

The NCAA News

Official Publication of the National Collegiate Athletic Association

January 10, 1990, Volume 27 Number 2

New athletics model needed, Schultz tells delegates

By Timothy J. Lilley
Managing Editor, The NCAA News

Delegates to the 1990 NCAA Convention crowded the Grand Ballroom at the Loews Anatole Hotel Sunday night (January 7) for a reception at which they munched on appetizers and mulled over the food for thought—surprising to some—offered a short time earlier by Executive Director Richard D. Schultz in his third annual “State of the Association” address.

“It was,” Schultz told the media after his remarks, when asked if his

(Editor's Note: See text of Schultz's prepared remarks on page 3).

intent was to raise some eyebrows with specific recommendations designed to create a “new model” for intercollegiate athletics.

“I feel very strongly that we have to change our model, and I feel that part of my responsibility is to stimulate thinking,” Schultz said. “That’s what I was trying to do.”

He suggested the following: reductions in the number of coaches who can recruit off-campus, permission for athletes to enter professional drafts without loss of eligibility, establishment of a fund to provide bonuses for athletes who graduate within five years, elimination of athletics dormitories and that legislation be proposed for the 1991 Convention to “effect major reform.”

“I realize that probably not all those ideas will be accepted,” Schultz said in a press conference after the opening session. “And there are probably others that can be accepted.”

“I think you have to start by providing some direction and stim-

ulating some thinking and stimulating people to action, and that’s what I attempted to do.

“And I do believe in all those things I stated,” he continued. “I just didn’t dream those things up. Most of those proposals were directed at Division I, obviously, but that’s

to negotiate. I think that gives us an opportunity to make some changes that change the course of things because that event doesn’t come along every day of the week. And I think you need to seize the opportunity.

“Secondly,” Schultz continued, “I

“I don’t think public relations moves are sufficient. I think we need to make substantive changes.”

where most of our challenges are.”

And a part of it—the Division I Men’s Basketball Championship is the source of the financial base that is a key part of the whole issue, according to Schultz.

“I think there are two things that made me feel that this was the right time,” Schultz said. “One was the new (TV) contract we’ve been able

was very serious when I said that it really doesn’t make any difference how things really are. You are what you are perceived to be.

“And if you read the polls, you listen to people—if you’re just aware of what’s going on around you you’re aware of what the perception is. And that very simply tells me that the only way you’re going to

change that perception is to change the model.

“There have to be some drastic changes,” Schultz added, “not just some window dressing.”

He told a gathering of more than three dozen writers and broadcasters that public relations was not an element in his decision to suggest major reform to the 1990 Convention.

“They weren’t intended to be public relations moves,” he said of the reforms proposed in his approximately 30-minute speech. “I don’t think public relations moves are sufficient. I think we need to make substantive changes.”

“To me, all those issues are very important in this new model. You’ve got to have the rules compliance. You have to demand academic integrity.

“We’ve got to be concerned about
See News, page 2

Convention approves Commission proposals

Delegates to the largest NCAA Convention in history adopted with some modifications all three major legislative proposals developed by the NCAA Presidents Commission.

Although the Convention had not adjourned, legislation in two of the three areas—financial aid for partial qualifiers under Bylaw 14.3 and playing and practice seasons—had been decided by January 9 through their adoption and disposition of a motion to reconsider.

Delegates voted January 8 to rescind Proposal No. 42 and to modify portions of NCAA Bylaw 14.3 relating to financial aid for partial qualifiers.

Roll-call vote

By a roll-call vote of 258 to 66, Division I delegates passed Proposal No. 26 as amended by No. 26-3. Specifically, the legislation—which takes effect next August 1—rescinded 1989 Convention Proposal No. 42, which would have eliminated the partial-qualifier provision of Bylaw 14.3. In addition, No. 26 as amended:

- Stipulates that financial aid to partial qualifiers must be need-based.

- Stipulates that the source of that need-based aid may not be athletically related.

- Stipulates that a partial qualifier who receives need-based aid will not count toward maximum awards limitations until he or she practices or plays with the varsity squad.

Graduation rates

Graduation-rate disclosure legislation also was enacted by the Convention; however, the Convention had not adjourned and these proposals still were subject to reconsideration.

Divisions I and II delegates cast 1,512 votes on the major provisions of Proposal No. 24 that dealt with disclosure of graduation rates—and only 28 of those 1,512 votes were negative.

Attention to No. 30

Convention business in the general business session was not completed in one day for the first

See Convention, page 5

CEOs debate freshman eligibility

Thomas K. Hearn

After two members of the NCAA Presidents Commission presented opposing views of freshman eligibility, both admitted that the motivations behind their positions varied little.

What made the January 7 Presidential Debate keep so many delegates in their Chantilly Ballroom seats at Dallas’ Loews Anatole Hotel were the different routes Charles E. Young and Thomas K. Hearn suggested to improve the chances for freshman student-athletes’ academic success.

Young, chancellor of the University of California, Los Angeles, and a member of the Presidents Commission for almost two years, proposed a “skeleton of a rule” that would make all freshmen ineligible for competition.

“I am not suggesting that the elimination of freshman eligibility is the end-all solution,” Young said after outlining his proposal. “But we must venture forth on several fronts at once if we are to
See CEOs, page 2

Charles E. Young

Athletics a great equalizer, Reagan tells NCAA

Former President Ronald W. Reagan told the largest crowd in the 25-year history of the NCAA honors program that one aspect of intercollegiate athletics always has intrigued him. “When men and women compete on the athletics field,” Reagan said January 8, “socioeconomic status disappears.

“Black or white, Christian or Jew, rich or poor... all that matters is that you’re out there on the field giving your all,” Reagan told more than 2,000 delegates and media representatives who jammed the Chantilly Ballroom in Dallas’ Loews Anatole Hotel for the dinner.

Reagan said it’s the same way in the stands, where “corporate presidents sit next to janitors... and they high-five each other when their team

scores... which makes me wonder if it (status) should matter at all.”

Reagan received the Theodore Roosevelt Award—the highest honor bestowed upon an individual by the NCAA. Also honored were the College Athletics Top XII, which included the Today’s Top Six student-athletes and six Silver Anniversary honorees.

Additional Convention coverage on page 3, 6 and 12.

dent-athletes and six Silver Anniversary honorees.

“All of us in this room owe a debt to the NCAA for keeping athletics and academics in proper perspective,” said Reagan. “And I’m sure all of us remember a time when there was concern about an overemphasis of intercollegiate athletics. The

NCAA has taken care of that.”

Women’s thanks

Also expressing gratitude to the Association was Villanova University student-athlete Vicki L. Huber, who spoke on behalf of the Today’s Top Six honorees.

“I would like to thank the NCAA,” she said, “for enabling women’s programs to develop over the last decade.” Huber added that increased competitive opportunities have enhanced the educational experiences and personal lives of women who have participated in intercollegiate athletics during that time.

She said the Association takes “great pains” to insure fair and equitable competition, adding that it is unfortunate that international

competition does not benefit from a similar commitment.

“I am hopeful that in the future, the example the NCAA sets will be followed at all levels of amateur competition,” she said.

Other Today’s Top Six honorees were University of Nebraska, Lincoln, student-athletes Virginia M. Stahr (volleyball) and Jacob C. Young III (football); Pennsylvania State University wrestler James S. Martin; heptathlete Jolanda F. Jones of the University of Houston, and University of Southern California two-sport (football and baseball) star John M. Jackson.

Silver Anniversary honorees were Donald E. Baxter, M.D., Mercer University; Paul W. Bucha, U.S. Military Academy; Dick Butkus,

University of Illinois, Champaign; Brigman Owens, University of Cincinnati; Arthur J. “Archie” Roberts, M.D., Columbia University, and Roger T. Staubach, U.S. Naval Academy.

Staubach spoke on behalf of the Silver Anniversary group.

“It’s tough being a kid today,” Staubach said, “maybe tougher than when we did it.”

“Today, athletics is a stabilizing influence on youth. The education you receive on the field augments learning in the classroom. Athletes have an opportunity to find their limits and expand their limits. It’s a tremendous advantage in life.”

CBS News correspondent Harry Reasoner was master of cere-
See Athletics, page 2

New

Continued from page 1

the pressures on our coaches and our athletes. We just have to get all these things back into perspective.

"If we do that, then the positives that we already have in intercollegiate athletics will still be there and they will grow with that new model.

"And hopefully," Schultz added, "the new model will change the negatives."

Opening session notes

Schultz's speech capped an opening session that included several committee reports. Among them was a report from the NCAA Council by John P. Reardon Jr., athletics

director at Harvard University. Reardon made special mention of what he called the "kinder, gentler, friendlier approach" the Council had taken in recent meetings, especially when dealing with legislative interpretations and requests for waivers.

"I believe it's a more common-sense approach," Reardon told the delegates, "and I attribute much of it to Dick Schultz."

Delegates also received reports from the Special Committee to Review the NCAA Membership Structure and the Special Committee on Cost Reduction (see stories on page 12).

Athletics

Continued from page 1

monies for the dinner, and he recalled a television report he worked on more than 20 years ago—"What About Ronald Reagan?"

"We had a conclusion," he told those in attendance, "and I kind of hate to bring it up. We said in considering Ronald Reagan for the

1968 Republican Presidential nomination, if it didn't happen, it probably (would be) because of the age factor."

Noting that he enjoyed athletics ("I own two televisions"), Reasoner said he was happy to see the Association address the problems in college sports.

"And, I'm happy you decided to accept my network's modest financial offer," he said of the new seven-year, \$1 billion television contract. Reasoner said he hoped the money would be used to "diminish rather than enhance the pressures on coaches and athletes."

"It (funds generated by the contract) gives a forum to all of you," he said. "It gives you the resources to demonstrate there is a role for amateur athletics (beyond) just getting audiences."

Voting results

Complete results of voting on all legislative proposals at the NCAA Convention will be published in the January 17 issue of The NCAA News.

Also, a summary of actions taken by the NCAA Council at its pre-Convention meeting will be published in a future issue of the News, after minutes of the meeting are completed.

CEOs

Continued from page 1

restore intercollegiate athletics to its proper and respected place in American higher education."

He went on to call for active consideration by the Presidents Commission of a freshman-ineligibility proposal that would be included on the 1991 Convention agenda.

Hearn, president of Wake Forest University, has served on the Commission since mid-1988. His presentation focused on the need for academic priority and his belief that any ineligibility rule that passed an academic-priority test would be an expensive and potentially unwieldy proposition.

"I am perplexed as to why this issue has become a symbol of academic reform in college athletics," he said. "It is essential that we separate symbol and substance."

"Given the ills that prevail, freshman ineligibility is no panacea. Were freshmen to become ineligible," Hearn said, "our athletics houses would not be in order, and some problems would certainly be worse."

Hearn suggested that across-the-board freshman ineligibility would prove costly at some schools, where talented student-athletes could end up needing five or more years to satisfy degree requirements.

He also noted "incidental but undesirable" side effects that could result.

"In the real world of football, with squad sizes at 95 and 25 available grants per year, the

freshman (ineligible) year will be a time of athletics testing—to see which of the freshmen recruits should be encouraged to leave the program," he reasoned. "Running off" recruited student-athletes is another generally undisclosed scandalous practice.

"No policy that makes that practice competitively desirable should be sanctioned."

Hearn also reaffirmed his support of a four-year degree track—something that Young, in his rebuttal, said has gone by the boards.

"The four-year bachelor's degree went out with... the dominance of Detroit-built automobiles," Young said. "And there's nothing (about his plan) to prevent a student-athlete capable of graduating in four years from doing so. He or she then could go on to graduate school while using remaining athletics eligibility."

In his rebuttal, Hearn noted that any truly effective ineligibility proposal would have to pass three tests, each with its own constituent group within the NCAA membership: academic (faculty athletics representatives), financial (athletics directors) and athletics (coaches).

"What will satisfy one group will alienate the others," he suggested.

Throughout their remarks, Young and Hearn consistently mentioned the need to reduce time demands on student-athletes.

Noting the American Insti-

tutes for Research survey of student-athletes conducted for the Presidents Commission, the UCLA chancellor said that athletes "themselves make it clear that their greatest problem is that the rigors and other circumstances of athletics competition make it difficult, if not impossible, for them to lead lives similar to those of 'regular' students. I believe the ability to get started in their university careers with less pressure placed upon them to be 'irregular' would certainly help."

"What we need to be doing," Hearn said, "is addressing the real rather than the symbolic problems, which have to do with the time demands being made on students and the characteristics of our admissions process."

"And about those matters, as I'm quite sure you understand, Chancellor Young and I are in agreement."

"Those of us in college athletics have been hypocritical about all this, of course," Hearn added. "Yet I've always preferred hypocrisy—not living up to your principles—to cynicism—having no principles."

"Hypocrites, to their great credit, sometimes—not often, but sometimes—practice what they preach. We have a chance to do just that at this Convention."

(Editor's Note: The NCAA News will publish transcripts of the CEOs' presentations in the January 17 issue.)

Legislative Assistance

1990 Column No. 2

Member institutions should note that the next several issues of the Legislative Assistance column will contain information concerning proposals adopted by the membership at the 1990 NCAA Convention. This week's column contains sample questions from the recently completed Division I recruiting rules test developed by the legislative services department staff at the request of a number of Division I conferences. The test was developed to help educate member institutions in the area of recruiting. Similar tests will be developed in the future in other areas such as eligibility and financial aid. If you have any questions regarding the test or wish to obtain a copy of the complete test, please contact your conference office or the legislative services department.

TRUE/FALSE

- T F 1. It is permissible for an athletics representative to contact a prospect at any time during the recruiting process to discuss summer employment arrangements.
- T F 2. A representative of an institution's athletics interests may visit a prospect's educational institution to pick up a prospect's game film or transcripts, provided the representative does not have contact with the prospect.
- T F 3. A member institution's coach who stands outside a prospect's locker room after a prospect's contest and encounters the prospect upon the prospect's departure from the locker room has utilized a contact, regardless of the conversation that occurs.
- T F 4. Subsequent to a prospect's signing of the National Letter of Intent, a member institution may not make contact at the prospect's educational institution unless the contact occurs during a permissible contact period and does not exceed the one-visit-per-week limitation.
- T F 5. Subsequent to a prospect's signing of the National Letter of Intent, it is permissible for an institution to provide the prospect with practice apparel or equipment to prepare for next season.
- T F 6. A prospect visiting an institution as a member of a recognized group (e.g., band trip, academic society) unrelated to athletics

recruitment may receive entertainment from the institution provided the institution's athletics department or representative of its athletics interests is not involved in any way with the arrangements for the visit, other than providing (in accordance with established policy) free admissions to an athletics event on a group basis.

- T F 7. Prior to a contest on the day or days of competition, a coach is not permitted to contact a prospect who is a participant in that competition; however, it is permissible to contact the parents of the prospect prior to the competition.
- T F 8. If coaches in different sports are recruiting two different prospects at the same high school, it would be permissible for one coach to visit the high school on Monday and the other coach to visit the high school on Wednesday during the same week, provided only one of the two prospects is contacted on each occasion.
- T F 9. If coaches in different sports are recruiting the same prospect, it would be permissible for one coach to visit the high school on Monday and the other coach to visit the high school on Wednesday during the same week.
- T F 10. A member institution may send a play-book to a prospect who has signed a National Letter of Intent.
- T F 11. Prior to a prospect signing a National Letter of Intent, a coach may not comment in any manner as to the likelihood of the prospect's signing with that institution.
- T F 12. Prior to signing a prospect to a National Letter of Intent, a coach may comment publicly only to the extent of confirming the institution's recruitment of the prospect.
- T F 13. A "senior prospective student-athlete" may attend a member institution's summer camp only if the prospect has signed a National Letter of Intent with that institution.
- T F 14. A member institution may not conduct an invitational basketball camp for prospects.
- T F 15. It is permissible for an institution to provide an autographed football to be auc-

tioned off to raise money for a local high school.

MULTIPLE CHOICE

16. During an official visit, a member institution may provide entertainment at a scale comparable to that of normal student life, but not excessive in nature to a prospect and:

- a. The prospect's parents (or legal guardians).
b. The prospect's next door neighbor.
c. The prospect's brothers and sisters.
d. The prospect's best friend.
e. Choices "a" and "c" above.

17. A member institution's men's basketball coach visits a prospect's high school during an appropriate contact period for purposes of recruiting the prospect. The coach meets with the prospect and the prospect's parents at the high school during the morning and also has lunch with the prospect's parents at a local restaurant. The coach returns to the high school during the afternoon and evaluates the prospect's academic record and meets with the prospect's coach in the evening. The coach has dinner with the prospect and the prospect's parents before returning home later in the evening. How many contacts has the institution utilized?

- a. One contact only.
b. One contact at the prospect's educational institution and one contact at a site other than the prospect's educational institution.
c. Two contacts at the prospect's educational institution and two contacts at sites other than the prospect's educational institution.
d. One contact at the prospect's educational institution and two contacts at sites other than the prospect's educational institution.

ANSWERS AND CITATIONS

True/False

1. F [13.1.2.3-(f)]
2. F [13.1.5.2-(d)]
3. T [13.02.3]
4. T [13.1.4.2-(a)]
5. F [13.3.1]
6. T [13.7.2.5]
7. F [13.1.6/89, Item No. 2]
8. T [13.1.11/89, Item No. 9]
9. F [13.1.11/89, Item No. 9]
10. T [13.1.16/89, Item No. 9]
11. T [13.10.1]
12. T [13.10.1]
13. F [13.12.1.3]
14. T [13.12.1.3]
15. F [13.15.1]
Multiple Choice
16. A [13.01.2]
17. B [13.3/2/89, Item No. 8]

Prepared text of Schultz's Convention address

Editor's note: The following is the prepared text of Executive Director Richard D. Schultz's address to the 84th annual NCAA Convention in Dallas Sunday, January 7.

Welcome to the 1990 NCAA Convention. I first would like to make some general comments regarding my activities on behalf of the Association, give you an update on some ongoing projects, provide some thoughts on some of the legislative items and conclude with some comments regarding the state of intercollegiate athletics from my perspective.

During the past year, I have traveled on behalf of the Association 175 days. Forty of those days have been on your campuses at your request; 18 have been meeting with conferences; 80 at NCAA meetings, including Council, Executive Committee and Presidents Commission, and 37 days were spent at such things as Congressional and Senate hearings, symposiums, representing the Association at special events, and speaking to media groups and the general public.

We soon will have a new address at the national office. The building under construction that will be leased by the Association is currently scheduled for completion in early February with a move-in date around the 23rd. A national visitors center will be part of the new facility and is scheduled to open September 1, 1990.

Bob Sprenger of our staff is responsible for the development of the center and is in attendance. He is available at the display center to provide you with information regarding this project. We urge you to tour the center at your earliest convenience, as it will be a dynamic salute to intercollegiate athletics.

The NCAA Foundation is developing well under the direction of Robert Khayat, whom we named as president of the Foundation last spring. Robert is the former vice-chancellor for public affairs and professor of law at the University of Mississippi. Perhaps you saw the special announcement New Year's Day about the Foundation by President Bush. President Bush is as excited about the potential of the Foundation as we are and will be doing other spot announcements throughout the year.

Scholarship resources

One of the current objectives of the Foundation is to provide resources for all NCAA scholarships, thereby releasing more funds to be returned to the members. Special emphasis will be on providing additional grants to women and ethnic minorities in the area of sports administration, as well as expanding the undergraduate scholarship program designed to help athletes who have exhausted their institutional aid but have not completed their degrees. This program has already aided over 150 athletes in the last two years.

The Foundation will provide research funds, especially in the areas of athletics injuries and drug- and alcohol-related projects. The Foundation also is working on a program in conjunction with the White House to make outstanding athletes from your programs available in the summer to provide positive leadership to young people in each state, with a special emphasis on drug education and educational motivation.

Robert Khayat is also here and will be available in the display area to answer any questions about the Foundation.

Schultz's proposals

Executive Director Richard D. Schultz has challenged the NCAA membership to begin constructing a new model for collegiate athletics.

Among the ideas he offered for consideration:

- Allow athletes to enter professional drafts and evaluate financial offers without losing eligibility.
- Eliminate athletics dorms.
- Consider a tenure program for coaches that would reduce pressure to win by offering job security.
- Establish an emergency loan program for needy athletes and transportation expenses home for those required to forgo vacations for athletics participation.
- Consider an endowment fund that would permit a small cash bonus for an athlete graduating within five years.
- "Drastically reduce" off-campus recruiting, with fewer coaches traveling, establish a shorter recruiting period and early signing dates in all sports.
- Reduce length of seasons and number of contests, as well as place limits on practice time and conditioning programs.

Legislative proposals

I would like to direct your attention to some of the current legislative items that will be decided at this Convention.

It is very important that you pass No. 24 dealing with public disclosure of graduation rates. Both the Senate and House are waiting to see what happens at this Convention and if 24 is not passed, I can assure you that Federal legislation will follow soon. This is a responsibility that should not be delegated to the government because if it is, this will be only the first step in Federal regulation of intercollegiate athletics. It (No. 24) also will help to eliminate some of the myths surrounding athletes and academics.

I also urge you to pass No. 26 dealing with Proposition 42, and if that fails, then No. 28. Since the last Convention, I have had several meetings with my counterparts at ACT, SAT and ETS regarding their concerns with the use of these tests in determining initial eligibility.

They feel that while the current use is not appropriate, there are appropriate ways to use the tests in conjunction with the core-curriculum requirement. They have promised to have several options available for consideration by the membership at the next Convention. The passage of one of these proposals will either curtail or delay the impact of 42 until these new procedures can be discussed. Delay also will allow the completion of the five-year study of Proposition 48 so that information also can be a part of future decisions. No one wants strong academic standards more than I do, but those standards must be fair and not limit access to certain segments of our population.

No. 30 presents a resolution to deal with cutbacks in the length of seasons other than football and basketball and presents a specific item of legislation for each of those sports. You may decide to amend those proposals to a degree but I urge you to preserve the principle of

this legislation. Recent studies and athletes themselves are telling us that they do not have enough time during their playing season to be the type of students they want to be and not enough time during the off-season to do the things other students do. This is only the first step necessary to reduce time pressures on student-athletes.

