

# The NCAA News


Official Publication of the National Collegiate Athletic Association

December 20, 1989, Volume 26 Number 45

## Whalen urges CEOs to back Commission in person

The chair of the board of directors of the American Council on Education has urged the chief executive officers of all NCAA member institutions to attend the NCAA Convention next month in Dallas and to support the legislation being sponsored by the NCAA Presidents Commission.

In a letter mailed to CEOs December 6, ACE board chair James J. Whalen, president of Ithaca College, wrote, "Several very important proposals will come from the NCAA Presidents Commission and, frankly, it is my opinion that this is indeed 'make or break' time."

In another portion of the letter, Whalen said "...there are many vested interests relative to these proposals that will be active at the Convention. However, I believe that we should invest our interest and

time to be there—to be the kind of presence that will reaffirm the authority and responsibility that many believe we have failed to exercise."

Whalen is a former officer of the Presidents Commission and also has been named to serve on the new

our institutions. This Convention is now just over four weeks away. (Editor's Note: The Presidents Commission's grouping of legislative proposals is scheduled to be completed by noon January 9. The Convention itself is scheduled to adjourn at 1

**"... frankly, it is my opinion that this is indeed 'make or break' time."**

James J. Whalen

Knight Foundation commission that will discuss possible reforms in intercollegiate athletics.

The text of the ACE letter follows.

Dear NCAA Colleague:

The next NCAA annual meeting, which will take place in Dallas, Texas, beginning on January 7 and ending midday on January 9, will deal with issues vital to the future of

p.m. January 10.)

I am writing this letter as chair of the Board of Directors of the American Council on Education to report on some of the issues to be discussed in Dallas and to encourage all college and university presidents with NCAA programs to attend the meeting on those key days. Several very important proposals will come

from the NCAA Presidents Commission and, frankly, it is my opinion that this is indeed "make or break" time. Therefore, I recommend favorable votes on the following:

(1) Proposal 24, which would provide for the disclosure of graduation rates. I can tell you from first-hand experience, having testified before the Senate Committee on Labor and Human Resources, that we must do this one ourselves or the Congress of the United States will do it for us. Federal intrusion in this area would set a very dangerous precedent and would open a door that we will never be able to close again. We simply must not allow this.

(2) Proposal 26, which would modify "Proposal 42" to allow partial qualifiers to receive need-based, nonathletically related financial aid. This is a very important issue in Division I, because without the modification, partial qualifiers will be considered nonqualifiers and thus will be ineligible for any kind of institutional aid. The Presidents Commission feels strongly that this would be inappropriate.

(3) Proposal 32, which would allow an institution, under its normal methodology, to award nonathletically related aid for summer school study. This important proposal would disallow individuals receiving such aid from participating in any summer athletics activity.

(4) Finally, Proposal 30, which relates to time demands on our student-athletes. The Presidents


James J. Whalen

Commission, in conjunction with the NCAA, this year conducted a very comprehensive study of the time demands on student-athletes. An analysis of those data suggests that reductions in the lengths of season for football and basketball definitely are in order. Proposal 30 would reduce the spring football season in Divisions I-A, I-AA and II; reduce the basketball season in (all divisions), and seek further season reductions in other sports, with recommendations to be made in April 1990 and voted on at the 1991 Convention.

Let me quote from the Presidents Commission newsletter, precis:

"We genuinely believe that these

See Whalen, page 2

## Hearn, Young to debate in Dallas

President Thomas K. Hearn of Wake Forest University and Chancellor Charles E. Young of the University of California, Los Angeles, will debate the issue of freshman eligibility in the Presidential Debate at the 1990 NCAA Convention in Dallas.

The debate is scheduled for 5:30 p.m. Sunday, January 7, immediately after the opening business session. It will be moderated by Martin A. Massengale, chancellor of the University of Nebraska, Lincoln, and chair of the NCAA Presidents Commission, which is sponsoring the debate.

Both Hearn and Young are current members of the Presidents Commission.

Hearn will take the position that freshmen should continue to be eligible for participation in intercollegiate athletics, while Young will argue for freshman ineligibility. Each will make his presentation and then have a chance to respond to the other speaker. If possible


Thomas K. Hearn


Charles E. Young

during the one hour allotted for the program, questions will be welcomed from the audience.

Hearn has been the Atlantic Coast Conference representative on

the Commission since mid-1988, when he replaced John Brooks Slaughter in that position. President at Wake Forest since 1983, he pre-

See Hearn, page 9

## Sliger elected Commission officer

Bernard F. Sliger, president of Florida State University, has been elected to serve as chair of the NCAA Presidents Commission's Division I subcommittee in 1990.

Sliger was elected in a mail vote of the Division I members of the Commission. Earlier, Martin A. Massengale, chancellor of the University of Nebraska, Lincoln, was reelected as chair of the Commission for 1990; and Asa N. Green, president, Livingston University, was selected as Division II chair for 1990-1991.

Balloting continues to elect the Commission's Division III chair.

Sliger has served on the Commission as the representative of the Division I-A independent institutions in the South since 1987 and will complete his term on the Commission at the 1991 NCAA Convention. While on the Commission, he has served as the chair of the Presidential Nominating Committee in 1989 and as chair of the Commission's Legislative Subcommittee that

was assigned in 1988 to review proposals offered during the early sessions of the National Forum.

President of Florida State since 1977, Sliger was executive vice-president and then chief academic officer at the institution during the five-year period before that.

He was a faculty member and administrator at Louisiana State University for 19 years, taking a leave of absence in 1969 to organize the Louisiana Coordinating Council for Higher Education. He then became that council's executive director.

Sliger holds three degrees, including a doctorate, in economics from Michigan State University. He has served as chair of the board of trustees of the American College Testing Corporation.

He will succeed Lattie F. Coor as Division I chair at the end of the Convention in Dallas next month. Coor, president of the University of Vermont and about to assume the


Bernard F. Sliger

presidency at Arizona State University, has served as Division I chair for the past year and concludes his term on the Commission next month.

## Two legislative areas without major themes

(Editor's Note: This is the fifth in a series of six articles reviewing the legislative proposals to be acted upon at the Association's 84th annual Convention next month in Dallas. This installment covers the amendments in the amateurism and playing-season groupings.)

There is no major theme in the groupings of legislative proposals dealing with amateurism and playing seasons that will be considered by the 1990 NCAA Convention.

Instead, those topics have attracted a variety of proposals, ranging in amateurism from additional flexibility for world-class athletes to conducting awards banquets, and in playing seasons from conditioning programs in Division I-A football to out-of-season practice activities in Division III tennis.

In fact, the 14 proposals in the playing-seasons grouping include special-interest amendments dealing with eight different sports—baseball, basketball, fencing, football, ice hockey, softball, tennis and volleyball.

And while all of the amateurism proposals require votes of the full Convention, 11 of the 14 playing-seasons proposals are aimed at various divisions and will be acted upon in the separate division business sessions.

### Amateurism

The first two proposals in the amateurism grouping represent recommendations by the Special Committee to Review Amateurism Issues to allow some greater flexibility in the Association's legislation as it relates to those student-athletes involved in the top levels of international competition.

One would allow such individuals to receive broken-time payments (up to \$250 per week) from the U.S. Olympic Committee or the appropriate national governing body in a sport to make up for lost earnings while participating on a national team, even if they are not enrolled in a regular term at the time. NCAA legislation already permits receipt of such payments while the student is enrolled.

The other amendment would allow individuals to receive the full benefits of the USOC's Elite Athlete Health Insurance Program without jeopardizing their eligibility for college athletics.

When sponsorship of those two proposals was announced by the NCAA Council in October, NCAA President Albert M. Witte said, "There is a felt need to work more closely and to develop better relationships with the USOC and the national governing bodies. We are

See Two, page 2

# Two

*Continued from page 1*

hopeful that we can take some positive steps with this legislation."

The other amendments in the amateurism category deal with permissible awards, transportation between terms and academic awards banquets.

## Playing seasons

The major playing-seasons proposal at the Convention is the attempt by the NCAA Presidents Commission to begin to reduce time demands on student-athletes. But that proposal will be dealt with early as part of the Commission's special legislative grouping.

What is left is an assortment of sport-specific proposals, some of which would contradict the Commission's initiative by granting additional exemptions to the countable contests in baseball, basketball and football. For example:

- The Mid-Eastern Athletic Conference and the Southwestern Athletic Conference want to permit their football champions to participate in the Heritage Bowl contest after the regular season, without counting that contest and without affecting eligibility for the Division I-AA Football Championship.

- Eight Division I institutions want to permit exempted basketball contests in Alaska or Hawaii every two years, rather than every four years.

- Six Division I institutions want to permit teams to play in a preseason basketball tournament in Hawaii so long as it does not begin prior to Thanksgiving.

- The American Baseball Coaches Association Hall of Fame Tournament would be exempted (up to two contests) under a proposal from the American South Conference and six other institutions in Division I.

## Summary

Following is a summary of the seven proposals in the amateurism grouping and the 14 under the playing-seasons heading.

### Amateurism

No. 83: To permit individuals not enrolled (either full or part time) in a regular term to receive broken-time payments not to exceed \$250 per week from the U.S. Olympic Committee 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 college athletics. NCAA Council-sponsored. General business session.

No. 84: To permit individuals to receive the full benefits of the Elite Athlete Health Insurance Program established by the U.S. Olympic Committee without jeopardizing their eligibility for intercollegiate athletics. NCAA Council-sponsored. General business session.

No. 85: To permit individuals to receive from amateur sports teams or organizations (other than those specifically affiliated with member institutions) apparel and equipment for individual and team use, for practice and competition, without affecting their eligibility for college athletics. NCAA Council-sponsored. General business session.

No. 86: To specify that all properly personalized items, including personalized merchandise items, may be awarded to

student-athletes within the Association's awards limitations. NCAA Council-sponsored. General business session.

No. 87: To permit an institution's athletics department staff members to provide local transportation for student-athletes returning to campus for competition during midterm vacation periods. Sponsored by seven members of a Division I-A conference. General business session.

No. 88: To permit member institutions to conduct an annual banquet or meeting to honor student-athletes for academic achievements, and to permit an award that conforms to the \$100 limit in conjunction with such a banquet. Sponsored by seven members of a Division I-A conference. General business session.

No. 89: To permit member institutions to conduct an annual banquet or meeting to honor student-athletes for academic achievements but to specify that institutions may conduct a maximum of three banquets per year from among the four available banquet opportunities in Bylaw 16. Sponsored by a Division I-A conference. General business session.

## Playing seasons

No. 90: To permit athletics trainers with department-wide responsibilities to supervise the voluntary participation of student-athletes in off-season weight-training or conditioning programs in Division

I-A football. Sponsored by eight members of a Division I-A conference. Division I-A business session.

No. 91: To permit the champions of the Mid-Eastern Athletic Conference and the Southwestern Athletic Conference to participate in the Heritage Bowl, in addition to their participation in the Division I-AA Football Championship, and to exempt the Heritage Bowl from limitations governing the permissible number of contests and the end of the playing season. Sponsored by those two conferences. Division I-AA business session.

No. 92: To permit Division II institutions to conduct a football orientation period for first-time participants in the sport, as is currently the case in Divisions I-A and I-AA. Sponsored by a Division II conference. Division II business session.

No. 93: To permit Division I member institutions to exempt contests in Alaska and Hawaii under the provisions of current legislation once every two years, rather than once every four years. Sponsored by eight Division I institutions. Division I business session.

No. 94: To permit a Division I institution to participate in Hawaii in a preseason basketball tournament that does not begin prior to Thanksgiving. Sponsored by six Division I institutions. Division I business session.

No. 95: To move the date on which an

institution may play its first Division I ice hockey contest from the second to the third Friday in October. NCAA Council-sponsored. Division I business session.

No. 96: To exempt from the baseball contest limitations participation by a Division I institution in the American Baseball Coaches Association Hall of Fame Tournament. Sponsored by the American South Conference and six other Division I institutions. Division I business session.

No. 97: To limit the application of the 26-week playing-season limitation in Division II baseball to the academic year, as is the case in Division I. Sponsored by a Division II conference. Division II business session.

No. 98: To limit the application of the 21-week playing-season limitation in Division III baseball to the academic year. Sponsored by a Division III conference. Division III business session.

No. 99: To limit the application of the 26-week playing-season limitation in Division I women's softball to the academic year, as is the case in baseball. NCAA Council-sponsored. Division I business session.

No. 100: To permit a starting date for preseason practice in women's volleyball in all divisions that would provide a maximum of 29 practice opportunities prior to the first scheduled match, and to

specify that the first permissible date of competition in women's volleyball would be September 1 during the traditional segment and January 1 during the nontraditional segment. Sponsored by seven member institutions. General business session.

No. 101: To exempt participation in one season-ending tournament (in addition to the current exemptions for the conference championship or conference play-off) from the limitation on the dates of competition in volleyball. Sponsored by nine member institutions. General business session.

No. 102: To exempt participation in one season-ending tournament (e.g., a conference championship or a regional tournament) other than the NCAA championships from the limitation on the dates of competition in fencing. NCAA Council-sponsored. General business session.

No. 103: To permit individual, voluntary instruction between Division III student-athletes and coaches in tennis outside the established 21-week playing season. Sponsored by 10 Division III institutions. Division III business session.

(Next in the series: The final installment will review the recruiting proposals.)

# Council, membership to hear from committee

As the Special Committee to Review the NCAA Membership Structure moves toward the completion of its assignment, it is making plans to share with the membership and the NCAA Council the concepts that will provide the basis of its final report next April.

Meeting December 14 in Chicago, the committee agreed to report the concepts that it is considering but not any detailed recommendations—to the delegates at the Convention in Dallas. That report will occur in the opening business session Sunday, January 7, and will be presented by NCAA Secretary-Treasurer Judith M. Sweet, who is serving as chair pro tem of the committee in the absence of its chair, Fred Jacoby.

The committee then will report in greater detail at the post-Convention meeting of the Council January 10-11.

"We do not believe it appropriate

to report specific recommendations at this stage," Sweet said, "because we will not complete our recommendations until February. We continue to have subcommittees considering various issues, and it would not serve the membership or the committee to release detailed information prematurely."

The committee will conduct its final meeting in mid-February and will submit its final report to the Presidents Commission and the Council in April. In the interim, as well as after that submission, the committee intends to meet with smaller constituent groups such as the Division I commissioners organizations, the Division I-A athletics directors group and others to discuss its recommendations.

"I believe the membership expects some restructuring and some tougher criteria for membership in Division I," NCAA Executive Di-

rector Richard D. Schultz told the committee during its Chicago meeting.

The Division I membership criteria are among the issues being reviewed by the committee. Others include legislative autonomy, multidivision classification, multidivision eligibility for championships, enhancement of Division II membership and distribution of revenues as

that matter relates to membership-structure concerns.

Through liaison arrangements, the committee also is staying abreast of the discussions by the Special Committee on Cost Reduction inasmuch as there may be relationships between that committee's eventual recommendations and those of the membership-structure committee.

# Whalen

*Continued from page 1*

are meaningful proposals, and that they represent real steps toward reform. They are not the final answer, of course; but they are a good beginning, and they will be adopted only if we have the support of our colleagues across the nation."

You may be assured that there are many vested interests relative to these proposals that will be active at the Convention. However, I believe

that we should invest our interest and time to be there—to be the kind of presence that will reaffirm the authority and responsibility that many believe we have failed to exercise.

In June of this year, with the support of Robert Atwell, president of the American Council on Education, I convened a meeting of the leadership of the ACE, the NCAA

See Whalen, page 3

# Legislative Assistance

1989 Column No. 45

## NCAA Bylaw 14.3.1.1—foreign student-athlete/initial-eligibility requirements

Member institutions are reminded that a foreign student-athlete who enrolls in a Division I or II institution as an entering freshman with no previous full-time collegiate attendance must meet minimum initial academic-eligibility requirements to be considered a qualifier and be eligible for financial aid, practice and competition during the student's first academic year in residence.

To satisfy Bylaws 14.3.1.1 and 14.3.1.1-(a) (graduation and core-curriculum grade-point average requirements), a foreign student-athlete must satisfy the standards for that student's specific country as set forth in the NCAA Guide to International Academic Standards for Athletics Eligibility. Member institutions should note that a new Guide to International Academic Standards for Athletics Eligibility has been published and will be effective August 1, 1990. As specified in the guide, a member institution attempting to certify a student-athlete from a country not included in the guide should forward the following items to the NCAA Academic Requirements Committee at the national office: (1) copies of the student's original transcripts; (2) certified English translations (if applicable); (3) copies of the student's application form, including the student's birth date, and (4) an educational-history profile setting forth the number of years and type of education involved.

In accordance with Bylaw 14.3.1.1-(b), foreign student-athletes shall achieve a 700 combined score on the SAT verbal and math sections, or a minimum composite score on the ACT of 15 (if taken prior to October 28, 1989) or 18 (if taken on or after October 28, 1989). The required SAT or ACT score must be achieved under normal testing conditions on a national testing date (i.e., no residual testing). Further, it is not permissible to utilize any test other than the SAT or ACT to satisfy the requirements of Bylaw 14.3.1.1-(b) [e.g., the Prueba de Aptitud Academica (PAA) will not suffice for this purpose]. In Division I, the test score must be achieved by the July 1 immediately preceding the individual's first enrollment in a collegiate institution or the end of the individual's final term of secondary education.

In Division II, the test score must be achieved prior to the individual's first enrollment in a collegiate institution.

Finally, the NCAA Council Subcommittee on Initial-Eligibility Waivers may grant exceptions to the initial-eligibility requirements of this legislation based on objective evidence that demonstrates circumstances in which the student's overall academic record warrants the waiver of the normal application of this regulation. Forms that include threshold-review guidelines have been distributed to member institutions to assist in the waiver-application process. Additional forms can be obtained by contacting the legislative services department at the national office.

## Bylaw 30.2.2—college all-star games

Member institutions are reminded that during its August meeting, the Council revised Administrative Regulation 30.2.2 to indicate that it no longer is the institution's responsibility to prohibit its student-athletes from competing in college all-star football or basketball contests that have not been certified under the requirements of Bylaws 30.2.2.1 through 30.2.2.10. The institution may not, however, permit the use of its facilities for an uncertified all-star event.

## Bylaw 14.1.6—eligibility between terms

In accordance with Bylaw 14.1.6, to be eligible for competition that takes place between terms, a student-athlete shall: (1) have been registered for the required minimum full-time load at the conclusion of the term immediately preceding the date of competition if a student is continuing enrollment, or (2) be accepted for enrollment as a regular full-time student for the regular term immediately following. Under Condition No. 2, it would be permissible for a student-athlete who dropped from full-time to part-time status during the previous semester to resume practice and competition between terms, provided the student-athlete has been accepted for enrollment as a regular full-time student for the immediately succeeding regular term. The earliest date on which the student could become eligible to practice and/or compete is the day after the date of the last scheduled examination listed in the institution's official calendar for the term that is ending.

# News Fact File

The number of golfers in the United States jumped from 15 million in 1980 to 23 million in 1988. By the year 2000, that figure will be between 35 and 50 million. To meet that demand would require construction of 4,000 new golf courses over the next decade.

Source: Futurist John Naisbitt, quoted in a staff-prepared compilation of trends and emerging issues for the NCAA Committee on Review and Planning.

# Whalen

*Continued from page 2*

and the Presidents Commission. I have been privileged to serve with each of these groups over the past years. I have seen our presidential

colleagues use their talents, energy and time in attempts to resolve some of our problems. Sometimes, I felt that we worked at cross-purposes, and I wanted to discuss that.

## Lamar drops football

Lamar University's board of regents voted December 14 to discontinue its Division I-AA football program.

The 5-4 vote followed a recommendation by the university's president, Billy J. Franklin, to drop football.

Lamar's football team finished 5-5 in 1989, its first nonlosing campaign since 1979. The Cardinals drew 23,997 fans to four home games this season—an average of 5,999 per game.

Franklin cited the inability of the university to cope with mounting deficits in the football program as the reason for his recommendation. He told regents that the school would lose a projected \$503,414 in the next three years if the program continued.

He said the action should help the remaining 14 athletics teams at the university become more competitive. Projections show that the school will earn \$491,435 without football.

This is the third time the school in Beaumont, Texas, has discontinued its football program. The first team operated four seasons at the junior college level before being dropped in 1927 because of a lack of common opponents.

The program was reinstated in 1932, still at the junior college level, then dropped for three years during World War II.

Lamar began playing senior-col-

lege football in 1951 as a member of the Lone Star Conference. In 1964, the school became a charter member of the Southland Conference before withdrawing from that league after the 1986 season.

Lamar has played in Division I-AA since 1982. Since joining the American South Athletic Conference, which does not sponsor football, Lamar has competed for three years as a football independent. The school's other athletics teams compete in Division I.

We had a very candid session in June, and I came away believing more strongly than ever that if these associations worked together, we would have a very powerful force to meet the challenges we face and help resolve our problems. Robert Atwell, Richard Schultz and Martin Massengale agreed, and we have been doing our best to share information, to communicate better and to participate in each other's sessions.

We have fine leadership in these associations and in our college and university presidents across the country. It is my sincere hope that a considerable portion of that leadership will appear in Dallas to give each other a much needed helping hand. If we can accomplish this, we will take a long stride toward resolving the problems associated with

intercollegiate athletics. Even more important, we will send a very clear message about the level of our concern and our commitment to action. As I mentioned earlier, many individuals have raised serious questions publicly about the leadership of American higher education today.

The NCAA annual meeting presents one arena in which we can answer those questions definitively by participating, knowing that if we do, everyone wins.

Sincerely, James J. Whalen  
President, Ithaca College

## 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** What are the financial aid limitations in NCAA Division III?

**A** According to NCAA Bylaw 20.11.2, a Division III member cannot award financial aid to any student-athlete except upon a showing of financial need by the recipient.

## 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

## TAC to provide stipends

The Athletics Congress will provide monthly stipends ranging from \$210 to \$830 for U.S. track and field performers who qualify for the new Athlete Support Program.

College athletes, barred from accepting such stipends by NCAA regulations, will not be eligible, according to the Associated Press.

The largest stipends, \$830 per month, will go to those eligible athletes who have won an individual medal by placing among the top three at an international World Cup event or who are ranked the top five in the world.

Stipends of \$500 will go to those ranked sixth through 10th in the world. Those who have won U.S. national titles in Olympic events or who are the top finishers in national meets will receive \$330 a month; those who finished second at national meets or are the highest-ranked athletes not otherwise eligible for the program will receive \$210 a month.

Each of the athletes in the program also will receive health insurance through TAC, the national governing body for track and field. Participating athletes must agree to compete in the U.S. outdoor championships, if eligible; make one promotional appearance, and compete in two national-team competitions.

Eligibility for the program in 1990 will be based on 1989 performances, and world rankings announced in Track & Field News will be used.

# Comment

## Apprehensive Osborne will attend Convention

Tom Osborne, head football coach at the University of Nebraska, Lincoln, said December 14 that he will miss the American Football Coaches Association's annual meeting so he can attend the NCAA Convention next month in Dallas.

Speaking at a breakfast meeting of the Cornhusker Football Club of Omaha, Osborne said he'll be in Dallas because he's apprehensive and fears "knee-jerk" reactions to what he said is poor public perception of college athletics.

"There certainly have been abuses in college athletics," Osborne said. "But the public perception of college athletics is worse than the reality."

Osborne said college athletics has made tremendous improvements in academics and in enforcement of other rules. It used to be that a school could cheat on recruiting for years and not get caught, he said, adding that today, cheaters would be caught within a year and a half to two years.

In many previous seasons, Os-

borne said, he felt each year that one or two opponents had recruited players by cheating.

"This last year, we didn't line up against one team that I thought did

we've been successful," he told the Associated Press. "And some people always will believe that if you're winning, you've got to be cheating. I'm sorry about that, but I don't

**"Some people always will believe that if you're winning, you've got to be cheating. I'm sorry about that, but I don't know quite what to do about it"**

so. I don't know of anybody in the Big Eight or the Southwest Conference that's even shaky as far as integrity."

Osborne's own team has been accused of rules infractions and steroid and other drug use. An NCAA investigation following the 1983 season found only irregularities with complimentary-ticket use, resulting in a one-year probation.

"There are people who don't particularly like Nebraska because

know quite what to do about it."

In his talk, Osborne said Proposition 48 (NCAA Bylaw 14.3) has been a tremendous benefit because high school athletes, their coaches and school officials make certain the players are better prepared for college.

Almost every college athletics department has improved its academic counseling program, he said. Nebraska has four full-time counselors, he said, and is adding a fifth.

The "death penalty" for repeat violators of NCAA rules also has helped, Osborne said. Alumni have been taken out of recruiting, and the new pass-gate system has virtually eliminated the practice of players selling their tickets, he said.

He said college athletes "are the most regulated people I know" and also face intense public scrutiny on and off the field.

"The integrity of college athletics is not perfect," Osborne said, "but it's way, way better than what the public perceives."

[Editor's Note: In the Associated Press dispatch from which this report was excerpted, Osborne commented in some detail on "rumblings about reducing football coaching staffs from the present 10 members to six or


Tom Osborne

seven." No such proposal was submitted for the 1990 Convention, and the Association's rules would not permit such a measure to be proposed and/or acted upon in Dallas (i.e., such a proposal would have to have been submitted by November 1.)]

## High-tech society will need sports

**Bobby Douglas, head wrestling coach  
Arizona State University  
USA Today**

"The 21st century human being is going to need what sports teaches. We could become so computerized, we'll be in danger of losing our humanity. Sports may be our best method of learning to be humane to our fellow man."

**Matilda Mossman, head women's basketball coach (resigned)  
Kansas State University  
The Kansas City Times**

"I wouldn't call it burnout. I just found it hard to do everything, to be a coach, a homemaker, a mother and a wife (she is married to Kansas State sports information director Kenny Mossman).

"What I did, I did for the good of the program. I


Matilda Mossman


Denny Crum

nine o'clock.

"Looking back on it now over the last two weeks, maybe I made a mistake. Maybe I should have hired a maid. But I didn't.

"I'm a perfectionist. I want everything ordered. It wasn't. I've got mixed feelings. I miss it (coaching). But I couldn't continue."

**Denny Crum, head men's basketball coach  
University of Louisville  
USA Today**

"The freshman-eligibility issue still bothers me, and it has to be resolved. The biggest issue (of the 1990s), though, is the move toward graduating more athletes. What is going to happen is that schools with the good students will continue to excel and will be able to outclass schools that can't attract the good students."


### Opinions

didn't want spreading myself too thin to affect the team.

"I would spend 10 to 12 hours at work and then come home. The beds wouldn't be made. The dishes wouldn't be washed. I'd pick Scott (her 2½-year-old son) up (from the babysitter) and try to spend some time with him, then I'd go over game film after I put him to bed. Sometimes, I'd find myself falling asleep at

## 'Video visionary' finds hockey fans

By Steve Crowe

Bill Beagan, the video visionary in his fifth year as Central Collegiate Hockey Association commissioner, recently backed his claim that the league's TV telecasts can be seen "anywhere in the Western Hemisphere."

"No, really, I could be in Cancun and pick up our game—if I had a satellite dish," Beagan said, between phone negotiations aimed at beaming the rest of major-college hockey to the vast reaches of our hemisphere.

Described by Beagan as "a done deal," the Houston-based Prime Network will telecast the championship games in all four major conferences next March 11-12 and a regular-season game of the week beginning next season. The network reaches about 27 million cable subscribers.

Beagan—who negotiated a four-year CCHA contract with PASS cable that began this season—said he was "mandated" by his Hockey East, Western Collegiate Hockey Association and Eastern College Athletic Conference counterparts to forge the national deal.

None of the other conferences has a network as pervasive as the CCHA's.

"We started with nothing," Beagan said of the CCHA Network, in its third full season, "and I don't think I should get into numbers, but I can say that when we started, there was no television money. And now we're well into six figures (profit)—and very happy about it."

Beagan's approach has been to carefully choose markets to conquer.

"What we've done is recognize that there are people in the country who don't know whether hockey's played on horseback or on foot," Beagan said.

Ultimately wise but seemingly strange choices were Florida's Sunshine Network (2.5 million subscribers) and Dimension Cable in Phoenix (225,000).

"There are a lot of snow birds down there—they love it!" Beagan said.

"There is an incredible appetite for college hockey, and the reason the outlets love it is that our games are running an average of two hours and 25 minutes. And that includes overtime games.

"They don't like to bite into what they call the 'sixth 30-minute segment.' They can go ahead with another half hour of programming.

"We sell college hockey on sustained speed and action. We don't sell popcorn and beer. We sell hockey."

Crowe covers TV and radio for the Detroit Free Press.

## Letter to the Editor

### Booster comments not his

To the Editor:

I noticed the quote attributed to me on page four of the October 30 edition of The NCAA News. While I am in accord with the move toward better accounting and accountability insofar as booster support is concerned, I did not make the statements attributed to me.

To the contrary, I would say to the boosters in all the Florida universities, "God bless you for all you have done in support of academics and athletics." A great part of the growing alumni support that Florida's universities are receiving is coming from fine and loyal boosters.

Pat N. Groner  
Member,  
Florida Board of Regents  
Pensacola, Florida

[Editor's Note: The comments in question were attributed to Groner by the Associated Press, which distributed a report regarding financial issues to be considered by Florida's state board of regents. The News included excerpts of that report in the Comment section of the October 30, 1989, issue.]

## Florida CEOs control funds

The Florida Board of Regents unanimously approved a measure December 14 giving school presidents control of all groups raising or spending money for their universities.

In effect, the new restriction gives presidents the purse strings to millions of dollars annually pumped into school athletics programs by boosters, according to United Press International.

The panel tabled three other proposals, including one that would place endorsement and advertising money earned by coaches in the nine-school system under university control.

But the regents agreed to propose a similar measure to the NCAA.

Under the guidelines of that recommendation, all income generated

by coaches would be funneled through the university. Coaches would receive the money from their schools.

"All coaches will be paid by the university," said William Arnsperger, athletics director at the University of Florida. He said money generated by coaches "should be controlled by and paid through the university."

Money made through television and radio appearances and summer camps would be included.

The regents also tabled a proposal to make freshman student-athletes ineligible for varsity sports and another that called for money raised through bowl games and tournaments—after expenses—to be split equally among schools in each division.

## The NCAA News

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.


# Pac-10 CEOs vote to end men's basketball play-offs in '91

The Pacific-10 Conference announced December 12 that it would discontinue its postseason basketball tournament in 1991.

Commissioner Thomas C. Hansen said the action was taken by Pac-10 presidents and chancellors because of concerns regarding the amount of time the tournament took away from players' studies.

"The member institutions of the Pac-10 have made a thorough study of the implications of staging a postseason basketball tournament," Hansen said. "We feel this action represents a strong and very positive statement that the Conference's primary mission is one of education."

"The tournament, while certainly successful from an athletics and financial standpoint, has led to lost class time on the part of competitors—particularly those who then go on to participate in the NCAA tournament. That presents an academic hardship to the student-athlete."

It was just three years ago that the Pac-10 began its postseason tournament. The event proved to be lucrative from both live-gate and

television-rights standpoints. However, ABC will not televise the 1990 championship game at Arizona State University, as it has in past seasons.

"After paying for travel and lodging for the teams, cheerleaders and bands, the conference made \$774,000 on the tournament last year," said James K. Muldoon, assistant commissioner. "With all things considered, the conference will likely lose \$1 million in revenues by not having a tournament."

But, Muldoon said, the bottom line was not considered in the decision.

"This was a purely academic decision," he told United Press International. "It's certainly an unusual step, particularly considering the current economic state of a number of schools' athletics departments."

The tournament also put what

officials called "an unnecessary strain" on Pac-10 clubs that were invited to play in the NCAA tournament.

"I think that's what happened to Stanford last year (an upset loser in the opening round of the NAAs)," Muldoon said. "They played in our championship game on Sunday and then had to jump on a plane to play a first-round game in North Carolina, which they lost."

League play-offs also forced the Pac-10 to begin intraconference play in December.

"The postseason tournament necessitates playing conference games in early December," Hansen said, "which certainly is not desirable from a competitive standpoint."

The Pac-10 also never realized another advantage of having a postseason tournament—there were no "Cinderella" teams. All three years,


Thomas C. Hansen


Jim Muldoon

the regular-season champion won the tourney and the NCAA automatic berth.

"You can almost guarantee that our top three teams will be invited to the NCAA tournament every year," Muldoon said. "And the conference champion has won the tournament every season, so it (the

tournament) has not proven to be a path for an unknown team to get into the NAAs."

As for the reaction of the conference coaches, Muldoon said he expects an even split.

