole expansion concept with the big boys, the mega-conference, is, I think, totally unrealistic."

"The SEC has to look at its inventory.... They need a little bit of parity."

"Maybe a South Carolina, Florida State and a Tulane, to keep a semblance of balance, makes sense to me."

Tulane withdrew from the SEC June 1, 1966. The football program went through nine losing seasons before the school left the conference.

At that time, Tulane athletics officials believed Tulane could become more competitive as an independent.

Not so in this era, said Gladchuk.

Carroll men, women to join Midwest leagues

Carroll College will change its athletics affiliation from the College Conference of Illinois and Wisconsin to the Midwest Conference, beginning in the fall of 1992, school President Dan C. West has announced.

Although referred to as the Midwest Conference, the organization consists of separate and autonomous conferences for men and women. Men compete in the Midwest Collegiate Athletic Conference, and women compete in the Midwest Athletic Conference for Women.

"The change to the Midwest Conference is being made for both philosophical and practical reasons," said Richard Watkins, faculty athletics representative. "It aligns Carroll with some very fine liberal arts colleges that share our athletics philosophy and that devote a similar

amount of resources to their athletics programs. Practically, it will allow Carroll to compete against school of comparable size that are really our natural rivals in Wisconsin."

"This is not a question of wanting to leave the CCIW so much as it is a question of wanting to affiliate with the Midwest Conference," Watkins said.

The two Midwest Conferences are divided into northern and southern divisions. Carroll will compete in the northern division along with Lawrence University, Beloit College, Ripon College, St. Norbert College and Lake Forest College. The southern division consists of Coe College, Cornell College, Grinnell College, Illinois College, Knox College and Monmouth College (Illinois).

NABC retains firm to help coaches seeking better jobs

The National Association of Basketball Coaches, in an effort to assist its members with the many coaching openings occurring each year, has retained Raycom Management Group, Inc., as its exclusive agent for professional development and career enhancement.

NABC Executive Director Joseph R. Vancisin has announced that in 1989-90 his organization and Raycom, a collegiate sports marketing and management firm, will work together to assist coaches seeking to advance and schools looking for new coaches.

An integral feature of the program is the coaches advancement service in which NABC members have the opportunity to enroll by providing RMG with confidential information on coaching background, philosophy, geographical preference, won-lost record and coaching history. RMG then matches by computer qualified coaches with schools looking for candidates.

Schools in need of coaches actu-

ally initiate the service by contacting RMG for assistance with the search. In turn, RMG can access names of potential candidates from its data base. The cost of the service is incurred by the schools, not the coaches.

"Our service will assist coaches in advancing their careers by presenting their names and qualifications to interested schools," said Richard Giannini, RMG president. "For schools, the service will provide the confidential research involved in identifying strong coaching candidates. We can assist schools by providing a manageable list of potential candidates."

"Our board of directors sees the need for this service to assist our coaches in their professional development and career advancement," said Vancisin.

RMG, based in Charlotte, North Carolina, also provides career development and executive search services for the American Football Coaches Association.

News Fact File

Ninety-one of the 294 Division I member institutions sponsored only the minimum number of required sports (six) for men, for women or for both in 1988-89. Of those, 25 sponsored the minimum for both men and women, four sponsored the minimum for men but more for women, and 62 sponsored the minimum for women but more for men. Forty-one of the 91 were Division I-AA institutions; the other 50 were in Division I-AAA.

Source: NCAA staff analysis of Division I characteristics prepared for the Special Committee to Review the NCAA Membership Structure.

16 nominated for membership in Basketball Hall of Fame

Premier pivotmen Elvin Hayes and Bob Lanier were among 16 people nominated for election to the Basketball Hall of Fame Oct. 31.

Hayes and Lanier, dominant collegiate players at the University of Houston and St. Bonaventure University, respectively, were nominated for the first time, as were players Nate Archibald and Calvin Murphy and former Marquette University coach Al McGuire.

Players renominated for possible enshrinement were Earl Monroe, Dave Bing, Walt Bellamy, the late Larry Foust and two women—Ann Meyers, former University of California, Los Angeles, and Olympic star, and Nera White, who led her Nashville-based team to 10 consecutive AAU championships.

Also renominated were former coaches Jack Hartman, Jack Ramsay and Wil Robinson and sportscaster Curt Gowdy, who served as president of the Hall of Fame for seven years.

Former National Basketball Association Commissioner Lawrence O'Brien also was nominated but asked that his name be withdrawn because of his opposition to the hall's secret balloting process.

Election requires 18 votes from the 24-member Honors Committee. Inductees will be announced in February.

There are 168 players, coaches and contributors and four teams in the hall of fame. The first women were enshrined in 1984.

"Just to come this close is glorious. When I heard about it, I got those old high school butterflies in my stomach," said the 5-9 Murphy, a former Niagara University and Houston Rockets standout who serves as shooting coach and director of community relations for the Rockets.

Lanier, known almost as much for his size 19 sneakers as his playing

ability, said the nomination was overwhelming. "It brings up a lot of emotional stuff," he told the Associated Press. "The first thing I thought of was how happy my dad would have been."

Lanier and Hayes each played in 12 National Basketball Association all-star games. The other nominated players also enjoyed successful careers in the NBA, including Archi-

bald, who also played at the University of Texas, El Paso; Monroe, a former Winston-Salem State University standout; Bing, an all-America player at Syracuse University; Bellamy, a two-time all-America at Indiana University, Bloomington, and Foust, a La Salle University graduate and Minnesota Lakers captain who died in 1984.

Hartman, who coached at South-

ern Illinois University, Carbondale, and Kansas State University, and Ramsay, who coached at St. Joseph's University (Pennsylvania) before embarking on a successful career in the NBA, are retired. Robinson, who became the first black collegiate head coach in 1970 at Illinois State University, is assistant to the general manager of the Detroit Pistons.

Notre Dame (Maryland) to dedicate sports complex

The new sports and activities complex at Notre Dame (Maryland)

The College of Notre Dame (Maryland) will formally dedicate its new \$3.5 million Marion Burk Knott Sports and Activities Complex November 12.

Jim McKay of ABC-TV's "Wide World of Sports" will be master of ceremonies for the event.

The 44,000-square-foot Knott Complex is a major renovation and addition to LeClerc Hall. It features a regulation basketball/volleyball court, fitness center, training room, mirrored dance studio, racquetball courts, game room, weight-training facilities and indoor jogging track. It also includes quarters for student government and the campus newspaper and yearbook.

Begun in June 1988, the complex was totally financed by private donations, including a \$2.8 million contribution from the Marion I. and Henry J. Knott Foundation and additional gifts from trustees, alumnae, friends and Baltimore businesses. A \$200,000 challenge grant from the Kresge Foundation helped complete the financing.

