

The NCAA News

Official Publication of the National Collegiate Athletic Association

February 7, 1990, Volume 27 Number 6

Ikenberry named to Commission

Stanley O. Ikenberry, president of the University of Illinois and current board chair of the American Council on Education, has been named by the Big Ten Conference to serve on the NCAA Presidents Commission.

He replaces Edward H. Jennings, president of Ohio State University, who resigned from the Commission after announcing that he would resign as Ohio State president later this year. Ikenberry will serve the remainder of Jennings' term, to January 1992.

President of the Illinois system since 1979, Ikenberry received his bachelor's degree at Shepherd College and his master's and doctorate at Michigan State University.

He began his career at Michigan State and in 1962 moved to West Virginia University, where he was dean of the College of Human Resources and Education from 1964 to 1969.

From 1969 until taking the pre-

Stanley O. Ikenberry

sidency at Illinois, he was at Pennsylvania State University as senior vice-president and a professor in the Penn State Center for the Study of Higher Education.

He is a past chair of the National Association of State Universities and Land-Grant Colleges and of the Carnegie Foundation for the Advancement of Teaching.

He replaced James J. Whalen, president of Ithaca College, as chair of the ACE board last month.

NCAA staff involved in office relocation

(Editor's Note: This is the first of a series of articles in The NCAA News about the Association's new national office building.)

In May 1988, NCAA officials announced that a new national office would be built in Overland Park, Kansas.

Almost from the moment of the announcement, national office staff members have worn two hats—one for their regular jobs and another as active participants in the detailed process of designing and occupying a brand new building.

The facility—scheduled to open February 26 but awaiting the anticipated issuance of a

certificate of occupancy February 8—includes many features designed to help the Association and its staff conduct business comfortably and efficiently.

At one time or another, nearly every member of the staff participated in planning and designing those features, says Richard D. Hunter, NCAA director of operations and manager for the national office building project. Staff members have participated not only in the arrangement of their own department areas, but in the selection of furniture and decor for the building's public areas and the development of such new features as a centralized

See NCAA staff, page 16

College Football Preview scheduled February 18-20

Reform and the state of college football are the themes of the NCAA's College Football '90 Preview, which will be held February 18-20 at the Hyatt Regency Crown Center Hotel in Kansas City, Missouri.

Joining approximately 60 of the nation's top sportswriters for the event will be Martin A. Massengale, chancellor of the University of Nebraska, Lincoln, and chair of the NCAA Presidents Commission; Sam Jankovich, director of athletics at the University of Miami (Florida), and Daniel G. Gibbens, faculty athletics representative at the University of Oklahoma.

Coaches scheduled to attend the 14th annual preview include Billy Brewer, University of Mississippi; Spike Dykes, Texas Tech University; Mike Kelly, University of Dayton; John Mackovic, University of Illinois, Champaign; Mike Price, Washington State University; Bobby Ross, Georgia Institute of Technology, and Bob Wagner, University of Hawaii.

Roger O. Valdiserri, University of Notre Dame associate athletics director and chair of the NCAA Communications Committee, will serve as moderator of the preview.

Charles McClendon, executive director of the American Football Coaches Association, also will be in attendance.

Two panels of coaches (Brewer, Dykes and Kelly in one group and Mackovic, Price, Ross and Wagner

in the other) will meet with sportswriters the first morning of the preview to discuss the state of college football and the issue of reform. They'll also provide information on their teams and conferences for

See College, page 3

NFL plans to discuss underclass draft policy

Reality suggests that some elements have been left out—or, at least, not highlighted—in the picture that is emerging of underclass college football players making themselves available for the National Football League draft.

Truth be told, the situation will be settled before the NFL's April 1990 draft.

"Undergraduate draft eligibility is a serious and complicated issue," said Jay Moyer, NFL executive vice-president and league counsel.

"Whatever we do will recognize the practical and legal realities. It will also reflect our best effort to balance the legitimate interests of the athletes, the college football programs and the NFL clubs in light of those realities."

Moyer added that any modification of the league's current draft rules will be in place by the end of the March meeting.

Sounds simple enough—even considering Moyer's allusion to the serious and complex aspects of players like Alabama's Keith McCants and Florida's Emmitt Smith passing up a season of college ball for a chance at lucrative professional contracts.

Certainly, the landscape is different than some have painted it. Consider:

- Long before Oklahoma State's Barry Sanders made himself available for the 1989 NFL draft (a move generally considered the beginning of the end of underclassmen being

See NFL, page 16

Women in sports to have their 'Day'

Activities ranging from formal ceremonies to fun runs have been organized nationwide for the fourth annual National Girls & Women in Sports Day February 8.

The event recognizes the achievements of girls and women in sports and focuses attention on issues in women's sports. Events are organized by the Girls Clubs of America, National Association for Girls and Women in Sport, Women's Sports Foundation, and the YWCA of the USA. Activities are planned in all 50 states.

"It has been very encouraging to see the widespread interest in Na-

tional Girls & Women in Sports Day," said foundation president and race car driver Lyn St. James. "I'm glad to see so many girls and women recognized for their athletics achievements and contributions to sport by their schools, colleges or local groups. It's very important to provide healthy, active role models for girls to emulate."

Among the highlights are a series of events in Washington, D.C., beginning with a basketball game February 7. A team of women all-stars, including Olympians Nancy Lieberman-Cline, Anne Donovan and Vicky Bullett, will take on a team of

Congressmen in the Bell Atlantic Celebrity Basketball Game at George Washington University Smith Center at 6:30 p.m. Sen. Bill Bradley, D-New Jersey, a former college and professional basketball player, will referee. Before the game, the women all-stars will participate in a clinic, organized by the Women's Basketball Coaches Association, for selected junior high school players.

The basketball players and other elite women athletes will visit area schools February 8 before going to Capitol Hill for a Congressional

See Women, page 12

NCAA Spotlight on Women's Basketball is February 13

Coaches and players from some of the nation's outstanding women's collegiate basketball programs will participate in the eighth annual NCAA Spotlight on Women's Basketball press conference Tuesday, February 13, at the Grand Hyatt New York in New York City.

Participating will be coach Lin Dunn and MaChelle Joseph, Purdue University; coach Tara VanDerveer and Jennifer Azzi, Stanford University; coach Jim Foster and Dale Hodges, St. Joseph's University (Pennsylvania); coach Pat Summitt and Daedra Charles, University of Tennessee, Knoxville, and Kelly Lyons, Old Dominion University.

Members of the media are invited to interview the coaches and players beginning at 9:30 a.m. Debbie

Byrne, Old Dominion University assistant athletics director for public relations and a member of the NCAA Communications Committee, will moderate a telephone press conference from 10:30 to 11:30 a.m. Eastern time. Media interested in listening to the press conference should contact Cynthia M. Van Matre at the NCAA national office for the telephone number.

Held annually since 1983 to promote women's basketball, the event was developed by the former NCAA Public Relations and Promotion Committee. The Spotlight affords members of the media the opportunity to meet with and interview some of the nation's top women's basketball players and coaches in a setting outside of the competitive arena.

Following is institutional and biographical information about this year's Spotlight participants:

Stanford

Stanford sported an undefeated record and a No. 2 ranking in the national polls through games played January 31. Coach VanDerveer, now in her fifth year at Stanford, has seen her Cardinal squads improve from a record of 13-15 to 14-14, 27-5 and then 28-3 last year. Her 1988-89 team became the first Pacific-10 Conference squad to complete conference play with an 18-0 record; and along the way, the Cardinal set a total of 60 school and Pac-10 records before the season ended against Louisiana Tech in the Midwest regional final. VanDerveer was named the 1989 Converse na-

See NCAA Spotlight, page 10

Pat Summitt

Tara VanDerveer

A plan to give athletics administration a new face

By J. Gregory Summers
The NCAA News Staff

If an artist were to personify intercollegiate athletics competition in human form, it would have a face that was at once black, white, brown, olive, round, square, narrow, male and female. Such is the diverse nature of the student-athlete.

In contrast, an artist's portrait of the face of athletics administration would be largely white and male. But the NCAA is helping to add more diversity to this portrait through its Women's and Ethnic Minority Enhancement Programs, which offer sports administration experience for women and ethnic minorities.

The programs provide postgraduate scholarships and internships at the NCAA national office to increase the number of women and minorities qualified for careers in intercollegiate athletics.

"These programs help provide both the support necessary to complete a postgraduate sports administration degree and the internship experience that is a vital first step in beginning a career," said Stanley D. Johnson, NCAA director of professional development. "In the past, these types of opportunities either did not exist or were difficult to find for women and ethnic minorities."

"Over the long term, our goal is to start a snowball effect by preparing more role models in athletics administration for females and members of minority groups."

Those who have participated in the programs, which began in 1988-89, are making the most of the opportunity. Five of the first six interns now are working full-time in intercollegiate athletics; the other is pursuing a master's degree. Of the 20 scholarship recipients (10 women, 10 minorities) for 1988-89, seven have completed sports administration degrees and are working in athletics, and the rest are pursuing degrees.

Success stories

Patrick Carter was one of the first NCAA interns. After graduating from Grambling State University in 1985 with a degree in accounting, he worked as a customer-service representative for U.S. Sprint, a marketing agent for Advanced Tele-marketing Corporation and a sales representative for ITT Life Insurance Corporation.

In the spring of 1988, he applied for and received an NCAA ethnic minority internship. Less than 18 months later, after working about a year in the Association's legislative services department and earning his master's degree in sports administration from Grambling, he became a compliance officer at Virginia State University.

"The internship was a great experience that helped me tremendously," Carter said. "In fact, I don't think I would have the job I do now if I had not gone through the internship program. I recommend it highly to anyone interested in a career in sports administration."

Of particular value to Carter was the opportunity to visit member institutions and give presentations on rules compliance. Not only did he learn more about NCAA legislation, but he made some connections, one of which opened a door for him at Virginia State.

Carter certifies eligibility, monitors rules compliance, serves as liaison to the Central Intercollegiate Athletic Association, conducts on-campus seminars and answers staff members' questions about NCAA legislation. He said working at the

Patrick
Carter

NCAA prepared him well.

"I don't think there is any place outside the national office where I could have learned as much as I did about NCAA regulations," he said. "It really helps to be right at the source."

Postgraduate scholarship recipients receive a different benefit: financial assistance when it is most needed.

"The scholarship was a tremendous help, just tremendous," said Claire Townsend, who received a scholarship for 1988-89. "I was able to pursue several aspects of my postgraduate studies without having

Claire
Townsend

to worry as much about money."

Townsend used the funds to pursue a master's degree in education, with emphasis in sports management, from the University of Georgia. She expects to receive her degree in June after completing a study of the changes in SAT and ACT scores of freshman student-athletes since Proposition 48 went into effect. Her study involves athletes in four sports at Southeastern Conference universities.

After serving as a graduate assistant during the first two years of her postgraduate studies, Townsend is now a full-time assistant coach for

the Georgia track team. She was a four-year grant-in-aid recipient in cross country and track at the University of Alabama, Tuscaloosa, so track and field is in her blood.

"Somewhere down the line, perhaps, I would like to be involved in sports business," said Townsend, whose bachelor's degree is in corporate finance. "But that's not in my immediate plans. I'm very pleased with everything here; I like what I'm doing."

Qualifications

To qualify for a postgraduate scholarship, applicants must be women or ethnic minorities who:

- Are entering the first semester or term of postgraduate studies;
- Have been accepted into an NCAA member institution's sports administration program or a related program that will prepare them for a career in athletics, and
- Have performed with distinction as undergraduate student-body members.

Internship applicants must have completed their undergraduate degree and demonstrated an interest

in a career in athletics administration.

For the 1990-91 academic year, the NCAA will award \$6,000 postgraduate scholarships to 10 women and 10 ethnic minorities who are enrolled in sports administration graduate programs. Also, six to eight internships will be available at the Association's national office. The one-year internships, which will be filled by an equal number of women and ethnic minorities, include a maximum stipend of \$1,200 per month.

Applications and supporting documents for the postgraduate scholarships and internships must be postmarked by March 15. The Association has sent application booklets for each program to financial aid offices and athletics departments at all member institutions. Applications also are available from conference offices.

More information about the Women's and Ethnic Minority Enhancement Programs, the postgraduate scholarships, and the internships may be obtained from Johnson at the NCAA national office.

Knight panel goals: academic, financial integrity

The Knight Commission for reform in college athletics decided January 31 that restoration of academic and financial integrity to intercollegiate sports programs would be the overriding principles guiding the panel's efforts for the next 18 months.

Those primary goals can best be ensured by independent audits that certify the status of student-athletes and the distribution and administration of athletics funding, said commission cochairs William C. Friday and the Rev. Theodore M. Hesburgh in a joint statement presented to commission members at their first meeting in Washington, D.C.

Academic integrity "assumes that athletes are students and are not considered for enrollment at a uni-

versity unless they give reasonable promise of being successful in an authentic course of university studies leading to an authentic academic degree," the statement said.

Financial integrity would assure that all moneys—"ticket sales, TV revenues, booster club contributions, etc.—are received or administered" by the president or another top financial officer of the institution, the statement continued.

The statement emphasized that "the president of the university is the key to the successful achievement of academic and financial integrity."

A number of university CEOs and Richard D. Schultz, executive director of the NCAA, are included among the panel's members to make

certain "this is not just another commission simply writing another report," said Hesburgh, president emeritus of the University of Notre Dame.

"We want them to feel a part of whatever decisions are reached," said Friday, president emeritus of the University of North Carolina.

The cochairs recommended sanctions by eliminating from competition any institutions of higher education that refused to endorse the principles.

The commission is funded by \$2 million from the Ohio-based Knight Foundation.

Several commission members described the daylong meeting January 31 as one of the most candid discussions they had seen on college ath-

letics problems, the Associated Press reported.

Length of playing seasons, time devoted by students to athletics participation, freshman eligibility, the impact of commercial television, integration of athletes into normal student life, and tenure for athletics directors and coaches are likely subjects for future meetings.

The commission plans to complete its work and make a reform recommendation by mid-1991.

Recently added to the commission's membership was J. Lloyd Huck, president of the Pennsylvania State University Board of Trustees and board chair of Nova Pharmaceutical Corp. He is the 22nd member.

Legislative Assistance

1990 Column No. 6

1990 Convention Proposal No. 104— prospective student-athlete

Member institutions should note that the adoption of Convention Proposal No. 104 clarifies the distinction between a prospective student-athlete and a recruited prospective student-athlete for purposes of NCAA recruiting legislation. In accordance with Convention Proposal No. 104, a prospective student-athlete is a student who has started classes for the ninth grade. In addition, a student who has not started classes for the ninth grade becomes a prospective student-athlete if the institution provides such an individual (or the individual's relatives or friends) any financial assistance or other benefits that the institution does not provide to prospective students generally. A prospective student-athlete becomes a "recruited" prospective student-athlete if an institutional staff member or representative of the institution's athletics interests solicits the prospect (or the prospect's parents or guardian) for the purpose of securing the prospect's enrollment and ultimate participation in the institution's intercollegiate athletics program. Actions by staff members or athletics representatives that cause a prospective student to become a recruited prospective student-athlete include, but are not limited to, the following:

1. Providing transportation to the prospect to visit the institution's campus;
2. Entertaining the prospect in any way on the campus, except the institution may provide a complimentary admission to an on-campus athletics contest in which its team competes when the prospect visits the institution as a member of a group tour;
3. Initiating or arranging a telephone contact with the prospect, family member or guardian for the purpose of recruitment;
4. Visiting a prospect, family member or guardian for the purpose of recruitment, or
5. Entertaining family members or guardians of a prospect on the institution's campus.

In addition, the NCAA Interpretations Committee determined during its August 17, 1989, conference that the forwarding of correspondence to a prospect, other than a generic letter providing or requesting general information, and the arrangement of meals, housing, transportation and academic interviews (as permitted under applicable division legislation)

during an unofficial visit would constitute recruitment of a prospective student-athlete.

1990 Convention Proposal No. 105— SAT and ACT scores

Divisions I and II member institutions should note that with the adoption of Convention Proposal No. 105, it is permissible for an institution to pay a fee required by the appropriate testing agency to obtain a prospect's official SAT or ACT test score. The payment of such a fee would be a permissible precollege expense and would not per se constitute recruitment of the prospect.

1990 Convention Proposal No. 109— women's basketball evaluations

Division I member institutions that conduct the sport of women's basketball should note that with the adoption of Convention Proposal No. 109, it is not permissible for institutional staff members in the sport of women's basketball to visit a prospect's educational institution on more than one occasion during a particular week of an evaluation period, regardless of the total number of prospects enrolled at the institution. Please note that the once-a-week limit during the contact period in this sport remains in effect.

NCAA Bylaws 13.1.3.5-(e) and 13.1.3.6-(e)— National Letter of Intent

Divisions I and II institutions that sponsor the sport of football should note that the 48-hour period from February 12 (8 a.m.) to February 14 (8 a.m.) is a dead period for recruiting in light of the initial date (February 14) for signing the National Letter of Intent. Therefore, it is not permissible to make in-person recruiting contacts or evaluations on or off the member institution's campus, or to permit official or unofficial visits by prospects to the institution's campus. It remains permissible, however, for an institutional staff member to write or telephone prospects during such a dead period.

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

College

Continued from page 1

1990.

After lunch, Massengale, Jankovich and Gibbens will meet with the writers to discuss reform and college football. Coaches and administrators then will be available for individual interviews before the day concludes with a reception and dinner.

NCAA Executive Director Richard D. Schultz will kick off the second day with a 9 a.m. session, which will be followed by another session of one-on-one interview opportunities for the writers in attendance.

At noon, a telephone press conference with NCAA Division I Men's Basketball Committee chair and Big Ten Conference Commissioner James E. Delany will be held to discuss the 1990 Division I Men's Basketball Championship. Bill Millsaps, sports editor of the Richmond Times-Dispatch, will serve as moderator of the press conference.

Following are brief biographical sketches of the coaches who will participate in the 1990 preview.

Brewer

This season, Brewer's Rebels finished 7-4, defeated Air Force before a sold-out crowd in the Liberty Bowl and placed fourth in the rugged Southeastern Conference.

Brewer has twice been selected SEC coach of the year—by the Associated Press in 1983 and by United Press International in 1986.

This year's performance leaves Brewer with a 95-76-6 record in 16 years as a collegiate head coach. His 38 victories as head coach at Ole Miss represent the most regular-season wins by a Rebel coach since the Johnny Vaught era and rank him fourth on the all-time Rebel coaching list being Vaught's 180, Harry Mehre's 39 and Ed Walker's 38.

Brewer always has been known as a player's coach. His love for Ole Miss football put him a step ahead in rebuilding Rebel fortunes. He also enjoyed a winning career as a player at Mississippi.

Mackovic

In two years, John Mackovic has returned Illinois football to prominence not only within the Big Ten Conference, but throughout the collegiate ranks.

Mackovic inherited an Illini team that had a combined two-year showing of 7-14-1. He since has led Illinois to a two-year record of 15-7-1 that includes a third-place Big Ten Conference finish in 1988 and a No. 10 ranking this season in the final Associated Press poll.

The 1989 squad went 10-2 overall, 7-1 in the Big Ten and defeated Virginia in the Citrus Bowl. The 10th-place finish was the school's best since placing 10th at the end of the 1983 Rose Bowl season.

Mackovic attended Wake Forest University and was a starter at quarterback.

Five additional participants to be sought for NYSP

The NCAA News incorrectly reported in its January 31 issue that the NYSP would double its extended program in 1991 by inviting 50 schools to join the program, in addition to the 45 institutions that currently are conducting extended programs.

Actually, the NYSP plans to invite a total of 50 institutions to participate in 1991, an increase of five from the current number.

Billy Brewer

Spike Dykes

Mike Kelly

John Mackovic

Mike Price

Bobby Ross

Bob Wagner

Charlie McClendon

Mackovic also served as head football coach at Wake Forest University.

Mackovic is one of the few coaches in the game today to take losing teams in both collegiate and professional football and turn them into winning organizations.

He was head coach of the Kansas City Chiefs before taking the Illinois job.

Price

Price in his first year guided Washington State to a 6-5 record in 1989, giving the program its second straight winning campaign and its fifth winning mark in the 1980s.

He resurrected a struggling Weber State University program in 1981 that had not produced a winning record in 10 years. In his first season, Weber State finished 7-4 after losing to eventual national NCAA I-AA champion Idaho State in triple overtime.

In 1987, Price, who had a 46-44 record at Weber State, guided the Big Sky Conference team to a 10-3 record and into the quarterfinals of the NCAA play-offs. Weber State finished the conference season 7-1 to tie for the Big Sky title. The 10-3 overall record, 9-2 regular-season mark and 7-1 Big Sky finish all were

record-setting marks at Weber State.

Price attended Washington State for two years before finishing his collegiate career at the University of Puget Sound, where he played two years. He graduated in 1969 with a degree in physical education.

Wagner

Wagner, who has three years under his belt as the head coach at Hawaii, led the Rainbows in 1989 to their second consecutive winning season with a 9-3-1 record and an appearance in the Aloha Bowl.

Wagner, who was chosen to be the head coach of the West in the Hula Bowl, was named the Western Athletic Conference's coach of the year.

Wagner graduated from Wittenberg University in 1969. He was also a four-year letterman and the co-captain of the lacrosse team.

In 1977, after several years of coaching in Ohio, Wagner came to Hawaii under head coach Larry Price. Wagner coached linebackers, defensive secondary and special teams before becoming head coach.

Kelly

Kelly led a Dayton squad, which posted a 13-0-1 record, to its second NCAA Division III championship

of the 1980s with its victory over Union (New York) this past season. Last year's appearance in the Amos Alonzo Stagg Bowl was the fourth overall appearance for Dayton in the 1980s.

Kelly's nine seasons have totaled 85 wins, 19 losses and one tie.

Six of Kelly's nine teams have qualified for postseason play, including five of the last six.

Kelly is currently second among active NCAA coaches (minimum of five years as head coach) in winning percentage (.814, 85-19-1), and he helped guide Dayton to one of the best winning percentages (.836, 99-19-1) among Division III teams in the 1980s.

Kelly joined the staff at Hanover College for the 1975 and 1976 seasons and moved to Dayton in 1977.

Ross

Ross, regarded as one of the leading innovators and pacesetters in college football as well as one of its most respected coaches, proved this year to any disbelievers that his methods are paying off. The Rambling Wreck rebounded from an 0-3 start to win seven of the last eight.

This year's 7-4 showing improved Ross' three-year Georgia Tech rec-

ord to 12-21. During his five seasons as head coach at the University of Maryland, College Park, Ross led the Terrapins to three Atlantic Coast conference titles and four postseason bowl games.

A three-sport letterman at Virginia Military Institute in football, basketball and baseball, Ross graduated in 1959 with a degree in English and history.

Dykes

Dykes led a Texas Tech squad, which was picked to finish sixth in the Southwest Athletic Conference in 1989, to a 9-3 record, a third-place conference showing, a top-20 national ranking and an All American Bowl victory over Duke, the first Texas Tech bowl victory since 1973. Dykes was named the SWC's coach of the year in 1989.

Dykes graduated from Stephen F. Austin State University in 1959 and began his coaching career in Texas high schools before going to the University of Texas, Austin, in 1972. Dykes moved to the University of New Mexico in 1977 and later to Mississippi State University, where he became head coach in 1986. He joined the Red Raiders' staff in 1984 and became head coach in 1987.

Daniel G. Gibbens

Sam Jankovich

Martin A. Massengale

Roger O. Valdiserri

Comment

Athletes could use more time, all right—to get jobs

By Robert E. Stewart

Listening to debate at NCAA Conventions and reading coaches' comments about the need for stipends for student-athletes, I can't help but mentally review the evolution of the role of the student-athlete.

Originally, he or she was participating in an extracurricular activity for fun. Today, playing sports at the collegiate level is construed as holding a job. Coaches requesting stipends for athletes completes the definition of the activity as a job and furthers the control the coach has over the student-athlete and the demands the coach makes of the athlete's time.

From the time I began attending NCAA Conventions in the early 1970s, my favorite part of the Convention has been the honors luncheon.

Robert E. Stewart

A trend has become evident in almost 20 years that I have been attending. When Silver Anniversary honorees were recognized back in the '70s, almost every recipient's record reflected that, in addition to going to class and participating in athletics, the individual held a job.

Amazingly, a time existed when student-athletes had time to work

at a real job. For those who needed it—and it used to be a majority—there actually was time in the day to work and earn needed income. And in almost every instance, the Silver Anniversary recipients were proud of the fact they had worked.

But beginning in the '80s, the Silver Anniversary recipients' biographies no longer reflected the job as a third endeavor.

In other words, somewhere in the '60s, the concept emerged that awarding a grant-in-aid entitled us to control the student-athlete 24 hours

(Related article on page 12)

a day. Somehow, we forgot that athletics was not started at colleges and universities to generate revenue, nor was it the primary reason for the student-athlete to be in school, and it was not intended that the coach use athletics to build an immense personal fortune.

Coaches used to be academic instructors at college campuses, who, like the student-athlete, desired other activities during the day. When the system allowed for full-time coaches with no duties in academics, it removed the coach from the mainstream activity of the institution and allowed the coach to spend full time on athletics.

Why should we be so surprised that when the coach spends full time, he or she will require the athlete to do so?