No. 32 relating to summer school aid is long overdue. This body has

"It is time for us to take stock of what we have created, save the positives but immediately rid ourselves of the negatives and develop a new, innovative approach for athletics that places it in perspective and allows athletics to be a vital, honorable part of higher education."

considered similar proposals in the past. Now is the time to put this in our rule book.

I also urge your consideration of No. 53 as well as other proposals providing stiffer penalties for the use of performance-enhancing drugs. While we can point with pride to our drug-testing results, my opinion is that we are only catching the dumb ones. Year-round testing provided by the Association is the next step in curbing this type of cheating.

I also hope you will look with favor on Nos. 83 through 85, which

provide new ways of dealing with our elite and Olympic athletes. These proposals are the result of numerous meetings between our amateurism committee and the USOC. This legislation is only the first step in adjusting and updating some of our eligibility rules.

TV negotiations

As you are aware, we have been quite successful in our recent TV negotiations for NCAA championships. The contract with CBS will generate \$1 billion in revenues over the next seven years. The dollars can be a real asset, but just as important is the fact that CBS also will carry 16 championships in addition to the Final Four. This represents an increase from six to 17 championships that will be seen on network TV. We are continuing to explore with cable companies opportunities for other events and hope to have close to 35 championships televised, representing all three divisions.

Women's events have been greatly enhanced with the new contracts, which also will include the airing of a number of women's in-season basketball games on CBS for the first time. Rights fees for these games are not included in the NCAA contract and will be negotiated directly with the participating schools by CBS.

In announcing the CBS contract, I challenged you to conceive new and creative ways to distribute these new dollars. I have issued the same challenge to the Executive Committee, which has final authority for the distribution formula. They have responded by appointing an advisory committee from the membership to assist them in devising the appropriate concept. I also have suggested that this group hold hearings in various locations and encourage both in-person and written suggestions.

We should view these new dollars as a real opportunity to create major reform without legislation. Let's go back to playing for the trophy,

eliminate the incentives to break rules because of dollars, and reduce pressure on both coaches and athletes. Let's eliminate the comment about the \$300,000 free throw. Let's reward integrity, quality education and good graduation rates, as well as a strong commitment to intercollegiate athletics through broad-based programs.

Let's make sure that it does not cost a school to compete in an NCAA championship by improving expense payments and by funding Division II and Division III block grants so that transportation and per diem expenses are fully covered. We have a unique opportunity that we cannot afford to waste.

State of athletics

This leads me to my final topic, the state of intercollegiate athletics in America today. For the past 2½ years, I have been emphasizing the positives of intercollegiate athletics and urging you to do the same thing. Most reactions have been good, but some have called me a Pollyanna. I still maintain that the majority of things happening in college athletics are positive; but regardless, we are what we are perceived to be. Today the general public and even our faculties and deans feel that colleges and universities are not doing a good job of controlling intercollegiate athletics and that the NCAA is an ineffective, do-nothing organization. In other words, the model is not working. If this is the case, it's time to develop a new model.

Part of my responsibilities as your executive director is to provide leadership and direction for this organization, and I intend to do that, even though some of my thoughts will not be appreciated and will probably be misinterpreted by some. We have to realize that whenever changes are made, there are winners and losers, and everyone has to give up something. It is time for us to take stock of what we have created, save the positives but im-

See Prepared, page 6

Comment

A Division I-A football championship: At what cost?

By E. Gordon Gee

As the college football season ends and bowl games loom in the near distance, there is increasing clamor for yet another college football game: a play-off to determine a national-championship team.

Sports commentators seem frustrated that they must compare football teams that will never meet on the field. It is apparently not enough to have several excellent teams, each winning a bowl game. A play-off game, a college version of the Super Bowl, would assuage their anxiety, producing a single national champion.

What is it in the American psyche that requires that there be one, and only one, victor? Such speculation could produce interesting, if disconcerting, theses. More to the point, however, a play-off game would further segregate college football from, well, college.

As a university president who is

E. Gordon Gee

also a fan, I take pride in having a nationally ranked football team. Still, it is clear that calls for a national play-off game are marked by disregard for academic identity and values, and by an unseemly deference to the allure of commercial interests. We seem to have forgotten that college football teams represent colleges, and that student-athletes are students first. This view, naive and idealistic though it may seem, is firmly rooted in the history

and tradition of college sports.

Collegiate athletics competition has its origins in the Greek ideal of education. Apart from intellectual and aesthetic development, physical education and competition were essential elements in molding character. The ideal life, in its physical and intellectual elements, followed the familiar Greek definition of happiness: the exercise of vital powers along lines of excellence. Even with the honor and glory bestowed upon victors, Greek games and contests were broadly participatory, played by amateurs. Joy and the love of play drove the athlete who was Pindar's "glorious-limbed youth."

That spirit governed the growth of collegiate athletics a century ago, when Greek and Latin were standard, required subjects at colleges and universities. Language and deed still enjoyed a direct and noble relationship in those fine days, and the amateur was one who loved his avocation, pursuing it with zeal.

One can say, without exaggeration, that the origin of collegiate athletics, including football, lay in the revival of Greek contests and their ideals.

"... we must continue efforts now under way to reassert that athletes are first students, whose primary gain from four years at a university is an education and not merely a television experience."

And it is no coincidence that the modern Olympic games were resumed at about the same time, in

1896.

Our modern game of football adhered to amateur ideals as one of the earliest collegiate sports, but it has departed radically from those standards in recent decades. Television coverage of college football has attracted larger audiences and, as a result, greater financial rewards for teams and their institutions of higher education.

Even apart from recruiting scandals and corruption, the presence of fiscal incentive has fundamentally altered the conduct of sports in higher education.

Collegiate football in particular has become a business with enormous commercial opportunity, and colleges and universities have not been reluctant to capitalize on that opportunity. To do so, some colleges and universities have even diluted their academic standards and expectations to secure a winning team, often making football players little more than marketable athletics commodities.

This drive for success at all costs will only be accelerated now that some would add yet another event, a national play-off game, to the glut of bowl games. We in higher education have no business entertaining such notions, for a championship game would take us one step further toward the commercialization of collegiate athletics.

Our path must be a different one. Instead of creating yet another media event and profit center, we should develop strategies to place bowl games in their proper perspective—a chance for student-athletes to celebrate their accomplishments. Furthermore, we must continue efforts now under way to reassert that athletes are first students, whose primary gain from four years at a university is an education and not merely a television experience.

Colleges and universities must stand first for academic values. If we ignore those values, however benignly, we lose our identity and foresake our heritage and our mission. Collegiate athletics has increasingly enjoyed the status and revenue of professional sports, and a play-off game would bestow still greater glory, ignoring our academic mission. Those who call for a championship game either ignore these values or find them irrelevant.

Moreover, when tuition rates have increased at a rate far in excess of the cost of living, talk of "revenue enhancement" associated with a national championship has no place in higher education.

Rather, we have a responsibility to our students and to society to seek cost containment and reduction. Even if additional revenue were to be directed to academic programs, those programs would then become inappropriately dependent upon commercial interests completely unrelated to academic values or the public trust.

A national play-off game would have nothing to do with the tradition of collegiate athletics or the academic enterprise. It would, in fact, further separate college athletics from higher education. Can we afford to satisfy commercial interests if, so doing, we lose our academic souls?

Gee is president of the University of Colorado.

Competing with drug dealers can be tough

Elbert Crawford, varsity football player
University of Arkansas, Fayetteville
United Press International

"Kids are not being motivated today to stay in school and get into athletics, because they can look at drug dealers in the neighborhood who are making the money and driving the nice cars.

"I work my butt off and play football, but I don't have anything financially right now to show for it. How can I compete? A college athlete is supposed to be a role model, and I try my best. But how can I go and compete against somebody who is driving a Mercedes and has a pocketful of money?"

Bob Halfacre, president
Clemson University Faculty Senate
The Associated Press

"My concern lies more in the fact that across the country in general, there is too much emphasis on intercollegiate athletics. Until we bring that under rein, there is no question the pressure is going to continue."

Tim Williams, varsity football player
University of Michigan
The New York Times

"I feel cheated in a way. When I was younger, I felt that college would be full of symposiums, guest speakers, getting involved in groups like

Elbert Crawford

Ray Savage

Amnesty International. I envisioned letter-writing, being politically active, being wild and crazy, taking more classes, and taking advantage of more educational opportunities.

"The reality is that you don't have time for that. I'm upset about it, I guess. But on the other hand, I've had an experience that only a handful of people will ever experience."

Ray Savage, varsity football player
University of Virginia
Richmond Times-Dispatch

"The season's long enough as it is. The more you play, the more you risk injury. It would take too much time away from the classroom (to be involved in a national championship). I wouldn't want to play in a national-championship play-off. It's not worth it."

Mike Douchant, columnist
The Sporting News

"It should be as a last resort, but if enough schools continue to stonewall attempts to make student-athlete authentic, the NCAA should authorize the development of a curriculum designed specifically for a professional sports major, thereby providing an alternative path for those who are in

Opinions

college only because they want to become professional athletes.

"At the least, it's a hedge against moral bankruptcy. The lofty ideals projected by the rules and regulations of the NCAA are admirable in theory. In the money-crazed society in which we live, however, they may be impractical if more college presidents don't show some backbone."

Albert M. Witte, president
NCAA
The Associated Press

"There is a compelling need to exclude athletes (who use drugs) from competition. It's not punishment of those athletes. It's to be fair to the ones who do not. All individual rights, no matter how fundamental, are subject to restrictions if there are compelling reasons."

Vincent J. Dooley, athletics director
University of Georgia
United Press International

"There is no argument that college athletics, including those at the University of Georgia, have been through some very critical times and faced many difficult issues over the past decade. However, we are proud of the way we have met these issues head-on."

Letter to the Editor

To the Editor:

Game plan for surplus basketball funds:

1. Freeze pay outs to Division I field at current levels.
2. Establish an NCAA all-America scholars program for exceptional academic achievement, a la Rhodes scholars. Students at all NCAA institutions would be eligible.

This program would serve as a giant incentive for academics at American institutions and would help improve student-faculty-athletics relations on campus.

Nationally, it not only would elevate the NCAA's image, in time, it also might even pole-vault the NCAA into becoming the beacon for "EXCEL" academic achievement.

Arnie Burdick
Hilton Head, South Carolina

The NCAA News

(ISSN 0027-6170)

Published weekly, except biweekly in the summer, by the National Collegiate Athletic Association, 1111 Avenue at 63rd Street, P.O. Box 1906, Mission, Kansas 66201. Phone: 913/384-3220. Subscription rate: \$24 annually prepaid; \$15 annually prepaid for junior college and high school faculty members and students; \$12 annually prepaid for students and faculty at NCAA member institutions. Second-class postage paid at Shawnee Mission, Kansas. Address corrections requested. Postmaster send address changes to NCAA Publishing, P.O. Box 1906, Mission, Kansas 66201. Display advertising representative: Host Communications, Inc., P.O. Box 3071, Lexington, Kentucky 40596-3071.

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

CFA committee urges more benefits for athletes

Coach Tom Osborne, reporting the recommendations of a special College Football Association committee, says the colleges better act before "it's too late."

"We're going to see the day where the athlete is either going to have to be recognized for what he contributes financially and in other ways, or we're going to pay a certain price that we may not want to pay," Osborne told a meeting of the College Football Association in Dallas.

"Eventually, the athlete is going to be heard," he said. "How long it takes to get them organized, I don't know."

Osborne, head football coach at the University of Nebraska, Lincoln, said the committee of major football representatives figured that a \$75 monthly stipend could go to all Division I-A football players by taking 10 percent of CFA bowl revenues, which he said amounted to \$75 million per year, the Associated Press reported.

"I don't think we need to do it out of fear or threat. I think we need to do it out of a sense of rightness," he said. "It just seems to me a matter of right and wrong. Generally speaking in our country, there has been a sense that those people who generate wealth should share it in some degree."

"About one-third of college athletes, possibly more, today get no help from home," Osborne said. "Their parents exist at the poverty level. Paradoxically, a very high percentage of those same athletes have to stay in summer school at least part of the time to (stay eligible). As a result, they can't make money in the summer, and they're the ones who need it the most."

NCAA rules strictly forbid giving athletes anything beyond a basic athletics scholarship.

Tom Osborne

"But the question is... when you have football and basketball generating large amounts of money and supporting multimillion dollar programs, should those people be treated exactly like athletes who don't generate anything?" Osborne said. "That's a philosophical question. But we certainly have professional athletics impinging upon us from

the top and making it a very interesting dilemma."

Osborne delivered his remarks to about 200 representatives of the 64 member schools of the CFA one day before the opening of the NCAA Convention.

Osborne's committee will seek to get legislation at next year's NCAA Convention to set up the monthly stipend.

Osborne said a football player at Nebraska was unable to go home for the recent Christmas holidays and had to be put up in a motel because the athletics dorm was closed.

"He had about \$15 to eat on, and more than a week to go," Osborne said. "There was not one thing we could legally do for him. It didn't make for a very happy Christmas."

"We made him a part of the squad we took to the Fiesta Bowl, even though he had been injured

and we knew he wouldn't play. We just took him along. That was the only way we could see to it that he was taken care of, that he would be fed."

A college players' union is not

"Those who deal daily with athletes themselves feel strongly there are reforms that are needed to help the athletes."

out of the question if schools do not begin sharing their wealth, Osborne predicted.

"There have been attempts to organize college football players," he said. "At various times, they've tried to postpone the start of bowl games and big games. I think there are athletes out there who feel somewhat used and put upon. And there's the problem of the agents who are telling them, 'Colleges aren't returning much to you, do you want to stay around?'"

The committee also recommended setting up a fund to cover transportation costs when an athlete needs to go home for a family emergency. There seems to be growing support for this approach among coaches, he said.

"Those who deal daily with athletes themselves feel strongly there are reforms that are needed to help the athletes. Where all that is going to wash out, I don't know," Osborne said.

Convention

Continued from page 1

time in five years, primarily due to attention to Proposal No. 30 and its 13 amendments, all of which dealt with playing and practice seasons. Delegates spent four hours and 42 minutes on No. 30—more than twice the time as any previous Convention had devoted to one proposal.

Twenty-four roll-call votes were needed to complete action on No. 30 and its amendments, including a final vote on reconsideration (which prevented any further reconsideration at this Convention) that failed in all three divisions. The votes were 102 to 217 in Division I (34 to 79 in I-A, 22 to 71 in I-AA and 46 to 67 in I-AAA), 19 to 154 in Division II and 9 to 215 in Division III.

Most notably, No. 30 reduces in all divisions the number of regular-season basketball games to 25—although an amendment will permit institutions to use only one of the existing exemptions in any four-year period.

Attendance tops 2,000

As was expected after more than 2,000 people attended the honors dinner January 8, preliminary Convention registration figures indicate that all-time attendance records were shattered.

Through noon January 9, registration had reached 2,169—including 2,023 delegates and guests and 146 members of the media.

A detailed report on the Convention, including a summary of all voting actions, will appear in the January 17 issue of The NCAA News.

Displays

An NCAA Convention delegate looks over the displays of the NCAA Visitors Center and the Final Four Foundation during the annual meeting in Dallas. The Visitors Center is scheduled to open next fall in the new national office building. One of the goals of the Foundation is to provide resources for all NCAA scholarships.

Prepared

Continued from page 3

mediately rid ourselves of the negatives and develop a new, innovative approach for athletics that places it in perspective and allows athletics to be a vital, honorable part of higher education.

The basis for any new model has to be trust and integrity.

In our own Manual, we have a statement of basic purpose that says, "The competitive athletics programs of member institutions are designed to be a vital part of the educational system. A basic purpose of this Association is to maintain intercollegiate athletics as an integral part of the educational program and the athlete as an integral part of the student body and, by so doing, retain a clear line of demarcation between intercollegiate athletics and professional sports." Later, the Manual says, "It is the responsibility of

"Let's put some dignity back in the way we conduct our business."

each member institution to control its intercollegiate athletics program in compliance with the rules and regulations of the Association."

Simply stated, this means that academic integrity and rules compliance should occupy a prominent place in any new model.

New model

In a new model, each institution must make a commitment to a comprehensive compliance program.

To insure this, it is important that each institution's chief executive officer designate a senior administrator to serve as compliance coordinator. Conference grants should be expanded with the provision that conferences must make a commitment to further enhance compliance services offered to their members,

in addition to the legislative services approach that is more commonly associated with conference efforts.

A good first step would be to participate in the voluntary certification program we will be instituting within the next few months.

For the first two years, this will be in the form of a pilot study, with the end result being the certification of those participating. Our compliance staff will be working with each volunteer institution in developing a plan that will provide that school's athletics program with a certification procedure. The certification program will compare an institution's athletes and coaches with the rest of the student body and staff. Comparisons will be made in areas of admissions, academic progress, graduation rates and conduct. It also will require commitments to compliance, as well as academic and career counseling programs. We have received a number of volunteers already and hope to be able to include at least two members from each conference as well as a number of independents.

A commitment to a comprehensive compliance program must be part of a new model.

Academic emphasis and integrity has to be a vital part of any new model.

We must guarantee sound educational principles in all phases of our athletics operations. It is important that we have student-athletes, not athlete-students. We must maintain initial-eligibility standards even if freshmen are declared ineligible. I am not at this time advocating freshmen ineligibility as part of a new model, but strongly urge the membership to study carefully the pros and cons during this next year. The new model must guarantee quality academic advising and career counseling programs, including tutorial services, training in basic study skills and time management. Drug and alcohol education and

counseling and regular review and evaluation of academic progress must be included.

Education is our business and must come first.

Any new model must drastically reduce off-campus recruiting.

This solves a number of problems concurrently, such as many of the integrity issues as well as many cost-reduction concerns. There is no need for six in-person off-campus visits. We hire presidents, commissioners, faculty and coaches with far fewer interviews. We need further restrictions on the number of coaching staff members allowed to travel, as well as shorter recruiting periods. We should establish early signing dates in all sports and significantly restrict telephone recruiting.

Let's put some dignity back in the way we conduct our business.

Tenure for coaches

A new model must reduce pressure on coaches.

Let's consider a tenure program for coaches on a basis comparable to the faculty. Initial contracts would be for five years with no termination except for rules violations or other ethical or moral reasons. Coaches would be subjected to review based on previously established criteria and granted tenure, a one-year extension or release subject to review. Coaches would not be allowed to break a contract during the initial five years. With a program like this, salaries could be brought more in line with the faculty because of added security.

When we speak of reducing pressure, we cannot forget the athlete.

The release of pressure starts by reducing time demands. We must not only reduce time demands involving the length of season and number of contests, but we also must place limits on practice time in and out of season for all sports, including supervised conditioning programs.

Athletes' needs

We also need to address other concerns regarding athletes. If we are going to actively recruit them to our programs, we need to provide additional support services and resources. Athletes should have the opportunity to determine their professional sports value through your

"Any new model must make the athlete as indistinguishable from the rest of the student body as is humanly possible."

career counseling panels by entering the draft and evaluating the financial offer without losing eligibility.

That also would reduce the efforts of the unscrupulous sports agent. Our professional draft rules should be the same for all sports; they are not now.

Let's permit institutions to provide athletes all supplies required for a course by a professor and approved by the faculty athletics representative, and let's provide financial aid in Division I up to the cost of attendance, regardless of need. Let's establish an emergency loan system for needy athletes and transportation expenses home for those who are required to forgo vacations for reasons of athletics participation.

We should continue to review rules that pertain to elite and Olympic athletes, including trust funds that would be administered by a national governing body. And we should consider an endowment fund that would permit a small cash bonus for an athlete graduating within five years.

We should allow athletes who

have been recruited by a head coach who leaves the institution prior to the student's initial enrollment the opportunity to be released from the National Letter of Intent and to transfer without satisfying the normal transfer requirements. Let's also eliminate athletics dorms and the constant isolation of the athlete from the rest of the student body.

Any new model must make the athlete as indistinguishable from the rest of the student body as is humanly possible.

While there are many other thoughts and ideas for a new model, these are suggestions to stimulate your thinking and to stimulate you to action. We need to be aggressive and proactive in changing our model, because there are others less qualified waiting in the wings to do it for us.

The expertise is here, in this room, to do this quickly and efficiently. Athletics directors and coaches should lead the way in designing program changes; faculty representatives need to guarantee academic integrity, and CEOs have to direct, support and approve the entire concept.

Reforms by 1991

I ask that you be prepared by the 1991 Convention to introduce and pass legislation that will effect major reform. I personally intend to pursue these ideas, as well as further simplification of our legislative process, with you as well as with the Presidents Commission and NCAA Council. In too many cases, power coaches or alumni and boosters are dictating policy for athletics programs, with violations and probation usually to follow.

Athletics has to be a coordinated segment of the educational process, and universities have to be in control of athletics programs. You have a unique and stimulating opportunity.

Developing a new model is a courageous challenge, but one that you must accept.

Trend toward fewer coaching changes reversed

By James M. Van Valkenburg
NCAA Director of Statistics

The 1990s are reversing a trend in the coaching turnover rate in Division I basketball.

This season's 18.2 percent (53 changes by 292 teams) turnover rate is the fifth highest in annual compilations that go back to 1950. The all-time, or 40-year, average entering the 1990 season was 14.1 percent, close to last season's 14.3, which came after some gyrations in the last half of the 1980s.

After a 20-year low of just 9.2 percent in 1985, the turnover rate jumped to 19.8 percent, third highest ever, in 1986. Then, it reached a record-high 22.8 percent in 1987 before leveling off again. The second highest figure was 20.6 in 1979 and fourth highest 18.7 in 1975.

The annual figures have been revised to a minor degree to reflect a cutoff date of January 31, so each year's figure includes all changes through December of the previous year. That means all changes in the calendar year of 1989 are counted as changes for the 1990 season.

Note that all changes for whatever reason are included, including retirements and promotions. In most cases, the coach was fired.

Decline in 1980s

Despite the big numbers in 1986 and 1987, the decade of the 1980s produced a decline in the rate to 15.3 percent vs. 16.7 percent for the 1970s. But both were well above the 12.3 percent in the 1960s and 11.9 in the 1950s.

The main ingredient in the increased turnover rate is that basketball now is seen as a means of raising money for other sports. The arena building boom in the 1970s and 1980s, NCAA tournament expansion and the increase in tournament money bring more pressure to win and fill seats. Expansion helps coaches at colleges that seldom make the tournament, but not those where it is taken for granted.