Academic Requirements

Nancy L. Mitchell
Daniel T. Dutcher

Accounting

Frank E. Marshall
Keith E. Martin

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—To be determined
Div. III—To be determined
Publications—Theodore A.
Breidenthal

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
Registration—Phyllis M. Tonn

Copyright Royalty Tribunal

David E. Cawood
Regina L. McNeal

Corporate Sponsors

David E. Cawood

Council

Ted C. Tow

Cross Country, Men's and Women's

Div. I—Harley W. Lewis
Div. II—Donna J. Noonan
Div. III—Gail D. Hunter
Publications—J. Gregory Summers

Foreign Tours

David A. Knopp
Gambling Task Force

Richard R. Hilliard

Golf, Men's

Donna J. Noonan
Publications—Cheryl A. McElroy

Golf, Women's

Harley W. Lewis
Publications—Cheryl A. McElroy

Governmental Relations

David E. Cawood

Grants to Undergraduates

Ursula R. Walsh

Graphics

Victor M. Royal

Gymnastics, Men's

Philip A. Buttafuoco
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—Karl D. Benson
Div. III—Philip A. Buttafuoco

Publications—Theodore A.
Breidenthal

Initial-Eligibility Exceptions

Daniel T. Dutcher
Maurcen E. Devlin

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

David A. Knopp

Lacrosse, Men's

Philip A. Buttafuoco
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 T. 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

Kerwin E. Hudson

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)

Regional seminars

William B. Hunt

John H. Leavens

Research

Ursula R. Walsh

Todd A. Petr

Rifle

To be determined

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

Frank D. Uryasz

Randall W. Dick

Patricia A. Schaefer

Statistics

Rankings—James F. Wright

Gary K. Johnson

Richard M. Campbell

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—

Richard M. Campbell

Basketball Research, Records,

Men's—Gary K. Johnson

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

Louis A. Onofrio

Swimming, Men's

Div. I—Lacy Lee Baker

Div. II—Gail D. Hunter

Div. III—To be determined

Publications—Cheryl A. McElroy

Swimming, Women's

Div. I—Lacy Lee Baker

Div. II—Gail D. Hunter

Div. III—To be determined

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—Harley W. Lewis

Media—Cynthia M. Van Matre

Div. II—Donna J. Noonan

Div. III—Gail D. Hunter

Publications—J. Gregory Summers

Transportation Programs

Frank E. Marshall

Keith E. Martin

Visitors Center

Robert F. Sprenger

Will J. Rudd

Vita Bank

Stanley D. Johnson

Volleyball, Men's

To be determined

Publications—Cheryl A. McElroy

Volleyball, Women's

Div. I—Nancy J. Latimore

Media—Cynthia M. Van Matre

Div. II—Gail D. Hunter

Div. III—Lacy Lee Baker

Publications—Cheryl A. McElroy

Walter Byers Scholars

Ursula R. Walsh

Water Polo, Men's

Philip A. Buttafuoco

Publications—Theodore A. Breidenthal

Women's Enhancement Program

Merrily Dean Baker

Stanley D. Johnson

Women's Issues

Merrily Dean Baker

Wrestling

Harley W. Lewis

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 E. Cawood
Finances—Louis J. Spry
Div. II—Dennis L. Poppe
Media—Richard M. Campbell
Div. III—To be determined
Publications—Michelle A. Pond
Summer Leagues—Louis A. Onofrio

Administrative Committee minutes

1. Acting for the Council, the Administrative Committee:

a. Appointed Chick Hislop, Weber State College, to the Men's and Women's Track and Field Committee, replacing Harley Lewis, no longer at a member institution.

b. Took final action, in accordance with the November 1 deadline for submission of legislation for the January 1990 Convention, on a number of Council-sponsored proposals, revising some proposals and giving final approval to all, as authorized by the Council.

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

Approved recommendations by the Men's and Women's Swimming Committee that the State University of New York, Buffalo,

serve as host institution for the 1990 Division II Men's and Women's Swimming and Diving Championships, March 7-10, and that Williams College serve as host institution

Conference No. 17
October 31, 1989

for the 1990 Division III Women's Swimming and Diving Championships, March 8-10. Williams would replace Northwestern University as host (approved in August) inasmuch as the latter has a scheduling conflict

and is not able to host the event.

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

a. Acting for the Council:

(1) Granted waivers per Bylaw 14.8.6.1-(c) to permit student-athletes from various institutions to participate in tryouts or competition involving national teams in swimming, ice hockey, volleyball, gymnastics, rifle, fencing, modern pentathlon, skiing and baseball.

(2) Granted a waiver per Bylaw 15.2.4.2-(d) to permit Indiana University, Bloomington, to exempt from counting in the permissible amount of a full grant-in-aid for a student-athlete a state government grant awarded to the child of a disabled veteran.

(3) Granted waivers per Bylaw 16.13 as follows:

(a) Montana State University, to provide travel expenses for a student-athlete to attend his mother's funeral.

(b) St. Bonaventure University, to provide expenses for its basketball team to travel to the site of the funeral of the son of a teammate.

(c) University of Alabama, Tuscaloosa, to provide expenses for a student-athlete to travel from his home to the institution due to a life-threatening situation involving his grandfather.

(d) University of Maryland, College Park, to provide expenses for a student-athlete to travel from the site of his grandfather's funeral to the site of intercollegiate competi-

tion.

b. Acting for the Executive Committee: Granted waivers for championships eligibility per Bylaw 31.2.1.3 to the following institutions that failed to submit institutional information forms, institutional compliance forms or Division I academic-reporting forms by the specified deadline: Bethune-Cookman College; University of California, Berkeley; Chicago State University; Cortland State University College; Eastern Mennonite College; Fairfield University; Georgia Institute of Technology; Humboldt State University; University of North Carolina, Charlotte; North Carolina State University; Occidental College; University of Oklahoma; Thiel College; Virginia Commonwealth University; and Western Michigan University.

Legislation and Interpretations Committee minutes

Acting for the NCAA Council, the Legislation and Interpretations Committee took the following actions:

Out-of-season practice/basketball

1. Basketball student-athletes involved in NCAA Youth Education Through Sports (YES) clinics. Reviewed the provisions of NCAA Bylaw 17.3.6-(c) and agreed that the principle set forth in this regulation could be extended to permit the involvement of members of an institution's basketball team in NCAA-sponsored YES clinics; referred

Conference No. 16
October 12, 1989

this action to the NCAA Legislative Review Committee for inclusion in the NCAA Manual.

Eligibility

2. Senior student enrolled in less than full-time program during final year of college. Reviewed the application of Bylaws 14.1.5.1.2 and 14.1.5.2.2.1-(a) to the eligibility of a senior student-athlete who needs only six hours to graduate, but whose enrollment in the two three-hour courses required for the student-athlete's major must extend over two semesters (rather than starting and ending in the "final" semester); determined that there is no authority to extend the application of Bylaws 14.1.5.1.2 and 14.1.5.2.2.1-(a) to permit eligibility (while the student-athlete is enrolled for less

than a full-time program of studies) for more than one "final" term of enrollment.

Eligibility

3. Foreign exchange student-athlete enrolled in a member institution's graduate program. Confirmed a staff interpretation of Bylaw 14.1.7.2 regarding a foreign exchange student-athlete who is classified as an undergraduate by his home institution (in Germany), but who is enrolled as a graduate student at an NCAA member institution; agreed that the student-athlete does not meet the requirement of Bylaw 14.1.7.2 that such an individual must be enrolled in the graduate school of the same institution he or she previously attended as an undergraduate and, therefore, would not be permitted to represent the member institution in intercollegiate athletics.