At this point, the sport becomes a professional one and not an extracurricular activity. Until all of the major universities terminate separate athletics associations and return the control to the school as a department of athletics funded by the school, rules will not solve the problem.

As long as we employ a system that allows coaches to demand more

time of the student-athlete because they think it will win more games, and as long as we demand that the coach win more games, we are creating a no-win situation.

Rules do not work as long as there are those who devise ways around rules. College athletics will return to its rightful place as an amateur sport only when the coach truly believes that it's more important for the athlete to have time to work rather than watch film, read playbooks, attend "voluntary" conditioning programs—the list goes on and on.

What kind of an association are we to pass a rule that prevents a grant-in-aid athlete from earning income while in school? What right do we have to prohibit the right to work—a basic American value?

Stewart is director of athletics at Troy State University.

Big-timers begin to see wisdom in Ivy League ways

Joe Stein, columnist

New Haven Register

"Without the restraining voice of the Ivy League, college football went haywire. Not just flagrant academic and recruiting abuses, but all kinds of police-blotter stuff. Hard drugs. Robbery. Rape. Assault and battery.

"In basketball, the NCAA, which is growing richer and more arrogant every year, has threatened to take away the Ivy League's automatic tournament bid, even though it's a 64-team field. There's been mumbo-jumbo about schedules and power ratings, but anyone who saw Princeton take Georgetown down to the wire last March knew the Tigers belonged.

"The fact is—and this is a point lost on big-time colleges—the Ivies belong because of what they've stood for.

"Now, the big-timers are starting to see the light, but don't expect the Ivy League to get any apologies."

Randy Hoffman, director of athletics
San Jose State University

Big West Sports Star

"I would enact a redistribution of the NCAA basketball tournament revenues. From my vantage point, the revenues belong to all the Division I schools.

"We have to divide the revenues on a more equitable basis. The present format works for the schools that are successful and works against the schools that are not achieving the success they might have had seven or eight years ago."

Kent Hill, assistant director of athletics
for student development
Georgia Institute of Technology

The Sting

"An education is a person's most dependable asset—one no one can take that away. Your athletics career, on the other hand, is really just someone else's subjective opinion. Your career can be elongated or cut short, based on whether someone thought you had a good day or not. It really comes down to that.

"Being involved in athletics and going to school at Tech is like having two full-time jobs. We tell our recruits that, because they need to be aware of what they are doing and that there is a challenge to be had here. But because the challenge is great, the reward is great.

"When you come out of Tech with a degree, it attracts more attention than perhaps some other places. That's something we can be very proud of, and it gives us a reason to do what we do here, as far as spending the extra time

Opinions

everyday going to study hall, going to tutoring, doing what it takes to make it."

Art Thiel, columnist
Seattle Post-Intelligencer

"The fact that many coaches and athletics directors feel the (NCAA Convention) moves went too far, while college presidents feel the Convention didn't go far enough, illustrates the fractiousness that keeps the NCAA from any serious makeover.

"The changes adopted were less reforms than compromise settlements that amount to a shave and a haircut for rogue programs.

"Big-time college sports are still running in the wrong direction. They merely lost a little momentum (at the NCAA Convention). Until (NCAA Executive Director Richard D.) Schultz persuades a majority of college athletics administrators to support the reforms he described instead of the meringue passed (by the Convention), he might get more satisfaction sitting on an Alaskan beach with a wire brush."

James E. Delany, commissioner
Big Ten Conference
Chicago Tribune

"It's going to take two or three more Conventions that are more comprehensive in their approach to enact the necessary (college athletics) reform."

DeLoss Dodds, director of athletics
University of Texas, Austin
Houston Chronicle

"As for me, right now I am not in favor of a (Division I-A) play-off. But I think it will happen. Unfortunately, when it comes, the wrong thing probably will drive it—and that is finances.

"I would like to think you would go to a play-off system because the American way is to have competition and to win; and at the end, there is a champion. That is our American way. There is no other way, and there is nothing wrong with that.

Norman H. Gough
Director of Public Relations
Mississippi College

Letter to the Editor

Credit where credit is due

To the Editor:

Poor ol' Mississippi College. No one wants to give us proper credit. I noticed with interest that George H. Andrews of Oberlin College was claiming that former President Ronald Reagan was in error in claiming his alma mater, Eureka College, was the first coeducational college in the United States. Andrews states that "there seems to be general agreement that Oberlin College has the longest history of coeducation in the country."

Shame, shame. Mississippi College's running feud with Oberlin College as to which was first to grant degrees to a woman was solved several years ago when Mississippi College substantiated that it had awarded degrees to women as early as 1832. This was a year before Oberlin was even founded. Mississippi College was founded in 1826.

Just as there are those who would deny that Mississippi College was the first coeducational institution to grant degrees to women, there were skeptics this past year who gave Mississippi College little hope in the NCAA Division II football play-offs. The amazing Choctaws erased all doubts, however, defeating two previously undefeated teams en route to the Division II national championship.

We are proud of our heritage and proud of our football team. It's great to be No. 1!

"But with the pressure from the bowls, there is going to have to be a pretty strong feeling on the part of the athletics community to make it happen."

Christine H. B. Grant, women's athletics director
University of Iowa

The Dallas Morning News

"When women's sports were poor, only women coached and were administrators. When we became wealthy, we lost the positions."

Looking Back

Five years ago

Chief executive officers of all NCAA member institutions were notified February 28, 1985, that the Association's fifth special Convention—the first to be called by the NCAA Presidents Commission—had been scheduled June 20-21, 1985, in New Orleans to deal with integrity issues in college athletics. (The NCAA News, March 6, 1985)

Ten years ago

The NCAA Academic Requirements Committee, meeting February 20, 1980, with H. Boyd McWhorter, Southeastern Conference, as chair, completed a review of questionable academic practices used by institutions to establish or maintain the athletics eligibility of academically deficient student-athletes. The committee suggested several steps to control or limit the use of academic credits obtained from colleges other than the certifying institution. (February 29, 1980, NCAA News)

Twenty years ago

The NCAA News announced that a record 709 persons had attended the Association's 64th annual Convention January 12-14, 1970, in Washington, D.C. The old record had been 617 at the 1968 Convention in New York City. (February 1970 NCAA News)

Thirty years ago

A total of 521 persons attended the Association's 54th annual Convention January 6-8, 1960, in New York City, according to lists of delegates and visitors prepared for the NCAA Yearbook. (1959-60 NCAA Yearbook)

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.

NCAA plans two-year 'field test' of certification plan

Beginning this spring, up to 50 NCAA Division I institutions voluntarily will participate in a "field test" of the Association's plan to certify athletics programs.

The procedure, which resembles accreditation procedures for universities' academic programs, was proposed last year by NCAA Executive Director Richard D. Schultz. With the NCAA Council's approval, the Association's compliance services department is inviting institutions to apply by March 30 to participate in its two-year test of the program.

By the end of 1991, one or two institutions from each Division I conference and approximately five independent Division I institutions will finish comprehensive self-examinations of their athletics programs. The review, which includes campus visits from NCAA and conference representatives, is designed to determine whether a program is "conducted in a manner consistent with the goals, purposes and standards of the institution in general," said Brenda R. Weare, an NCAA compliance services representative assigned to oversee the pilot program.

"We just want presidents and others responsible for the athletics program to take a good, hard look at themselves," Weare explained. "We want them to ask, 'What's going on? Do we have the control we need?'"

The pilot program could result in the creation of a mandatory Division I certification program, in which the NCAA would approve or deny certification for each athletics program.

But as a voluntary effort, the pilot program's emphasis is on helping institutions in their self-study efforts while observing how well the certification process works. For that reason, participating schools will not face disciplinary actions as a result of the certification process.

Also, member institutions that have not completed the five-year self-study mandated by NCAA Constitution 6.3 can utilize their participation in the certification pilot program for that purpose.

Learning process

"This will be a learning process," Weare said. "We're experimenting with a process that hasn't been thoroughly tested in the athletics environment."

Yet, it is a process that the NCAA membership appears eager to pursue.

"This is a high priority in the department for the next two years. It's been mandated by the executive director, and there's a demand for it in the membership," she said.

To participate, an institution must meet the following requirements:

- It must be an active Division I member.
- It cannot currently be under NCAA investigation, sanctions or probation.
- Its athletics program must have adopted and made public a statement of mission and purpose.
- The program must have a departmental policies and procedures manual.
- The institution must have an athletics advisory board or a formal institutional body (as described in NCAA Constitution 6.1) that reviews athletics policies and protects institutional integrity.
- It must be able to make available accurate information that fairly describes its financial resources.

Objectives

To be certified, an institution must demonstrate that it meets sev-

eral criteria, Weare said. Most importantly, it must demonstrate that the athletics department adheres to the standards and purposes of the entire institution, as well as the department's own standards.

"Almost every institution will have an institutional philosophy or

lofty ideas that are floating around and get down to the nuts and bolts of what's happening on campus."

When the athletics department's purposes and standards are consistent with the institution's, it follows that the school will be able to establish goals and plans for improving

consistent with the philosophy of Division I and that the athletics department is committed to improvement and to meeting goals consistent with the institution's mission.

Weare emphasized that the certification procedure will focus on how the athletics program measures up to the school's own "unique" standards, rather than attempting to compare it to other schools' athletics programs. The pilot program may yield some universal standards by which to compare all schools in the future, but that information isn't available now.

"We can't compare one school with another, because we don't have the background data necessary to make such a comparison," she said.

Process similar

By and large, the certification

procedure is like the procedure followed by organizations that accredit academic programs.

After an institution's chief executive officer formally requests that the school be considered for certification, the school will be required to conduct a self-study designed to identify strengths and weaknesses of the athletics program. The institution will receive guidance through this step from the NCAA staff and the staff of the school's conference.

After completing the self-study, the school will summarize the results and submit that report to the compliance services staff.

The next step, which resembles the validation step of an accreditation process, is for a compliance services staff member and a conference administrator to visit the school

See NCAA, page 14

The pilot program could result in the creation of a mandatory Division I certification program, in which the NCAA would approve or deny certification for each athletics program

mission statement that makes reference to athletics," Weare said. "But do the actions of the athletics department further those goals?"

"We want to get beyond these

and maintaining specific aspects of the program.

Each school also will be asked to demonstrate that it has adequate resources and pursues objectives

On October 28, 1989, WORLDTEK TRAVEL brought URI & Villanova together in Italy for the Milano Football Classic. Everybody came home a winner!

It was history in the making as WORLDTEK brought together the University of Rhode Island and Villanova for the first American college football game ever played in northern Italy.

It was a massive undertaking, moving two teams, tons of equipment, and hundreds of fans, but in the end everyone came out on top.

For the players and coaches, it was the opportunity of a lifetime to play abroad.

For the fans, going on special WORLDTEK package tours, it was a unique chance to travel to Europe for less, while supporting their teams.

The universities were winners, too, with a no-cost opportunity to play abroad, revitalize fan interest, and profit financially. Sound exciting? You bet it is. If you'd like to take your team to play in Europe next year, call Andy Mooradian today at the number below for more details.

WORLDTEK.
In sports travel,
nobody does it
better.

111 Water Street
New Haven CT 06511
Tel. (203) 772-0470

Call Toll Free
1-800-243-1723

Teammate takes aim at Gathers' scoring crown

Montclair State senior Carolyn Savio is No. 2 in Division III women's rebounding

West Georgia's Jeff Myers is among Division II men's leaders in free-throw shooting

Eric McArthur, UC Santa Barbara, is the Division I men's leader in rebounding

Judy Mosley, Hawaii, leads Division I women in rebounding and is No. 3 in scoring

Camille Ratledge, a Florida senior, is second in Division I women's assists

By Richard M. Campbell
NCAA Assistant Statistics Coordinator

Bo Kimble of Loyola Marymount continues to lead Division I men's scoring at 35.8 points per game through his first 21 games. Ohio's Dave Jamerson is second at 31.8 through 20 games.

If Kimble holds the lead and wins the scoring title, he would follow teammate Hank Gathers, who led the nation last year at 32.7. Gathers is averaging "only" 28.6 this season as the Lions have averaged a record-shattering 123.6 per game en route to a 17-4 record.

Kimble and Gathers would be the first teammates in 35 years to win the title in consecutive seasons. Furman's Frank Selvy won the scoring title in 1953 and 1954, averaging 29.5 and 41.7. Then, the Paladins' Darrell Floyd won back-to-back crowns in 1955 and 1956 at 35.9 and 33.8.

The only other school to produce more than one scoring champion is South Carolina, with Grady Wallace in 1957 at 31.2 and Zam Fredrick in 1981 at 28.9. There have been only two three-time winners—Oscar Robertson of Cincinnati in 1958, 1959 and 1960 and Pete Maravich of Louisiana State in 1968, 1969 and 1970. Robertson, who went on to professional fame, averaged 35.1, 32.6 and 33.7, while Maravich, the all-time leading collegiate scorer with 3,667 points, averaged 43.8, 44.2 and 44.5. And remember, both of those legends played just three seasons of varsity basketball.

Two-time winners (all back-to-back) are Selvy, Floyd, Portland State's Freeman Williams (1977 and 1978) and Texas Southern's Harry Kelly (1982 and 1983). Interestingly enough, only Kansas' Clyde Lovellette won the scoring crown in a year that his team won the national championship—1952.

And besides Maravich's three 40-plus averages, only Selvy (41.7 in 1954) and Mississippi's Johnny Neumann (40.1 in 1971) have cracked that barrier. Louisiana State sophomore Chris Jackson became the first freshman to average more than 30 points a game, with 30.2 last season.

Top conferences

The Big Ten Conference, Atlantic Coast Conference and Big East Conference are just where you would expect when overall records against the other Division I men's conferences are examined—at the top of the heap. The records are against nonconference Division I opponents through games of January 21.

Big Ten teams have posted an 81-18 (.818) record vs. the other 31

conferences, including a 3-2 advantage over the second-plac ACC. The Big Ten has posted an 8-0 mark against the Midwestern Collegiate Conference, 6-0 vs. the Missouri Valley Conference and 8-1 vs. the Big Eight Conference.

The ACC has a 73-20 (.785) overall record, including a sweep of the Big South Conference (6-0), an 8-1 record vs. the Southern Conference, and an 8-5 mark in its matches against another of the nation's top leagues, the Big East Conference. The Big East has a 66-22 overall record (.750).

Against nonconference teams, the

posted the best record at 21-12 (.636), followed by the Southeastern at 32-21 (.604), ACC at 17-13 (.567), Mid-American Athletic Conference at 21-19 (.525) and Colonial at 18-17 (.514).

Women's alma maters

Ohio State with five tops the list of schools whose graduates currently are active as Division I women's head coaches. Next are Old Dominion, Slippery Rock, Wayland Baptist and West Chester, each with four.

The five Ohio State graduates are Xavier's (Ohio) Mark Ehlen (1975), Boise State's June Daugherty (1978), Cornell's Kim Jordan (1980),

Prioleau was asked if he had butterflies going to the free-throw line with seven seconds left in a tie game against Iona: "No, I wasn't nervous; I was scared." Prioleau made both free throws for the 69-67 win. (*Joe Favorito, Fordham SID*)

Central (Iowa) senior forward Matt Melvin, talking about the character of archrival William Penn's old Penn Gymnasium: "I love it. It's a cross between Boston Garden and my garage." (*Larry Hapfel, Central (Iowa) SID*)

Can you top these?

You might have heard about this performance and still not believe it. Drexel sophomore guard Clarence Armstrong made three three-point field goals in the final 16 seconds January 20 to give the Dragons an 87-86 victory at Bucknell.

Trailing, 83-78, with 24 seconds left, Drexel rebounded a missed Bucknell free throw. Armstrong hit No. 1 at 16 seconds to make it 83-81. Drexel fouled Bucknell, which made both ends of a one-and-one at 13 seconds for an 85-81 Bucknell lead. Drexel inbounded, and Armstrong hit another three-pointer at nine seconds to make it 85-84. Drexel called a timeout.

After Bucknell inbounded, Drexel fouled immediately, and Bucknell hit the front half of the one-and-one for an 86-84 lead. Drexel brought the ball in with six seconds left, and Armstrong tossed up a 30-footer at the buzzer to win it.

There's more: Armstrong had missed his previous 12 three-point attempts. (*Rob Wilson, Drexel SID*)

Northwestern State (Louisiana) had six count 'em, six—players averaging in double figures through 17 games. They are starters Roman Banks (12.3), Dexter Grimsley (11.9), Eric Scanlan (10.9), Greg McCall (10.5) and Jethro Owens (10.2) and reserve Gregg Harden (10.3). (*Doug Ireland, Northwestern State (Louisiana) SID*)

The most difficult job in college basketball may belong to MIT public address announcer Stu Schmill. Some of the names Schmill has to pronounce from the MIT roster are Pillan Thirumalaisamy, Arvind Lakshminarayana, Stan Wojnowski, Aaron Barzilai and Vaski Rajlich. (*Roger Crosley, MIT SID*)

Philadelphia Textile has logged 26 straight home-court victories and made at least one three-point field goal in 109 consecutive games. (*Michael Kleiner, Philadelphia Textile SID*)

Western Maryland's women's team went 417 minutes and 15 seconds this season before taking its first three-point field-goal attempt.

The Green Terriers were 9-3 without benefit of a successful field goal from beyond the 19-foot, nine-inch line. Has any other team gone this far into the season without a three-point-goal attempt? (*Scott Deitch, Western Maryland SID*)

Other notes

Holy Cross junior forward Ann Lambiotte has led the Metro Atlantic Athletic Conference in three-point field-goal percentage throughout the year and also led the nation last week. Her brother Walker, also a forward, is one of Northwestern's leading scorers and was one of the students who served on the NCAA's Long Range Planning Committee before he transferred from North Carolina State in 1987.

The Lambiotte's father, Butch, was a four-year starter at Richmond, and their brother, Ken, holds several football passing records at William and Mary. (*Rosemary Shea, Holy Cross women's SID*)

Junior forward Leon Hill has Emory and Henry fans shaking their heads over his marked improvement from last season. After averaging 15.8 points a game last year, Hill worked on the main weakness in his game—perimeter shooting—by enrolling in every basketball camp he could find during the summer. The results?

Hill was averaging 24.6 points a game through January 27 and had connected on 33 of 59 three-point field-goal attempts (56 percent) after making a total of only three from that range last season. (*Patsi Barnes Trollinger, Emory and Henry SID*)

Fall deadline set

The Colorado Amateur Sports Corp. has targeted October 1 as the projected date to raise \$10 million to complete financing for an Olympic Hall of Fame and Museum.

Bill Tutt, chair of the Colorado group and vice-president of the U.S. Olympic Committee, said February 5 that construction of the Olympic Hall of Fame would begin in the latter part of 1991.

Project organizers already have raised \$10 million to meet construction costs. Tutt said the plan is to create a museum that would rival halls of fame for professional baseball and football.

Tutt said the USOC and the Colorado committee will evaluate potential sites in the Colorado Springs area over the next 90 days. Initially, a site was donated for the project on the Banning Lewis Ranch east of Colorado Springs. That site still is being considered, along with several others.

Basketball notes

Big Ten's home-court record of 48-2 (.960) also is the best in Division I. Only Michigan State and Northwestern have lost home games. The ACC has a 41-2 (.953) mark on conference home courts, and the Big East is next at 45-5 (.900).

In home contests, the Big Eight is fourth at 42-5 (.894), followed by the Pacific-10 at 39-5 (.886), East Coast Conference at 20-3 (.870), Western Athletic Conference at 41-7 (.854) and American South Athletic Conference at 32-6 (.842).

The Big East has the best mark on nonconference opponents' home courts, 7-4 (.636), while the Big Ten (16-10) and ACC (10-7) are the only other leagues with winning records on the road. Many of the conferences play neutral-site games, with the ACC winning 22 of 33 and the Big Ten posting a 17-6 record.

The Pac-10 is fourth overall on the road at 57-21 (.731), with the Big Eight fifth at 69-28 (.711) and the WAC sixth at 60-32 (.652).

Women's conferences

Among the 32 women's Division I leagues, the Atlantic Coast Conference has the best overall record against other Division I conferences at 68-21 (.764), beating out the Southeastern Conference at 99-31 (.762).

The Big East Conference is third at 67-23 (.744), followed by the Pacific-10 Conference at 63-33 (.656), Big Ten Conference at 64-35 (.646) and Big Eight Conference at 59-40 (.596).

The ACC also has the best home mark at 36-3 (.923), again just edging the Southeastern at 44-5 (.898). Others in order are the Big Ten at 39-10 (.796), Pac-10 at 35-9 (.795), Big East at 29-7 (.784) and Colonial Athletic Association at 18-6 (.750).

On the road, the Big East has

Cincinnati's Laurie Pirtle (1980) and Brooklyn's Molly Perdue (1982).

Old Dominion's four are Arizona State's Maura McHugh (1975), Florida International's Cindy Russo (1975), Old Dominion's Wendy Larry (1977) and Hartford's Jean Walling-Murphy (1981). The Slippery Rock graduates are Iowa's Vivian Stringer (1971), Butler's Paulette Stein (1972), St. Francis' (Pennsylvania) Deb Polca (1973) and Lehigh's Jocelyn Beck (1975).

Wayland Baptist's four graduates are Nevada-Reno's Charlotte Mason (1969), North Texas' Tina Slinker (1978), Oklahoma's Valerie Goodwin (1979) and Texas Tech's Marsha Sharp (1974). The West Chester four are Kansas' Marian Washington (1970), Temple's Linda MacDonald (1970), Rhode Island's Linda Ziemke (1973) and Connecticut's Geno Auriemma (1981).

Quotes of the week

North Carolina-Charlotte's sophomore guard Henry Williams on being a marked man by opponents this season after an outstanding freshman year: "They're even double-teaming me when I walk to class." (*Tracey Judd, Sun Belt Conference public relations director*)

Jacksonville head coach Rich Haddad following the Dolphins' 86-84 Sun Belt win over league leader Alabama-Birmingham, snapping a six-game losing streak: "Ty (senior guard Tyrone Boykin) was quoted in this morning's paper as saying, 'We're a family, and we just need to stick together and work our problems out. As a family, we can turn this thing around.' That really moved me. And he was right." (*Gary Izzo, Jacksonville assistant AD*)

Fordham sophomore guard Jean

Basketball Statistics

Through games of February 5

Men's Division I individual leaders

SCORING						
	CL	G	TFG	3FG	FT	PTS
1. Bo Kimble, Loyola (Cal.)	Sr	21	268	64	151	751
2. Dave Jamerson, Ohio	Sr	20	213	96	113	635
3. Kevin Bradshaw, U.S. Int'l	Jr	22	225	59	173	682
4. Dennis Scott, Georgia Tech	Jr	18	183	71	87	524
5. Hank Gathers, Loyola (Cal.)	Sr	19	228	0	87	543
6. Chris Jackson, Louisiana St.	So	20	199	48	125	571
7. Steve Rogers, Alabama St.	So	18	175	27	130	507
8. Alphonzo Ford, Mississippi Val.	Fr	16	161	56	69	447
9. Mark Stevenson, Duquesne	Sr	21	215	24	126	580
10. Darryl Brooks, Tennessee St.	Jr	17	176	69	42	463
11. Lionel Simmons, La Salle	Sr	18	184	18	89	475
12. Gary Payton, Oregon St.	Sr	20	209	39	70	527
13. Sydney Grider, Southwestern La.	Jr	19	190	33	73	546
14. Keith Gables, Loyola (Ill.)	Jr	19	178	43	91	490
15. Kurl Lee, Towson St.	Sr	20	185	48	90	508
16. Bailey Alston, Liberty	Sr	19	180	29	93	482
17. Gerald Glass, Mississippi	Sr	19	191	24	69	475
18. Travis Mays, Texas	Sr	19	151	65	103	470
19. Vernell Coles, Virginia Tech	Sr	21	178	46	115	517
20. Larry Robinson, Centenary	So	20	195	11	81	482
21. Eric Leslie, Rhode Island	Sr	19	158	26	112	454
22. Jim McPhee, Gonzaga	Sr	21	180	25	102	487

BLOCKED SHOTS						
	CL	G	NO	AVG		
1. Kenny Green, Rhode Island	Sr	17	87	5.1		
2. Kevin Robertson, Vermont	So	19	82	4.3		
3. Dikembe Mutombo, Georgetown	Jr	19	81	4.3		
4. Lorenzo Williams, Stetson	Jr	22	83	3.8		
5. Luc Longley, New Mexico	Jr	20	73	3.7		
6. Omar Roland, Marshall	Jr	21	73	3.5		
7. David Harris, Texas A&M	Jr	23	78	3.4		
8. Steve Stevenson, Prairie View	Jr	19	64	3.4		
9. Shaquille O'Neal, Louisiana St.	Fr	20	67	3.3		
10. Daron Jenkins, Southern Miss.	Jr	20	67	3.3		
11. Walter Palmer, Dartmouth	Sr	17	55	3.2		
12. Stanley Wormely, Samford	Sr	19	61	3.2		

ASSISTS						
	CL	G	NO	AVG		
1. Todd Lehman, Drexel	Sr	20	188	9.4		
2. Aaron Mitchell, Southwestern La.	Jr	21	195	9.3		
3. Keith Jennings, East Tenn. St.	Jr	23	212	9.2		
4. Gary Payton, Oregon St.	Sr	20	183	9.1		
5. Kenny Anderson, Georgia Tech	Fr	18	157	8.7		
6. Larry Yarbort, Coppin St.	So	20	164	8.2		
7. Darrell Porter, Pittsburgh	Jr	19	153	8.1		
8. Chris Corchiani, North Caro. St.	Jr	21	169	8.0		
9. Otis Livingston, Idaho	Sr	22	173	7.8		
10. Tony Edmond, Texas Christian	Sr	20	157	7.8		
11. Steven Key, Boston U.	Sr	18	141	7.8		