"It'll be 50-50," Muldoon said. "But that's usually the case in any decision of this nature."

## Jersey Nine formed for promotions

Nine private New Jersey schools, including five NCAA member institutions, have joined forces to promote their athletics programs.

The schools recently formed the Jersey Nine Athletic Association "as a means to promote the academic and athletics accomplishments of student-athletes from member institutions," said Tom Bonerbo, sports information director at Fairleigh Dickinson University, Madison, and director of promotions and media relations for the group.

"Through various means, the Jersey Nine's primary goal is to gain maximum exposure of student-athletes, intercollegiate athletics teams and coaches within its membership," he said.


Joining Fairleigh Dickinson-Madison in the Jersey Nine are NCAA member institutions Drew University, New Jersey Institute of Technology, Stevens Institute of Technology and Upsala College. Also participating are Bloomfield College, Caldwell College, Centenary College and Georgian Court College.

Bonerbo emphasized that the group is not creating a formal conference and said its members will retain existing conference affiliations.

"Competition among member schools is not mandatory, but it is encouraged," he said. The group plans to schedule tournaments for its athletics teams.

The performances of student-athletes will be publicized through weekly news releases, and all-association teams will be named in men's and women's soccer, men's and women's tennis, men's and women's cross country, men's and women's volleyball, field hockey, football, men's and women's basketball, men's and women's fencing, wrestling, baseball, women's softball, men's and women's lacrosse, golf, and equestrian. Seasonal academic honor rolls also will be announced.

Founding officers of the Jersey Nine are James Catalano of New Jersey Tech, president; William T. Klika of Fairleigh Dickinson-Madison, vice-president; Vince Masco of Drew, treasurer, and Alfred Restaino Sr. of Bloomfield, secretary.


## The all-new 4-door Cutlass Supreme. Handles the groceries, the kids, and cooks.

### The 1990 4 Door Cutlass Supreme

The totally new Cutlass Supreme™ International Series sedan is just the recipe for any 1990 family. It's the new generation of family transportation.

Loaded with powerful ingredients like an available 3.1-liter V6 or the standard new 16-valve High-Output Quad 4® engine. Either way, this sedan really cooks.

The laundry list of standard equip-

ment includes: four-wheel, independent FE3® suspension; front wheel drive; power disc brakes; power rack-and-pinion steering; 16-inch aluminum wheels and 60-series tires. Rear seats that fold all the way down. And front buckets that adjust eight ways. An anti-lock braking system is also available.

To guarantee you'll stay happy with this hot new menu, we've topped it off with one more feature. The Oldsmobile Edge. It's a comprehensive owner satisfaction plan designed to make

Oldsmobile® the industry leader in total customer satisfaction. And it's standard on any Oldsmobile you buy.

To find out more about it, or about the 1990 four-door Cutlass Supreme, just stop by your nearest Olds dealer. Or simply call toll-free 1-800-242-OLDS, Mon.-Fri., 9 a.m. to 7 p.m. EST.

 The New Generation of OLDSMOBILE.


NCAA

Official car for the NCAA Championships.

# Football academic all-Americas announced by GTE/CoSIDA

The College Sports Information Directors of America (CoSIDA) and GTE have named wide receiver John Jackson of the University of Southern California and quarterback Gerry Gdowski of the University of Nebraska, Lincoln, to the 1989 GTE Academic All-America Football Team.

Jackson is the Trojans' all-time leading receiver, and Gdowski accounted for 2,251 yards of total offense this season for Nebraska.

Also, defensive back Michael Thorson of the U.S. Military Academy, who has a 3.990 grade-point average in economics, was chosen the GTE Academic All-America of the Year in the University Division. The honor goes to the athlete who "best represents the qualities of a GTE academic all-America."

In the College Division, David Gubbrud of Augustana College (South Dakota) was named the GTE Academic All-America of the Year for the second time. A native of St. Paul, Minnesota, he is a biology major with a 3.960 GPA.

Southern Cal's Jackson, a senior business major with a 3.300 GPA, has caught a pass in 36 straight games, which equals the all-time Pacific-10 Conference record, a mark he could break against Michigan in the Rose Bowl January 1. A native of Diamond Bar, California, he is the school's career leader in receptions (158) and yards (2,323).

Gdowski, a senior from Fremont, Nebraska, is an accounting major with a 3.560 GPA. He rushed for 925 yards (7.9 yards per carry) and passed for 1,326 yards this year, with 19 touchdown passes and only two interceptions. He will lead the sixth-ranked Cornhuskers against Florida State University in the Sun-kist Fiesta Bowl on New Year's Day.

The GTE Academic All-America Teams are selected by a vote of 1,400 members of CoSIDA. To be eligible, an athlete must be a varsity starter or key reserve and maintain a cumulative GPA of at least 3.200 on a scale of 4.000.

In 1952, CoSIDA established the Academic All-America Teams program to annually honor college

athletes who excel both in the classroom and on the athletics field. GTE, the exclusive sponsor of the program since 1985, recently extended its sponsorship through the 1989-90 academic year.

Following are the complete 1989 GTE Academic All-America Football teams in the University and College Divisions:

## UNIVERSITY DIVISION

### First team offense

Quarterback—Gerry Gdowski, Nebraska, 3.560 grade-point average in accounting; running backs—Thomas Froome, Citadel, 3.750 in business administration, and Fred Wittingham, Brigham Young, 3.240 in psychology; receivers—Chris Baniszewski, Northern Arizona, 3.850 in political science/prelaw, and John Jackson, Southern California, 3.300 in business finance; tight end—Jeremy Garvey, Colgate, 3.480 in political science; linemen—Ted Ashburn, Ball State, 3.780 in chemistry; Bruce Brineman, Purdue, 5.670 (6.000 scale) in industrial technology; Dan Hackman, Illinois State, 3.680 in business administration; Joseph Staysniak, Ohio State, 3.490 in marketing, and Jake Young, Nebraska, 3.390 in finance; placekicker—Jason Hanson, Washington State, 3.790 in premedicine.

### First team defense

Linemen—Don Davey, Wisconsin, 3.670 in mechanical engineering; Kelly Fletcher, Furman, 3.390 in accounting; Doug Kley, Duke, 3.450 in electrical engineering, and Glover Lawrence, Yale, 3.510 in history; linebackers—Pat Jackson, Bowling Green, 4.000 in business; Michael McGowan, Montana, 3.970 in business management, and Chris Roper, Furman, 3.670 in physics; defensive backs—David Haugh, Ball State, 3.570 in sports journalism; Stacy Russell, Mississippi State, 3.570 in general business administration; Todd Sandroni, Mississippi, 3.570 in pharmacy; Michael Thorson, Army, 3.990 in economics, and Mike Welch, Baylor, 3.710 in computer science; punter—Brent Herbel, 3.260 in biology/premedicine.

### Second team offense

Quarterback—Eric Arnold, Eastern Illinois, 3.790 in accounting;

running backs—Chris Howard, Force, 3.660 in political science, and Stefan Scotton, Georgia Tech, 3.400 in electrical engineering; receivers—Mitchell Gieber, Southern Methodist, 3.630 in television-radio, and Rob Varano, Lehigh, 3.420 in economics; tight end—Dave Roberts, Florida State, 3.570 in communications; linemen—Mark Fryer, South Carolina, 3.710 in accounting; Derrick Isackson, Montana State, 3.780 in prelaw; Greg Lahr, Kentucky, 3.760 in business; Eric Still, Tennessee, 3.320 in transportation/logistics, and Steven Tardy, Rutgers, 3.460 in civil engineering; placekicker—Mike Wood, Furman, 3.780 in economics.

### Second team defense

Linemen—Ben Cowan, Boston University, 3.430 in biology; Steve Hillegeist, Princeton, 3.500 in economics; Tom Mathiasmeier, Texas Tech, 3.340 in finance, and Chris Willert, Michigan State, 3.360 in history; linebackers—Greg Garnica, Ball State, 3.320 in business; Andy McCarroll, Vanderbilt, 3.760 in English; Mark Tingstad, Arizona State, 3.430 in accounting, and Pat Tyrance, Nebraska, 3.360 in premedicine; defensive backs—Brian Hennen, Yale, 3.330 in history; Mark Kiefer, James Madison, 3.650 in biology/premedicine, and Louis Riddick, Pittsburgh, 3.430 in economics; punter—Jeff Jones, Cincinnati, 3.220 in criminal justice.

## COLLEGE DIVISION

### First team offense

Quarterback—Tracy Kendall, Alabama A&M, 3.910 in engineering; running backs—Larry Anderson, Luther, 3.720 in economics/accounting, and Scott Shaffer, Nebraska Wesleyan, 3.610 in biology; receivers—Anthony Lapes, MIT, 4.600 (5.000 scale) in math/computer science, and Mike Whitehouse, St. Norbert, 3.330 in business administration; tight end—Jonathon Voss, Hamline, 3.400 in physical education; linemen—Andrew Barrish, Waynesburg, 3.890 in sports medicine; Peter Burns, Ithaca, 3.600 in accounting; Eric Chumbley, Georgetown (Kentucky), 3.960 in chemistry; Dean Gengler, Fort Hays State, 3.860 in history, and Mark Szyn-

kowski, Alfred, 3.740 in accounting; placekicker—Shawn Ferron, Rose-Hulman, 3.710 in electrical engineering.

### First team defense

Linemen—Bill Clayton, Abilene Christian, 3.870 in political science; Brett Potts, Pittsburg State, 3.540 in biology; Mike Yonkovich, Northern Colorado, 4.000 in social sciences, and Joe Zeszotarski, Muhlenberg, 3.850 in economics; linebackers—David Gubbrud, Augustana (South Dakota), 3.960 in biology; Tom Langer, Northern Colorado, 3.930 in math/computer science, and Robert O'Toole, Carnegie-Mellon, 4.000 in mechanical engineering; defensive backs—Bryan Ellington, Centre, 3.970 in chemistry/math; David Kane, Nichols, 3.890 in economics; Rick Rodgers, St. Cloud State, 3.800 in accounting, and Scott Shipman, Nebraska Wesleyan, 4.000 in biopsychology; punters—Travis Croll, Grove City, 3.860 in mechanical engineering, and Jeff Fairchild, St. Joseph's (Indiana), 3.400 in management/marketing-information systems.

### Second team offense

Quarterback—David Battisti, Susquehanna, 3.810 in political science; running backs—Fran Belante, Carnegie-Mellon, 3.400 in information systems, and Jim Tomasini, UC Davis, 3.550 in physiology; receivers—Sean Grady, Abilene Christian, 3.620 in business administration, and Ed Huonder, Rose-Hulman, 3.690 in electrical engineering; tight end—Karl Kuhn, Arkansas Tech, 4.000 in biology/premedicine; linemen—Timothy Bolser, Denison, 3.820 in computer science; Ken Jones, Washington and Jefferson, 3.530 in chemistry/premedicine; William Jones, Hampden-Sydney, 3.840 in chemistry; Mark Smith, Grand Valley State, 3.650 in premedicine, and Thomas Wilson, Hampden-Sydney, 3.630 in math; placekicker—Greg Maw, Cal Lutheran, 3.830 in political science.

### Second team defense

Linemen—Stacy Hand, Morningside, 3.780 in business/account-

ing; Joseph Hatala, Ashland, 3.730 in political science; Mark Roshell, North Dakota State, 3.760 in biology, and Brad Shamla, Moorhead State, 3.630 in engineering; linebackers—Todd Culp, Nebraska-Omaha, 3.600 in civil engineering; Darcy Prather, MIT, 4.500 (5.000 scale) in computer science/electrical engineering, and David Russell, Shippensburg, 3.430 in computer science; defensive backs—Dave Conn, Washington and Jefferson, 3.690 in psychology; Mike Hoffman, Muhlenberg, 3.990 in biology; Chuck Martin, Millikin, 3.680 in accounting, and Victor Terebuh, Wittenberg, 3.890 in biology/premedicine (Note: No punter was selected for the College Division second team).

## Shane Lyons joins legislative staff

Shane Lyons joined the NCAA legislative services department recently as a legislative assistant.

Lyons joined the NCAA from the Big South Conference, where he served as assistant commissioner.

The Parkersburg, West Virginia, native earned undergraduate and master's degrees in sports administration and management from West


Shane Lyons

Virginia University.

While at WVU, Lyons worked in the sports information and athletics ticket offices. He coordinated publicity efforts for five Mountaineer varsity sports teams and handled half-time and postgame radio reports on football and men's basketball games for various outlets around the country.

# Legislation and Interpretations Committee minutes

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

## Recruiting

1. **Athletics department staff member's involvement in high school all-star game.** Reviewed the provisions of NCAA Bylaw 13.13.1 and confirmed a staff interpretation that an athletics department staff member from an NCAA member institution would be precluded from serving as an honorary captain at a state high school all-star game, inasmuch as such an arrangement would result in the indirect promotion of a high school all-star athletics contest.

## Coaches—part time

2. **Part-time fall sport coach with eligibility**

remaining for spring sport. Agreed that the provisions of Bylaw 12.4.2.1 would permit a part-time student-athlete who has exhausted eligibility in field hockey to receive compensation for services performed as a part-time


Conference No. 17  
October 26, 1989

field hockey coach in the fall term and still retain her last season of eligibility in lacrosse during the spring term of that academic year.

## Commercial endorsement

3. **Distribution of team playing cards for Goodwill Games.** Reviewed the provisions of Bylaw 12.5.1 and a previous committee decision (reference: Item No. 3 of the minutes of the committee's June 8, 1989, conference), and agreed not to extend its current interpretation to include the Goodwill Games with the Pan American, Olympic and World University Games as an event for which student-athletes' pictures may be used (through the production of the playing cards) as a promotional activity; noted that this position is consistent with exceptions currently limited in a similar manner in other NCAA regulations, and that these exceptions could be extended (to include the

Goodwill Games or other special events) through the adoption of legislation by the Association's membership.

## Advertising/endorsements

4. **Use of student-athlete's name or picture for promotional activities other than paper products.** Confirmed that the provisions of Bylaw 12.5 (as applied consistently with the stated intent of 1989 Convention Proposal No. 144) permit member institutions to use a student-athlete's name or picture in promotional activities in situations involving the sale of any institutional products (rather than being limited to use only in the sale of paper products); further, agreed that if an outside agency uses the student-athlete's name or picture in this manner, a student-

athlete (or the institution acting in his or her behalf) would satisfy the provisions of Bylaw 12.5.2.2 by initiating a letter to the outside agency requesting that it cease utilizing the name or picture of the student-athlete contrary to the provisions of Bylaw 12.

## Coaches

5. **Definition of "scouting" in Bylaw 11.6.1.1.1 (Division I).** Reviewed the provisions of Bylaw 11.6.1.1.1 and agreed that the term "scout" includes viewing or watching opponents participate in practice or competition; agreed, therefore, that in accordance with Bylaw 11.6.1.1.1, a coach with department-wide responsibilities would be prohibited from scouting opponents off campus.

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

## Fund-raising

1. **Fund-raising activities outside the permissible 21- or 26-week playing season.** Reviewed the provisions of NCAA Bylaw 17.2.4.2-(l) and a previous committee interpretation (reference: Item No. 10 of the minutes of the committee's June 18, 1987, conference), and confirmed that a fund-raising activity in accordance with the provisions of Bylaw 17.2.4.2-(l) may be conducted during the academic year outside the permissible 21- or 26-week playing and practice season; noted, however, that practice activities leading to the fund-raising event are not permitted.

## Transfer regulations

2. **Transfer student who enrolled full time in a two-year collegiate institution as a**

condition for transfer (Divisions I and II). Reviewed the provisions of Bylaws 14.6.2, 14.6.5.3.7 and 14.6.6, and determined that a transfer student-athlete who would have been immediately eligible under the provisions of Bylaw 14.6.5.3.7 (two-year nonparticipant exception), but who enrolled full time in a two-year college in order to fulfill a condition precedent to admission at the certifying four-year institution, now must be considered a "4-2-4" transfer and, therefore, could not be immediately eligible at the certifying institution.

## Contacts and evaluations

3. **Coach whose sister is a prospective student-athlete at a junior college (Divisions I and II).** Reviewed the provisions of Bylaw 13.1.2.3-(b) and agreed that a coach whose sister is a prospective student-athlete at a junior college would be permitted to attend a contest in which the prospect is participating outside the permissible recruiting contact

and evaluation periods, provided the attendance by the coaching staff member at such a contest does not involve any personal contact with any other participant in the contest; requested that the NCAA Recruiting Committee review current staff interpreta-


Conference No. 18  
November 16, 1989

tions related to this issue.

## Financial aid

Method of including Sunday evening meal in equivalency formula (Divisions I and II). Reviewed the provisions of Bylaws 15.2.2.5 and 15.5.3.3 and confirmed a previous staff interpretation that in computing

equivalencies, when an institution does not provide a Sunday evening meal for any student-athlete receiving a full grant-in-aid, the value of such a meal may not be included in the institution's equivalency calculations.

## Recruiting—unofficial visits

5. **Access to meals during an unofficial visit (Division I).** Reviewed the provisions of Bylaw 13.7.2.1.1.2 and a previous committee interpretation (reference: Item No. 7 of the committee's January 26, 1989, conference) and determined that it would be considered a permissible arrangement for a member institution to provide access to a booster-club luncheon or a training-table meal for a prospective student-athlete during an unofficial visit, provided the prospect pays for the meal and has no contacts with representatives of the institution's athletics interests.

## Transfer—nonqualifier/financial aid

6. **Financial aid for a nonrecruited nonqualifier transferring from a two-year college**

to a Division I member institution (Division I). Reviewed the application of Bylaws 14.3.2.2, 14.6.4.1.2 and 15.1.2.1 to the eligibility of a junior college student-athlete who transferred to a Division I member institution without meeting the requirements of Bylaw 14.6.4.1.2 but who was a nonrecruited nonqualifier; agreed that such a student-athlete should be treated in the same manner as a Division I freshman student-athlete and, therefore, this individual would be eligible to receive nonathletics institutional financial aid under the same conditions (as listed in Bylaw 14.3.2.2) that govern the provision of such aid to a nonrecruited nonqualifier whose initial collegiate enrollment is in a Division I member institution; asked that the Council note this interpretation and that, subject to Council approval, this interpretation be referred to the NCAA Legislative Review Committee for possible incorporation in the NCAA Manual.

# Eleven countries agree to cooperate in drug-testing effort

By Stephen R. Wilson

The United States, the Soviet Union and nine other countries signed an agreement December 13 described as a turning point in the fight against drugs in international sports.

The accord, patterned after a landmark U.S.-Soviet pact, calls on the countries to test each other's athletes for use of steroids and other performance-enhancing drugs.

Joining the United States and the Soviet Union in signing were sports officials from Australia, Great Britain, Bulgaria, Czechoslovakia, Italy, Norway, South Korea, Sweden and West Germany. Canada also attended a December 12-13 meeting of the officials as an observer.

The accord will be supervised by the International Olympic Committee's Medical Commission.

The commission president, Prince Alexandre De Merode of Belgium, said the agreement marked "a turning point in the fight against doping."

"We confronted the problem not just by words but by concrete action," he said at a news conference following the meeting in Rome.

The prince hopes the agreement eventually will be signed by all 167 members of the IOC.

Its centerpiece is a commitment to carry out mutual cross-testing of each other's athletes in and out of competition. The details should be worked out in separate bilateral accords between national federations, the document said.

The agreement also said the countries should share all information on doping tests and sanctions, support establishment of common penalties for use of drugs, develop joint educational and research programs, and help each other in laboratory techniques.

Terms of the accord go into effect January 1 and last through December 31, 1992. It can be extended for another four years.

Baaron Pittenger, who soon will

## Tennessee-Martin announces move to Division I-AA

The University of Tennessee, Martin, plans to move to NCAA Division I-AA and apply for membership in the Ohio Valley Conference.

Tennessee-Martin Chancellor Margaret Perry made the announcement following meetings with men's athletics director Don McLeary, women's athletics director Bettye Giles, the school's athletics board, faculty members, students and members of the community.

"We are excited about the possibilities of the move to Division I-AA and membership in the Ohio Valley Conference," Perry said. "Our athletics board has determined that because we are the only Division II school in Tennessee, we will be better off playing Division I-AA so that we can recruit more efficiently within our state and compete with teams in closer proximity to us."

Tennessee-Martin currently is a member of the Gulf South Conference, which requires one year's notice for withdrawing. The university plans to give its notice at the conference's June 1990 meeting.

During the 1990-91 academic year, the school's teams would play a Division II schedule, allowing time for athletics officials to plan the 1991-92 schedule. All recruiting after June 1990 would be according to Division I-AA regulations. After a two-year probationary period, Tennessee-Martin would enter Division I-AA in 1992.

step down as executive director of the U.S. Olympic Committee, headed the American delegation in Rome.

"When we came here, our hope was that we could produce a document that committed the participants to join the effort modeled after the accord between the United States and Soviet Union," he said. "We were delighted that such a document resulted."

The U.S.-Soviet accord, signed a year ago, goes into effect sometime in 1990. Each side will be able to request dope testing of athletes during out-of-competition periods at up to 48 hours' notice. The athlete would have to report to his country's lab within that period and the tests would be done under the observation of the visiting experts.

Dr. Ralph Hale, chair of the

USOC's Games Preparation Committee, said he was surprised at the mix of countries joining the effort.

"Over and over again at the meeting came up the concept of developing mutual trust and confidence," he said. "That's not unusual between the United States and Britain, but it's quite a change when you have countries like Bulgaria and Czechoslovakia involved."

East Germany, a major sports power whose athletes have been suspected of using steroids, had expressed interest in the program but did not attend the meeting.

Hale speculated that East Germany's absence is partially due to the internal turmoil that led to the recent resignations of the country's Sports Federation leaders.

The international antidoping drive began in earnest following the

1988 Seoul Olympics, when Canadian sprinter Ben Johnson was stripped of a world record and a gold medal in the 100 meters after testing positive for steroids.

While Canada did not sign the accord, the country is expected to join the initiative "in the not too distant future," Pittenger said.

He said Carol Letheren, vice president of the Canadian Olympic Committee, could not sign the agreement because the committee does not control the country's doping-control program.

De Merode said the IOC would invest more money in setting up new drug-testing labs, noting that only 19 are currently in place.

He refuted what he called rumors that 80 percent of athletes use doping substances. He said his commission has data indicating the figure is

between five percent and 10 percent.


There was some disagreement at the meeting on the issue of common sanctions against drug users.

Vassily Gromyko, vice-president of the Soviet state sports committee and head of the Soviet delegation, said IOC sanctions should be extended to all international competitions.

The IOC stipulates a two-year suspension for the first offense and a lifetime ban for the second.

Pittenger said the Americans agree in principle with the Soviets, but noted that U.S. law does not permit national federations to impose penalties that are stricter than those of the international federations.

*Wilson is a sports writer for the Associated Press.*


# Late field goal lifts Eagles

Mike Dowis kicked a 20-yard field goal with less than two minutes to play December 16 in the Division I-AA Football Championship to rally host Georgia Southern to a 37-34 victory over Stephen F. Austin State and its third play-off title in five years.

With the victory, the Eagles, winners of the 1985 and 1986 championships and last year's play-off runners-up, finished the season 15-0 and became the century's only NCAA football team to win 15 games and the first Division I-AA team to win three titles.

Dowis got his chance for the game-winning field goal after a fierce blitz by Georgia Southern middle linebacker Darrell Hendrix forced Stephen F. Austin quarterback Todd Hammel to throw an interception to Taz Dixon with 4:58 left to play.

"It's kind of funny," said Dowis, a cousin of Air Force quarterback and Heisman Trophy candidate Dee Dowis. "I talked to my father this morning to prepare myself in case I would be called on for the winning kick."

"I had no idea that field goal would be the game-winner. The way


## Championship Results

(Stephen F. Austin) throws the ball and comes back, I thought we would have a few more score changes."

Dowis had good reason for concern about Stephen F. Austin's explosive offense. Hammel, who set a play-off record with 14 touchdown passes, threw for three touchdowns

and 303 yards and accounted for another six points on a one-yard run in his last game as a Lumberjack.

"It will take some time to get this loss out of my system," Hammel, who finished his senior season as the division's top-ranked passer, said. "But eventually I will enjoy the season I've had."

Stephen F. Austin (12-2-1) took a 34-27 lead 2:28 into the final quarter after Hammel threw his third touchdown pass—a 46-yard strike to Larry Centers—with 12:32 left to play.

The Eagles tied the score at 34 one minute before Dixon's interception on a one-yard plunge by Ernest Thompson that capped a six-play, 51-yard drive.

Georgia Southern, playing before a championship-record crowd of 25,275 at Allen F. Paulson Stadium, recorded the school's 37th consecutive home victory prompting a victory cigar for coach Erk Russell.


"Fifteen down and none to go, that's as good as you can get," Russell said between puffs. "There were times when I didn't think we were going to win this football game, but our guys kept coming back and coming back and...you know the story."

The story started with a 34-yard run by Georgia Southern quarterback Raymond Gross with 10:41 left in the first quarter, followed by Terrance Sorrell's fumble recovery in the end zone that gave the Eagles a 14-0 lead. Hammel capped the first quarter with his scoring run to pull the Lumberjacks within seven points.

Stephen F. Austin tied the game midway through the second quarter on a 12-yard pass from Hammel to Centers. Georgia Southern answered with 30- and 37-yard Dowis field goals to take a 20-14 lead that Stephen F. Austin reduced to three points on Chuck Rawlinson's 53-yard field goal as time ran out in the quarter.

Rawlinson connected on another 53-yard field goal to tie the game at 20 with 11:19 left in the third quarter, and the Lumberjacks later took a seven-point lead on a seven-yard Hammel touchdown pass to Joe Bradford.

Joe Ross, who finished with a


Kicker Mike Dowis celebrates the 20-yard field goal that proved to be the winning margin for Georgia Southern

game-high 152 yards rushing, pulled Georgia Southern even again at 27 on a two-yard run early in the fourth quarter. Hammel's third touchdown pass of the game (with 12:32 left) gave the Lumberjacks a 34-27 lead, but they did not have enough time to recover from a 10-point Georgia Southern rally that started with Thompson's one-yard scoring run with 5:58 remaining in the game.

"We just ran out of time," Stephen F. Austin State coach Lynn Graves said. "We don't feel bad about the loss. It was just a few mistakes that cost us."

S. F. Austin St. 7 10 10 7 34  
Ga. Southern 14 6 0 17 37

**First Quarter**  
Ga. Southern—Raymond Gross 34 run (Mike Dowis kick) (10:41)  
Ga. Southern—Terrance Sorrell fumble recovery in end zone (Dowis kick) (7:58)  
S. F. Austin St.—Todd Hammel 1 run (Chuck Rawlinson kick) (0:19)

### Second Quarter

S. F. Austin St.—Larry Centers 12 pass from Hammel (Rawlinson kick) (8:50)  
Ga. Southern—Dowis 30 field goal (4:27)  
Ga. Southern—Dowis 37 field goal (0:21)  
S. F. Austin St.—Rawlinson 53 field goal (0:00)


### Third Quarter

S. F. Austin St.—Rawlinson 53 field goal (11:19)  
S. F. Austin St.—Joe Bradford 7 pass from Hammel (Rawlinson kick) (5:27)

### Fourth Quarter

Ga. Southern—Joe Ross 2 run (Dowis kick) (14:57)  
S. F. Austin St.—Centers 46 pass from Hammel (Rawlinson kick) (12:32)  
Ga. Southern—Ernest Thompson 1 run (Dowis kick) (5:58)  
Ga. Southern—Dowis 20 field goal (1:41)

	S.F. Austin St.	Ga. Southern
First Downs	18	21
Rushing Yardage	74	274
Passing Yardage	303	113
Return Yardage	29	65
Passes		
(Att.-Comp.Int.)	41-15-5	15-7-0
Punts (No.-Avg.)	4-26	6-39
Fumbles		
(No.-Lost)	0-0	4-1
Penalties		
(No.-Yards)	6-56	2-20


Georgia Southern quarterback Raymond Gross ran for 103 yards and a TD and threw for 113 yards without an interception

## 49ers best Nebraska for I volleyball title

In its fourth tournament appearance, Long Beach State won its first Division I Women's Volleyball Championship December 16 and reclaimed the crown for West Coast teams.

The 49ers defeated Nebraska, 15-12, 15-6, to win the 1989 title at the Neal Blaisdell Center in Honolulu. Last year, Texas became the first non-West Coast team to win the championship.

Long Beach State advanced to the final with a semifinal victory over Texas-Arlington, 15-6, 11-15, 15-10, 15-7. The Cornhuskers upset No. 2-ranked UCLA, 15-13, 15-11, 15-6, in the other semifinal match-up.

Long Beach State senior Tara Cross, a 5-11 outside hitter, emerged as the dominant player of the tournament. Cross, who had 126 kills and 273 total attempts in five tournament matches, broke championship records previously held by Hawaii's Tee Williams-Sanders. Williams-Sanders' records, set during the 1988 tournament, were 113 kills and 242 total attempts.

During her four years as a starter, Cross set the career regular-season record for kills, with 2,661. The

previous record was 2,198 by Brigham Young's Dylann Duncan.

Named to the all-tournament team along with Cross were teammates Sheri Sanders and Antoinette White; Val Novak and Eileen Shannon, Nebraska, and Chris Rudiger, Texas-Arlington.

### CHAMPIONSHIP

Long Beach St.	SA	BS	DG	K	E	TA	Pct.
Sheri Sanders	0	0	10	3	0	4	.750
Trisonya Thompson	0	0	6	4	2	10	.200
Antoinette White	0	0	7	7	5	19	.105
Sherrn Thormahlen	2	0	5	0	0	0	.000
Christine Romero	0	0	6	4	1	8	.375
Tara Cross	1	1	8	20	2	34	.529
Vicki Pullins	0	1	0	4	2	7	.286
Totals	3	2	42	42	12	82	.366

Nebraska	SA	BS	DG	K	E	TA	Pct.
Val Novak	2	0	3	3	0	4	.750
Stephanie Thater	0	0	0	0	1	1	.000
Becky Bolli	0	0	1	0	0	0	.000
Carla Baker	0	0	2	3	1	5	.400
Eileen Shannon	0	2	6	11	6	31	.161
Debbie Brand	0	0	0	0	0	0	.000
Virginia Stahr	0	0	4	2	2	11	.000
Janet Kruse	0	0	2	2	8	22	.000
Valerie Vermeulen	0	0	0	0	1	1	.000
Cris Hall	1	0	4	9	11	27	.000
Totals	3	2	22	30	30	102	.000
Long Beach St.				15	15	15	
Nebraska				12	0	6	


## Persistence pays off

Mississippi College kicker Shane Stewart, unfazed by having an earlier field-goal attempt blocked, booted this 19-yarder in the third quarter to boost his team to the Division II Football Championship December 9 in Florence, Alabama


# Senior women administrators to receive nutrition materials

Senior women administrators at NCAA member institutions are receiving educational materials designed to inform student-athletes and athletics department staff about eating disorders and the role of proper nutrition in athletics.

The materials, titled "Nutrition and Eating Disorders in College Athletics," consist of three video programs and a binder of printed supplements that can be photocopied and distributed to those who view the videos. The NCAA Committee on Women's Athletics and the Committee on Competitive Safeguards and Medical Aspects of Sports initiated the educational project in response to the increasing need for information on eating disorders, proper nutrition and weight

control among collegiate student-athletes.

"Weight or body-fat restrictions are a concern in many college sports," said Randall W. Dick, NCAA assistant director of sports sciences. "But an overemphasis on 'ideal weight' with little sound nutritional guidance can jeopardize a student-athlete's health and possibly trigger behaviors associated with defined eating disorders."

Reports indicate that as many as 20 percent of college-age women exhibit symptoms of an eating disorder, and this rate may be higher among female student-athletes. Eating disorders also are found in males, although less frequently than in females.

"The Committee on Women's Ath-

letics and the competitive-safeguards committee recommend that all athletics teams, coaches, medical personnel and administrators review the educational materials because no sport is immune to abnormal weight-loss techniques or disordered eating practices that could affect performance and lead to eating disorders," Dick said.

The educational packets, which were mailed in early December, include the following:

- "Afraid to Eat: Eating Disorders and Student-Athletes," a 15-minute videotape for student-athletes and coaches that defines anorexia and bulimia and discusses incidence rates, characteristics and warning signs of these eating disorders. The discussion includes in-

terviews with college athletes, coaches and medical personnel.

- "Out of Balance: Nutrition vs. Weight," a 15-minute videotape that addresses the effects of nutrition and weight on athletics performance, as well as the difficulty of achieving a weight goal without sacrificing proper nutrition. The target audience for this tape is student-athletes and coaches.