Amateurism

4. Number of professional teams that may provide expenses for tryouts per Bylaw 12. Reviewed the provisions of Bylaw 12.2.1.1 and agreed that an individual student-athlete would be permitted to receive an expense-paid tryout in a particular sport from more than one professional team in a league without jeopardizing his or her eligibility in the sport; confirmed that the student-athlete would not be permitted to receive more than one expense-paid visit from the same professional team.

Recruiting

5. Number of student hosts permitted to receive meals at institution's expense during prospect's official visit. Referred to the conference contact program the review of a staff interpretation regarding the number of student hosts who may receive meals at the

institution's expense during the official visit of one prospective student-athlete.

Transfer

6. Transfer student from two-year to four-year institution (Divisions I and II). Reviewed the application of the provisions of Bylaws 14.6.2 and 14.6.4.4.5 to a situation in which a student-athlete initially enrolled in a junior college and then attended a Division I member institution prior to graduating

from the junior college; noted that after the determination that the student-athlete must be a junior college graduate in order to be eligible under NCAA transfer regulations, the student-athlete withdrew from the four-year institution (before practicing or competing) and reenrolled in the junior college in order to complete his graduation requirements; agreed that the student-athlete is subject to the restrictions of Bylaw 14.6.4.4.5

regardless of whether he withdrew from the member institution before participating in intercollegiate athletics; further, that any student-athlete who meets the definition of a transfer per Bylaw 14.6.2 would be considered to have attended the member institution under these circumstances and would be required to serve a one-year residence requirement upon return to the member institution.

Ole Miss sets up fund to aid injured player

The University of Mississippi has established a trust fund to help provide lifetime care for Ole Miss defensive back Roy Lee "Chuckie" Mullins, who was paralyzed during a game October 28.

"Chuckie will require lifetime care, and neither insurance, state or Federal programs will provide for all of his needs," Chancellor R. Gerald Turner said.

Mullins, a 6-foot, 170-pound backup defensive back, fractured the third, fourth, fifth and sixth vertebrae of his neck when he took a blow on the top of his head during the game against Vanderbilt.

"The overall incidence of recovery for this is not good," said Dr. Clarence Watridge, one of two surgeons who operated for five hours on the redshirt freshman from Russellville,

Alabama.

Watridge and fellow surgeon Dr. Marvin Leventhal operated on Mullins at Baptist Memorial Hospital in Memphis to realign his twisted spine and fuse the broken vertebrae.

"For someone who has no feeling and no movement below a certain level, the general prognosis is quite poor for a return of function below that level," Watridge told the Associated Press.

Representatives of the Mullins fund were at each gate of Vought-Hemingway Stadium to receive donations before the Ole Miss-Louisiana State University game November 4.

The goal was to raise \$50,000 at the game, said athletics director Warner Alford.

Alford said the university's insur-

ance for athletes will cover all medical expenses during the first few years and will provide some additional support for the rest of the athlete's life. However, he said Mullins will need more help.

"Chuckie is one great kid, who has faced a life of adversity. By the time he was a teen-ager, he had lost both of his parents and was placed in the care of a guardian. When he was recruited and awarded a scholarship to Ole Miss, he didn't even have transportation to Oxford from his home in Alabama. We want to do everything possible to support him during recovery, which will possibly be years, and help provide the support he will require for the rest of his life," coach Billy Brewer said.

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

Administrative Asst.

Administrative Assistant for Business—Responsibilities include hands-on involvement and oversight of complete accounting operation, maintenance of general ledger and preparation of financial reports. Bachelor's degree required. Background in accounting and knowledge of computerized accounting systems desired. Successful candidate will be well organized, flexible and able to manage multiple priorities. Send resumes with letter of application by November 15, 1989, to: Mike Bobinski, Business Manager, Naval Academy Athletic Association, United States Naval Academy, Annapolis, MD 21402. The NAAC is an Equal Opportunity Employer.

Athletics Trainer

Assistant Athletics Trainer, The University of

Texas at Austin, Intercollegiate Athletics for Women. Official Title: Assistant Athletics Trainer. Salary: \$20,000 annually. Appointment: 10 months annually/100% time. Starting Date: January 1990. Required Qualifications: Master's degree. National Athletic Trainers Association certification. Eligible for Texas licensure. Experience in all major sport areas at the collegiate level. Some travel required. Responsibilities: Assist in all phases of the health care management program that services seven highly competitive Division I intercollegiate teams. Assist in the supervision of team practices and home events. Travel to away contests during in-season competition. Design and administer rehabilitation programs in conjunction with head trainer. Supervise training room in absence of head trainer and supervise student trainers. Application Procedures: Send a resume and three (3) letters of reference to: Tina Bonci, Head Trainer, Intercollegiate Athletics for Women, Bellmont Hall 606, University of Texas, Austin, Texas 78712. 512/471-7693. Minority applicants are encouraged to apply. Equal Opportunity/Affirmative Action Employer.

Marketing

Sports Management/Marketing Director—

University of Wisconsin-Stout, Menomonie, WI. To serve as Sports Manager and Marketing and Promotions Director of the Physical Education and Athletics Department. Master's degree required in the area of Sports Management, Sports Administration or directly related field. Promotion and marketing experience required. Computer and bookkeeping skills required. Starting date is as soon as possible. Salary commensurate with experience, education and background. General responsibilities include: serve as administrative support for all aspects of the Physical Education and Athletics Program; maintain accurate records, bookkeeping and departmental budget balances; develop and implement an extensive promotions and marketing plan for the Department; and upgrade computer utilization for the position. Send letter of application, resume and three references to: Dr. Annette Caruso-Howatt, Physical Education and Athletics, University of Wisconsin-Stout, Menomonie, WI 54751. Applications will be accepted until position is filled. The University of Wisconsin is an Equal Opportunity Employer.

Public Relations

Director of Communications: Amateur sports organization headquartered in Indianapolis, Indiana, has an immediate opening for a Director of Communications. Responsibilities include, but are not limited to: coordinating media operations; development of media guides, programs, brochures, news releases and feature stories; supervision of support staff; reporting of results to media and coordinating special events. Candidate will also assist in planning and developing marketing and promotional efforts. Preferred qualifications are a bachelor's degree in public relations and/or journalism or a related field, and five years' experience. Excellent written and verbal communications are a must. Please submit letter of application, resume, three references and salary history, by November 15, to: Executive Director, P.O. Box 68207, Indianapolis, Indiana 46268.

Recruiting

Athletic Recruiter/Promotions Director. Bel Air College is accepting applications for a full-time athletic recruiter with primary emphasis on men's and women's basketball. Other duties will include basketball promotions. Starting date of employment is scheduled for December 1, 1989, with potential renewal. Candidates should have a basketball

playing and/or coaching background. Applications will be accepted until the position is filled. Send letter of application, resume and three letters of recommendation to: Jim Spalding, Director of Athletics, Bellarmine College, 2001 Newburg Road, Louisville, Kentucky 40205. Inquiries can be made by calling 502/452-8380. Bellarmine College is an Affirmative Action/Equal Opportunity Employer.