STEALS						
	CL	G	NO	AVG		
1. Ronn McMahon, Eastern Wash.	Sr	21	98	4.7		
2. Nadav Henefeld, Connecticut	Fr	22	95	4.3		
3. Larry Robinson, Centenary	Sr	20	79	4.0		
4. Robert Dowdell, Coastal Caro.	Jr	20	76	3.8		
5. Gary Payton, Oregon St.	Sr	20	74	3.7		
6. D'Wayne Tanner, Rice	Sr	19	64	3.4		
7. Eric Murdock, Providence	Jr	19	62	3.3		
8. Elliot Perry, Memphis St.	Jr	20	64	3.2		
9. Chris Corchiani, North Caro. St.	Jr	21	67	3.2		
10. Steve Rogers, Alabama St.	So	18	57	3.2		

REBOUNDING						
	CL	G	NO	AVG		
1. Eric McArthur, UC Santa Barb.	Sr	19	263	13.8		
2. Anthony Bonner, St. Louis	Sr	19	249	13.1		
3. Lee Campbell, Southwest Mo. St.	Sr	20	259	12.9		
4. Tyrone Hill, Xavier (Ohio)	Sr	19	245	12.9		
5. Derrick Coleman, Syracuse	Sr	20	252	12.6		
6. Cedric Ceballos, Cal. St. Fullerton	Sr	20	242	12.1		
7. Clarence Weatherspoon, Southern Miss.	So	20	240	12.0		
8. Hakim Shahid, South Fla.	Sr	20	238	11.9		
9. Shaquille O'Neal, Louisiana St.	Fr	20	234	11.7		
10. Larry Johnson, Nevada-Las Vegas	Jr	21	242	11.5		

FIELD-GOAL PERCENTAGE						
(Min. 5 FG Made Per Game)	CL	G	FG	FGA	PCT	
1. Stephen Scheffler, Purdue	Sr	20	111	154	72.1	
2. Lee Campbell, Southwest Mo. St.	Sr	20	132	190	69.5	
3. Brian Hill, Evansville	Sr	23	131	195	67.2	
4. Adam Keefe, Stanford	So	19	145	217	66.8	
5. Hakim Shahid, South Fla.	Sr	20	136	209	65.1	
6. Ed Fogell, Penn St.	Sr	19	103	159	64.8	
7. Brian Hendrick, California	Fr	21	133	206	64.6	
8. Dale Davis, Clemson	Jr	21	119	185	64.3	
9. Victor Alexander, Iowa St.	Jr	18	162	253	64.0	
10. Larry Stewart, Coppin St.	Jr	22	150	235	63.8	
11. Brian Parker, Cleveland St.	Sr	20	121	191	63.4	
12. Mike Curry, Ga. Southern	Sr	19	108	172	62.8	
13. Les Jensen, Iowa	Sr	19	106	169	62.7	
14. Clarence Weatherspoon, Southern Miss.	So	20	136	217	62.7	
15. Cameron Burns, Mississippi St.	Jr	18	129	206	62.6	
16. Alex Blackwell, Monmouth (N.J.)	So	20	140	224	62.5	

FREE-THROW PERCENTAGE						
(Min. 2.5 FT Made Per Game)	CL	G	FT	FTA	PCT	
1. Mike Joseph, Bucknell	Sr	19	100	108	92.6	
2. Eldridge Recasner, Washington	Sr	19	75	82	91.5	
3. Chris Jackson, Louisiana St.	So	20	125	138	90.6	
4. William Lewis, Monmouth (N.J.)	So	20	60	67	89.6	
5. Kevin Franklin, Nevada-Reno	Jr	16	60	67	89.6	
6. Dwight Pennell, Holy Cross	Sr	20	118	132	89.4	
7. Andy Kennedy, Ala.-Birmingham	Jr	22	82	92	89.1	
8. Carlon Scorer, Providence	Sr	19	97	109	89.0	
9. Jean Prieau, Fordham	Sr	20	55	62	88.7	
10. Brett Lewis, Florida Int'l	So	18	46	52	88.5	
11. Jason Matthews, Pittsburgh	Jr	19	90	102	88.2	
12. Ricky Byrd, South Caro. St.	Sr	21	65	74	87.8	
13. Harold Walton, Kent	So	19	65	74	87.8	
14. Kirk Manns, Michigan St.	Sr	22	57	65	87.5	
15. Tommy Connor, Utah	Sr	21	56	64	87.5	
16. Greg Gary, Tulane	So	19	70	80	87.5	

3-POINT FIELD-GOAL PERCENTAGE						
	CL	G	FG	FGA	PCT	
1. Lee Mayberry, Arkansas	So	21	45	80	56.3	
2. Pat Holbert, San Diego	Jr	20	33	59	55.9	
3. Major Geer, East Tenn. St.	Jr	23	64	116	55.2	
4. Jeff Guelndner, Kansas	Sr	23	48	91	52.7	
5. Steve Hood, James Madison	Jr	21	50	95	52.6	
6. Mike Iuzzolino, St. Francis (Pa.)	Jr	19	58	112	51.8	
7. Andy Wescoe, Lafayette	Sr	16	35	68	51.5	
8. David Olson, Eastern Ill.	So	19	44	86	51.2	
9. Damon Williams, Va. Military	Sr	21	50	98	51.0	

3-POINT FIELD GOALS MADE PER GAME						
	CL	G	NO	AVG		
1. Dave Jamerson, Ohio	Sr	20	96	4.8		
2. Sydney Grider, Southwestern La.	Sr	21	93	4.4		
3. Mark Alberts, Akron	So	21	92	4.4		
4. Bobby Phillips, Southern-B.R.	Jr	19	79	4.2		
5. Darryl Brooks, Tennessee St.	Jr	17	69	4.1		
6. Dennis Scott, Georgia Tech	Jr	18	71	3.9		
7. Jeff Fryer, Loyola (Cal.)	Sr	17	63	3.7		
8. Anthony Carver, Old Dominion	Sr	18	65	3.6		
9. Derrick Miller, Kentucky	Sr	20	72	3.6		
10. Alphonzo Ford, Mississippi Val.	Fr	16	56	3.5		
11. Lee Mayberry, Arkansas	So	19	65	3.4		
12. Andre McClendon, Fordham	Sr	19	62	3.3		

REBOUNDING						
	CL	G	NO	AVG		
1. Hank Gathers, Loyola (Cal.)	Sr	19	216	11.4		
2. Ron Draper, American	So	20	227	11.4		
3. Popeye Jones, Murray St.	So	21	238	11.3		
4. Reggie Slater, Wyoming	So	22	249	11.3		
5. Steve Stevenson, Prairie View	Jr	19	215	11.3		
16. Ian Lockhart, Tennessee	Sr	19	212	11.2		
17. Larry Stewart, Coppin St.	Jr	22	244	11.1		
18. Derek Strong, Xavier (Ohio)	Sr	19	210	11.1		
19. Loy Vaughn, Michigan	Sr	20	218	10.9		
20. Dale Davis, Clemson	Jr	21	228	10.9		

Team leaders

SCORING OFFENSE						
	G	W-L	PTS	AVG		
1. Loyola (Cal.)	21	17-4	2596	123.6		
2. Oklahoma	18	15-3	1986	110.3		
3. Southern-B.R.	19	17-2	1896	99.8		
4. Arkansas	21	19-2	2079	99.0		
5. Texas	20	14-6	1960	98.0		
6. U.S. Int'l	22	9-13	2121	96.4		
7. Kansas	23	22-1	2196	95.5		
8. Centenary	20	13-7	1875	93.8		
9. Duke	21	18-3	1957	93.2		
10. Louisiana St.	20	16-4	1855	92.8		
11. Southwestern La.	21	15-6	1945	92.6		
12. Georgia Tech	18	14-4	1665	92.5		
13. Nevada-Las Vegas	21	17-4	1926	91.7		

SCORING DEFENSE						
	G	W-L	PTS	AVG		
1. Princeton	17	13-4	859	50.5		
2. Ball St.	20	16-4	1149	57.5		
3. Colorado St.	22	16-6	1279	58.1		
4. Alabama	21	16-5	1264	60.2		
5. Fairfield	18	7-11	1091	60.6		
6. Wis.-Green Bay	19	14-5	1157	60.9		
7. Yale	18	12-6	1099	61.1		
8. Boise St.	21	10-11	1302	62.0		
9. Penn St.	19	14-5	1181	62.2		
10. Northern Ill.	19	10-9	1183	62.3		
11. South Caro.	18	10-8	1131	62.8		
12. Montana	21	13-8	1320	62.9		
13. Georgetown	19	17-2	1197	63.0		

SCORING MARGIN						
	OFF	DEF	MAR			
1. Oklahoma	110.3	82.5	27.8			
2. Kansas	95.5	70.7	24.8			
3. Georgetown	85.3	63.0	22.3			
4. Southern-B.R.	99.8	81.3	18.5			
5. Arkansas	99.0	81.1	17.9			
6. Duke	93.2	75.6	17.6			
7. Minnesota	86.3	70.8	15.5			
8. Syracuse	86.9	71.9	15.0			
9. Ball St.	72.3	57.5	14.8			
10. Connecticut	123.6	109.3	14.3			
11. Loyola (Cal.)	86.7	72.8	13.8			
12. Louisville	91.7	78.1	13.6			
13. Nevada-Las Vegas	91.7	78.1	13.6			

FREE-THROW PERCENTAGE				REBOUND MARGIN			
	FT	FGA	PCT		OFF	DEF	MAR
1 Vanderbilt	389	495	78.6	1 Georgetown	45.9	32.6	13.3
2 Lafayette	336	429	78.3	2 Xavier (Ohio)	42.6	29.5	13.1
3 Duke	522	672	77.7	3 La. Santa Barb.	43.3	33.2	10.0
4 Murray St.	381	497	76.7	4 Ball St.	41.2	31.2	10.0
5 Southwestern La.	351	458	76.6	5 Michigan St.	38.1	28.3	9.8
6 Kent	360	470	76.6	6 Minnesota	38.6	29.1	9.6
7 Bucknell	348	455	76.5	7 Louisiana St.	46.5	37.0	9.5
8 Monmouth (N.J.)	275	362	76.0	8 Notre Dame	37.9	28.3	9.6
9 Marquette	329	434	75.8	9 Stanford	36.9	28.1	8.8
10 Washington	309	408	75.7	10 Eastern Ky.	41.1	32.8	8.3
11 Mt. St. Mary's (Md.)	297	393	75.6	11 Ga. Southern	41.5	33.5	7.9
12 St. Joseph's (Pa.)	352	463	75.4	12 Syracuse	33.2	36.0	7.0
				13 Penn St.	46.4	29.4	7.0
					39.9	29.9	7.0

Basketball Statistics

Through games of January 27

Men's Division II individual leaders

SCORING						
	CL	G	TFG	3FG	FT	PTS
1. A. J. English, Virginia Union	Sr	19	204	36	184	628
2. Bryan Williams, Tampa	Jr	19	174	80	77	505
3. Julius Fritz, Fort Valley St.	Jr	17	163	42	62	430
4. Thomas Jones, Ala.-Huntsville	Sr	18	158	59	71	446
5. Sam Arterburn, Rollins	Sr	18	160	10	116	446
6. Todd Blakeley, Sonoma St.	Jr	20	185	35	90	495
7. Kevin Jefferson, Longwood	Sr	18	189	15	50	443
8. R. L. Sanders, Jacksonville St.	Sr	15	130	56	52	368
9. Chris Kuhlmann, Morningside	Jr	17	157	33	70	417
10. Sheldon Owens, Shaw (N.C.)	So	18	172	28	66	438
11. Harold Ellis, Morehouse	So	16	139	1	110	389
12. Mark Sherrill, Johnson Smith	So	18	161	37	76	435
13. Anthony Reed, Troy St.	So	18	181	0	73	435
14. Lambert Shell, Bridgeport	So	19	162	0	123	447
15. Gary Hunt, Tuskegee	So	15	127	26	71	351
16. Tim Hatchett, South Dak.	Sr	17	159	1	75	394
17. Tony Holley, Troy St.	Sr	18	158	21	79	416
18. Eric Taylor, Oakland	So	20	172	38	80	462
19. Lebron Gladden, Ashland	Sr	17	140	44	67	391
20. Gary Paul, Indianapolis	Sr	18	144	76	43	407
21. Myron Brown, Slippery Rock	Jr	17	141	21	80	383
22. Pierre Augustine, St. Leo	Sr	17	158	18	48	382
23. Ulysses Hackett, S.C.-Spartanburg	So	16	138	0	82	358
24. Mike Monroe, Millersville	Jr	17	149	1	78	377
25. Kirk Jackson, New Hamp. Col.	Sr	18	129	17	124	399
26. Marcus Haynes, Morris Brown	Jr	15	129	31	42	331
27. Brian Smith, New Haven	Jr	18	144	41	68	397
28. Todd Fisher, Ala.-Anchorage	Sr	20	167	0	106	440
29. Donnelly Tyrell, Fla. Southern	Sr	16	138	0	74	350
30. Scott Fields, Pittsburg St.	Jr	17	150	1	69	370
31. Drexel Deveau, Tampa	Jr	18	149	17	76	391
32. Todd Williams, Sacred Heart	Jr	17	145	7	70	367

REBOUNDING						
	CL	G	NO	AVG		
1. Leroy Gasque, Morris Brown	Jr	15	247	16.5		
2. Terry Ross, Cal Poly Pomona	Jr	19	237	12.5		
3. Jeff Pinder, Pfeiffer	Jr	16	194	12.1		
4. Dave Vonesh, North Dak.	Jr	17	199	11.7		
5. Willard Mack, LIU-C.W. Post	Jr	14	158	11.3		
6. Tony Holley, Troy St.	Sr	18	201	11.2		
7. Dwight Walton, Florida Tech	Jr	17	189	11.1		
8. Antonio Chambers, Kentucky St.	So	12	132	11.0		
9. Darron Greer, Regis (Colo.)	Jr	20	218	10.9		
10. Jerome Coles, Norfolk St.	Jr	17	185	10.9		
11. Lambert Shell, Bridgeport	So	19	206	10.8		
12. Michel Bonebo, St. Michael's	Sr	20	211	10.6		
13. Shawn Graham, Cal St. Stanislaus	So	19	200	10.5		
14. Roger Middleton, Chapman	Sr	18	187	10.4		
15. Mike Knorr, East Tex. St.	Sr	20	206	10.3		
16. Todd Fisher, Ala.-Anchorage	Sr	19	193	10.2		
17. Shun Tillman, Metropolitan St.	Sr	16	162	10.1		
18. Glen Harrison, American Int'l	So	16	162	10.1		
19. Dave Carpenter, Bloomsburg	So	18	180	10.0		
20. Sheldon Owens, Shaw (N.C.)	Sr	18	179	9.9		
21. Toby Barber, Winston-Salem	Sr	17	169	9.9		
22. Bill Johnson, Slippery Rock	Sr	17	169	9.9		

ASSISTS						
	CL	G	NO	AVG		
1. Steve Ray, Bridgeport	Sr	19	238	12.5		
2. Charlie McDonald, Troy St.	Jr	18	160	8.9		
3. Brian Gregory, Oakland	Sr	20	172	8.6		
4. Lawrence Jordan, IU/PU-Ft. Wayne	Sr	19	162	8.5		
5. Pat Madden, Jacksonville St.	Jr	15	127	8.5		
6. Adrian Townsend, California (Pa.)	Sr	18	148	8.2		
7. Ray Paprocky, Florida Tech	Sr	17	139	8.2		
8. Reginald Torrence, Johnson Smith	Fr	18	146	8.1		
9. Billy Holden, Bentley	So	15	115	7.7		
10. Rich Farina, Abilene Christian	So	18	137	7.6		
11. Mark Benson, Texas A&I	Jr	18	134	7.4		
12. Marcus Haynes, Morris Brown	Jr	15	109	7.3		
13. Jon Walker, Virginia Union	Sr	19	136	7.2		

FIELD-GOAL PERCENTAGE						
(Min. 5 FG Made Per Game)	CL	G	FG	FGA	PCT	
1. Ulysses Hackett, S.C.-Spartanburg	So	16	138	196	70.4	
2. Roger Middleton, Chapman	So	19	150	217	69.1	
3. Brian Fichter, Bellarmine	Sr	17	94	138	68.1	
4. Leroy Gasque, Morris Brown	Jr	15	94	139	67.6	
5. Tokunbo Oke, Bridgeport	Sr	19	97	151	64.2	
6. Glenn Stanley, Southwest Baptist	So	17	130	203	64.0	
7. Sheldon Owens, Shaw (N.C.)	So	18	172	269	63.9	
8. Bill Johnson, Slippery Rock	Sr	17	149	235	63.4	
9. Jay Guidinger, Minn.-Duluth	Jr	19	150	238	63.0	
10. Craig Crichtow, Pace	Jr	18	96	153	62.7	
11. Donnelly Tyrell, Fla. Southern	Sr	16	138	220	62.7	
12. Astley Smith, Florida Tech	Jr	17	99	159	62.3	
13. Kyle Leeman, Quinnipiac	Sr	14	87	140	62.1	
14. Jaysun Mims, Eastern Mont.	Jr	19	120	194	61.9	
15. Curtis Jones, Kutztown	Fr	17	136	220	61.8	
16. Armando Becker, Chapman	Jr	19	116	189	61.4	
17. Armando Becker, Central Mo. St.	Jr	17	100	163	61.3	
18. Darron Greer, Regis (Colo.)	Jr	20	143	234	61.1	
19. Jason Jacobsen, Stonehill	So	15	97	159	61.0	
20. Mike Monroe, Millersville	Jr	17	159	263	60.5	
21. Tim Hatchett, South Dak.	Jr	16	97	161	60.2	
22. Scott Martin, Rollins	Jr	18	109	181	60.2	
23. Everett Watkins, Virginia St.	Sr	15	89	148	60.1	
24. Wendell Nibbs, Barry	Sr	15	89	148	60.1	

FREE-THROW PERCENTAGE						
(Min. 2.5 FT Made Per Game)	CL	G	FT	FTA	PCT	
1. Mike Dickerson, Washburn	Sr	17	46	47	97.9	
2. Fred Lee, Mankato St.	Sr	17	58	61	95.1	
3. Sam Arterburn, Rollins	Sr	18	116	126	92.1	
4. Michael Dean, Fla. Southern	Sr	16	55	60	91.7	
5. Kyle Jordre, Augustana (S.D.)	Jr	17	74	81	91.4	
6. Todd Jenks, Grand Valley St.	Jr	18	45	50	90.0	
7. Sam Goodhope, South Dak.	Jr	17	61	68	89.7	
8. Jeff Myers, West Ga.	Jr	15	43	48	89.6	
9. Mike Morris, Ala.-Huntsville	Jr	20	75	84	89.3	
10. Louis Smart, Tuskegee	Sr	15	41	46	89.1	
11. Ron Fischer, Ala.-Anchorage	Sr	20	67	76	88.2	
12. Lebron Gladden, Ashland	So	16	44	50	88.0	
13. Gary Duda, Merrimack	Sr	18	124	141	87.9	
14. Kirk Jackson, New Hamp. Col.	Sr	20	85	97	87.6	
15. Brian Gregory, Oakland	Jr	17	56	64	87.5	
16. Todd Grace, St. Joseph's (Ind.)	Jr	17	56	64	87.5	
17. Ernest Hall, Southwest Baptist	Jr	14	48	55	87.3	
18. Chris Hollan, Gannon	Sr	17	47	54	87.0	
19. Todd Neff, West Chester	So	17	60	69	87.0	
20. Jason Coleman, Lenoir-Rhyne	So	15	51	59	86.4	
21. Leon Lartridge, Ferris St.	Jr	17	54	63	85.7	
22. Steve Martin, North Ala.	Jr	17	78	91	85.7	
23. Rodney Wilson, Pfeiffer	Jr	14	36	42	85.7	
24. Brian Rosco, Cal St. Stanislaus	Jr	20	71	83	85.5	
25. Orion Thurston, St. Cloud St.	Jr	18	47	55	85.5	
26. Lance Harris, Lewis	Jr	18	76	89	85.4	

3-POINT FIELD-GOAL PERCENTAGE						
	CL	G	FG	FGA	PCT	
1. Sheldon Owens, Shaw (N.C.)	So	18	28	38	73.7	
2. Darron Greer, Norfolk St.	Jr	17	27	51	52.9	
3. Robin Clark, Southern Ind.	Sr	15	40	76	52.6	
4. Willie Mordaugh, S.C.-Spartanburg	Jr	16	31	59	52.5	
5. Mike Ritter, UC Riverside	Sr	19	49	94	52.1	
6. Anthony Dunbar, West Ga.	Jr	18	54	104	51.9	
7. Truman Greene, Lock Haven	Jr	17	42	81	51.9	
8. Rodney Wilson, Pfeiffer	Jr	14	33	64	51.6	
9. Scott Martin, Rollins	Jr	16	53	103	51.5	

3-POINT FIELD GOALS MADE PER GAME						
	CL	G	NO	AVG		
1. Gary Paul, Indianapolis	Sr	18	76	4.2		
2. Bryan Williams, Tampa	Jr	19	80	4.2		
3. Louis Smart, Tuskegee	Sr	15	58	3.9		
4. Earnest Taylor, Southeast Mo. St.	Sr	13	50	3.8		
5. Pat Condon, Cal St. Chico	So	19	73	3.8		
6. Mike Kane, Cal St. Sacramento	So	25	96	3.8		
7. Matt Harris, Millersville	Sr	17	64	3.8		

Team leaders

SCORING OFFENSE						
	G	W-L	PTS	AVG		
1. Troy St.	18	15-3	1816	100.9		
2. Jacksonville St.	15	13-2	1507	100.5		
3. Ky. Wesleyan	18	17-1	1771	98.4		
4. Tampa	19	18-1	1855	97.6		
5. Virginia Union	19	18-1	1809	95.2		
6. Morehouse	16	15-1	1521	95.1		
7. Ala.-Anchorage	20	16-4	1886	94.3		
8. Stonehill	15	7-8	1403	93.5		
9. New Hamp. Col.	18	14-4	1637	90.9		
10. Mississippi Col.	17	15-2	1542	90.7		
11. Cal St. Chico	20	11-9	1810	90.5		
12. Assumption	16	9-7	1446	90.4		
13. Alabama A&M	14	9-5	1265	90.4		
14. Southeast Mo. St.	16	13-3	1440	90.0		

SCORING DEFENSE						
	G	W-L	PTS	AVG		
1. Central Mo. St.	17	17-0	957	56.3		
2. N.C. Central	17	15-2	960	56.5		
3. Minn.-Duluth	19	16-3	1145	60.3		
4. Eastern Mont.	20	14-6	1225	61.3		
5. Phila. Textile	18	15-3	1116	62.0		
6. Pace	18	15-3	1118	62.1		
7. S.C.-Spartanburg	16	14-2	1004	62.8		
8. UC Riverside	19	14-5	1199	63.1		
9. Norfolk St.	17	16-1	1079	63.5		
10. Southwest Baptist	17	16-1	1083	63.7		
11. Bloomsburg	16	13-3	1025	64.1		
12. Cal St. Bakersfield	19	17-2	1224	64.4		
13. Clarion	16	12-4	1038	64.9		
14. Gannon	17	13-4	1115	65.6		

SCORING MARGIN						
	OFF	DEF	MAR			
1. Tampa	97.6	70.1	27.5			
2. Ky. Wesleyan	98.4	72.8	25.6			
3. Jacksonville St.	100.5	78.6	21.9			
4. Fla. Southern	87.2	65.9	21.3			
5. Virginia Union	95.2	75.3	19.9			
6. Ala.-Anchorage	94.3	75.0	19.3			
7. Southeast Mo. St.	90.0	71.3	18.7			
8. Mississippi Col.	90.7	72.1	18.6			
9. S.C.-Spartanburg	81.3	62.8	18.5			
10. Pace	80.2	62.1	18.1			
11. Ashland	84.5	67.3	17.2			
12. Phila. Textile	78.2	62.0	16.2			

FREE-THROW PERCENTAGE				REBOUND MARGIN			
	FT	FTA	PCT		OFF	DEF	MAR
1 Rollins	280	359	78.0	1 Metropolitan St.	47.3	34.4	12.9
2 Fla. Southern	324	417	77.7	2 Jacksonville St.	46.5	34.0	12.5
3 S.C. Spartanburg	282	369	76.4	3 Tampa	43.9	31.6	12.3
4 Southern Conn. St.	385	509	75.6	4 Alas.-Anchorage	46.4	34.8	11.6
5 Bellarmine	339	450	75.3	5 Florida Tech	39.6	29.1	10.6
6 Pfeiffer	234	327	74.9	6 Slippery Rock	44.7	34.5	10.2
7 Lenoir-Rhyne	245	313	74.8	7 Clark Atlanta	46.2	36.3	9.9
8 Bentley	289	387	74.7	8 Central Mo. St.	40.4	30.5	9.9
9 Wis.-Parkside	258	347	74.7	9 Oakland	43.2	33.6	9.6
10 New Hamp. Col.	364	493	73.9	10 Norfolk St.	43.5	34.1	9.4
11 Mankato St.	276	372	74.2	11 North Dak.	43.6	34.4	9.2
12 Wofford	207	279	74.2	12 Southwest Baptist	38.5	29.7	8.8
13 Saginaw Valley	348	470	74.0				
14 Phila. Textile	281	381	73.8				
				3-POINT FIELD GOALS MADE PER GAME			
					FG	FGA	AVG