- Supplemental written materials, including information on eating disorders, proper weight-loss methods, amenorrhea and nutrition and a list of resources that coaches and student-athletes can turn to for referrals and more information.

A February mailing will contain a third 15-minute video for coaches and other athletics department staff,

individuals who often have a significant influence on student-athletes. The video, titled "Eating Disorders: What Can You Do?," answers such questions as: How can we recognize an eating disorder? Are we contributing to it? What can we do about it?

A poster outlining the warning signs of anorexia and bulimia will be sent to complement these materials at a later date.

Additional copies of these materials may be ordered through Karol Media, 350 North Pennsylvania Avenue, P. O. Box 7600, Wilkes-Barre, Pennsylvania 18773-7600; telephone 800/526-4773. More information on "Nutrition and Eating Disorders in College Athletics" is available from the sports-sciences staff at the NCAA national office.

## Committee identifies issues for consideration by women

Nine 1990 Convention proposals have been identified by the NCAA Committee on Women's Athletics as having potential impact on women's programs at member institutions.

During a December 12 telephone conference, the committee reviewed all proposals to be considered next month in Dallas with an eye toward those of particular interest to women's athletics officials.

"The committee's intent (in reviewing proposed legislation) was not to dictate or even develop recommended positions on these proposals," said Phyllis L. Howlett, assistant commissioner of the Big Ten Conference and chair of the committee.

"Members of the committee believe it is very important that women's athletics staff members provide on-campus input during pre-Convention reviews of proposals," Howlett said. "The committee is very concerned that those responsible for developing institutional positions on Convention legislation get that kind of input from those involved in their women's programs."

The "women's-impact" proposals include:

- No. 30, which deals with playing- and practice-season lengths.
- No. 70, which seeks to establish a combined National Collegiate Men's and Women's Fencing Championships.
- No. 77, which seeks to permit associate or assistant athletics di-


Phyllis L. Howlett

rectors to count toward administrator-representation minimums on NCAA rules and governing sports committees.

- No. 80, which seeks to establish a combined Men's and Women's Fencing Committee.

- Nos. 99 and 100, which deal with playing and practice seasons in women's softball.

- No. 101, which seeks to exempt a season-ending women's volleyball tournament (in addition to a conference championship or play-off) from the countable number of contests in the sport.

- Nos. 109 and 110, which deal with recruiting limitations in Division I women's basketball.

## Delaware to North Atlantic

The University of Delaware has accepted an invitation to join the North Atlantic Conference beginning in the 1991-92 academic year, NAC Commissioner Stuart P. Haskell announced December 14.

Delaware will join Boston University, Drexel University, the University of Hartford, University of Maine, University of New Hampshire, Northeastern University and University of Vermont to form an eight-team alignment. Drexel accepted an invitation in October to join the NAC.

The NAC has seven members, but Colgate University will leave to join the Colonial League in 1990.

Delaware will compete in all of the championship sports sponsored by the NAC. The NAC will add championships in women's volleyball and softball and men's and women's swimming prior to the 1991-92 season.

"Speaking on behalf of the entire North Atlantic Conference family, I am extremely pleased to be able to

welcome the University of Delaware into the conference membership," Haskell said. "Delaware has an outstanding reputation in intercollegiate athletics. Its administrative, coaching and support staffs consist of outstanding individuals, including several who serve on national committees within the NCAA structure."

"The University of Delaware has had a longstanding association with the member schools of the North Atlantic Conference, as many are land-grant institutions and are members of the Yankee Conference, in which we compete in football," said Delaware President E. A. Trabant. "It seems appropriate that we compete in intercollegiate athletics with institutions of similar academic and athletics philosophies."

The NAC was established in 1979 primarily as a basketball league. In 1988, the league named Haskell as its first commissioner, and it has expanded since then to sponsor eight men's and six women's sports.

## Hearn

*Continued from page 1*

viously served as a faculty member at Birmingham-Southern College, the College of William and Mary, and the University of Alabama at Birmingham. He also was an administrator at UAB prior to taking the Wake Forest position.

He earned his bachelor's degree at Birmingham-Southern and spent a year at the University of Glasgow, Scotland, as a Rotary International Fellow.

He holds a B.D. degree from Southern Baptist Theological Seminary

and a Ph.D. from Vanderbilt University.

Young, chancellor at UCLA for more than 20 years, has represented the Pacific-10 Conference on the Presidents Commission since he succeeded Ira Michael Heyman in that position in early 1988. Active in NCAA and American Council on Education committees dealing with athletics, he was a member of the NCAA-funded Select Committee on Athletic Problems and Concerns in Higher Education in 1982-1983.

## Big Ten welcomes Penn State

Presidents of the Big Ten Conference have agreed in principle to invite Pennsylvania State University to join the conference.

Big Ten men's and women's faculty athletics representatives and athletics administrators will work with Penn State officials to resolve scheduling, financial and other issues related to Penn State's membership in the conference. Results of this process will be reported to the Big Ten's Council of Ten for action.

Stanley O. Ikenberry, president of the University of Illinois, Champaign, and chair of the Big Ten's board of directors, announced the decision December 19. The Big Ten presidents considered Penn State's membership at their semiannual meeting December 10-11 in Chicago. The proposed Big Ten expansion does not call for any present member institution to drop out of the conference.

"We are delighted," Ikenberry said. "It would be a natural and positive expansion. From an academic standpoint, Penn State is comparable in quality and character to our member universities."

"Big Ten universities are recognized as among the best in the country and Penn State would add even further to our academic stature."

Ikenberry noted that Penn State, through the years, has conducted fine athletics programs.

"The Penn State tradition of integrity in athletics would enable our conference to become an even stronger leader in the movement to reform intercollegiate athletics," he said. "Big Ten universities believe fundamental changes need to be made, and we welcome the strength Penn State would bring to this effort."

The addition of Penn State would mark the first change in the Big Ten's membership since Michigan State University joined in 1949.

"We're delighted with this new

affiliation with what many academicians consider to be the finest public universities in America, as well as one of the leading private institutions, Northwestern (University)," Penn State President Bryce Jordan said.

"Penn State is ranked, as well, as one of the nation's leading public research universities, and it makes good sense to affiliate athletically as well as academically with institutions of similar academic mission and stature," Jordan said.

Penn State announced that it will honor its contractual commitments to other institutions and associations of which it is a member.

"Penn State is a strong academic institution with world-renowned capabilities," Big Ten Commissioner James E. Delany said. "It is also

He earned his bachelor's degree at the University of California, Riverside, and a master's and doctorate in political science at UCLA. He served on the faculty at the University of California, Davis, before being named assistant to the chancellor and assistant professor of political science at UCLA in 1960. He then advanced through the administrative ranks until being named chancellor in 1968.

The debate is open to all registered delegates at the Convention.

committed to a broad-based athletics program, and it sponsors a large number of varsity sports for both men and women students."

Penn State sponsors a total of 28 men's and women's varsity sports.

"An affiliation with the Big Ten Conference would create many exciting and challenging possibilities for Penn State athletics," James I. Tarman, Penn State director of athletics, said. "It is a group of institutions whose athletics and academic missions are similar and whose sports programs parallel ours in both size and scope."

"We have certainly enjoyed our association with the Atlantic 10 Conference and the other various leagues in which Penn State is a participant," Tarman continued.

## Panel restores stalling rule for men's water polo play

The stalling rule has been restored in NCAA water polo.

The NCAA Men's Water Polo Committee, at its December 10-13 meeting in Monterey, California, voted to adopt a slightly modified version of the stalling rule that was used during the 1988 season.

The new rule specifically will penalize the offensive team for failing to advance the ball during its 35-second possession while defensive pressure is applied on the ball. The referee can award a technical foul before 35 seconds has expired if a team is stalling; however, the referee must issue a warning before awarding a penalty.

It was the committee's belief that too many teams employed a stalling tactic in the final two minutes of the game to preserve a lead. The rule's intent is to force both teams to play the entire 28 minutes of a game.

The committee also acted on the following rules matters:

- Rule 2-4, which states that after the pregame meeting only the cap-

tain may address the referees, was revised so that a coach who files a protest may discuss the situation with a referee.

- Rule 5-3 was altered so that no matter which team calls a timeout, the coach of the offensive team has the right to select whether the ball will be put in play at the halfway line or by the goalkeeper.

- Rule 7-6-(1), which awarded a penalty throw after a player committed a foul following the third personal foul, was deleted.

- Rule 7-6-(m) was revised so that illegal entry by an ejected player with three personal faults (even if waved in by the referee while the red flag is raised) will result in a penalty shot.

- The committee stressed that NCAA playing rules may not be altered for any tournament game (Rule 3)—regular-season or post-season—including number of timeouts, length of a game or length of an overtime.

# Wolfpack men's basketball receives two-year probation

The NCAA Committee on Infractions has placed North Carolina State University's men's basketball program on probation for two years for violations of NCAA legislation. Also, the basketball team will be ineligible for postseason play after the current season.

The committee also instructed the university to develop and implement a system for administrative control and monitoring to ensure compliance with NCAA legislation.

Although the committee did not find any clear and direct competitive advantages as a result of the violations, it determined that the case was major in nature principally because the university "failed to control its intercollegiate athletics program in compliance with the rules and regulations of the NCAA" in two primary areas—the handling of complimentary admissions to regular-season and Atlantic Coast Conference tournament basketball games, and the manner in which basketball shoes were issued to the members of the team.

Some North Carolina State players received cash and items of value in exchange for tickets in the 1985-86, 1986-87 and 1988-89 seasons. In addition, during those seasons, numerous student-athletes sold the basketball shoes that were issued to them. A few additional violations were reported, but the committee regarded them as secondary in nature.

Because the violations were "neither isolated nor inadvertent," the committee classified this as a major case subject to the minimum schedule of penalties mandated by the NCAA membership. These penalties include a two-year probationary period, elimination of expense-paid recruiting visits for one year, elimination of off-campus recruiting for one year, possible termination of the employment of all staff members who condoned the violations, and the loss of postseason competition and television opportunities for one year.

The NCAA membership, though, has given the Committee on Infractions the authority to impose lesser penalties if it determines that the case is "unique." The committee, citing the university's "commendable approach in . . . this case," concluded that the case was unique for the following reasons:

- When public allegations of possible violations were made, the university contacted the NCAA immediately and cooperated with the enforcement department in the processing of this case.

- The university acknowledged the existence of violations of NCAA rules.

- The university has taken significant action to reorganize its athletics administration and to self-impose penalties, including:

- a. No off-campus recruiting and no official paid visits for the 1989-90 academic year.

- b. A limitation on basketball grants-in-aid to 12 for the 1990-91 and 1991-92 academic years.

- c. A reduction in the men's basketball coaching staff for the 1989-90 and 1990-91 academic years to one head coach, two assistant coaches and one of the two other coaches permitted by NCAA legislation.

As a result of these mitigating circumstances, the committee adopted the university's self-imposed penalties and did not add sanctions that would have prevented North Carolina State's men's basketball team from appearing on live television.

A complete report from the Committee on Infractions follows.

The processing of this case began January 9, 1989, when the then chancellor and the then director of athletics contacted the NCAA enforcement department to request a review of certain matters involving the men's intercollegiate basketball program following highly publicized reports of possible violations of NCAA legislation. As a result of this request, the enforcement department conducted an investigation, and an official inquiry was sent to the university August 31, 1989. A prehearing conference was held October 25, 1989, in Raleigh, North Carolina.

The enforcement staff and the institution shared information and conducted several joint interviews throughout the processing of this case. A hearing was held November 3, 1989, before the NCAA Committee on Infractions, which was attended by university representatives, to consider the matters that are addressed in this infractions report. At the conclusion of the hearing, the Committee on Infractions deliberated in private, determined findings and penalties, and prepared this report.

It should be noted that the university and NCAA enforcement staff investigated several matters that ultimately did not involve NCAA rules governing intercollegiate athletics competition or that did not meet the minimum standards of reliability set forth in NCAA Bylaw 32.5.1.2 in order for the enforcement staff to allege a violation. Under these standards, an allegation may be submitted only when the enforcement staff concludes that the allegation can be supported by sufficient information to reasonably expect that the Committee on Infractions will make a finding of violation. The committee, in turn, must base its findings on information that is "credible, persuasive and of a kind on which reasonably prudent persons rely in the conduct of serious affairs," as set forth in Bylaw 32.6.6.2.

The information presented to the committee by the university and enforcement staff generally focused on two separate areas of NCAA violations—the handling of complimentary admissions to regular-season and Atlantic Coast Conference tournament basketball contests for members of the men's basketball team, and the manner in which basketball shoes were issued to members of the men's basketball team. A few additional violations were reported, but the committee regarded them as secondary in nature, and the existence of these violations did not affect the committee's views of the appropriate penalties in this case.

It also should be noted that the committee did not find that any clear and direct competitive advantage accrued to the university's men's basketball program as a result of the violations in this case.

Notwithstanding the limited scope of the violations, the committee concluded that in each of the two principal areas of concern (the handling of complimentary admissions and basketball shoes), the violations indicated that the institution failed in its "responsibility . . . to control its intercollegiate athletics program in compliance with the rules and regulations of the Association" (reference: Constitution 2.1.1).

The violations also demonstrated a failure to comply with the principles of rules compliance, which

require a member institution to "monitor its programs to assure compliance and to identify and report to the Association instances in which compliance has not been achieved" (reference: Constitution 2.5.1). In this case, the failure to exercise institutional responsibility concerned matters of omission, such as the absence of adequate compliance monitoring systems and slow responses to correct practices and procedures that the institution and its then director of athletics (who also serves as men's head basketball coach) should have recognized as fraught with potential for rules violations.

The committee, therefore, has concluded that this case should be classified as a major case subject to the minimum schedule of penalties mandated by the Association. Under the Association's bylaws, "a secondary violation is one that provides only a limited recruiting or competitive advantage and that is isolated or inadvertent in nature" (reference: Bylaw 19.02.2). All other violations are major violations. Repeated secondary violations are expressly identified as a class of violations that may be regarded as major (reference: Bylaw 19.02.2).

A number of considerations entered into the committee's final conclusion that this is a major case, notwithstanding certain differences between this case and typical major cases that involve willful violations of fundamental recruiting and extra-benefit legislation.

First, the violations in this case are not "isolated or inadvertent." Those relating to complimentary admissions occurred from 1985-86 to 1987-88. There were few instances identified by the institution when men's basketball players obtained material benefits in exchange for complimentary admissions, but there were numerous occasions when individuals were permitted to use players' complimentary admissions improperly.

The university reported that during this period, there were as many as 650 erroneous designations for use of admissions, and a few improper designations continued to occur even into the 1988-89 season when the institution was reviewing its administrative practices in this area. Moreover, the university had reason to know that it needed to take preventive action to avoid problems in this area.

During the 1985-86 season, in response to national attention to problems at other institutions concerning complimentary admissions, the university detected, took disciplinary action regarding and reported to the NCAA violations relating to complimentary admissions in the men's basketball program. Nonetheless, no improvement occurred in managing complimentary admissions, and improper designations of individuals on the complimentary lists continued to occur.

Even team managers were able to make changes and designate persons who would be able to use the basketball team members' complimentary admissions.

Second, violations relating to the issuance of basketball shoes also continued over an extended period of time (1984-85 to 1987-88). Because of the laxity of the university's procedures in this area (as set forth in the findings in Part II of this report), some members of the men's basketball team were able to obtain material benefits in exchange for basketball shoes they had received from the athletics department.

Although some improvement in control procedures occurred during the latter part of this time period, the procedures throughout this period were inadequate to prevent some men's basketball team members from obtaining shoes without being accountable to return them to the institution. During the beginning of this period, an excessive number of shoes were issued with little or no effort to keep track of the shoes.

Third, the violations that occurred with respect to complimentary admissions and basketball shoes flourished because of inadequate institutional procedures for administering these areas of responsibility. Neither the faculty athletics representative nor any other person outside the athletics department appeared to have a significant role in overseeing the compliance practices of the athletics department.

Further, there was no effective system within the athletics department for monitoring or checking these areas of compliance responsibility. The administration of complimentary admissions and issuance of basketball shoes are normal activities in a basketball program, and the head coach is responsible for seeing that these activities are assigned to persons who will manage them appropriately and for seeing that effective systems are in place to oversee the individuals to whom such duties are delegated.

The director of athletics, in turn, is responsible for overseeing the performance of these duties by the head coach in the program. The committee also notes, as it has on other occasions, that an institution must be aware that when it combines the assignments of head coach of a major sport with those of director of athletics in one individual, the institution is responsible to ensure that adequate administrative arrangements are in place to provide appropriate supervision and monitoring of that program.

There is nothing inherently improper in an organizational structure that combines such positions, but it places responsibilities on the institution, as well as on the individual, to ensure that such a form of organization does not diminish institutional control.

Finally, the committee believes that NCAA member institutions consciously adopted a narrow definition of secondary violations, limiting that category to violations that are "isolated or inadvertent," because the Association intended to impose a duty on all member institutions to make rules compliance a major responsibility for which each institution would be held accountable in a significant way if rules violations could be attributed to the absence of reasonable compliance procedures. This limited definition is consistent with the principles of institutional control and rules compliance, which are among the fundamental principles of the Association and its member schools (reference: Constitution 2.01, 2.1, 2.5 and 3.2.4.1).

The membership recognizes that maintaining compliance with NCAA rules may involve costs to an institution both in terms of resources that must be devoted to the task and in terms of institutional energy needed to withstand pressures to relax an institution's commitment to rules compliance. Although there may be cases in even the best-administered athletics programs where violations occur despite efforts of the institution to prevent them (which properly are treated as secondary), this category

was not intended to permit an institution to enjoy the benefits of competition with other member institutions while neglecting compliance responsibilities. Even when the violations reflect no willful effort to obtain a competitive advantage, other institutions in the membership are disadvantaged when a competitor does not meet the minimum requirements of institutional control.

Having classified this case as major, the committee is obligated to apply the mandatory minimum penalty schedule adopted by the Association unless the case can be classified as "unique." Ordinarily, the unique circumstances that would justify relief from the Association's mandatory penalties would include factors such as prompt detection of violations, investigating and reporting violations to the NCAA, cooperating in the processing of the case, and initiating strong corrective and disciplinary measures before action by the committee.

The committee gives great weight to such institutional actions in deciding the extent to which a case presents unique circumstances. Other circumstances, although not as significant as these institutional measures, also may warrant viewing a major case as unique for some purposes. In this regard, the committee determined that this was a unique case in some respects.

In making its findings in this case, the committee took into account the university's own actions in adopting corrective and disciplinary measures for its men's basketball program. These actions are described in Part III of this report. The committee also took into account the university's commendable approach in its presentation to the committee of acknowledging the violations in this case and the university's deficiencies in procedures for maintaining institutional control.

Because of these actions, the committee did not impose the full penalties identified in Bylaw 19.4.2.2. However, for the reasons set forth above in explaining why the committee regards this as a major case, the committee concluded that it is appropriate to impose significant penalties. These penalties include adoption of the university's own corrective actions concerning grant-in-aid limitations in the sport of men's basketball, off-campus recruiting activities, the number of official visits for prospects, and reorganization of the university's athletics department and men's basketball program.

Additionally, the committee has concluded that a probationary period of two years, as required by the minimum penalty structure, should be imposed in order to provide a monitoring period while the university develops stronger procedures for institutional control. Also, the committee concluded that a prohibition on postseason competition for one year, as required by the minimum penalty structure, should be imposed.

The committee did not believe it appropriate to require disciplinary action against any individual staff member of the university or to impose a television sanction, although these sanctions also are part of the minimum penalty structure.

The committee's findings are set forth in Part II of this report, and the committee's penalties are set forth in Part III.

## II. Findings of violations, as determined by committee.

A. [NCAA Constitution 2.1, 2.5.1 and 6.01.1, and Bylaws 16.2.2.1 and 16.12.2.] During the 1984-85, 1985-86, 1986-87 and 1987-88 academic years, the institution's

See *Wolfpack*, page 11

# Wolfpack

Continued from page 10

athletics department and members of the men's basketball staff did not exercise appropriate institutional control with respect to the administration of certain responsibilities for compliance with NCAA rules concerning complimentary admissions for student-athletes, issuance of basketball shoes to student-athletes and other matters of rules compliance as specified below:

1. [NCAA Constitution 2.1, 2.5.1 and 6.01.1, and Bylaw 16.2.2.1] During the 1985-86, 1986-87 and 1987-88 academic years, athletics department staff members did not exercise appropriate institutional control in monitoring the men's basketball complimentary-admissions lists; further, several members of the men's basketball team identified individuals as recipients of complimentary admissions for regular-season and Atlantic Coast Conference postseason men's basketball contests in exchange for cash or other items (a total value in excess of \$1,000). Specifically:

a. During the 1985-86, 1986-87 and 1988-89 academic years, certain student-athletes received cash (as much as \$150 per admission), stereo equipment and other items of value in exchange for these admissions.

b. Some men's basketball team managers, at the direction of several student-athletes, circumvented institutional procedures by deleting and adding the names of individuals on the complimentary-admissions lists immediately prior to men's basketball contests; further, there were numerous instances during these years when individuals on the student-athletes' complimentary-admissions lists were identified as family members, relatives and full-time students when, in fact, this information was false; further, on a number of occasions during these years, individuals were identified as family members and relatives of other student-athletes on the team; further, as a result of these practices, members of the men's basketball team provided complimentary admissions to individuals to whom NCAA rules did not permit them to provide complimentary admissions; further, although the institution had procedures in place to administer the complimentary admissions, monitoring activities were inadequate to ensure that the information contained on the lists was accurate, and athletics department staff members did not question the managers' actions when they amended the lists, and finally, the university had notice of the need to monitor the handling of complimentary admissions in the men's basketball program as a result of violations that the institution had detected in this area during the 1985-86 academic year and had reported to the NCAA.

2. [NCAA Constitution 2.1, 2.5.1 and 6.01.1, and Bylaw 16.12.2] During the 1984-85, 1985-86, 1986-87 and 1987-88 academic years, the institution's athletics department and members of the men's basketball staff did not exercise appropriate institutional control concerning the use of basketball shoes by student-athletes in the sport of men's basketball. Specifically, excessive numbers of shoes were made available to members of the men's basketball team during this period, particularly in the 1984-85 and 1985-86 academic years; further, numerous student-athletes sold the basketball shoes that were issued to them to student-athletes in other sports at the university, as well as to other university students; further, several student-athletes exchanged the university's basketball shoes (an approximate value of \$75) for both athletics shoes and apparel of equal value at a local sporting goods store, and finally, even though records were kept of the number of pairs of basketball shoes issued to each member of the men's basketball team, no monitoring activities occurred in order to ensure that the young men did not sell or exchange their shoes as described.

3. [NCAA Constitution 2.1, 2.5.1 and 6.01.1, and Bylaw 16.12.2] The lack of adequate institutional control also is reflected in the following isolated incidents, which individually would be regarded by the committee as secondary in nature but in the context of the other violations found in this case are evidence of shortcomings in institutional control. Specifically: (a) on two occasions, representatives of the university's athletics interests provided one night's lodging and meals at the representatives' homes to student-athletes (reference: Bylaw 16.12.2.1); (b) on several occasions during the 1986-87, 1987-88 and 1988-89 academic years, representatives of the university's athletics interests provided local automobile transportation and purchased meals for student-athletes (reference: Bylaw 16.12.2.1), and (c) in October 1986, during the official paid visit to the university's campus of a prospective student-athlete, a men's assistant basketball coach transported the young man a short distance off campus to meet with a former student-athlete in the sport of men's basketball (reference: Bylaw 13.01.5.1).

### III. Committee on Infractions penalties.

For the reasons set forth in Part I of this report, the Committee on Infractions determined that this case involved a major viola-

tion of NCAA legislation that occurred after September 1, 1985. Accordingly, NCAA Bylaw 19.4.2.2, as adopted by the Association's membership, requires prescribed minimum penalties, "subject to exceptions authorized by the Committee on Infractions in unique cases on the basis of specifically stated reasons," that include: (a) a two-year probationary period (including a periodic, in-person monitoring system and written institutional reports); (b) the elimination of all expense-paid recruiting visits to the institution in the involved sport for one recruiting year; (c) a requirement that all coaching staff members in the sport be prohibited from engaging in any off-campus recruiting activities for one recruiting year; (d) a requirement that all institutional staff members determined by the Committee on Infractions knowingly to have engaged in or condoned a major violation be subject either to termination of employment, suspension without pay for at least one year or reassignment of duties within the institution to a position that does not include contact with prospective or enrolled student-athletes or representatives of the institution's athletics

interests for at least one year; (e) one year of sanctions precluding postseason competition in the sport; (f) one year of sanctions precluding television appearances in the sport; and (g) institutional recertification that the current athletics policies and practices conform to all requirements of NCAA regulations.

However, the Committee on Infractions also has determined that this case is unique in some respects for the following reasons:

a. When public allegations of possible violations in the men's basketball program were made, the university contacted the NCAA enforcement staff immediately, requested a review of the institution's men's basketball program, and cooperated with the NCAA in the conduct of the investigation and processing of the case.

b. The university acknowledged the existence of the violations of NCAA rules described in this report, including its failure to have an adequate system for institutional control of its intercollegiate athletics programs.

c. The university has taken significant action to reorganize its athletics administra-

tion and to self-impose penalties on its men's basketball program, including: (1) reorganization of its athletics department to create a position for a full-time compliance officer, reassignment of responsibilities of some existing personnel, and separation of the positions of athletics director and men's head basketball coach; (2) revision of procedures for student-athletes in men's basketball to utilize complimentary admissions, including limiting such admissions only to members of the student-athlete's family who must be identified to and cleared by the department before the student-athlete may request an admission for such person; (3) revision of procedures for issuing basketball shoes to team members to require the student-athlete to account and pay for shoes issued if they are not returned, whatever the reason, when replacement equipment is obtained; (4) increasing information on NCAA rules for men's basketball team members, university booster groups and local merchants; (5) adoption of institutional requirements relating to academic performance by student-athletes; (6) adoption of an institutional drug-testing policy with man-

datory testing and sanctions, and (7) imposition of penalties on its men's basketball program, which include: (a) no off-campus recruiting and no official paid visits during the 1989-90 academic year, (b) a limitation on athletics grants in men's basketball to a total of 12 for the 1990-91 and 1991-92 academic years and (c) reduction in the men's basketball coaching staff for the 1989-90 and 1990-91 academic years to one head coach, two assistant coaches and one of the two other coaches permitted by NCAA legislation.

Accordingly, the committee did not apply the full scope of the prescribed penalties for major violations, but rather imposed the following additional penalties.

A. The university shall be publicly reprimanded and censured, and placed on probation for a period of two years from the date these penalties are imposed, which shall be the date the 15-day appeal period expires or the date the institution notifies the executive director that it will not appeal, whichever is earlier, or the date established by NCAA

See *Wolfpack*, page 12


## Exhilarating speed.

If you've been condemned to spend your life in airports, imagine this. You just breeze past all the lines at the car rental counters. Go directly to an exclusive section of our lot. Choose from a fleet of '89 Cadillacs. Sink into the unparalleled comfort of its leather seating area. Turn the key. Glide to the gate. An attendant looks at your license and 'swipes' your Emerald Club® card through National's computer. The barrier sweeps up. And the smooth, reassuring feel of a Cadillac V8 whisks you silently to freedom. All for the same price as standing in line for an ordinary mid-size. It's called the Emerald Aisle®. It's exclusively for National's Emerald Club® members and is available at most major airports. If you have been sentenced to travel for business, join us. Call 1-800-NCR-NCAA®.


**National Car Rental®**  
Official car rental company for NCAA Championships.

## Unequaled luxury.


We feature GM cars like this Cadillac Sedan DeVille.


# Wolfpack

Continued from page 11

Council subcommittee action as a result of an appeal by the university to the Council, it being understood that should any portion of any of the penalties in this case be set aside for any reason other than by appropriate action of the Association, the penalties shall be reconsidered by the Committee on Infractions. Further, North Carolina State University shall be subject to the provisions of NCAA Bylaw 19.4.2.3 concerning repeat violators for a five-year period beginning on the effective date of the penalties in this case.

B. During this period of probation, the institution shall: (1) develop and implement a system for administrative control and monitoring to ensure compliance with NCAA legislation, which shall include, but not be limited to, economic audits of student-athletes in men's basketball to ensure that improper benefits are not being obtained through use of complimentary admissions or issuance of equipment; (2) design and implement a comprehensive educational program (e.g., seminars and testing) to instruct coaches and athletics department personnel on NCAA legislation, and (3) develop a system for monitoring the institution's compliance with NCAA rules, which includes appropriate checks and balances and oversight by appropriate faculty and/or administrative representatives from outside the department of intercollegiate athletics — a preliminary written report to be submitted to the enforcement staff by August 15, 1990, that sets forth a general review of its system for administrative control and institutional compliance with NCAA legislation, a schedule for establishing this compliance and educational program, and a final written report to the enforcement staff at the end of the probationary period. Such reports shall give particular emphasis to the administration of complimentary admissions to student-athletes and control of uniforms and equipment issued to student-athletes.

C. The institution's men's basketball team shall end its 1989-90 season with the playing of its last regularly scheduled, in-season contest and shall not be eligible to participate in any postseason competition, including a foreign tour, following that season.

D. The institution's men's basketball team shall not be eligible to appear on any "live" telecast (as defined by Bylaw 19.4.2.5.2) during the 1989-90 season. (Note: This penalty is immediately and completely suspended based upon the mitigating factors set forth above.)

E. As noted, the committee adopts the university's actions of self-imposed restrictions on the number of athletics grants-in-

aid it may award during the 1990-91 and 1991-92 academic years. In this regard, the institution shall award no more than 12 athletically related grants-in-aid that are countable under Bylaw 15.02.3 in the sport of men's basketball; further, this limitation would not permit the university to terminate athletics aid for any current recipient who otherwise remains eligible for intercollegiate competition during the period of this penalty.

F. The institution shall eliminate all off-campus recruiting activities in the sport of men's basketball for a one-year period. [Note: Because the university has self-imposed an equivalent penalty on its men's basketball program, the committee adopts the institutional penalty in lieu of action specified in Bylaw 19.4.2.2(c), it being understood that the institutional prohibition shall remain in effect for the period September 1, 1989, to August 31, 1990, and shall have the same force and effect as if the provisions of Bylaw 19.4.2.2(c) had been applied.]

G. The institution shall be prohibited from providing any expense-paid visit to the institution for prospective student-athletes

in the sport of men's basketball for a one-year period. [Note: Because the university has self-imposed an equivalent penalty on its men's basketball program, the committee adopts the institutional penalty in lieu of action specified in Bylaw 19.4.2.2(b), it being understood that the institutional prohibition shall remain in effect for the period from September 1, 1989, to August 31, 1990, and shall have the same force and effect as if the provisions of Bylaw 19.4.2.2(b) had been applied.]

H. Bylaw 19.4.2.2(d) of the minimum penalty provisions requires action with respect to the athletically related employment responsibilities of institutional employees "determined by the committee knowingly to have engaged in or condoned a major violation..." In this regard, the university has taken action to restructure its athletics department in order to achieve a higher level of understanding of, and compliance with, NCAA legislation. The university has separated the positions of director of athletics and men's head basketball coach, established a new position for a compliance officer and reassigned the duties of other individuals.

Additionally, to ensure that the athletics program has sufficient time to educate its coaches on NCAA rules and regulations, the university has limited the size of its men's basketball staff for the 1989-90 and 1990-91 academic years to no more than a head coach, two assistants and one additional coach (who will be either a volunteer coach or a part-time coach as permitted by NCAA legislation).

[Note: The committee adopts this institutional action in lieu of action specified in Bylaw 19.4.2.2(d), it being understood that any changes in the university's restructuring of its athletics department from the plans presented to the committee will be reported to the committee; further, the committee reserves the right to reconsider the penalties in this case and to take further action in light of such changes.]

[Note: Should North Carolina State University appeal either the findings of violations or proposed penalties in this case to the NCAA Council subcommittee of Division I members, the Committee on Infractions will submit an expanded infractions report to the members of the Council who will con-

sider the appeal. This expanded report will include additional information in accordance with Bylaw 32.8.5. A copy of the committee's report would be provided to the institution prior to the institution's appearance before the Council subcommittee and, as required by Bylaw 32.8.6, would be released to the public.