Michigan, Kentucky and Florida

Leading the list is the unprecedented coaching switch at Michigan, where Bill Frieder took the Arizona State job on the eve of the NCAA tournament. Athletics director Bo Schembechler immediately installed assistant Steve Fisher, and Fisher became the first interim coach in history to lead his team to the national championship.

Fisher heads the list of 26 first-year head coaches, entering the season with a 6-0 record and a national crown. Kentucky's Rick Pitino and Florida's Don DeVoe head the list of 27 experienced head coaches who moved to new jobs.

Pitino, who led Providence to an unexpected 1987 Final Four berth before moving to the professional ranks with the New York Knicks, took over at Kentucky when an NCAA investigation and probation forced Eddie Sutton to resign.

DeVoe, who was fired at Tennessee despite an NCAA trip last season, took over at Florida when Norm Sloan, with more than 600 career victories, was forced out in the wake of allegations that led to an NCAA investigation.

Arizona State's Frieder had an 188-90 record over nine seasons at Michigan. Pitino's college record entering this season was 133-74 over seven seasons. DeVoe went to Florida in December with a 321-207 record for 18 seasons.

New-job coaches

The new-job coaches all have head-coaching experience at the

Tyrone Hill, Xavier (Ohio), tops Division I men with 13.5 rebounds per game

Old Dominion's Kelly Lyons leads Division I women in field-goal percentage

Oakland's Brian Gregory ranks second among Division II men in assists

Ann Gilbert of Oberlin leads Division III scorers with 30.5 points per game

four-year level.

Besides Pitino, Frieder and DeVoe, the coaches—with their career record entering the 1990 season and last head-coaching job (1989 unless otherwise indicated)—are Auburn's Tommy Joe Eagles (87-40, Louisiana Tech), Central Florida's Joe Dean Jr. (137-45, Birmingham Southern), Cincinnati's Bob Huggins (168-72, Akron), Colgate's Jack Bruen (110-72, Catholic), Dayton's Jim O'Brien (74-69, Wheeling Jesuit), Duquesne's John Carroll (42-38, Bloomfield), Eastern Kentucky's Mike Pollio (182-92, Virginia Commonwealth), Grambling's Aaron James (25-33, Jarvis Christian), Indiana State's Tate Locke (205-166, Jacksonville 1981, Indiana assistant in 1989), Jackson State's Andy Stoglin (32-26, Southern-Baton Rouge 1984), Loyola's (Maryland) Tom Schneider (67-96, Pennsylvania), Marquette's Kevin O'Neill (17-14, Marycrest 1982, Arizona assistant in 1989), Maryland's Gary Williams (207-128, Ohio State), Ohio's Larry Hunter (305-76, Wittenberg), Rid-

ce's (Fordham), Northern Illinois' Jim

Before the surgery, Majerus called a friend, Indiana assistant Don Donohue (a 437-game winner at Dayton who was fired last year). "I told Don, 'I'm really apprehensive,'" Majerus said. "I don't know what I'm getting into. I wonder if Bob (Knight, Indiana coach) could give me Bo Schembechler's home number." At 7 o'clock the next morning, Schembechler (who underwent open heart surgery in 1970 and 1987) was on the phone to me. He talked to me a long time and explained everything. He said, "You're going to feel better than ever, and you're going to be more productive."

Majerus plans to change his diet: "I'm a cured man. I'm never going to that Choo-Choo Train and eat a bucket of ribs again. I don't know if I can go to a carrot souffle, but I can't eat every rib in the house like I used to."

Among the new-job coaches, Pitino has attracted a lot of attention with his prolific use of the three-

quarterback (DePaul), Sam Houston State's Larry Brown (South Alabama), Tennessee's Wade Houston (Louisville), Tennessee State's Ron Abernathy (Louisiana State), Tulane's Perry Clark (Georgia Tech) and Wagner's Tim Capstraw (Siena).

Among the first-year coaches, Ayers' Ohio State team is off to a surprising 2-0 start in the Big Ten Conference and handed Indiana its first loss.

Nine at alma mater

Nine of the 53 are coaching at their alma mater. In the new-job ranks, they are Grambling's James, Marquette's O'Neill, Maryland's Williams, Ohio's Hunter and Washington's Nance.

In the first-year ranks, they are Alcorn State's Walker, Butler's Collier, Oregon State's Anderson and Wagner's Capstraw. That brings to 35 the number of Division I men head-coaching at their alma mater.

Women's coaching changes

In women's Division I basketball, 37 colleges have changed coaches, for a turnover rate of 13.3 percent. That is above the 10.4 percent a year ago, but below the 15.7 two years ago and far below the record 19 percent in 1984 (the first year changes were compiled). One of the 37 is a partial change, in which last year's cohead coach at Virginia Commonwealth takes over as head coach.

There are 22 first-year coaches—those with no previous experience as a head coach at the four-year level. They are Alabama's Rick Moody, Akron's Lisa Fitch, American's Jeff Thatcher, Baptist's John Jacumin, Boise State's June Daugherty, Brigham Young's Jeanie Wilson, Duquesne's Renee DeVarney, Indiana State's Kay Riek, Jackson State's Andrew Pennington, Kent's Bob Lindsay, Lehigh's Jocelyn Beck, Mississippi State's Jerry Henderson, Montana State's Judy Spoelstra, Murray State's Larry Wall, North Texas' Tina Slinker, Northern Iowa's Terri Lasswell, Rider's Eldon Price, St. Louis' Steve Cochran, Sam Houston State's Debbie Adams, San Diego State's Beth Burns, Texas-Arlington's Jerry Isler and Wichita State's Linda Hargrove.

Fifteen are new-job coaches—with previous head-coaching experience at the four-year level. Here is that list, with career record and last head-coaching job:

George Washington—Joe McKeown (68-20, New Mexico State); Georgia State—Brenda Paul (219-114, Mississippi State); Gonzaga—Julie Sullivan (73-118,

Pacific); Louisville—Bud Childers (97-76, Murray State); Monmouth (New Jersey)—Susan DeKalb [32-44, Miami (Ohio)]; New Mexico State—Doug Hoselton (89-105, New Mexico); North Carolina-Asheville—Lalon Jones (112-31, Pembroke State); Pennsylvania—Julie Soriero (127-90, Philadelphia Textile); Rhode Island—Linda Ziemke (125-119, American); Rice—Mike Dunavant (102-84, Virginia Commonwealth); Southern California—Marianne Stanley (280-100, Pennsylvania); Southwest Texas State—Linda Sharp (271-99, Southern California); Tennessee State—Teresa Lawrence (68-34, Fisk); Virginia Commonwealth—Edward Sherod (19-10 as cohead coach at VCU with Alfreda Goff), and Winthrop—Germaine McAuley (34-142, Maryland-Eastern Shore).

Most prominent in the above group is a pair of coaches who have coached national-championship teams. They are Southwest Texas State's Linda Sharp, winner of two titles at Southern California (1983 and 1984), and Southern Cal's Marianne Stanley, who was at Pennsylvania after a coaching career at Old Dominion that included the 1985 crown.

Missouri-Kansas City is starting its first year in Division I. Men's coach Lee Hunt and women's coach Brian Agler are new in Division I but were on the job last year and are not counted in the changes. Tulane, on the other hand, is resuming varsity basketball with first-year coach Perry Clark.

An unusual new-job coach in women's basketball is Gary Schwartz, now at Division III Cal State San Bernardino after four successful seasons at Division I Montana State. After a rugged 1-3 start, Schwartz's team has won four straight games, including two over Division II foes San Francisco State and Cal State Hayward, reports SID Dave Beyer.

Can you top these?

The Central Missouri State women, 11-0 entering Missouri Intercollegiate Athletic Association play January 8, also are classroom standouts. The 10 players on the roster have a 3.440 grade-point average (4.000 scale) as a group for the fall semester, and nine have at least a 3.000. Sophomore Julie Savage leads with a 4.000, while senior Barb Sorenson and freshman Kristi Lawson each have a 3.800.

And junior forward Karen Chalupny, 3.400 in the classroom, has jammed four years of college work into three. She will graduate this

See Trend, page 12

Basketball notes

er's Kevin Bannon (145-48, Trenton State), St. Bonaventure's Tom Chapman (258-69, Gannon), San Jose State's Stan Morrison (203-183, Southern California 1986), Utah's Rick Majerus (99-52, Ball State), Vanderbilt's Eddie Fogler (61-32, Wichita State), Virginia Commonwealth's Sonny Smith (203-177, Auburn), Wake Forest's Dave Odom (38-42, East Carolina), Washington's Lynn Nance [219-126, St. Mary's (California)], Western Carolina's Gregg Blatt (89-35, Presbyterian) and Western Michigan's Bob Donewald (207-122, Illinois State).

Tournament influence

The Division I Men's Basketball Championship's television exposure is an element in promotions to schools with higher budgets and more seats. No longer does a coach have to make the regional finals or Final Four. Two or three games will do it. A prime example from the 1988 tournament was Tom Penders, who moved from Rhode Island to Texas and led a major revival (25-9 record and the nation's biggest attendance increase—almost 6,000 to more than 10,000 per game).

This season's top example is Rick Majerus, the Marquette graduate who moved from Ball State (29-3 record and two NCAA games last season) to Utah. However, Majerus is recovering from a mid-De-

pointer and his full-court press.

First-year coaches

All but one of the first-year coaches came directly from an assistant's job at Division I colleges. The exception was Davidson's Bob McKillop, who had a 268-76 record as a high school head coach. Another, Paul Landreaux at St. Mary's (California), came from one year as a UCLA assistant after a highly successful 10-year career on the junior-college level, the last nine at El Camino College. He had four 30-victory seasons and a 317-54 record.

Ten more besides Fisher moved up at the same college. They are Alcorn State's Lonnie Walker, Ball State's Dick Hunsacker, Brigham Young's Roger Reid, Centenary's Tommy Vardeman, Louisiana Tech's Jerry Loyd, Ohio State's Randy Ayers, Oregon State's Jim Anderson, Pennsylvania's Francis Dunphy, Wichita State's Mike Cohen and Youngstown State's John Stroia.

The 13 others also were assistants in Division I. They are Akron's Coleman Crawford (who came from Tennessee), Butler's Barry Collier (Stanford), Illinois State's Bob Bender (Duke), Loyola's (Illinois) Will Rey (Evansville), Marshall's Dana Altman (Kansas State), New Hampshire's Jim Boylan (Michigan State), Niagara's Jack Armstrong

Basketball Statistics

Through games of January 8

Men's Division I individual leaders

SCORING						
	CL	G	W	L	PTS	AVG
1 Bo Kimble, Loyola (Cal.)	Sr	12	159	42	89	44.9
2 Dave Jamerson, Ohio	Sr	13	147	64	68	42.6
3 Dennis Scott, Georgia Tech	Jr	10	106	42	54	30.8
4 Kevin Bradshaw, U.S. Int'l.	Jr	16	160	42	111	47.3
5 Chris Jackson, Louisiana St.	So	10	105	24	59	29.3
6 Darryl Brooks, Tennessee St.	Jr	11	120	46	28	31.4
7 Sydney Grider, Southwestern La.	Sr	12	118	59	45	34.0
8 Steve Rogers, Alabama St.	So	11	109	18	71	30.7
9 Kurk Lee, Towson St.	Sr	12	125	36	41	32.7
10 Gary Payton, Oregon St.	Sr	13	145	24	38	35.2
11 Vernell Coles, Virginia Tech	Sr	12	109	33	73	32.4
12 Mark Stevenson, Duquesne	Sr	10	106	11	47	27.0
13 Travis Mays, Texas	Sr	11	91	42	71	29.5
14 Bailey Alston, Liberty	Sr	9	88	13	51	24.0
15 Keith Gaines, Loyola (Ill.)	Jr	11	101	25	53	28.0
16 Hank Gathers, Loyola (Cal.)	Jr	10	109	0	33	25.1
17 Eric Leslie, Rhode Island	Sr	10	85	12	68	25.0
18 Lionel Simmons, La Salle	Sr	9	83	13	42	22.1
19 Kevin Franklin, Nevada-Reno	Jr	12	106	40	41	29.3
20 Tharon Mayes, Florida St.	Sr	15	131	38	61	36.1
21 Shaun Vandiver, Colorado	Jr	13	126	1	51	30.4
22 John Tait, Marshall	Jr	12	97	16	66	27.6
23 Joe Anderson, St. Francis (Pa.)	Jr	10	86	18	40	23.0
24 Raymond Dudley, Air Force	Sr	12	97	36	45	22.9
BLOCKED SHOTS						
	CL	G	W	L	NO	AVG
1 Kenny Green, Rhode Island	Sr	8	42	5.3		
2 Dikembe Mutombo, Georgetown	Jr	12	56	4.7		
3 Luc Longley, New Mexico	Jr	14	58	4.1		
4 Lorenzo Williams, Stetson	Jr	16	64	4.0		
5 Duane Causwell, Temple	Jr	9	35	3.9		
6 Daron Jenkins, Southern Miss	Jr	10	37	3.7		
7 Kevin Robertson, Vermont	So	10	33	3.3		
8 Stanley Wormely, Samford	Sr	12	39	3.3		
9 Omar Roland, Marshall	Sr	14	44	3.1		
10 Elden Campbell, Clemson	Sr	11	34	3.1		
ASSISTS						
	CL	G	W	L	NO	AVG
1 Aaron Mitchell, Southwestern La.	Jr	12	124	10.3		
2 Gary Payton, Oregon St.	Sr	13	127	9.8		
3 Todd Lehman, Drexel	Sr	11	105	9.5		
4 Chuck Evans, Old Dominion	Fr	9	84	9.3		
5 Keith Jennings, East Tenn. St.	Jr	14	126	9.0		
6 Mike Joseph, Bucknell	Sr	9	78	8.7		
7 Kenny Anderson, Georgia Tech	Fr	10	83	8.3		
8 Greg Anthony, Nevada-Las Vegas	Jr	12	99	8.3		
9 Wayne Williams, Cal St. Fullerton	So	11	90	8.2		
10 Chris Corchiani, North Caro. St.	Jr	13	102	7.8		
11 Robert Dowdell, Coastal Caro.	Jr	8	62	7.8		
STEALS						
	CL	G	W	L	NO	AVG
1 Ronn McMahon, Eastern Wash.	Sr	13	66	5.1		
2 Nadav Henefeld, Connecticut	Fr	14	62	4.4		
3 Elliot Perry, Memphis St.	Jr	12	45	3.8		
4 Gary Payton, Oregon St.	Sr	13	48	3.7		
5 D'wayne Tanner, Rice	Sr	11	39	3.5		
6 Chris Corchiani, North Caro. St.	Jr	13	44	3.4		
7 Doug Overton, La Salle	Jr	9	30	3.3		
8 Steve Rogers, Alabama St.	So	11	36	3.3		
9 Kennv Robertson, Cleveland St.	Sr	12	39	3.3		
REBOUNDING						
	CL	G	W	L	NO	AVG
1 Tyrone Hill, Xavier (Ohio)	Sr	11	148	13.5		
2 Anthony Bonner, St. Louis	Sr	11	147	13.4		
3 Cedric Ceballos, Cal St. Fullerton	Sr	11	142	12.9		
4 Steve Stevenson, Prairie View	Jr	10	124	12.4		
5 Derek Strong, Xavier (Ohio)	Jr	11	136	12.4		
6 Clarence Weatherspoon, Southern Miss.	So	10	123	12.3		
7 Lee Campbell, Southwest Mo. St.	Sr	12	147	12.3		
8 Derrick Coleman, Syracuse	Sr	11	132	12.0		
9 Hakim Shahid, South Fla.	Sr	12	143	11.9		
10 Stanley Roberts, Louisiana St.	So	10	119	11.9		

FIELD GOAL PERCENTAGE						
(Min. 5 FG Made Per Game)	CL	G	W	L	FG	PCT
1 Brian Hendrick, California	Fr	14	79	112	70.5	
2 Clarence Weatherspoon, Southern Miss.	So	14	70	98	70.4	
3 Brian Hill, Evansville	Sr	12	61	90	67.8	
4 Felton Spencer, Louisville	Jr	10	90	134	67.2	
5 Victor Alexander, Iowa St.	Jr	9	58	88	65.9	
6 Steve Garvey, Northeastern	Fr	12	71	109	65.1	
7 Sean Hammonds, Wright St.	Sr	11	99	152	65.1	
8 Tyrone Hill, Xavier (Ohio)	Sr	12	65	100	65.0	
9 Alaa Abdelnaby, Duke	Sr	12	65	101	64.4	
10 Lee Campbell, Southwest Mo. St.	Sr	12	63	98	64.3	
11 Greg Williams, Arkansas St.	Jr	13	125	195	64.1	
12 Shaun Vandiver, Colorado	Jr	13	125	195	64.1	
FREE THROW PERCENTAGE						
(Min. 2.5 FT Made Per Game)	CL	G	W	L	FTA	PCT
1 Rob Robbins, New Mexico	Jr	14	35	36	97.2	
2 Troy Mullenborn, Northern Iowa	Jr	11	31	33	93.9	
3 William Lewis, Monmouth (N.J.)	So	9	28	30	93.3	
4 Kevin Franklin, Nevada-Reno	Jr	12	41	44	93.2	
5 Brett Lewis, Florida Int'l	So	13	40	43	93.0	
6 Tommy Connor, Utah	Sr	13	35	38	92.7	
7 Clint Venable, Bowling Green	Jr	12	44	48	91.7	
8 Andre McClendon, Fordham	Sr	10	32	35	91.4	
9 Brock Workman, American	Jr	9	31	34	91.2	
10 Dwight Parnell, Holy Cross	Sr	11	71	78	91.0	
11 Bo Kimble, Loyola (Cal.)	Sr	12	89	98	90.8	
12 Eldridge Recasner, Washington	Sr	12	38	42	90.5	
13 Matt O'Brien, Georgia St.	Fr	11	37	41	90.2	
14 Bill McCaffrey, Duke	Sr	9	35	39	89.7	
15 Mike Joseph, Bucknell	Jr	12	43	48	89.6	
16 Dale French, Rhode Island	Sr	10	68	76	89.5	
17 Eric Leslie, Rhode Island	So	10	59	66	89.4	
18 Chris Jackson, Louisiana St.	So	10	59	66	89.4	
3-POINT FIELD GOAL PERCENTAGE						
	CL	G	W	L	FGA	PCT
1 Dwight Parnell, Holy Cross	Sr	11	26	43	60.5	
2 Jeff Gaudin, Kansas	Sr	16	35	59	59.3	
3 Terrence Mullins, Oklahoma	Jr	8	13	22	59.1	
4 Travis Bice, Nevada-Las Vegas	So	12	20	34	58.8	
5 Devin Hughes, Colgate	Jr	10	24	41	58.5	
6 Rodney Monroe, North Caro. St.	Jr	13	40	69	58.0	
7 Lee Mayberry, Arkansas	So	12	29	51	56.9	
8 Brian Loyd, Tulsa	Sr	12	29	51	56.9	
9 Damon Williams, Va. Military	Sr	10	26	47	55.3	
10 Bo Kimble, Loyola (Cal.)	Sr	12	42	76	55.3	
11 Phil Henderson, Duke	Sr	12	29	53	54.7	
12 Lorn Davis, Holy Cross	Sr	11	24	44	54.5	
3-POINT FIELD GOALS MADE PER GAME						
	CL	G	W	L	NO	AVG
1 Dave Jamerson, Ohio	Sr	13	64	4.9		
2 Sydney Grider, Southwestern La.	Sr	12	59	4.9		
3 Derrick Miller, Kentucky	Sr	12	51	4.3		
3 Jeff Fryer, Loyola (Cal.)	Sr	8	34	4.3		
5 Dennis Scott, Georgia Tech	Jr	10	42	4.2		
6 Darryl Brooks, Tennessee St.	Jr	11	46	4.2		
7 Andre McClendon, Fordham	Sr	10	41	4.1		
8 Mark Alberts, Akron	So	11	45	4.1		
9 Dave Calloway, Monmouth (N.J.)	Jr	11	45	4.1		
10 Travis Mays, Texas	Sr	11	42	3.8		
11 Todd Lehman, Drexel	Sr	11	40	3.6		
12 Bo Kimble, Loyola (Cal.)	Sr	12	42	3.5		