Basketball Statistics

Through games of January 27

Men's Division III individual leaders

SCORING									
	CL	G	TFG	3FG	FT	PTS	AVG		
1. Grant Glover, Rust	CL	157	0	116	430	28.7			
2. Kevin D'Arcy, Merchant Marine	Sr	138	0	72	348	28.8			
3. David Hicks, Centre	Jr	174	0	107	455	25.3			
4. Chris Galligan, Nichols	Jr	121	5	79	326	25.1			
5. Bill Lavery, Monmouth (Ill.)	Sr	145	0	55	345	24.6			
6. Leon Hill, Emory & Henry	Jr	167	33	61	418	24.6			
7. Matt Hancock, Colby	Sr	102	32	83	319	24.5			
8. Rifat Agi, Stevens Tech	So	102	0	41	245	24.5			
9. Anthony Jones, Gallaudet	Fr	143	45	82	413	24.3			
10. Ricky Spicer, Wis.-Whitewater	Jr	141	37	92	411	24.2			
11. Jim Nolan, Wilkes	Sr	144	20	127	435	24.2			
12. Deshaun Weaver, La Verne	Jr	156	21	45	378	23.6			
13. Shaun Manning, La Verne	Sr	129	45	70	373	23.3			
14. Tim Rapp, UC San Diego	Jr	159	24	99	441	23.2			
15. Secundino Diaz, Hunter	So	121	31	111	384	22.6			
16. Todd Kuta, Messiah	So	174	27	65	380	22.4			
17. Jason Qua, Clark (Mass.)	Sr	135	25	61	356	22.3			
18. Tim Garrett, Emory	Sr	154	0	48	356	22.3			
19. Bill Dufur, Heidelberg	Sr	159	0	82	400	22.2			
20. Will Hawkins, Wheaton (Mass.)	Fr	118	14	61	311	22.2			
21. Rob Remhild, New York U.	Jr	140	6	69	355	22.2			
22. Dean Cook, Wis.-River Falls	Jr	131	42	73	377	22.2			
23. Kevin Ryan, Trenton St.	Sr	169	13	70	421	22.2			
24. Jim Hepler, Elizabethtown	Sr	129	10	108	376	22.1			
25. Conrad Youngblood, Aurora	Jr	175	1	69	420	22.1			
26. Andy Enfield, Johns Hopkins	Jr	122	46	85	375	22.1			
27. Chip Winiarski, Oberlin	Sr	146	26	98	416	21.9			
28. Tony Seay, Averett	Sr	156	0	60	372	21.9			
29. James Wear, Methodist	So	107	27	85	326	21.7			
30. Will Hartfield, Glassboro St.	Jr	140	2	86	368	21.6			
31. Emeka Smith, Stony Brook	Fr	15	100	28	324	21.6			

REBOUNDING									
	CL	G	NO	AVG					
1. Michael Smith, Hamilton	So	13	203	15.6					
2. Kevin D'Arcy, Merchant Marine	Sr	13	174	13.4					
3. Troy Smith, Rhode Island Col.	Sr	16	206	12.9					
4. Jeff Dastmalchian, Greensboro	Sr	19	221	11.6					
5. Jeff Black, Fitchburg St.	So	17	196	11.5					
6. Tremier Johnson, Knox	Jr	14	161	11.5					
7. Jerry Keish, Wesleyan	Jr	13	149	11.5					
8. Pete Giorgio, Amherst	So	14	160	11.4					
9. James Boykins, Chris. Newport	Fr	19	216	11.4					
10. Jim Piarakos, Babson	So	13	147	11.3					
11. David Brooks, Brandeis	So	17	192	11.3					
12. Grant Glover, Rust	Sr	15	164	10.9					
13. Brad Baldrige, Wittenberg	Jr	19	206	10.8					
14. Dale Turnquist, Bethel (Minn.)	Sr	17	184	10.8					
15. Matt Hoehl, New York U.	Sr	10	107	10.7					
16. Rifat Agi, Stevens Tech	Jr	19	203	10.7					
17. Conrad Youngblood, Aurora	So	16	170	10.6					
18. Charles Woods, Elmhurst	So	15	159	10.6					
19. Tom Ronan, Rensselaer	Jr	13	137	10.5					
20. Jon Rosner, Yeshiva	Jr	13	136	10.5					
21. Michael Nelson, Hamilton	Jr	17	173	10.2					
22. Tim Bonsant, Southern Me.	So	17	171	10.1					
23. Vic Scipioni, Manhattanville	Sr	17	171	10.1					
24. Robbie Robbins, Skidmore	Sr	17	171	10.1					

ASSISTS									
	CL	G	NO	AVG					
1. Albert Kirchner, Mt. St. Vincent	Sr	18	198	11.0					
2. Tom Genco, Manhattanville	Sr	17	166	9.8					
3. Russell Springman, Salisbury St.	Sr	18	173	9.6					
4. Steve Artis, Chris. Newport	Fr	19	160	8.4					
5. Kevin Root, Eureka	Sr	15	115	7.7					
6. Kevin Jones, Alfred	Jr	16	120	7.5					
7. John Snyder, King's (Pa.)	So	18	130	7.2					
8. James Braxton, Averett	So	17	120	7.1					
9. Emeka Smith, Stony Brook	Fr	15	101	6.7					
10. Bill Dealey, Thiel	Jr	18	121	6.7					
11. Eric Miller, Wis.-River Falls	Sr	18	121	6.7					
12. Todd Miranda, Southern Me.	Sr	17	111	6.5					
13. John Tharp, Beloit	Jr	13	83	6.4					
14. Robert Williams, Southeastern Mass.	Jr	19	121	6.4					

FIELD-GOAL PERCENTAGE									
(Min. 5 FG Made Per Game)	CL	G	FG	FGA	PCT				
1. Jake Murray, Bates	So	14	83	122	68.0				
2. Tony Seay, Averett	Sr	17	156	230	67.8				
3. Mark Cox, Millikin	Sr	16	89	134	66.4				
4. David Hicks, Centre	Jr	18	174	263	66.2				
5. Rick Batt, New Jersey Tech	So	18	117	177	66.1				
6. Bill Triplett, New Jersey Tech	Jr	15	81	123	65.9				
7. Shawn Frison, Wis.-Platteville	Jr	17	88	137	64.2				
8. Troy Smith, Rhode Island Col.	Sr	16	118	184	64.1				
9. Brad Rohwer, Buena Vista	Jr	18	116	181	64.1				
10. Bronson McNeal, Wis.-Superior	So	17	94	147	63.9				
11. Will Hartfield, Glassboro St.	Jr	17	140	219	63.9				
12. Marvin Macklin, N.C. Wesleyan	Sr	17	139	219	63.5				
13. Tim Garrett, Emory	Sr	16	154	244	63.1				
14. James Wear, Methodist	So	15	107	170	62.9				
15. Grant Glover, Rust	Sr	15	157	250	62.8				
16. Deleon Lavender, Eureka	Jr	15	81	129	62.8				
17. Jeff Kuehl, III, Wesleyan	Sr	16	128	205	62.4				
18. Dan Nettleton, Wartburg	Fr	19	108	173	62.4				
19. Dan Nettleton, Wartburg	Jr	18	99	160	61.9				
20. Brian Hicks, Mary Washington	So	13	71	115	61.7				
21. Kevin Ryan, Trenton St.	Sr	19	169	275	61.5				
22. Eric Gardner, Concordia M'head	Jr	18	129	210	61.4				
23. Mark Slayman, Ohio Wesleyan	Sr	19	121	197	61.4				
24. Steve Honderd, Calvin	Fr	19	129	211	61.1				

FREE-THROW PERCENTAGE									
(Min. 2.5 FT Made Per Game)	CL	G	FT	FTA	PCT				
1. Andy Enfield, Johns Hopkins	Jr	17	85	91	93.4				
2. Tom Gibson, Heidelberg	Jr	19	80	86	93.0				
3. Duke Scott, Dickinson	Sr	18	50	55	90.9				
4. Ron Barczak, Kalamazoo	Jr	16	79	87	90.8				
5. Scott Anderson, Wis.-Stevens Point	Sr	17	49	54	90.7				
6. James Wear, Methodist	So	15	85	94	90.4				
7. Wayne Bilinovic, Baldwin-Wallace	Sr	19	67	75	89.3				
8. Pat Pruitt, Albright	So	17	57	64	89.1				
9. Will Cieciorski, Susquehanna	Jr	18	81	91	89.0				
10. Mike Kiehl, III, Benedictine	Sr	19	101	114	88.6				
11. Larry Laisure, Otterbein	So	19	54	61	88.5				
12. Matt Hancock, Colby	Sr	13	83	94	88.3				
13. Ken George, Albion	Sr	16	60	68	88.2				
14. Jim Nolan, Wilkes	Sr	18	127	144	88.2				
15. Eric Elliott, Hope	Jr	18	59	67	88.1				
16. Chris Brandt, Washington (Md.)	Sr	17	94	107	87.9				
17. Reed Porter, Pomona-Pitzer	Jr	18	57	65	87.7				
18. Thad Baker, Messiah	So	17	78	89	87.6				
19. Ricky Spicer, Wis.-Whitewater	Sr	17	92	105	87.6				
20. Chip Winiarski, Oberlin	Sr	19	98	112	87.5				

3-POINT FIELD-GOAL PERCENTAGE									
	CL	G	FG	FGA	PCT				
1. Jeff Petri, Wash. & Jeff	Fr	14	35	59	59.3				
2. Paul Schulliger, Emory	Jr	15	23	39	59.0				
3. Todd Keefe, Rhode Island Col.	Sr	16	34	58	58.6				
4. Matt Miola, Lawrence	Jr	16	25	43	58.1				
5. Leon Hill, Emory & Henry	Jr	17	33	59	55.9				
6. John Daileanes, Colby	So	13	33	59	55.9				
7. Todd Hennick, Calvin	Jr	19	59	106	55.7				
8. Brad Alberts, Ripon	So	16	48	87	55.2				
9. Kris Weeks, Worcester Tech	Sr	16	32	58	55.2				
10. Andy Enfield, Johns Hopkins	Jr	17	46	84	54.8				
11. Gary Kasmer, Albright	So	16	25	46	54.3				

3-POINT FIELD GOALS MADE PER GAME									
	CL	G	NO	AVG					
1. Ray Wilson, UC Santa Cruz	So	20	88	4.4					
2. Dave Miller, King's (Pa.)	Jr	18	71	3.9					
3. Jon Dean, Macalester	Sr	18	70	3.9					
4. Chris Sibert, Whitlitt	Jr	19	71	3.7					
5. Matt Benedict, Wis.-Eau Claire	Jr	18	66	3.7					
6. Perry Junius, Allegheny	Jr	20	73	3.7					
7. Jamie Walz, Carroll (Wis.)	Jr	18	65	3.6					
8. Rick Brown, Muskingum	Jr	19	67	3.5					
9. Gary Chupp, East Mennonite	Jr	16	55	3.4					
10. Todd Bacon, Earlham	Sr	19	65	3.4					

Team leaders

SCORING OFFENSE									
	G	W-L	PTS	AVG					
1. Salisbury St.	18	9-9	1865	103.6					
2. Colby	13	13-0	1286	98.9					
3. Rhode Island Col.	16	12-4	1573	98.3					
4. Redlands	19	13-6	1861	97.9					
5. St. Joseph's (Me.)	17	12-5	1603	94.3					
6. Emory	16	15-1	1480	92.5					
7. Mt. St. Vincent	18	14-4	1650	91.7					
8. Methodist	15	4-11	1373	91.5					
9. Wis.-Platteville	17	16-1	1549	91.1					
10. Stillman	16	10-6	1448	90.5					
11. Shenandoah	18	12-6	1623	90.2					
12. Averett	17	12-5	1530	90.0					
13. Southeastern Mass.	19	15-4	1701	89.5					
14. Western Conn. St.	17	17-0	1519	89.4					

SCORING M

NCAA Spotlight

Continued from page 1

tional coach of the year and Pacific-10 coach of the year.

Azzi, a 5-9 guard from Oak Ridge, Tennessee, is the only returning player from last year's Kodak all-America team. She was the 1989 Pacific-10 player of the year and is a two-time all-conference selection. Azzi has been Stanford's leading scorer and leader in assists in each of the last two seasons. She is one of the nation's top free-throw shooters, making 93 percent of this year's attempts. She played last summer on the U.S. national team that competed in Sao Paulo, Brazil, and she went to Taiwan in 1988 as a member of the U.S. Select team.

Tennessee

No other basketball coach in the country, male or female, has enjoyed the success of Summitt. As a player, she won an Olympic silver medal in 1976. As an international coach, she brought home the first U.S. gold medal in Olympic competition in 1984. In 1987 and 1989, she led her Tennessee teams to NCAA championships. Summitt is in her 16th year at Tennessee and has led the Lady Vols to the Women's Final Four 10 times in the last 13 years. Additionally, she has produced seven U.S. basketball Olympians, 12 all-Americans and 22 international performers. This season, she earned her 400th victory and coached her 500th game.

Charles is a 6-3 junior center from Detroit, Michigan. The preseason all-America selection was Azzi's teammate on last summer's U.S. national team that played in Sao Paulo, Brazil. Charles was a key player in last year's national-championship game against Auburn, tallying 13 points, seven rebounds, two assists and two blocks in 21 minutes.

Purdue

Third-year Purdue head coach Dunn is building the Boilermaker program into one that is nationally known and consistently successful. In 1988-89, she was named the Big Ten Conference coach of the year, her team participated in its first-ever NCAA championship, and the Boilermakers were ranked in the Associated Press and USA Today Top 20 polls for the first time in the program's history.

The team's success has continued to increase this year, with weekly rankings among the nation's top 10 teams. Dunn was an assistant coach

Jennifer Azzi

Daedra Charles

for the 1989 World University Games and was named to the U.S. Olympic Games Committee. Like Summitt, she is a graduate of the University of Tennessee, Martin.

A preseason all-America selection, Joseph is a 5-8 sophomore guard from Auburn, Indiana. She led the Boilermakers in scoring and assists as a freshman. She was named the Big Ten's freshman player

of the year and was a second-team all-conference selection. Joseph was a member of last summer's U.S. junior national team. Joseph would like to be a coach after her college career ends.

St. Joseph's (Pennsylvania)

Foster has built a well-respected program during his 12 years at St. Joseph's (Pennsylvania). He has won 67 percent of his games and led

the Hawks to appearances in the NCAA championship during each of the last five years, a feat accomplished by only 11 teams. The Hawks were 25-5 in 1985, and Foster was named the Women's Basketball Coaches Association national coach of the year and Atlantic 10 Conference coach of the year, the first such honors for a male coach.

A member of the WBCA Board of Directors, Foster served as an assistant coach for the USA junior world championship team that competed in Spain last summer, and he will be an assistant coach in the 1990 FIBA World Championships and the Goodwill Games.

A 6-1 senior center from Trenton, New Jersey, Hodges recently became her school's all-time leading scorer (1,711 points) when she scored a school single-game record 42 points against Temple. Hodges, another preseason all-America selection, was the Atlantic 10 and

Philadelphia Big 5 most valuable player last year and led both groups in scoring with 23.4 points per game. She has been the scoring leader among Division I players this season and remains ranked among the top scorers with a 26.3 points-per-game average. She played on the 1988 U.S. Select team that played in Taipei, Taiwan.

Old Dominion

Lyons, a 6-2 senior from Tipp City, Ohio, leads the nation in field-goal accuracy (.685) and last year finished 10th in the nation in the same category at 62.1 percent (265-427). She has averaged more than 20 points a game during the past two seasons and is ranked among the nation's top 10 scorers. The all-America candidate was named Virginia's player of the year in 1989 and is a two-time all-Sun Belt Conference selection. Lyons played for the U.S. squad at the World University Games last summer.

No coach has driven more teams to victory.

News Fact File

In the 84 years of existence of the NCAA Executive Committee, 239 representatives of NCAA members have served on that committee, which has ranged in size from seven members to 14 over that period. Of the total, 20 represented institutions that now are in Division II, 44 were from current Division III members and the other 175 were from current Division I members.

The all-time leader is the University of Missouri, Columbia, with six Executive Committee members over the years; Dartmouth College is next with five. Colorado School of Mines has had three to lead the Division II list, while City College of New York, Oberlin College, Swarthmore College, Tufts University and Williams College lead the current Division III institutions with three each.

Source: 1989-90 NCAA Executive Committee Handbook.

When it comes to moving college teams from place to place, Greyhound® provides a special kind of coaching. The kind of coaching that's reliable, timely and trusted.

It's that kind of coaching that has made Greyhound the official motorcoach carrier for the NCAA Championships.

Greyhound has 75 years' experience and a fleet of modern coaches that are unbeaten by any other bus company. And each of our coaches is fully equipped for charter travel with climate-controlled environments and wide, reclining seats to assure our passengers'

comfort. Plus, there's a nationwide network of Greyhound service facilities working 24 hours a day.

So if you've got a team that needs coaching, call Greyhound at 1-800-872-6222 or 1-800-USA-NCAA. The winning team of travel professionals.

The Official Motorcoach Carrier For The NCAA Championships.

NCAA Record

CHIEF EXECUTIVE OFFICERS

William H. Wagoner resigned as chancellor at North Carolina-Wilmington, effective July 1. **Rev. John LoSchiavo** announced his retirement at San Francisco, effective at the end of the school year. He has been in the post for 13 years.

COACHES

Baseball assistant—**Mark Danker** appointed at Upper Iowa, where he also will assist with football. The former Iowa State baseball player has been a high school volunteer assistant coach.

Men's basketball assistant **Joe Paterno** requested and received a release from his duties as graduate assistant coach at Fordham to play professionally in Italy.

Football—**Alan Percy "Al" Kincaid** selected at Arkansas State. The former Wyoming head coach, who led the Cowboys to a 29-29 record from 1981 to 1985, served last season as recruiting coordinator at Alabama. He also has been an assistant at East Carolina and Wyoming. Kincaid replaces **Larry Lacewell**, who left Arkansas State to become defensive coordinator at Tennessee. **James M. Meyer** named at Kenyon, where he was interim head coach last season and led the Lords to their first conference title in 100 years of play. Meyer, who previously was Kenyon's offensive coordinator, led his team to a 5-4-1 mark last season. **Dennis Creehan** appointed at San Francisco State, where he also will be assistant to the athletics director for fund-raising and promotions. Creehan, a former head coach at Edinboro, has been an assistant at California since 1987 and also has been on the football staffs at Pittsburgh and Carnegie-Mellon and with the Canadian Football League's Edmonton Eskimos. **Barry Mynter** announced he will step down at the end of the 1990 season at Norwich to accept an appointment as assistant to the athletics director. Entering his 15th year in the coaching post, Mynter has a 74-70-2 record.

Football assistants—**Dave Bower**, offensive coordinator at Lock Haven, resigned after nine years as an aide at the school to pursue academic interests. He is a member of the school's health sciences faculty. **Chuck Driesbach**, defensive secondary coach at Mississippi, appointed defensive coordinator at Cornell, which also announced the retention of three assistants—**Glenn Deadmond**, defensive line coach; **Jim Knowles**, running backs coach; and **Peter Noyes**, who will move from defensive coordinator and linebackers coach to take charge of the offensive line. Cornell also hired **Jay Venuto**, an aide for the past three seasons at Georgia Southern, to serve as quarterbacks and receivers coach. **Will Holthouser** named defensive coordinator at Western Carolina after four years on the staff at Virginia Military, where he served last season as assistant head coach and defensive line coach. He also has coached at Gardner-Webb and Citadel. **Bob Weber** appointed outside linebackers coach at Vanderbilt. A former head coach at Arizona and Louisville, Weber also has been an assistant coach with the Canadian Football League's Ottawa Rough Riders and was the team's interim head coach for part of the 1988 season.

Also, **Tommy West** joined the staff at Tennessee, where he was a tight end during the 1970s. West, who previously served on the staff at Clemson for eight years, will replace **Dave Cutcliffe** as running backs coach. Cutcliffe will switch to duties as quarterbacks coach at Tennessee. **Chip Garber** selected as secondary coach at Mississippi State after eight years as an aide at Kentucky. He also has

San Francisco State selected Dennis Creehan for football

Tommy West named assistant football coach at Tennessee

been on the staff at Southern Methodist. **Bill Stewart** hired as defensive line coach at Air Force. He was tight ends and offensive tackles coach at Arizona State the past two seasons and also has been an aide at North Carolina.

Three Marshall assistants moved to the staff at Navy—**Charlie Donnor**, who will serve as offensive line coach; **Sam Shaffer**, receivers coach; and **Jake Gonos**, defensive line coach. Also joining the Navy staff are **Frank Hickson**, who moves from Temple to coach running backs; Pennsylvania's **Jerry Hartman**, secondary coach, and former Missouri assistant **Carl Reese**, who will be defensive coordinator and inside linebackers coach. **Kevin Rogers** remains at the academy as quarterbacks coach and **Mike Drake** moves from running backs coach to outside linebackers coach. Also, U.S. Marine **Capt. Tom Reebe** will continue to serve as a volunteer assistant in charge of outside linebackers. **Dick Bumpas** appointed defensive line coach at Notre Dame after one season in a similar position at Arkansas. The former Razorback all-America defensive tackle also has coached at Army, Air Force, Kansas State, Tennessee Tech and Tennessee. **Mark Danker** selected at Upper Iowa, where he also will assist with baseball.

Men's soccer—**Roosevelt Lundy** resigned after seven seasons at Virginia Commonwealth, where his teams compiled a 53-62-12 record.

Women's soccer—**David M. Lombardo** named at James Madison after seven years at Keene State, where his 1989 team was the Division II runner-up and his 1988 team was a Division II semifinalist. Lombardo, who coached his Keene State teams to a 78-35-8 record and moved the program from club to varsity status, also led the Owls to an appearance in the 1983 National Collegiate Women's Soccer Championship.

Men's and women's swimming—**Villanova** women's coach **Chuck Horton** given additional duties as men's coach. He also will serve as the school's aquatics director. Horton's women's teams have compiled a 30-9 record through three seasons. He also has been a men's and women's assistant at Alabama.

Men's and women's tennis **Paul Kostin**, head men's and women's coach at Arkansas-Little Rock, selected as men's coach at Virginia Commonwealth, effective in May. Kostin is a member of the NCAA Men's and Women's Tennis Committee and chairs its Division I men's subcommittee.

Men's volleyball **Vicki Wilcox** appointed for the new program at Jersey City State. She is a former head women's coach at Brockport State, where she also played.

Women's volleyball—**Susan Hegerle** selected at San Diego after four years as an assistant at San Diego State, where she also played. Hegerle, who also has been an assistant at New Mexico and at the 1989 U.S. Olympic Festival, replaces **John Martin**, who was San Diego's first

volleyball coach and steps down after 15 seasons to become the school's director of recreation and facilities. **Jacqueline McCreary** resigned after one year at Virginia Commonwealth with a 12-16 record.

STAFF

Academic counseling coordinator **Martha McFadden** hired at Virginia Commonwealth. She previously was on the academic counseling staff at Iowa State.

Aquatics director—**Chuck Horton** appointed at Villanova, where the three-year women's swimming coach also will take on duties as men's swimming coach.

Assistant to the athletics director—**Dennis Creehan** named assistant to the AD for fund-raising and promotions at San Francisco State, where he also will be head football coach. **Barry Mynter** appointed at Norwich, effective when he steps down as the school's head football coach following the 1990 season.

Assistant trainer **Robert Feinman Jr.** appointed at Rochester Institute of Technology after serving as a graduate assistant trainer at Canisius.

CONFERENCES

Mike Grose, sports information director at Regis (Colorado), selected to serve as information director for the new Colorado Athletic Conference, an NCAA Division II league.

NOTABLES

Joel Meyers, radio play-by-play announcer for UCLA football and basketball during the past six years, signed a long-term contract as an announcer and reporter at NBC Sports, where his assignments will include college basketball.

DEATHS

William Everett "Doc" Luckett, a football player at Stanford whose extra-point kick beat Southern California in a 1937 game in Los Angeles, died January 29 of a heart attack in Westminster, California. He was 72. Luckett became a petroleum engineer after leaving Stanford. **Eugene R. Johnson**, head men's basketball coach at Wichita State from 1928 to 1933 and coach of the 1936 U.S. Olympic men's basketball team, died December 27 in Overland Park, Kansas. He was 87. Johnson is credited with inventing the zone-press defense.

CORRECTION

Due to an editor's error, the Record section of the January 31 issue of The NCAA News incorrectly identified the coaching position to which Carl "Berny" Wagner, national coach coordinator for The Athletics Congress, was appointed. Wagner will be assistant men's and women's track and field coach at Western Oregon State.