Also, the Committee on Infractions wishes to advise the institution that when the penalties in this case become effective, the institution should take every precaution to ensure that their terms are observed; further, the committee intends to monitor the penalties during their effective periods, and any action contrary to the terms of any of the penalties shall be considered grounds for extending the institution's probationary period, as well as to consider imposing more severe sanctions in this case, and finally, should any actions by NCAA Conventions directly or indirectly modify any provision of these penalties or the effect of the penalties, the committee reserves the right to review and reconsider the penalties.)

NCAA COMMITTEE  
ON INFRACTIONS

## In the OVC, cost-cutting still priority


Presidents of Ohio Valley Conference member institutions, which are sponsoring proposals at the 1990 NCAA Convention to cut grants-in-aid in Division I-AA football and trim the size of football coaching staffs, say cost containment will continue to be a high priority of the league.

During the conference's winter meeting December 8 in Brentwood, Tennessee, the presidents reviewed cost-containment proposals submitted by athletics directors at the league's seven schools.

Then, the presidents approved the following motion by President C. Nelson Grote of Morehead State University: "That the directors of athletics' concept of cost containment be strongly endorsed and that this issue continue to be a high priority of the conference that will be addressed at the OVC's June 1990 meeting. Further, that the conference seek support at the upcoming NCAA Convention of its proposals to reduce grants-in-aid in Division I-AA football from 70 to 60 and to reduce assistant football coaches from six to five."

The conference's member institutions are sponsoring Proposal No. 44, which would make the reduction in grants-in-aid effective for the 1991 football season, and Proposal No. 75, which would cut the number of full-time assistant coaches.

## Things To See While You Are In Dallas


Cowboys


Southfork Ranch

Visit us for live  
demonstrations at CABMA

January 7-10  
Marriott Quorum Hotel


Paciolan Systems


PACIOLAN  
SYSTEMS

2875 Temple Avenue  
Long Beach, California 90806  
(213) 595-1092


# NCAA Record

## CHIEF EXECUTIVE OFFICERS

**Gordon A. Haaland** named president at Gettysburg, effective March 30, 1990. He is president at New Hampshire... **Wilbert J. LeMelle**, president at Mercy, selected as president of the Phelps-Stokes Fund, effective July 1, 1990... **Edward H. Jennings** resigned as president at Ohio State, effective no later than September 1, 1990. He is a member of the NCAA Presidents Commission.

## FACULTY ATHLETICS REPRESENTATIVE

**Jack Citrin** appointed at California, where he is a political science professor. He succeeds **Robert F. Steidel Jr.**, who served in the post for nearly 18 years. Steidel served on the NCAA Long Range Planning Committee and is a former chair of the Academic Requirements Committee.

## DIRECTORS OF ATHLETICS

**Frank Pergolizzi** selected at St. Francis (Pennsylvania), where he has been acting AD since August. He also is the school's head football coach... **Kelley Wiltbank** named interim AD at Idaho State, where he has been the university's legal counsel since 1983... **Hugh V. "Pat" Richter** appointed at Wisconsin, where he helped lead the 1963 Badger football team to the Rose Bowl as a tight end. Richter, who also played in the National Football League, has been vice-president for personnel with Oscar Mayer Foods Corporation in Madison, Wisconsin... **Harry Forsyth** announced his retirement as athletics director and chair of the health, physical education and recreation department at South Dakota State, effective June 10, 1990.

## ASSISTANT DIRECTORS OF ATHLETICS

**Kelley Landry** appointed assistant women's AD for business at Northeastern. The former Alabama discus thrower, who is in training for the 1992 Olympic Games, previously served as program director in charge of computer programming for DataTech Enterprises, Inc., of Jacksonville, Florida... **Tom Kellner** promoted from regional development director to assistant AD for development at New Mexico State, where he also will be executive director of the school's Aggie Sports Association. Kellner joined the New Mexico State development staff last year after serving as sports information director and development director at Utica.

## COACHES

**Men's basketball**—Utah assistant **Joe Cravens** named acting head coach at the school, while **Rick Majerus** recuperates from coronary bypass surgery. Majerus, who received seven coronary artery bypasses in the December 14 operation in Salt Lake City, is not expected to return to his post this season.

**Football**—**Gene Norris** stepped down after 16 seasons at Trinity (Texas) to devote full time to his duties as the school's athletics director. Norris, whose teams compiled a 60-86-4 record, has been AD since 1985... **Jack Fouts** resigned after one season at Cornell, where he also was an assistant for five years. Fouts, who coached Cornell to a 4-6 record this season, also was head coach for 20 years at Ohio Wesleyan... **Elliot Uzelac** dismissed at Navy, where his teams were 8-25 through three seasons, including a 3-8 mark this season. Uzelac also has been head coach at Western Michigan... **Jack Murdock** announced his retirement at Westfield State, where he coached for four seasons after coaching at the high school level since 1960. Under Murdock, the Owls compiled a 19-18 record... **Robert Shoup** dismissed at Cal Lutheran... **Dick Anderson** dismissed at Rutgers, where his teams posted a 27-34-4 record through six seasons, including a 2-7-2 mark this year... **Dennis Kayser** resigned at Cortland State, which appeared in the Division III Football Championship the past two seasons. Kayser, who has accepted a position with Nike, Inc., coached his teams to a 26-15 record through four seasons.

Also, **Glenn "Bo" Schembechler** announced he will step down at Michigan following the Wolverines' appearance New Year's Day in the Rose Bowl against Southern California. Schembechler, who will continue to serve as Michigan's athletics director, has coached his teams to a 194-47-5 record through 21 seasons at the school, including a Rose Bowl victory in 1981. The 60-year-old coach, who cited medical reasons for his decision, also


**Hugh V. "Pat" Richter** appointed AD at Wisconsin


**Kelley Landry** named assistant women's AD at Northeastern


**New Mexico State** promoted **Tom Kellner** to assistant AD

coached for six seasons at Miami (Ohio) and has compiled a career 234-64-8 record. **Gary Moeller**, who has been an assistant to Schembechler for 18 years and also served three years as head coach at Illinois, was selected as Michigan's new head coach... **Rich Daniels** appointed at West Chester, where he was interim head coach this season. He previously was an assistant at the school... **John Palermo** selected at Austin Peay State after two seasons as defensive line coach at Notre Dame. Palermo, who was an aide at Austin Peay during the 1979 season, also has served on the staffs at North Carolina State, Memphis State, Appalachian State and Minnesota.

**Football assistants**—**Al DeGraffenreid** stepped down as wide receivers coach at Western Kentucky to become the school's director of minority student affairs and assistant to the vice-chancellor for student development. DeGraffenreid played at the school in the mid-1970s and joined the Catamounts' staff as a full-time aide in 1980... **Larry Kerr** appointed defensive coordinator at Northern Arizona, which also announced the appointments of **Bob Lopez** as recruiting coordinator and defensive backfield coach, **John Skladany** as administrative assistant and defense coach, **Willie "Skip" Peete III** as

teams have compiled a 114-91 record since 1984. Three of his teams appeared in the Division II Women's Volleyball Championship. Gabriel plans to pursue a position with a Division I program while devoting more time to working with Volleyball Monthly magazine... **Nancy Cummings** resigned as head women's volleyball and softball coach at South Carolina-Spartanburg to pursue other opportunities.

## STAFF

**Assistant to athletics director**—**Charles White** appointed special assistant to the AD at Southern California, where he won the Heisman Trophy in 1975 as a running back. He will be involved in the Trojans' drug-education program and in community relations.

**Compliance director**—**John Bowman** selected at Wagner.

**Sports information directors**—**Charles Mac Yates** appointed at Akron, succeeding **Ken MacDonald**, who will retire after 25 years at the school. Yates previously was promotions and sports information director at La Salle and he also has been SID at Fort Hays State and Marshall, where he also served a stint as assistant athletics director... **Alan McCandless** selected at Wagner... **Missouri-Rolla's Eugene Greene** named as-


**Ohio selected** **Michael J. Worley** as diving coach


**Ron Miller** named men's tennis coach at Eastern Michigan

receivers coach and **Charlie Dickey** as offensive line coach.

In addition, **Steve Sloan**, former athletics director at Alabama, named offensive coordinator at Vanderbilt, where he was head coach for two seasons in the 1970s. Sloan, who stepped down after 2½ years as AD at Alabama in August, also has been a head coach at Texas Tech, Mississippi and Duke. Also joining the Commodores' staff is offensive line coach **Tom Goode**, who previously was on the staff at Mississippi State. Goode replaces **Mark Bradley**, who served two stints as an aide at the school before stepping down to pursue other opportunities... **Sherman Smith** named running backs coach at Miami (Ohio), where he was a quarterback from 1972 to 1975. The former Seattle Seahawks back has been an offensive coordinator for the past five years at Redmond High School in Washington.

**Women's softball**—**Shannon Gregg** and **Kathy Pierce** promoted from assistant at South Carolina-Spartanburg, where they will be cohead coaches. They replace **Nancy Cummings**, who also stepped down as head women's volleyball coach to pursue other opportunities.

**Men's and women's swimming and diving**—**Michael J. Worley** named diving coach at Ohio. He previously coached at Ohio Wesleyan.

**Men's and women's swimming and diving assistant**—**Patricia McKenna** appointed to a part-time position at Montclair State. She is a former Syracuse swimmer.

**Men's tennis**—**Ron Miller** selected at Eastern Michigan. He has coached at Siena Heights, where he also played, and he taught tennis during 1988 in England.

**Women's volleyball**—**Paul Gabriel** resigned at Cal Poly Pomona, where his

the Liberty Bowl's Distinguished Service Award. Schenkel worked primarily on college football at ABC.

## DEATHS

**Brad Beckman**, a former Nebraska-Omaha football player and a tight end with the Atlanta Falcons, was killed December 18 in an automobile accident near Lilburn, Georgia. He was 24... **Kevin Gibbs**, a reserve fullback on the Miami (Florida) football team, was killed in an automobile accident December 13 in Coral Gables, Florida. The 20-year-old redshirt freshman was a passenger in a friend's car, which collided with a utility pole... **Edward J. Bloustein**, president at Rutgers, died of an apparent heart attack December 9 while attending a business meeting in the Bahamas. He was 64... **Samuel Voinoff**, the only coach to lead a Purdue team to an NCAA title in any sport, died November 17 in Cape Coral, Florida, at age 82. Voinoff, who coached men's golf at Purdue from 1960 to 1974, led his 1961 team to the national championship. Voinoff also assisted with football at the school.

## POLLS

### Division I Men's Golf

The top 20 NCAA Division I men's golf teams as selected by the Golf Coaches Association of America through December 13, with points:

1. Oklahoma State, 199; 2. (tie) Arizona State and Florida, 184; 4. Clemson, 169; 5. Texas, 161; 6. Louisiana State, 129; 7. Arizona, 126; 8. Oklahoma, 123; 9. Georgia Tech, 110; 10. Southwestern Louisiana, 104; 11. Tulsa, 85; 12. UTEP, 81; 13. Florida State, 79; 14. Fresno State, 76; 15. Nevada-Las Vegas, 71; 16. Houston, 41; 17. New Mexico, 34; 18. Duke, 32; 19. Ohio State, 27; 20. Southern California, 25.

### Division II Men's Golf

The top 20 NCAA Division II men's golf teams as listed by the Golf Coaches Association of America through December 13:

1. Columbus, 2. Florida Southern, 3. Abilene Christian, 4. Jacksonville State, 5. Cal State Stanislaus, 6. Bryant, 7. Florida Atlantic, 8. Slippery Rock, 9. Tennessee-Martin, 10. Indianapolis, 11. Northeast Missouri State, 12. Indiana (Pennsylvania), 13. Cal State Northridge, 14. Cameron, 15. Southern Illinois-Edwardsville, 16. Lewis, 17. Wofford, 18. Troy State, 19. Gannon, 20. (tie) Cal State Dominguez Hills and Tampa.

### Division III Men's Golf

The top 20 NCAA Division III men's golf teams as listed by the Golf Coaches Association of America through December 13:

1. Methodist, 2. Ohio Wesleyan, 3. Skidmore, 4. Wittenberg, 5. Gustavus Adolphus, 6. Salem State, 7. Rochester, 8. DePauw, 9. Millikin, 10. Lynchburg, 11. Nebraska Wesleyan, 12. Central (Iowa), 13. UC San Diego, 14. Cal State San Bernardino, 15. Hamilton, 16. Allegheny, 17. Knox, 18. John Carroll, 19. Wooster, 20. (tie) Dickinson and Claremont-Mudd-Scripps.

### Division I Men's Ice Hockey

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

1. Michigan St. (13-3) ..... 60
2. Lake Superior St. (15-2-1) ..... 56
3. Colgate (9-2) ..... 48
4. Wisconsin (13-5) ..... 46
5. Maine (13-3) ..... 42
6. Minn.-Duluth (13-5) ..... 42
7. Providence (10-2-1) ..... 42
8. Northern Mich. (10-7-1) ..... 29
9. Minnesota (9-6-2) ..... 28
10. Boston U. (7-5-1) ..... 24
11. Boston College (7-6) ..... 18
12. Clarkson (9-3-1) ..... 12
13. Bowling Green (10-7-1) ..... 10
14. Michigan (10-7-1) ..... 7
15. North Dak. (9-6-3) ..... 7

### Division III Men's Ice Hockey

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

1. Wis.-Stevens Point (10-0-2) ..... 40
2. Babson (8-1-1) ..... 36
3. Rochester Inst. (10-4-1) ..... 32
4. Wis.-Eau Claire (9-6) ..... 28
5. Union (N.Y.) (5-1-2) ..... 23
6. Wis.-River Falls (6-3-1) ..... 21
7. Middlebury (6-0) ..... 16
8. Bowdoin (5-1) ..... 10
9. St. Thomas (Minn.) (6-3) ..... 9
10. Geneseo St. (10-3) ..... 4

### Division I Men's Swimming and Diving

The top 20 NCAA Division I men's swimming and diving teams as selected by the

College Swimming Coaches Association of America through December 12, with points:

1. Texas, 207; 2. Southern California, 203; 3. Stanford, 199; 4. Tennessee, 190; 5. Michigan, 182; 6. California, 164; 7. Iowa, 149; 8. Alabama, 123; 9. Florida, 116; 10. UCLA, 112; 11. Nebraska, 106; 12. Arizona State, 91; 13. Southern Illinois, 75; 14. Minnesota, 73; 15. Virginia, 66; 16. Southern Methodist, 60; 17. Arizona, 46; 18. South Carolina, 29; 19. UC Santa Barbara, 21; 20. Indiana, 20.

### Division I Women's Swimming and Diving

The top 20 NCAA Division I women's swimming and diving teams as selected by the College Swimming Coaches Association of America through December 12, with points:

1. Stanford, 388; 2. Texas, 385; 3. California, 350; 4. Florida, 348; 5. Tennessee, 318; 6. Michigan, 293; 7. Arizona State, 270; 8. Virginia, 237; 9. UCLA, 227; 10. Georgia, 209; 11. Southern California, 159; 12. Alabama, 152; 13. Northwestern, 141½; 14. Clemson, 131; 15. Arizona, 98; 16. Arkansas, 89; 17. Kansas, 62; 18. Harvard, 51; 19. Nebraska, 41; 20. South Carolina, 39.

### Division II Men's Tennis

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

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

### Division II Women's Tennis

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

1. Cal Poly San Luis Obispo, 2. UC Davis, 3. Abilene Christian, 4. Cal Poly Pomona, 5. Southern Illinois-Edwardsville, 6. Air Force, 7. Cal State Los Angeles, 8. Jacksonville State, 9. Cal State Bakersfield, 10. Cal State Northridge, 11. Denver, 12. Florida Southern, 13. Ferris State, 14. Valdosta State, 15. Clarion, 16. Northern Colorado, 17. Sonoma State, 18. Northwest Missouri State, 19. Hillsdale, 20. (tie) Shippensburg and Tennessee-Martin.

### Division III Men's Tennis

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

1. UC Santa Cruz, 2. Swarthmore, 3. Washington (Maryland), 4. Kalamazoo, 5. UC San Diego, 6. Pomona-Pitzer, 7. Washington and Lee, 8. Claremont-Mudd-Scripps, 9. Emory, 10. (tie) Gustavus Adolphus and Sewanee (University of the South), 12. Rochester, 13. Williams, 14. St. John's (Minnesota), 15. St. Thomas (Minnesota), 16. DePauw, 17. Wooster, 18. (tie) Denison, Kenyon and MIT.

### Division III Women's Tennis

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

1. UC San Diego, 2. Sewanee (University of the South), 3. Pomona-Pitzer, 4. Trenton State, 5. Tufts, 6. Hope, 7. Emory, 8. Mary Washington, 9. Kenyon, 10. Williams, 11. Skidmore, 12. Claremont-Mudd-Scripps, 13. Gustavus Adolphus, 14. Washington and Lee, 15. Occidental, 16. Denison, 17. Washington (Missouri), 18. Vassar, 19. Cal State Stanislaus, 20. Brandeis.

### Division II Wrestling

The top 20 NCAA Division II wrestling teams as selected by the National Wrestling Coaches Association through December 7, with points:

1. Central State (Oklahoma), 138; 2. Portland State, 134; 3. Nebraska-Omaha, 126; 4. North Dakota State, 117; 5. North Dakota, 111; 6. Ferris State, 97; 7. Grand Valley State, 96; 8. South Dakota State, 89; 9. Central Missouri State, 83; 10. Southern Illinois-Edwardsville, 78; 11. Wisconsin-Parkside, 77; 12. Pittsburgh-Johnstown, 57; 13. Lake Superior State, 47; 14. Augustana (South Dakota), 43; 15. Buffalo, 40; 16. (tie) Ashland and Winston-Salem, 31; 18. Humboldt State, 17; 19. Northern Colorado, 15; 20. California (Pennsylvania), 10.

### Division III Wrestling

The top 20 NCAA Division III wrestling teams as listed by the National Wrestling Coaches Association through December 8:

1. Ithaca, 2. Augsburg, 3. John Carroll, 4. Delaware Valley, 5. Buena Vista, 6. Wisconsin-Whitewater, 7. Brockport State, 8. Mount Union, 9. St. Lawrence, 10. Wisconsin-Stevens Point, 11. Albany (New York), 12. Trenton State, 13. Kean, 14. Simpson, 15. Worcester Polytechnic, 16. Thiel, 17. St. Thomas (Minnesota), 18. Rhode Island College, 19. Oneonta State, 20. Iycoring.

## FINANCIAL SUMMARY

### 1989 Division III

#### Men's Outdoor Track and Field Championships

	1989	1988
Receipts.....	\$ 6,256.33	\$ 2,312.70
Disbursements.....	31,832.36	26,734.53
	( 25,576.03)	( 24,421.83)
Expenses absorbed by host institution.....	0.00	251.78
	( 25,576.03)	( 24,170.05)
Transportation expense.....	84,939.31	90,475.13
Deficit.....	( 110,515.34)	( 114,645.18)
Charged to general operating budget.....	25,576.03	24,170.05
Charged to division championships reserve.....	84,939.31	90,475.13
	110,515.34	114,645.18

# Three conferences dominated men's tournament in '80s

By James M. Van Valkenburg  
NCAA Director of Statistics

The Atlantic Coast Conference, Big East Conference and Big Ten Conference were 1-2-3 in Division I Men's Basketball Championship play in terms of tournament victories and Final Four appearances in the 1980s.

These teams won seven of the 10 championships and furnished 22 of the 40 Final Four teams and 23 of the 40 teams that finished second in the regionals, or just one victory from the Final Four. Adding it up, these three conferences had 45 teams reach the regional finals vs. 35 teams for all other conferences combined.

That probably is no surprise to close followers of the annual March Madness. But how many would have predicted this back in 1979? The Big East did not exist until 1980. And before 1980, current Big East members combined for a 53-72 won-lost record in tournament play, with just six teams in the Final Four and no champions over the 41-year span. Compare that with its 85-46 record the past 10 years, with eight Final Four teams and two champions.

To be sure, the ACC had a strong winning record before 1980, but both the Pacific-10 Conference and Big Eight Conference had more tournament victories, Final Four teams and champions in the first 41 years. More about that later. First, a look at all the conferences with at least 10 tournament victories in the 1980s (using current conference lineups and going back):

1980s:	Won-Lost	CH	FF	R2#
Atlantic Coast.....	92-48	2	8	12
Big East.....	85-46	2	8	8
Big Ten.....	71-45	3	6	3
Big Eight.....	47-32	1	3	3
Southeastern*.....	47-40	-	4	5
Metro*.....	26-15	2	4	-
Southwest Athl.....	24-23	-	3	-
Atlantic 10.....	17-17	-	2	-
Western Athl.....	16-20	-	1	-
Big West.....	14-15	-	1	1
Sun Belt.....	14-24	-	-	1
All independents.....	13-23	-	-	-
Pacific 10*.....	12-23	-	1	-
Colonial A.A.....	11-10	-	-	1

\*Vacated records in the 1980s: Metro 9-5 (tie 3d 85), Pacific-10 7-4 (2d 80), Southeastern 5-3; including vacated records: Metro 35-20, Southeastern 52-43, Pacific-10 19-27.

Heading into the 1980s, the Big Ten was the all-time leader in both winning percentage at .685 (89-41) and Final Four teams at 24, while current Pac-10 members were next at .649 (100-54) and 23 Final Four teams.

The Big Eight was next in Final Four teams at 19, and the ACC had 14 at that stage (we are using current lineups; actual lineups year-by-year would produce a somewhat different result). In tourney won-lost records, the Big Eight was 69-55 and the ACC 65-40 entering the 1980s. Now, the Big Eight and ACC are tied at 22 Final Four teams each on the all-time chart (and each has produced four champions and seven second-place teams).

The Big Ten still leads with 30 Final Four teams, and the Pac-10 remains second at 25 despite its decline in the 1980s. Tied at 14 in all-time Final Four teams are the Metropolitan Collegiate Athletic Conference and the Big East. Tied at 13 are the Southeastern Conference and the Southwest Athletic Conference.

The Pac-10 leads in championships, 13-9 over the Big Ten, with the SEC next at five and the ACC, Big Eight and Metro at four each. In all-time won-lost records, it is the Big Ten 160-86, ACC 157-88, Pac-10 119-81, Big Eight 116-87, Metro 73-55, SEC 96-78 and Big East 138-


**Kenny Green of Rhode Island is the top shot-blocker among Division I men**

118 (ranked by won-lost percentage).

## SEC leads women

The Southeastern Conference dominates the Division I Women's Basketball Championship over its eight years of existence with more victories, Women's Final Four teams and regional second-place teams than the next two conferences combined. Here is the conference chart since 1982, first year of the NCAA tournament (using current lineups and going back):

1982-89:	Won-Lost	CH	FF	R2#
Southeastern.....	69-43	2	10	8
Pacific-10.....	31-22	2	3	2
American South.....	28-7	2	6	2
Atlantic Coast.....	23-29	-	2	2
Big West.....	20-16	-	2	4
Sun Belt.....	19-11	1	4	1
Southwest Athl.....	17-11	1	2	4
Big Ten.....	17-18	-	-	4
Atlantic 10.....	17-18	-	-	3
Big Eight.....	10-16	-	-	1
All independents.....	8-4	-	2	-
Southland.....	7-10	-	1	-
Gateway.....	5-9	-	-	1

#Regional 2d place, one victory from Women's Final Four.

It is important to remember that


## Basketball notes

current lineups are being used. Louisiana Tech, for instance, was an independent most of this time, and its 28-6 record is virtually the American South Athletic Conference's entire record. And the old Western Collegiate Athletic Association included top teams from the current Big West and Pacific-10 lineups.

## Home-court streaks

Arizona owns the longest home-court winning streak in men's Division I basketball at 34 straight going into a December 19 game with Miami (Florida), with Oklahoma one behind at 33 going into a December 27 date with James Madison.

Others with at least 20 in a row through games of December 18 are Temple 26, Siena 25, Illinois and Georgetown 24 each, Alabama and Arkansas State 21 each, and Missouri 20.

In women's Division I play, Auburn and Iowa are tied, each with 45 consecutive wins at home and no more home games until January. Next through games of December 18 are Stephen F. Austin State 26, Southern Mississippi 19, Illinois State 17 and Stanford 16.

## Youngest match-up

The teams of the two youngest Division I men's coaches, Jack Arm-


**Dale Hodges, St. Joseph's (Pennsylvania), leads Division I women in scoring**

strong of Niagara and Rich Zvosec of St. Francis (New York), will meet December 21 in New York.

Armstrong, a 1985 Fordham graduate, is in his first season as a head coach at the four-year level, while Zvosec, a 1983 Defiance graduate, is in his second, having coached St. Francis to a 11-16 record last year. Armstrong will be 27 January 3 and Zvosec will be 29 March 13.

## Quotes of the week

Xavier (Ohio) coach Pete Gillen on junior guard Jamal Walker: "I'd rather have a talented player and try to harness him than a wallflower and try to sprinkle him."

Gillen on freshman point guard Jamie Gladden: "We're asking an awful lot of him as a freshman -- we want him to lead us back to the NCAA tournament. It's like giving the Verrazano (Verrazano-Narrows) Bridge (entering New York Harbor) to an engineer as his first job."

On his team falling behind, 13-0, at Miami (Ohio): "We were in a cocoon. You could see the butterfly

struggling to get out later in the half."

Xavier has lost to eventual national champions Michigan (1989) and Kansas (1988) in first-round NCAA tournament games the past two seasons. Says Gillen: "We're known as the hors d'oeuvres of the NCAA tournament." [Tom Eiser, Xavier (Ohio) SID]

Illinois head coach Lou Henson on his 300 victories at Illinois: "It should be about 350—a couple of years we didn't play defense." (He is closing in on 550 wins for his entire career, now in its 28th season, and would reach 560 with a 25-win season.) (Kent Brown, Illinois assistant SID)

Mississippi coach Ed Murphy on his former college coach and boss—Henson—before the Rebels competed in the Illinois Classic: "I get a lot of calls about Lou's hair and I'm going to set the record straight, once and for all. That really is his own hair—he's too cheap to pay for something that looks that bad." (Scott McKinney, Mississippi student assistant SID)

Washington State coach Kelvin Sampson has had to worry about a rash of minor maladies that have hampered his team in recent weeks. For instance, 6-7 Jason Thompson still had a foot problem, the aftermath of preseason bunion surgery.


**Ann Serra of Oakland leads Division II women with 9.5 assists per game**

Explained the coach: "I didn't play Jason after seeing him walking around in shooting practice with what looked like a microwave with wires sticking out of it, sticking in his foot. That thing scared me." (Donna Murphy, Washington State SID)

Tulane women's coach Joline Matsumami: "We're young this season. In fact, the only team with less experience might be Perry's (Perry Clark, men's coach as Tulane returns to varsity basketball after dropping the sport following the 1985 season)." (Jeff Seal, Tulane SID)

After the Western Kentucky women scored a highly controversial 81-79 victory at home over Illinois (Tandrea Green's winning goal appeared to come after the final horn), they hopped a plane for Chicago to play Illinois State the next day. The team flew through a tornado-watch area and considerable turbulence. During the shaky ride and nervous chatter, assistant coach Steve Small broke the tension: "OK, Illinois, you can have the game back." (Sally Raque, Western Kentucky assistant SID)

Iona's Shawn Worthy, a criminal-justice major, on his off-season job as a bill collector: "It was an interesting experience. You get to meet all kinds of different people and a lot of pretty women." (David Torromen, Iona SID)

The Kansas-Kentucky game was a wild affair. Kentucky pressed the entire game, Kansas consistently broke the press for layups and Kentucky kept firing in three-pointers (there were an NCAA-record 57 three-point attempts in the game, 40 by Kentucky). At half time, Kansas led 80-61 en route to a 150-95 victory. Said Kansas senior Kevin Pritchard: "I didn't think we could score 80 points in a half against St. Mary of the Plains... I didn't think we could do that against a high school."

Oklahoma scored an NCAA-record 97 points in the first half in a 173-101 win over U.S. International as the Sooner press forced 42 turnovers. With Oklahoma next for his Nevada-Las Vegas team, coach Jerry Tarkanian remarked: "We could not score 97 points in a half if you counted the layups during warm-ups." (Not surprisingly, Big Eight teams had 11 games of at least 100 points in their first 52 games vs. six at the same stage last year, with an 89.4 scoring average vs. 84.1. Is any conference close to that?) (Tim Allen, Big Eight Conference SID)

## Fast starts

Penn State is off to its fastest start in 55 years at 5-0 through


**Michael Smith of Hamilton tops Division III men in rebounding with 14.7 per game**

December 18, as hometown coach Bruce Parkhill, a State College native, continues to make steady progress from 5-22 his first season seven years ago to 20-12 last season. (Jeff Brewer, Penn State assistant SID)

Kansas at 10-0 through December 18 is off to its fastest start since December 1957, when Wilt Chamberlain played center. (Doug Vance, Kansas SID)

Kent is 5-1 through December 18 with tough defense its best start since December 1949. (John Wagner, Kent SID)

## Can you top these?

Cal State Fullerton student Matt Snelling is using an isolated camera all season on 6-3 Genia Miller of the Lady Titans in hopes she will dunk the ball during a game, as she does in practice. (Cindy Walton, Cal State Fullerton assistant SID)

Wisconsin-Platteville's men shot 70.6 percent and scored a Division III-record 92 points in the first half in a 149-69 victory over St. Clare College. (Terry Owens, Wisconsin-Platteville SID)

Records galore fell in venerable Anderson Arena as Bowling Green's men beat Siena, 136-91. Siena coach Mike Deane termed it "a great performance" by the winners. (Chris Sherk, Bowling Green SID)

## Scholar-athletes

Denise Doster and Lena Mays, cocaptains for the Bethany (West Virginia) women, take the term "student-athlete" quite seriously. Doster, the team's top scorer (14.7) and rebounder (9.9), is a junior economics major from Chamblee, Georgia, with a 4.000 grade-point average for her college career. Mays, a senior center, is a communications major from Coraopolis, Pennsylvania, with a career average of 3.200 (on a 4.000 scale). [Sue Ryan, Bethany (West Virginia) SID]

Cal State San Bernardino senior forward-center Teri Paine, the team's top scorer (18.4) and rebounder (9.4) who also played goalie on the soccer team and has a career grade-point average of 3.200, knows exactly when her eligibility will run out—socially, that is; not on the court. She is getting married January 13. (Dave Beyer, Cal State San Bernardino SID)

The pressures of being a student-athlete are enough, but consider Cal Poly Pomona's 6-3 freshman center, Danielle Carter, from Fontana, California: She found time for a great prep career (29.6-point career scoring average), a 3.750 career grade-point average and a four-year-old daughter. (Ron Fremont, Cal Poly Pomona SID)

Basketball Statistics

Through games of December 18

Men's Division I individual leaders

Table with 10 columns: Player Name, Team, CL, G, TFG, 3FG, FT, PTS, AVG. Lists top scorers like Dennis Scott, Bo Kimble, Sydney Grider, etc.

Table with 10 columns: Player Name, Team, CL, G, NO, AVG. Lists blocked shots leaders like Kenny Green, Dikembe Mutombo, etc.

Table with 10 columns: Player Name, Team, CL, G, NO, AVG. Lists assists leaders like Gary Payton, Wayne Williams, etc.

Table with 10 columns: Player Name, Team, CL, G, NO, AVG. Lists steals leaders like Ronn McMahon, Elliot Perry, etc.

Table with 10 columns: Player Name, Team, CL, G, NO, AVG. Lists rebounding leaders like Hakim Shahid, Stanley Roberts, etc.

Table with 10 columns: Player Name, Team, CL, G, FG, FGA, PCT. Lists field-goal percentage leaders like Dikembe Mutombo, Brian Hendrick, etc.

Table with 10 columns: Player Name, Team, CL, G, FT, FTA, PCT. Lists free-throw percentage leaders like Troy Mullenburg, Bill McCaffrey, etc.

Table with 10 columns: Player Name, Team, CL, G, FG, FGA, PCT. Lists 3-point field-goal percentage leaders like Phil Henderson, Rodney Monroe, etc.

Table with 10 columns: Player Name, Team, CL, G, NO, AVG. Lists 3-point field goals made per game leaders like Sydney Grider, Dennis Scott, etc.

Table with 10 columns: Player Name, Team, CL, G, NO, AVG. Lists 3-point field goals made per game leaders (continued) like Dale Davis, Tony Robinson, etc.

Team leaders

Table with 10 columns: Team, G, W-L, PTS, AVG. Lists scoring offense leaders like Oklahoma, Loyola (Cal.), etc.

Table with 10 columns: Team, OFF, DEF, MAR. Lists scoring margin leaders like Oklahoma, Georgetown, etc.