Sports Information

Sports Information Director, Women's Intercollegiate Athletics, University of California. Responsible for all phases of publicity and public relations for 11 sport women's program, production of media guides, newsletter, and press releases, and supervision of intern and student workers. Qualifications: Bachelor's degree and three years' experience in sports information or related field. Experience in writing, design, and layout of media guides. Knowledge of volleyball, basketball, and softball statistics. Familiarity with Macintosh computers and PageMaker software desired. To apply: Send resume, three letters of recommendation, and at least three writing samples to: Chris Dawson, Assistant Athletic Director, 177 Hearst Gym, University of California, Berkeley, CA 94720. Deadline for Application: November 28, 1989. Preferred Starting Date: January 2, 1990. Salary Range: \$26,000-\$31,000 per year. The University of California is an Equal Opportunity/Affirmative Action Employer.

Baseball

Head Baseball Coach/Instructor of Health and Physical Education. Old Dominion University is accepting applications for the position of Head Baseball Coach and instructor in the Dept. of Health, Physical Education and Recreation with an appointment date on or before July 1, 1990. The successful candidate will be responsible for all aspects of the baseball program, to include coaching, recruiting, promotion and fund raising, and the monitoring of the academic progress of student-athletes. Opportunities also exist to develop and direct summer baseball camps. Teaching responsibilities will be assigned by the Chair of the Department of Health, Physical Education and Recreation. A bachelor's degree is required; master's preferred in Health and Physical Education or related field. Previous coaching and teaching experience at the college level is also required. Full-

time, 12-month, non-tenure track position. Salary commensurate with experience and qualifications. Send letter of application, resume, official transcripts, and three letters of recommendation to: Jim Jarrett, Director of Athletics, Old Dominion University, Norfolk, VA 23529. Application Deadline: December 1, 1989. Old Dominion University is an Affirmative Action/Equal Opportunity Employer and actively seeks minority candidates.

Coaching Positions Available, Summer 1990. Northeast Collegiate Baseball League, located in New York State. Eight week season starting June 1st to July 31st. Send cover letter and resume to: Northeast Collegiate Baseball League, 83 Main Street, Cortland, New York 13045.

Assistant Men's Baseball Coach, University of Washington. Full-time, 12-month position. Starting Date: Immediately. Bachelor's degree required. Competitive experience at the collegiate level preferred. Coaching experience at the collegiate level preferred. Coaching experience either at the professional, collegiate, or high school level is required. Knowledge of and adherence to NCAA rules and regulations. Organization and implementation of recruiting program. Assist head coach in recruiting, evaluation, budget preparation, field maintenance, game management, study table and academic progress monitoring, practice organization; scheduling, and/or game and coach summer baseball team. Send letter of application, resume and three references to: Bob McDonald, Head Baseball Coach, Intercollegiate Athletics GC 20, Uni-

versity of Washington, Seattle, WA 98105. Application Deadline: November 30, 1989.

Field Hockey

Women's Field Hockey/Lacrosse Coach. Full-time, tenure track, teacher/coach position, beginning August 15, 1990. Responsibilities will include teaching plus coaching, administering and recruiting for both varsity teams within the philosophy of our Division III program. Master's degree in P.E., college-level teaching, playing and coaching experience in field hockey and lacrosse is desired. Ability to teach P.E. activities classes is required. Application letter, resume, and three supporting letters should be sent to: Dr. Edward H. Hegmann, Athletic Director, Mary Washington College, Fredericksburg, VA 22401. Deadline for receiving ALL documents is January 1, 1990. MWC is an Equal Opportunity/Affirmative Action Employer.

Football

Wanted: Quarterback Player/Coach. Definite assignment with national champion American football team in Austria, 1990 season. Contact: Athletic Enterprises, 6941 Antigua Place, Sarasota, FL 34231. PH: 813/924-5623.

See The Market, page 22

CAMP WATITOH in the BERKSHIRES BECKET, MASS.

WSI's /COACHES

A personal, traditional Co-ed resident camp of 200 children is seeking motivated, enthusiastic Water Safety Instructors and Coaches in all sports (basketball, tennis, soccer, softball, gymnastics, field hockey).

Superior working conditions and salary, plus room and board and travel allowance. Private accommodations for married couples. Eight week season (June 24 - August 21).

Write or call: CAMP WATITOH, 28 Sammis Lane, White Plains, New York 10605 (914) 428-1894

The Market

Continued from page 21

The University of Florida is accepting applications for the position of Head Football Coach. Florida is a public, co-educational university with a national and international reputation as an excellent research and teaching institution. Florida's Division I intercollegiate athletics program is comprised of 16 sports. Classification: Full-time; Full Benefits. Qualifications: Preference will be given to candidates with football coaching experience at the college, university, and/or professional level, and demonstrated skills in developing and motivating student athletes for athletic and academic success. Bachelor's degree required. Responsibilities: Administration of all areas related to the success of a collegiate football program: recruiting, discipline, management, NCAA compliance, student affairs and academics, equipment management, training, and strength development. Participation in public relations appearances and media-related activities. Supervision of all personnel related to football. Salary: Commensurate with experience and qualifications. Application Procedure: Qualified applicants should submit a letter of application, current resume and a listing of professional references by November 30, 1989, to: Personnel Director/Head Football Coach Search, University Athletic Association, Inc., P.O. Box 14485, Gainesville, FL 32604-2485. Equal Opportunity Employer.

Assistant Football Coach (Offensive Coordinator), San Francisco State University, Department of Physical Education, has a full-time position as Assistant Football Coach (Offensive Coordinator) and teacher of physical education. Bachelor's degree required; master's degree preferred. Degree in physical education preferred. Teaching competencies must include intermediate level in at least two activity areas and breadth at the beginning level. Evidence of ability to work constructively in the professional environment preferred. Evidence of ability to successfully teach and coach among diverse ethnic populations preferred. Salary is \$26,436-\$36,372. Position available August 1, 1990. Qualified applicants should submit a cover letter, detailed vita, and names, addresses, and phone numbers of three references to: Dr. Jean L. Perry, Chair, Department of Physical Education, San Francisco State University, 1600 Holloway Avenue, San Francisco, California 94132. Materials received after January 15, 1990, cannot be assured full consideration. Affirmative Action/Equal Opportunity Employer.

Wanted — Football Players. Football players interested in playing in England for the 1990 season. Must be able to leave by March 1.

Please write Rusty Bourne, 11 Cedar Ridge Cove, Jackson, Tennessee 38305; or call 901/668-4401 for more details.

Soccer

Women's Soccer Coach to start a program for Fall 1990. Part-time position requires recruiting, administering and coaching women's soccer program. Please send resume to: Bill Langston, Athletic Director, Rockford College, 5050 E. State St., Rockford, IL 61108.

Head Men's Soccer Coach. Beloit College, an NCAA Division III institution, is offering a full-time position coaching men's soccer, assisting in either track or baseball and directing the intramural program. Master's degree required, successful experience in coaching, preferably at the college level. Ability to relate well with athletes and professional colleagues in a liberal arts collegiate environment. Assume complete responsibility for recruitment, organization, and management of the men's soccer program and the intramural program. Additional recruitment responsibility for either track or baseball. Salary at entry level commensurate with experience and qualifications. Starting Date: as early as January 1, 1990, and no later than July 1, 1990. Letter of application, resume, transcripts, statement of philosophy, and three letters of recommendation submitted to Ed DeGeorge, Athletic Director, Beloit College, 700 College Street, Beloit, WI 53511. Application Deadline: December 8, 1989. Beloit College: An Equal Opportunity/Affirmative Action Employer.