POLLS

Division II Men's Basketball

The top 20 NCAA Division II men's basketball teams through February 5, with records in parentheses and points:

1. Ky. Wesleyan (19-1)	159
2. Tampa (20-1)	153
3. Norfolk St. (19-1)	140
4. Metropolitan St. (19-2)	137
5. Virginia Union (22-1)	131
6. Southwest Baptist (18-1)	119
7. Alas.-Anchorage (17-5)	107
7. Central Mo. St. (19-1)	107
9. Cal St. Bakersfield (19-2)	96
10. New Haven (18-3)	87
11. Mississippi Col. (16-2)	84
12. Southern Ind. (15-4)	68
13. Slippery Rock (16-3)	65
14. Jacksonville St. (15-3)	48
15. N.C. Central (17-2)	47
16. West Tex. St. (19-3)	43
17. New Hampshire Col. (16-4)	28
18. Ashland (17-3)	22
19. Florida Tech (17-2)	13½
20. LIU-C. W. Post (14-3)	11½

Division II Women's Basketball

The top 20 NCAA Division II women's basketball teams through February 5, with records in parentheses and points:

1. Delta St. (18-1)	155
2. Cal Poly Pomona (18-3)	153
3. West Tex. St. (19-1)	143
4. North Dak. St. (17-3)	130
5. Central Mo. St. (20-1)	120
6. St. Anselm (16-1)	119
7. St. Joseph's (Ind.) (20-1)	110

8. Norfolk St. (20-2)	105
9. North Dak. (17-3)	102
10. Bentley (17-3)	84
11. Pitt.-Johnstown (16-2)	82
12. Jacksonville St. (17-2)	78
13. Virginia St. (17-2)	62
14. St. Cloud St. (16-2)	49
15. Bellarmine (17-3)	44
16. Southeast Mo. St. (16-2)	42
17. Edinboro (17-2)	32
18. Cal St. Stanislaus (14-6)	21
19. Oakland (19-3)	12
20. New Hampshire Col. (16-4)	7
20. St. Augustine's (16-4)	7
20. South Dak. St. (15-4)	7

Division III Men's Basketball

The top 20 NCAA Division III men's basketball teams through February 5, with records:

1. Frank & Marsh	19-1
2. Wittenberg	20-1
3. Calvin	20-1
4. Potsdam St.	17-2
5. Jersey City St.	19-2
6. Buffalo St.	18-1
7. Western Conn. St.	18-1
8. Colby	15-1
9. North Central	16-4
10. Trenton St.	18-2
11. Emory	17-1
12. Hope	18-2
13. UC San Diego	16-4
14. Randolph-Macon	17-3
15. Wesleyan	17-3
16. Rochester	17-3
17. North Adams St.	14-4
18. Washington (Md.)	17-3
19. St. Thomas (Minn.)	16-4
20. Wis.-Whitewater	14-5
20. Monmouth (Ill.)	14-2

Division III Women's Basketball

The top 20 NCAA Division III women's basketball teams through February 5, with records in parentheses and points:

1. St. John Fisher (19-0)	159
2. Wartburg (18-2)	150
3. Hope (15-1)	147
4. St. Thomas (Minn.) (18-3)	136
5. Western Conn. St. (16-2)	128
6. Washington (Mo.) (18-1)	113
7. Frank & Marsh (19-2)	110
8. Heidelberg (17-4)	107
9. Maryville (Ienn.) (17-3)	95
10. Nazareth (N.Y.) (19-2)	93
11. Concordia-Mhead (17-4)	74
12. Wis.-Eau Claire (16-5)	71
13. Scranton (17-4)	67
14. Southern Me. (17-4)	52
15. Montclair St. (17-4)	42
16. Colorado Col. (14-4)	40
17. Augustana (Ill.) (18-2)	39
18. Eastern Conn. St. (14-3)	20
19. Roanoke (16-3)	17
20. Allentown (17-1)	9

Men's Gymnastics

The top 20 NCAA men's gymnastics teams, ranked by top scores this season through January 29, as provided by the National Association of Collegiate Gymnastics Coaches (Men):

1. Ohio State	279.90
2. Nebraska	278.65
3. Cal St. Fullerton	275.85
4. Minnesota	274.65
5. Iowa	272.40
6. Ill.-Chicago	271.15
7. Navy	271.15
8. Oklahoma	270.65
9. Penn St.	270.55
10. New Mexico	270.05
11. Houston Baptist	268.45
12. UC Santa Barb.	267.30
13. Michigan St.	266.45
14. Arizona St.	266.20
15. Brigham Young	266.00
16. Michigan	265.70
17. Syracuse	265.55
18. Temple	264.45
19. Massachusetts	261.85
20. Wisconsin	260.75

Women's Gymnastics

The top 20 NCAA women's gymnastics teams as listed by the National Association of Collegiate Gymnastics Coaches (Women), based on teams' top scores through January 30:

1. Utah	191.95
2. Nebraska	190.50
3. Alabama	190.00
4. Georgia	189.85
5. Louisiana St.	189.40
6. Cal St. Fullerton	188.85
7. Missouri	188.30
8. Florida	188.25
9. UCLA	187.60
10. Auburn	186.95
11. Brigham Young	186.80
12. Oklahoma	186.60
13. Oregon St.	186.55
14. Utah St.	186.25
15. Wisconsin	185.30
16. Penn St.	184.95
17. Boise St.	184.65
18. Kentucky	184.55
19. Minnesota	184.40
20. Michigan St.	184.20

Division I Men's Ice Hockey

The top 15 NCAA Division I men's ice hockey teams through February 4, with records in parentheses and points:

1. Michigan St. (26-4-2)	60
2. Colgate (20-3-1)	56
3. Wisconsin (24-8)	51
4. Boston College (17-8-1)	49
5. Minnesota (20-9-2)	42
6. Maine (23-7-2)	41

7. Lake Superior St. (23-6-3)	37
8. North Dak. (20-9-3)	28
8. Providence (17-6-3)	28
10. Boston U. (13-10-2)	25
11. Bowling Green (19-12-1)	22
12. Clarkson (15-6-3)	13
13. Cornell (11-6-3)	12
14. Alas.-Anchorage (15-6-1)	8
15. Harvard (10-7-1)	6

Division III Men's Ice Hockey

The top 10 NCAA Division III men's ice hockey teams through February 4, with records in parentheses and points:

1. Wis.-Stevens Point (19-3-2)	40
2. Babson (14-2-3)	36
3. Middlebury (15-2)	32
4. Wis.-Eau Claire (15-12)	29
5. Rochester Inst. (17-7-1)	24
6. St. Thomas (Mich.) (14-6)	18
6. Gneseo St. (18-5)	18
8. Mankato St. (11-12-2)	11
9. Elmira (16-7)	8
10. Wis.-River Falls (12-9-1)	5

Division I Women's Softball

The preseason top 20 NCAA Division I women's softball teams, with points:

1. UCLA	140
2. Fresno St.	132
3. Arizona	121
4. Cal St. Fullerton	118
5. Oregon	105
6. Oklahoma St.	99
7. Long Beach St.	96
8. Creighton	83
9. Michigan	82
10. California	78
11. Cal Poly Pomona	76
12. Southwestern La.	66
13. South Caro.	50
14. Colorado St.	43
15. Toledo	35
15. Arizona St.	35
17. Connecticut	24
18. Florida St.	22
19. Illinois St.	16
20. Texas A&M	11

Division I Men's Swimming and Diving

The top 20 NCAA Division I men's swimming and diving teams as selected by the College Swimming Coaches Association of America through January 31, with points:

1. Texas, 152; 2. Southern California, 151; 3. Tennessee, 137; 4. Stanford, 136; 5. Michigan, 130; 6. UCLA, 125; 7. California, 103; 8. Iowa, 101; 9. Alabama, 93; 10. Arizona State, 87; 11. Florida, 86; 12. Southern Illinois, 71; 13. Nebraska, 67; 14. Minnesota, 57; 15. Southern Methodist, 48; 16. Arizona, 34; 17. Virginia, 23; 18. North Carolina, 13; 19. (tie) Indiana and South Carolina, 12.

Division I Women's Swimming and Diving

The top 20 NCAA Division I women's swimming and diving teams as selected by the College Swimming Coaches Association of America through January 30, with points:

1. Stanford, 396; 2. Texas, 382; 3. Florida, 351; 4. California, 323; 5. Tennessee, 315; 6. Michigan, 289; 7. UCLA, 280; 8. Arizona State, 271; 9. Virginia, 226; 10. Southern California, 201; 11. Georgia, 188; 12. Alabama, 185; 13. Arizona, 125; 14. Northwestern, 119; 15. Kansas, 99; 16. Arkansas, 91; 17. North Carolina, 64; 18. Iowa, 54; 19. Clemson, 53; 20. South Carolina, 36.

Division II Men's Swimming and Diving

The top 10 NCAA Division II men's swimming and diving teams as listed by the College Swimming Coaches Association of America through January 30:

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

Division II Women's Swimming and Diving

The top 20 NCAA Division II women's swimming and diving teams as listed by the College Swimming Coaches Association of America through January 30:

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

Division III Men's Swimming and Diving

The top 15 NCAA Division III men's swimming and diving teams as selected by the College Swimming Coaches Association of America through January 31, with points:

1. Kenyon, 53; 2. UC San Diego, 48; 3. Wheaton (Illinois), 41; 4. (tie) Claremont-Mudd-Scripps and Washington (Missouri), 13; 6. Washington and Lee, 12; 7. (tie) Amherst and Emory, 10; 9. (tie) Wabash and North Central, 7; 11. (tie) Ithaca, Oberlin and Carroll (Wisconsin), 6; 14. (tie) Denison and Williams, 5.

Division III Women's Swimming and Diving

The top 15 NCAA Division III women's swimming and diving teams as selected by the College Swimming Coaches Association of America through January 31, with points:

1. UC San Diego, 55; 2. Kenyon, 22; 3.
--

See Record, page 12

Financial summaries

1989 Division II Women's Soccer Championship			
	1989	1988	
Receipts	\$ 8,617.00	\$ 7,530.36	
Disbursements	20,031.10	14,228.36	
	(11,414.10)	(6,698.00)	
Expenses absorbed by host institution	8.61	0.00	
	(11,405.10)	(6,698.00)	
Transportation expense	(30,956.70)	(24,187.70)	
Per diem allowance	(5,720.00)	(5,500.00)	
Deficit	(48,082.19)	(36,385.70)	
Charged to general operating budget	11,405.49	6,698.00	
Charged to division championships reserve	36,676.70	29,687.70	
	48,082.19	36,385.70	

Athletes' interests to be served in '90s, Schultz says

College athletes in the 1990s can expect more free time, more expenses paid by schools, fewer recruiting headaches, more help graduating and fewer hassles turning professional, NCAA Executive Director Richard D. Schultz told the Butler University Board of Trustees February 5.

In addressing the issues the NCAA faces following its annual Convention last month, Schultz said, "Presidents had wanted changes for several years. You saw them get tired of waiting. The presidents did toss an olive branch, saying they would like coaches' input. If they come back next January with proposals for reductions in practice time, (presidents) might be willing to add a game or two back to the schedule."

The Convention voted to cut the length of basketball seasons from

Richard D. Schultz

28 to 25 games beginning in 1992.

"The concern is the time constraint on the athlete, and that's one thing we will see addressed," Schultz told the trustees, according to United Press International. "It doesn't mean we will keep them off the practice fields, but it will get them there when they want to be, not when

they have to be."

Professional worth

Football and basketball players might not have to sacrifice college eligibility to discover their NFL or NBA value under a plan Schultz supports. The idea is similar to the way Major League Baseball and professional hockey leagues treat collegians.

"I've pushed for an eligibility-rules change regarding the draft," he said. "I would like to see athletes be able to determine their worth professionally and still be able to keep their eligibility. It would eliminate the unscrupulous agents."

"I don't have a problem with elite athletes. I'm worried about the athletes being misled about their potential, drafted in the seventh or eighth round, getting cut and not making the pros or having any

eligibility. He's got nothing," Schultz said.

A plan to give Division I-A football schools autonomy in financial aid packages is another possibility, Schultz said. The move would allow schools to pay for college expenses not allowed now under NCAA regulations.

"I'm much more comfortable with that than a (cash) stipend because that would imply an employer-employee relationship," Schultz said.

Test scores

The NCAA will consider several plans to alter the way standardized test scores are used in determining eligibility, Schultz said. Coaches such as Georgetown University's John Thompson have said the tests discriminate against Blacks. Schultz envisions dropping the current mandatory minimum score in favor of a

requirement integrating the score and school grades.

An increase in graduation rates is expected, Schultz said, with financial incentives possible for high graduation levels instead of athletics success. Schultz expects freshman ineligibility to be studied again.

"That is not a panacea for college athletics, but it should be considered," he said.

Cost-cutting ideas being studied for next year's gathering would cut recruiting, a major expense of the nation's major schools.

"We could make some major cuts in off-campus recruiting that would save money and address the integrity issue, as well as help recruits," Schultz said.

Schultz says schools' mistrust leads to controls on athletes

Restrictions on college athletes' outside activities are necessary in part because NCAA member schools don't trust each other, Richard D. Schultz, NCAA executive director, said February 5 in Indianapolis.

Any deviation from a uniform standard for all athletes, however innocent, might be perceived as giving the school or athlete an unfair advantage, Schultz said.

Schultz, who was in Indianapolis to speak to the Butler University Board of Trustees, also said the

same restrictions on athletes—such as outside work, endorsements or television shows—don't apply to coaches because "coaches are professionals and the athletes are supposed to be amateurs."

"The number of coaches making a lot of money in other things such as TV shows is just a handful. But that's always a question people are going to debate," Schultz said.

He acknowledged that although NCAA rules forbid athletes accepting special favors not otherwise available to the general student

population, the athletes are also governed by many restrictions that don't apply to other students.

"That's a good point," Schultz said. "It comes back to the premise that participation in athletics is not a right but a privilege. And one of the reasons for rules is to keep a level playing field. The fact an athlete can't work during the season is because schools don't trust each other. They would be worried that a legitimate job might be a cover for something else," he told Steve Herman of the Associated Press.

Schultz also said he saw no need for NCAA legislation on late-night starting times of games, primarily basketball, which often are dictated by lucrative television contracts.

"We don't regulate any in-season times," he said. "It just depends on the leverage the schools have in their contracts. It's all determined by the individual schools and conferences."

"The home team always should be able to reserve the right of saying

what the starting time will be. If a school wants to say, 'We can't start a game past this time,' then the TV people know this going into the contract negotiations."

"We shouldn't have a national rule for everything," he said. "We try to regulate too much right now."

At a news conference at Butler's Hinkle Fieldhouse, Schultz said college sports are in "generally good shape." Two major issues expected to be taken up at the NCAA Convention next year are restructuring of the organization, which might include a realignment of some of

the current Division I schools, and cutting expenses, he said.

"The members are educational institutions," Schultz said. "Education has to be the No. 1 priority. I think you will see major improvements."

He predicted fewer violations by member schools because the "membership has toughened the penalties. People understand that now. That's a healthy sign. You can't legislate integrity. The schools have to establish an atmosphere where the institutions themselves demand integrity, and get it."

Record

Continued from page 11

Emory, 20; 4. Wheaton (Illinois), 19; 5. Williams, 16; 6. Gettysburg, 15; 7. (tie) Johns Hopkins and Washington (Missouri), 10; 9. Ithaca, 9; 10. William Paterson, 8; 11. (tie) Trenton State and Hope, 7; 13. (tie) MIT and Tufts, 6; 15. Smith, 5.

Division III Wrestling

The top 20 NCAA Division III wrestling teams as selected by the National Wrestling

Coaches Association through February 2:

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

Women

Continued from page 1

luncheon hosted by Sen. William Cohen, R-Maine, and Sen. Jeff Bingaman, D-New Mexico. Athletes who will attend the luncheon include tennis player Chris Evert, NCAA track champion Vicki Huber and St. James. Sen. Robert Packwood, R-Oregon, will announce the winner of the Women's Sports Foundation Flo Hyman Memorial Award.

Official Washington festivities will end February 9 in a meeting between President George Bush and a group of women athletes and women's sports leaders at the White House.

Many governors are signing state proclamations, some in formal ceremonies with women athletes and women's sports leaders. Gov. George Nickelson of South Dakota will sign a proclamation in a ceremony in the capitol building at which he also will present the first South Dakota Girls and Women in Sport Award to Ruth Rehn, assistant executive director of the South Dakota High School Activities Association.

Some colleges and universities have created events that involve local children. The University of Central Arkansas will feature the culmination of a statewide "hot shot" contest for middle and senior

high school basketball players at half time of its basketball game with Henderson State University.

Columbia University and the University of Nebraska, Omaha, have both invited area Girl Scouts to attend their women's basketball games. Physical education students at several colleges will visit local schools to talk to children about fitness and sports.

Other events provide opportunities to try new sports or to enjoy physical activity. The Corning, New York, YMCA will feature a day of sports clinics for women February 10, while the University of Hawaii will have sports activities for children from Honolulu area youth groups. The University of Oregon will stage both a fun run and a 3-on-3 basketball tournament.

While most events celebrate achievements of women in sports, others examine issues in sports or reflect on the history of women's sports. One issue, that of the declining numbers of women coaching women's teams, will be the subject of a talk by Karen Ruder of Eastern Montana College at a meeting of the Yellowstone Valley Chapter of NOW in Billings.

A panel will examine the past and present of women's sports at

Washington University (Missouri).

The sponsoring organizations also have created a position paper on three areas of concern: women in sports leadership, minorities in sports and fitness.

The paper notes that while women have achieved large gains in access to sports participation, there are still areas for improvement. For example, the position paper states that only 48.3 percent of coaches of women's teams at colleges are women, down from over 90 percent in 1972.

According to the position paper, minority women are even more underrepresented in the leadership of sports and have less access to sports opportunities than do whites. And while the numbers of women who participate regularly in sports and fitness activities are up, there are still far more women who do not receive the health benefits of regular exercise.

The Women's Sports Foundation is a nonprofit educational organization dedicated to promoting and enhancing the sports experience for all girls and women. Founded in 1974 by athletes, including Billie Jean King and Donna de Varona, the foundation provides educational services, awards programs and direct grants to women athletes.

News Quiz

The following questions relate to information that appeared in January issues of The NCAA news. How many can you answer?

1. True or False: 158 CEOs preregistered for the 1990 NCAA Convention.
2. True or False: 24 of the 50 roll-call votes conducted at the 1990 Convention dealt with Proposal No. 30.
3. True or False: There are seven Convention-related committees.
4. True or False: Although use of the three-point shot is down in Division I men's basketball this season, scoring is up.
5. True or False: NBC recently completed a five-year TV deal with the College Football Association.
6. True or False: The Special NCAA Committee on Cost Reduction will not recommend need-based financial aid for student-athletes as a good cost-reduction alternative.
7. True or False: Charles E. Young of UCLA spoke in favor of freshman ineligibility during the presidential debate at the 1990 Convention.
8. True or False: Convention Proposal No. 121 was approved by Division III.
9. True or False: Last fall, football injury rates were lower than in 1988.
10. True or False: NCAA Executive Director Richard D. Schultz likes the idea of student-athletes' entering professional drafts without losing their college eligibility.

Answers on page 15

Earn Your Master of Sport Science degree in One Year!!!

UNITED STATES SPORTS ACADEMY

"America's Graduate School of Sport"

Offers Programs in

- Sport Coaching
- Sport Fitness Management
- Sport Management
- Sports Medicine
- Sport Research

...and new emphasis in Sport Management for **Sport Journalism and Sport Travel and Tourism. A Doctoral program in Sport Management** is expected to begin Summer Quarter 1990.

- Flexible programs, sports specific, accredited
- Maintain full employment
- Possible career advancement and pay increments
- Coaching certification programs also available

Locations in Alabama, Missouri

Call Toll Free 1-800-223-2668 or write
Office of Admissions, Department B, One Academy
Drive, Daphne, Alabama 36525

The United States Sports Academy is accredited by the Commission on Colleges of the Southern Association of Colleges and Schools to award Master of Sport Science Degrees, and accepts graduate student regardless of race, religion, sex, age, or national origin.

Michigan House committee reviewing agent-control legislation

Former Detroit Tiger outfielder Jim Northrup told a Michigan House committee January 30 that legislation regulating athletics agents is needed to protect young, unsophisticated players from "sleazy" agents.

Northrup, whose 12-year career included 10 years with the Tigers, told the House Judiciary Committee, which was reviewing legislation designed to regulate athletics agents, that young players need some protection against agents who do not have their best interests at heart.

"Probably the biggest problem athletes have is in their youth," said Northrup, who played on the Tigers' 1968 World Series championship team. "There are a lot of unscrupulous people making a lot of offers to young kids."

"At least if you license the agents, you'll somewhat insulate the young players... (and) they can be told by the NCAA or colleges not to deal with agents that are unlicensed."

University of Michigan assistant football coach Lloyd Carr agreed.

Lincoln (Mo.) cancels '90 football season

Lincoln University (Missouri), which has not had a winning football season since 1972 and won just six games in the past five years, canceled its 1990 football season February 1.

Members of the school's board of curators cited funding problems and the inability to attract players before voting 5-3 to cancel the program.

"We felt it was necessary at this time to suspend the football program because we were not having much luck in fielding a team at all," said Jerrilyn Voss, a curator from Linn. "We just didn't think it was fair to the team, the coaches involved or the university as a whole to go on with it for this year."

David Harrison of Hartsburg made the proposal to suspend football while the administration studies the program to see if it can be restarted. He said members of a special task force appeared to be concerned about the number of athletes available, the Associated Press reported.

"It appeared very improbable to put any kind of reasonable football team on the field this fall," he said.

He said just 12 of the currently enrolled players would be eligible to play next season.

The football program cost Lincoln \$200,000 for the fiscal year that ended last July 1, and curators were told the money could be put to use in other athletics programs.

Kyle Mason, a member of the task force who worked as a volunteer football coach last season, said he thinks the football program will return.

"This is not death knell for football at Lincoln," Mason said. "People shouldn't think that because of this decision. The program will return and it will return stronger than ever."

Lincoln was 1-10 last season, 2-9 in both 1987 and 1988, and 1-10 in both 1985 and 1986. The last winning season was 1972 when the Blue Tigers were 9-1.

Freshman quarterback Anthony Ivory of Kansas City said he understood the curators' decision. "Like they said, the program was suffering; but I think before they made that decision, they should have made the honest try to recruit more athletes for the next season," Ivory said.

"There does need to be some protection so that these young men, when they choose an agent, can select someone who is reputable," Carr said.

But Rep. Richard Bandstra asked

for young people...but this bill applies to everybody," said Bandstra, R-Grand Rapids. "Why do older athletes need any more specific protections than anybody else who hires an agent?"

"There does need to be some protection so that these young men, when they choose an agent, can select someone who is reputable."

Lloyd Carr, assistant football coach
University of Michigan

Northrup and the sponsors of the two-bill package, Reps. Michael Bennane and Kirk Profit, whether it's necessary for the state also to protect the financial interest of the older athlete.

"I can see the logic of these bills

Bennane, D-Detroit, said the failure of the state to protect all individuals from unscrupulous business practices should not be used as an argument against the bill.

Committee Chair Perry Bul-lard, D-Ann Arbor, delayed final

consideration of the bill for several weeks, giving Bennane and Profit some time to work out the problems addressed by Bandstra, United Press International reported.

Under the package, individuals would be required to be licensed by the Michigan Department of Licensing and Regulation if they planned to serve as athletics agents in Michigan. The department would issue two kinds of licenses - one for agents and one for firms of agents.

An agent would need a duplicate license for each firm represented, and an agent or firm would need a duplicate license for each location of operation.

As part of the licensing process, a disclosure statement would require agents to detail their educational background, training and experience as an agent; any convictions for felony or misdemeanor crimes

that were punishable by imprisonment, and information on each owner, partner, officer and shareholder with more than 10 percent of stock in the firm.

"This bill simply gives the state some measure of control over athletics agents," said Profit, D-Ypsilanti.

The second bill in the package would establish standards for contracts between professional athletes and agents, requiring agents to make certain financial disclosures about their business partnerships in their dealings with athletes.

Each contract would have to include a notice informing athletes that they would have three business days after the date of execution to cancel the contract without cause.

Agents violating the contractual provisions could face up to one year in jail or up to \$50,000 in fines, or both.

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

The 1990 4-Door Cutlass Supreme

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

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

The laundry list of standard equip-

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

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

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

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

 The New Generation of
OLDSMOBILE

NCAA

Official car for the NCAA Championships.

NCAA

Continued from page 5

and verify the information in the self-study report. During the visit, conclusions will be discussed and, when appropriate, challenged.

"We hope that, in answering questions during the self-study, the school will look at, for example, such academic issues as its own graduation rate, grade-point averages and standardized test scores required for admission. If there's a discrepancy (between the athletics program and the institution as a whole), we'll ask them to justify it. If they can, fine. But we want them to think about why they differ and how the standards were arrived at."

Besides academic issues, a school will be asked to address such "areas of certification" as its purpose and mission, governance and administrative issues, financial issues, the conduct of student-athletes and coaches, and commitment to rules compliance.

Following the campus visit, the institution will be asked to submit to the NCAA staff a revised self-study report that establishes goals consistent with institutional standards and sets forth plans for achieving those goals. After a review of the revised report, a certification decision will be issued.

Probably the only major differ-

ence between the NCAA's proposed certification procedure and a typical academic accreditation procedure is the absence of a "peer-review" process in the NCAA plan.