Table with 10 columns: Team, FG, FGA, PCT. Lists field-goal percentage leaders like Indiana, Arkansas, etc.

Table with 10 columns: Team, FT, FTA, PCT. Lists free-throw percentage leaders like Southwestern La., Vanderbilt, etc.

Table with 10 columns: Team, G, FG, FGA, PCT. Lists 3-point field-goal percentage leaders like North Caro. St., Iowa St., etc.

Table with 10 columns: Team, G, W-L, PTS, AVG. Lists scoring defense leaders like Princeton, Fairfield, etc.

Table with 10 columns: Team, W-L, PCT. Lists won-lost percentage leaders like Kansas, Missouri, etc.

Table with 10 columns: Team, FG, FGA, PCT. Lists field-goal percentage defense leaders like Georgetown, Maryland, etc.

Table with 10 columns: Team, OFF, DEF, MAR. Lists rebound margin leaders like Georgetown, Oklahoma, etc.

Table with 10 columns: Team, G, NO, AVG. Lists 3-point field goals made per game leaders like Kentucky, Iowa St., etc.

Women's Division I individual leaders

Table with 10 columns: Player Name, Team, CL, G, TFG, 3FG, FT, PTS, AVG. Lists top scorers like Dale Hodges, Judy Mosley, etc.

Table with 10 columns: Player Name, Team, CL, G, NO, AVG. Lists blocked shots leaders like Simone Srubek, Pauline Jordan, etc.

Table with 10 columns: Player Name, Team, CL, G, NO, AVG. Lists assists leaders like Shanya Evans, Time Freil, etc.

Table with 10 columns: Player Name, Team, CL, G, NO, AVG. Lists steals leaders like Dawn Staley, Kim Perrot, etc.

Table with 10 columns: Player Name, Team, CL, G, NO, AVG. Lists rebounding leaders like Judy Mosley, Tarcha Hollis, etc.

Table with 10 columns: Player Name, Team, CL, G, FG, FGA, PCT. Lists field-goal percentage leaders like Michele Savage, Kelly Lyons, etc.

Table with 10 columns: Player Name, Team, CL, G, FT, FTA, PCT. Lists free-throw percentage leaders like Tondi Redden, Wendy Beecher, etc.

Table with 10 columns: Player Name, Team, CL, G, FG, FGA, PCT. Lists 3-point field-goal percentage leaders like Cindy Kaufmann, Cindy Makowski, etc.

Table with 10 columns: Player Name, Team, CL, G, NO, AVG. Lists 3-point field goals made per game leaders like Sandi Bittler, Rhonda McCullough, etc.

Table with 10 columns: Player Name, Team, CL, G, NO, AVG. Lists rebounding leaders (continued) like Adrian Vickers, Leslie Miller, etc.

Team leaders

Table with 10 columns: Team, G, W-L, PTS, AVG. Lists scoring offense leaders like Providence, Northern Ill., etc.

Table with 10 columns: Team, OFF, DEF, MAR. Lists scoring margin leaders like Stanford, Tennessee Tech, etc.

Table with 10 columns: Team, FG, FGA, PCT. Lists field-goal percentage leaders like Northwestern, North Caro. St., etc.

Table with 10 columns: Team, FT, FTA, PCT. Lists free-throw percentage leaders like St. Joseph's (Pa.), Villanova, etc.

Table with 10 columns: Team, G, FG, FGA, PCT. Lists 3-point field-goal percentage leaders like Pepperdine, Clemson, etc.

Table with 10 columns: Team, G, W-L, PTS, AVG. Lists scoring defense leaders like Richmond, Seton Hall, etc.

Table with 10 columns: Team, W-L, PCT. Lists won-lost percentage leaders like Louisiana Tech, Georgia, etc.

Table with 10 columns: Team, FG, FGA, PCT. Lists field-goal percentage defense leaders like Seton Hall, Villanova, etc.

Table with 10 columns: Team, OFF, DEF, MAR. Lists rebound margin leaders like Auburn, Brown, etc.

Table with 10 columns: Team, G, NO, AVG. Lists 3-point field goals made per game leaders like Stanford, Southwestern La., etc.


# Basketball Statistics

Through games of December 9

## Men's Division II individual leaders

SCORING						
	CL	G	TFG	3FG	FT	PTS
1. A. J. English, Virginia Union	Sr	6	66	11	42	185
2. Sam Arterburn, Rollins	Sr	5	54	1	38	147
3. Chris Kuhlmann, Morningside	Jr	5	50	15	31	146
4. Dwayne Perry, Eckerd	Sr	9	91	0	64	246
5. Tom Mair, Franklin Pierce	Jr	9	81	36	41	239
6. Julius Fritz, Fort Valley St.	Jr	7	54	11	11	130
7. Harold Ellis, Morehouse	So	7	65	0	51	181
8. Sheldon Owens, Shaw (N.C.)	So	9	92	13	33	230
9. U. Hackett, S.C. Spartansburg	So	7	71	0	36	178
10. Ronnie Tucker, Alabama A&M	Sr	6	53	22	24	152
11. Todd Williams, Jacksonville St.	Jr	6	84	3	29	200
12. R. L. Sanders, Jacksonville St.	Jr	6	51	26	22	150
13. Tim Hatchett, South Dak.	Sr	5	49	0	27	125
14. Donolly Tyrell, Fla. Southern	Sr	4	39	0	21	99
15. Todd Fisher, Alas. Anchorage	Sr	11	104	0	64	272
16. Roger Middleton, Chapman	So	5	48	0	27	123
17. Elgin Pritchett, Clark Atlanta	Sr	7	64	24	20	172
18. Scott Fields, Pittsburg St.	Jr	5	53	1	15	122
19. Mike Stewart, Alas. Fairbanks	Jr	9	76	23	44	219
20. Kevin Jefferson, Longwood	Sr	10	100	10	31	241
21. Eric Taylor, Oakland	So	8	75	13	29	192
22. Lambert Shell, Bridgeport	So	8	68	0	55	191
23. Bryan Williams, Tampa	Jr	5	44	17	14	119
24. Carlos Mayes, Cameron	Sr	10	94	19	28	235
25. Tony Holley, Troy St.	Sr	5	47	5	18	117
26. Malcolm Dowdy, Adelphi	Jr	5	40	1	35	116
27. Joffery Jones, Abilene Christian	Sr	7	60	11	31	162
28. Thomas Jones, Ala. Huntsville	Sr	10	85	22	38	230
29. Michael Dean, Fla. Southern	Sr	4	32	13	15	92

REBOUNDING				
	CL	G	NO	AVG
1. Leroy Gasque, Morris Brown	Jr	6	105	17.5
2. Dwight Walton, Florida Tech	Jr	2	34	17.0
3. Roger Middleton, Chapman	So	5	71	14.2
4. Allen Perry, Lemoyne-Owen	So	6	78	13.0
5. Darron Greer, Regis (Colo.)	Jr	7	88	12.6
6. Terry Ross, Cal Poly Pomona	Jr	8	97	12.1
7. Jeff Pinder, Pfeiffer	Jr	8	97	12.1
8. Mike Knorr, East Tex. St.	Sr	8	96	12.0
9. Jerome Coles, Norfolk St.	Jr	6	68	11.3
10. Andre McDaniel, Fort Valley St.	So	5	56	11.2
11. Kevin Ihegito, Bowie St.	So	7	78	11.1
12. Sheldon Owens, Shaw (N.C.)	So	9	97	10.8
13. Todd Fisher, Alas.-Anchorage	Sr	11	118	10.7
14. Curtis Jones, Kutztown	Fr	11	118	10.7
15. Mark Sherrill, Johnson Smith	So	7	75	10.7
16. Dave Vonesh, North Dak.	Jr	9	92	10.2
17. Lamar Fair, Cheyney	Jr	9	95	10.6
18. Kendall McDaniels, Cal St. Northridge	So	6	62	10.3
19. Brad Scott, Barry	Jr	7	72	10.3
20. Tyson Ransom, Elizabeth City St.	Jr	9	92	10.2
21. Rick Riggsbee, Abilene Christian	So	7	70	10.0
22. Dave Carpenter, Bloomsburg	Sr	7	70	10.0
23. Shun Tillman, Metropolitan St.	Sr	6	60	10.0
24. Ramsees Kelly, Springfield	Jr	6	59	9.8
25. Jay Guidinger, Minn.-Duluth	Jr	7	68	9.7

ASSISTS					CL	G	NO	AVG
1. Steve Ray, Bridgeport	Sr	8	85	10.6				
2. Pat Madden, Jacksonville St.	Jr	6	53	8.8				
3. Brian Gregory, Oakland	Sr	8	70	8.8				
4. Lawrence Jordan, IU/PU-Ft. Wayne	Sr	8	69	8.6				
5. Dave Callahan, Gannon	Sr	6	51	8.5				
6. Ray Paprocky, Florida Tech	Sr	2	17	8.5				
7. Billy Holden, Bentley	Sr	5	42	8.4				
8. Phil Valentin, Southern Conn. St.	So	9	72	8.0				
9. Reginald Torrence, Johnson Smith	Fr	7	56	8.0				
10. Phil Stewart, California (Pa.)	So	9	69	7.7				
11. Carl Green, St. Leo	Sr	6	45	7.5				
12. Chris Tate, New Hamp. Col.	Fr	9	67	7.4				
13. Sean Williams, Sacred Heart	Sr	8	59	7.4				
14. Reggie Howard, UC Riverside	Sr	4	29	7.3				

FIELD-GOAL PERCENTAGE						
(Min. 5 FG Made Per Game)	CL	G	FG	FGA	PCT	
1. Rodney Gates, St. Joseph's (Ind.)	Jr	5	25	32	78.1	
2. Roscoe Brown, Tampa	Sr	5	38	50	76.0	
3. Brian Fichter, Bellarmine	Sr	6	34	45	75.6	
4. Leon McGee, Michigan Tech	Fr	5	26	35	74.3	
5. Roger Middleton, Chapman	So	5	48	65	73.8	
6. Ulysses Hackett, S.C. Spartanburg	So	7	71	98	72.4	
7. Bill Johnson, Slippery Rock	Sr	8	70	97	72.2	
8. Chris Brown, Pace	Jr	6	35	49	71.4	
9. Brett Szabo, Augustana (S.D.)	Jr	4	28	40	70.0	
10. Jason Williams, Michigan Tech	Jr	5	25	36	69.4	
11. Don Fowler, Cal St. Chico	Sr	7	36	52	69.2	
12. Darryl Freeman, Gannon	Jr	6	47	68	69.1	
13. Todd Johns, Indiana (Pa.)	Jr	6	38	55	69.1	
14. Leroy Gasque, Morris Brown	Jr	6	36	53	67.9	
15. Kenneth Martin, Ky. Wesleyan	So	7	42	62	67.7	
16. Donolly Tyrell, Fla. Southern	Sr	4	39	58	67.2	
17. Sheldon Owens, Shaw (N.C.)	So	9	92	138	66.7	
18. Rob Middlebrooks, Buffalo	So	7	46	69	66.7	
19. Ricky Johnson, North Ala.	So	6	38	57	66.7	
20. Billy Wade, Edinboro	Sr	8	68	103	66.0	
21. Danny Dohogne, Southeast Mo. St.	Jr	7	40	61	65.6	
22. Glenn Stanley, Southwest Baptist	So	9	72	111	64.9	

FREE-THROW PERCENTAGE						
(Min. 2.5 FT Made Per Game)	CL	G	FT	FTA	PCT	
1. Dana Grimsrud, Augustana (S.D.)	Fr	4	12	12	100.0	
2. Steve Martin, North Ala.	Sr	6	21	22	95.5	
3. Steve Schibi, Springfield	So	6	19	20	95.0	
4. Sam Arterburn, Rollins	Sr	5	38	40	95.0	
5. Junebug Rakes, Ky. Wesleyan	Jr	7	18	19	94.7	
6. Dean Pitcher, Mankato St.	Sr	3	15	16	93.8	
7. Roy Sandifer, Mississippi Col.	Sr	5	13	14	92.9	
8. Lebron Gladden, Ashland	Sr	5	25	27	92.6	
9. Kyle Jordre, Augustana (S.D.)	Jr	4	12	13	92.3	
10. Ron Fischer, Alas. Anchorage	Sr	11	40	44	90.9	
11. Todd Grace, St. Joseph's (Ind.)	Jr	4	10	11	90.9	
12. Lloyd Sargent, IU/PU-Ft. Wayne	Sr	8	29	32	90.6	
13. Todd Neff, West Chester	So	7	28	31	90.3	
14. Jeff Myers, West Ga.	Jr	5	18	20	90.0	
15. Toby Moser, Northern Colo.	Sr	3	9	10	90.0	
16. Charles Evison, Northern Colo.	So	3	9	10	90.0	
17. Myron Brown, Slippery Rock	Jr	8	35	39	89.7	
18. Derrick Cooley, West Ga.	Jr	5	17	19	89.5	
19. Tom Mair, Franklin Pierce	Jr	9	41	46	89.1	
20. Andre White, Cal St. Los Angeles	Jr	6	16	18	88.9	
21. Michael Dean, Fla. Southern	Sr	4	15	17	88.2	

3-POINT FIELD-GOAL PERCENTAGE						
	CL	G	FG	FGA	PCT	
1. Tim Griffin, Ky. Wesleyan	Jr	7	15	23	65.2	
2. Chris Johnson, Northwest Mo. St.	So	6	15	23	65.2	
3. Mark Robinson, Minn.-Duluth	Sr	7	11	17	64.7	
4. Mike Ritter, UC Riverside	Sr	5	16	25	64.0	
5. Anthony Dunbar, West Ga.	Jr	5	18	29	62.1	
6. James Walker, Morehouse	Sr	7	16	26	61.5	
7. Kevin Everly, East Stroudsburg	So	8	12	20	60.0	
8. Tom Mair, Franklin Pierce	Jr	9	36	61	59.0	
9. Truman Greene, Lock Haven	Jr	7	23	39	59.0	
10. Rodney Wilson, Pfeiffer	Jr	8	20	34	58.8	
11. Ed Hepinger, Clarion	Sr	7	19	33	57.6	
12. Kevin Edwards, Winston-Salem	So	7	12	21	57.1	

3-POINT FIELD GOALS MADE PER GAME				
	CL	G	NO	AVG
1. Pat Condon, Cal St. Chico	Jr	7	32	4.6
2. Mike Kane, Cal St. Sacramento	So	9	40	4.4
3. Robert Lee Sanders, Jacksonville St.	Sr	6	26	4.3
4. Reggie Howard, UC Riverside	Sr	4	17	4.3
5. Darren Miller, Winona St.	Jr	10	40	4.0
6. Tom Mair, Franklin Pierce	Jr	9	36	4.0
7. Mike Ziegler, Colorado Mines	Sr	6	24	4.0
8. Mike Boschee, North Dak.	Sr	6	24	4.0
9. Ronnie Tucker, Alabama A&M	Sr	6	22	3.7
10. Anthony Dunbar, West Ga.	Jr	5	18	3.6

## Team leaders

SCORING OFFENSE					SCORING DEFENSE				
	G	W-L	PTS	AVG		G	W-L	PTS	AVG
1. Tampa	5	5-0	556	111.2	1. Shippensburg	6	4-2	323	53.9
2. Ky. Wesleyan	7	7-0	745	106.4	2. N.C. Central	7	6-1	377	53.9
3. Jacksonville St.	6	5-1	634	105.7	3. Central Mo. St.	6	4-0	326	54.3
4. Southeast Mo. St.	7	7-0	713	101.9	4. Pace	6	6-0	332	55.3
5. Mississippi Col.	5	5-0	502	100.4	5. Cheyney	9	8-1	533	59.2
6. North Ala.	6	6-0	602	100.3	6. Fla. Atlantic	6	5-1	361	60.2
7. Lemoyne Owen	6	4-2	601	100.2	7. Southern Ind.	4	4-0	243	60.8
8. Fla. Southern	4	4-0	400	100.0	8. Norfolk St.	6	5-1	368	61.3
9. Alas.-Fairbanks	9	8-1	874	97.1	9. Chapman	5	4-1	308	61.6
10. South Dak.	5	5-0	482	96.4	10. Southwest Baptist	9	9-0	555	61.7
11. Alas.-Anchorage	11	9-2	1060	96.4	11. Florida Tech	2	2-0	124	62.0
12. New Hamp. Col.	9	9-0	853	94.8	12. Humboldt St.	8	4-4	498	62.3
13. Augustana (S.D.)	4	4-0	378	94.5	13. Clarion	7	7-0	436	62.6
14. Cal St. Chico	7	5-2	659	94.1	14. Minn.-Duluth	7	6-1	437	62.6

SCORING MARGIN				WON-LOST PERCENTAGE			
	OFF	DEF	MAR		W-L	PC	
1. Tampa	111.2	70.0	41.2	1. New Hamp. Col.	9-0	1.000	
2. Fla. Southern	100.0	65.0	35.0	1. Southwest Baptist	9-0	1.000	
3. Ky. Wesleyan	106.4	73.1	33.3	1. Edinboro	8-0	1.000	
4. Mississippi Col.	100.4	68.6	31.8	1. IU/PUI-Fl. Wayne	8-0	1.000	
5. Pace	86.2	55.3	30.8	1. Clarion	7-0	1.000	
6. North Ala.	100.3	72.0	28.3	1. Ky. Wesleyan	7-0	1.000	
7. Shippensburg	80.2	53.8	26.3	1. Southeast Mo. St.	7-0	1.000	
8. Southeast Mo. St.	101.9	76.4	25.4	1. Central Mo. St.	6-0	1.000	
9. South Dak.	96.4	71.0	25.4	1. North Ala.	6-0	1.000	
10. Mankato St.	88.0	64.0	24.0	1. Pace	6-0	1.000	
11. Fla. Atlantic	84.0	60.2	23.8	1. Virginia Union	6-0	1.000	

FIELD GOAL PERCENTAGE				FIELD GOAL PERCENTAGE DEFENSE			
	FG	FGA	PCT		FG	FGA	PCT
1. Roliins	173	292	59.2	1. Mississippi Col			5-0
2. Minn-Duluth	200	344	58.1	1. Nebraska-Omaha			5-0
3. Fla. Southern	151	260	58.1				
4. Michigan Tech	134	232	57.8	1. Mankato St	76	222	34.2
5. Chapman	167	290	57.6	2. Shippensburg	128	368	34.8
6. Fla. Atlantic	221	385	57.4	3. Norfolk St	126	359	35.1
7. Augusta (S.D.)	141	248	56.9	4. Grand Valley St.	148	410	36.1
8. Florida Tech	62	110	56.4	5. Fla. Atlantic	123	332	37.0
9. St. Joseph's (Ind.)	169	301	56.1	6. Bloomsburg	157	420	37.4
10. Mississippi Col	197	353	55.8	7. Minn.-Duluth	163	434	37.6
11. South Dak	182	328	55.5	8. Central Mo. St.	119	311	38.3
12. Ky. Wesleyan	259	467	55.5	9. Cheyney	197	514	38.3
13. Tampa	273	404	55.2	10. Nebraska-Omaha	133	345	38.5
14. Bellarmine	187	340	55.0	11. Lemoyne-Owen	154	398	38.7
				12. Cal St. Bakersfield	110	284	38.8
				13. Saginaw Valley St.	203	521	39.1
				14. Lewis	140	357	39.2
FREE THROW PERCENTAGE							

FT			FTA			PCT			REBOUND MARGIN		
1	West Ga	89	114	78	1	Florida Tech	45.5	20.5	25.0	DEF	MAR
2	Quinnipiac	142	183	77.6	1	Fia Atlantic	44.3	24.7	19.6		
3	Lake Superior St	65	84	77.4	2	Tampa	42.2	32.2	16.0		
4	Southern Conn. St	177	229	77.3	3	Jacksonville St	51.5	36.0	15.5		
5	Mansfield	85	110	77.3	4	Fia Southern	42.3	28.5	13.8		
6	Northwest Mo. St	87	113	77.0	5	North Ala	46.0	33.3	12.7		
7	Alabama A&M	110	143	76.9	6	Cheyney	46.9	34.3	12.6		
8	Bentley	86	112	76.8	7	Metropolitan St	48.0	36.0	12.0		
9	Mo.-St. Louis	134	175	76.6	8	Pace	41.5	29.5	12.0		
10	Pfeiffer	111	145	76.6	9	Ala.-Anchorage	48.3	36.6	11.7		
11	Augustana (S.D.)	75	99	75.8							
12	Wis. Parkside	103	137	75.2							

3-POINT FIELD GOAL PERCENTAGE				3-POINT FIELD GOALS MADE PER GAME				
	G	FG	FGA	PCT		G	NO	AVG
1. Ashland .....	5	31	54	57.4	1. Wis.-Parkside .....	11	105	9.5
2. Shaw (N.C.) .....	9	24	44	54.5	2. UC Riverside .....	5	45	9.0
3. Ky. Wesleyan .....	7	60	111	54.1	2. Jacksonville St .....	6	54	9.0
4. Minn.-Duluth .....	7	26	49	53.1	2. Tampa .....	5	45	9.0
5. Shippensburg .....	6	26	51	51.0	5. Cal St. Sacramento .....	9	79	8.8
6. Clarion .....	7	34	67	50.7	6. Ky. Wesleyan .....	7	60	8.6
7. Franklin Pierce .....	9	46	92	50.0	7. Cal St. Chico .....	7	57	8.1
7. Southern Conn. St. ..	9	38	76	50.0	8. Alas. Fairbanks .....	5	50	7.2
9. UC Riverside .....	5	45	91	49.5	9. Indianapolis .....	7	69	7.7
10. Northwest Mo. St. ..	6	42	88	47.7	9. Central St. (Okla.) ..	6	46	7.7
					11. Tron St. .....	5	36	7.2

# Team leaders

SCORING OFFENSE					SCORING DEFENSE				
	G	W-L	PTS	AVG		G	W-L	PTS	AVG
1 Delta St.	6	5-1	570	95.0	1 Chapman	7	6-1	322	46.0
2 St. Joseph's (Ind.)	6	6-0	567	94.5	2 Metro St.	6	5-1	306	51.0
3 Pitt-Johnstown	8	7-1	734	91.8	3 Texas Woman's	8	7-1	416	52.0


# Basketball Statistics

Through games of December 9

## Men's Division III individual leaders

SCORING									
	CL	G	TFG	3FG	FT	PTS	AVG		
1 Rifat Agi, Stevens Tech	CL	5	59	0	20	138	27.6		
2 Dan Costello, Mt. St. Vincent	So	8	87	19	21	214	26.8		
3 Deshaun Weaver, La Verne	Jr	7	79	10	13	181	25.9		
4 Leon Hill, Emory & Henry	Jr	6	59	12	25	155	25.8		
5 Conrad Youngblood, Aurora	Jr	7	76	0	27	179	25.6		
6 Jason Qua, Clark (Mass.)	Sr	8	77	16	32	202	25.3		
7 Bevin Ingram, Southeastern Mass.	So	8	86	0	29	201	25.1		
8 Ron Ulmer, Rutgers-Newark	Jr	6	52	0	45	149	24.8		
9 Jim Nolan, Wilkes	Jr	7	73	8	59	173	24.7		
10 Chris Galligan, Nichols	Jr	8	75	3	44	197	24.6		
11 Tim Rapp, UC San Diego	Jr	7	64	9	35	172	24.6		
12 Dean Cook, Wis.-River Falls	Jr	6	55	11	26	147	24.5		
13 Will Hawkins, Wheaton (Mass.)	Fr	4	32	4	30	98	24.5		
14 Shaun Manning, La Verne	Sr	7	63	18	25	169	24.4		
15 Secundino Diaz, Hunter	So	9	69	21	56	215	23.9		
16 Britt Petty, Rose-Hulman	Jr	7	57	27	23	164	23.4		
17 David Hicks, Centre	Jr	7	64	0	35	163	23.3		
18 Kevin Green, Blackburn	So	9	69	42	28	208	23.1		
19 Todd Kuta, Messiah	So	9	77	11	40	205	22.8		
20 Elbert Gordon, Wis.-Whitewater	Sr	6	58	3	17	136	22.7		
21 Lamont Strothers, Chris. Newport	Jr	7	64	14	16	158	22.6		
22 Jeff Kuehl, Ill. Wesleyan	Sr	9	79	1	44	203	22.6		
23 Ricky Spicer, Wis.-Whitewater	Sr	6	47	12	29	135	22.5		
24 Andy Enfield, Johns Hopkins	Jr	7	46	24	41	157	22.4		
25 Eric Elliott, Hope	Jr	7	63	8	22	156	22.3		
26 Will Hartsfield, Glassboro St.	Jr	7	59	0	37	155	22.3		
27 Greg Roscoe, Keuka	So	7	63	0	28	154	22.0		
28 Charles Woods, Elmhurst	So	5	48	0	14	110	22.0		
29 Brian Wilson, St. Joseph's (Me.)	Jr	5	39	14	18	110	22.0		
30 Bryan Clements, Earlham	Jr	7	53	2	43	151	21.6		
31 Tony Price, Worcester St.	Sr	7	63	0	25	151	21.6		
32 Rick Brown, Muskingum	Sr	7	47	27	29	150	21.4		
33 Mickey Augustyn, Ripon	Sr	7	59	1	31	150	21.4		
34 Matt Miota, Lawrence	Jr	5	37	9	24	107	21.4		

REBOUNDING									
	CL	G	NO	AVG					
1 Michael Smith, Hamilton	So	7	103	14.7					
2 Brad Baldrige, Wittenberg	Jr	6	77	12.8					
3 Charles Woods, Elmhurst	So	5	62	12.4					
4 Mark Carmichael, Utica	Sr	7	82	11.7					
5 Jay Nicholson, Juniata	Jr	9	103	11.4					
6 Tom Ronan, Rensselaer	So	6	68	11.3					
7 David Brooks, Brandeis	So	9	101	11.2					
8 Mike Miles, Alma	So	5	56	11.2					
9 Chris Aisenbrey, Ithaca	Jr	5	56	11.2					
10 Michael Nelson, Hamilton	Jr	7	78	11.1					
11 Conrad Youngblood, Aurora	Jr	7	77	11.0					
12 Rifat Agi, Stevens Tech	Sr	5	55	11.0					
13 Jerry Keish, Wesleyan	Jr	5	54	10.8					
14 Tremier Johnson, Knox	Jr	7	75	10.7					
15 Chris Stanley, North Park	So	6	64	10.7					
16 Dale Turnquist, Bethel (Minn.)	Sr	7	74	10.6					
17 Matt Hoehl, New York U.	Sr	7	74	10.6					
18 Doug Hunter, Keuka	Sr	7	74	10.6					
19 Bernard Alexander, North Adams St.	Sr	10	105	10.5					
20 Jim Pierakos, Babson	So	7	73	10.4					
21 Erik Bielata, Thiel	Sr	8	82	10.3					

ASSISTS									
	CL	G	NO	AVG					
1 Albert Kirchner, Mt. St. Vincent	Sr	8	88	11.0					
2 Steve Artis, Chris. Newport	Fr	7	67	9.6					
3 Russell Springmann, Salisbury St.	Sr	9	83	9.2					
4 Tom Genco, Manhattanville	Sr	10	86	8.6					
5 Kevin Jones, Alfred	Sr	8	61	7.6					
6 John Snyder, King's (Pa.)	So	7	53	7.6					
7 Sean Woods, St. Lawrence	Jr	6	42	7.0					
8 Mike Bachman, Alma	So	5	34	6.8					
9 Kevin Larson, Wis.-River Falls	So	6	40	6.7					
10 Bunky Gonzalez, Eastern Conn. St.	So	5	33	6.6					
11 Emeka Smith, Stony Brook	Fr	6	39	6.5					
12 Todd Miranda, Southern Me.	Sr	5	32	6.4					
13 Tom Williams, Kean	Jr	6	38	6.3					
14 Ricky Spicer, Wis.-Whitewater	Sr	6	37	6.2					

FIELD-GOAL PERCENTAGE									
(Min. 5 FG Made Per Game)	CL	G	FG	FGA	PCT				
1 Mark Phelan, Chicago	Sr	5	26	34	76.5				
2 Greg Meyers, Knox	So	7	44	59	74.6				
3 Rick Ball, UC San Diego	So	7	59	82	72.0				
4 Mark Carl, Michael, Utica	Sr	7	65	91	71.4				
5 Bill Triplett, New Jersey Tech	Jr	6	30	42	71.4				
6 Mark Cox, Millikin	Sr	7	37	53	69.8				
7 Mike Ryan, Fredonia St.	Jr	6	30	44	68.2				
8 Carlos Wicker, Frostburg St.	So	8	62	92	67.4				
9 Ken Welsh, Menlo	Jr	8	62	93	66.7				
10 Bart Verhulst, Hope	So	7	44	66	66.7				
11 Del Harrison, Jersey City St.	Sr	6	47	71	66.2				
12 Jay Klagge, Gust. Adolphus	So	6	33	50	66.0				
13 Pat Moody, Southern Me.	Sr	5	25	38	65.8				
14 Charles Woods, Elmhurst	So	5	48	73	65.8				
15 Scott Graves, Wabash	Jr	7	43	66	65.2				
16 Will Hartsfield, Glassboro St.	Jr	7	59	91	64.8				
17 Rifat Agi, Stevens Tech	Sr	5	59	92	64.1				
18 Dan Nettleton, Wartburg	Jr	8	41	64	64.1				
19 Tony Seay, Averett	Sr	8	64	100	64.0				
20 Kerry Evert, Oglethorpe	Jr	7	39	61	63.9				
21 Kevin Ryan, Trenton St.	Sr	7	62	97	63.9				
22 Dave Turnquist, Bethel (Minn.)	Sr	7	35	55	63.6				

FREE-THROW PERCENTAGE									
(Min. 25 FT Made Per Game)	CL	G	FT	FTA	PCT				
1 Jeff Thomas, King's (Pa.)	So	7	20	20	100.0				
1 Kurt Woelfler, Wis.-Oshkosh	So	6	18	18	100.0				
1 David Findlay, Middlebury	Jr	5	15	15	100.0				
1 Mike Patterson, North Central	So	5	15	15	100.0				
5 Rick Brown, Muskingum	Sr	7	29	30	96.7				
6 David Kagey, Randolph-Macon	Jr	7	26	27	96.3				
7 Tim Cindric, Rose-Hulman	Sr	7	18	19	94.7				
8 Andy Boario, Wis.-Stevens Point	Fr	6	16	17	94.1				
9 Robert Brown, North Central	Sr	5	29	31	93.5				
10 Harry Wilson, Mass.-Boston	Jr	4	14	15	93.3				
11 Dave Schlacht, Oberlin	Sr	5	13	14	92.9				
12 Jerry Visschers, Calvin	Sr	10	50	54	92.6				
12 Andy Mangin, Alma	Jr	6	25	27	92.6				
15 Duke Scott, Dickinson	Sr	7	24	26	92.3				
15 Brad Alberts, Ripon	So	7	24	26	92.3				
15 Matt Hargett, Ohio Northern	So	4	12	13	92.3				
18 Lance Catarozoli, UC San Diego	Jr	7	23	25	92.0				
19 Scott Graves, Wabash	Jr	7	22	24	91.7				
20 Troy Hamilton, Wis.-Stout	Jr	7	42	46	91.3				
21 Andy Enfield, Johns Hopkins	Jr	7	41	45	91.1				
22 Pat Holden, Stockton St.	Sr	7	40	44	90.9				

3-POINT FIELD-GOAL PERCENTAGE									
	CL	G	FG	FGA	PCT				
1 Thad Weaver, Eastern Conn. St.	Sr	5	10	11	90.9				
2 Matt Miota, Lawrence	Jr	5	9	10	90.0				
3 Mark Mann, Eastern Nazarene	Jr	9	16	23	69.6				
4 Michael Gill, Middlebury	Sr	5	9	13	69.2				
5 Todd Hennick, Calvin	Jr	8	27	42	64.3				
6 Jason Qua, Clark (Mass.)	Sr	8	16	25	64.0				
7 Bill Porter, Cortland St.	Sr	5	21	33	63.6				
8 Leon Hill, Emory & Henry	Jr	6	12	19	63.2				
9 Bill Lewit, Salisbury St.	Jr	6	10	16	62.5				
10 Andy Enfield, Johns Hopkins	Jr	7	24	40	60.0				
11 Jeff Dunphy, Salve Regina	Jr	7	17	29	58.6				
12 Jesse Robinette, Maryville (Tenn.)	Jr	7	22	38	57.9				

3-POINT FIELD GOALS MADE PER GAME									
	CL	G	NO	AVG					
1 Kevin Green, Blackburn	So	9	42	4.7					
2 Bill Porter, Cortland St.	Jr	5	21	4.2					
3 Jay Conway, New York U.	Jr	7	28	4.0					
4 David Gurska, Penn St. Behrend	Sr	7	28	4.0					
5 Rick Brown, Muskingum	Sr	7	27	3.9					
6 Britt Petty, Rose-Hulman	Jr	7	27	3.9					
7 Jesse Robinette, Maryville (Tenn.)	Jr	6	22	3.7					
8 Todd Reinhardt, Wartburg	Jr	8	29	3.6					
9 Joe Millette, Southern Me.	Sr	5	18	3.6					
10 Chris Gerschach, Bethany (W.Va.)	So	6	21	3.5					

## Team leaders

SCORING OFFENSE									
	G	W-L	PTS	AVG					
1 St. Joseph's (Me.)	6	0	648	108.0					
2 Salisbury St.	9	4	920	102.2					
3 Redlands	8	5	782	97.8					
4 Elmhurst	5	0	477	95.4					
5 Mt. St. Vincent	8	6	758	94.8					
6 Aurora	7	4	657	93.9					
7 Worcester St.	7	4	649	92.7					
8 Blackburn	9	7	834	92.7					
9 Alma	6	4	550	91.7					
10 Hope	7	7	640	91.4					
11 Averett	8	4	731	91.4					
12 Chris. Newport	7	6	638	91.1					
13 Wis.-Platteville	8	7	724	90.5					
14 Emory	8	7	723	90.4					

SCORING MARGIN					WON-LOST PERCENTAGE			W-L	PCT
	OFF	DEF	MAR						
1. Elmhurst.....	95.4	63.2	32.2	1. Southeastern Mass.....	9.0	100.0			
2. Wis. Platteville.....	90.5	64.3	26.3	1. Calvin.....	8.0	100.0			
3. St. Joseph's (Me.).....	108.0	82.0	26.0	1. Allentown.....	7.0	100.0			
4. Aurora.....	93.9	70.7	23.1	1. Hope.....	6.0	100.0			
5. Nazareth (N.Y.).....	89.0	66.1	22.9	1. St. Joseph's (Me.).....	6.0	100.0			
6. Blackburn.....	92.7	70.8	21.9	1. Wis. Whitewater.....	6.0	100.0			
7. Wis. Whitewater.....	84.7	65.3	19.3	1. Wittenberg.....	6.0	100.0			
8. Carlhage.....	88.0	69.0	19.0	1. Buffalo St.....	5.0	100.0			
9. Hope.....	91.4	73.6	17.9	1. Elmhurst.....	5.0	100.0			
10. Rochester.....	83.7	66.1	17.6	10. Rochester.....	8.1	889			
11. Buffalo St.....	75.6	58.2	17.4	11. Alfred.....	7.1	875			
12. Mt. St. Vincent.....	94.8	77.8	17.0	11. Emory.....	7.1	875			
				11. Frank. & Marsh.....	7.1	875			

# Executive Committee minutes

(Editor's Note: Effective with this issue, *The NCAA News* will begin publishing minutes of Council and Executive Committee meetings in place of the summaries that have appeared in the past. As was the case with the summaries, all actions taken will be reported.)