Track & Field

Head Men's Track and Cross Country Coach. To assume the management and coaching responsibilities of a Division I Track and Cross Country Team. Duties include: coaching, rescheduling, budget management, recruiting, fund-raising for the program, and knowledge of NCAA rules. Bachelor's degree required; Master's degree preferred. Coaching experience at the university level desired or equivalent experience. Demonstrated potential for the areas of organizational ability, recruiting ability and identification and evaluation of potential team members. Salary commensurate with experience and qualifications. Deadline for Application: November 30, 1989. Send letter of application, resume, and the names and phone numbers of three references to: Tim Selgo, Associate Athletic Director, The University of Toledo, Toledo, OH 43606. An Equal Opportunity/Affirmative Action Employer.

Assistant Track Coach. Mississippi State University, Department of Athletics. Mississippi State University invites applications for the position of Assistant Track Coach. The

Assistant Track Coach reports directly to the Head Track Coach and will have duties in both men's and women's track, including coaching sprints and relays, recruiting and other duties as assigned by the Head Track Coach. Bachelor's degree and knowledge of NCAA/SEC rules required. Twelve-month appointment. Salary commensurate with qualifications and experience. Application deadline is November 30, 1989, or until suitable candidate is found. Please send a letter of application, resume, and at least two (2) letters of recommendation to: Coach Al Schmidt, Head Track Coach, P.O. Drawer 5327, Miss. State, MS 39762. Mississippi State University is an Affirmative Action/Equal Employment Opportunity Employer.

Volleyball

Head Women's Volleyball Coach. Santa Clara University, Plans, organizes and administers the women's volleyball program. Requires bachelor's degree plus four years' experience coaching women's volleyball, preferably at a four-year institution. Send resume, cover letter and salary history, no later than November 15, 1989, to: Linda Gifford, Personnel Department, Santa Clara University, Santa Clara, CA 95053. EOE/AA.

Assistant Women's Volleyball Coach. Effective Date: January 1, 1990. Qualifications: Bachelor's degree required; Master's degree preferred. Would prefer one degree in the field of physical education. Two years' coaching experience in college volleyball preferred or equivalent. Duties: Knowledge of NCAA rules and regulations, especially in the areas of recruiting student athletes and initial eligibility. Demonstrated ability to effectively teach fundamentals and theories of volleyball. Proven ability to work with fellow staff members, community members, and boosters. Responsibilities: Assist in recruiting top prospective student athletes with strong athletic & academic potential. Assist with day-to-day administrative and operational responsibilities. Assist with practice and game preparation. Teach assigned physical education classes. Motivate and inspire student athletes to excel in the classroom and on the court. Help monitor players' academic progress. Other duties as assigned by the head coach.

Assist in coordinating study hall and supervising academics. Salary: Negotiable. Application Deadline: December 1, 1989. Application to: Kay Don, California State University Athletics Dept., 1250 Bellflower Blvd., Long Beach, California 90840. Equal Opportunity/Affirmative Action Employer.

Fort Lewis College, Durango, CO. Exercise Science/Athletics tenure track position. Master's Degree required. Instructor in Exercise Science (Physical Education) and Head Women's Volleyball Coach. FLC is a state-supported, liberal arts college of 3,900 located in the San Juan mountains of SW Colorado. Send letter of application, resume, transcripts, three current letters of recommendation (including one from an academic official which addresses teaching and one from an athletic official which addresses coaching volleyball) to: Dr. Charles Walker, Chairman, Volleyball Search Committee, Department of Exercise Science/Athletics, Fort Lewis College, Durango, Colorado 81301. Application materials must be received by December 15, 1989. FLC is an AA/EOE Employer. Women and minorities are encouraged to apply.

Graduate Assistant

AAARated. Desire a quality college coaching or athletic training experience in a highly competitive Division III athletic program? Or, looking to combine coaching duties with teaching or exercise science laboratories involvement? Interested in pursuing academic study in sports medicine, sport psychology, or teaching behavior? Ithaca College is looking for a few good students committed to earn the M.S. degree in Physical Education and take advantage of several curricular/work-related opportunities. Both thesis and non-thesis plans of study are available. Contact Dr. Craig Fisher, Division of HPER, Ithaca College, Ithaca, NY 14850.

Graduate Assistant — Women's Swimming. Salary \$4,500 for academic year. Includes out of state tuition waiver and three credits per term. Responsibilities include those assigned by head coach. Contact Corin Convis, Head Women's Swimming Coach, Michigan State University, Jenison Field House, East Lansing, MI 48824. Phone: 517/355-4761.

MSU is an Affirmative Action/Equal Opportunity Employer.

Graduate Assistantships Available. Special areas, i.e. exercise physiology lab, weight training, swimming, aerobic dance needed. \$3,000 to \$4,000 stipend. Out-of-state fees and tuition waived. Contact: Dr. Billy Daniel, Physical Education Department, Northeast Louisiana University, Monroe, Louisiana 71209. Equal Opportunity Employer.

Graduate Assistant — Intramural Department. Slippery Rock University is seeking a graduate assistant beginning in January 1990. Stipend is \$4,000 plus tuition waiver. Individuals must be fully admitted to the graduate program. Slippery Rock University has a very extensive program for men and women. Responsibilities include assisting with organizing, scheduling, and supervising this program. Women and minorities are encouraged to apply. Send letter of application, resume and two letters of recommendation to: Dr. James McFarland, 105 Morrow Field House, Slippery Rock University, Slippery Rock, PA 16057. Phone: 412/794-7351.

Graduate Assistant — Men's and Women's Track and Field Program. Slippery Rock University is seeking a graduate assistant beginning January 1990. Stipend is \$4,000 plus tuition waiver. Individual must be fully admitted to the graduate program. Responsibilities include assisting in coaching men's and women's field events, supervision of off-season conditioning program, and meet administration. Women and minorities are encouraged to apply. Send letter of application and resume to: John Papa, Head Track & Field Coach, 105 Morrow Field House, Slippery Rock University, Slippery Rock, PA 16057. Phone: 412/794-7820.

Graduate Assistant — Softball. The University of Akron seeks a graduate assistant softball coach. Responsibilities will center around the softball program only, with no teaching responsibilities. Position provides tuition and fee remission and stipend. Interested applicants should submit a resume to Julie LeVeck, Head Softball Coach, JAR Annex, The Uni-

versity of Akron, Akron, OH 44325-5201. EOE/AA.

Graduate Assistantships — Football. Wayne State College, Wayne, Neb. Two graduate assistantships are available beginning January 1, 1990, with football coaching and physical education teaching responsibilities. Bachelor's degree required, playing or coaching experience on the collegiate level desired. Candidates must be enrolled in the graduate college at Wayne State and work toward a Master's degree. A stipend of \$3,500 per year and a tuition waiver of up to nine graduate hours per semester is available. Assistantships are for a one-year appointment and may be renewable for a second year. Responsibilities include: coaching the defensive line and linebackers with responsibility to head coach and defensive coordinator for personnel evaluation, academic and personal counseling, weight training, assisting with film analysis, formulation of scouting reports and other various assignments. Send letter of application, resume, three letters of reference, and a copy of college transcripts to: Dr. Ralph Barclay, Division Head, Health, Physical Education and Recreation Division, Wayne State College, Wayne, Neb. 68767. Deadline for applications is Dec. 1, 1989. Wayne State College is a member of the NAIA and the NCAA at the Division II level. The 14 intercollegiate teams compete in the Rocky Mountain Conference. AA/EOE.