When an academic program is reviewed for accreditation, representatives of similar programs typically visit the school to inspect the program. The NCAA certification procedure will not include such a step, partly because it is difficult to organize and partly because NCAA institutions have indicated they are uneasy about the concept, especially since review and certification standards have not been finalized.

According to Weare, the entire certification process should be completed in about five months. Typically, the institution will take 90 days to complete its self-study. Then, it will take approximately 30 days to complete the verification visit and prepare the NCAA's response. The institution will have another 30 days to revise its self-study report, then the certification decision will follow within 15 days of the NCAA's receipt of the revised report.

By the end of 1991, all of the institutions that participate in the pilot program should complete the process and receive a ruling from the national office. Then, the com-

pliance services staff will compile results of the reviews—including information it has collected about institutions' standards and the best ways to evaluate athletics programs' adherence to those standards—and seek a decision on whether the certification program will be made mandatory for all of Division I.

Weare also hopes the pilot program will provide the NCAA membership with information that will

allow it to determine what standards of operation for athletics programs are appropriate.

How to volunteer

Qualified institutions interested in volunteering for the program should mail a written request to John H. Leavens, NCAA assistant executive director for compliance services.

"We're looking for a cross-section

of participating institutions, in terms of location as well as classification. Also, we'll look at the type of institution—for example, whether it's urban or rural; public or private; has a separate, incorporated athletics department or a contained university department," Weare said.

Questions about the certification procedure should be directed to Weare, who can provide more detailed information.

Bill to require full Pell Grant fizzles

The Nebraska Legislature has refused to advance a bill that would require any university or college in the state to award the full amount of a Pell Grant to a student-athlete.

The bill, sponsored by Sen. Ernest Chambers of Omaha, was targeted at the NCAA, which recently adopted legislation that will allow Division I institutions to give a student-athlete up to \$1,700 of a Pell Grant in addition to a full athletics grant-in-aid, if the student-athlete qualifies for that amount without exceeding the cost of education at the institution. The NCAA legislation, which goes into effect August 1, raises the Pell Grant allowance from \$1,400.

Chambers' bill failed to receive

the required 25 votes for first-round approval. The vote in the 49-member assembly was 18-9 in favor of the bill. The sponsor still has the option of designating the proposal as his priority bill for the session, which would ensure further debate before the session ends.

The bill was opposed by Sen. Jim McFarland of Lincoln, a former football player at the University of Nebraska, Lincoln, who also played in the National Football League.

According to United Press International, McFarland argued that the bill would force a confrontation between Division I-A member Nebraska and the NCAA that would result in such penalties as a reduction in grants-in-aid.

Chambers rejected the argument, saying that state law would supersede NCAA rules. As written, the bill would have prohibited the NCAA from taking action against an institution that awarded a full Pell Grant to a student-athlete and would have subjected the NCAA to a fine of not less than \$2,500 for taking such action.

Although Chambers lost the battle over Pell Grants, he won another when Nebraska Gov. Kay Orr signed into law his bill allowing state universities to sue the NCAA for a violation of due process in disciplinary hearings (see January 31 issue of *The NCAA News*).

Orr signed the bill without comment February 1.

1989-90 NCAA championships dates and sites

FALL

Cross Country, Men's: *Division I champion*—Iowa State University, Ames, Iowa; *Division II champion*, South Dakota State University, Brookings, South Dakota; *Division III champion*, University of Wisconsin, Oshkosh, Wisconsin.

Cross Country, Women's: *Division I champion*—Villanova University, Villanova, Pennsylvania; *Division II champion*, California Polytechnic State University, San Luis Obispo, California; *Division III champion*, Cortland State University College, Cortland, New York.

Field Hockey: *Division I champion*, University of North Carolina, Chapel Hill, North Carolina; *Division III champion*, Lock Haven University of Pennsylvania, Lock Haven, Pennsylvania.

Football: *Division I-AA champion*—Georgia Southern College, Statesboro, Georgia; *Division II champion*—Mississippi College, Clinton, Mississippi; *Division III champion*—University of Dayton, Dayton, Ohio.

Soccer, Men's: *Division I cochampions*—Santa Clara University, Santa Clara, California, and University of Virginia, Charlottesville, Virginia; *Division II champion*—New Hampshire College, Manchester, New Hampshire; *Division III champion*, Elizabethtown College, Elizabethtown, Pennsylvania.

Soccer, Women's: *Division I champion*, University of North Carolina, Chapel Hill, North Carolina; *Division II champion*, Barry University, Miami Shores, Florida; *Division III champion*, University of California, San Diego, La Jolla, California.

Volleyball, Women's: *Division I champion*—California State University, Long Beach, California; *Division II champion*—California State University, Bakersfield, California; *Division III champion*, Washington University, St. Louis, Missouri.

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

WINTER

Basketball, Men's: *Division I, 52nd*, McNichols Sports Arena, Denver, Colorado (University of Colorado, host), March 31 and April 2, 1990; *Division II, 34th*, Springfield Civic Center, Springfield, Massachusetts (American International College and Springfield College, cohosts), March 24-26, 1990; *Division III, 16th*, Wittenberg University, Springfield, Ohio, March 16-17, 1990.

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

Fencing, Men's and Women's: *46th championships*, University of Notre Dame, Notre Dame, Indiana, March 24-28, 1990.

Gymnastics, Men's: *48th championships*, University of Minnesota, Twin Cities, Minneapolis, Minnesota, April 19-21, 1990.

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

Ice Hockey, Men's: *Division I, 43rd*, Joe Louis Arena, Detroit, Michigan (Michigan State University, host), March 30 and April 1, 1990; *Division III, 7th*, on-campus site to be determined, March 23-24 or 24-25, 1990.

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

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

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

Swimming and Diving, Women's: *Division I, 9th*, University of Texas, Austin, Texas, March 15-17, 1990; *Division II, 9th*, State University of New York, Buffalo, New York, March 7-10, 1990; *Division III, 9th*, Williams College, Williamstown, Massachusetts, March 8-10, 1990.

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

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

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

SPRING

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

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

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

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

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

Softball, Women's: *Division I, 9th*, Amateur Softball Association Hall of Fame Stadium, Oklahoma City, Oklahoma (University of Oklahoma and Oklahoma State University, cohosts), May 23-27, 1990; *Division II, 9th*, Currie Stadium, Midland, Michigan (Saginaw Valley State University, host), May 18-20, 1990; *Division III, 9th*, Buena Vista College, Storm Lake, Iowa, May 18-21, 1990.

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

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

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

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

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

Irish sign TV pact outside CFA deals with ABC, ESPN

The University of Notre Dame and NBC have reached an agreement in which NBC Sports will nationally televise all of Notre Dame's home football games for a five-year period beginning in 1991.

The announcement was made jointly February 5 by Notre Dame Executive Vice-President E. William Beauchamp; Richard A. Rosenthal, director of athletics, and NBC officials.

The five-year pact covering 30 games will be worth more to Notre Dame than its projected earnings from the proposed College Football Association pact over the same time period, the school said in a news release.

Beauchamp, the university's chief financial officer as well as chair of the faculty board in control of athletics, said the university administration has directed that the bulk of the funds coming to Notre Dame from the NBC pact be invested to provide financial aid for students demonstrating need.

No. 1 priority

"The trustees of the university have made increased financial aid their No. 1 priority, and our ability to make the goal a reality was of paramount importance in our decisions. This helps us attain our goal of meeting the financial needs of all qualified applicants and will ensure admission to Notre Dame on merit alone," Beauchamp said.

Two other objectives of the agreement are the consistent national television exposure it will provide to university alumni and fans who face increasing difficulty in obtaining tickets to home games—and consistent kickoff times for those games. Virtually all Irish home games are expected to kick off at 1:30 p.m. Eastern time beginning in '91, the school said.

"For all practical purposes, all our home games have been sold out since 1965. We face an escalating demand for tickets every season, and even contributing alumni must

go through a lottery to have a chance to obtain tickets for home games," Rosenthal said.

Fans a concern

"We face a demand for television exposure of our games from fans and alumni not just in our immediate area, but all over the country. This assures us that fans everywhere will be able to view our games on television, even if they are unable to obtain tickets.

"In addition, this agreement will provide uniform kickoff times for home games. In recent years, our schedule, team, fans and other campus activities have been disrupted by starting times that ranged from 11:30 a.m. until 8 p.m."

NBC Sports President Dick Ebersol cited the perennial excellence of Notre Dame's program, the national character of its alumni and student bodies, and the coast-to-coast nature of the Irish schedule as keys to NBC's interest.

"NBC's regard for regular-season college football always has been tempered by our longstanding contract with Major League Baseball. But the expiration of that agreement following the 1989 season opened scheduling windows that had not previously been available to us," Ebersol said.

Notre Dame will play 30 home games (six each year) during the five-year period—with 16 other teams benefiting from national television exposure as part of the pact.

Notre Dame's agreement with NBC means the university will not participate in the CFA's five year television package with ABC. The package also is scheduled to begin with the 1991 season.

However, Notre Dame's contract with NBC covers only Irish home games. When Notre Dame plays on the road, the Irish could still make national or regional appearances on ABC or ESPN as part of those

networks' contracts with the CFA and with the Big Ten and Pacific-10 Conferences.

Remains in CFA

The university plans to remain a member of the CFA, although it will not be part of its television package.

"Notre Dame's involvement with the CFA has been primarily based on its existence as a vehicle to propose NCAA legislation on behalf of Division I-A schools, as well as to promote and reward academic excellence and degree progress by athletes," Beauchamp said.

The agreement with NBC is not expected to substantially change the overall amount of television exposure received by Notre Dame's football team, the school announced.

Schools seek end to outbursts by scheduling contests at neutral sites

North Carolina Central University and North Carolina A&T State University have salvaged their 60-year athletics rivalry by announcing that future basketball and football contests between the two predominantly black schools will be played at neutral locations.

"This joint agreement is historic. It is a signal to the world that two great universities can, when confronted with challenges, move quickly to resolve the issue at hand," North Carolina A&T Chancellor Edward B. Fort said January 30.

The decision was necessitated by a free-for-all in the second half of the January 18 basketball game between the two schools, members of two separate conferences.

After two players engaged in shoving, fans stormed the court from the

Broderick winners

Selected as the top collegiate women athletes in their respective NCAA divisions, Janet Cobb, left, former volleyball player at North Dakota State University (Division II), and Anna Prineas, a former track and field athlete at Carleton College (Division III), were presented with Honda-Broderick Cups for 1989 in Dallas recently. Cobbs currently is in training with the USA Olympic women's volleyball team. The Division I award was presented to Vicki Huber, former Villanova University track athlete.

stands and overwhelmed security officers. Videotapes of the incident showed students swinging chairs at each other, and eyewitnesses said some members of the pep band actually used their musical instruments as weapons.

Seven people were hurt in the fight. Five North Carolina A&T basketball players involved in the fight were placed on probation. North Carolina Central, which won the NCAA Division II national title last season, placed six players on probation for the incident.

With probation, none of the players has sat out any subsequent games; but if any of them are involved in a fight again this season, they will be suspended for one game. A third fight would suspend a player for the entire season, the Associated Press reported.

Shortly after the brawl, officials considered ending the rivalry between the schools, separated by 60 miles of interstate highway but fierce competitors since the 1930s. Tyrone R. Richmond, North Carolina Central chancellor, said that option was considered but dropped quickly.

"They are campuses which have supported one another across a number of fronts, both academically and athletically, for years," Fort said. "There was no way that we were going to allow all that to be rent asunder because of the happenstance of one unfortunate incident. No way."

News quiz answers: 1-False. 2-True. 3-False. 4-False. 5-False. 6-True. 7-True. 8-True. 9-False. 10-True.

Women's track a new varsity sport

The University of Notre Dame will elevate women's track and field to a varsity sport for the 1991 season, according to Richard A. Rosenthal, director of athletics.

The women will compete both indoors and outdoors, and they will be coached by Joe Piane, who is head men's track coach. Men's assistant coaches Tim Connelly and Scott Winsor also will help with the women's programs.

"The addition of track as a varsity

sport for women falls in line with the expanding role of women on the campus as a whole," Rosenthal said. "The number of women in the student body has grown to where women now represent about one-third of the total undergraduate enrollment. As their numbers have increased, we've expanded the athletics offerings to women as well," he said.

The addition of track will give the school nine varsity sports for women.

Furman cuts swimming teams

The Furman University Board of Trustees has voted to eliminate the men's and women's varsity swim teams on the recommendation of a special committee.

Dr. M. B. Morrow, a trustee who heads the board's athletics committee, said, "It is not something we wanted to do, and swimming certainly was not targeted as a sport we could cut. But the committee reached the conclusion that Furman could no longer adequately support 20 varsity sports at today's cost."

The action becomes effective at the end of the school year. Twenty-three men and women swimmers receive scholarship aid, and Morrow said the university will honor those grants through the 1992-93 academic

year.

Ray Parlier, director of athletics, said the money saved from the elimination of the program, which was \$155,000 for the current year, will not go back into the athletics budget.

"The subcommittee will continue to look into ways the athletics department can control spending," Morrow said.

Furman President John E. Johns said, "We will honor their scholarships until graduation, and we will do all we can to help them transfer to another school if that is what they prefer."

"We also want to make it clear that the Paladin Aquatic Club, a swimming organization for young people in the community, will not be affected by these changes."

Task force at Georgia will begin study of athletes' academic success

University of Georgia President Charles B. Knapp said he will appoint a task force to look at the academic success of student-athletes.

The university council, made up primarily of faculty members, recently turned down a specific proposal for such a study by a 55-51 vote. Some council members contended that the proposal from its committee on intercollegiate athletics duplicated work already being done by another committee or asked wrong or unnecessary questions.

The proposed study was in part a reaction to critical comments from members of Georgia's 1980 football team in a January 5 article in U.S. News & World Report. The article provided profiles of 12 offensive players from that team and noted that only three of the 12 received degrees.

Although Knapp said he had not made up his mind about the composition of the task force or its charge, he said faculty members, athletics association representatives and possibly student-athletes would be asked to serve.

"As it happens, there are conflict-

ing pressures involving different constituencies. My problem is to find a reasonable high ground where everybody can stand up," he said January 31.

While different points of view might be represented, Knapp said the primary motive for all would be the welfare of the student-athlete, the Associated Press reported.

"We don't want some kind of microscopic experiment, especially when we have NCAA and a lot of other data. You know, what strikes

me is the absence of the voice of the student-athlete. That's one group that needs representation, the student-athlete," he said.

To critics who argue that athletes are exploited by coaches and schools, Knapp said, "I am not comfortable with the idea that coaches do not have the best interests of the athletes in mind. I know (football coach) Ray Goff cares."

Knapp said it was logical that his office should organize such a study, since it is the only post that involves all the interested parties.

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 Do NCAA rules permit institutions to schedule games against professional teams? If so, in which sports are such games permitted?

A Yes. Bylaw 17.01.2 states that an NCAA member "may compete against professional teams in any sport but otherwise shall not schedule intercollegiate athletics contests in conjunction with professional sports contests or exhibitions (e.g., as a preliminary event)."

NFL

Continued from page 1

excluded from the draft), the NCAA had adopted a position of noninterference.

● Recent meetings involving NCAA Executive Director Richard D. Schultz and NFL officials—including Commissioner Paul Tagliabue—were not scheduled or intended to deal specifically with this issue.

● Although Schultz suggested last month at the Association's annual Convention that underclassmen should be permitted to enter pro drafts and determine their value without losing eligibility, he was not suggesting major reform of NCAA rules. He merely was pointing out that differences in draft administration from sport to sport have produced inconsistencies that, it can be argued, are keeping college football and men's basketball players from getting (without loss of eligibility) the kind of information their baseball- and hockey-playing counterparts have been gathering for years.

"The NCAA's position goes back several years," said Schultz, "and maintains that student-athletes have a right to leave college any time they want to. The professional leagues establish the rules for their drafts, not the NCAA."

Since the Convention, Schultz has met with Tagliabue and, most recently, with Moyer and other NFL officials. Neither meeting was called specifically to discuss underclassmen in the draft.

"My meeting with the commissioner was scheduled well before the issue started making headlines," Schultz explained. "It was a get-acquainted session. Neither of us really knew the other very well. We covered a wide variety of topics, not

just underclassmen leaving school early."

When Schultz met with Moyer and other NFL officials February 2 in Chicago, the implication that the meeting was held just because McCants, Smith and a few other college juniors had announced their departure from school was not accurate. "Meetings like this one are held annually with members of the NCAA Professional Sports Liaison Committee and representatives of all the professional sports leagues," Schultz said.

He turned some heads last month in Dallas with the following statements, made during his "State of the Association" address: "Athletes should have the opportunity to determine their professional sports value through your career counseling panels by entering the draft and evaluating the financial offer without losing eligibility."

College football and men's basketball players can't do that now. But baseball and hockey players can—and sometimes have, even before they set foot on a college campus.

"Baseball and hockey sometimes draft players right out of high school," Schultz noted. "Those players have an opportunity to determine their value and make a decision regarding their future without losing intercollegiate eligibility."

"In basketball and football, athletes who have not exhausted their eligibility must submit their names, and by doing so, forfeit any remaining eligibility."

"If we could get them (pro football and basketball leagues) to change their rules for drafting players to more resemble what baseball and hockey have, athletes would

not have to declare—and those who are good enough would be drafted."

In essence, Schultz pointed out that the Association really has no rules regarding professional drafts that need to be changed—if NFL guidelines, for example, were modified appropriately.

"The NFL has problems with that," he added. "Owners are concerned that they'd lose a draft pick by selecting a player who would choose not to turn pro. And I believe they don't want to draft underclassmen because the majority of college-age football players are not physically ready to play in the NFL."

Marginal prospects appear to be both sides' major concern. Schultz said that some of the motivation for what could be as many as three dozen underclassmen making them-

selves available for the 1990 draft has been generated by the rhetoric of unscrupulous agents. "Talk has been circulating about an NFL salary structure being implemented in the future," he said, "and some agents are using that talk to convince underclassmen to come out now—to have a chance at that big contract."

"My concern is for those marginal players. One thing I have urged in discussion with the NFL is that franchises guarantee underclassmen (who leave school early) that their college expenses will be paid at whatever time they might choose to finish work on their degrees."

At this point, nobody knows for sure how this all will turn out. Through the morning of February 6, only this much was certain:

● Seven players officially had announced their intention to leave

school early: McCants, Smith, Arkansas' Barry Foster, Georgia's Rodney Hampton, Tennessee's Reggie Cobb, Virginia's Marcus Wilson and Pittsburgh's Marc Spindler.

● News services reported February 5 and 6 that Southern California's Junior Seau and West Virginia's Major Harris were on the verge of announcing their decisions to leave college for the pros.

● The NCAA has not and will not attempt to keep underclassmen from leaving school at any time, for any reason.

● The NFL will in some way modify its draft rules relating to underclassmen before the April 1990 round of selections.

● The issue has stirred as much—if not more—public debate as any college-sports-related topic in recent history.

Pros, cons of underclass draft

Few issues regarding college sports have generated as much public comment as the situation involving underclassmen and the National Football League draft. Following are comments that have been published around the country in the past few weeks from individuals on all sides of the issue.

Joe Paterno, head football coach, Pennsylvania State University (The New York Times): "I may be mistaken, but I think a parallel will develop between what's happening now in college football and what has happened with the 'hardship cases' in the National Basketball Association. College basketball has survived and prospered. College football is just as strong, and equally resilient."

John Mackovic, director of athletics and head football coach, University of Illinois, Champaign (Athletic Administration magazine): "The concept that an athlete needs to take the money as soon as possible is reflective of poor judgment and shortsightedness. Performance, not potential, is rewarded in professional sports. An athlete signs his first contract based on performance and contributions to his team. Every general manager has the statistics available to barter future contracts, and if you prove your worth, the clubs pay a premium. A question may be, 'Why jeopardize future earnings by being less than prepared early in a professional career?'"

Barry Foster, student-athlete, University of Arkansas, Fayetteville

(Associated Press): "Any money I make will be more than I would make in college. I have to take care of some personal business, and entering the draft will help a lot. There is a pressing financial concern... I need to help my family."

Keith McCants, student-athlete, University of Alabama, Tuscaloosa (Associated Press): "I truly believe that it is now time for me to move on. With the chance to play in the NFL, I have the opportunity to provide financial security for myself and my family. I would be more than happy to play anywhere in the NFL. There are more than 600,000 college football players in the country, and I feel fortunate to have a chance to be one of the top draft choices."

NCAA staff

Continued from page 1

"office services" center (offering shipping and duplicating services) and the NCAA Visitors Center.

"I don't believe we would have accomplished this without all the help," said Hunter, who noted that many staff members contributed "substantial" time beyond their regular duties to the project.

On May 4, 1988, shortly before announcing plans for the new building to the public, NCAA Executive Director Richard D. Schultz showed drawings of the proposed facility to staff members and stated his intention to involve the staff in its design.

Under Hunter's direction, efforts to organize and coordinate staff participation began immediately.

Hunter said staff members became involved in the project at three levels: as members of the NCAA business department staff, which was given responsibility for managing the project; as members of other NCAA departments, which worked with architects to plan their own work areas, or as members of various task forces that were created to work on special projects.

Previous NCAA building projects essentially were managed by one person, according to Hunter—construction of the current headquarters building in Mission, Kansas, was supervised in 1972 and 1973 by Arthur J.

Bergstrom and the Association's expansion into a second Mission building was overseen in 1981 and 1982 by Louis J. Spry.

But the Overland Park project made bigger demands on the Association's staff.

Unprecedented

"Pretty quickly, it became apparent that this wasn't like anything we had ever done," Hunter said. "It was pretty clear that this couldn't be done by one person, even full-time."

In addition to Hunter, business staff members who have worked day-to-day on the project are Suzanne E. Mason, NCAA personnel manager; William C. Foreman, building manager; Marla B. Gleason, office services center manager; and Janice M. Eckinger, a departmental secretary.

Other key members of the new building's project management team are Robert E. Sprenger, NCAA assistant executive director for the visitors center and special projects, and Susan J. Mosby of Calcara Duffendack Foss Manlove Inc., the new building's interior architects.

Staff members in other departments initially became involved through the creation of a "move committee," which included a move coordinator (an administrative staff member) and an assistant coordinator (a non-administrative staff member) from each NCAA staff department and a representative of the NCAA Foundation.

"Their main responsibility was to coordinate and serve as a

liaison between us and that department," Hunter said. "At different times in the project, that meant different things."

In the project's early days, the committee helped coordinate each department's participation in the design of the interior space of the building. Since last summer, it has been involved primarily in planning for the physical move of the Association staff into the new building.

The committee also has been an important means of providing information to each department's staff about the progress of building planning and construction and soliciting staff opinions.

Involved staff

Coordinators and assistant coordinators from each department on the committee are Shirley Whitacre and Jennifer L. Wright, representing the administration department; Mason and Eckinger, business; Karl D. Benson and Juanita G. Pullen, championships; James A. Marchiony and Susan C. Eiserman, communications; Kevin C. Lennon and Lisa D. Summers, compliance services; Charles E. Smrt and Cynthia J. Gabel, enforcement; Richard J. Evrard and Deborah A. Krivjansky, legislative services; Wallace I. Renfro and Leanne S. Strong, publishing; Will J. Rudd and Sherry R. Nelson, visitors center and special projects, and Lydia L. Sanchez and Pamela J. Broyles, executive.

Other move committee members are Dana Dean, re-

presenting the NCAA Foundation; Phyllis M. Tonn of the executive group; Daniel W. Spencer, director of data processing, and Hunter.

Many of the move committee members also are involved in another level of staff planning—the special task forces.

Ten current staff members and a former staff member have served as members of the task force to plan the new office services center. Cochaired by Mason and Foreman, the committee's members are Maxine Alejos, circulation manager; Mary A. Empson, an administration department secretary, and Eckinger, Eiserman, Gabel, Krivjansky, Pullen and Tonn. Former legislative services secretary Claudia Caton also served in the group.

The task force to plan the visitors center began its work by studying how similar attractions are organized and operated and is now busy preparing for the center's opening later this year. Originally chaired by Hunter and now chaired by Sprenger, the committee also has counted Patricia E. Bork, assistant executive director for championships; Victor M. Royal, director of graphics; Marvin Manlove, a principal of the CDFM architectural firm, and Benson, Marchiony and Renfro as members.

Another task force was formed to make recommendations about furniture needs. This group considered ways to reuse much of the furniture in the current NCAA buildings and

examined samples of new furniture. Members of the panel, chaired by Hunter, were Broyles, Foreman, Renfro and Spry of the NCAA staff and Mosby and Debra Ryan of CDFM.

A fourth task force was created to recommend and select appropriate decor for common areas of the building. This art and plants task force, chaired by Mason, also includes Wayne O. Davis, publishing production assistant; Richard R. Hilliard, director of enforcement; Donna L. Hockersmith, a championships department secretary, and Sanchez as members.

Next week, this series will continue with an article on the new NCAA national office building and its features.

The NCAA's move into its new national office building in Overland Park, Kansas, is scheduled Friday through Sunday, February 23-25.

Beginning February 26, the Association will have a new mailing address and telephone number. The address will be:

**NCAA
6201 College Boulevard
Overland Park, Kansas
66211-2422**

The Association's new telephone number will be 913/339-1906.

During the move, the NCAA's current national office buildings will be closed.