Following are the minutes of the December 4, 1989, meeting of the NCAA Executive Committee, which was held at the Alameda Plaza Hotel, Kansas City, Missouri.

1. **Previous Minutes.** It was voted that the minutes of the August 14-15 meeting and October 12 telephone conference be approved as distributed.

2. **Actions Taken by Executive Director and Administrative Committee Minutes.** It was voted that the actions taken by the executive director on behalf of the Executive Committee since the August 14-15 meeting and Administrative Committee Telephone Conference Nos. 12-18 be approved.

3. **Report of the Treasurer.** The Executive Committee received a comparison of the 1988-89 budget to actual revenue and expense and the report of the treasurer for the fiscal year ended August 31. It was voted that the report of the treasurer be approved.

4. **Analysis of 1988-89 Championships.** The Executive Committee reviewed an analysis of 1988-89 championships participation, per diem, transportation, attendance, revenues and expenses for each division. It was voted that the analysis be received.

5. **Divisions II and III Block Grants.** The chairs of the Divisions II and III Championships Committees reported their respective committees' recommendations regarding the allocation of block-grant funds for 1988-89 and future years.

a. **Division II.** The Division II Championships Committee recommended the following:

(1) That a \$5 supplemental per diem be paid retroactively to participants in 1988-89 Division II championships, bringing to \$30 the minimum per diem payment, and that the anticipated surplus of \$42,000 be carried over to the 1990-91 grant;

(2) That the principles of the current block-grant program be maintained, but that consideration be given to changing the term "block grant" (suggestions included "championships reserve fund" or "championships allocation"); and

(3) That participants in the 1989-90 championships receive a minimum \$26 per diem, noting that the anticipated surplus from 1988-89 was \$75,000 to \$100,000.

(4) It was voted that the recommendations be approved.

b. **Division III.** The Division III Championships Committee recommended the following:

(1) That a \$25 per diem allowance be distributed retroactively to participants in 1988-89 Division III championships and the projected \$47,309 surplus be carried over to the 1990-91 block grant, and

(2) That the amount of the grant in the 1990-91 budget cover the cost of full transportation and per diem for participants in Division III championships. It was noted that the grant would be reflected as a line item effective with the 1990-91 budget in accordance with the Executive Committee's August action (i.e., that if the new television contract resulted in at least a \$15,000,000 annual increase in rights fees over the current contract, the block grants would be increased from \$1,500,000 to \$2,000,000 per division and would be reflected as line items in the budget).

(3) It was voted that the recommendation regarding the 1988-89 per diem and carry-over of surplus funds be approved, and that the recommendation that the 1990-91 grant cover the cost of full transportation and per diem be referred to the special committee to review the distribution of television revenue.

(4) The Executive Committee was advised that the Division III Championships Committee intended to continue to exercise fiscal responsibility and limit participation to championship-caliber competitors when evaluating requests for bracket expansions.

6. **Football Television Assessments.** NCAA Executive Director Richard D. Schultz advised the Executive Committee that as directed at the August meeting, he had discussed with the College Football Association the feasibility of its paying the four-percent assessment against football television rights fees to the NCAA prior to the rights fees being distributed to the participating teams. He reported that the CFA had declined to do so, noting that it was common practice for institutions and conferences to invest the fees and use the interest to help offset operating costs.

7. **Report of the Committee on Competitive Safeguards and Medical Aspects of Sports.** The Executive Committee took the following actions on the recommendations of the competitive safeguards committee regarding the


year-round drug-testing program that, if approved by the membership at the 1990 Convention, would be implemented effective August 1990:

a. Approved that testing be conducted only in Division I football for the first two years, noting that testing may be expanded later to other "high-risk" sports;

b. Approved that testing be conducted only for anabolic steroids, diuretics and urine manipulators, noting that the testing program should be narrowly focused to achieve the objective of maintaining fair and equitable competition;

c. Approved that institutions be given a maximum of 48 hours' advance notice of testing and emphasized that testing should be conducted so as to minimize student-athletes' missed class time;

d. Approved that each Division I institution sponsoring football be tested at least once per year and that 25 percent be retested


during that year, noting that there was no limit on the number of times an institution could be retested, and

e. Approved the estimated \$1.57 million cost of the program.

8. **Report of the Ad Hoc Committee to Administer the Conference Grant Program.** Leanne Grotke, chair of the ad hoc committee, presented its recommendations. The Executive Committee took the following actions:

a. Approved that the deadline for the submission of annual reports by conferences participating in the program be changed from April 1 to April 15, and that the deadline for the submission of application forms be changed from April 15 to April 30, and

b. Approved the continuation of the program for an additional three years beyond 1990-91 (i.e., through the 1993-94 academic year), noting that consideration would be given to incremental increases in the grants to compensate for inflation.

9. **Report of the Special Events Committee.** The Executive Committee took the following actions on the recommendations of the Special Events Committee:

a. Approved the publication of a handbook that would include all NCAA regulations and policies and other administrative regulations governing all-star contests, to be mailed to all NCAA member institutions annually, and

b. Approved the following revisions of Bylaw 31:

"31.5.1. Competing Institutions' Percent age of Gross Receipts. In accordance with 30.8.8, institutions competing in such contests shall receive not less than 75 percent of the gross receipts or not less than ~~an amount as determined by the Postseason Football Subcommittee of the Special Events Committee~~ \$600,000 for each participating institution during the 1990-91 academic year; \$650,000 for each participating institution during the 1991-92 academic year; \$700,000 for each participating institution during the 1992-1993 academic year, and \$750,000 for each participating institution during the 1993-94 academic year, whichever is greater, provided the amount does not exceed 90 percent of gross receipts. The amount shall be divided equally between the institutions. Out of this percentage of gross receipts, each institution may be required to pay its own transportation and other team expenses incidental to the game.

[Add new 31.5.1.1 and renumber subsequent paragraphs accordingly.]

31.5.1.1 Letter of Credit—Initial Certification. An agency that wishes to sponsor a postseason football contest must secure a \$2 million irrevocable letter of credit payable to the NCAA. The letter shall be in effect from the time of the agency's initial application to the Postseason Football Subcommittee at the subcommittee's annual spring meeting until it is replaced after certification by a new letter of credit guaranteeing the revenues that will be distributed to the participating teams, plus an additional 25 percent to cover expenses related to game management, operations and administration.

31.5.1.1 31.5.1.2 Letter of Credit—Recertification. A postseason football contest that has not distributed a minimum of \$1 million to each participating institution during the preceding three-year period shall secure annually an irrevocable letter of credit guaranteeing the minimum distribution fee revenues that will be distributed to the participating teams, plus an additional 25 percent to cover expenses related to game management, operations and administration. The letter of credit shall be made payable to the NCAA and annually shall cover the period from November 1 through April 15, May 1 and shall specify that the Association is responsible for the distribution of revenues

to the participating institutions in the event of default. The cost of the letter of credit shall be deducted from the contest's gross income.

31.5.1.3 Administrative Expenses. Each certified postseason bowl game shall pay annually, upon notice of certification, a \$12,000 fee from its net receipts to the Association (if authorized by the NCAA Executive Committee in accordance with 31.2.3.5).

10. **Report of the Special Television Negotiating Committee.** Mr. Schultz, chair of the special committee, reviewed the recently completed television negotiations resulting in a \$1 billion, seven-year contract with CBS Sports for the rights to the Division I Men's Basketball Championship and 14 other NCAA championship events and contributions to other NCAA programs.

a. It was voted that the Administrative Committee be authorized to appoint a special committee, comprising representatives of all three divisions and the Division I Men's Basketball Committee, to seek and review recommendations from the NCAA membership regarding the distribution of the television revenues.

b. It was voted that the recommendations of the Committee on Review and Planning and the Special Committee to Review the NCAA Membership Structure relative to the distribution of revenues be received and forwarded to the special committee for consideration.

c. It was the sense of the meeting that the special committee's recommendations should be considered by the Executive Committee at its May 1990 meeting, finalized by early to mid-June and submitted to the Budget Subcommittee in July for review and incorporation into the proposed 1990-91 general operating budget, for final approval by the Executive Committee in August 1990.

d. The staff was thanked and commended for its contributions to the successful completion of the negotiations.

11. **National Collegiate Championships and Related Matters.**

a. **Men's and women's golf.**

(1) **Division I.** The Division I Championships Committee recommended that James Madison University and the College of William and Mary be realigned from District 3 North to District 2 for qualifying purposes for the Division I Men's Golf Championships, effective with the 1990 championships.

It was voted that the recommendation be approved.

(2) **Division II.** The Division II Championships Committee recommended that the 1990 Division II Men's Golf Championships be held at the JDM Country Club in Palm Beach Gardens, Florida, May 15-18, with Florida Atlantic University as the host institution. It was voted that the recommendation be approved.

b. **Women's softball.**

(1) **Joint recommendation.** The Divisions I, II and III Championships Committees recommended that the umpires' fees for all rounds of the Divisions I, II and III Women's Softball Championships be increased from \$45 to \$50 per game. It was voted that the recommendation be approved.

(2) **Division II.** The Division II Championships Committee recommended the following regarding the Division II Women's Softball Championship:

(a) Conduct the 1990 and 1991 championships at Currie Stadium in Midland, Michigan, May 18-20 and May 17-19, respectively, with Saginaw Valley State University as the host institution, and

(b) Assign four umpires, rather than three, to each of the four-team quarterfinal sessions.

(c) It was voted that the recommendations be approved.

(3) **Division III.** The Division III Championships Committee recommended that 20 teams, rather than 10, be ranked in the national poll, effective with the 1990 season. It was voted that the recommendation be approved.

c. **Men's and women's tennis.**

(1) **Division I.** The Division I Championships Committee recommended the following regarding the Division I Men's and Women's Tennis Championships:

(a) Deny the recommendation of the Division I men's and women's subcommittees that their respective championships be conducted in accordance with the regular scoring system (rather than the no-ad system), inasmuch as the Division I Championships Committee believed that playing rules (i.e., rules of conduct, as opposed to administrative rules) should be common for all division championships in each sport and the Divisions II and III subcommittees did not wish to use the regular scoring system.

(i) It was noted that Bylaws 21.4.1.3 and 21.5.1.2 (which require that playing rules published by the Association be common for all divisions) do not address rules that are published by another organization but which have been adopted by a governing sports committee for the NCAA championships; however, it was believed that the same principle of common conduct rules for all divisions

should be applied.

(ii) Concern was expressed that when the Men's and Women's Tennis Committee had been directed at the August meeting to conduct a survey to determine opinion on the scoring system, the Executive Committee had not yet adopted this position, and that the three division tennis subcommittees had not had sufficient opportunity to reach agreement on a common scoring system. It was suggested that the Division I men's and women's subcommittees be permitted to conduct their respective championships with regular scoring in 1990 and that the full committee be directed to use a common scoring system subsequent to the 1990 championships. It was noted that such action could result in another reversal of the scoring system in Division I after 1990.

(iii) It was voted that the 1990 Division I Men's and Women's Tennis Championships be conducted in accordance with regular scoring, but that the Men's and Women's Tennis Committee be directed to recommend a common scoring system for all six division championships, effective in 1991.

(iv) It was the sense of the meeting that the recommendation must include sound information on coaches' and athletics directors' opinion as well as information on the impact of the scoring systems on the length of matches.

(b) The Executive Committee was advised that based on the results of a survey, the Division I men's and women's subcommittees had determined not to recommend eliminating the individual competition in the Division I championships.

(2) **Division III.** The Division III Championships Committee recommended that the number of teams in the Division III Men's and Women's Tennis Championships be increased from 10 to 12, effective with the 1990 championships; that transportation expenses be provided for a maximum of 100 participants in the women's championships and 112 in the men's championships, and that institutions be permitted squad sizes of eight but be reimbursed transportation expenses for only six players per team.

(a) It was noted that this recommendation would maintain the current limit on the number of male participants and limit the number of female participants to 100 (previously, there was no limit on the number of female participants selected for the women's championships).

(b) It was voted that the recommendations be approved.

d. **Men's and women's track and field.**

(1) **Division I.**

(a) The Division I Championships Committee recommended that 280 be established as the benchmark number of participants in the Division I Women's Outdoor Track and Field Championships.

(i) At its August meeting, the Executive Committee had directed the track and field committee to establish qualifying standards to achieve a benchmark of 267 participants; and the Division I Championships Committee noted that approval of this most recent recommendation would represent an adjustment of, rather than an increase in, that benchmark. Further, it indicated that in the future it did not wish to consider additional adjustments in the field sizes for the Division I Men's or Women's Indoor or Outdoor Track and Field Championships.

(ii) It was voted that the recommendation be approved.

(b) It was noted that concern expressed by some institutions regarding a regional realignment of an institution for qualifying purposes for the 1989 Division I Men's Cross Country Championships had been addressed and resolved to the institutions' satisfaction.

(2) **Division III.** The Division III Championships Committee recommended that 344 male participants (rather than 327) and 246 female participants (rather than 234) be established as benchmarks for the 1990 NCAA Division III Men's and Women's Outdoor Track and Field Championships, respectively. It was noted that this would represent an adjustment of, rather than an increase in, the field size approved in August.

It was voted that the recommendation be approved.

e. **Men's gymnastics.** The Division I Championships Committee recommended that the University of Minnesota, Twin Cities, serve as host institution for the 1990 National Collegiate Men's Gymnastics Championships, April 19-21, inasmuch as the institution that was designated as host at the August meeting was no longer able to fulfill that role. It was voted that the recommendation be approved.

f. **Men's and women's fencing.** The Division I Championships Committee recommended that the University of Notre Dame serve as the host institution for the 1990 National Collegiate Men's and Women's Fencing Championships, March 24-28, noting that the institution would host the event regardless of the outcome of legislation to establish a combined-scoring men's and women's championship. It was voted that the recommendation be approved.

g. **Division I baseball.** The Division I Championships Committee recommended the following regarding the Division I Baseball Championship:

(1) Revise Bylaw 31.4.7.2.2-(a) to provide for distribution of receipts to institutions participating in the championship based on place finish in the regional or championship sessions, rather than on the number of games played, thereby more evenly distributing shares among all 48 teams;

(2) Award automatic qualification to the following for the 1990 championship: Colonial Athletic Association, Eastern Intercollegiate Baseball League and the American South, Atlantic 10, Atlantic Coast, Big East, Big Eight, Big South, Big Ten, Big West, East Coast, Eastern College Athletic, Metropolitan Collegiate Athletic, Mid-American Athletic, Missouri Valley, Ohio Valley, Pacific-10 (two berths), Southeastern, Southern, Southland, Southwest Athletic, Sun Belt, Trans America Athletic, West Coast and Western Athletic Conferences;

(3) Do not permit the committee to earmark one championship berth for a team from among the nonautomatic-qualifying conferences, and

(4) Advise the Division I Baseball Committee that the Division I Championships Committee has some concern about the desirability of executing a five-year contract with the College World Series board designating Omaha as the site; direct it to give careful consideration to a three- or four-year contract, and urge it to advise the CWS board of its strong interest in facility enhancements that would improve playing conditions for the student-athletes and in eliminating commercial advertising in Rosenblatt Stadium.

(5) It was voted that the recommendations be approved.

h. **Division I men's basketball.** The Division I Championships Committee recommended the following regarding the Division I Men's Basketball Championship:

(1) Approve the recommendation that when the number of conferences eligible for automatic qualification for the tournament exceeds 30, a "play-in" be conducted among the regular-season champions from the lowest-rated conferences to determine the 30th automatic-qualifying position (e.g., in 1991, the champions of the 30th- and 31st-rated conferences would play for a position in the 64-team field; in 1992, the regular-season champions of the 29th- through 32nd-rated conferences would participate in the play-in); and approve the following relative to the administration of this format:

(a) That the conferences participating in the play-in be identified by the basketball committee by April 30 of the year prior to the championship, based on the nonconference rating percentage index for the season just completed;

(b) That the play-in be administered by the participating conferences and hosted by the higher-rated conference's(s) representative; and that income generated by the play-in be retained by the participating conferences, with no administrative involvement or expenses provided by the NCAA;

(c) That the play-in competition be completed by midnight Central time the Saturday prior to the announcement of the tournament bracket;

(d) That each conference eligible for automatic qualification receive a distribution of receipts equal to a first-round tournament share;

(e) That the Executive Committee support legislation at the 1991 Convention to exempt the play-in competition from the number-of-contests limitation, and

(f) That a moratorium be placed on any reconsideration of the play-in concept through the 1998 tournament (i.e., the same time period during which the moratorium on the 64-team bracket, 30 automatic-qualifying berths is in effect).

(2) Assess a \$6,000 financial penalty against Southern Methodist University for failure to submit by the specified deadline the financial report for serving as host institution for a first-/ second-round session of the 1989 tournament;

(3) Award a \$15,000 honorarium to the University of Minnesota, Twin Cities, to cover a portion of the costs for serving as host institution for the Midwest regional of the 1989 tournament (previously, the basketball committee had recommended that the institution receive no honorarium);

(4) Approve a maximum of \$200,000 in games expenses to fund the photographic and memorabilia exhibit and Thursday evening salute dinner at the 1990 Final Four, and

(5) Grant extensions until December 29 to the Charlotte, Seattle, East Rutherford and Indianapolis Organizing Committees to submit executed agreements to serve as hosts for the 1994, 1995, 1996 and 1997 Final Fours, respectively.

(6) It was voted that the recommendations be approved.

i. **Division I women's basketball.** The See Executive, page 19

# Executive

Continued from page 18

Division I Championships Committee recommended that effective with the 1990 championship, the Division I Women's Basketball Committee be authorized to modify its site selection criteria for the Division I Women's Basketball Championship to permit doubleheaders and/or combined first-/second-round games on an experimental basis, if the appropriate circumstances make this feasible during the site-selection process. It was voted that the recommendation be approved.

j. **Division I ice hockey.** The Division I Championships Committee recommended that the following be designated as future sites for the Division I Ice Hockey Championship: 1991—St. Paul, Minnesota, April 5 & 7 (University of Minnesota, Twin Cities, host); 1992—Albany, New York, April 10 & 12 (Rensselaer Polytechnic Institute, host); and 1993—Milwaukee, Wisconsin, April 9 & 11 (University of Wisconsin, Madison, host). It was voted that the recommendation be approved.

k. **Men's soccer.** The Division I Championships Committee recommended that as a result of the expansion of the Division I Men's Soccer Championship bracket from 24 to 28 teams, Bylaw 31.4.7.2.2(k) be revised to provide for the distribution of a maximum of 52 shares of net receipts, rather than 48. It was voted that the recommendation be approved.

l. **Men's swimming.** The Division I Championships Committee recommended that the University of Texas, Austin, serve as host institution for the 1991 Division I Men's Swimming and Diving Championships, March 28-30. It was voted that the recommendation be approved.

m. **Division II baseball.** The Division II Championships Committee recommended the following regarding the Division II Baseball Championship:

(1) Extend the finals session by one day (i.e., conclude on Saturday, rather than Friday);

(2) Specify that if all other site-selection criteria are comparable, preference may be given to selecting an institution to host that has not conducted a regional competition as recently as other potential sites;

(3) Increase umpires' fees from \$60 to \$75 per game at the finals session (rather than to \$100, as requested by the Division II Baseball Committee); and

(4) Award automatic qualification to the following for the 1990 Division II Baseball Championship: California Collegiate and Missouri Intercollegiate Athletic Associations and the Great Lakes Valley, Gulf South, New England Collegiate, North Central Intercollegiate Athletic, Northeast-10, Pennsylvania State Athletic and Sunshine State Conferences.

(5) It was voted that the recommendations be approved.

n. **Wrestling.** The Division II Championships Committee recommended denial of the request of the Wrestling Committee that three of the nine officials for the Division II Wrestling Championships be selected from outside a 500-mile radius of the site and receive air transportation expenses, noting that the mileage restriction had been increased from 400 to 500 in August. It was voted that the recommendation be approved.

o. **Division II football.** The Division II Championships Committee recommended that North Carolina Central University be assessed a \$2,500 fine and not be permitted to host a Division II Football Championship play-off game for the next two years in which it participates in the championship, for failure to submit the financial report for serving as host for a 1988 tournament game by the specified deadline. Further, the committee requested that the staff recommend a revision of Bylaw 31.1.9-(c) to include specific penalties to address the failure of institutions to submit financial reports by the specified deadline. It was voted that the recommendations be approved.

p. **Division III baseball.** The Division III Championships Committee recommended the following regarding the Division III Baseball Championship:

(1) Revise the regional tournament format to provide for an extra day of competition at facilities without lights, effective with the 1990 championship; and

(2) Do not expand the championship bracket from 24 to 32 teams, and ask the staff to develop some general criteria for all championships by which "quality of competition" could be evaluated relative to requests for bracket expansions.

(3) It was voted that the recommendations be approved.

q. **Division III men's and women's basketball.** The Division III Championships Committee recommended that alternate officials' fees for all rounds of the Division III Men's and Women's Basketball Championships be increased from \$30 to \$50 per game. It was voted that the recommendation be approved.

12. **Use of Restricted Airfares for NCAA Championships.** In their separate meetings, the championships committees reviewed a report regarding the feasibility of encouraging institutions in selected individual-team championships to purchase restricted airfare tickets

in order to reduce transportation expenses.

a. The report suggested that the administrative problems inherent in the use of restricted airfare tickets significantly outweighed any cost savings and would inconvenience member institutions attempting to make travel arrangements.

b. It was voted that restricted airfare tickets not be purchased for championships participants.

13. **Playing Rules.** The championships committees, in their separate meetings, discussed the application of Bylaws 21.4.1.3 and 21.5.1.5.2 to playing rules published by the Association. Specifically, those bylaws require that such playing rules be common for all divisions of the Association and specify that differences among the divisions are not permitted.

a. By way of background information, it was explained that the membership at the 1985 Convention had adopted a regulation requiring member institutions to conduct all intercollegiate contests under the official playing rules of the NCAA in those sports for which the Association developed playing rules. In order to facilitate the implementation of this regulation, the NCAA Administrative Committee, upon the recommendation of the Special Committee to Review Playing Rules, had recognized the need for flexibility in certain portions of the rules to accommodate all levels of competition. Accordingly, it had directed rules-making committees to

identify rules that were administrative in nature and could be altered by mutual consent of the participating coaches (e.g., the number of competitors that could suit up for a contest, number of officials, types of timing equipment, methods of timing, facility specifications, competition formats) and those that had to do with the conduct of a contest and could not be altered (e.g., number of competitors in a contest at any one time, substitution, duties of officials, scoring, fouls and penalties).

b. It was noted that contrary to the intent of the bylaws, the men's and women's swimming and soccer rules currently provided for "mutual-consent options" (i.e., options regarding the scoring system in swimming and regarding the substitution rule in soccer).

c. It was voted that the Executive Committee reaffirm the intent of the bylaws that conduct rules must be common among all divisions; that conduct rules may not be altered by mutual consent to something not specified in the rules or by specific mutual-consent options; and that the bylaws not be altered to allow for differences in conduct rules among divisions.

d. It was agreed that inasmuch the swimming season was under way, the Men's and Women's Swimming Committee would be directed to comply with the bylaws by the 1990-91 season; the Men's and Women's Soccer Rules Committee would be directed to comply by the 1990 season.

e. It was the sense of the meeting that the same principles should be applied to non-NCAA playing rules that are adopted by a governing sports committee for the conduct of a championship; i.e., the conduct rules used in all division championships must be common.

f. It was voted that the recommendation of the Men's and Women's Soccer Rules Committee to eliminate 'free substitution' in men's and women's soccer be denied, due primarily to the lack of support among the membership for a change in the rule."

14. **Proposed Legislation for 1990 Convention.** The Executive Committee reviewed selected legislative proposals for the 1990 Convention and took the following actions:

a. **No. 3—Determination of Dues.** Reaffirmed its support of the proposal to delete the list of reasons for which the Association's annual membership dues are imposed.

b. **No. 5—Executive Committee.** Conference Restriction. Agreed to support the Council proposal to confirm that the Association's officers are exempt from the limitation on the number of individuals from the same playing conference who may serve on the Executive Committee.

c. **No. 20—Walter Byers Scholarship Committee.** Agreed to support the Council proposal to establish this as a standing committee.

d. **No. 23—Men's Gymnastics Committee.** Agreed to support the Council and Men's

Gymnastics Committee proposal to delete the requirement for Division II or III representation on that committee.

e. **No. 52—Individual Eligibility—Use of Banned Drugs.** Noted that the proposal would strengthen individual sanctions for the use of banned drugs, distinguish between penalties for the use of street drugs and other banned substances, and distinguish between penalties for first- and second-time positive tests.

f. **No. 53—Year-Round Drug Testing.** Agreed to support the proposal to establish a year-round drug-testing program and to abolish the Association's voluntary off-season drug-testing program.


g. **No. 54—Postseason Eligibility—Use of Banned Drugs.** Noted that the proposal would specify that team-eligibility sanctions related to the use of banned drugs in NCAA championships and certified postseason football games shall not apply except as currently applied.

h. **No. 55—Drug-Testing Consent Form.** Agreed that if No. 53 was adopted by the membership, the Executive Committee would withdraw this proposal to separate the drug-testing consent form from the student-athlete statement, thereby maintaining the status quo (i.e., failure to sign the form would render a student-athlete ineligible for both regular-season and postseason competition).

See Executive, page 20

## The Best a Man Can Get

# Gillette


© 1989 The Gillette Company


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


# Gillette

## The Best a Man Can Get


# Postgraduate scholarships awarded to 25 football players

Postgraduate scholarships of \$4,000 each have been presented to 25 football players at NCAA member institutions.

The Association annually awards 100 such scholarships. In addition to the football scholarships, 20 awards (10 for men and 10 for women) will be presented to student-athletes in basketball, and 55 awards (30 for men and 25 for women) will be given in other sports in which the NCAA conducts championship competition.

Including the 1989 football awards listed below, the NCAA postgraduate scholarship program has presented scholarships worth \$3,564,000 to 2,029 student-athletes since 1964. To qualify, a student-athlete must maintain a minimum 3.000 grade-point average on a 4.000 scale—or the equivalent—and perform with distinction in a varsity sport.

Following are the accomplishments of the 1989 postgraduate scholarship winners in football.

## Division I

**Roger Thomas Duffy** (Pennsylvania State University, 3.240 grade-point average in mass communications) Duffy has been the starting center for Penn State in 25 consecutive games, including the 1988 Citrus Bowl. The three-time letterman was the 1989 winner of the Charles A. "Rip" Engle Memorial Scholarship, presented for outstanding academic achievement. He plans to continue his studies at Penn State and obtain a graduate degree in policy management.

**Gerald Leon Gdowski Jr.** (University of Nebraska, Lincoln; 3.562 grade-point average in accounting) Nebraska's starting quarterback, Gdowski recently was named a National Football Foundation and Hall of Fame scholar-athlete. He also was selected as coplayer of the year by Big Eight coaches. He plans to enter accounting upon graduation and eventually earn a law degree.

**John Mason Jackson** (University of Southern California, 3.290 grade-point average in business administration) Jackson, who already is enrolled in graduate school, is a 1989 National Football Foundation and Hall of Fame scholar-athlete. He also is a 1989-90 Today's Top Six honoree. In addition to his football career, Jackson hit .356 last season as an outfielder with the Trojan baseball team.

**Christopher David Roper** (Furman University, 3.670 grade-point average in physics)—A key performer on Furman's 1988 national-championship team, Roper was named Southern Conference defensive

player of the week in an October game against Appalachian State. Additionally, he is a 1989 National Football Foundation and Hall of Fame scholar-athlete. He will begin studies in nuclear physics or nuclear engineering this fall at Georgia Institute of Technology.

**Michael John Thorson** (U.S. Military Academy, 4.000 grade-point average in mathematical economics) In addition to playing defensive back for Army, the three-year letterman serves as First Detail Basic Training regimental commander and as Deputy Brigade Commander of the Corps of Cadets. A 1989 National Football Foundation and Hall of Fame scholar-athlete, Thorson hopes to study either economics or business at Stanford.

**Jacob Cardwell Young III** (University of Nebraska, Lincoln; 3.390 grade-point average in finance)—A three-year starter at center for Nebraska, Young recently was named a 1989-90 Today's Top Six honoree. During his career, he was named to various all-academic squads and was involved in several non-athletic activities. He hopes to pursue a career as a corporate attorney.

## Divisions II and III

**William Forman Clayton** (Abilene Christian University, 3.875 grade-point average in political science)—A defensive tackle, Clayton is a two-time CoSIDA/GTE academic all-America selection and twice was named an all-Lone Star Conference scholar. He is a member of Alpha Chi national honor society and received the Optimist Youth Appreciation award in 1988 and 1989. He hopes to pursue a political science degree at Virginia.

**Ian Roger Grover** (Simpson College, 3.901 grade-point average in mathematics)—Grover recently received Simpson's Redman Award, which is given to the team member who best exemplifies overall leadership abilities and enthusiasm throughout the year. A member of Beta Beta Beta biology honor society, Grover was named the outstanding biology student for 1988 and received a scholarship that same year. He hopes to pursue a degree in sports medicine at Iowa next fall.

**Terry William Mackenthun** (Augsburg College, 3.890 grade-point average in accounting/finance) The four-year starting quarterback holds the school record with 150 completions in one season (1888) and is second with 247 career completions. He also ranks second at Augsburg with 21 touchdowns by passing. He will pursue an MBA with plans of becoming a certified public accountant.