Team leaders

SCORING OFFENSE					
	G	W	L	PTS	AVG
1 Oklahoma	10	10.0	1229	122.9	
2 Loyola (Cal.)	12	9-3	1416	118.0	
3 Arkansas	12	10-2	1216	101.3	
4 Texas	11	9-2	1108	100.7	
5 Georgia Tech	10	10-0	976	97.6	
6 Southern-B.R.	8	7-1	773	96.6	
7 Southwestern La.	12	11-1	1155	96.3	
8 Duke	12	10-2	1149	95.8	
9 Kansas	16	16-0	1526	95.4	
10 Georgetown	12	12-0	1123	93.6	
10 Kentucky	12	5-7	1123	93.6	
12 U.S. Int'l	16	6-10	1495	93.4	
13 Syracuse	11	10-1	1019	92.6	
14 Dayton	11	7-4	1015	92.3	
SCORING DEFENSE					
	G	W	L	PTS	AVG
1 Princeton	12	9-3	636	53.0	
2 Colorado St.	14	11-3	804	57.4	
3 Wisconsin	14	9-5	813	58.1	
4 Wis.-Green Bay	10	8-2	582	58.2	
5 Ball St.	12	9-3	700	58.3	
6 Alabama	13	10-3	771	59.3	
7 St. John's (N.Y.)	15	13-2	893	59.5	
8 Montana	14	10-4	847	60.5	
8 South Caro.	8	5-3	484	60.5	
10 Stanford	11	9-2	667	60.6	
11 Virginia	10	8-2	607	60.7	
12 Fairfield	9	3-6	549	61.0	
13 Penn St.	11	7-4	672	61.1	
14 Purdue	11	9-2	677	61.5	
SCORING MARGIN					
	OFF	DEF	MAR		
1 Oklahoma	122.9	83.9	39.0		
2 Georgetown	93.6	61.6	32.0		
3 Kansas	95.4	69.7	25.7		
4 Duke	96.8	72.3	23.4		
5 Missouri	86.5	64.5	22.0		
6 Syracuse	92.6	72.2	20.5		
7 Arkansas	101.3	82.3	19.0		
8 Texas	100.7	82.3	18.5		
9 Colorado St.	73.6	57.4	16.1		
10 Louisiana St.	91.1	75.0	16.1		
11 Louisville	86.3	70.4	15.8		
12 Illinois	83.8	68.3	15.5		
13 Michigan	90.0	74.7	15.3		
14 Connecticut	77.6	62.6	15.1		
WON-LOST PERCENTAGE					
	W-L	PCT			
1 Kansas	16-0	1.000			
1 Georgetown	12-0	1.000			
1 Georgia Tech	10-0	1.000			
1 Oklahoma	10-0	1.000			
5 Missouri	13-1	.929			
6 New Mexico St.	12-1	.923			
7 Illinois	11-1	.917			
7 Indiana	11-1	.917			
7 Southwestern La.	11-1	.917			
10 Minnesota	10-1	.909			
10 Syracuse	10-1	.909			
10 Xavier (Ohio)	10-1	.909			
Current Winning Streak: Kansas 16, Georgetown 12, Georgia Tech 10, Minnesota 10, New Mexico St. 10, Oklahoma 10, Xavier 10.					
FIELD GOAL PERCENTAGE					
	FG	FGA	PCT		
1 Georgia Tech	372	681	54.6		
2 Notre Dame	302	558	54.1		
3 Kansas	557	1030	54.1		
4 Florida	282	528	53.4		
5 Southern Miss.	324	608	53.3		
6 Arkansas	455	856	53.2		
7 Georgetown	401	760	52.8		
8 Indiana	368	698	52.7		
9 Minnesota	373	708	52.7		
10 Duke	403	771	52.3		
11 Lafayette	318	609	52.2		
12 California	417	799	52.2		
13 Oregon St.	434	833	52.1		
14 Winthrop	279	537	52.0		
FIELD GOAL PERCENTAGE DEFENSE					
	FG	FGA	PCT		
1 Georgetown	284	794	35.8		
2 Arizona	236	642	36.8		
3 Ball St.	255	667	38.2		
4 Yale	210	545	38.5		
5 Evansville	329	853	38.6		
6 Villanova	347	898	38.6		
7 Temple	198	511	38.7		
8 Seton Hall	272	697	39.0		
9 Southern-B.R.	229	586	39.1		
10 Louisiana St.	264	675	39.1		
11 Alabama	292	746	39.1		
12 New Mexico	362	923	39.2		
13 Clemson	272	692	39.3		
14 Washington St.	303	770	39.4		
FREE-THROW PERCENTAGE					
	FT	FTA	PCT		
1 Vanderbilt	237	292	81.2		
2 Duke	297	379	78.4		
3 Kent	214	274	78.1		
4 Air Force	213	275	77.5		
5 Southwestern La.	233	302	77.2		
6 Washington	181	236	76.7		
7 Indiana St.	188	246	76.4		
8 Lafayette	186	244	76.2		
9 Marquette	198	260	76.2		
10 Winthrop	204	269	75.8		
11 Princeton	131	173	75.7		
REBOUND MARGIN					
	OFF	DEF	MAR		
1 Georgetown	49.1	30.9	18.2		
2 Minnesota	40.9	28.5	12.4		
3 Michigan St.	40.2	27.9	12.4		
4 Louisiana St.	48.6	37.2	11.4		
5 UC Santa Barb.	41.5	30.4	11.2		
6 Stanford	38.0	27.3	10.7		
7 Notre Dame	35.9	25.9	10.0		
8 Xavier (Ohio)	41.4	31.5	9.8		
9 Syracuse	46.4	37.1	9.3		
10 Ball St.	42.0	32.8	9.2		
11 Michigan	45.3	36.3	9.0		
3-POINT FIELD GOAL PERCENTAGE					
	G	FG	FGA	PCT	
1 Holy Cross	11	69	131	52.7	
2 North Caro. St.	13	72	143	50.3	
3 Gonzaga	12	33	66	50.0	
4 Kansas	16	114	236	48.3	
5 Baptist	11	49	105	46.7	
6 Colorado St.	14	100	217	46.1	
7 Georgia Tech	10	73	159	45.9	
8 Wisconsin	14	57	125	45.6	
9 Duke	12	46	101	45.5	
10 Houston	13	57	127	44.9	
3-POINT FIELD GOALS MADE PER GAME					
	G	NO	AVG		
1 Kentucky	12	149	12.4		
2 Southwestern La.	12	116	9.7		
3 St. Francis (Pa.)	10	88	8.8		
4 Citadel	9	78	8.7		
4 Loyola (Cal.)	12	104	8.7		
6 Texas	11	95	8.6		
7 La Salle	9	75	8.3		
8 Siena	10	82	8.2		
9 East Tenn. St.	14	113	8.1		
10 Valparaiso	11	88	8.0		

Basketball Statistics

Through games of December 30

Men's Division II individual leaders

SCORING						
	CL	G	TFG	3FG	FT	PTS
1 Julius Fritz, Fort Valley St.	Jr	11	120	30	35	305
2 Dwayne Perry, Eckerd	Sr	10	99	0	72	270
3 Chris Kuhlmann, Morningside	Jr	9	88	20	44	240
4 Harold Ellis, Morehouse	So	10	92	0	78	262
5 Thomas Jones, Ala.-Huntsville	Sr	13	122	43	50	337
6 Sheldon Owens, Shaw (N.C.)	So	9	92	13	33	230
7 Sam Arterburn, Rollins	Sr	9	82	4	61	229
8 U. Hackett, S.C. Spartanburg	So	7	71	0	36	178
9 Ronnie Tucker, Alabama A&M	Sr	6	53	22	24	152
10 Robert Lee Sanders, Jackson St.	Sr	8	59	32	32	202
11 Kevin Jefferson, Longwood	Sr	12	127	11	36	301
12 Gary Hunt, Tuskegee	So	7	58	12	44	172
13 Carlos Mayes, Cameron	Sr	10	94	19	28	235
14 Eric Taylor, Oakland	So	12	111	20	39	281
15 Tom Mair, Franklin Pierce	Jr	12	97	40	44	278
16 Malcolm Dowdy, Adelphi	Jr	8	65	4	51	185
17 Chris Madigan, St. Anselm	Sr	10	74	24	57	229
18 Brian Smith, New Haven	Jr	11	88	28	46	250
19 Louis Smart, Tuskegee	Sr	7	57	30	15	159
20 Anthony Reed, Troy St.	Sr	9	86	0	32	204
21 Rodney Wilson, Pfeiffer	Jr	8	70	20	20	180
22 Joffery Jones, Abilene Christian	Sr	8	68	12	32	180
23 Tony Holley, Troy St.	Sr	9	80	6	35	201
24 Gary Mattison, St. Augustine	So	7	54	11	35	154
25 Billy Wade, Edinboro	Sr	8	68	0	39	175
26 Lebron Gladden, Ashland	Sr	10	75	25	43	218
27 Mark Sherrill, Johnson Smith	So	8	66	16	26	174
28 Marcus Haynes, Morris Brown	Jr	8	72	18	12	174
29 Mike Kane, Cal St. Sacramento	So	17	121	77	48	367
30 Tony Smith, Pfeiffer	So	9	71	23	28	193
31 Mike Monroe, Millersville	Jr	8	71	0	29	171
32 Jon Roberts, East Stroudsburg	Sr	10	73	1	64	211
33 Earnest Taylor, SE Mo. St.	Sr	7	51	25	19	146
34 Terry Ross, Cal Poly Pomona	Jr	11	93	1	42	229
35 Columbus Parker, Johnson Smith	Fr	7	46	22	31	145

REBOUNDING				
	CL	G	NO	AVG
1 Leroy Gasque, Morris Brown	Jr	8	135	16.9
2 Dave Vonesh, North Dak.	Jr	9	122	13.6
3 Terry Ross, Cal Poly Pomona	Jr	11	142	12.9
4 Dwight Walton, Florida Tech	Jr	6	75	12.5
5 Rich Hogan, Cal St. Chico	Jr	9	112	12.4
6 Jeff Pinder, Pfeiffer	Jr	9	112	12.4
7 Tony Holley, Troy St.	Sr	9	108	12.0
8 Anthony Reed, Troy St.	Sr	9	102	11.3
9 Sheldon Owens, Shaw (N.C.)	So	9	97	10.8
10 Darron Greer, Regis (Colo.)	Jr	12	128	10.7
11 Rick Riggsbee, Abilene Christian	So	8	83	10.4
12 Tyson Ransom, Elizabeth City St.	Jr	9	92	10.2
13 Mark Sherrill, Johnson Smith	So	8	81	10.1
14 Shun Tillman, Metropolitan St.	Sr	11	110	10.0
15 Dave Carpenter, Bloomsburg	Sr	7	70	10.0
16 Cliff Dixon, Jacksonville St.	Sr	7	69	9.9
17 Dwayne Perry, Eckerd	Sr	10	97	9.7
18 Toby Moser, Northern Colo.	Sr	5	47	9.4
19 Sterling Washington, Edinboro	So	8	74	9.3

ASSISTS				
	CL	G	NO	AVG
1 Pat Madden, Jacksonville St.	Jr	8	71	8.9
2 Brian Gregory, Oakland	Sr	12	100	8.3
3 Charlie McDonald, Troy St.	Jr	9	74	8.2
4 Rich Farina, Abilene Christian	So	8	65	8.1
5 Adrian Townsend, California (Pa.)	Sr	10	79	7.9
6 Billy Holden, Bentley	Sr	8	62	7.8
7 Phil Valentin, Southern Conn. St.	So	11	84	7.6
8 Reginald Torrence, Johnson Smith	Fr	8	61	7.6
9 Adrian Hutt, Metropolitan St.	Jr	11	78	7.1
10 Ray Paprocky, Florida Tech	Sr	6	42	7.0
11 James Walker, Morehouse	Sr	10	67	6.7
12 Mike Ervin, Shaw (N.C.)	Jr	9	60	6.7
13 Pat Wallace, Cal St. Sacramento	Fr	17	113	6.6
14 Marcus Haynes, Morris Brown	Jr	8	49	6.1

FIELD GOAL PERCENTAGE						
(Min. 5 FG Made Per Game)	CL	G	FG	FGA	PCT	
1 D.C. Cashman, Cal Poly SLO	Sr	11	55	67	82.1	
2 Bill Johnson, Slippery Rock	Sr	9	85	116	73.3	
3 Ulysses Hackett, S.C. Spartanburg	So	7	71	98	72.4	
4 Astley Smith, Florida Tech	Jr	6	36	52	69.2	
5 George Smith, Northern Ky.	Sr	11	74	110	67.3	
6 Sheldon Owens, Shaw (N.C.)	So	9	92	138	66.7	
7 Leroy Gasque, Morris Brown	Jr	8	48	72	66.7	
8 Billy Wade, Edinboro	Sr	8	68	103	66.0	
9 Rob Middlebrooks, Buffalo	So	9	60	91	65.9	
10 Danny Dohogne, Southeast Mo. St.	Jr	7	40	61	65.6	
11 Armando Becker, Central Mo. St.	Jr	9	54	83	65.1	
12 Craig Crichlow, Pace	Jr	10	56	87	64.4	
13 Dwight Walton, Florida Tech	Jr	6	43	67	64.2	
14 Billy Guiley, Dowling	So	11	88	140	62.9	
15 Jon Roberts, East Stroudsburg	Sr	10	73	117	62.4	
16 Rodney Wilson, Pfeiffer	Jr	8	70	114	61.4	
17 Brian Houston, Buffalo	Sr	9	50	82	61.0	
18 Ricky Johnson, North Ala.	So	8	49	81	60.5	
19 Scott Martin, Rollins	Jr	9	55	91	60.4	
20 Dave Vonesh, North Dak.	Jr	9	65	108	60.2	
21 Leon Larthridge, Ferris St.	Jr	8	45	75	60.0	
22 Eric Yankow, Millersville	Sr	6	31	52	59.6	
23 Jeff Birchard, Morningside	Jr	9	57	96	59.4	

FREE-THROW PERCENTAGE						
(Min. 2.5 FT Made Per Game)	CL	G	FT	FTA	PCT	
1 Kyle Jordre, Augustana (S.D.)	Jr	9	49	52	94.2	
2 Chris Johnson, Northwest Mo. St.	So	8	29	31	93.5	
3 Junebug Rakes, Ky. Wesleyan	Jr	10	27	29	93.1	
4 Steve Schibi, Springfield	So	9	25	27	92.6	
5 Sam Arterburn, Rollins	Sr	9	61	66	92.4	
6 Kevin Heck, Wayne St. (Mich.)	Jr	6	21	23	91.3	
7 Heath Dudley, Mo. Western St.	Jr	9	31	34	91.2	
8 Lebron Gladden, Ashland	Sr	10	43	48	89.6	
9 Jeff Myers, West Ga.	Jr	9	33	37	89.2	
10 Kyle Leeman, Quinnipiac	Sr	6	22	25	88.0	
11 Brian Gregory, Oakland	Sr	12	51	58	87.9	
12 Tony Smith, Pfeiffer	So	9	28	32	87.5	
13 Donte Blanton, St. Augustine's	Jr	7	21	24	87.5	
14 Gary Battle, New Haven	Jr	11	39	45	86.7	
15 Tom Mair, Franklin Pierce	Jr	12	44	51	86.3	
16 Greg Baughn, Ky. Wesleyan	Jr	10	25	29	86.2	
17 Craig Phillips, Bloomsburg	Jr	7	31	36	86.1	
18 Danny Dohogne, Southeast Mo. St.	Jr	7	31	36	86.1	
19 Anthony Scott, Winona St.	Jr	8	37	43	86.0	
20 Boyd Johnson, Quinnipiac	Sr	6	24	28	85.7	
21 Armando Becker, Central Mo. St.	Jr	9	59	69	85.5	

3-POINT FIELD-GOAL PERCENTAGE						
		CL	G	FG	FGA	PCT
1	Shawn Kiett, Kentucky St.	Jr	8	13	19	68.4
2	Chris Johnson, Northwest Mo. St.	So	8	21	34	61.8
3	Truman Greene, Lock Haven	Jr	8	29	49	59.2
4	Rodney Wilson, Pfeiffer	Jr	8	20	34	58.8
5	Ed Hepinger, Clarion	Sr	7	19	33	57.6
6	Tim Griffin, Ky. Wesleyan	Jr	10	21	37	56.8
7	Robin Clark, Southern Ind.	Sr	10	30	53	56.6
8	James Walker, Morehouse	Sr	10	23	42	54.8
9	David Haver, Quinnipiac	Fr	6	12	22	54.5
10	Anthony Dunbar, West Ga.	Jr	9	31	57	54.4
11	Jeffery Powell, St. Augustine's	Fr	6	14	26	53.8
12	Corey Crowder, Ky. Wesleyan	Jr	10	16	30	53.3

3-POINT FIELD GOALS MADE PER GAME				
	CL	G	NO	AVG
1 Mike Kane, Cal St. Sacramento	So	17	77	4.5
2 Louis Smart, Tuskegee	Sr	7	30	4.3
3 Robert Lee Sanders, Jacksonville St.	Sr	8	34	4.3
4 Darren Miller, Winona St.	Jr	13	49	3.8
5 John Jekot, Lock Haven	Sr	8	30	3.8
6 Pat Condon, Cal St. Chico	Jr	11	41	3.7
7 Ronnie Tucker, Alabama A&M	Sr	6	22	3.7
8 Truman Greene, Lock Haven	Jr	8	29	3.6
9 Matt Harris, Millersville	Sr	8	29	3.6
10 Earnest Taylor, Southeast Mo. St.	Sr	7	25	3.6

Team leaders

SCORING OFFENSE				
	G	W-L	PTS	AVG
1 Jacksonville St.	8	7-1	846	105.8
2 Ky. Wesleyan	10	10-0	1027	102.7
3 Southeast Mo. St.	7	7-0	713	101.9
4 Troy St.	9	8-1	897	99.7
5 Mississippi Col.	7	6-1	682	97.4
6 Morehouse	10	9-1	955	95.5
7 Cal St. Chico	12	9-3	1140	95.0
8 North Ala.	8	6-2	755	94.4
9 Metropolitan St.	11	10-1	1025	93.2
10 Alabama A&M	6	4-2	558	93.0
11 Slippery Rock	9	7-2	801	89.0
12 Ferris St.	8	7-3	712	89.0
13 S.C. Spartanburg	7	6-1	621	88.7
14 Kearney St.	10	3-7	884	88.4

SCORING DEFENSE				
	G	W-L	PTS	AVG
1 N.C. Central	7	6-1	377	53.9
2 Central Mo. St.	9	9-0	496	55.1
3 Pace	10	9-1	599	59.9
4 Eastern Mont.	14	11-3	842	60.1
5 Humboldt St.	12	5-7	744	62.0
6 Clarion	7	7-0	436	62.3
7 Bloomsburg	7	6-1	438	62.6
8 North Dak.	9	8-1	579	64.3
9 Ashland	10	9-1	648	64.8
10 Lock Haven	8	6-2	520	65.0
11 S.C. Spartanburg	7	6-1	455	65.0
12 Pembroke St.	7	3-4	462	66.0
13 Wis.-Parkside	11	7-4	729	66.3
14 Hampton	10	5-5	665	66.5

SCORING MARGIN				
	OFF	DEF	MAR	
1 Ky. Wesleyan	102.7	73.7	29.0	
2 Jacksonville St.	105.8	79.6	26.1	
3 Southeast Mo. St.	101.9	76.4	25.4	
4 Mississippi Col.	97.4	73.6	23.9	
5 S.C. Spartanburg	88.7	65.0	23.7	
6 Pace	82.3	59.9	22.4	
7 Bloomsburg	83.3	62.6	20.7	
8 North Ala.	94.4	76.9	17.5	
9 Slippery Rock	89.0	71.9	17.1	
10 Metropolitan St.	93.2	76	17.1	
11 Ashland	81.6	64.8	16.8	
12 Southern Ind.	87.6	70.9	16.7	
13 Clarion	78.7	62.3	16.4	

FIELD GOAL PERCENTAGE				
	FG	FGA	PCT	
1 Florida Tech	197	351	56.1	
2 Rollins	275	498	55.2	
3 Cal Poly SLO	330	602	54.8	
4 Mississippi Col.	256	478	53.6	
5 Ky. Wesleyan	361	682	52.9	
6 S.C. Spartanburg	217	412	52.7	
7 Slippery Rock	328	626	52.4	
8 Eckerd	299	571	52.4	
9 Pfeiffer	296	568	52.1	
10 West Tex. St.	215	508	51.8	
11 Clarion	200	387	51.7	
12 Wayne St. (Mich.)	248	480	51.7	
13 Morningside	292	566	51.6	
14 Armstrong St.	371	722	51.4	

FREE-THROW PERCENTAGE				
	FT	FTA	PCT	
1 Quinnipiac	142	183	77.6	
2 Alabama A&M	110	143	76.9	
3 Pfeiffer	122	160	76.3	
4 Bentley	137	180	76.1	
5 West Ga.	153	203	75.4	
6 Wis.-Parkside	103	137	75.2	
7 Ky. Wesleyan	217	291	74.6	
8 Springfield	166	223	74.4	
9 Northwest Mo. St.	125	168	74.4	
10 Southern Conn. St.	217	292	74.3	
11 Rollins	136	184	73.9	
12 S.C. Spartanburg	147	199	73.9	

Team leaders

SCORING OFFENSE				
	G	W-L	PTS	AVG
1 Northeast Mo. St.	7	6-1	651	93.0
2 Delta St.	7	6-1	647	92.4
3 Pitt.-Johnstown	8	7-1	734	91.8
4 Tuskegee	9	7-2	820	91.1

SCORING DEFENSE				
	G	W-L	PTS	AVG
1 West Ga.	8	6-2	447	55.9
2 St. Cloud St.	9	9-0	503	55.9
3 Lock Haven	9	9-0	505	56.1
4 Humboldt St.	11	8-3	633	57.5

Basketball Statistics

Through games of December 30

Men's Division III individual leaders

SCORING									
	CL	G	TFG	3FG	FT	PTS	AVG		
1	Rifat Agi, Stevens Tech	Sr	5	59	0	20	138	27.6	
2	Eric Williams, Medgar Evers	Fr	10	102	24	31	259	25.9	
3	Jason Qua, Clark (Mass.)	Sr	8	77	16	32	202	25.3	
4	Ricky Spicer, Wis.-Whitewater	Sr	9	78	18	53	227	25.2	
5	Dean Cook, Wis.-River Falls	Jr	9	81	26	38	226	25.1	
6	Conrad Youngblood, Aurora	Jr	12	124	1	50	299	24.9	
7	Jim Nolan, Wilkes	Sr	10	75	14	84	248	24.8	
8	Chris Galligan, Nichols	Jr	8	75	3	44	197	24.6	
9	David Hicks, Centre	Jr	10	95	0	52	247	24.2	
10	Secundino Diaz, Hunter	So	9	69	21	56	215	23.9	
11	Will Hawkins, Wheaton (Mass.)	Fr	6	52	6	33	143	23.8	
12	Deshang Weaver, La Verne	Jr	11	107	20	26	260	23.6	
13	Joe Millette, Southern Me.	Sr	8	69	27	24	189	23.6	
14	Shawn Manning, La Verne	Sr	11	88	29	33	258	23.5	
15	Chris Hamilton, Blackburn	Jr	9	69	42	28	208	23.1	
16	Todd Kuta, Messiah	So	9	77	11	40	205	22.8	
17	Tim Rapp, UC San Diego	Jr	12	99	14	59	271	22.6	
18	Matt Hancock, Colby	Sr	6	42	15	36	135	22.5	
19	Russell Turner, Hampden-Sydney	So	6	55	0	25	135	22.5	
20	Andy Enfield, Johns Hopkins	Jr	7	46	24	41	157	22.4	
21	Greg Roscoe, Keuka	So	8	71	0	36	178	22.3	
22	Kevin Ryan, Trenton St.	Sr	10	94	5	27	220	22.0	
23	Jeff Kuehl, Ill. Wesleyan	Sr	11	94	1	52	241	21.9	
24	Eric Davis, Yeshiva	Jr	11	92	3	54	241	21.9	
25	Troy Smith, Rhode Island Col.	Sr	8	61	0	53	175	21.9	
26	Pete Smith, Ursinus	Jr	8	69	3	34	175	21.9	
27	Kit Walsh, Sewanee	Jr	6	49	10	22	130	21.7	
28	Andy Mangin, Alma	Jr	11	77	30	52	236	21.5	
29	Mickey Augustyn, Ripon	Sr	7	59	1	31	150	21.4	
30	Jason Valant, Colorado Col.	Fr	10	79	28	28	214	21.4	
31	Chip Winiarski, Oberlin	Sr	12	90	13	63	256	21.4	
32	Dave Crawford, Duquesne	Jr	9	79	2	32	192	21.3	
33	Eric Elliott, Hope	Jr	11	93	14	34	234	21.2	
34	Nelson Williams, Wesleyan	So	5	47	8	4	106	21.2	
35	Tony Seay, Averett	Sr	9	76	0	38	190	21.1	