Graduate Assistantship(s). Graduate Student Athletic Trainers for 1990-91 — University of Massachusetts/Amherst. Qualifications: A.T.C., B.S./B.A. in Physical Education or related field preferred. Duties: Primary responsibilities with the Men's and Women's Athletic Programs. Stipend: Full Tuition Waiver plus \$7,000 stipend. Summer employment available if desired. Applications: Must qualify for acceptance to Graduate School at the University of Massachusetts, Amherst. Graduate Programs: Exercise Science, Sport Studies/Management, Education/Physical Education. Send resume

See The Market, page 23

Programmer/Analyst NCAA Business Department

Applications are being accepted for an immediate opening on the NCAA data processing staff.

The position, programmer/analyst, involves software development and maintenance, user support, and system management.

At least three years' COBOL programming experience, in a VAX/VMS environment, is required. Experience with data base, RPG II, FORTRAN, data communications and local area networks would be helpful. The ability to communicate effectively, both orally and through written materials, is essential.

Interested candidates should send a letter of application with resume by November 20, 1989, to:

Daniel W. Spencer
Director of Data Processing
NCAA
P.O. Box 1906
Mission, Kansas 66201

The NCAA is an Equal Opportunity Employer.

COMMISSIONER SOUTHEASTERN CONFERENCE

The Southeastern Conference invites applications and nominations for the position of Commissioner. The Commissioner is the Chief Administrative Officer of the Conference and is elected by a majority vote of the Chief Executive Officers of the ten member universities.

The Southeastern Conference, founded in 1932, is in Division I of the NCAA and has the following membership: University of Alabama, Auburn University, University of Florida, University of Georgia, University of Kentucky, Louisiana State University, University of Mississippi, Mississippi State University, University of Tennessee and Vanderbilt University.

Candidates must possess a bachelor's degree, and graduate degrees are desirable. In addition to having a thorough understanding and appreciation of academic institutions, candidates should also have strong administrative, interpersonal, communications, marketing and promotional skills, knowledge of NCAA rules and regulations governing intercollegiate athletics, and a familiarity with both men's and women's intercollegiate sports programs.

Salary will be commensurate with experience and ability. Starting date will be determined with the candidate.

Nominations or applications should be sent by December 1, 1989, to:

Dr. Charles Knapp
Southeastern Conference
3000 Galleria Tower, Ste. 990
Birmingham, AL 35244

Equal Opportunity Affirmative Action Employer

DARTMOUTH COLLEGE Head Coach of Men's Lacrosse

(Full-time position beginning as soon as possible)

General Duties:

Responsible for the organization, development and administration of a Division I, Ivy League lacrosse program, including budget preparation, recruiting and supervision of assistant coach.

Qualifications:

Must be qualified to be either assistant/junior varsity coach for a second sport program, teach assigned physical education classes, or perform intercollegiate administrative duties.

Demonstrated successful lacrosse coach experience at the college level; ability to communicate effectively within Ivy League philosophy of no athletics grants-in-aid and highly selective academic standards. Bachelor's degree minimal.

Application Deadline:

Send letter of application, resume and references immediately to:

Louise O'Neal
Senior Associate Director of Athletics
Dartmouth College
Alumni Gym 106
Hanover, NH 03755

Dartmouth College is an Equal Opportunity/Affirmative Action Employer

Allentown College of Saint Francis de Sales

ATHLETIC DIRECTOR

RESPONSIBILITIES: The Athletic Director is responsible for the administration and supervision of all aspects of a comprehensive interscholastic and intramural athletics program, including personnel, budget, facilities, equipment and public relations management. The College is a member of the Eastern States Athletic Conference (ESAC), NCAA Division III, and it fields interscholastic teams in basketball, baseball, soccer, cross country, volleyball, tennis and golf.

QUALIFICATIONS: Master's Degree and administrative experience in athletics preferred. Ability to understand and support the objectives of a Catholic liberal arts college.

APPLICATION DEADLINE: November 10, 1989.

PREFERRED STARTING DATE: December 15, 1989.

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

Margaret G. Kender
Dean of Students
Allentown College
of Saint Francis de Sales
Center Valley, PA 18034

Allentown College is an Equal Opportunity Employer

AP AUSTIN PEAY STATE UNIVERSITY

HEAD FOOTBALL COACH

The Department of Athletics at Austin Peay State University is inviting applications and nominations for the position of Head Football Coach. As an NCAA Division I-AA Football program, Austin Peay competes in the Ohio Valley Conference and considers its athletics programs an integral part of the overall educational mission of the University.

RESPONSIBILITIES: The Head Coach reports to the Director of Athletics for the overall conduct of the Football program, which would include recruiting, teaching, public relations and fund-raising, all in compliance to NCAA, conference and university regulations.

QUALIFICATIONS: Preference will be given to candidates with successful Football coaching experience at the college, university and/or professional level. A proven record of integrity, high principles and demonstrated skill in developing and motivating student-athletes both academically and athletically will be considered in determining the successful candidate. Master's degree required.

SALARY: Commensurate with experience and qualifications.

APPLICATION: Applications will be accepted until the position is filled, however, a December appointment is anticipated. Send letter of application, resume and references to: Personnel Director, Austin Peay State University, P.O. Box 4507, Clarksville, TN 37044, Attn: Bob Bird.

Austin Peay State University is an Equal Opportunity/Affirmative Action Employer

The Market

Continued from page 22

and the names and telephone numbers of two references to: Robert A. Williams, L.A.T.C., Athletic Department, Boyden Building, University of Massachusetts/Amherst, Amherst, MA 01003. 413/545-2866. Graduate School applications will be forwarded to you. AA/FOE.

Graduate Assistants in Football—University of California at Berkeley, a member of the Pacific-10 Conference. An Equal Opportunity Employer. You must have at least a 3.0 grade point average and a score of 1000 on the Graduate Record Examination.

Miscellaneous

Sport Education Scholarships. Scholarships available for 1990-91 academic year for graduate study leading to a Master of Sport

Science Degree in Sport Coaching, Sport Management, Sports Medicine, Sport Fitness Management, and Sport Research. Interested students should contact: United States Sports Academy, Office of Admissions, Department F, One Academy Drive, Daphne, Alabama 36526. 1-800-223-2668. The Academy accepts students regardless of race, religion, sex or national origin. SACS accredited.

Open Dates

Football. C.W. Post is looking for a Division III football opponent for November 10, 1990. Preferably a home game. Possible guarantee. Contact Vin Salamone at 516/299-2289.

Upsala College Men's Basketball is seeking two opponents to complete its 1989/90 regular season schedule. If interested, please contact Athletic Department, 201/266-7227, or Assistant Coach Scott Aducci, 201/762-8165.