**Douglas Lee Powell** (Ashland University, 3.605 grade-point average in management) Powell recently was selected to the Kodak Coaches all-America team and was a first-team all-academic selection for the Heartland Collegiate Conference. A free safety, Powell had 137 total tackles and three interceptions for the 1989 season. He hopes to enter the field of industrialization upon obtaining a graduate degree.

**Richard Joseph Rodgers** (St. Cloud State University, 3.803 grade-point average in


William F. Clayton


Terry W. Mackenthun


Theodore T. Ashburn

accounting)—A defensive back, Rodgers was named a CoSIDA/GTE academic all-America selection for 1988 and twice earned all-academic North Central Conference honors. He was elected to Phi Kappa Phi in 1987 and has been active in the Fellowship of Christian Athletes. He hopes to begin law studies at Minnesota in 1992.

**Richard Thomas Schachner** (U.S. Coast Guard Academy, 3.680 grade-point average in electrical engineering)—A 1989 National Football Foundation and Hall of Fame scholar-athlete, Schachner served as Cadet Battalion Commander for the Cadet Corps Organization. He also lettered in baseball as a pitcher during the 1986 season. He plans to pursue a graduate degree in electrical engineering.

## At-large

**Theodore Thomas Ashburn** (Ball State University, 3.788 grade-point average in chemistry/biology) A center, Ashburn was named a 1989 National Football Foundation and Hall of Fame scholar-athlete. He also received all-conference honors several times and was a CoSIDA/GTE academic all-America selection for 1988. He has been active in the American Chemical Society. He will begin work next fall toward a Ph.D. in chemistry.

**Robert Matthew Chudzinski** [University of Miami (Florida), 3.216 grade-point average in business management]—Chudzinski was named offensive player of the game in a contest against Missouri after catching a career-high eight passes for another career-best 101 yards. He has been active as a volunteer for Special Olympics and in a local Big Brother program. He will continue his studies in either finance or management.

**Eric Fletcher Crigler** (Murray State University, 3.430 grade-point average in mathematics)—Crigler was selected Ohio Valley Conference offensive lineman of the week twice in 1988 and once for the 1989 season. He was active in several campus organizations, including the Student Ambassadors. He will begin work toward an MBA next fall.

**James Bryan Ellington** (Centre College, 3.970 grade-point average in chemistry/mathematics)—Ellington lettered as a wide receiver his freshman season and has been a

starter at defensive back for the past three years. He is a member of Omicron Delta Kappa national leadership and academic honor society, and the American Chemical Society. He plans to pursue a master's degree in chemical engineering next fall.

**Derrick Axel Isackson** (Montana State University, 3.780 grade-point average in sociology) Isackson is a 1989 National Football Foundation and Hall of Fame scholar-athlete and was named Montana State's most valuable player of the week four times during the past season. He has been active as a volunteer with the Special Olympics. He plans to study law beginning next fall.

**Mark Lewis Kiefer** (James Madison University, 3.650 grade-point average in biology)—Kiefer recently was selected by the Virginia sports information directors' to the all-state academic team. He is a member of Alpha Epsilon Delta pre-medical honor society and has volunteered in the local Big Brother program for the past two years. He will enter the Medical College of Virginia's School of Medicine next fall.

**James Edwin Lyle IV** (Auburn University, 3.460 grade-point average in pre-medicine) Lyle was named to the all-Southeastern Conference team for two seasons as a placekicker and was chosen by ESPN as player of the game three times. He hopes to continue his studies this fall at the University of Alabama, Birmingham, and eventually become an orthopedic surgeon.

**Thomas Joseph Mathiasmeier** (Texas Tech University, 3.372 grade-point average in marketing)—Mathiasmeier is a defensive end who was named to several all-conference teams during his Texas Tech career. He is a member of Golden Key national honor society and the Marketing Honorary Society. He will continue his studies at Texas Tech and enter the MBA program next spring.

**Richard Warfield Meyer** (University of California, Los Angeles; 3.260 grade-point average in biology)—Meyer, who was ranked as the No. 8 guard in the nation by The Sporting News, was an all-Pacific-10 selection two times in his Bruin career. He plans to enter medical school in the fall of 1991.

**Steven Antonio Tardy** (Rutgers University, New Brunswick; 3.465 grade-point average in civil engineering) A 1989 National Football Foundation and Hall of Fame scholar-athlete, Tardy received Rutgers' David Bender Trophy for best lineman in 1987 and 1988. He also received the Upstream Award, given to the squad's top scholar-athlete. He was active in Tau Beta Pi national engineering honor society and Chi Epsilon national civil engineering honor society. He will continue his studies in civil engineering next fall.

**Brent Robert Thurness** [Monmouth College (Illinois), 3.742 grade-point average in biology] Thurness was a second-team CoSIDA/GTE academic all-America selection in 1988 and was a Sporting News preseason all-America selection as well. Thurness, who also lettered in track, recently received the Midwest Conference's Roy LeClere Award, which recognizes outstanding academic achievement by a male student-athlete lettering in two sports during his junior year. He has plans to study medicine at Iowa next fall.

**Mark B. Tingstad** (Arizona State University, 3.430 grade-point average in accounting) A 1989 National Football Foundation and Hall of Fame scholar-athlete, Tingstad was the nation's third leading tackler last year with 172 tackles to his credit. He also was honored as a CoSIDA/GTE academic all-America. He hopes to enter Arizona State's MBA program next fall.

**Steven O'Neal Wilson** (U.S. Air Force Academy, 3.210 grade-point average in political science) Wilson was an all-Western Athletic Conference selection this past season and received the Student-Athlete Award given by the conference as well. He has been active in the Fellowship of Christian Athletes and the Political Science Forum Club. He plans to pursue an MBA before obtaining a law degree.

## Alternates

Gregory Brian Maw, California Lutheran University; David Leslie Gubbrud, Augustana College (South Dakota); Cedric Delon Smith, University of Florida; James Virgil Tomasini, University of California, Davis; Charles Thomas Martin, Millikin University.

# Executive

Continued from page 19

tion).

i. No. 69—Automatic Qualification for 1991 and 1992 Division I Men's Basketball Championships. Agreed to oppose the resolution to establish a play-in if it is not withdrawn by the sponsors, noting that the Executive Committee's earlier action regarding the Division I Men's Basketball Committee recommendations addressed the same issues and that it supported legislation to exempt play-in games from the contest limitations.

j. No. 70—National Collegiate Men's and Women's Fencing Championships. Reaffirmed its support of the proposal to establish a combined-scoring National Collegiate Men's and Women's Fencing Championships.

k. No. 77—Sports and Rules Committees—Composition Requirements. Agreed to support the Council proposal to permit associate or assistant athletics directors to count toward the minimum requirements for administrators on sports and rules committees.

l. No. 78—Division I Men's Basketball Committee. Reaffirmed its support of the proposal to specify that the Division I Men's Basketball Committee 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 members shall represent any single region.

m. No. 79—Division II Men's Basketball Committee. Reaffirmed its support of the proposal to increase from six to eight the membership of the Division II Men's Basketball Committee.

n. No. 80—Men's and Women's Fencing Committee. Reaffirmed its support of the proposal to establish a combined Men's and Women's Fencing Committee.

o. No. 82—Resolution: Junior College Relations Committee. Agreed to support the

resolution to establish a committee to address common issues and concerns with representatives of the two-year college community.

15. Convention Planning. The Executive Committee received a report on planning for the 1990 Convention and agreed to add to the May or August agenda the topic of length and scheduling of conference meetings. It was advised that:

a. Two church services will be available on Sunday morning, January 7;

b. Former President Ronald Reagan will accept the Theodore Roosevelt Award, and Harry Reasoner will serve as the master of ceremonies for the honors dinner;

c. American Express and MasterCard credit cards will be accepted at the registration desk;

d. A one-hour debate on freshman eligibility will be conducted at 5:30 p.m. Sunday, January 7;

e. A questionnaire seeking delegates' comments and suggestions about Convention planning will be distributed; and

f. The topic of seating by conference or division for future Conventions will be addressed in each of the division business sessions.

16. Insurance Coverages. The Executive Committee reviewed two reports regarding the status of the Association's insurance coverages and took the following actions:

a. Received the report indicating that the Association had secured professional liability insurance coverage in the amount of \$1 million for the staff, officers and committee members, and excess liability limits of \$5 million over the existing coverage; and

b. Approved the establishment of an Association-sponsored disability insurance program for exceptional student-athletes in the sports of football and basketball at NCAA member institutions (i.e., those who have demonstrated professional potential) and authorized the staff to proceed with its implementation.

17. Radio Rights for NCAA Champion-

ships. The division championships committees, in their separate meetings, reviewed a proposal from TRZ Sports Services to make available to interested parties radio broadcasts of NCAA championships (either by origination or a feed) via telephone. It was noted that the service would provide coverage for the traditionally less-visible championships at no cost to the Association, inasmuch as TRZ would cover all expenses and pay the Association a 12-percent commission on each call. It was voted that the concept be approved and the staff proceed with its implementation.

18. Revision of Bylaw 31.6.2. It was voted that Bylaw 31.6.2 be revised as follows:

(a) Any merchandise or material bearing any name, logo, trademarks or service marks of the Association that is to be sold or distributed at an event sponsored or administered by the Association must have the prior approval of the executive director before being sold or distributed. No such merchandise or material shall be sold or distributed by anyone except as designated by the NCAA. The host institution may sell merchandise that features an institutional mark or logo at NCAA competition only if it has guaranteed a sellout of the NCAA merchandise at the site of the competition and has agreed to provide the NCAA championship 25 percent of gross sales (after sales taxes) of all non-NCAA championship merchandise. The quantity of NCAA merchandise sent to the site shall have the prior approval of the executive director and shall not be less than a comparable shipment to a comparable site of the previous year's championship. [For 8, against 2]

19. NCAA Foundation. It was noted that Association was in the process of establishing the board of directors of the NCAA Foundation, with the intention of reaching 12 in number in the near future. At that point, it was anticipated that the board would determine the most appropriate size, most likely in the range of 12 to 15 members.

# Calendar

January 2-4	Summer Baseball Subcommittee, San Francisco, California
January 4	Council Subcommittee to Review Minority Opportunities in Intercollegiate Athletics, Dallas, Texas
January 4-6	NCAA Professional Development Seminar, Dallas, Texas
January 5-7	Council, Dallas, Texas
January 5-11	NCAA Convention and related meetings, Dallas, Texas
January 6	Special Events Committee and Postseason Football Subcommittee, Dallas, Texas
January 6	Legislation and Interpretations Committee, Dallas, Texas
January 6-8	Men's and Women's Committees on Committees, Dallas, Texas
January 7	Division II Men's Basketball Committee, Dallas, Texas
January 7	Presidents Commission, Dallas, Texas
January 7	Student-Athlete Advisory Committee, Dallas, Texas
January 7	Voting Committee, Dallas, Texas
January 8	Division I-AA Football Committee, Dallas, Texas
January 8	Special Committee on Cost Reduction, Dallas, Texas
January 10	Legislation and Interpretations Committee, Dallas, Texas
January 10-11	Council, Dallas, Texas
January 15-17	Football Rules Committee, Kansas City, Missouri
January 17-18	Committee on Competitive Safeguards and Medical Aspects of Sports, Kansas City, Missouri
January 26-29	National Youth Sports Program Committee, San Diego, California
February 2-4	Committee on Infractions, San Diego, California
February 6-9	Men's and Women's Soccer Committees, Kansas City, Missouri
February 6-9	Men's and Women's Soccer Rules Committee, Kansas City, Missouri
February 11-13	Committee on Women's Athletics, Kansas City, Missouri
February 19-22	Division I-AA Football Committee, Kansas City, Missouri
February 20	Communications Committee, Kansas City, Missouri
March 28-29	Committee on Review and Planning, Overland Park, Kansas
April 4-5	Presidents Commission, Washington, D.C.
April 17	Basketball Officiating Committee, Kansas City, Missouri
April 20-22	Committee on Infractions, Kansas City, Missouri
April 23-25	Council, Overland Park, Kansas


# Four new national office staff members announced

Following are profiles of four new NCAA staff members.


**Douglas A. Carpenter**

Douglas A. Carpenter joined the NCAA business department December 1 as a computer programmer/analyst.

A data-processing graduate of the University of Missouri, Kansas City, Carpenter currently is working on an MBA at the school.

He joined the Association from

Data Systems International, where he had been employed since 1985. DSI has provided extensive data-processing support for the national office, and Carpenter had been assigned full-time to work on a variety of NCAA projects.


**Joe Quinlan**

Joe Quinlan has joined the national office staff as assistant director of the Division I Men's Basketball Championship. He will serve as primary staff liaison to the host

institutions and conferences in the tournament.

An Olean, New York, native, Quinlan earned an undergraduate degree in health science and sports medicine from Slippery Rock University of Pennsylvania. He earned a master's degree in physical education and sports administration from Ohio State University.

He joins the NCAA from Seton Hall University, where he served as assistant athletics director. In that position, Quinlan served as primary contact for the Pirates' men's basketball team during its participation in the 1988 and 1989 Division I play-offs. He also assisted in the administration of the 1987 and 1988 East regional championships.

Marie T. Tuite will join the national office staff December 29 as assistant director of championships. She comes to the NCAA from the University of California, Berkeley, where she has served as assistant athletics director since 1984.

Tuite's responsibilities at California have included budget management, compliance and event management. She served as tournament director for the Association's Division I Women's Softball Championships in 1988 and 1989.

A 1975 graduate of Central Michigan University, Tuite also earned a master's degree from the school. Prior to joining the California athletics staff, she served as athletics


**Marie T. Tuite**

director and head women's basketball coach at Alma College.


**Steven D. Nelson**

Steven D. Nelson has joined the national office staff as an enforcement representative.

A 1979 graduate of Macalester College, where he played basketball, Nelson earned a law degree in 1985 from the University of Iowa.

Prior to joining the NCAA, Nelson practiced law as a trial attorney in Cedar Rapids, Iowa.

## The Market

Readers of The NCAA News are invited to use The Market to locate candidates for positions open at their institutions, to advertise open dates in their playing schedules or for other appropriate purposes.

Rates are 55 cents per word for general classified advertising (agate type) and \$27 per column inch for display classified advertising. Orders and copy are due by noon five days prior to the date of publication for general classified space and by noon seven days prior to the date of publication for display classified advertising. Orders and copy will be accepted by telephone.

For more information or to place an ad, call Susan Boyts at 913/384-3220 or write NCAA Publishing, P.O. Box 1906, Mission, Kansas 66201.

### Positions Available

#### Athletics Director

**University of Tulsa, Athletics Director.** The University of Tulsa is accepting applications for the position of Athletics Director. The major responsibilities of the Athletics Director include direction and over-all supervision of The University of Tulsa's Athletics Department, which includes both a comprehensive men's and women's sports program. Other responsibilities include alumni relations, promoting and marketing of the University's athletics program as well as assisting the Director of Development in the entire athletics fund-raising programs. The successful candidate must possess a bachelor's degree. In addition to having a thorough understanding and appreciation of private academic institutions, candidates should also have strong administrative and interpersonal abilities; 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. Full consideration will be given to all applications and resumes received by January 19, 1990. Applicants should send a cover letter, resume, and names and addresses of three references to: Athletics Director Search Committee, University of Tulsa, Office of Personnel and Business Services, 600 South College Avenue, Tulsa, Oklahoma 74104. The University of Tulsa is an Equal Opportunity/Affirmative Action Employer. Director of Athletics, Butler University, a

privately supported, Division I institution, is accepting applications for its director of athletics vacancy. Butler is located in Indianapolis, Indiana, and is a member of the Midwestern Collegiate Conference (MCC). The institution sponsors nine men's and seven women's sports on the intercollegiate level. Its football program competes in Division II. Butler will co-host with the MCC the following NCAA Division I Men's Basketball Championship competition at the Hoosier Dome in Indianapolis—(1990 first/second rounds, 1991 Final Four, 1993 Midwest Regional and 1997 Final Four). The individual will report directly to the vice-president for public affairs under the institution's revitalized commitment to strengthening its Department of Athletics within all NCAA, conference and ethical standards. A strong background in athletics administration, business, communications, marketing, promotion, and motivational skills is essential. The individual will work in conjunction with the director of athletics emeritus, the director of sports marketing and promotion, and the assistant director of development for athletics in developing corporate sponsorship and fund raising opportunities. An administration staff includes three associate directors of athletics reporting to the director. Enhanced community visibility and community programs will be of the highest priority under the individual's responsibilities. Development of a financial and capital expenses plan for athletics also will receive top priority. A bachelor's degree is required. Butler offers an outstanding, competitive salary and benefits package commensurate with the individual's experience. Applications will be accepted through January 12, 1990. Commencement of employment is negotiable, with a starting date of no later than June 1, 1990. A letter of application, resume and a minimum of three references should be forwarded to James W. Shaffer, Vice-President for Public Affairs, Butler University, 4600 Sunset Avenue, Indianapolis, Indiana 46208. Butler University is an Equal

#### Opportunity/Affirmative Action Employer

**Director of Athletics, The University of Tennessee at Chattanooga.** The University of Tennessee at Chattanooga invites nominations and applications for the position of Director of Intercollegiate Athletics. This senior administrative position reports to the Executive Vice Chancellor and is responsible for the leadership and management of UTC's successful program of men's sports in basketball, cross country, football, golf, tennis, indoor-outdoor track and wrestling; and women's teams in basketball, cross country, tennis, indoor-outdoor track and volleyball. UTC is a member of the Southern Conference. Responsibilities: Administration of all aspects of the athletics program, including schedules, budgets, coordination of fund-raising, personnel, and facilities. Qualifications: Bachelor's degree required, master's degree and at least five years of senior administrative experience in athletics preferred. Must have reputation of integrity among NCAA and other athletic governing organizations and be familiar with NCAA rules and regulations. Should have demonstrated success in marketing and fund-raising; a commitment to high academic standards for student-athletes, and a working knowledge of women's sports programs. Candidates should possess skills in personnel management, motivation, and public relations. Excellent communications skills a must. Application will begin to be reviewed: December 15, 1989. UTC offers a competitive salary and a comprehensive benefits package, including group insurance plan, flexible benefit plan, deferred income plans, and competitive annual and sick leave benefits. Applications should include three letters of recommendation. No phone calls, please. Nominations and applications should be sent to: Dr. Paul Watson, Chair, Search Committee, Office of Development, The University of Tennessee at Chattanooga, 615 McCallie Avenue, Chattanooga, TN 37403. UTC is an Equal Opportunity/Affirmative Action/Title IX/Section 504 Institution. Tennessee is an open records state.

#### Athletics Trainer

**Morningside College, Division II.** invites applications for a Head Athletic Trainer—responsible for supervision of health care of eight Division II varsity sports. Additional duties include teaching athletic training courses and direct supervision of undergraduate student athletic trainers; medical liaison between medical staff, student athletic coaches and parents; development of record-keeping system, including injury records and insurance claims; responsible for administration duties, including budgeting and inventory. Salary commensurate with experience and qualifications. Qualifications: NATA certifica-

tion and master's degree and experience at college level for men and women required. Effective Date of Employment: April 1, 1990. To reply send a resume and letters of reference prior to January 15, 1990, to: Bill Enckelson, Athletic Director, 1501 Morning-side College, Sioux City, Iowa 51106. Morningside College is an Equal Opportunity Employer.

**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.

**Assistant Athletic Trainer — Saint Peter's College, Jersey City, NJ.** Salary \$20,000—12-month appointment, beginning immediately. Qualifications: NATA certification, a Master's Degree preferred. Assist with all phases of the Athletic Training Program that services 15 Division I teams. Travel with soccer and women's basketball teams. Send resume to: William A. Stein, Director of Athletics, Saint Peter's College, Jersey City, NJ 07306.

#### Development

**Athletic Development Officer:** California State University, Chico, is accepting applications for a full-time athletic fund-raiser. Applications will be reviewed beginning January 10, 1990, until the position is filled. Duties will begin February 15, 1990. Applicants should forward a letter of application, resume and three recent letters of recommendation to: Search Committee, Director of Athletics Office, California State University, Chico, Chico, CA 95929-0300.

#### Ticket Office

**The University of Tennessee Athletic Department Announces:** Position Available: Athletic Ticket Manager. Qualifications: Three years in athletic ticket involvement and computer ticket knowledge. Bachelor's degree is required. Responsibilities: Responsible for all functions of the Athletic Ticket Office, to include personnel supervision, procedures development and financial accountability. Salary: Commensurate with experience and qualifications. Deadline for Application: January 18, 1990. Applications: All applications should be forwarded to: David W. Woodall, Assistant Athletic Director, P.O. Box 47, Knoxville, Tennessee 37901-0047. The University of Tennessee, Knoxville, does not discriminate on the basis of race, sex, color, religion, national origin, age, handicap or veteran status in provision of educational opportunities or employment opportunities and benefits.

**Athletic Ticket Manager, Southern Methodist University.** Qualifications: Bachelor's degree; experience working as Ticket Manager or Assistant in major University Athletic program; prefer athletic promotions background; must be computer literate. Responsibilities: promoting ticket sales, selling tickets, reconciling sales, auditing ticket sale receipts, analyzing sale of tickets by categories, employing ticket sellers and other game day staff, and coordinate special events. Salary commensurate with experience and qualifications. Application deadline: January 22, 1990. Send resume and letters of recommendation to John Koerner, SMU Athletic Department, Moody Coliseum, Box 216, Dallas, Texas 75275. Equal Opportunity/Affirmative Action Employer.

#### Baseball

**Head Coach: Baseball and Football.** Responsible for administration of all areas related to the success of NCAA Division III and NAIA Division II collegiate baseball and football programs. These include: recruiting, discipline, management, NCAA/NAIA compliance, student affairs and academics, equipment management, skill training, fitness, and strength development; plus participation in public relations appearances and media-related activities and supervision of all personnel related to baseball and football.

Preference will be given to candidates with coaching experience at the college level and with demonstrated skills in developing and motivating student-athletes to excel on the field and in the classroom. Recruiting experience is desirable. Bachelor's degree required. Salary commensurate with experience and qualifications. Twelve-month contract with one month vacation. Starting date in 1990 will depend upon availability to help recruit. The search will remain open until the position is filled, and applications will be reviewed as they come in. Send letter of application, resume, transcripts and references to: Gary E. Gammon, Dean of the College, Eureka College, Eureka, IL 61530.

**Head Baseball Coach.** Pittsburg State University is conducting a search for a head baseball coach. Appointment Date: Winter 1990. Required Qualifications: Bachelor's degree; successful baseball coaching experience; and ability to recruit quality student-athletes. Desired Qualifications: Knowledge of NCAA rules as they pertain to baseball. Duties and Responsibilities: The head coach is responsible for all aspects of managing and coaching an NCAA Division II team. Additional duties assigned by the Director of Athletics. Terms of Appointment: Salary commensurate with experience and qualifications; annual appointment. Applications: Forward letter of application, complete resume, and three references with addresses and phone numbers to Bill Samuels, Director of Athletics, Pittsburg State University, Pittsburg, Kansas 66762. Application Deadline: Jan. 19, 1990. Pittsburg State University is an Equal Opportunity/Affirmative Action Employer.

#### Diving

**Diving Coach/Assistant Swimming Coach (Men and Women).** Clarion University of Pennsylvania. Clarion University invites applications and nominations for the position of Diving Coach/Assistant Swimming Coach (men and women) under a 10-month coaching contract. Responsibilities: The Diving Coach/Assistant Swimming Coach will be required to have a knowledge of NCAA rules and a thorough knowledge of collegiate diving and swimming programs (men and women). Qualifications: Bachelor's degree, prior intercollegiate or U.S. Diving experience. Energetic, enthusiastic and hard working. Must possess the ability to establish a good rapport and effective working relationship with players, administration, faculty, staff, alumni, and

See The Market, page 22


## DEAN College of Physical Education, Athletics & Recreation

### The University of Delaware

The University of Delaware is seeking a highly qualified individual for the position of Dean, College of Physical Education, Athletics and Recreation. The successful candidate should have an earned doctorate; demonstrated successful administrative ability; and recorded high standards of teaching, research, and scholarship. Qualifications that merit appointment as full professor in the three College programs of Physical Education, Athletics, and Recreation are required. The position is available July 1, 1990; the application deadline is March 15, 1990. Applicants should send a statement of administrative research, and teaching interests, a curriculum vitae, and have at least three letters of reference forwarded to: Dr. Paul Mettler, Dean, Search Committee, 054 McKinly Laboratory, University of Delaware, Newark, DE 19716.

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


## HEAD FOOTBALL COACH

**SWARTHMORE COLLEGE** is seeking qualified candidates for the full-time, 12-month position of Head Football Coach. The successful candidate will administer a Division III football program that includes organizing, recruiting and teaching/coaching within the philosophy of a Division III liberal arts institution; will assume additional responsibilities in Physical Education and in a spring sport depending on experience. Qualifications include a Bachelor's Degree (advanced degree preferred) and prior coaching experience in football, preferably at the college level. Salary commensurate with experience. Send letter of application, resume, and three (3) letters of reference to:

**Robert E. Williams, Chair  
Department of Physical Education & Athletics  
SWARTHMORE COLLEGE  
500 College Avenue  
Swarthmore, PA 19081  
Equal Opportunity Employer**

## UNIVERSITY OF MINNESOTA- TWIN CITIES

### Director of Development and Fund-Raising

The University of Minnesota Twin Cities has an opening for a director of development and fund-raising for the women's intercollegiate athletics department. Responsibilities include, but are not limited to, planning, development and implementation of strategies and programs to raise funds for the Berg Scholarship Fund and the women's intercollegiate athletics programs; identification, development and cultivation of donors; planning, implementation and management of annual giving campaigns, including solicitation of corporations, foundations, individual gifts and special events; assists director by securing gifts-in-kind, cash and deferred giving in line with department goals and priorities. A minimum of a bachelor's degree required with three years' fund-raising experience. Master's degree and five years of fund-raising experience and knowledge of athletics fund-raising preferred. 100%-time, 12-month appointment, beginning 2-15-90 or as soon as possible and negotiable, salary commensurate with experience. Send letter of application, resume and three letters of recommendation to Donna Olson, Chair, Search Committee for Development and Fund-Raising, University of Minnesota, Women's Intercollegiate Athletics, 516 15th Ave. SE, Minneapolis, MN 55455. Application postmark deadline January 19, 1990.

The University of Minnesota is an Equal Opportunity Educator and Employer and specifically invites and encourages applications from women and minorities.

# Michigan schools add new twists to their budget battles

Wayne State University (Michigan) and the University of Michigan announced December 12 a new twist in their budget battles with state government, saying they plan to hold fall 1990 tuition increases to about 6.5 percent.

That figure represents the rate of inflation expected in higher education over the next year.

Michigan President James J. Duderstadt said he hopes the move will allow state government to focus on "the serious underfunding of higher education in Michigan" without political wrangling over tuition increases at the state's public universities.

Normally, public universities wait until July or August, after the state

budget is adopted, before setting fall tuition rates.

In recent years, college officials have tangled with Gov. James J. Blanchard, who has pressured them to hold down tuition increases.

"I'd say overall I'm pleased to hear that somebody this early in the process is trying to come out and be positive on the issue and show restraint on the issue," Shelby Solomon, Blanchard's budget director, told United Press International.

"I think we should concentrate on making investments in higher education and not haggling over tuition."

Solomon said that to have a complete understanding of the fee increases he would have to evaluate what the

universities have done this past year in terms of tuition.

Duderstadt said the state has dropped from its position as a national leader in the funding of higher education—from sixth in the nation in 1965 to 43rd in the nation in 1989.

"Whether measured in terms of state appropriation per student or fraction of our tax dollars directed toward higher education, it is clear that in comparison with other states, our present level of public support simply is inadequate to maintain a system of higher education that is competitive on a national basis."

Wayne State President David Adamany said he plans to recom-

mend to the school's board of governors that next year's tuition increase not exceed the higher education inflation figure, which he said has been estimated at between six percent and 6.5 percent.

But Adamany appeared to hedge his bet, noting that the final decision on any tuition increase will be made by the governors "in late spring."

"If a decline in the state economy were to occur, or if the state's fiscal condition were to deteriorate substantially, or if state budgets for higher education were reduced, a higher tuition recommendation might be necessary," he said.

"I do not believe that those events are likely to occur."

## The Market

Continued from page 21

the general public. Duties: Responsible to head swimming coach; other responsibilities include, but are not limited to: Recruiting, conducting diving camps, and assisting head coach in administrative duties. Salary will be commensurate with experience and ability. Deadline for applications is January 31, 1990. Applications: Letter of application, current resume, transcript, and three current letters of recommendation to be sent to: Frank Lignelli, Director of Athletics, Clarion University of Pennsylvania, Tiffin Gymnasium, Clarion, PA 16214. Clarion University actively seeks minority and women applicants, and is an Affirmative Action/Equal Opportunity Employer.

## Football

**Athletics: Offensive Coordinator.** Experience in IAA/AA football as offensive coordinator. Responsible for developing and implementing entire offensive package on extremely competitive IAA level. Bachelor's degree required. Master's degree preferred. Various duties in coaching, public relations, and promotion as defined by the Head Football Coach and Athletic Director. Salary commensurate with experience. To apply, submit letter of application, resume and reference information to: Mr. Dean Ehlers, Director of Athletics, James Madison University, Harrisonburg, Virginia 22807. Review of applications will begin on January 15, 1990, and continue until position is filled. AA/EOE.

**Head Coach: Football and Baseball.** Responsible for administration of all areas related to the success of NCAA Division III and NAIA Division II collegiate football and baseball programs. These include: recruiting, discipline, management, NCAA/NAIA compliance, student affairs and academics, equipment management, skill training, fitness, and strength development, plus participation in public relations appearances and media-related activities and supervision of all personnel related to football and baseball. Preference will be given to candidates with coaching experience at the college level and with demonstrated skills in developing and motivating student athletes to excel on the field and in the classroom. Recruiting experience is desirable. Bachelor's degree required. Salary commensurate with experience and qualifications. Twelve-month contract with one month vacation. Starting date in 1990 will depend upon availability to help recruit. The search will remain open until the position is filled, and applications will be reviewed as they come in. Send letter of application, resume, transcripts and references to: Gary E. Gammon, Dean of the College, Eureka College, Eureka, IL 61530.

**Cornell University, Head Football Coach.** Cornell University invites applications and nominations for the position of Head Football Coach. Available Immediately. Qualifications: Bachelor's degree required. Master's preferred. Successful coaching experience on collegiate level preferred. Proven ability to recruit academically and athletically qualified student athletes a necessity. Candidate must display a commitment to the academic success of the student-athlete, as well as the highest ethical standards. Knowledge and understanding of NCAA rules is required. Responsibilities: Direct, organize, and administer the men's intercollegiate football program. This includes, but is not limited to, the hiring and supervision of all personnel, recruitment of prospective student-athletes, overseeing the academic success of the

students, and all other duties as assigned which contribute to the success of the program. Cornell University is NCAA Division I-AA Football, and a member of the Ivy League Conference. Cornell University is an Equal Opportunity/Affirmative Action Employer and Educator. Application Deadline: January 1, 1990. Forward letter of application, complete with resume and references, to: Laing Kennedy, Director of Athletics, Cornell University, P.O. Box 729, Ithaca, New York 14851.

**Football Offensive Coordinator.** Pittsburgh State University is conducting a search for an offensive coordinator in football. Appointment Date: Winter 1990. Required Qualifications: Bachelor's degree and successful football coaching experience at the college level. Desired Qualifications: Knowledge of NCAA rules as they pertain to football. Duties and Responsibilities: The offensive coordinator is responsible for all aspects of coaching the offense. Additional duties assigned by the Head Coach and Director of Athletics. Terms of Appointment: Salary commensurate with experience and qualifications; annual appointment. Forward letter of application, complete resume, and three letters of reference with addresses and phone numbers to: Bill Samuels, Director of Athletics, Pittsburgh State University, Pittsburgh, Kansas 66762. Application Deadline: January 19, 1990. Pittsburgh State University is an Equal Opportunity/Affirmative Action Employer.

**Head Football Coach and instructor/assistant/associate professor of physical education.** Hastings College. Master's degree in physical education or related field required. Established record of successful teaching and successful coaching at the secondary or collegiate level. Member NAIA and Nebraska Intercollegiate Athletic Conference. Send letter of application, resume, and names, addresses, and telephone numbers of three references by 1/22/90 to: Dr. Bob Boenigert, Director of P.E. and Athletics, Hastings College, Hastings, NE 68902-0269. EOE.