REBOUNDING									
	CL	G	NO	AVG					
1	Michael Stubbs, Trinity (Conn.)	Sr	4	73	18.3				
2	Michael Smith, Hamilton	So	9	137	15.2				
3	Troy Smith, Rhode Island Col.	Sr	8	115	14.4				
4	Lee Schroeder, St. Norbert	Sr	7	96	13.7				
5	Brad Baldridge, Wittenberg	Jr	11	136	12.4				
6	Mark Carmichael, Utica	Jr	10	120	12.0				
7	Jay Nicholson, Juniata	Jr	9	103	11.4				
8	David Brooks, Brandeis	So	9	101	11.2				
9	Steve King, Wentworth Inst.	Jr	8	89	11.1				
10	Charles Woods, Elmhurst	So	9	100	11.1				
11	Tremier Johnson, Knox	Jr	8	88	11.0				
12	Rifat Agi, Stevens Tech	Sr	5	55	11.0				
13	Mike Miles, Alma	So	10	108	10.8				
14	Jerry Keish, Wesleyan	Jr	5	54	10.8				
15	Dale Turnquist, Bethel	Jr	7	74	10.6				
16	Bernard Alexander, North Adams St.	Sr	10	105	10.5				
17	Burnice Green, Brockport St.	So	9	94	10.4				
18	Jim Pierrakos, Babson	So	7	73	10.4				
19	Conrad Youngblood, Aurora	Jr	12	124	10.3				
20	Demetrius Patterson, Cortland St.	Jr	6	62	10.3				

ASSISTS									
	CL	G	NO	AVG					
1	Russell Springmann, Salisbury St.	Sr	10	99	9.9				
2	Steve Artis, Chris. Newport	Fr	10	89	8.9				
3	Tom Genco, Manhattanville	Fr	10	86	8.6				
4	Eric Jones, Alfred	Sr	8	61	7.6				
5	Eric Miller, Wis.-River Falls	Sr	10	76	7.6				
6	Todd Miranda, Southern Me.	Sr	8	60	7.5				
7	Emeka Smith, Stony Brook	Fr	8	59	7.4				
8	John Snyder, King's (Pa.)	So	8	56	7.0				
9	Sean Woods, St. Lawrence	Jr	7	46	6.6				
10	Bunky Gonzalez, Eastern Conn. St.	So	9	59	6.6				
11	Todd Kuta, Messiah	So	9	59	6.6				
12	James Williams, Medgar Evers	Fr	10	64	6.4				
13	John Tharp, Beloit	Jr	9	57	6.3				
14	Mike Bachman, Alma	So	11	68	6.2				

FIELD-GOAL PERCENTAGE									
	CL	G	FG	FGA	PCT				
(Min. 5 FG Made Per Game)									
1	Brad Rohwer, Buena Vista	Jr	9	61	81	75.3			
2	Greg Meyers, Knox	So	8	47	63	74.6			
3	Rick Batt, UC San Diego	So	11	72	103	69.9			
4	Carlos Wicker, Frostburg St.	So	8	62	92	67.4			
5	Mark Cox, Millikin	Sr	9	51	76	67.1			
6	Mike Miles, Alma	So	10	71	106	67.0			
7	Tony Seay, Averett	Sr	9	76	116	65.5			
8	Shawn Frison, Wis.-Platteville	Jr	10	51	78	65.4			
9	David Hicks, Centre	Jr	10	95	146	65.1			
10	Jake Murray, Bates	So	6	33	51	64.7			
11	Rifat Agi, Stevens Tech	So	5	59	92	64.1			
12	John Leonard, East Mennonite	So	5	25	39	64.1			
13	Jeff Kuehl, Ill. Wesleyan	Sr	11	94	147	63.9			
14	Kevin Ryan, Trenton St.	Sr	10	94	147	63.9			
15	Dave Turnquist, Bethel	Sr	7	35	55	63.6			
16	Pat Holland, Randolph-Macon	Jr	9	76	120	63.3			
17	David Brooks, Brandeis	So	9	50	79	63.3			
18	Troy Nowlin, Oneonta St.	Sr	7	40	64	62.5			
19	Brian Hicks, Mary Washington	So	6	30	48	62.5			
20	Wade Gupino, Hope	So	11	67	108	62.0			
21	Jason Terwey, St. John's (Minn.)	Sr	7	44	71	62.0			
22	Tim Garrett, Emory	Sr	8	70	113	61.9			

FREE-THROW PERCENTAGE									
	CL	G	FT	FTA	PCT				
(Min. 2.5 FT Made Per Game)									
1	Jeff Thomas, King's (Pa.)	So	8	23	23	100.0			
2	Jeff Gingerich, East Mennonite	Sr	6	17	17	100.0			
3	David Findlay, Middlebury	Jr	5	15	15	100.0			
4	David Kagey, Randolph-Macon	Jr	9	33	33	94.3			
5	Troy Hamilton, Wis.-Stout	Jr	10	43	46	93.5			
6	Bruce Peacock, Albright	Fr	9	43	46	93.5			
7	Scott Graves, Wabash	Jr	9	27	29	93.1			
8	Larry Laisure, Otterbein	So	11	36	39	92.3			
9	Duke Scott, Dickinson	So	7	24	26	92.3			
10	Brad Alberts, Ripon	Fr	8	23	25	92.0			
11	Ron Jezerinac, Case Reserve	Sr	8	33	36	91.7			
12	Ken George, Albion	Sr	11	42	46	91.3			
13	Rick Brown, Muskingum	Jr	7	29	32	90.6			
14	Andy Enfield, Johns Hopkins	Jr	7	41	45	91.1			
15	David Gottlieb, Yeshiva	Sr	11	29	32	90.6			
16	Matt Hancock, Colby	Sr	6	36	40	90.0			
17	Ron Barczak, Kalamazoo	Jr	10	57	64	89.1			
18	Chip Winiarski, Oberlin	Sr	12	63	71	88.7			
19	Tom Gibson, Heidelberg	Jr	11	39	44	88.6			
20	Chris Brandt, Washington (Md.)	Sr	8	39	44	88.6			
21	Jeff Thompson, Millikin	So	9	31	35	88.6			
22	Bruce Dial, Illinois Col.	Sr	5	23	26	88.5			

3-POINT FIELD-GOAL PERCENTAGE									
	CL	G	FG	FGA	PCT				
1	Jeff Petri, Wash. & Jeff	Fr	6	13	18	72.2			
2	Michael Gill, Middlebury	Sr	5	9	13	69.2			
3	Jason Qua, Clark (Mass.)	Sr	8	16	25	64.0			
4	Mark Mann, Eastern Nazarene	Jr	10	16	26	61.5			
5	Todd Hennink, Calvin	Jr	13	46	75	61.3			
6	Bill Funderburg, Wittenberg	Sr	11	17	28	60.7			
7	Todd Keefe, Rhode Island Col.	Sr	8	18	30	60.0			
8	Andy Enfield, Johns Hopkins	Jr	7	24	40	60.0			
9	Jeff Gingerich, East Mennonite	Sr	6	9	15	60.0			
10	David Todd, Pomona-Pitzer	Sr	10	37	62	59.7			
11	Eric Watkins, Western Md.	Jr	7	11	19	57.9			
12	Steve Johnson, Bethel	Sr	7	15	26	57.7			

3-POINT FIELD GOALS MADE PER GAME									
	CL	G	NO	AVG					
1	Maurice Mack, Fisk	Jr	9	36	4.0				
2	Jon Dean, Macalester	Sr	9	36	4.0				
3	Gary Chupp, East Mennonite	Jr	6	24	4.0				
4	Rick Brown, Muskingum	Sr	11	42	3.8				
5	David Todd, Pomona-Pitzer	Sr	10	37	3.7				
6	Troy Greenlee, DePauw	Jr	10	36	3.6				
7	Chris Geruschat, Bethany (W.Va.)	So	9	32	3.6				
8	Todd Hennink, Calvin	Jr	13	46	3.5				
9	Bill Porter, Cortland St.	Jr	6	21	3.5				
10	Bob Wheatley, Mary Washington	Jr	6	21	3.5				

Team leaders

SCORING OFFENSE									
	G	W-L	PTS	AVG					
1	St. Joseph's (Me.)	8	8-0	879	109.9				
2	Salisbury St.	10	4-6	1021	102.1				
3	Redlands	12	9-3	1212	101.0				
4	Colby	6	6-0	605	100.8				
5	Rhode Island Col.	8	8-0	799	99.9				
6	Wis.-Platteville	10	9-1	949	94.9				
7	Medgar Evers	10	7-3	945	94.5				
8	Averett	9	5-4	845	93.9				
9	Blackburn	9	7-2	834	92.7				
10	Aurora	12	7-5	1037	90.4				
11	Emory	8	7-1	723	90.4				
12	Elmhurst	9	7-2	813	90.3				
13	Babson	7	6-1	634	89.1				
14	Chris Newport	10	8-2	888	88.8				

NCAA Record

CHIEF EXECUTIVE OFFICERS

Patricia O'Donnell Ewers appointed president at Pace, effective next summer. Ewers is vice-president and dean of facilities at DePaul... **William Rust**, president at U.S. International, named chancellor at the school... **Franklyn G. Jenifer** selected for the presidency at Howard, effective July 1. Jenifer is chancellor of the Massachusetts Board of Regents.

DIRECTORS OF ATHLETICS

Eve Atkinson named at Lafayette, effective January 29. Atkinson, a former NCAA Council member, has been associate athletics director at Temple for the past six years and is a former women's AD at Hofstra. She also is a member of the National Association of Collegiate Directors of Athletics' executive committee... **John C. Parry** resigned at Brown, effective at the end of June. He has been AD at the school for 11 years... **Bill Davis** given additional duties at Savannah State, where he will continue to serve as head football coach. He replaces interim AD **Charles Elmore**.

ASSOCIATE DIRECTOR OF ATHLETICS

Bob Grim resigned as associate AD/media relations director at DePaul to become director of promotions and advertising for the Chicago White Sox. Grim served in the DePaul post for more than six years.

COACHES

Baseball—**Bob Whalen** selected at Dartmouth. He previously was at Maine, where he has been associate head coach since 1988 and a member of the baseball staff since 1982.

Men's basketball—**Jim Boyle** resigned at St. Joseph's (Pennsylvania), effective at the end of the season. Boyle's teams have won nearly 60 percent of their games during his nine-year tenure and made two Division I Men's Basketball Championship appearances.

Men's basketball assistant—**Ray Haskins** named interim assistant at Pratt Institute, replacing **Mike Green**, who resigned after two seasons in the post.

Men's cross country—**Kent Baker** appointed at Toledo, where he also will coach men's track and field. Baker, who assisted with track at Central Michigan for the past two years, replaces **Gene Jones**, who joined the track staff at Iowa.

Football—**Paul Hackett** selected at Pittsburgh, shortly before the Panthers' victory over Texas A&M in the John Hancock Bowl. Hackett became interim head coach at the school in mid-December... **Steve Spurrier** appointed at Florida, where he won a Heisman Trophy as a quarterback in the mid-1960s. He has been head coach at Duke since 1987 and also was head coach of the United States Football League's Tampa Bay Bandits... **Barry Alvarez** named at Wisconsin after three years on the staff at Notre Dame, where he served during 1989 as assistant head coach. The former Nebraska linebacker also has been an aide at Iowa... **Jim Strong** appointed at Nevada-Las Vegas. He served as offensive coordinator during the 1989 season at Notre Dame, where he has been on the staff since 1987. Strong also has coached at Arkansas, Tulsa and Minnesota... **Ron Journey** promoted from defensive coordinator at West Georgia, replacing **Mac McWhorter**, who left the school after one season to become offensive line coach at Duke. McWhorter coached West Georgia to a 4-7 record in 1989.

Football assistants—**Ronald Cooper** hired as defensive coordinator and outside linebackers coach at Nevada-Las Vegas, which also announced the retention of **Terry Cottle** as administrative assistant. Other new members of the Nevada-Las Vegas staff are tight ends and offensive tackles coach **Kendall Blackburn**, previously a coach at William Penn; inside linebackers coach **Chris Cosh**, from Southeast Missouri State; wide receivers coach **Steve Hagen**, previously a Notre Dame graduate assistant coach; running backs coach **Jeff Horton**, from Nevada-Reno; secondary coach **Greg McMahon**, from Valdosta State; offensive line coach **Mike Pendino**, from Maine; and defensive line coach **Rock Roggeman**, from Murray State... **Pat Hill**, **John Baxter** and **Charlie Weatherbie** joined the staff at Arizona. Hill will serve as offensive line coach after six years on the staff at Fresno State, and Baxter will coach kickers after serving on the staff at Maine last season. Weatherbie, a six-year Air Force assistant who will coach running backs at Arizona, replaces

Eve Atkinson
appointed AD
at Lafayette

Toledo selected
Kent Baker for
track/cross country

Sam Papalii, who was named associate head coach at Utah... Utah also named **Tim Hundley** to serve as its defensive coordinator. He previously was defensive coordinator at Oregon State, where he was on the staff for eight years, and he also has been an aide at Nevada-Reno and Idaho.

In addition, **Tim Carras** appointed defensive coordinator at Miami (Ohio) after nine years in a similar post at Rhode Island. Also joining the Miami staff are **Frank Kurth**, who will coach offensive tackles and tight ends after a stint at Toledo, and **Kevin Wilson**, who will assist with the offensive line after serving as offensive coordinator and line coach at North Carolina A&T... **Jerry Eisaman** selected as quarterbacks coach at Maryland, where he was on the staff from 1972 to 1981 before moving to Kentucky... Duke codefensive coordinators **Jim Collins** and **Bob Sanders** moved to the staff at Florida, along with Duke running backs coach **Carl Franks** and offensive line coach **Rich McGeorge**. Florida also announced the retention of tight ends and special teams coach **Jerry Anderson**... **Dan McCarney** and **Bernie Wyatt** joined the staff at Wisconsin, where McCarney will be defensive coordinator. McCarney and Wyatt previously served as defensive line and defensive ends coaches, respectively, at Iowa... **Mike Hill** named to the staff at Fresno State.

Men's soccer—**Michael Blake** relieved of his duties at Pratt Institute after two years at the school.

Men's soccer assistant—**Cyril Singhi** resigned after two years at Pratt Institute.

Men's and women's tennis—**George Brome** appointed at Pratt Institute.

Men's and women's track and field—**Kent Baker** named men's coach at Toledo, where he also will coach men's cross country. Baker, who previously assisted with men's and women's track for two years at Central Michigan, replaces **Gene Jones**, who joined the track staff at Iowa... **Alicia Moss** appointed interim men's and women's coach at Pratt Institute, replacing **Steve Ledly**, who resigned.

Women's volleyball—**Craig Cummings** given a one-year appointment as interim head coach at Cal Poly San Luis Obispo, where he has been an assistant for eight seasons. He replaces **Mike Wilton**, who stepped down after 12 seasons with a 292-137 record.

STAFF

Media relations assistant—**Dean Diltz**, associate media relations director at California, named assistant public relations director of the Pacific-10 Conference.

Regional development director—Former Idaho athletics director **Ed Knecht** named by the school to handle fund-raising in southern Idaho. Knecht, who stepped down as the Vandals' AD in 1974, has been director of the Portland office of Oregon State's Beaver Club since 1983.

CONFERENCES

Dean Diltz selected as assistant public relations director at the Pacific-10 Conference. Diltz has been associate media relations director at California for the past two years and also has been sports information director at Plattsburgh State and assistant SID at Florida... **Lisa Grider** resigned after 1½ years as assistant commissioner for public relations at the Southland Conference, effective January 12. She has accepted a public relations position with the Easter Seals Society for Children in Dallas.

ASSOCIATIONS

Bruce Skinner resigned as executive director of the Fiesta Bowl, effective February 1. Skinner, who plans to become an event marketing consultant, joined the Fiesta Bowl staff in 1973 and has been executive director since 1980.

NOTABLES

Players from the three NCAA divisions

are among five finalists for the Dick Howser Award, which will be presented by the American Baseball Coaches Association and the St. Petersburg (Florida) Chamber of Commerce Baseball Committee to the college baseball player of the year for 1989. The finalists from NCAA member institutions, who are players of the year in their respective divisions, are **Scott Bryant** of Texas (Division I), **Steve DiBartolomeo** of New Haven (Division II) and **John Deutsch** of Montclair State (Division III)... **Dorothy Doolittle**, head women's track coach at Tennessee, will coach the U.S. women's track and field team at the 1991 Pan American Games in Havana, Cuba. Doolittle's assistants include **Tony Sandoval** of California. Also, **Bill Webb** of Tennessee and **Sonny Jolly** of Lamar will assist with the U.S. Pan American men's track and field team.

Also, **Shelly Harper** appointed program manager for the regional Home Sports Entertainment cable network. She has been with HSE since 1983... Montana quarterback **John Friesz** received the

Walter Payton Award as the Division I-AA football player of the year and **Erk Russell** of Georgia Southern received the Eddie Robinson Award as Division I-AA coach of the year. The awards are presented by The Sports Network... **Tony Meola**, a soccer goalkeeper who led Virginia to a Division I championship last season, selected collegiate soccer player of the year by the Missouri Athletic Club.

DEATHS

Boyd King, head men's basketball coach at Northeast Missouri State from 1946 to 1971, died January 1 in Rochester, Minnesota, at age 75. King coached his Bulldog teams to a 380-199 record and seven Missouri Intercollegiate Athletic Association titles. He lettered in three sports at the school as a student during the 1930s... **Lester J. Burks**, an NCAA administrative staff member during the 1970s who also played basketball for the Harlem Globetrotters in the 1950s, died January 1 in Kansas City, Missouri. He was 59. Burks, a Grambling graduate who was an NCAA executive assistant in the early 1970s, was director of men's and boys' sports for the Kansas City Parks and Recreation Department from 1973 until his death... **Stan Isle**, a senior editor of The Sporting News since 1984 and a member of the publication's editorial staff since 1965, died of cancer December 28 in St. Louis. He was 66... **Emory G. Bauer**, longtime head baseball coach at Valparaiso, died of cancer October 27 in Valparaiso, Indiana. He was 76. Bauer, who played three sports at Valparaiso during the early 1930s, also coached basketball, golf, track and football at the school and coached his baseball teams to 361 victories and 11 NCAA play-off ap-

pearances in 28 years. Bauer also served as the school's athletics director for five years.

POLLS

Division I Men's Ice Hockey

The top 15 NCAA Division I men's ice hockey teams through December 30, with records in parentheses and points:

1. Wisconsin (16-5).....	58
2. Lake Superior St. (18-3-1).....	53
2. Maine (16-3).....	53
4. Providence (13-2-1).....	49
5. Michigan St. (17-4-1).....	45
6. Minn.-Duluth (14-6).....	42
7. Clarkson (11-3).....	34
8. Michigan (14-7-1).....	30
9. Colgate (10-3).....	29
10. Minnesota (11-7-2).....	26
11. New Hampshire (8-6-3).....	20
12. North Dak. (11-8-3).....	13
13. Boston College (8-7).....	9
14. Denver (12-12).....	8
15. Northeastern (9-7-1).....	3

Division II Men's Swimming and Diving

The top 20 NCAA Division II men's swimming and diving teams as listed by the College Swimming Coaches Association of America through January 3:

1. Cal State Bakersfield, 2. Oakland, 3. Cal State Northridge, 4. Shippensburg, 5. Cal State Chico, 6. UC Davis, 7. Tampa, 8. North Dakota, 9. Clarion, 10. Alaska-Anchorage.

Division II Women's Swimming and Diving

The top 10 NCAA Division II women's swimming and diving teams as listed by the College Swimming Coaches Association of America through January 3:

1. Cal State Northridge, 2. Oakland, 3. Northern Michigan, 4. North Dakota, 5. Navy, 6. Cal Poly San Luis Obispo, 7. Clarion, 8. Tampa, 9. Army, 10. Bloomsburg.
--

Volleyball coaches name season's outstanding players and coaches

The 1989 Divisions I, II and III players- and coach-of-the-year selections recently were announced by the American Volleyball Coaches Association.

Each division's player of the year was selected by the division's AVCA all-America committee and was formally announced at a banquet held in conjunction with the AVCA's national convention. Coach-of-the-year selections, made in cooperation with Tachikara, also were announced at the AVCA's convention.

Following are the 1989 player- and coach-of-the-year selections for each division.

Division I

Two of the most dominant players of the 1980s—Long Beach State's **Tara Cross** and Hawaii's **Tee Williams-Sanders**—were named coplayers of the year for 1989.

Andy Banachowski, who led his UCLA squad to a third-place finish this season, received coach-of-the-year honors.

Cross, who earlier this year became the all-time career kill leader in women's intercollegiate volleyball, powered the 49ers to their first-ever NCAA women's volleyball championship. She had 2,729 kills to her credit and added 1,554 digs, 302 blocks and 141 service aces in her career.

Williams-Sanders led the Wahines to a 29-3 record in 1989 with a 6.19 kill-per-game average. In her three-year career at Hawaii, she collected 1,873 kills, 1,143 digs, 303 blocks and 60 service aces. She also helped the Wahines capture the 1987 championship title and a second-place finish in 1988.

Banachowski's career record of 610-138 makes him only the second coach in NCAA Division I women's history to surpass the 600-win mark. Under Banachowski, the Bruins have appeared in nine NCAA tournaments and have finished among

Andy Banachowski

the top four on five occasions.

Division II

UC Riverside's **Sheri Benson**, who helped her team to the quarterfinals before losing to North Dakota State, received Division II player-of-the-year honors.

Coach-of-the-year honors went to **Debby Colberg**, who led her Cal State Sacramento team to a second-place finish this season.