Men's Basketball. McGill University, Montreal, Canada, is looking for Division I or II non-conference games, Nov. 16, 17, 18, 1990, as well as a Christmas Tournament between Dec. 26 and Dec. 31, 1990. If interested, please contact the intercollegiate office at 514/398-7003. Ask for Harry Zarins.

please contact the intercollegiate office at 514/398-7003. Ask for Harry Zarins.

Women's Basketball. McGill University, Montreal, Canada, is looking for Division I or II non-conference games, Nov. 2, 3, 4, 1990; Nov. 16, 17, 18, 1990; Nov. 23, 24, 25, 1990, as well as a Christmas Tournament between Dec. 26 and Dec. 31, 1990. If interested, please contact the intercollegiate office at 514/398-7003. Ask for Harry Zarins.

Men's Hockey. McGill University, Montreal, Canada, is looking for Division I non-conference games, Nov. 2, 3, 4, 1990; Nov. 16, 17, 18, 1990, as well as a Christmas—New Year Tournament between Dec. 26 and Jan. 7, 1991. If interested, please contact the intercollegiate office at 514/398-7003. Ask for Harry Zarins.

SPORTS INFORMATION DIRECTOR

Plus responsibilities in one of the following areas: Aquatic Coordinator, Softball Coach, or Baseball Coach. This is an entry-level position.

Candidate must have a Bachelor's degree in communications or related field, with 2-3 years' experience preferred in each capacity. Proficient working knowledge of computers, typesetting and layout is desired.

Albright is a member of the NCAA (Div. III), ECAC and the MAC, and fields 17 intercollegiate teams.

Send resume and names of references to the Director of Athletics. Applications will be reviewed beginning Nov. 15, and continue until position is filled.

ALBRIGHT COLLEGE

PO Box 15234
Reading, Pa. 19612-5234

Affirmative Action/
Equal Opportunity Employer

Women's Basketball: NCAA Division I Team needed for Lady Ote Classic, November 30-December 1, 1990, at University of Utah (Salt Lake City, Utah). Guarantee and/or return discussed. Contact Helen Higgs at 801/581-6230.

Women's Basketball—Division I Tournament. Saint Mary's (Cal.) Classic: November 23, 24, 1990. Guarantees available. Contact Terri Rubenstein, Head Coach, 415/631-4614.

Football, Division I-AA. Western Kentucky University has open dates for September 1, 1990—Home; October 12, 1991—Home. Contact: Bruce Hoffman, Assistant Football Coach, 502/745-6031.

Position Announcement

Executive Director National Association Of Intercollegiate Athletics

The Executive Director serves as chief executive officer for a national athletic association of 482 colleges and universities. The NAIA stands for wholesome competition, integrity in athletics, and a proper balance between scholarship and sports among its collegiate members.

The Executive Director is responsible for the administration of all aspects of the association, including the conduct of 21 national championships. The association is served by a staff of 30 and has an annual budget of \$2.5 million. The Executive Director reports to the 32-member Council of Presidents through the Council's Administrative Committee of five member presidents.

Key performance expectations for the Executive Director include:
-Providing vision and leadership necessary to plan,

organize and administer the programs and services of the association.

-Working, involving and communicating effectively with all constituencies of the association.
-Enhancing the image and reputation of the association by effective public relations.
-Providing leadership to develop the resources of the association.

The association seeks candidates for this position whose qualifications and experience equip them to meet these performance expectations.

Relevant qualifications might include the following:

-Experience as a collegiate president, athletics director, and/or administrator.
-Experience in managing people to accomplish organizational goals.
-Stamina and strong work

orientation.
-Experience working with educational and corporate executives in a variety of settings.
-Experience in planning and financial management.
-Evidence of commitment to standards of quality in academics and athletics.
Nominations and applications for the position of Executive Director should be directed to:

Dr. John E. Moore, Jr.,
Chair
NAIA Search Committee
Drury College
900 North Benton
Springfield, MO 65802

Deadline for Applications:
December 15, 1989

Following a screening and interview process, the Search Committee hopes to recommend a candidate to the Council of Presidents in April 1990. The appointment will be effective August 1, 1990.

Norwich University Graduate Assistantships

Norwich University has graduate assistantships available for teaching/coaching, teaching/athletics training and intramurals. Assistantships are contingent on ability of applicants to assist our academic/athletics and intramurals programs and acceptance by the University's Graduate School. To apply write: Eduardo H. Hernandez, Chairperson, HPER Department, Norwich University, Northfield, Vermont 05663. Application Deadline: 30 January 1989.

GANNON UNIVERSITY

Immediate vacancy for: Men's and Women's Swim Coach Assistant Director of Intramurals and Recreation

Responsibilities: Responsible for the organization, development and administration of Division II Men's and Women's swim teams. Assist the Director of Intramurals and Recreation in the organization and administration of the IM and Recreation programs and the supervision of the student recreation center.

Qualifications: WSI certification and Bachelor's Degree required, Master's Degree preferred in Physical Education, Recreation or related field. Successful coaching experience at the college level desirable.

Terms: This is a full-time, 10-month appointment. Salary commensurate with experience and qualifications. Screening of applicants will begin immediately and continue until the position is filled.

Send letter of application and resume (including three letters of reference) to:

Bud Elwell
Athletic Director
Gannon University
Erie, PA 16541

Equal Opportunity/Affirmative Action Employer

AUSTIN PEAY

STATE UNIVERSITY

ASSISTANT FOOTBALL COACHES

The Department of Athletics at Austin Peay State University is inviting applications and nominations for several Assistant Football Coaches. As an NCAA Division I-AA Football program, Austin Peay competes in the Ohio Valley Conference and considers its athletics programs an integral part of the overall educational mission of the university.

RESPONSIBILITIES: The Assistant Football Coaches will report to and assist the Head Coach in the overall conduct of the Football program. It is anticipated the duties will include recruiting, scouting and teaching, all in compliance to NCAA, conference and university regulations.

QUALIFICATIONS: Preference will be given to candidates with a successful coaching background and demonstrated knowledge of NCAA legislation. Master's degree preferred, Bachelor's degree required.

SALARY: Commensurate with experience and qualifications.

APPLICATION: Applications will be accepted until position is filled. Send letter of application, resume and references to: Personnel Director, Austin Peay State University, P.O. Box 4507, Clarksville, TN 37044.

Austin Peay State University is an Equal Opportunity/Affirmative Action Employer

Assistant Director of Youth Programs NCAA Administration Department

Applications are being accepted for a position in the administration department to work with NCAA youth programs.

Responsibilities will include assisting with the administration of the National Youth Sports Program and other duties as assigned. The position requires organizational and administrative abilities, strong writing skills, and an ability to communicate effectively.

Applicants must have a master's degree plus administrative experience in intercollegiate athletics and/or youth programs.

Interested candidates should send a letter of interest, with a resume and list of references, postmarked by December 1 to:

Edward A. Thiebe
Director of Youth Programs
NCAA
P.O. Box 1906
Mission, Kansas 66201

The NCAA is an Equal Opportunity Employer

DIRECTOR OF ATHLETICS

Le Moyne College, a Liberal Arts college in the Jesuit tradition, invites applications for the position of Director of Athletics. The Director is responsible for the administration of the intercollegiate athletics program, intramural sports, physical fitness and recreational activities.