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

Associate A.D.

Associate Athletic Director—Development. Supervises all aspects of athletic program marketing, promotions, fund-raising, season ticket sales, and booster relations. Assists Athletic Director with home game management, acknowledge donations, secure pledged funds and maintain accurate records of contributions. Must organize and manage special fund-raising functions such as annual auction, golf tournaments, and various sport-specific activities. Qualifications: BA, MA preferred. Three-five yrs. college athletic administration required. Position/Salary: A full-time, twelve-month position. Salary range: \$27,450-33,000 per year. Available: March 15, 1990. Application Procedure: Submit letter of application, current resume, and at least three references to: Personnel Office, University Annex, Humboldt State University, Arcata, CA 95521. Application Deadline: February 16, 1990. EOAA/Title IX Employer.

Athletics Trainer

Physical Therapist/Athletic Trainer. Southwest Missouri State University seeks a PT/AT for the Sports Medicine Clinic. This individual will evaluate and administer treatment to clinic patients. The Clinic provides outpatient service for high school and recreational athletes and does not involve servicing the varsity athletic program. Additional responsibilities will be administrations and supervision of student workers, research, instruction and coverage of special athletic events. The position will involve evening and some weekend activities. Requires a Master's degree in athletic training, physical therapy or related field and experience working in an outpatient sports medicine clinic or high school setting. Must be NATA-certified and have or be eligible for Missouri registration as an AT and licen-

sure as a PT. This is a twelve-month, non-tenure track staff position. Future funding and continuation of the position depends upon clinic revenues. Salary is \$39,000 annually. Interested and qualified applicants should submit a letter of interest, resume, transcripts, and names, addresses and telephone numbers of three current professional references by March 15, 1990, to: Personnel Office, Southwest Missouri State University, 901 South National, Springfield, MO 65804. An Equal Opportunity/Affirmative Action Employer.

Athletic Trainer. Franklin College, Franklin, Indiana. Full-time, ten months. Responsibilities: supervise A.T. program, administer rehabilitation programs with medical personnel, coordinate student corps, formulate/coordinate A.T. internship/practicum; some p/t teaching; some travel. Must have M.S. in athletic training or related field and NATA certification. Start no later than August 1, 1990. Salary commensurate with qualifications. Send letter of application, vita, undergraduate and graduate school transcripts and three (3) current letters of recommendation to: Kerry Prather, Athletic Trainer Search Committee, Franklin College, 501 East Monroe Street, Franklin, Indiana, 46131. 317/736-8441. Affirmative Action/Equal Opportunity Employer.

Athletic Trainer/Clinical Instructor. Seeking two athletic trainers and faculty members to provide athletic training service and teach in the NATA-approved undergraduate curriculum. Earned master's degree and current NATA certification required. Prior teaching experience and supervision of student athletic trainers preferred. Application Deadline: March 1, 1990. Contact Person: Dr. Scott M. Lephant, Chair Search Committee, Sports Medicine Program, University of Pittsburgh, Pittsburgh, Pennsylvania 15261. Equal Opportunity/Affirmative Action Employer.

Compliance

Arizona State University is seeking a full-time Coordinator of Compliance and Certification for Academic Services. Under administrative direction provides support through the Department of Academic Services for student athlete and Athletic Department compliance with NCAA, Pacific-10 Conference and Uni-

versity rules and regulations. Reports to the Director of Athletics. Provides rule interpretations for the department; monitors all eligibility functions on a continuing basis; provides support service to the Faculty Athletic Representative. Must have considerable knowledge of NCAA, Pacific-10 Conference and University rules and regulations. Bachelor's degree in related field with five years' experience in Athletic Administration; or any equivalent combination of experience, training and/or education approved by the Athletic Department. Mail resume and letters of recommendation to Arizona State University, Personnel Dept., Academic Services Building, Tempe, Arizona 86287-1403. Closing Date: February 23, 1990, or the 15th and 30th of each month after 2/23/90 until the position is filled.

Marketing

Director of Marketing and Promotion. The University of California, Berkeley, invites applications and nominations for the position of Director of Marketing and Promotion in the Men's Intercollegiate Athletic Department. Qualifications: Bachelor's degree in an appropriate field. Master's degree and experience in a Division I program preferred. Responsibilities: This administrative position is responsible for the development of annual marketing and sales activities designed to generate increased attendance, revenue and recognition for the athletic department. Applicants should also have demonstrated experience and knowledge of corporate sales and sponsorship, advertising display sales, development of radio, television, outdoor and transit advertising campaigns and supervision of a full-time staff. Application Deadline: All applications must be received by February 23rd. Salary: Commensurate with qualifications and experience. Application Procedure: Send resume and three letters of recommendation to: Rick Greenspan, Associate Athletic Director—External Affairs, University of California, 210 Memorial Stadium, Berkeley, CA 94720.

Baseball

Northern Illinois University, Head Baseball Coach. Position Description: Full-time appointment in the Department of Intercollegiate Athletics. Qualifications: Bachelor's degree required. Demonstrated successful coaching experience in baseball, Division I preferred. Successful competitive experience in baseball is desirable. University or college level preferred. Knowledge of NCAA rules and regulations. Responsibilities: Organization, management and coaching of a major university baseball team. These responsibilities include the following: 1. Prepare and conduct practices and games. 2. Recruit and select athletes for a nationally competitive program. 3. Perform team-related administrative duties such as budget, scheduling, travel arrangements, etc. 4. Conduct the program under the rules and regulations of the NCAA. 5. Public relations and promotions as requested. Salary: Commensurate with experience and qualifications. Application Deadline: March 1, 1990. Appointment Date: June 1, 1990. Application Procedure: Send letter of application, resume and three letters of reference to: Ms. Cary Groth, Sr. Associate Athletic Director, Northern Illinois University, 101 Evans Field House, DeKalb, IL 60115-2584. Northern Illinois University is an Equal Opportunity Employer and has a strong commitment to the principles of Affirmative Action, Title IX and Section 504.

Head Baseball Coach: Brevard College, Brevard, NC, is seeking a men's baseball coach to start a new program. Duties will include, but are not confined to: recruiting, developing facilities, coaching, running a summer camp, and possibly teaching. Brevard is a small, two-year, private, liberal arts school with Methodist affiliation. A minimum of a B.S. or B.A. degree is required. Send letter of interest, resume, and references to Dave Rinker, Athletic Director. Must be received by Feb. 26, 1990.

Assistant Women's Basketball Coach. Bloomsburg University (PA) invites applicants for a full-time, tenure track position. Candidates would be responsible for recruiting, academic counseling, and on-the-court responsibilities in addition to teaching Adapted Physical Education and Elementary Methods. Master's Degree in Physical Education required. Doctorate preferred. Salary \$21,000 to \$34,000. Candidates should send letter of application, resume, and transcripts plus three current letters of recommendation to Joe Bressi, Chairperson of Search and Screen Committee, Nelson Field House, Bloomsburg University, Bloomsburg, PA 17815, by February 23, 1990. Bloomsburg University is an NCAA Division II Member/Equal Opportunity Employer.

Basketball

Assistant Football Coach, Clarion University of Pennsylvania. Clarion University invites applications and nominations for the position of Assistant Football Coach. Responsibilities: The Assistant Coach will be required to have a knowledge of NCAA Rules and a thorough knowledge of the game of football. Must be an energetic, enthusiastic, and hard working individual. Duties: Responsible to Head Football Coach; will coach position designated by Head Coach; recruit and counsel football players. This is a 12-month position. Position is to be filled immediately. Qualifications: Bachelor's degree; successful experience in coaching competitive football as a head or assistant coach; ability to establish a good rapport and effective working relationship with players, administration, faculty, staff, alumni, the general public, and must be a person with proven integrity. Salary: Will be commensurate with experience and ability. Deadline: Applications must be received by February 15, 1990. Applications: Letter of application, current resume, transcript, and three letters of recommendation to: Gene Sobolewski, Head Football Coach, Clarion University of PA, Clarion, PA 16214. Clarion University actively seeks minority and women applicants, and is an Affirmative Action/Equal Opportunity Employer.

Field Hockey

National Team Coach for U.S. Field Hockey Association. The U.S. Field Hockey Association is accepting applications for the position of National Team Coach. This is a full-time position requiring U.S. citizenship and residency. Persons applying should have the following credentials: National/International Championship-Level coaching experience with a proven record of success in developing Olympic potential athletes; a high level of recognition and acceptance by peers in the national coaching community; a high level of verbal and written communication skills; knowledge and acceptance of current scientific principles and practices related to coaching and performance; ability to conduct coach and player clinics at all performance levels. Deadline date March 1, 1990. Resume with three letters of recommendation. Salary negotiable. USFHA, 1750 E. Boulder St., Colorado Springs, CO 80909. The USFHA is an Equal Opportunity Employer.

Football

Assistant Football Coach/Head Coach of a Spring Sport. Trinity College seeks an Assistant Coach of Football combined with a Spring Sport Head Coach duty. Principal duties will be assisting in football as the defensive coordinator/recruiting coordinator and a head coach responsibility for a spring sport. Also, teaching Physical Education courses is required. A Bachelor's degree is required with Master's preferred. Also, three to five years' coaching experience is needed, preferably at the intercollegiate level. Salary will be commensurate with education and experience and the approximate starting date is September 1, 1990. The reviewing of applications will begin March 5, 1990, and applications will be accepted until the position is filled. Send letter of application, resume and the names of three references to Richard J. Hazelton, Director of Athletics, Fernis Athletic Center, Trinity College, Hartford, CT 06106. Trinity College is an Affirmative Action/Equal Opportunity Employer. Trinity strongly urges minorities to apply.

Assistant Football Coach, Clarion University of Pennsylvania. Clarion University invites applications and nominations for the position of Assistant Football Coach. Responsibilities: The Assistant Coach will be required to have a knowledge of NCAA Rules and a thorough knowledge of the game of football. Must be an energetic, enthusiastic, and hard working individual. Duties: Responsible to Head Football Coach; will coach position designated by Head Coach; recruit and counsel football players. This is a 12-month position. Position is to be filled immediately. Qualifications: Bachelor's degree; successful experience in coaching competitive football as a head or assistant coach; ability to establish a good rapport and effective working relationship with players, administration, faculty, staff, alumni, the general public, and must be a person with proven integrity. Salary: Will be commensurate with experience and ability. Deadline: Applications must be received by February 15, 1990. Applications: Letter of application, current resume, transcript, and three letters of recommendation to: Gene Sobolewski, Head Football Coach, Clarion University of PA, Clarion, PA 16214. Clarion University actively seeks minority and women applicants, and is an Affirmative Action/Equal Opportunity Employer.

Fort Lewis College, Durango, CO. Exercise Science/Athletics Tenure track position. Instructor in Exercise Science (Physical Education) and Assistant Football Coach/Offensive Coordinator. Master's Degree required. FLC is a state-supported liberal arts college of 3,900 located in the San Juan Mountains of SW Colorado. Send letter of application, resume, transcripts, statement of professional goals and three current letters of recommendation (including one from an academic official which addresses teaching and one from an athletic official which addresses coaching football) to: Dr. Chuck Walker, Chairman, Department of Exercise Science and Athletics, Fort Lewis College, Durango, CO 81301. Application materials must be received by March 2, 1990. FLC is an AA/EEO Employer. Minorities are encouraged to apply.

Football—Assistant Coach (Anticipated Vacancy). Indiana University of Pennsylvania invites applications for the position of assistant football coach (anticipated vacancy). Duties and responsibilities include recruiting student athletes, assisting the Head Coach and Associate Head Coach in organizing, planning, and coordinating the total football program as assigned. Other duties and responsibilities as assigned by the Director of Athletics. B.S. degree required, Master's degree preferred. Successful background in coaching and recruiting on the college level is desired. Salary: Commensurate with qualifications and experience. Send letter of application, resume, and names of three references to: Frank J. Cignetti, Director of Athletics/Head Football Coach, IUP, 107 Memorial Field House, Indiana, PA 15705-1077. Founded in 1875, Indiana University of Pennsylvania is the Commonwealth's fifth largest university with more than 13,500 students. Located fifty miles northeast of Pittsburgh, IUP is the largest of the fourteen

universities in the State System of Higher Education. IUP is an Affirmative Action/Equal Opportunity Employer.

Assistant Football Coach—Offensive. Running back coach and instructor. Responsibilities: full-time position available. Experience in collegiate football coaching and recruiting preferred. Bachelor's degree required, master's in P.E. preferred. Salary: Commensurate with experience. Review will begin immediately and continue until position is filled. Send letter of application, including resume and references, to: Dr. Janice C. Shelton, Associate Director of Athletics, East Tennessee State University, P.O. Box 23710 A, Johnson City, Tennessee 37614-0002. East Tennessee State University is an Equal Opportunity/Affirmative Action Employer.

Lecturer/Coach (Head Football Coach). Full-time, non-tenure track position in the Physical Education Department is available August 15, 1990. Qualifications: Minimum of a Master's Degree in Physical Education; successful coaching experience in a college or university football program required; college/university teaching experience desired. Application deadline: March 9, 1990, or until position is filled. Send letter of application indicating qualifications and background, a written resume, an official copy of all college transcripts, and at least three reference letters written specifically for this position to: Don R. Kirkendall, Chair, Physical Education Department, Bessie L. Park Center Box 2000, State University College, Cortland, NY 13045. Cortland is an Affirmative Action/Equal Opportunity Employer.

Assistant Football Coach/Baseball. Susquehanna University announces an opening for the position of assistant football coach/assistant baseball coach. The position requires an advanced degree with study in physical education or a related field. Familiarity with the wing-T offensive system is preferred. Susquehanna University is a private, independent, undergraduate institution of 1,450 students competing in Division III of the NCAA and the prestigious Middle Atlantic Conference. Application review will commence on February 10. Send applications and resume with references to: Donald J. Hamum, Director of Athletics, Susquehanna University, Selinsgrove, PA 17870. Susquehanna is an Equal Opportunity, Affirmative Action Employer.

Assistant Football Coach... Murray State University is seeking a coach for Division I-AA football program. Full-time position. B.S. required. Master's helpful. Prior intercollegiate football coaching experience preferred. Successful applicant must possess a strong commitment toward the academic well-being of student athletes. Salary commensurate with experience. Review will begin immediately and continue until position is filled. Send letter of application and resume to: Michael D. Strickland, Athletic Director, Murray State University, 211 Stewart Stadium, Murray, Kentucky 42071. Murray State University is an Affirmative Action/Equal Opportunity Employer. Applications will be received until February 22.

See The Market, page 18

DEADLINE CHANGE

Due to the relocation of the NCAA national office Friday, February 23, 1990, the deadline for placing classified advertising in the **February 28, 1990**, issue has been changed. The deadlines are as follows:

Display Ads—Monday, February 19, at noon Central time.

General Ads—Wednesday, February 21, at noon Central time.

The regular deadline schedule will resume for the March 7, 1990, issue.

Publications Editor NCAA Publishing Department

Applications are being accepted for a publications editor position in the NCAA publishing department. Publications editors are responsible for editing and production of NCAA publications (including rules books, records books, membership publications) and general printed materials (e.g., forms, pamphlets, office supplies). Publications editors also are reporters for The NCAA News, the Association's tabloid newspaper published 46 times a year.

Qualifications include full-time professional experience in editing, sports writing and publications production, at least three years required. Must be capable typist, accurate writer, careful editor, knowledgeable in sports and adaptable to desk-oriented position with very limited travel. Salary is commensurate with experience and qualifications. Starting date approximately March 12, 1990.

Send cover letter, resume and salary history by February 23 to:

Michael V. Earle
Director of Publishing
NCAA
P.O. Box 1906
Mission, Kansas 66201

The NCAA is an Equal
Opportunity/Affirmative Action Employer

CAMP WATITOH in the BERKSHIRES BECKET, MASS.

WATERFRONT DIRECTOR

A personal traditional, co-ed resident camp of 200 children seeks experienced teacher/coach (WSI) as WATERFRONT DIRECTOR for extensive lake watersports program, to supervise staff that includes swimming, sailing, canoeing and waterskiing instructors. Camp season: June 24 to August 21. Superior camp salary plus board, private quarters, a travel allowance. Working couple acceptable.

Send resume to: William Hoch, CAMP WATITOH,
28 Sammis Lane, White Plains, NY 10605
914/428-1894

THE UNIVERSITY OF MINNESOTA TWIN CITIES

Head Women's Basketball Coach

The University of Minnesota-Twin Cities has an opening for a head women's basketball coach responsible for all phases of a highly competitive Division I women's basketball team within the Big Ten Conference and NCAA. Duties include but are not limited to recruiting, budget management, practice organization, team supervision, consultation and monitoring of student-athletes' academic performance. A minimum of a bachelor's degree required, master's degree preferred. Minimum of three years of collegiate coaching as first assistant or head coach experience required, collegiate head coaching experience preferred and/or evidence of role in a successful program or program showing incremental strides preferred. 100%-time appointment, named by signing date of April 11, 1990, starting date negotiable. Salary commensurate with experience and qualifications. Send letter of application, resume, college transcript(s), and three letters of recommendation to Chair, Search Committee for Women's Basketball Coach, Women's Intercollegiate Athletics, 516 15th Avenue SE, Minneapolis, MN 55455. Application postmark deadline, February 26, 1990.

The University of Minnesota is an Equal Opportunity Educator and Employer and specifically invites and encourages applications from women and minorities.

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 A.S.U. Employment Office, Tempe, AZ 85287-1403. Deadline: February 28, 1990, or until filled. Inquiries: Pamela Tom, M.D. 602/965-5277. AAEOE.

University of Virginia Head Men's Basketball Coach

The University of Virginia is accepting applications for the position of Head Men's Basketball Coach.

Duties: Organize and provide the direction for the intercollegiate men's basketball program. This includes, but is not limited to, the developing and directing of a staff of full-time and part-time assistant coaches, recruiting, budget management, and overseeing the athletics and academic development of the student-athletes.

Qualifications: Bachelor's degree required. Master's degree preferred. Preference will be given to candidates with head coaching experience at the Division I level. Demonstrated ability to recruit, develop and motivate student-athletes for athletics and academic success. Knowledge of and commitment to compliance of NCAA rules a necessity.

Salary: Commensurate with experience and qualifications.

Applications: Send letter of application, resume and references to:

Mr. James O. West
Associate Director of Athletics
Chair, Head Men's Basketball Coach Search Committee
University of Virginia
P.O. Box 3785
Charlottesville, VA 22903

The search will remain open until the position is filled, and applications will be reviewed as they are received.

The University of Virginia
is an Equal Opportunity/Affirmative Action Employer

Positions Available

Continued from page 17

Aast. Football Coach/Asst. Professor HPE, Western Oregon State College. Teach lower and possibly upper division health classes, plus serve as Aquatics Director and/or primary instructor for dance and rhythms classes. Also serve as quarterback/receiver coach, offensive coordinator and recruiter. Master's degree in PE or Health, established record of quality teaching, and offensive coordinator experience required; small college teaching, coaching and recruiting experience preferred. Nine 3/4-month position, begins Aug. 27, 1990; \$27,000 minimum salary. Send letter, vita, transcripts, and names and telephone numbers of four references, postmarked by 5 p.m. Feb. 23, to: Dr. Dick Kaiser, Director of Athletics, WOSC, Monmouth, OR 97361; telephone 503/838-8252. AA/EEO.

Two Assistant Coaches—Men's Football (Coaching Classification), full-time academic year appointments. Intercollegiate Athletic Department. Salary range: \$38,112-\$52,896 (commensurate with qualifications and experience). One position includes the duties of coaching the offensive line, the other position will include duties of coaching the linebackers, as directed by the Head Football Coach. Both positions include teaching in the Physical Education and Recreation Administration Department (43 coaching and 57 teaching). Undergraduate degree required. Master's degree and successful teaching at the college level preferred. At least one degree in PE or related field plus current CPR certification required. Commitment to academics and knowledge of NCAA rules necessary. Successful coaching in football at the collegiate level plus recruiting experience with California high schools and junior colleges required. Preference will be given to applicants who can teach racquet sports, golf and volleyball. Starting Date: August 1, 1990; deadline for receipt of application and resume: March 7, 1990. Apply to Dr. Kendrick Walker, Athletic Director, Department of Athletics, Cal Poly, San Luis Obispo, CA 93407. AA/EEO.

Lacrosse

Head Men's Lacrosse/Soccer Coach, Denison University is seeking candidates for head coach of men's soccer and lacrosse. The position is for nine months and is either a non-tenure track faculty appointment or an administrative appointment dependent upon qualifications. The position will involve teaching physical education classes or administrative duties as assigned by the athletic director. Master's Degree preferred, Bachelor's and five years' coaching experience required. Salary contingent upon experience and qualifications. Send a letter of application, resume, three letters of reference, transcripts and a statement of coaching philosophy to: Ted Barclay, Director of Athletics, Denison University, Granville, OH 43023. Denison is an Affirmative Action/Equal Opportunity Employer. The college seeks only candidates who are sensitive to the perspectives of women and minorities. Application Deadline: February 15, 1990.

Soccer

Trinity College seeks a combined position of Co-Head Coach of Men's Soccer and Head Coach of either Men's Lacrosse or Baseball. This is a three-year interim position while our present head coach of soccer and baseball goes through phased retirement. Principal duties will be the responsibility for helping direct the soccer program and direct either the lacrosse or baseball program. Instruction in the Physical Education program is also included. A Bachelor's degree is required with Master's preferred. Also, three to five years' coaching experience is needed, preferably at the intercollegiate level. Salary will be commensurate with education and experience and the starting date is September 1, 1990. The reviewing of applications will begin February 26, 1990, and applications will be accepted until the position is filled. Send letter of application, resume and the names of three references to Richard J. Hazell, Director of Athletics, Trinity College, Hartford, CT 06106. Trinity College is an Affirmative Action/Equal Opportunity Employer. Trinity strongly urges minorities to apply.

Men's Soccer Coach—Marietta College is seeking qualified candidates for the position of Men's Soccer Coach. Responsibilities will include organizing, administering and coaching a program within the parameters of NCAA Division III. The individual will have additional coaching duties in another sport and teaching duties in the physical education program. Master's degree preferred along with successful college or high school experience. Direct letter of application, resume and three letters of recommendation to: Debora Lazorki, Director of Athletics, Box C-6 Marietta College, Marietta, OH 45750. Application deadline is February 28, 1990. Marietta College is an Equal Opportunity and Affirmative Action Educator and Employer. Women and minorities are encouraged to apply.

Head Women's Soccer and one or two additional women's sports with teaching and administrative responsibilities. Full-time, non-tenure track with Faculty Rank. Responsibilities: Coach and direct strong NCAA Division III women's soccer program and assist in women's basketball or other women's sports. Qualifications: Bachelor's required—Master's preferred. Salary: Negotiable, commensurate with qualifications. Starting Date: August 15, 1990. Send letter of application, vitae, transcripts, and three letters of reference to: Mr. Harlan Knosher, Director of Athletics, Knox College, Galesburg, IL 61401. Preference will be given to applications received before March 15, 1990. Knox College is an Equal Opportunity Employer and does not discriminate on the basis of sex, age, race, color, ethnic origin, or handicap.

Men's Soccer Coach: St. Lawrence University is seeking applications for the (full-time) position of men's soccer coach with assistant coaching responsibilities in one other sport. The successful candidate will also be expected to teach in the University's required physical education major's program. A master's or earned doctorate degree in physical education or a related discipline is preferred and preference will also be given to candidates with advanced degrees in exercise physiology and/or exercise science. In addition to the appropriate degrees, candidates should have proven coaching and teaching abilities preferably at the collegiate level and an educational philosophy that would com-

plement a vigorous Division III athletic program housed in a small, academically competitive, liberal arts institution. Depending on qualifications the appointment will be either faculty track or ten-month administrative beginning August 1, 1990. Salary is commensurate with qualifications and experience. Send application materials to: Dr. Richard Metcalf, Search Committee Chair, Sport & Leisure Studies Department, St. Lawrence University, Canton, NY 13617. St. Lawrence University is committed to fostering multicultural diversity in its faculty, staff, student body and programs of instruction. As an Equal Opportunity/Affirmative Action Employer, we specifically encourage applications from women and minorities.

Softball

Softball, Head Coach Wanted—Division I Program—West Point. The United States Military Academy at West Point is accepting applications for the position of Head Softball Coach. This is a full-time, 12-month position to begin in July 1990. The applicant should possess a Bachelor's Degree and previous coaching experience in softball. Responsibilities include coaching, recruiting, alumni relations, and assisting in monitoring student-athlete's development and academic progress. Salary commensurate with experience. Send application, resume, and three letters of recommendation to: CPT Sally Jo Hall, Assistant Athletic Director USMA-ODIA, West Point, NY 10996-9988. An Equal Opportunity/Affirmative Action Employer. Application deadline is 15 March 1990. Applicants should be interested in long-term program development focused on competing at the highest intercollegiate level.

Swimming & Diving

Graduate Assistant—Women's Diving Coach for a Division I program. Nine-month position. Responsibilities include planning and conducting practice sessions for the diving program, assisting the Head Swimming Coach with responsibilities for the total swimming/diving program and other duties as assigned. Qualifications: Bachelor's degree; eligible for acceptance into ISU Graduate School; coaching and/or participant experience at the collegiate level and good interaction skills. Stipend: Tuition, fees, room and board, and book fees. Enrollment in a minimum of nine hours is necessary to qualify for student insurance in addition. Appointment Date: August 15, 1990, to May 15, 1991. Send letter of application, resume, and three letters of reference to: Steve Paska, Head Swimming Coach, Illinois State University, Normal, Illinois 61761. Phone: 309/438-7946. Application deadline is May 1, 1990, or until position is filled.