Other honors for Benson, a senior outside hitter, include selection to the 1989 AVCA/Russell Athletic all-America team. Also, she is a three-time all-California Collegiate Athletic Association performer and twice was named CCAA most valuable player.

Colberg won the 1981 national

title on the way to a 373-100 record in her 14 years at Cal State Sacramento. Her teams have qualified for the championship tournament nine consecutive times and have finished among the top four on four occasions.

Division III

Senior setter **Lori Nishikawa** of Washington (Missouri) received Division III player-of-the-year honors for the second consecutive year, making her the first player to capture the honor twice since the award was established in 1985.

Larry Bock, who has been at Juniata's helm for the past 13 years, was named 1989 coach of the year. He received similar accolades from the AVCA in 1984 and twice was named AVCA East Region coach of the year.

The 5-2 **Nishikawa**, who holds school records in six statistical categories, recently led her team to its first women's volleyball title. The Bears also appeared in the 1987 and 1988 NCAA tournaments.

Under Bock, Juniata teams have compiled a 461-88 record and have appeared in the NCAA tournament nine consecutive years. The Indians, third-place finishers this season, have finished among the top four on six other occasions.

Calendar

January 5-11	NCAA Convention and related meetings, 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
January 30-February 2	Division III Women's Volleyball Committee, Kansas City, Missouri
February 2-4	Committee on Infractions, San Diego, California
February 6-9	Men's and Women's Soccer Committees, Kansas City, Missouri

Recommendations to cut costs to get wide review

Some of the major reforms proposed by NCAA Executive Director Richard D. Schultz in his 1990 "State of the Association" address already are being reviewed by the Special NCAA Committee on Cost Reduction, which is planning to present its recommendations to the membership at spring conference meetings.

"It is our intention to walk our recommendations through the various conferences at their spring meetings," Eugene F. Corrigan, Atlantic Coast Conference commissioner and chair of the special committee, said in his report to the opening session of the 1990 NCAA Convention.

"The purpose is to give each of you a shot at improving and approving the proposed legislation before we put it into final form for the 1991 Convention."

Expected to be included in that final legislation are proposals that would:

- Reduce across the board the number of athletics grants-in-aid available at member institutions.
- Limit the number of coaches who could recruit off campus.
- Establish recruiting and contact periods in all NCAA sports.
- Establish coaching-staff limits

in all sports in all membership divisions.

- Establish season lengths and contest limitations in all sports and divisions.

Background

Corrigan told the Convention that the special committee has worked from the outset to look at every possible method of reducing costs—including the practical solution of "living within one's means."

"But practicality and competitive balance don't always mesh in intercollegiate athletics," he said.

"Reaching agreement on the details will be a challenge," he continued. "But the basic premise that we need to create legislation to save us from ourselves has overwhelming support."

Corrigan said that because earlier attempts at cost reduction had centered on nonrevenue-producing sports and had not been successful, the special committee determined that any measures developed would have to apply to all sports.

The committee subdivided into groups that focused on financial aid, recruiting, staffing policies and

competitive policies. Corrigan called the latter "a short way of saying 'keeping up with the Joneses.'"

The subcommittees' areas of review provided the basis for a survey that was distributed to the membership three months ago, Corrigan said. In presenting a summary of the subcommittee reports and survey results, he noted that each item received support from at least two-thirds of those responding to the committee mailing.

Corrigan reported results under each subcommittee area.

Financial aid

He said the committee considered need-based aid proposals, but determined that student-athletes would receive less money under need-based programs than they do currently when Pell Grants are included.

The committee declined to support any need-based proposals, he said, for a number of reasons. Included were inherent inconsistencies in the ways institutions determine various elements associated with need-based aid.

"Thus," Corrigan reported, "we will recommend across-the-board reductions in athletics grants-in-aid

Eugene F. Corrigan

in all sports." Exact numbers have not been determined, although he said the committee has looked at standard reductions of five and 10 percent.

Recruiting

The committee will recommend legislation to reduce the number of coaches who can recruit off campus, limit the number of recruiting-related phone calls, apply additional limits to on- and off-campus contacts, reduce time periods for contacts and evaluations, establish recruiting periods in all other sports, and further limit the types of printed recruiting materials that can be sent to prospects.

"The results of the survey," Corrigan added, "indicate that the membership supports these recommendations."

Staffing policies

Limitations on coaching staffs in all sports and in all divisions likely will be proposed. No specific recommendations are yet available, Corrigan said, in part because the survey did not deal in specific reduction suggestions.

Competitive policies

Additional limits on season lengths and numbers of contests will be proposed, since the survey results indicated that the present 26-week limit could be reduced. "The survey supported limits on team travel and athletics publications," Corrigan said, "as well as limitations on the overall size of squads and on travel squads."

Corrigan said the committee will be distributing additional materials to the membership over the next few months that will require a response.

"Don't let us down," he urged, "so that next year, when we walk into the Convention with a series of cost-saving proposals, they will have a chance."

Stronger Division II is foreseen in NCAA restructuring

Although recommendations to be made by the Special Committee to Review the NCAA Membership Structure may best be remembered for proposals that create a more consistent look in Division I, the group's work also could lead to a more attractive Division II and greater legislative autonomy throughout the Association.

Delegates to the 1990 Convention in Dallas received a report from NCAA Secretary-Treasurer Judith M. Sweet, who has been serving as chair pro tem of the special committee while Fred Jacoby, commissioner of the Southwest Athletic Conference, recovers from surgery. Shortly into her presentation, Sweet reported that Jacoby's "remarkable recovery" would permit him to return as chair effective with the group's meeting next month.

At that meeting, the special committee would review final recommendations with an eye toward sharing those with various constituent groups in the membership before presenting them to the Presidents

Commission and the NCAA Council at those groups' April meetings, Sweet said.

"It is our intention that our final recommendations will be voted upon at the Convention one year from now," Sweet said.

Among the basic concepts to be reflected in the special committee's final report will be:

- Division I membership criteria. "In concept," Sweet said, "we believe the Division I membership is the most diverse of the three divisions. It is not a matter of Division I being 'too large'; it is a matter of vastly dissimilar athletics programs and vastly dissimilar commitments to those programs that then are reflected in voting on key issues."

"We believe that there must be criteria for Division I membership that will assure greater similarity of programs and of commitment to the top level of college athletics competition."

Sweet said recommendations in this area will reflect a review of Division I member profiles that

Judith M. Sweet

include characteristics ranging from scope of sports sponsorship to size of facilities and scheduling patterns.

- Legislative autonomy.

Sweet said the special committee agreed with the trend toward greater legislative autonomy among NCAA divisions and subdivisions. Noting that Convention business has been transacted much more efficiently under this concept, Sweet said the special committee believes that even more could be done and will propose legislation to further enhance divisional autonomy.

- Multidivision classification and eligibility for NCAA championships.

Although fundamentally opposed to multidivision classification, the special committee recognizes that there may be "a situation or two" where its use may be necessary to assure championships-participation opportunities to student-athletes,

Sweet said.

"We are working on recommendations that will move us closer to the true purpose of federation," she said, "a belief in the fundamental philosophy of the division in which the institution is a member."

- Enhancement of Division II membership.

Sweet said Division II has a "clear philosophy—one that is appropriate for many institutions." She also said the special committee believes Division II can be made more attractive. "We will propose significant steps to do that," she added.

- Distribution of revenues.

Because of the effects revenue distribution has on membership-structure issues, Sweet said the special committee will forward to the new Advisory Committee to Review Recommendations Regarding Distribution of Revenues (which she chairs) "a number of concepts to assure that the revenues resulting from the new television contract will be used in ways that benefit all members of the NCAA and that do not exacerbate the existing structural problems—especially as they relate to the divergent interests and program commitments in Division I."

Commission gains support

Charles W. Ehrhardt, faculty athletics representative at Florida State University and chair of the Faculty Athletics Representatives Association, announced January 6 in Dallas that FARA had drafted and approved a resolution supporting the Presidents Commission's NCAA legislative priorities.

In a memo to Martin A. Massengale, chair of the NCAA Presidents Commission, Ehrhardt announced adoption of the following resolution by FARA members meeting in Dallas:

"Be it resolved, that as an integral part of the National Collegiate Athletic Association—consisting of presidential, faculty and athletics interests—the Faculty Athletics Rep-

resentatives Association supports the Presidents Commission's legislative priorities for the principles of academic integrity, institutional educational mission, and opportunities for student-athletes to have adequate time and support for their educational growth.

"And, be it further resolved, that through annual review of legislation and through liaison with the Presidents Commission, the Faculty Athletics Representatives Association continue to address the many academic issues of intercollegiate athletics."

FARA members also heard a report on the review of 1990 Convention legislation conducted by the group's legislative review committee.

New initial-eligibility criteria expected for vote in 1991

Initial athletics eligibility criteria probably will be considered again next January by delegates to the Association's 1991 Convention, according to Educational Testing Service President Gregory A. Anrig.

In a January 3 announcement from ETS' Princeton, New Jersey, headquarters, Anrig said ETS is part of a "joint working group" that is planning to present "alternative decision criteria" to the NCAA no later than next June 1. "This deadline would enable the recommendation to be considered at the NCAA Convention in January 1991," Anrig said.

"Richard Ferguson, president of ACT; Donald Stewart, president of the College Board, and I have met with (NCAA Executive Director) Richard D. Schultz to discuss our concerns about the appropriate use of test scores in such a standard."

"Since the introduction of (NCAA Bylaw 14.3) seven years ago," Anrig continued, "I have re-

peatedly stated my opposition to its use as a fixed cut-off score on nationally standardized admissions tests as a determining criterion for athletics eligibility—especially when other, equally valuable information, such as high school grades, is available.

"It is my hope that this cooperative effort among the NCAA, ACT, the College Board and ETS will identify alternative eligibility rules," Anrig said, "that will serve both student-athletes and educational institutions more fairly and effectively."

(Editor's Note: During a January 7 press conference following the opening business session of the 1990 Convention, Executive Director Richard D. Schultz said he expects as many as three alternatives to be developed for consideration as a result of the ongoing work between representatives of the NCAA, ETS, ACT and College Board.)

Trend

Continued from page 7

spring with a degree in psychology. The Central Missouri State men also were 11-0 entering conference play. Can any other NCAA college in any division top that? (Todd Gurnow, Central Missouri State assistant SID)

Beloit had three buzzer-beater baskets in one week—two won the game and the other sent the game into overtime, with Beloit eventually winning. "I've been coaching 33 years and I've never even heard of a week like that before, anywhere," says coach Bill Knapton. (Paul Erickson, Beloit SID)

Johnson C. Smith senior Kim Brewington, a 5-8 guard from Wil-

lington, North Carolina, set a Division II women's scoring record with 64 points in a 130-50 victory over Livingstone January 6. She was 21-for-32 from the field, including 6-for-13 from three-point range, and 16-for-22 in free throws (plus 10 steals and three assists). (Jim Cuthbertson, Johnson C. Smith SID)

The former record of 52 was held by three players. Brewington also exceeded the Division I record of 60 points and the Division III mark of 53. Incidentally, the North Coast Athletic Conference reported that the old mark nearly was broken by Oberlin's Ann Gilbert, who scored 51 vs. Case Reserve January 6.

Calvin's Sally Huyser, a 6-2 senior,

averaged 5.5 blocked shots through her first 10 games. Can any NCAA woman top that? (Phil deHaan, Calvin SID)

Incorrect grade scale corrected

The NCAA's recently published Guide to International Academic Standards for Athletics Eligibility contains an error in its listing of standards for students from New Zealand.

The listing erroneously describes the grade scale for New Zealand's Sixth Form Certificate. The correct scale is 1-9 (1 high), and not 9-1 (9 high).

Legislation and Interpretations Committee minutes

Acting for the Council, the Legislation and Interpretations Committee reviewed various 1990 Convention proposals and other interpretations, as follows:

Convention Proposal No. 24
1. Admissions and graduation-rate disclosure (Divisions I and II). Reviewed Convention Proposal No. 24 and suggested that the Association's legal counsel review the effect of the adoption of this proposal in regard to Buckley Amendment requirements governing the disclosure of a student's academic record.

Convention Proposal No. 26
2. Partial qualifier (Division I). Noted that the intent of Part "A" of this proposal is to permit a partial qualifier to receive institutional financial aid based on demonstrated financial need; agreed that the source of such aid may be athletically related; further, noted that in regard to Part "B" of the proposal, a partial qualifier who no longer is being recruited for the institution's athletics team, but who attends the institution and receives nonathletically related institutional aid based solely on financial need, still would be considered a counter and must be included in the institution's maximum awards limitations.

Convention Proposal No. 32
3. Financial aid—summer school. Agreed that this proposal precludes the recipient of summer school financial aid from using any institutional weight-training facility (e.g., intramural, athletics department, physical education department).

Convention Proposal No. 33
4. Financial aid—summer school. Agreed that recipients of summer school financial

aid under this proposal would count in the member institution's maximum limitations throughout the succeeding academic year; further, such a student-athlete in head-count sports would count for the full year and, in equivalency sports, would count at least in the same proportion as the amount of aid the student-athlete received for the summer term.

Convention Proposal No. 35
5. Maximum awards (Division I-A). Suggested that in the proposed language for NCAA Bylaw 15.5.4.1.2.1-(c), the word "during" should be substituted editorially for "beginning" to clarify the intent of the proposal.

Convention Proposal No. 38
6. Partial qualifier and nonqualifier—eligibility (Division I). Agreed that the

Conference No. 20
December 14, 1989

application of this proposal would be retroactive and that student-athletes who participate in a certified all-star contest (conditioned on their belief that their eligibility has been completed) would not be precluded from receiving an additional season of eligibility per amended Bylaw 14.8.7; further, confirmed that the term "specific baccalaureate degree program" shall be defined consistently with the satisfactory-progress provisions of Bylaw 14.5.3.11.

Convention Proposal No. 41
7. Financial aid—course supplies. Agreed

that this proposal sets no monetary limit on the amount that can be expended by a member institution for the purchase of course supplies for a student-athlete; however, agreed that such supplies must be required of all students enrolled in a particular course.

Convention Proposal No. 43
8. Financial aid—summer school (Divisions I and II). Agreed that recipients of summer school financial aid under this proposal would count in the member institution's maximum limitations throughout the succeeding academic year; further, such a student-athlete in head-count sports would count for the full year and, in equivalency sports, would count at least in the same proportion as the amount of aid the student-athlete received for the summer term.

Convention Proposal No. 51
9. Nonathletics achievement award (Division III). Agreed that the intent of this proposal is to give an opportunity to those student-athletes who have special skills unrelated to athletics to receive financial aid awards for such skills even though they have reached their financial need limit; agreed that each such award would be reviewed on a case-by-case basis at the institutional level and with the Council; finally, referred to the NCAA Division III Steering Committee the issue of whether an athletics department staff member would be permitted to be a member of the committee that determines which student-athletes receive such awards; suggested that nonathletics achievement awards be based on accomplishments in academics, leadership and special skills that are not related to athletics.

Convention Proposal Nos. 52 and 55
10. Individual eligibility—use of banned

drugs/drug-testing consent form. Agreed that Convention Proposal No. 55 appears to be unnecessary legislation if Convention Proposal No. 52 is adopted, since the distinction between regular and postseason competition in the application of drug-testing individual eligibility rules would be eliminated.

Convention Proposal No. 64
11. One-time transfer exception—financial aid (Divisions I and II). Noted that this proposal does not become effective until August 1, 1990, but could be applied as of that date to a student-athlete who has transferred but not established a year of residence.

Convention Proposal No. 69
12. Automatic qualification for 1991 and 1992 Division I Men's Basketball Championships (Division I). Agreed that the adoption of Convention Proposal No. 30-G would not moot Convention Proposal No. 69-B in regard to the exemption of contests in a "play-in" for the Division I Men's Basketball Championship, since such contests would be scheduled for the purpose of gaining entry into the tournament and could be exempted, if Proposal No. 69-B is adopted, for that purpose.

Convention Proposal Nos. 75 and 76
13. Full-time assistant coaches—Division I-AA football/men's ice hockey coaching staff limitations (Divisions I-AA and I). Confirmed that compliance with these amendments would be met by a member institution through the normal attrition of current staff members employed under written contractual agreements.

Convention Proposal No. 83
14. Broken-time payments. Confirmed that if adopted, this proposal would permit

broken-time payments to be made in both the summer and during the academic year when student-athletes are not enrolled on a full-time or part-time basis at any collegiate institution; agreed that this proposal would apply to such payments both from domestic and foreign national sports governing bodies.

Proposal Nos. 116, 117 and 118
15. Amendments to current recruiting rules. Agreed that in order to achieve consistency in the application of these proposals, the effective date of each proposal should be amended to be the end of the current academic year, since member institutions currently are in the middle of their recruiting year; confirmed that under Convention Proposal No. 116, athletics representatives are not permitted to make special arrangements for entertainment (e.g., donations of goods or services, discounts) for recruiting purposes; suggested that the Council examine the language of Convention Proposal No. 116 and sponsor an amendment to insert the word "athletics" before "campus events," and delete the parenthetical expression indicating that the cost of attending events produced or performed by the institution's faculty, staff or students would not be included in the entertainment allowance, noting that this standard raises more questions than it resolves.

Interpretations
16. Council appeals of Legislation and Interpretations Committee actions. Determined that the staff would review with the Council procedures regarding appeals of committee interpretations to the Council, noting that these procedures should be similar to those utilized in conjunction with
See Legislation, page 14

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

Assistant A.D.

Assistant Director of Men's Athletics for Promotions, Marketing and Corporate Sponsorship. Required: College degree or equivalent work experience; and demonstrated work experience in promotions, marketing and sales. Responsibilities: Secure all advertising revenues for printed materials (programs, posters, etc.); plan, coordinate, and organize all marketing and promotions; solicit and organization of corporate sponsorship program; all other duties as assigned by the Athletic Director. Contract: \$25,000 DOE; non-tenured contract; no faculty rank; first contract immediately upon hiring through 6-30-90, renewable annually on July 1. Send letter of application, complete resume (to include names, current addresses and phone numbers of three references), and other supporting materials addressing qualifications to: Mrs. Joan L. Sweet, Department of Men's Athletics, Montana State University, Brick Breiden Fieldhouse, #1 Bobcat Circle, Bozeman, Montana 59717-0025. Screening begins Monday, February 5, and continues until a candidate is selected. MSU provides preference in employment to eligible veterans. For information contact Human Resources/Affirmative Action, 210 C Montana Hall, Bozeman, Montana 59717. MSU is an AAO/EO Employer.

Assistant to A.D.

Assistant to the Athletic Director. The Assistant to the Athletic Director is responsible for the total coordination of all athletic programs, serves as the liaison for women's sports programs and assists in on-site event management. Responsibilities include the coordination of all athletic events (revenue and non-revenue), ticket management, daily and long-range facility scheduling and coordination (James J. McCann Recreation Center). Marist College seeks candidates for this position who meet the following criteria: thorough knowledge of intercollegiate athletics (Division I, NCAA), demonstrated experience and achievement in sports administration, facilities and staff management, knowledge of NCAA rules and procedures. The individual must have a strong commitment to the student-athlete and be able to maintain the highest standards and values in working with all intercollegiate and intramural programs. A bachelor's degree is required while a master's degree is preferred. Salary commensurate with experience. No phone calls please. Please send letter of application and resume by January 26, 1990; applications will continue to be accepted until the position is filled. Please send material to: Carol A. Coogan, Director of Personnel, Marist College, Poughkeepsie, NY 12601. EOE/AA.

Academic Adviser

Academic Advisor II (#383). Wayne State

University has a full-time, 12-month position available as Academic Advisor. This position will share responsibilities with the Department of Athletics, Intramurals and Recreation, and the University Advising Center. Qualifications: Master's degree required; experience in higher education or in an educational/non-profit setting preferred; previous experience in student-athlete advising preferred; ability to assimilate extensive knowledge of academic programs, policies and requirements; excellent oral and written communication skills; computer literacy. Responsibilities: communicate effectively to the students all College and University academic and non-academic requirements, policies and procedures and their application to the students' interests and/or problems; provide academic advising and support/referral for student-athletes through individual and group formats; maintain continuous advising relationships, when appropriate; work with coaches to determine individual and group formats; maintain continuous advising relationships, when appropriate; work with coaches to determine individual student needs; act as liaison with colleges, schools, and other units within the University; participate in professional activities, including research, publication, and conference presentations; and other related duties as assigned. Salary commensurate with qualifications and experience. Submit letter of application, current resume and three letters of recommendation to: Jane Steinger, Director of University Advising, Wayne State University, 3W Helen Newman Joy Student Services Center, Detroit, MI 48202, 313/577-3131 or 313/577-4280. Applications must be received by 5:00 p.m. January 24, 1990. Wayne State University is an Equal Opportunity/Affirmative Action Employer.

Athletics Trainer

Assistant Athletic Trainer. Full-time, 10-month position. Duties are under the direction of the head athletic trainer and the team physician and include prevention, evaluation, treatment and rehabilitation of injuries to athletes involved in the eleven men's and women's athletic teams; supervision of student athletic trainers in clinical and educational settings; teaching courses in the athletic training curriculum; coordinating the athletic insurance program; maintaining medical records; traveling with teams; and covering specific practices and home contests. Requires certification as an athletic trainer by the National Athletic Trainers Association Inc. and a bachelor's degree in a related field with successful undergraduate student training experience. Desired are a master's degree and experience in athletic training. Send letter of application and resume, including salary history, and the names, addresses and telephone numbers of three references to Mr. Gale Newton, Head Athletic Trainer, Department of Intercollegiate Athletics, Miami University, Oxford, Ohio

45056. Equal opportunity in education and employment m/f/h.

Equipment Manager

Equipment Manager. Athletics and Recreation. Full-time (10 month) position. Reporting to the Director of Athletics and Recreation, the equipment manager is responsible for supervising and recording the use of athletic clothing and equipment. Duties include repair, maintenance, and cleaning of the equipment and athletic clothing administered by the athletic department. Previous experience in a related area is preferred. Candidates may submit a resume to Personnel Services, Franklin E. Marshall College, P.O. Box 3003, Lancaster, PA 17603. An Equal Opportunity Employer.