Le Moyne College competes in Division I Baseball (National Semi Finalist this year), Division III Lacrosse, and Division II in other intercollegiate sports (no football). Le Moyne is a member of the Eastern College Athletic Conference and the NCAA.

Le Moyne's athletics program is based upon the "Student-Athlete" concept. The College ranked 10th nationally in *US News and World Report's* 1988 survey of the best small, comprehensive colleges. *Changing Times* magazine listed Le Moyne as one of America's best educational bargains, and *Barron's Profiles of American Colleges* rated it very competitive.

The responsibilities of this position include the selection and evaluation of coaching staff, team scheduling, preparation and supervision of the operating budget, and formation and implementation of policies, procedures and programs conducted by the Department.

Candidates for this position should possess at least a Bachelor's Degree, have experience in the administration of intercollegiate athletics and physical education programs, and have an appreciation for Le Moyne's Jesuit tradition of educational excellence, stressing the development of each individual intellectually, spiritually, socially, and physically to their maximum potential.

This position is available July 1, 1990. It offers a competitive salary and an excellent benefits package.

Letter of application, resume and names of references should be submitted by November 20, 1989, to:

Chair, Director of Athletics Search Committee
Office of the President
Le Moyne College
Syracuse, NY 13214-1399

Le Moyne College is an Affirmative Action/Equal Opportunity Employer

Athletic Trainer/Physical Therapist

- Starting Salary to \$50,000
- Full health insurance
- Retirement plan after 3 years
- Continuing education support
- 1½ hours to Vermont skiing

Outstanding career opportunity for an energetic athletic trainer/physical therapist. Highly motivated recent graduates considered. Earn while you refine your clinical skills in the areas of general orthopedics and sports physical therapy. Owner is a P.T., A.T.C. with 20 years' clinical experience. Office equipment includes Cybex 340, full Eagle circuit, Swim Ex hydro therapy pool, Quinton treadmill, video analysis and more.

Please call or send resume to:

John W. Repsher, P.T., A.T.C.
The Athletic Training Room
14 Computer Drive East
Albany, New York 12205
518/489-2524

ASSISTANT EXECUTIVE DIRECTOR FOR PUBLIC RELATIONS

REQUIREMENTS: Bachelor's degree in journalism, public relations or communications-related field; five years' experience in supervisory capacity in information services, promotions/marketing and media relations; working relationship with members of national media corps; knowledge of practices and policies relative to the U.S. Olympic Committee. Knowledge of personal computers and Ventura Software is helpful.

— Develop and administer policies relative to public information, media relations and corporate communications for USA Basketball.

— Serve as a primary liaison with national and international media and those public relations representatives from USA Basketball constituent members, the U.S. Olympic Committee, FIBA and other sport national governing bodies.

— Supervise and manage all aspects of USA Basketball information services, including production of policy materials, publications and telecommunications programs.

— Serve as publicity liaison during official USA Basketball functions, including preparatory camps, exhibition tours, international competitions and corporate functions relative to the USA national team program.

— Assist with the development of radio/television contracts for USA Basketball events.

SALARY: Commensurate with experience.

SEND RESUME AND QUALIFICATIONS TO:

TOM MC GRATH
ASSOCIATE EXECUTIVE DIRECTOR
USA BASKETBALL
1750 EAST BOULDER STREET
COLORADO SPRINGS, CO 80909

DEADLINE FOR APPLICATIONS—NOVEMBER 20, 1989

USA BASKETBALL IS AN EQUAL OPPORTUNITY EMPLOYER

Tennis player proves age no barrier to college competition

Sophomore **Lynn Forbes** already has made a name for herself at Trenton State College, where she transferred after a year at Bucks County Community College in Pennsylvania. Carrying 18 hours as an English major, she became a member of the women's tennis squad, recently teaming with **Kristen Wozniak** to win a No. 2 doubles match against **Janice Kluxen** and **Kristy Mowery** of William Paterson College.

Not bad for a 47-year-old.

"She called me over the summer and asked if she could go out for the team," Trenton State coach **Brenda Campbell** told writer **Rich Fisher** of *The Trentonian*. "I was convinced she would fit in, and she has."

"She loves activity, and that's what she was looking for," Campbell added. "She has a lot of energy. She's in great shape. You'd never know she was 47. She looks like she's 30."

Buddy Fowlkes, director of men's and women's track at Georgia Institute of Technology, recently captured 86.2 percent of votes cast as he easily won election to an eighth consecutive term on Atlanta's city council.

Montclair State College's new baseball practice field kept head coach **Norm Schoenig** and assistant **Charlie Honeker** busy — they rebuilt the facility themselves, according to **Al Langer**, the school's sports information director.

Schoenig's and Honeker's efforts produced two large batting cages, one equipped with a pitching machine; four pitching mounds and catching pits, and two soft-toss batting screens.

Seeing Double: Folks have been doing that a lot this fall at St. Olaf College football games and DePaul University women's cross country

Briefly in the News

meets. Each of these teams has identical twins.

At St. Olaf, **Kirk** and **Kent Meyer** start on defense. Kirk plays defensive end, and Kent is the Oles' middle linebacker.

Anne and **Gloria Kuiken** are seniors at DePaul, where they have produced the 20 fastest cross country times in school history.

International Corner: **Warren Stanley** introduced himself in Afrikaans to his Pace University football teammates last August. **Christiane Reetz** has learned English as a second language at the University of Texas, Pan American, where the West German native recently was voted top female student-athlete by the school's coaches.

"I've watched so many football games on television, I owed it to myself to try the game out," said Stanley, who transferred to Pace from San Diego State University, where he played rugby. Although he's never played the game before, the 6-2, 220-pound South African has seen regular action on special teams and on the defensive line — and he serves as Pace's back-up punter.

Reetz, a 23-year-old senior, received an award named in honor of the late **Ann LaMantia**, who served on the Texas school's board of re-

Lynn Forbes

Christiane Reetz

gents. As a women's tennis player, Reetz won the American South Athletic Conference title while earning high marks in the classroom as a psychology major.

From Platteville, Wisconsin, comes word that Fairleigh Dickin-

son University, Madison's, streak of consecutive football games without a tie (see Briefly in the News in the October 16 issue of *The NCAA News*) has been bested.

Terry Owens, sports information director at the University of Wisconsin, Platteville, reports that his

school's season-opening grid deadlock (28-28) with the University of Wisconsin, Stevens Point, was the first tie for Wisconsin-Platteville in 161 games dating to September 15, 1973.

Trivia Time: What school was the last to produce a mythical Division I-A national champion with a season record that included a tie? Answer later.

Southeast Missouri State University officials have announced formation of The Tribe, a 102-member student support group for athletics. Representing 19 different on-campus groups, The Tribe will serve as a marketing network within the student body, according to athletics director **Richard A. McDuffie**.

"With our move to (NCAA) Division I coming up in 1991, we felt it was important to get the student body more involved with our athletics program," McDuffie explained. "We hope The Tribe will be able to help us market our athletics program on the campus. We have good student support at our games now, but we would like even more."

Trivia Answer: In 1974, the University of Southern California finished 9-1-1 and was named No. 1 by United Press International, the Football Writers Association of America and the National Football Foundation. The University of Oklahoma was named No. 1 that season by the Associated Press, meaning the Trojans earned a tie, of sorts, for the national crown.

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