**Assistant Football Coach:** Saint Francis College (NCAA Division III). Full-time position as offensive or defensive coach. Prefer defensive or offensive backs. Responsibilities include coaching an assigned position, recruiting student athletes, academics, and strength program. Requirements include bachelor's degree and collegiate playing and coaching experience. Send letter of application and resume to: Frank Pergolizzi, Director of Athletics, Saint Francis College, Loretto, PA 15940. Applications accepted until position is filled. Starting date as soon as possible. Saint Francis College is an Equal Opportunity Employer.

**California Lutheran University, Head Football Coach.** California Lutheran University moving into Division III and the Southern California Intercollegiate Athletic Conference, seeks a full-time head football coach. The successful candidate will report to the Director of Athletics and Physical Education. Responsibilities of this position will include coaching, recruiting, budget preparation and management, maintaining a positive public relations program and complying with NCAA, conference and University regulations. Additional responsibilities include teaching in the University and assisting in coaching another sport, as qualified and appropriate, or other university responsibilities. Candidates will be evaluated on the following factors: coaching experience, recruiting ability, football administrative competencies, vision for motivating athletes and working effectively in a liberal arts college environment within the Lutheran tradition. Master's Degree preferred. Doctorate desirable. Salary commensurate with qualifications and experience. Submit dossier, three current letters of reference, and application letter addressing the evaluation factors to: Dr. Robert Doering, Director of Athletics and Physical Education, California Lutheran University, Thousand Oaks, California, 91360. Applications should be received by January 22, 1990. However, late applications will be

accepted until the position is filled. Affirmative Action/Equal Opportunity Employer.

**Head Football Coach Description.** To head a program in the NAIA Division II, teach in the Physical Education department, and possible assistant coaching in other sports. The position will be responsible for recruiting, staff assignments, coaching and administration of the program. Experience & Degrees: The candidate must have a minimum of a Master's degree and have experience that will lead to successful implementation of all aspects of the program. Salary & Rank: Commensurate with qualifications and experience. Starting & Closing Dates: Starting date is upon appointment. Closing date is January 15, 1990, or until an appointment is made. Send Application Information to: Mr. David Little, Director of Athletics, Black Hills State University, USB 9604, Spearfish, SD 57799. Phone: 605/642-6882.

**Assistant Football Coach and/or an Offensive or Defensive Coordinator - Total Positions Available Six.** Description of Position: A full-time, 12-month position. Primary responsibilities will include: 1. Coaching a specific position and/or Coordinating the offense or defense. 2. Responsibility for recruiting in a primary and secondary geographic area. Salary: Commensurate with experience. Qualifications Required: College graduate, coaching at the college level; must be able to demonstrate knowledge of position techniques, fundamentals, drills, success in recruiting. Must possess high energy, a strong work ethic and a positive attitude. Ability to represent the educational goals and philosophy of Brown University to Alumni, members of the Brown Community, the press and prospective students. Qualifications Preferred: Coaching at a Division I institution. Coaching in the Ivy League or a similar institution. Application Procedures: Letter of application and the names of three current references should be forwarded by Dec. 29, 1989, to: Head Football Coach, Box 1933, Brown University, Providence, RI 02912. Brown University is an Affirmative Action & Equal Opportunity Employer.

**Assistant Football Coach/Collateral Assignment in Sports Promotion at NCAA, North Central Conference College.** Full 12-month, non-tenure appointment. Bachelor's Degree required. College offensive coaching and program promotions preferred. Administrative qualities considered along with recruiting experience at the collegiate level. Coaching duties with regard to the offense and kicking game as assigned by the head football coach. Sports promotion and souvenir program duties as assigned by the director of athletics. Position reports directly to the head football coach. Salary commensurate with experience and qualifications. Effective date of employment March 1, 1990. Send letter of application and resume prior to January 1990 to: David Dorch, Head Football Coach, Morningside College, Sioux City, Iowa 51106. Morningside College is an Equal Opportunity Employer.

**Assistant Football Coach, Defense and offensive line.** Master's Degree with demonstrated coaching experience at the college level. Salary commensurate with experience. S.E. Missouri State will reclassify from Div. II to Div. I in Fall 1991. 12-month/full-time beginning January 1990. Send resume, transcripts, three letters of recommendation to: Dr. Richard A. McDuffie, Director of Athletics, Southeast Missouri State University, Cape

Girardeau, MO 63701. Applications will be accepted until position is filled. S.E. Missouri State Univ. is an E-O/A/A Employer.

**Head Football Coach.** St. Ambrose University is looking for a full-time head football coach. Salary dependent upon qualifications. Deadline: January 15, 1990, or until position is filled. Send letter of application, resume and three letters of recommendation to Director of Personnel, St. Ambrose University, 518 West Locust Street, Davenport, Iowa 52803. Affirmative Action/Equal Employment Opportunity.

**Assistant Coach, Men's Football.** University of Arizona, Assistant Coach, Men's Football, full-time position. Master's degree preferred, Bachelor's degree required. Minimum experience requirements: three years as Assistant Coach in a NCAA Division I College or University. Good organizational and communication skills, knowledge of NCAA rules and regulations. Will assist Head Coach with general duties and recruitment. Applications accepted through December 22, 1989, or until position is filled. Salary: Negotiable. Faculty position. Send letter of application, resume and three letters of recommendation to: Dick Turley, Head Coach, McKale Center, Rm 249, University of Arizona, Tucson, Arizona 85721; 602/621-4917. The University of Arizona is an Equal Opportunity/Affirmative Action Employer.

**Physical Education, Health and Athletics Program.** Teaching in physical education/health program and assistant to head football coach. Appointment: Review of Applications will begin February 12, 1990. Appointment to begin August 15, 1990. Responsibilities: 1. Teaching. Ability to teach in undergraduate health/physical education teaching certification program. 2. Coaching. Serve as defensive coordinator. Major responsibilities in recruiting and retention of academically oriented student athletes. Qualifications and Experience: Master's degree required. Strong undergraduate and/or graduate preparation in health essential. Experience in teaching health and/or physical education at the college and/or K-12 level required. Experience in coaching minority students desirable. Salary and Rank: Commensurate with experience and qualifications. Application should include a cover letter, vita, three letters of reference, and official undergraduate/graduate transcripts. Applications will be confidential and should be sent to: Dr. Michael Wallischlaeger, Division of Education, McCaskey 102A, University of Wisconsin-Superior, Superior, Wisconsin 54880. University of Wisconsin-Superior is an Equal Opportunity/Affirmative Action Employer.

## Strength/Conditioning

**Chicago White Sox.** Intern Strength and Conditioning Coach. Stipend available. Write for job announcement. Write to: Vern Gambetta, Director of Conditioning, Chicago White Sox, 1090 North Euclid Ave., Sarasota, FL 34237.

## Volleyball

The University of San Francisco is seeking qualified applicants for the position of Head

Women's Volleyball Coach. Qualifications: Minimum of a Bachelor's (Master's preferred). Demonstrated success in coaching volleyball at the collegiate level. Responsibilities: Supervise and direct all aspects of an NCAA, Division I volleyball program to include coaching, recruiting, promotion and fund-raising, and the monitoring of academic progress of the student-athletes. The position is full-time, 12 months. Salary is commensurate with experience and qualifications with an excellent benefits package. Deadline: December 22, 1989. Duties to begin as soon as possible. Please send letter of application and a current resume to: Robert Sunderland, S.J., Director of Athletics, University of San Francisco, San Francisco, CA 94117.

**Part-Time Volleyball-Tennis Coach/Instructor:** Livingston University (AL) seeks a part-time volleyball-tennis coach/instructor. Qualifications: Bachelor's degree in HPER and college playing experience required; ability to teach dance, aerobics, and/or water safety desirable. Position provides a stipend of \$5,000 to \$9,000 for a nine-month period. Room and board may also be provided. Organize and direct intercollegiate volleyball and tennis programs. Applicants should submit a resume, transcripts, and three current letters of recommendation to: Dr. James P. Pate, Director of Athletics, Livingston University, Livingston, Alabama 35470. Deadline: January 4, 1990. Equal Opportunity Employer.

**Assistant Women's Volleyball Coach, Santa Clara University.** Assists the head coach with organization and administration of all phases of the women's volleyball program, including public relations, promotions, financial management, student counseling and team discipline. This is a full-time, 12-month position. Requires bachelor's degree, two years' coaching experience preferably at a four-year institution, and the ability to recruit student athletes. Send cover letter, resume and salary history no later than January 12, 1990, to: Linda Gifford, Santa Clara University, Personnel Department, Santa Clara, California 95053. AA/EOE.

**Women's Volleyball Coach/Asst. Softball Coach.** Columbia College announces the opening of the position of Head Volleyball/Asst. Softball Coach. Duties include: direct the women's volleyball program, recruiting, scheduling, practice, and team preparation, and assisting with the women's softball program. Teaching of physical activities and recreation classes will be required. Qualifications: Bachelor's degree required, master's preferred, and relevant experience in volleyball and women's athletics. Qualified applicants need to send resume, cover letter, and references to: Bob Burchard, Director of Athletics, Columbia College, 10th and Rogers, Columbia, MO 65216. AA/EOE.

## Physical Education

**Physical Education.** Full-time, tenure track faculty position at the assistant professor level combining teaching in the Department of Physical Education and duties of assistant football coach. Begin August 1, 1990. Responsibilities include supervision of either football offense or defense, participation in active recruitment within NCAA Division III

and Midwest Conference guidelines, planning of practice, teaching within the physical education major's and service program, and advisement of students. Also administrative duties or a second coaching assignment as assigned by the Athletic Director. Master's Degree required, head football coaching experience preferred, commitment to the values of Division III athletics and a liberal arts college. Salary commensurate with degree and experience. Send letter of application, vita, transcripts, and three letters of recommendation to Ms. Ann Opitz, Assistant for Academic Recruitment, Cornell College, Mt. Vernon, IA 52314. Formal consideration of applications will begin January 15, 1990. Cornell College is an AA/EO Employer and actively seeks applications from women and minority candidates.

**Coach/Physical Education.** Assistant Professor, tenure track, available September 1990. Head coach of one of the following women's teams: Cross Country/Track and Field, Softball, Basketball. Assist in a second sport. Teaching assigned from the following areas: Anatomy, Kinesiology, Physiology, Exercise Physiology, Curriculum, Tests and Measurements, Methods, Rhythms. Ph.D. preferred. Previous teaching and coaching experience required. Send letter of application, resume, three letters of recommendation to: Kent Shady, Department Chairperson, Hamline University, St. Paul, MN 55104. Application review will begin January 15, 1990. Applications encouraged from qualified minority groups and women.

## Graduate Assistant

**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.

**Graduate Assistants.** Smith College offers a master's degree program oriented toward the coaching of Women's sports. Applicants should have a competitive background and/or coaching experience in two sports. Fellowships and financial aid are available. Applicants for fellowships should be prepared to work 12-16 hours a week teaching activity courses or working in the intramural program. Fellows receive tuition remission and a stipend of approximately \$6,900. For further information, write to: Caryl M. Newhof, Professor, Department of Exercise and Sport Studies, Smith College, Northampton, MA 01063. Phone: 413/585-3983. AA/EOE.

## Miscellaneous

**Student Program Coordinator.** Department of Intercollegiate Athletics, Marquette University. This full-time, 12 month position develops

See The Market, page 23

## HEAD WOMEN'S VOLLEYBALL COACH

TEMPLE UNIVERSITY is inviting applications for the position of Head Women's Volleyball Coach. This full-time 12 month position is responsible for the organization, leadership and supervision of all practice sessions and meets including winter USVBA competition. This position will involve various responsibilities (i.e. assigning duties to Assistant Coach, working closely with Head Trainer and Assistant Trainer, reviewing present and future needs with Lead Equipment Manager as well as implementing student-athlete recruitment program).

A Bachelor's degree and demonstrated knowledge and experience in coaching collegiate and/or club volleyball are required. Master's preferred. Also, knowledge of NCAA and USVBA rules and regulations required.

TEMPLE provides a very competitive salary and an exceptional benefits package. Qualified candidates should forward resume with cover letter and references by January 3, 1990.

Harry A. Young, Personnel Services, Room 203, 1601 North Broad Street, Philadelphia, PA 19122


TEMPLE UNIVERSITY  
Equal Employment Opportunity/Affirmative Action

## UNITED STATES NAVAL ACADEMY HEAD FOOTBALL COACH

The United States Naval Academy is accepting applications for the position of Head Football Coach. Duties include: Organize and provide the direction for the intercollegiate football program. This includes, but is not limited to, the developing and directing of a staff of full-time, part-time assistant coaches, recruiting, budget management, and overseeing the athletics and academic development of the student-athletes. Bachelor's degree required. Qualifications: Preference will be given to candidates with head coaching experience at the Division I level. Demonstrated ability to recruit, develop and motivate student-athletes for athletics and academic success. Knowledge of and commitment to compliance of NCAA rules a necessity. Salary commensurate with experience and qualifications. Send letter of application, resume and references to: Mr. Jack Lengyel, Director of Athletics, Naval Academy Athletic Association, Annapolis, MD 21402. Applications will be accepted until position is filled.

The Naval Academy Athletic Association is a private, non-profit organization and an Equal Opportunity/Affirmative Action Employer.

## HEAD STRENGTH COACH

Temple University is inviting applications for our Head Strength Coach position. This full-time 10 month position is responsible for the organization, leadership and supervision of all strength and conditioning programs, physical testing, practice sessions and public relations/fund raising activities relevant to these areas.

A Bachelor's degree and CSCA certification are required. Master's preferred. Background must include knowledge of NCAA and ECAC rules and regulations.

Temple provides a very competitive salary and an exceptional benefits package. Qualified candidates should forward resume with cover letter and references by January 3, 1989.

Harry A. Young, Personnel Services, Room 203, 1601 North Broad St., Phila., PA 19122


TEMPLE UNIVERSITY  
Equal Employment Opportunity/Affirmative Action Employer

## Assistant Director of Championships NCAA Championships Department

Applications are being accepted now for a position as an assistant director of championships in the NCAA championships department.

The assistant director of championships will be responsible for serving as the staff liaison with various sports committees and assisting with the conduct and administration of selected championships. These responsibilities include working with host institutions; preparing handbooks and other administrative material for selected championships, sports committees and the Executive Committee; meeting with coaches associations; assisting committees with the selection of teams/individuals for NCAA championships; processing proposed budgets and financial reports from host institutions; preparing agendas and materials for committee meetings and recording minutes, and coordinating recommendations from sports committees to the Executive Committee.

This position requires a general understanding of the NCAA; the ability to communicate effectively, both orally and through written materials; excellent organizational and administrative skills, and the flexibility to travel extensively. It is preferred that applicants have some experience in intercollegiate athletics, either as a coach or as an administrator.

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

Dennis L. Poppe  
Director of Championships  
NCAA  
P.O. Box 1906  
Mission, Kansas 66201

CLOSING DATE FOR APPLICATIONS: January 22, 1990

The NCAA is an Equal Opportunity Employer.

## The Market

Continued from page 22

and coordinates an educational program for student athletes aimed towards graduation and career development, prepares reports as requested by the Director of Athletics, assists in on-campus recruitment activities, participates in a drug/alcohol abuse education program. Qualifications: Bachelor's Degree required, Master's Degree preferred, in student personnel administration, counseling, higher education, psychology, athletic administration, or related field. Three to five years' experience in academic advising, counseling, or related area preferred. Knowledge of NCAA rules and regulations concerning academics helpful but not required. Proven strong organizational skills, and ability to relate to and motivate people. Position available immediately. Will accept applications until position is filled. Preference will be given to those received promptly. Interested individuals should send letter of application, resume, three letters of recommendation and official transcripts to: Mr. Bill Cords, Director of Athletics, Marquette University, 1212 W. Wisconsin Avenue, Milwaukee, WI 53233. Marquette University is an Equal Opportunity/Affirmative Action Employer.

**Area Director:** North Carolina State University, Raleigh, North Carolina. Full-time, 12-month appointment. Responsible for student life and facilities management in a residential area housing 210 student-athletes; supervise and train a staff of Resident Advisors, maintenance staff, and housekeeping staff. Provide developmental and crisis counseling and other support services to residents as needed. Perform other duties as assigned by the Director of Athletics. Must have an undergraduate degree from a four-year institution, master's degree preferred, and at least one year of part-time or full-time experience in residence hall work or relevant equivalent; strong administrative skills required and a working knowledge of student development theory. Must live at the Wolfpack Center and dine in Case Athletics Center. Position Available: February 1, 1990. Application Deadline: January 10, 1990. Send letter of application, resume, and three letters of reference to: Mr. Jeff Compher, Assistant Director of Athletics, N.C. State University, Box 8501, Raleigh, N.C. 27695-8501.

### Wanted

**Wanted:** Arizona State University is interested in acquiring two used wrestling clocks with riding time, match time, and match score. Please call Tom Sadler at 602/965-3933 if you have any information regarding the above. Thank you.

### Open Dates

**Women's Basketball:** Division I Tournament, Connecticut Classic, December 8-9, 1990. Guarantees available. Contact Geno Auermann, Head Coach, 203/486-4756.

**Tiffin University:** An NAIA Division II football program has open dates to fill on September 8 and September 15 in 1990 and beyond. There are also possible open dates on November 10 and November 17 in 1990 and beyond. Please contact: Roger Kirkhart, Director of Athletics, Tiffin University, 155 Miami Street, Tiffin, Ohio 44883. 419/447-6444, ext. 252.

### HEAD WOMEN'S VOLLEYBALL COACH

Applicants must have a Bachelor's degree and demonstrated coaching experience on a junior college or college level. Successful candidate will be responsible for planning, organizing and conducting all phases of a Division I Volleyball Team. Responsibilities will include administration, coaching, scouting, recruiting and public relations. Send resume and three letters of recommendations to: University of Utah, Personnel Office, 101 Annex, c/o Shirley Frazier, Salt Lake City, Utah 84112. THE UNIVERSITY OF UTAH IS AN EQUAL OPPORTUNITY EMPLOYER.

## LEGISLATIVE ASSISTANT NCAA Legislative Services

Applications are being accepted for an immediate opening on the NCAA legislative services staff.

Legislative assistants primarily are responsible for providing guidance concerning the application of NCAA legislation in specific situations, both in writing and by telephone; assisting in preparation and review of forms required by NCAA legislation, and completing appropriate research and analysis of materials necessary to implement the Association's rules and regulations.

The work requires a comprehensive knowledge of NCAA regulations and the ability to communicate effectively while assisting in the analysis and development of NCAA legislation.

Experience in intercollegiate athletics, either as a student athlete or an administrator, and a legal or other postgraduate education are preferred.

Interested candidates should send a resume to:

William B. Hunt  
Assistant Executive Director  
for Legislative Services  
NCAA  
P.O. Box 1906  
Mission, Kansas 66201

The NCAA is an Equal Opportunity Employer.

## THE UNIVERSITY OF MICHIGAN

### Head Women's Volleyball Coach

**Responsibilities:** Responsible for the development and management of a highly competitive women's volleyball program in accordance with the rules and regulations of the University, the Big Ten Conference and the NCAA.

The coach is responsible for all program components, including: coaching, scheduling, practice, recruitment, promotion and budget.

**Qualifications:** Master's degree preferred, Bachelor's degree required, plus proven success in coaching a highly competitive women's volleyball program. Demonstrated ability to develop and manage a collegiate program, as well as the ability to recruit under highly selective academic and athletics standards. Knowledge of NCAA rules and regulations. Strong communication skills to enhance effective interaction with students, administrators, alumni and community.

**Salary:** Commensurate with experience and qualification. Opportunity for additional remuneration through summer camp.

**Starting Date:** February 1, 1990.

**Application:** Send letter of application, professional resume and three letters of recommendation to:

Phyllis M. Ocker, Associate Athletic Director  
The University of Michigan  
1000 S. State St.  
Ann Arbor, MI 48109-2201

**Deadline Date:** January 15, 1990.

The University of Michigan is an  
Equal Opportunity/Affirmative Action Employer

rector of Athletics, Tiffin University, 155 Miami Street, Tiffin, Ohio 44883. 419/447-6444, ext. 252.

**Women's Basketball:** The University of Wisconsin Green Bay is seeking Division I teams for the Days Inn/Phoenix Classic, December 7-8, 1990. Guarantee or return. Contact Ada Gee, 414/465-2145.

**Football, Division I-AA:** Western Carolina

University has two openings on its 1990 schedule. The open dates are September 15, October 13 and November 10. Will consider scheduling I-A team for guarantee. I-AA team home or away, and NAIA team at home. Contact Athletic Director Bob Setzer or Assistant AD Fred Cantler 704/227-7338.

**Baseball—West Chester University:** March 31-April 1, 1990. Call 215/436-2152.

**Division III Men's and Women's Basketball—** Manhattanville College (suburban New York City) is seeking teams to participate in the Castle Classic Tournament, January 19-20, 1991, or January 18-19, 1992. Guarantees: Rooms and Meals. Contact Paul Moyer, 914/694-2200, x-280.

**Women's Basketball—Purdue University** is seeking two Division I teams for post Christmas Tournament, Dec. 28, 29, E. 30, 1990. Excellent Guarantee. Contact Tom Collen at 317/494-1781.

### DELTA STATE UNIVERSITY GRADUATE ASSISTANTSHIPS—1990-91

The following have assistantships available: **GOLF, STRENGTH PROGRAM, ATHLETIC ADMINISTRATION, SOFTBALL (SPRING 1990), SWIMMING, FOOTBALL.** Duties will be assigned by athletics director and head coach for each sport. You must be enrolled as a full-time graduate student (nine semester hours per semester). Responsibilities assigned will commensurate with experiences.

Delta State University is a member of the Division II NCAA and Gulf South Conference. The enrollment is approximately 3,800. To apply, send letter of application and resume to:

Jim Jordan  
Athletic Director  
Delta State University, Box A-3  
Cleveland, MS 38733

An Equal Opportunity Employer

## Director of Athletics

Cleveland State University invites nominations and applications for the position of Director of Athletics. This senior administrative position reports directly to the President of the University. The Director of Athletics is responsible for the leadership and management of the Intercollegiate Athletic Program and will have no coaching duties.

Preferred minimum qualifications are an earned Master's Degree, five years experience as an assistant/associate Director of Athletics in a successful Division I athletic program; a reputation of integrity among NCAA and conference governing bodies; a demonstrated record of commitment to high academic standards for student athletes; and a desire to continue development of a compliance program.

Cleveland State University sponsors 10 men's and 8 women's sports at Division I level. A new convocation center with a seating capacity of 13,000 is under construction and will be completed for the 1991-92 academic year.

Send letters of nomination or applications with a resume and list of references to **Chair, Athletic Director Search Committee, Office of the President, Cleveland State University, Euclid Avenue at East 24th Street, Cleveland, Ohio 44115.** Applications and nominations will be accepted until March 1, 1990. Position to be filled no later than July 1, 1990. Equal Opportunity Employer, m/f/h.

**CSU** Cleveland State  
University

### CHAIR/ATHLETIC DIRECTOR AND ASSOCIATE ATHLETIC DIRECTOR

Department of Physical Education and Athletics

Wellesley College announces an opening for Chair/Athletic Director and an Associate Athletic Director in the Department of Physical Education and Athletics. Wellesley is an undergraduate liberal arts women's college located approximately 14 miles west of Boston, with an enrollment of 2,200 students. 30 instructional offerings, 11 varsity teams and a limited intramural program. Member NEW 8 Conference and NCAA III. 11 full-time faculty and additional part-time.

1. Position Description: **Chair/Athletic Director.** A 10-12-month position, responsibility for instruction, athletics and recreation. Supervision of associate administrators, teacher-coaches, classified and union personnel; preparation and administration of annual budget; recruitment of new faculty and evaluation of ongoing personnel; Co-chair Friends of Wellesley College Athletics.

Qualifications: Ph.D. preferred. Administrative experience required. Individual must have strong leadership ability, interpersonal and communication skills as well as a sound philosophy consistent with Division III athletics. Understanding of, experience in, and equal commitment to the three program areas: instruction, athletics, and recreation. Creativity, vision and ability to solve problems necessary.

Rank and Salary: Associate or Full Professor. Salary commensurate with qualifications.

2. Position Description: **Associate Athletic Director.** Under direction of Chair/AD administer athletic program. Responsible for scheduling, budgeting, transportation, meals and lodging, hiring officials, etc.

Qualifications: Master's Degree. Administrative experience required. Coaching experience preferred. Individual must have strong leadership, interpersonal and communication skills as well as sound philosophy consistent with Division III athletics.

Rank and Salary: Assistant Professor—salary commensurate with experience and degree.

Starting Date for both positions: August 27, 1990.

Application Deadline for both positions: February 1, 1990.

Application: Prospective candidates should submit a current resume, information on administrative, teaching and coaching experience and appropriate credentials and letters of reference. Finalists will be invited to the College for a formal interview.

Please send all information to:

Mrs. Jane Moore  
Office of the President  
Wellesley College  
Wellesley, MA 02181

Wellesley College is an Equal Opportunity/Affirmative Action Employer. Minorities and women are encouraged to apply and may identify themselves as such if they so desire.

## OBERLIN COLLEGE Football Coach

Oberlin College, a Division III member of the North Coast Athletic Conference, seeks a full-time head football coach. The successful candidate will report directly to the Director of Athletics and Physical Education. Responsibilities of this position will include coaching the mechanics of football, recruiting, football budget preparation and execution, maintaining a positive public relations program and complying with NCAA conference and College regulations. The incumbent will also teach physical education classes and assist in coaching another sport as required.

Candidates will be evaluated on the following factors: coaching experience, recruiting experience, administering a football program, motivating athletes and working effectively in a liberal arts college environment. Master's Degree preferred. Salary commensurate with qualifications and experience. Submit vitae/resume, three current letters of reference, and application letter addressing the evaluation factors to Jim Foels, Director of Athletics and Physical Education, Oberlin College, Oberlin, OH 44074 (FAX 216/775-8957). To ensure full consideration, applications should be received by January 8, 1990. However, late applications will be accepted until the position is filled.

Affirmative Action/Equal Opportunity Employer

## KENTUCKY WESLEYAN COLLEGE HEAD FOOTBALL COACH (Immediate Opening)

**Position:** Head Football Coach. 12-month, full-time position.

**Qualifications:** Master's degree required. Demonstration of successful college coaching experience. Candidate must be able to function effectively within the context of a selective liberal arts college with a philosophy and policies appropriate to NCAA Division III.

**Responsibilities:** Organize and direct all aspects of a competitive NCAA Division III football program. Some teaching required as assigned by the Academic Dean.

**Salary:** Commensurate with experience and qualifications.

**Applications:** Send letter of application, resume, transcripts, and three current letters of reference to:

Football Search  
Wayne Chapman  
Athletic Director  
Kentucky Wesleyan College  
P.O. Box 1039  
Owensboro, KY 42302-1039

**Application Deadline:** Applications will be accepted until January 15. Screening of credentials will begin immediately. February appointment is anticipated.

Kentucky Wesleyan College is an Equal Opportunity Employer.

## ASSISTANT TO THE EXECUTIVE DIRECTOR WOMEN'S DIVISION


NJCAA EXECUTIVE OFFICES  
Colorado Springs, CO

The National Junior College Athletic Association (NJCAA), located in Colorado Springs, Colorado, seeks to fill the position of Assistant to the Executive Director—Women's Division. The NJCAA serves approximately 550 member schools, both men and women, and sponsors twenty-nine National Championships for men and women.

**Duties:** Responsible for the NJCAA Women's Division, serving as staff liaison for the twenty-four regions of the country which are served by the NJCAA, the NJCAA Coaches Associations, affiliated NGBs of the NJCAA, and committees of the NJCAA. Major responsibility lies in the coordination of all NJCAA computer systems/networks, including both word-processing and data-base. The Assistant to the Executive Director also assumes responsibility for coordination of the National Championships of the NJCAA with assistance to Tournament Directors with regards to softgoods, trophies and awards. Willingness to travel a must.

**Qualifications:** Candidates for this position should possess at least a Bachelor's Degree, with a Master's Degree preferred. Candidate should also have experience in the administration of community college or collegiate athletics/physical education programs. Excellent computer and communication skills a must.

**Starting Salary:** Commensurate with experience.

**Applications:** Send resume and cover letter indicating qualifications for position by December 30, 1989, to:

George E. Killian, Executive Director  
National Junior College Athletic Association  
P.O. Box 7305  
Colorado Springs, CO 80933-7305

The NJCAA is an EOE.  
Women and minorities encouraged to apply.


# Football player was speaking long before he could talk

**Tim Slade** was speaking long before he said his first word.

Slade, who recently finished his college football career at New Mexico State University, was born to deaf parents. "I was signing before I was talking," he told writer **Darryl Seibel**, who profiled Slade for New Mexico State's Aggie Football Magazine.

"I guess it all came out of the necessity to communicate with my parents," he said. "Learning sign language is like any other language. The older you get, the tougher it becomes to pick up a new language. Sign language is really easy to learn when you're young. But like any other language, you've got to use it to retain your skills."

As the youngest of five children—none of them hearing impaired—the 24-year-old told Seibel he grew up in a hurry. "The next closest person in age is my sister," he explained, "and she's eight years older than I am."

"When she left home to go to college, it put a little bit more responsibility on me. It was just mom, dad and me, and I had to become their voice. I wasn't even a teenager yet."

Slade's signing abilities have been put to good use. During a two-year religious mission, he worked with hearing-impaired people at Galaudet College in Washington, D.C.,

## Briefly in the News

and in Chicago. And as a student at Mesa Community College in Arizona (he transferred to New Mexico State prior to the 1989 season), he worked as an interpreter for deaf students in Arizona State University classes.

The Women's Sports Foundation's 1990 conference will be held January 5-7 at the Marriott Park Central in Dallas. "Moving toward 2000... Accessing Power" is the theme of the 1990 meeting, which will feature an athletes' workshop, numerous panel discussions and a meeting of the WSF board of directors.

More information on the conference is available from the foundation at 800/227-3988.

Missouri Valley Conference basketball officials are wearing solid gray shirts this season instead of the traditional black and white stripes. Veteran official **Jim Bain** recently told **Dave Reynolds** of the Peoria (Illinois) Journal Star that the uniform change has made a difference.

"Instead of being the zebras," Bain quipped, "now we're the bedspreads."

Trivia Time: Where did Van Blunk finish in the 1986 track events in which she earned all-America honors? Answer later.

Elizabethtown College women's basketball coach **Yvonne Kauffman** earned her 350th career victory at the school December 2 when her Lady Jays defeated Susquehanna University, 70-59. Actually, that was only her 350th career basketball victory.

Kauffman has earned 335 others at Elizabethtown—230 in 22 seasons as field hockey coach and 105 in 13 seasons as women's tennis coach. Her hoop squad is the defending Division III champion.


While Kauffman was reaching a coaching milestone December 2


**Tim Slade**


**Yvonne Kauffman**


**Scott Hein**

another college coach from Pennsylvania was earning a spot on America's national cross country team.

**Elaine (McGillian) Van Blunk**, assistant cross country and track coach at St. Joseph's University (Pennsylvania), finished second at The Athletics Congress' national cross country championships in San Francisco to qualify automatically

for a spot on the U.S. team that will run in the world cross country championships next March in France.

Van Blunk, 25, is a 1986 graduate of St. Joseph's (Pennsylvania). She is the school's only women's track all-America, earning recognition twice (indoors in the mile and outdoors at 1,500 meters) as a senior.

Her husband, **Jim**, also is a


former St. Joseph's runner and assistant coach at the school.

More Report Cards: University of Florida women's gymnast **Janice Kerr** was among 10 individuals recently granted early admission to the school's Phi Beta Kappa honorary society. A senior, she owns a 3.920 grade-point average (4.000

scale) in psychology.

**Scott Hein** has been named the first recipient of the Gary L. Whisler Memorial Football Scholarship at Northern Illinois University. A permanently endowed scholarship established in August by the family of Gary L. Whisler, who died last February at age 44, the fund will provide financial aid to Northern Illinois football athletes through their graduation. To qualify, players will need a minimum grade-point average of 2.500. Hein has a 3.590 in preengineering.

Trivia Answer: Elaine (McGillian) Van Blunk finished sixth in the mile at the 1986 Division I Women's Indoor Track Championships with a time of 4:46.78. Outdoors at 1,500 meters, she finished 11th and ran 4:26.00.


We can only imagine how it feels.

You're on a team, your course load is full and your time is tight.

But each year there are hundreds of student-athletes who not only survive such a schedule, but seem to thrive on it.

And each year, together with the College Sports Informa-

tion Directors of America, we at GTE strive to honor their effort and achievement.

So it's to Academic All-Americans everywhere that we offer this salute. And it's also for you that we're keeping this message short.

After all, we know how busy you are.


**GTE**

THE POWER IS ON