Sports Information

Assistant Sports Information Director (12 Month Appointment). The University of Washington invites applicants for the position of Assistant Sports Information Director. It is a 12-month position. Qualifications: Bachelor's degree required in journalism, communications or a related field. Previous work in sports information/publicity field is also required. The applicant should have the ability to write press releases and feature releases and these may require a strict deadline at times. The applicant should also have some previous experience editing publications (game programs, media guides, press releases, etc.) and also have the ability to work with and manage media at home and away athletic events. Candidates will also be required to arrange interviews throughout the year with local and national media and also arrange and help supervise press conferences on a variety of sports. Travel is required at various times during the year and weekend work is also required during the school year. Candidates should also have a working knowledge of computers, especially the IBM PC, and desktop publishing experience would be a plus. Record keeping and statistical knowledge in all sports is also required, as are strong organizational skills. Application Deadline: January 15, 1990. Salary: Commensurate with qualifications and experience. Starting Date: February 26, 1990. Interested candidates should send letter of application, resume, and writing or work samples to: Dave Senko, Director of Public Relations & Sports Information, University of Washington, Graves Building GC 20, Seattle, Washington 98195. The University of Washington is an Equal Opportunity Employer.

Basketball

Coach, Women's Basketball. Swarthmore

College is seeking qualified candidates for the full-time position of Head Women's Basketball Coach. Responsibilities will include organizing, administering and coaching a program within a Division III philosophy. Individual will have additional responsibilities as Head Coach of a second sport (tennis, track & field or softball) as well as teaching in the required physical education program. Master's Degree preferred along with successful college or high school coaching experience. Start date: July 1990. Letter of application, resume and three current letters of recommendation should be sent to: Robert E. Williams, Director of Athletics, Swarthmore College, 500 College Ave., Swarthmore, PA 19081. Applications received by March 30, 1990, will receive full consideration. EOE.

Head Women's Basketball Coach. Category: Full-time with benefits. Department: Athletics. Salary: Commensurate with qualifications and experience. Qualifications: Northern Arizona University is seeking a qualified individual to coach and direct the women's basketball program. Bachelor's degree is required. (Master's Degree preferred). Previous college coaching experience in coaching, recruiting, promotion, academic counseling, public relations, scheduling, budget administration, supervision of assistants, scouting, fund-raising and summer sports camp. Application Procedure: Send letter of application, resume and listing of professional references to: Search Committee, Women's Basketball, Northern Arizona University, Box 15400, Flagstaff, AZ 86011-5400. The search will remain open until the position is filled; however, the screening committee will begin reviewing applications on March 12, 1990. Northern Arizona University is an Equal Opportunity/Affirmative Action Institution. Minorities, women, handicapped and veterans are encouraged to apply.

Crew

Mount Holyoke College invites applications for Varsity Crew Coach. Additional responsibilities will include one or more of the following: teaching activity classes, assisting SID, and/or assisting Facilities Manager. Position offered will be Lecturer with one-year renewable contract, effective July 1, 1990. Mount Holyoke College is a NCAA Division III women's liberal arts college. We are firmly committed to fostering multicultural diversity and

awareness in our faculty, staff and students. Women and minorities are strongly encouraged to apply. Deadline for application: March 15, 1990. Applicants should forward letter of application, resume and three recent letters of recommendation to: Penny Curtis, Search Committee Chairwoman, Department of Physical Education and Athletics, Mount Holyoke College, South Hadley, MA 01075. Affirmative Action/Equal Opportunity 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 hardworking. Must possess the ability to establish a good rapport and effective working relationship with players, administration, faculty, staff, alumni, and 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

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
See The Market, page 14

LEARJET MECHANIC/CO-PILOT NCAA Aviation Department

Successful candidate must possess A&P license and necessary pilot certificates and have LR-JET experience. Comprehensive benefits package is offered. For consideration, forward resume and cover letter to:

John E. Lamb
Chief Pilot
P.O. Box 1906
Mission, Kansas 66201

The NCAA is an Equal Opportunity Employer.

SPORT MEDICINE PHYSICIAN Arizona State University

Develop intercollegiate athletics program coordinating multidisciplinary team. Provide primary care and non-operative treatment of sports injuries. Prefer BC/BE in primary care specialty and sports medicine residency or fellowship training or two years' experience. Send C.V., DEA and license numbers, professional reference names and numbers to ASU Employment Office, Tempe, AZ 85287-1403. Deadline: February 28, 1990, or until filled. Inquiries: Pamela Torn, M.D. 602/965-5277. AAEOE.

Responsibilities include advising and counseling of student-athletes to insure their academic success and accountability of their eligibility; supervision and training of academic graduate assistants; maintenance of tutorial program and NCAA academic records. Requires evening and weekend work. Minimum requirements are a Master's degree and three years of related professional experience or the equivalent combination of education and experience. Prefer experience in counseling, teaching or academic advising for student-athletes at the college level. Deadline for receipt of letter of application, resume and minimum acceptable salary is January 26, 1990, but may be extended if additional applicants are necessary. Send to: Patricia Butler, Attn. #7624, University of Kentucky, Employment Services, East Maxwell Street, Lexington, KY 40506-0314.

Equal Opportunity Employer

States increase education spending

State governments are keeping up a decade-long trend of substantially increasing spending on education, the Census Bureau says.

States spent nearly \$160 billion,

or 33 percent of their revenues, on education in 1988, the bureau reported January 4. Most of the money went to local governments or higher education institutions, the

report said.

That spending was 6.4 percent more than what the states gave to education in 1987, the report said. Since 1978, states' education spending has increased at an average annual rate of 8.6 percent, the bureau said, while overall state spending has increased by an average of 9.1 percent.

Healthy education increases are probably due, in part, to a trend by states to funnel funds to education reforms, said Education Department budget chief Charlie Kolb.

"There's been a sense for the last seven or eight years that we're not doing as well as we could have," Kolb told the Associated Press. "We're outperforming the rest of the world, but we're not outperforming."

Legislation

Continued from page 13

NCAA Committee on Infractions and Eligibility Committee appeals.

Eligibility/hardship

17. Waiver of seasons of eligibility. Reviewed the provisions of Bylaws 14.2.4.1 and 14.2.5, and agreed that no authority exists to grant a waiver of Bylaw 14.2.4.1 (seasons of eligibility) for a student-athlete who competed in one contest and then sat out for the remainder of the season because of his involvement in a special academic learning experience.

Eligibility

18. Core-course grade-point average for prospective student-athlete who attended two high schools (Divisions I and II). Reviewed the provisions of Bylaw 14.3.1 and confirmed a previous staff interpretation that when a prospective student-athlete attends more than one high school, a member institution must utilize a Form 48-H from each high school for certification purposes; agreed that under such circumstances, the high school last attended could not adjust the grades of the courses taken at the student's former high school in order to make those grades consistent with the current high school's grading system; referred to the NCAA Academic Requirements Committee

for its consideration the possibility of developing a more practical procedure for certifying the eligibility of a student-athlete who has a record of multi-high school attendance.

Transfer eligibility

19. Institution's responsibility in certifying exceptions to the one-year residence requirement. Reviewed the provisions of Bylaws 14.6.5.1 and 14.6.5.3.10, and agreed that an institution may rely on information received from appropriate officials at the student's previous institution in order to certify the student's eligibility unless there is a reasonable basis for determining that the information is inaccurate; suggested that the compliance department review the provisions of Bylaw 14.6.5.3.10 and the possibility of developing a standard form related to the requirements for transfer student-athletes under this legislation.

Financial aid

20. Calculation of off-campus room and board stipend. Reviewed the provisions of Bylaw 15.2.2.1, and agreed that a member institution must use its on-campus room and board rate for determining the amount of similar expenses to be provided student-athletes who live off campus, unless the institution has no on-campus room and board facilities (per Bylaw 15.2.2.1.1).

News Fact File

In 1988-89, the Special Committee on Grants to Undergraduates received 144 applications for grants from 72 Division I institutions. The committee awarded a total of \$515,000 in grants to 100 former student-athletes who have exhausted athletics eligibility and opportunities for institutional financial aid but who are close to completion of their baccalaureate degrees. They went to 82 men and 18 women; 41 were former football players, and there were no more than nine from any other sport. Thirty-two of the grants were awarded to Blacks.

Source: Report to the August Executive Committee meeting by the Special Committee on Grants to Undergraduates.

Richard A. Johannningmeier

AD named

Richard A. Johannningmeier, an enforcement representative with the NCAA since 1986, has left the national office staff to become director of athletics at Washburn University.

Johannningmeier came to the NCAA from Southwest Missouri State University, where he was head football coach from 1976 to 1986. He also has been an assistant football coach at American International College, the University of Vermont and the University of Connecticut.

After completing undergraduate work at Southwest Missouri State in the early 1960s, Johannningmeier played professional football in the Atlantic Coast Football League and the Continental Football League.

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 Are any NCAA member institutions permitted to arrange tryouts for prospective student-athletes?

A Only in Division II, where tryouts may be held on campus and are subject to the limitations outlined in NCAA Bylaw 13.11.2.1.

The Market

Continued from page 13

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.

Head Football Coach and Athletic Director. Bethany College is an NCAA III school with 12 varsity sports for both men and women. It is a Selected Liberal Arts I institution located 45 miles SW of Pittsburgh. The college seeks to fill the single position of Head Football Coach, Athletic Director and Head for the Department of Physical Education. Bethany is upgrading its commitment to athletics through the addition of this new position, fieldhouse renovation, and the construction of other new athletic and recreational facilities. Desired experience and credentials for this position include at least an MA degree, college football coaching background, teaching within a solid physical education curriculum, some administrative experience, demonstrated recruiting skills and a commitment to the full educational development of athletes. Please send a letter of application, resume and either a placement or three letters of reference to: Dean Richard M. Bernard, Bethany College, Bethany, WV 26032. The deadline for applications is February 1, 1990.

Head Football Coach. Challenging and interesting position to direct the College's college football program. Position includes

planning and directing the football program, recruitment of student-athletes, assisting with another sport and teaching classes. Position requires B.A. degree, prefer M.A. degree in related field, appreciation and understanding of a liberal arts education and successful football coaching experience, preferably at the collegiate level. Position is open immediately. Competitive salary and benefits. Interested applicants, please send a cover letter and resume by January 31, 1990, to: Duane Elvin, Macalester College, 1600 Grand Avenue, St. Paul, Minnesota 55105. An Equal Opportunity/Affirmative Action Employer.

Washburn University is accepting applications for two Assistant Football Coach positions. Reporting to Head Football Coach, the Offensive Line coach will be responsible for the offensive line and other duties as assigned; the Defensive Back coach will be responsible for the defensive backs and other duties as assigned. Both positions are 10-month positions. Qualifications: Bachelor's degree required, master's degree strongly preferred. Collegiate level coaching experience required. The preferred candidate(s) will have Strength Coach certification. Application Procedure: Submit letter of application specifying which position is being applied for, resume, names and phone numbers of three references to the Personnel Office, 135 Morgan Hall, 1700 College, Topeka, KS 66621. Review of applications will commence January 18, 1990, and continue until suitably qualified candidates are identified. Positions are available immediately. Washburn University is an NCAA II school and a member of MIAA Conference. Washburn University is an EOE/AA Employer.

The University of Iowa is seeking an assistant football coach. The duties will involve coaching offense and recruiting. The coach will be responsible primarily with offensive line positions. Previous coaching experience at the University level is preferred, and a bachelor's degree is necessary. Salary is commensurate with experience. Send letter of application and resume by January 19 to Hayden Fry, Head Football Coach, The University of Iowa Intercollegiate Athletics, Iowa City, IA 52242. The University of Iowa is an Equal Opportunity/Affirmative Action Employer, and women and minorities are encouraged to apply.

Assistant Football Coach. Cornell University invites applications for 6 full-time assistant football coach positions. Primary responsibilities

include recruiting, coaching a specific field position, and various organizational duties as assigned by the Head Coach. Individual credentials should reflect proven success in recruiting and coaching as well as a commitment to the academic and athletic welfare of student-athletes. Salary is commensurate with experience. Send letter of application and the names of three references to: Head Football Coach, Cornell University, P.O. Box 729, Ithaca, New York 14851-0729. Cornell University is an Equal Opportunity/Affirmative Action Employer.

The University of Iowa is seeking two assistant football coaches. The duties will involve coaching defense and recruiting. One position will be responsible primarily with defensive ends and one will be responsible primarily with the defensive line. Previous coaching experience at the University level is preferred, and a bachelor's degree is necessary. Salary is commensurate with experience. Send letter of application and resume by January 19 to Hayden Fry, Head Football Coach, The University of Iowa Intercollegiate Athletics, Iowa City, IA 52242. The University of Iowa is an Equal Opportunity/Affirmative Action Employer, and women and minorities are encouraged to apply.

Athletics, Assistant Football Coach. University of Delaware. Two Positions. Bachelor's Degree required; Master's Degree preferred, with previous football coaching experience preferably at the collegiate level. Reports directly to the Head Football Coach and will be given a specific on-field coaching assignment, recruiting responsibilities, and other football administrative duties as required. May be required to interact with University offices. Available immediately. Send letter of application, resume, transcripts and three letters of recommendation to Football Coach Harold R. Raymond, University of Delaware, Delaware Field House, Newark, DE 19716, by January 26, 1990. The University of Delaware is an Equal Opportunity Employer, which encourages applications from qualified minority groups and women.

Assistant Football Coaches. Memphis State University is seeking applications for offensive and defensive coaches. Association with a major-college football program as a player, coach or graduate assistant required. Bachelor's degree preferred. Salary commensurate with experience and education. Application Deadline: January 17, 1990. Initial screening

will begin January 17th. However, applications may be accepted until positions are filled. Request application information from the Department of Personnel, 901/678-2601. Memphis State University, Memphis, Tennessee 38152. Equal Opportunity/Affirmative Action Employer.

Assistant Football Coach/Offensive or Defensive Coordinator. Required: Bachelor's degree; experience counseling student athletes; demonstrated coaching experience with the ability to assume the duties of a coordinator in an NCAA Division I program; experience in interactions with the public, boosters, and administration; knowledge of and commitment to NCAA rules, specifically regarding recruiting. Preferred: Master's degree; collegiate or high school football playing experience. Responsibilities: Act as offensive or defensive coordinator; organize and plan practices and game strategy; analyze and evaluate game, practice, and opponents films; on-the-field coaching; recruit student-athletes. Contract: Negotiable DOE, non-tenure, no faculty rank, first contract immediately upon hiring through 1/31/91, thereafter renewable annually on February 1. Send letter of application, complete resume (to include names, current addresses and phone numbers of three references), and other supporting materials addressing qualifications to: Mrs. Joan L. Sweet, Department of Men's Athletics, Montana State University, Brick Breiden Fieldhouse, #1 Bobcat Circle, Bozeman, Montana 59717-0025. Screening begins Monday, February 5, with subsequent screenings every 5 days thereafter until filled. MSU provides preference in employment to eligible veterans. For information contact Human Resources/Affirmative Action, 210 C Montana Hall, Bozeman, Montana 59717. MSU is an AAO/EO Employer.

Soccer

Men's Soccer Coach. Part-time position in charge of all facets of the soccer program at NCAA Div. II level. Bachelor's degree and demonstrated coaching experience required. Forward letter of application, resume, and three letters of recommendation to: Dr. Richard McDuffie, Director of Athletics, SE Missouri State University, Cape Girardeau, MO 63701-4799. An Equal Opportunity, M/

F, Affirmative Action Employer.

Swimming

Summer Swim Coach. Hilton Head Island, SC. 80 member summer swim team has an opening for head coach. USS program experience preferred. Swim season May-July. Must be current in WSI. Send cover letter, resume and list of three references to: Swim Coach, P.O. Box 22006, Hilton Head Island, SC 29925.

Tennis

Assistant Tennis Coach. Category: Full time with Benefits. Department: Men's Tennis. Minimum Qualifications: BS/BA degree preferably in a sports related field with a minimum of 2 years playing or coaching experience at the professional or collegiate level. Experience with recruiting travel arrangements a plus. Job Duties Include: Assisting Head Coach in practice, conditioning and weight training; assisting with travel-related arrangements for recruiting and team travel; supervising equipment inventory and disbursement; assisting in team schedule planning. Applications Must Be Received By: January 31, 1990. Application Procedure: Forward current resume, listing of (3) three professional references and letter of introduction to: Personnel Director/Asst. Coach Search, University Athletic Association, Inc., P.O. Box 14485, Gainesville, FL 32604-2485. Applications received after previous deadline will now be accepted if received by new deadline.

Track & Field

Arkansas College is seeking qualified applicants for a Coaching/Teaching position in cross country/track and field coaching and physical education. Responsibilities include: coaching, assisting with intramurals, recruit-

ing, public relations and general management of the cross country/track and field program. Applicants should have a minimum of a Master's degree. Successful high school coaching experience or college coaching experience is required. The ability to assist in another sports activity is preferred. Applications will be received until 26 January 1990 with appointment to begin in the spring semester, 1990. Send letter of application, resume and reference to: Terry Garner, Chair, Cross Country Search, Arkansas College, P.O. Box 2317, Batesville, Arkansas 72503. Women and minorities are especially urged to apply.

Assistant Coach - Track and Field. The University of Notre Dame invites applications for a full-time position as assistant track and field coach for men and women. Duties include coaching sprinters and hurdlers, home meet management, recruiting, and performing any other duties within the track and field program as assigned by the Director of Track. Qualifications: B.A. required (Master's preferred). Previous college coaching experience is also preferred. Job requirement may include teaching undergraduate courses in the Physical Education program. Knowledge of NCAA recruiting, eligibility and playing season rules is mandatory. Salary commensurate with experience. Please send a letter of application and resume to: Track Coach Search Committee, Notre Dame Athletic Department, University of Notre Dame, Notre Dame, Indiana 46556. Letters of recommendation may be requested. Deadline: February 15. Starting Date: July 1, 1990.

Volleyball

Head Women's Volleyball and Softball Coach. The Department of Athletics at Mercyhurst College is inviting applications for the position of Head Women's Volleyball and Softball Coach. As an NCAA Division II program, Mercyhurst College competes as an independent within the ECAC and considers its

See The Market, page 15

TRINITY UNIVERSITY HEAD FOOTBALL COACH

Trinity University, a Division III member of the College Athletic Conference, is seeking applicants for the position of Head Football Coach. The position is a full-time, non-tenure track contract staff appointment. Duties of the position include: coaching and administering an NCAA Division III football program, recruiting academically oriented student-athletes, coaching in a spring sport (preferably track), and teaching selected activity classes in the Department of Physical Education. A Master's Degree and prior collegiate-level coaching experience is preferred. Salary will be commensurate with qualifications and experience.

Founded in 1869, Trinity University occupies a modern campus overlooking the San Antonio skyline. Purposely small and selective, with about 2,500 students, Trinity stresses a high-quality, undergraduate liberal arts and science program. San Antonio is a city of approximately 850,000 people situated in a metropolitan area of 1.2 million.

Closing date for applications is February 15, 1990. Send letter of application, credentials and three (3) recent references to:

Professor Scott Chapman, Chairman
Head Football Coach Search Committee
Department of Mathematics
Trinity University
715 Stadium Drive
San Antonio, Texas 78212

An Affirmative Action/Equal Opportunity Employer.

VILLANOVA UNIVERSITY HEAD SWIM COACH/AQUATICS DIRECTOR

Villanova invites applications for the position of Head Swim Coach and Aquatics Director. Reporting to the AD, this position supervises the Assistant Coaches and Lifeguards, and is responsible for managing and administering all phases of the men's and women's intercollegiate programs.

Specific responsibilities include: establishing policies and procedures relative to departmental philosophy and goals; maintaining compliance with all NCAA rules and regulations; recruiting, supervising and evaluating coaches; recruiting athletes and establishing rules of conduct; and handling promotional activities for the programs.

Requires at least a Bachelor's degree and three years' experience in a similar program. Current knowledge of University, NCAA and Big East regulations, as well as the latest coaching strategies/techniques and medically sound training programs, required.

Competitive compensation and benefits program. Applications will be accepted until January 15th. For immediate consideration, submit a cover letter and resume to:

G. Thomas Bull
Director of Personnel Services
VILLANOVA UNIVERSITY
Villanova, PA 19085

Villanova is an Equal Opportunity, Affirmative Action Institution

DIRECTOR OF INTERCOLLEGIATE ATHLETICS Michigan State University East Lansing, Michigan

Michigan State University invites nominations and applications for the position of Director of Intercollegiate Athletics. The Director reports to the Vice President for Finance and Operations and administers the intercollegiate athletics program consisting of 25 sports for men and women.

Michigan State University is a Division I member of the National Collegiate Athletic Association and the Big Ten and CCHA Conference.

The Director is responsible for the selection and management of all employees of the Athletic Department, including coaches; prepares and administers the annual operating budget of the Department; and is the principle representative for the promotion and advancement of athletics programs with campus community groups.

The University is committed to maintaining academic and athletics excellence and, to that end, seeks an individual possessing the ability to work effectively with diverse constituencies in an academic setting.

Candidates must possess a bachelor's degree as a minimum and an ability to administer an intercollegiate athletics program in compliance with rules and regulations of associations and conferences of which the University is a member.

This position offers a competitive salary and benefits package. Applications and nominations should be sent immediately to the Athletic Director Search Committee, c/o Vice President for Finance and Operations, 419 Administration Building, Michigan State University, East Lansing, Michigan 48824-1048.

Equal Opportunity/Affirmative Action Institution

The Market

Continued from page 14

athletic programs an integral part of the overall educational mission of the college. Responsibilities: The Head Coach reports to the Director of Athletics for the overall conduct of these programs, which would include recruiting, budgeting, public relations and fund-raising, all in compliance with NCAA and college regulations. Qualifications: Preference will be given to candidates with successful coaching experience at the college and/or university level. A proven record of integrity, high principles and demonstrated skill in developing and motivating student athletes both academically and athletically will be considered in determining the successful candidate. Bachelor's degree required. Master's degree preferred. Salary: Commensurate with experience and qualifications. Application: Send letter of application, resume and references to: Pete Russo, Director of Athletics, Mercyhurst, Campus Center, Erie, PA 16546. Equal Opportunity/Affirmative Action Employer.

Assistant Volleyball Coach. Category: Full-time, 10 months. Department: Athletics. Salary: Commensurate with qualifications and experience. Minimum Qualifications: Experience playing and coaching volleyball at the collegiate level. Working knowledge of NCAA regulations. Excellent organizational and communication skills. Experience with recruitment of student athletes. General Information: Under the direction of the head volleyball coach, this individual will assist in practice, player skill development, student-athlete recruitment and maintenance, as well as other areas assigned by the head coach. Application Procedure: Send letter of application, resume and listing of professional references to: Search Committee, Volleyball, Northern Arizona University, Box 15400, Flagstaff, AZ 86011-5400. The search will remain open until the position is filled. However, the screening committee will begin reviewing applications on February 19, 1990. Northern Arizona University is an Equal Opportunity/Affirmative Action Institution. Minorities, women, handicapped and veterans are encouraged to apply.

Physical Education

Augustana College (SD) announces a tenure-eligible position (ten-month) as Assistant

Professor in the Department of Health, Physical Education and Recreation and Athletics (60% teaching and 40% administrative). Doctorate or ABD preferred, master's degree required. Preference given to candidates who can teach kinesiology, motor learning development and physiology of exercise. Administrative duties will include formulating the master schedule for all athletic practices; managing all home athletic events, and performing other administrative duties as assigned by the athletic director. A commitment to continued professional and scholarly growth and to the mission of a church-related liberal arts college expected. Preference given to applications prior to March 1, 1990. Send letter of application, vita, complete graduate transcripts (direct from Registrar's office), name, telephone numbers and identities of at least three current references and a statement of personal and professional goals to: Jeanne Kruse, Administrative Assistant, Augustana College, Sioux Falls, SD 57197. 605/336-4113. EOE/AA.

Assistant or Associate Professor—Tenure track regular nine-month position; serve as professor of Physical Education with a component of intercollegiate coaching. Qualifications: academic preparation in the field of physical education in areas of qualification, such as teaching methods in physical education, or biological phases of physical activity, with options available also in sports sociology and physical education administration, preferably at the doctoral level; successful college teaching required and college-level coaching preferred; possibly serve as department chair; commitment to the mission and goals of Whitworth College as a Christian liberal arts college affiliated with the Presbyterian Church (USA). Submit: (1) letter of interest; (2) resume; (3) graduate transcripts; (4) names and telephone numbers of professional references; (5) confidential or placement file, if available, before 2/28/90, to: Physical Education Search Committee, Personnel Office, Whitworth College, Spokane, WA 99251. EOE/IX/504.

Graduate Assistant

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 Cary M. Newhof, Professor, Department of Exercise and Sport Studies, Smith College, Northampton, MA 01063. Phone: 413/585-3983. AA/EOE.

Graduate Assistant Athletic Trainers, University of Florida. University of Florida Athletic Program is currently recruiting Graduate Assistants for our Fall 1990 Training staff. Three (3) Graduate Assistants in Men's Training (Football, Basketball, Baseball, Tennis, Swimming, Golf, Track and Field) and three (3) in Women's Training (Swimming, Tennis, Track and Field, Volleyball, Basketball, Gymnastics, Golf) available. Two (2) year commitment expected. Requirements: Bachelor's Degree with GPA of 3.0 or better (4.0 scale) in upper division and acceptance into Graduate School with GRE of 1000 (verbal and quantitative); ATC preferred. Stipend: Room, board, tuition, out-of-state waiver and books. Contact Procedure: Candidates should forward a current resume, listing of three (3) professional references and a letter of introduction to: Women's Sports Contact: Lisa Kelleher, or Men's Sports Contact: Chris Patrick, c/o University Athletic Association, Inc., P.O. Box 14485, Gainesville, FL 32604-2485, or 904/376-5473. Deadline for Contact: March 1, 1990. Equal Opportunity Employer. **Graduate Assistant—Athletic Trainer,** Boston University, 1990-91. Qualifications: Bachelor's Degree, Certified Athletic Trainer, GREs required and must be eligible for admission into Sargent College of Allied Health Professions or School of Education. Duties: Primary responsibilities include all facets of evaluation, treatment and rehabilitation of injuries and travel with both men's and women's teams. Full tuition: \$14,995. Send: Resume, names and telephone numbers of three references. Graduate applications will be forwarded to you. Send to: Maria Hutsick, Head Athletic Trainer, Boston University, 285 Babcock Street, Boston, MA 02215.

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 Assistantship, Graduate Student Athletic Trainer for 1990-91. Vanderbilt University. Qualifications: 1. Undergraduate degree with career goal of Athletic Training. 2. NATA Certification or eligible to take exam. 3. Admission to graduate school. 4. GRE of approximately 1000 or M.A.T. of approxi-

mately 50. Duties: 1. Work directly with Division I Athletic Department under supervision of Head Trainer with specific sport assignment. 2. Assist Department of Teaching and Learning with undergraduate students. Assistantship: 1. Tuition waiver nine credits/year. 2. Stipend totaling approximately \$7,800. 3. Reappointment depends on quality of student work. 4. Summer employment available if desired. 5. Graduate program in health promotion and exercise science. Applications: 1. Acceptance to Graduate School. 2. Send resume and names and telephone numbers of two references to: John A. Norwig, Head Athletic Trainer, Vanderbilt Athletic Department, P.O. Box 120158, Nashville, TN 37212.

Graduate Assistant Athletic Trainer. West Georgia College seeks a Graduate Assistant Athletic Trainer for its intercollegiate athletic program. Qualifications preferred but not required: Bachelor's Degree with NATA Certification preferred. Position reports directly to the Head Athletic Trainer, who will assign duties. Position provides a stipend of \$4,500 for a nine-month period. Interested applicants should submit a resume to: Gregory S. Clark, M.Ed., ATC, Athletic Trainer, Department of Athletics, West Georgia College, Carrollton, GA 30118. Deadline: March 1, 1990.

Miscellaneous

Arizona State University is seeking to fill an Athletic Management Internship position within its Department of Intercollegiate Athletics. Under general supervision, will perform work of moderate difficulty providing administrative support to management officials within the department. Areas where work will be performed will include Marketing & Promotions, Personnel, Sports Information, Academic/Student Services, Event Management/Staging Operations, Ticket Office, and various others. Bachelor's Degree in Business or related field required. Master's Degree preferred. Mail resume to Arizona State University, Personnel Department, Tempe, Arizona 85287-1403, before application deadline of February 8, 1990.

Sport Education Scholarships. Scholarships available for 1990-91 academic year for graduate study leading to a Master of Sport Science Degree in Sport Coaching, Sport Management, Sports Medicine, Sport Fitness Management, and Sport Research. Interested students should contact: United States Sports

Academy, Office of Admissions, Department E, One Academy Drive, Daphne, Alabama 36526, 1-800-223-2668. The Academy accepts students regardless of race, religion, sex or national origin. SACS accredited.

Wanted

Wanted: Arizona State University is interested in acquiring two used wrestling clocks with timing 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. Lake Superior State University is looking for dates and games for the 1990-91 Women's Basketball season. All interested parties can contact Fred Procter, Women's Basketball Coach, at 906/635-2625.

Basketball, Division I. Boston College is seeking three Division I teams for Tip Off Tournament, Nov. 30 & Dec. 1, 1990. Guarantees. Contact: Paul Ward at 617/552-3006.

Women's Basketball. Villanova University is looking for a Division I team to compete in a Christmas Tournament at Villanova December 28-29, 1990. Guarantees available. For more information, call 215/645-4113.

Women's Basketball—Purdue University is

seeking two Division I teams for post Christmas Tournament, Dec. 28, 29, & 30, 1990. Excellent Guarantee. Contact Tom Collen at 317/494-1781.

Division II Football—The University of New Haven needs Division II opponents for the following dates: Sept. 22, 1990, and Sept. 28, 1991. Home and away, or guarantees will be considered. For further information, contact William M. Leete, Jr., Athletic Director, at 203/932-7022.

Men's Division III Basketball. Franklin & Marshall College, Lancaster, Pennsylvania, seeks a fourth team for its Sponaugle Tournament November 16-17, 1990, and a fourth team for its Tip-Off Tournament January 2-3, 1991. Guarantees available. Contact: Linda Hopple, Assistant Director of Athletics, at 717/291-4107.

NCAA III & II Men: Still openings, play three intercollegiate games against Division III or NCAA teams at the Great Bahamas Gumbo Shootout, Nassau, the Bahamas, January 1-8, 1991. Contact Sport Tours International, Inc., 6944 N. Port Washington Road, Milwaukee, WI 53217. 414/228-7337.

Football, Division III. Ripon College (Ripon, WI) has two open dates in 1991. Dates are September 14 and October 26. Home or away. Contact: Bob Nielson, 414/748-8133.

Football, Division III. Menlo College, California. Need home game November 3 or November 10, 1990. Contact: Ray Solari at 415/323-6141.

Wagner College, Women's Basketball Christmas Tournament 1990. Two openings left... Division I tournament... If interested, call Sue Salg at 718/390-3198.

COLORADO COLLEGE

POSITION: Colorado College, a Division III institution, seeks a head football coach. The position is for nine months and is either a non-tenure track faculty appointment or an administrative appointment depending on academic qualifications. There will be a second assignment involving teaching physical education, coaching in a second sport, or assisting with administration.

QUALIFICATIONS: Although a master's degree is preferred, a bachelor's degree and five years' experience in high school or college are essential. The successful candidate must demonstrate the ability to provide the vision, leadership, recruiting and organizational skills to field a competitive football team. The person must be able to work effectively within the environment of an academically demanding liberal arts college with a philosophy and policies appropriate to NCAA Division III.

SALARY: Commensurate with qualifications and experience.

APPLICATION DEADLINE: January 29, 1990.

APPLICATION PROCEDURE: Send a letter of application, resume, three letters of reference, transcripts of academic work, and a statement outlining a philosophy of coaching and a recruiting plan to: Richard L. Taber, Director of Athletics, Colorado College, Colorado Springs, CO 80903.

Colorado College is an Equal Opportunity Employer. The College seeks candidates who can address the perspectives of women and minorities in all its programs.

DIRECTOR OF ATHLETICS

- IDAHO STATE UNIVERSITY -

Idaho State University invites applications and nominations for the position of Director of Athletics. The University is a member of the NCAA Division I (Div. I AA in football) and the Big Sky Conference. The program serves approximately 250 athletes in six men's and six women's sports. This is an important position in the university and provides an exciting opportunity for an energetic and progressive administrator.

The campus is scenically located at the foot of the Caribon Mountains, convenient to Yellowstone and Grand Teton National Parks, and to ski resorts in Jackson, Wyoming, and Sun Valley, Idaho. The area is uniquely rich in cultural and recreational opportunities.

POSITION DESCRIPTION: The Director is the principal administrator of the Department of Athletics and reports to the President of the University. The Director must provide leadership for a strong athletics program that is consistent with the academic goals and mission of the institution. Primary responsibilities include: 1. Managing and directing all phases of the athletics program and office; 2. Effective communication with students, alumni, faculty, the media and the public; 3. Overseeing and working with the Executive Director of the Bengal Athletic Foundation in fund raising and promotional programs; 4. Assuring that programs comply with NCAA, Big Sky and University rules and regulations as well as Title IX and Affirmative Action guidelines; 5. Coordination and oversight of athletics facilities.

QUALIFICATIONS: The candidate must have a baccalaureate degree, but an advanced degree is preferred. It is important that the candidate have knowledge of the operation of a comprehensive intercollegiate athletics program. Preferably the candidate will have significant experience in athletics administration at the college or university level involving both men's and women's programs. The candidate must have outstanding leadership ability, effectiveness in sound fiscal and personnel management, demonstrated public relations and fund raising abilities and a demonstrated commitment to the educational objectives of a high quality regional public university.

DATE OF APPOINTMENT: Negotiable. Salary and fringe benefits are competitive.

APPLICATIONS: Send letter of application, which specifically addresses each qualification for the position; a resume; and the names, addresses and phone numbers of three to five individuals from whom letters of reference have been requested, to:

Dr. Richard L. Sagness, Chair
Director of Athletics Search Committee
Administration Bldg., Box 8310
Idaho State University
Pocatello, ID 83209

CLOSING DATE: February 22, 1990.

Idaho State University is an Equal Opportunity Employer. Women and Members of Minority Groups are encouraged to apply.

Kentucky State University

Head Football Coach

(Immediate Opening)

Qualifications: Master's degree. Three years of collegiate coaching experience or seven years of high school coaching experience. Proven ability to recruit and retain academically and athletically qualified student-athletes. Working knowledge and understanding of NCAA policies/rules is a necessity.

Responsibilities: Organize and direct all aspects of an NCAA Division II football program. Some teaching required (in the area in which the Master's degree is held).

Salary: Negotiable—based upon experience and ability.

Applications: Send letter of application, resume, graduate transcripts and three current letters of reference to: D. W. Lyons, Chairperson, Athletic Committee, Box 121, Kentucky State University, Frankfort, KY 40601.

Application Deadline: Applications will be accepted until position is filled.

Kentucky State University is the unique small liberal studies institution in the Commonwealth's higher education system. The University provides educational experiences to 2,200 students. Augmenting the academic program at the University is the extracurricular program, which includes intercollegiate athletics.

Kentucky State University is an
Equal Opportunity/Affirmative Action Employer.

Director of Athletics UNIVERSITY OF CALIFORNIA, IRVINE

The Director of Athletics is the chief administrative officer for the planning, coordination and implementation of a broadly based program of intercollegiate athletics and recreation. This includes responsibility for program quality and integrity, resource acquisition and allocation, facility development and management, fund-raising, publicity, marketing, athletics eligibility and liaison with campus and external organizations. A major responsibility of the Director is to provide leadership for the further development of the programs consistent with the objectives and resources of the campus and the campus-philosophy of athletics. Intercollegiate Athletics competes at the NCAA Division I level. The Director reports to the Vice Chancellor-Student Affairs.

Qualifications

High-level experience in the management of NCAA Division I intercollegiate athletics programs for men and women, including skills in sports administration, marketing, communications, personnel supervision and facilities management, successful experience in the management of a complex, multi-source budget, successful experience in major fund raising efforts, commitment to a student athlete philosophy of athletics within a multi-cultural educational environment.

Appointment

Position available immediately. Likely to be filled in Spring 1990.

Salary

Commensurate with professional experience and qualifications.

Application Deadline

Applications and nominations must be postmarked by February 28, 1990 to insure full consideration. Applications must include a resume, the names of three references, and a one-page summary describing your experience in terms of the duties as described above. Materials should be addressed to:

Dr. Henry Pontell, Chair
Athletic Director Search Committee
c/o Office of the Vice Chancellor-Student Affairs
Room 260 Administration Building
University of California, Irvine
Irvine, California 92717

UCI is an Affirmative Action/Equal Opportunity Employer. Members of minority groups and women are encouraged to apply.

MESA STATE COLLEGE

Grand Junction, Colorado

is seeking a

HEAD FOOTBALL COACH AND INSTRUCTOR OR ASSISTANT PROFESSOR OF PHYSICAL EDUCATION/RECREATION. Responsibilities include promotion and upholding of the philosophy embodied in the term "student athlete" and within the context of this philosophy coaching the varsity football team and recruiting student-athletes, working within the policy guidelines and regulations of Mesa State College, the Rocky Mountain Athletic Conference (RMAC), the National Association of Intercollegiate Athletics (NAIA), and the National Collegiate Athletic Association (NCAA). Responsibilities also include assisting in fund-raising for athletic program, teaching "theory" courses in physical education/recreation and basic physical education activity courses (teaching constitutes approximately 50 percent of the assignment), and assistance with the academic advising of student athletes. Qualifications include successful background in coaching football, preferably at the collegiate level; ability to work, communicate and develop rapport with student athletes, students, faculty, administrators, alumni, the news media and the general public; experience in teaching physical education and/or recreation courses, preferably at the collegiate level. Experience in recruiting student athletes is highly desirable. A minimum of the master's degree required (doctor's preferred). Salary negotiable, dependent upon academic qualifications and professional experience. Applications and credentials must be in to the Search Committee no later than February 2, 1990. Applicants should forward letter of application, resume, names and telephone numbers of three references, transcripts of academic work, and a statement outlining the applicant's philosophy pertaining to college athletics and coaching and a recruiting plan. Address all communications to:

Mr. Jay Jefferson
Director of Athletics
Mesa State College
Grand Junction, CO 81501
303/248-1503

MESA STATE COLLEGE IS AN EQUAL OPPORTUNITY/AFFIRMATIVE ACTION EMPLOYER

I-A play-off talk resurfaces despite 1988 vote

It's that time of year again—time for sports media across the country to call stridently for a Division I-A football play-off.

The impetus this year was provided by Notre Dame's victory over then No. 1 Colorado in the Orange Bowl, but Notre Dame had lost to Miami (Florida), which finished by beating Alabama in the Sugar Bowl. Meanwhile, Florida State—which beat Miami—finished the season with 10 straight victories and an impressive romp over Nebraska in the Fiesta Bowl.

Miami then was selected as the No. 1 team in the country by just about everyone—the Associated Press, United Press International (selected by the coaches, by the way), USA Today/CNN and others—forcing some in the media to suggest a play-off is the only way to determine a true I-A national champion.

"What would it take for the NCAA to start a I-A play-off?"

That question, asked recently by talk-show hosts, commentators and columnists, is easy to answer. In fact, it has been answered many times.

To establish a play-off in Division I-A football, the membership of the NCAA—which consists of the member institutions and conferences—would have to vote to have one. Every rule, every action in the NCAA is determined by the members themselves.

The key, of course, is whether the Division I-A members want a play-off. Members in the other divisions likely would vote to have one if Division I-A said it wanted one.

But the record shows that I-A presidents and chancellors don't want one (the I-A members of the Presidents Commission were unanimously opposed just two years ago), and the vast majority of the athletics directors and head coaches in I-A don't want one.

The issue was voted upon just two years ago at the 1988 NCAA Convention. It was in the form of a resolution for I-A members only, and it said, "The Division I-A members do not desire to initiate, at this time or in the near future, a Division I-A football championship."

The vote was by roll call. The results: 98 agreed that they do not want a championship, 13 disagreed and one abstained. That means 88.29 percent of the Division I-A members did not want a championship.

Trivia Time: When was the last time the two wire-service polls (Associated Press' writers' survey and United Press International's coaches' list) differed in their final No. 1 selections? Answer later.

Christmas time was no holiday for student-athletes playing on at least two NCAA members' men's basketball teams.

Dee Brown, Jacksonville University's senior guard, lost control of his car December 23 on an icy Jacksonville bridge and was stopped—head-on—by another vehicle. Fortunately, Brown was not injured, and he scored 20 points a few hours later in his team's victory over Florida A&M University.

The day before, the University of South Florida's men's basketball team bused to Ocala, about 40 miles from the University of Florida, where the schools played December 23. But not before ice turned that final, 45-minute drive into an almost-three-hour odyssey that resulted in a 90-minute game delay.

Then, after suffering a 37-point loss to the Gators, the Bulls were forced to stay the night in Gainesville due to icy roads.

The top offensive football player each year at the University of Nebraska, Omaha, will receive the Brad Beckman Award, according

More Report Cards: Sixty-one Wichita State University student-athletes were named to the athletics director's honor roll for the fall semester—including 16 members of the reigning Division I champion baseball team. Five Shockers earned 4.000 grade-point averages (4.000

issue of The NCAA News).

Ron Tsuchiya, Tom Groden and Ed Gurka beat him to it.

Tsuchiya, who has coached at Virginia Commonwealth University since 1973, produced a 101-53 record with the men's team before VCU discontinued its sponsorship after the 1986 season. Women's swimming continues, however, and Tsuchiya entered this season with a 130-48 dual-meet record.

Groden, who coaches at Boston College, earned his 100th career victory with the Eagles men's and women's swimming teams in 1987 and 1986. Notably, both milestones came against Northeastern University. Through November 11, his records were 123-56 (men) and 135-45 (women).

Gurka has been at William Paterson College since 1975. He earned his 100th career victory on the wom-

en's side November 18, 1988. In January 1989, Gurka notched men's victory No. 100 against St. Peter's College. Through January 4 of this year, Gurka's combined record was 220-133-3.

Trivia Answer: In 1978, the writers (AP poll) picked Alabama No. 1 in their final poll, while the coaches (UPI poll) gave the nod to Southern California. In fact, according to the NCAA football records book, very little disagreement over No. 1 has occurred in the past 40 years.

Since 1950, AP and UPI have differed over the No. 1 team in the final polls seven times (1954, 1957, 1965, 1970, 1973, 1974 and 1978). And in three of those cases (1954, 1957 and 1978), the top teams were flipped (i.e., the No. 1 team in the AP poll was No. 2 in UPI, and vice versa).

Briefly in the News

to head coach **Sandy Buda**. The new award is named for **Brad Beckman**, the former Maverick tight end who was a member of the NFL Atlanta Falcons before he was killed last month in a traffic accident.

"Brad was a quality young man, a leader for us," Buda said. "We want to keep his memory with us by naming this award for him."

scale), including women's volleyball player **Heidi Bredenstener**, who ran her streak of consecutive 4.000 semesters to seven.

The University of Florida's **Randy Reese** will not be the first swimming coach to win 100 dual meets each with men's and women's teams (see Briefly in the December 11, 1989,

You don't
have to be
a champion
to travel **WORLDTEK**.
You just have to enjoy
being treated like one.

WORLDTEK is the leading sports travel network in the U.S., official travel agency for NCAA® Championships, as well as the Professional Golfers' Association, the Women's International Bowlers' Congress, Ski Industries America, and a number of major conferences. We cater to many champions. But there's a lot more to the WORLDTEK story than meets the eye. Whether you're headed to the Final Four® or hitting the team's regular schedule, you'll find that winning isn't the only thing—personal service and confidence in your travel agency are important factors in winning teamwork.

Service

WORLDTEK has over twenty years experience in team travel, giving individuals and institutions the kind of service that lets them keep their eye on the ball and their minds on the game. In the complex world of travel, no one gives you the edge like WORLDTEK.

Savings & Discounts

With WORLDTEK on your team, you've got the clout to keep costs down, enjoying a program of travel discounts to NCAA® members that has taken years to build up, a program that can stretch your budget and keep you on the plus side of that score.

The next time you hit the road, for a championship series or a routine league game, call WORLDTEK's number. Find out what so many other schools already know: when it comes to team travel, WORLDTEK is the one name to go by. □

WORLDTEK.
The one name to go by.

111 Water St., New Haven CT 06511
Telephone (203) 772-0470

Toll Free 1-800-243-1723