Tennis

Head Coach of Men's Squash and Tennis. Trinity College seeks a Head Coach of Men's Squash and Tennis. Principal duties will be the responsibility for all phases of both teams

and teach racquet sports in our Physical Education Program. A Bachelor's degree is required (Master's preferred) and competitive experience coaching and/or teaching of racquet sports required. The starting date is September 1, 1990. The salary will be commensurate with the candidate's qualifications and experience. Application deadline is March 23, 1990. Applications should be sent to Richard J. Hazell, Director of Athletics, Ferns Athletic Center, Trinity College, Hartford, CT 06106. Trinity College is an Equal Opportunity/Affirmative Action Employer. Trinity strongly urges minorities to apply.

Division I Women's Tennis Coach Needed. Spring '90 Season. Responsibilities include: recruiting, knowledge of NCAA regulations and coaching. Applications due early February to: Gela Mikalaukas, Assoc. Athletic Director, Wagner College, 631 Howard Avenue, Staten Island, NY 10301.

Track & Field

Head Men's Cross Country Coach, Assistant Track Coach and Physical Education Instructor. The College of William and Mary seeks qualified applicants for the position of Head Men's Cross Country Coach, Assistant Track Coach and Physical Education Instructor.

Coaching responsibilities include management and coaching responsibilities of a Division I Track and Cross Country Program. Teaching responsibilities include physical education activity instructional classes in three of the following areas: golf, tennis, wellness, weight training and aquatics. Requirements: an undergraduate and graduate degree, one of which must be in physical education. Demonstrated success in teaching, coaching, recruiting, and coaching middle distance and distance runners. Send letter of application, resume, official transcripts, and names of three current references to: Dan Stinson, College of William and Mary, William and Mary Hall, P.O. Box 399, Williamsburg, VA 23187. Application review will begin February 20 and the position will remain open until filled. William and Mary is an AA/EEO Employer.

Volleyball

Head Women's Volleyball Coach. Rhodes College seeks a motivated individual to serve as head women's volleyball coach with a secondary assignment as either head or assistant coach in men's tennis, assistant coach in men's/women's track and field or women's basketball, or swimming pool director (WSI required). Responsibilities include but are not limited to: as head coach, plan, organize, and conduct a quality Division III volleyball program. Develop and initiate recruiting plans, develop budget, assignment to be determined. Teach physical education activity classes. Other duties as assigned. Bachelor's degree required. Coaching and/or playing experience at the collegiate level in both areas of expertise preferred. Salary commensurate with experience. Appointment date and length of appointment are flexible. Applicants should send a resume, transcript, three letters of recommendation and salary requirements to: Mr. Chuck Gordon, Director

of Athletics, Rhodes College, 2000 North Parkway, Memphis, TN 38211. Applications will be accepted until the position is filled. EEO.

Interim Assistant Women's Volleyball Coach (Coach Classification). 90 academic year appointment, Intercollegiate Athletics Department. Salary range: \$34,301-\$47,606 (commensurate with qualifications and experience). Duties include working with all facets of the Women's Volleyball program as directed by the Head Women's Volleyball Coach, and teaching in the Physical Education/Recreation Administration Department (43 coaching, 47 teaching). Undergraduate degree required. Master's degree and successful teaching at the college level preferred. At least one degree in P.E. or related field plus current CPR certification required. Commitment to academics and knowledge of NCAA rules necessary. Preference will be given to applicants who can teach a wide variety of Physical Education classes chosen from among racquet sports, team sports, golf and fencing. Apply to Dr. Kendrick Walker, Athletic Director, California Polytechnic State University, San Luis Obispo, CA 93407. Interim appointment: April 2, 1990, to March 22, 1991; deadline for receipt of application and resume: March 7, 1990. AA/EEO.

Assistant Volleyball Coach, Kansas State University B.S. Degree required with collegiate recruiting and on-court team training experience. Good communication skills preferred. Responsibilities to assist the head coach with all phases of the women's volleyball program. Submit letter of application, resume and three references by February 14, 1990, to: Steve Miller, Director of Athletics, Kansas State University, Bramlage Coliseum, Manhattan, KS 66506. KSU is an Affirmative Action and Equal Opportunity Employer.

Graduate Assistant

Graduate Assistant—Athletic Training. The University of Akron offers a graduate position in Sports Medicine for Athletic Training. We are currently recruiting a graduate assistant to assist the head trainer in coverage of football and other duties. Bachelor's degree with a minimum 2.75 G.P.A. and certified or eligible to take certification exam. Full tuition and stipend \$5,500. Send resume, names and telephone numbers of three references to Art McCreary, Head Athletic Trainer, Department of Athletics, The University of Akron, Akron, OH 44325-5104. EEO/AA.

University of Northern Iowa, School of Health, Physical Education and Recreation, announces graduate assistantships in health education and physical education for 1990-91. Graduate Assistant Stipends which pay \$5,200 as well as Graduate Tuition Scholarships for the Fall and Spring semesters are available. Minimum qualifications include 3.0 gpa and acceptable GRE scores. Graduate assistants are specifically needed in the following areas: athletic training, football, men's basketball, women's basketball, track and field, and volleyball. Master's degree program with thesis or non-thesis options in health or physical education with the following areas of emphasis: teacher education and coaching, cardiac rehabilitation, community

health, school health, health promotion/fitness management, and scientific basis of physical education (biomechanics, exercise physiology, motor learning, and sport psychology). Apply as soon as possible to: Dr. Larry Hensley, Graduate Coordinator, School of HPER, University of Northern Iowa, Cedar Falls, IA 50614-0241. An Equal Opportunity/Affirmative Action Employer.

Graduate Assistant Women's Volleyball. University of Hawaii. Starting Date: August 10, 1990, thru May 15, 1991. Responsibilities: To assist head volleyball coach with all phases of program. Qualifications: Prior playing and/or coaching experience at collegiate level and acceptance into graduate school. Salary: Tuition, fees, books, and \$4,360 stipend. To Apply: Send letter of application, resume, and three letters of recommendation to: Dave Shoji, 1337 Lower Campus Road, Honolulu, HI 96833. Affirmative Action/Equal Opportunity Employer.

Mankato State University is seeking graduate assistants in Physical Education for 1990-91. Typical stipend of \$3,168, plus 1/2 tuition waiver (approximately \$4,000—final stipend). Applicants are needed as assistant coaches in women's basketball, softball, and volleyball; men's and women's track and diving/swimming; men's baseball, football, hockey, and wrestling, along with athletic training (NATA certification required), sports information, promotions, and administrative assistant in men's athletics. Assistantships are also available in physical education and intramural/recreational sports. A Bachelor's Degree and a minimum G.P.A. of 2.8 in the last two years of undergraduate work are required. Apply to: Dr. Joe Walsh, Graduate Coordinator, Department of Physical Education, P.O. Box 28, Mankato State University, Mankato, Minnesota 56001.

Cornell University offers one two-year graduate assistant position beginning August 15, 1990. The candidate will be in a Master's Degree Program in the school of HPER at Ithaca College and responsible for athletic training coverage of intercollegiate teams at Cornell University. NATA-certified or eligible for the summer of 1990 exam. Compensation includes: 36-credit waiver, \$3,500 yearly stipend, and parking privileges to total approximately \$19,000. Send letter of application and resume by March 31, 1990, to: Jim Case, Assistant Athletic Trainer, Cornell University, Box 729, Ithaca, NY 14853.

Graduate Assistant—All-Sports Recruiting Office—University of Illinois at Urbana-Champaign. Two-year graduate assistantship available May 16, 1990. Responsibilities include the initiation of recruiting correspondence, organization and maintenance of computerized recruiting lists, desktop publishing production, and the supervision of recruiting official visit weekends and summer camps. Send letter of application and resume to: Mr. Randy Rodgers, Recruiting Coordinator, University of Illinois, 1402 South First Street, Champaign, IL 61820-6939. Deadline for applications is March 1, 1990. AA/EEO.

Graduate Assistantships at Frostburg (MD) State University. Fall 1990. Tuition waiver plus stipend. M.Ed. available in physical education or interdisciplinary studies. Positions Available: men's basketball, football,

See The Market, page 19

DIRECTOR OF ATHLETICS Vanderbilt University

Vanderbilt University seeks a replacement for Roy Kramer, who has become Commissioner of the SEC. The Athletics Director must have a reputation for complete integrity and be comfortable with Vanderbilt's concept of the student-athlete, within which graduation rates and core academic programs are central. We expect Vanderbilt's national leadership position to continue regarding integrity issues in intercollegiate athletics.

The Athletics Director has full responsibility for the intercollegiate program, which fields eight men's and six women's sports in the Southeastern Conference. Responsibilities include scheduling, budgets, fund-raising, personnel and facilities. The Athletics Director reports directly to the Chancellor and will have no coaching duties. The position could be filled immediately.

Nominations and inquiries should be addressed to: Dr. Charles Kiesler, Provost and Chair, Athletic Director Search Committee, 221 Kirkland Hall, Vanderbilt University, Nashville, TN 37240 (615/322-3822). Confidentiality is assured.

VANDERBILT IS AN EQUAL OPPORTUNITY/
AFFIRMATIVE ACTION EMPLOYER

FLORIDA A&M UNIVERSITY ATHLETIC TRAINER (Immediate Opening)

POSITION: Head Athletic Trainer—12-Month, Full-Time Position.

QUALIFICATIONS: A bachelor's degree with a major in physical education or physical therapy and two years of professional experience in physical education or physical therapy; or a master's degree in physical education and one year of professional experience as described above. **PREFERRED:** National Trainer's Certification.

RESPONSIBILITIES: Organize and direct all aspects of the Florida A&M University Athletic Training Program.

SALARY: Commensurate with experience and qualifications.

APPLICATIONS: Send letter of application, resume and transcript to:

Ms. Nellie Woodruff
Acting Personnel Director
Florida A&M University
Footie-Hilyer Administration Building
Second Floor
Tallahassee, Florida 32307

APPLICATION DEADLINE: Applications will be accepted until March 1, 1990. Screening of credentials will begin immediately. March appointment is anticipated.

Florida A&M University is an Affirmative Action/
Equal Opportunity Employer

MARKETING & PROMOTIONS DIRECTOR

Department of Intercollegiate Athletics

—University of Northern Iowa—

Market, promote and direct group sales for University athletics events and UNI-Dome programs. Assume responsibility for management of Intercollegiate Athletics Department outreach camps and clinics.

Minimum of Bachelor's Degree, preferably in business.

Send letter of application, resume and names of three professional references to:

Donald Walton
Personnel Services
University of Northern Iowa
Cedar Falls, IA 50614-0034

Review of applicants will begin on February 14. The position will remain open until filled.

AN AFFIRMATIVE ACTION/EQUAL OPPORTUNITY EDUCATOR AND EMPLOYER. MINORITY PERSONS, WOMEN, VIETNAM-ERA VETERANS, AND DISABLED PERSONS ARE ENCOURAGED TO APPLY.

DIRECTOR OF ATHLETICS CHAPMAN COLLEGE Orange, California

Chapman College invites applications for the position of Director of Athletics. Chapman College is a member of the NCAA Division II and the California Collegiate Athletic Association. The program competes in a total of nine sports for men and women and has won two national championships in the last five years. Chapman, a private college of 2,000 students, is located in the heart of Orange County, 35 miles southeast of Los Angeles. The Athletic Director is responsible for the administration of the intercollegiate athletics program and reports to the Vice President for Development of the college. Other responsibilities include fund-raising, liaison with the Athletic Foundation and college community, and budget control. The successful candidate will have a baccalaureate degree with preference given to candidates with an advanced degree. Background should include successful college or university-level experience in Division I or II athletics administration and fund-raising with coaching experience preferred. Send a letter of application which specifically addresses the necessary qualifications, and a salary history, your resume, and names, addresses, and telephone numbers of three individuals who may be contacted as references. The closing date for acceptance of applications is March 15, 1990. Send to:

Tom Snell
Athletic Director Search Committee
Hutton Sports Center
Chapman College
Orange, California 92666

Chapman College is an Equal Opportunity/Affirmative Action Employer

ALLEGHENY COLLEGE Football

Allegheny College invites applications for the position of offensive line coach for football with additional duties in teaching, administration or coaching. This individual is responsible to the head football coach for offensive line play, recruiting, assisting with game preparation, player evaluation, and public relations. Duties will include teaching in the physical education department and secondary assignment by the Director. This is a full-time position in the Department of Athletics, Physical Education and Recreation. Applications are accepted until the position is filled. Twelve-month, non-tenured position. Contract may be renewed. Bachelor's Degree and prior coaching experience required. Salary open. Send letter of application, resume and provide at least three references to Peter Vaas, Head Football Coach, Box 33, Allegheny College, Meadville, PA 16335.

Allegheny College is an Equal Opportunity Employer. Minority applications are encouraged.

KALAMAZOO COLLEGE HEAD FOOTBALL COACH

POSITION: Kalamazoo College is seeking candidates for the position of Head Football Coach. The position is a full-time appointment which carries faculty rank in the Department of Physical Education with responsibilities for all aspects of coaching a Division III intercollegiate football team, identifying and recruiting academically and athletically qualified student-athletes, managing the football budget, interacting with all College constituencies regarding the football program, teaching physical education courses and coaching one other sport.

QUALIFICATIONS: A Bachelor's Degree with major or minor in Physical Education and five years' experience in coaching at the high school or college level is essential. Proven ability to motivate young people. Desire to coach and teach in a Division III college setting. Proven ability to communicate goals and objectives of an intercollegiate football program to the entire College community.

SALARY: Commensurate with experience and qualifications.

APPLICATION DEADLINE: February 23, 1990.

APPLICATION PROCEDURES: Send letter of application, current resume and a list of references to:

Robert Kent
Director of Men's Athletics
Kalamazoo College
1200 Academy
Kalamazoo, MI 49007

Kalamazoo College is an Equal Opportunity Employer.

The Market

Continued from page 18

soccer, track, field hockey, women's lacrosse, athletic training and sports information. For more information—Contact: Loyal K. Park, Director of Athletics, Frostburg State University, Frostburg, MD 21532, 301/689-4462.

Graduate Assistant Position. To work with men's and women's swimming teams in all phases of training. Some administrative and recruiting duties. Contact: Don Easterling, Case Athletic Center, North Carolina State University, Raleigh, NC 27695-8501. Phone: 919/737-2849. Home: 919/362-6767.

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 Assistant Athletic Trainer. University of Louisville invites applicants for a two-year position starting August 15, 1990. NATA Certification preferred. Duties will include the care, prevention, and management of athletic injuries for 14 men's and women's athletic teams. Additional duties as directed by the Head and Assistant Athletic Trainers. To apply, send letter of application and resume to: Sherry Semerick, Basketball Office, University of Louisville, Louisville, KY 40292. Or Fax # 502/588-0808.

Miscellaneous

Coaching and Faculty/Staff Positions. Western State College of Colorado wishes to create a data base of potential head and assistant coaches for our intercollegiate athletic program. We seek coaches who are also qualified to teach in an academic area or accept an administrative/staff position. The intercollegiate athletic program at Western

State College consists of the following: men's sports—Basketball, Cross Country, Track (Indoor and Outdoor), Skiing, Football, Wrestling; women's sports—Basketball, Cross Country, Track (Indoor and Outdoor), Skiing and Volleyball. For the 1990-91 academic year we are actively seeking applicants for the head men's basketball, head volleyball and head skiing positions with the following academic or administrative backgrounds: Education (elementary and secondary), sciences, business, art, communication arts, English, and recruiting, resident life and administration/Student Affairs/Academic Advising Center. All interested and qualified applicants should possess a master's degree with a doctorate preferred. Those applying for the basketball, volleyball or skiing positions, please send a resume, a letter of application including qualifications and three current letters of reference. Those wishing to be included in the database for consideration for future positions, please send a resume, a letter of interest stating your qualifications and a list of current references. Please send this information to: Dr. Curt Mallory, Director of Athletics, Western State College, Gunnison, CO 81231. Salary is commensurate with education and experience. The search for all candidates will remain open indefinitely, but the search committees for the basketball, volleyball and skiing positions and the Student Affairs/Academic Advising Center assignments will begin considering candidates immediately and will continue until the positions are filled. Western State College is a four-year liberal arts institution dedicated to excellence in education with an enrollment of approximately 2,400 students. Gunnison (population 4,000) is a pleasant county seat with excellent public schools, located 200 miles southeast of Denver at an elevation of 7,703 feet where excellent opportunities exist for year-round outdoor recreation. Western State College is a member of the Rocky Mountain Athletic Conference, the NAIA and the NCAA, Division II. Western State College is an Affirmative Action, Equal Opportunity Employer. Women and minorities are encouraged to apply.

Director, Academic Program for Intercollegiate Athletics. The University of Alabama invites applications for the position of Director, Academic Program for Intercollegiate Athletics. The director maintains overall responsibility for direct supervision of the Athletic Counsel Staff to ensure that all student-

athletes are able to progress satisfactorily in their individual academic programs and are in compliance with NCAA/SEC Rules related to academic progress. Minimum qualifications include a Master's Degree or three-five years' experience in an intensive academic counseling and advising program within an university environment; knowledge of NCAA Rules; a developed interest in, concern for, an awareness of the needs of students. Duties: Supervises tutorial, study hall, develop and implement goals and policies, budget administration, coordination of support services, program and staff direction, program evaluation, ensure that all student-athletes are provided effective counseling and advising; responsible for developing and supporting a viable and effective system to monitor academic progress and class attendance of all student-athletes, and ensure compliance with academic standing; coordinate with the compliance officer on all matters relating to academics; preparation of annual and other evaluation reports; a genuine interest and concern for student-athletes with an understanding of the academic and personal problems encountered by these students is essential. Will be required to be available during irregular work hours, to perform extended work days and be available for weekend work. Salary commensurate with qualifications and experience. Application deadline is February 26, 1990, or until suitable candidate is found. Applications must include a complete resume and the addresses and phone numbers of three references, should be forwarded to: Mr. Cecil Ingram, Athletic Director, University of Alabama, P.O. Box 870323, Tuscaloosa, AL 35487. The University of Alabama is an Equal Opportunity Employer.

Camp Echo Lake: Positions in Waterfront Gymnastics, Lacrosse, Baseball, Tennis and Outdoor Adventure. We are a Co-Ed Residential Camp located in the Adirondack Mountains of New York looking for men and women with energy and enthusiasm who are interested in coaching and teaching young people ages 7-17. Our facilities are top-notch and our accommodations for families and singles are excellent. We provide for room and board as well as travel allowances. Call 914/472-5858 or write Camp Echo Lake,

221 E. Hartsdale Ave., Hartsdale, NY 10530. **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, 1-800-223-2658. The Academy accepts students regardless of race, religion, sex or national origin. SACS accredited.

Open Dates

Division I Volleyball: Miami University (Ohio) is seeking a Division I team to fill tournaments on September 14-15, and September 21-22, 1990. Contact Carolyn Condit at 513/529-6922.

Millersville University is seeking Division II home soccer game Saturday, September 29, 1990. Contact Cy Fritz, 717/872-3705.

Football: Arkansas State seeks 1990 home game for Sept. 8, Sept. 15 or Sept. 22. Will pay guarantee, or will return game later to I-AA or I-AAA opponent. Call Jerry Schaeffer at 501/972-2541.

Division I Men's Soccer and Women's Volleyball: Loyola University-Chicago is seeking teams for the Lakefront Sports Festival, October 5th and 6th, 1990. Contact Carolyn O'Connell at 312/508-2560.

Football—Southern Illinois University at Carbondale, a Division I-AA member, is interested in filling an Oct. 27, 1990, date against either a I-AA or Division II opponent. If attractive, would consider a road game. May also consider Nov. 17, 1990, if necessary. Contact: AD Jim Hart 618/453-5311.

Football Div. III—Guilford College (Greensboro, NC) has two open dates: 9/28/91 home and 9/26/92 away. Contact Dr. J. Phillip Roach, 919/292-5511.

Football I-AA: Youngstown State University 1991 (September 21, Oct. 5 & Nov. 9); 1992—one home game Oct. 24; 1993 (Sept. 11, Nov. 13); 1994 (Sept. 3, Oct. 29, Nov. 19); 1995 (Sept. 9, Sept. 23, Oct. 14, Oct. 21, Oct.

28, Nov. 11, Nov. 18). Contact Joseph Maimisur, AD, at 216/742-3718, or Bob Dove, scheduling, at 216/742-7292.

Division II Football: Edinboro University of Pennsylvania needs Division II opponents for the following dates: September 15 & November 10, 1990 (home game), and September 7 & November 16, 1991 (away game). Guarantees considered. For further information contact James K. McDonald, Athletic Director, at 814/732-2776 or 2778.

Women's Basketball—Radford University is seeking three NCAA Division I teams to participate in its tournament on December 7-8, 1990. For more information contact Vernon Claytor at 703/831-5123.

NCAA III Football—Open Dates. University of Wisconsin Stevens Point, Stevens Point, Wisconsin. September 7, 1991; September 21, 1991; September 12, 1992; September 26, 1992. Call Head Football Coach John Muech, 715/346-3758.

Women's Basketball—Northern Kentucky University is seeking one Division II team to complete its Perkins—NKU Classic, December 7-8. Contact Nancy Winstel, 606/572-5195.

Women's Basketball, Division I. Appalachian State is seeking teams for tourney Nov. 23 & 24, 1990. Lodging guarantee. Contact Carol Almond 704/262-3080.

Women's Basketball. The University of Wisconsin-Green Bay is seeking Division I teams for the Days Inn/Phoenix Classic. December 7-8, 1990. Guarantee or return. Contact: Ada Gee, 441/465-2145.

Women's Basketball, University of Southern Mississippi is seeking a team for its tournament on November 30-December 1, 1990. Lodging guarantee. Contact: Joye McNeil at 601/266-5017.

TENNIS, BASEBALL, BASKETBALL, SOCCER, LACROSSE, WSI HEAD COACHES AND STAFF

Boys summer residential camp, Berkshire Mtns., W. Mass. Extensive programs, knowledgeable coaches with great enthusiasm, excellent facilities. Seven baseball fields with dugouts, three pitching machines; seven basketball courts, two with lights; four soccer fields, 17 tennis courts, seven clay, 10 hard surface; pool and lakefront; lacrosse field. Nice accommodations for families. Room/board/travel allowance. Excellent salary and working conditions. Call or write: **Camp Winadu, 5 Glen Lane, Mamaroneck, N.Y. 10543; 914/381-5983.**

NORTHERN ARIZONA UNIVERSITY Head Women's Basketball Coach

Responsibilities: The coach will be responsible for all components of the Women's Basketball program including, but not limited to: coaching, scheduling, practice, recruitment, budget, promotions, supervision of assistants, scouting, fund-raising and summer sports camp.

Qualifications: Master's degree is preferred, Bachelor's degree is required. Must have knowledge of NCAA rules and regulations. Previous college coaching experience is desired.

Salary: Commensurate with experience and qualifications.

Application: Send letter of application, resume and listing of professional references to:

Search Committee, Women's Basketball
Northern Arizona University
P.O. 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.

ATHLETIC ADMINISTRATION INTERNSHIP

The Council of Ivy Group Presidents is accepting applications for a ten-month athletic administration internship during the 1990-91 academic year. The intern will spend approximately five months at each of two Ivy League institutions, as well as time in the Ivy office, and will work directly with campus administrators in all aspects of college athletic administration. The internship is available to women and members of minority groups through funds granted by the NCAA to Division I conferences.

We seek a highly motivated person who has some familiarity with college athletics and wants to explore a career in athletic administration. Applicants should have earned a bachelor's degree, have strong organizational, interpersonal and communicative skills, and be demonstrably ready to assume a variety of independent responsibilities.

Please send applications and three letters of reference by March 9, 1990, to Jane Antis, Council of Ivy Group Presidents, 70 Washington Road/Room 22, Princeton, NJ 08540.

THREE (3) COACHING POSITIONS BATES COLLEGE

These full-time head coaching positions are currently open:

1. **SKI COACH**, and assistant coaching duties in the fall and spring.
2. **WOMEN'S SOCCER COACH**, and assistant coaching duties in winter and spring.
3. **INTERIM WOMEN'S CROSS COUNTRY/TRACK COACH:** A one-year position only to replace our coach who is on a year sabbatical next year. The track program at Bates includes an indoor and outdoor schedule.

All of these positions include the added duty of teaching Physical Education activity courses. The positions also require and include:

1. Previous college or high school coaching experience.
2. Preferably a master's degree.
3. Full college benefits and salary commensurate with education and experience, and comparable to other Division III colleges.
4. All positions start in late August 1990; and are full-time (late August through early June).

APPLICATION PROCEDURE: Deadline is **February 21, 1990**, for application letters, resume and three (3) **CURRENT** letters of recommendation. Send all information to:

Bob Hatch
Athletics Director/Chair
Alumni Gym
Bates College
Lewiston, Maine (ME) 04240

Bates College is
an Equal Opportunity/Affirmative Action Employer

ASSOCIATION OF MID-CONTINENT UNIVERSITIES CONFERENCE Director of Communications/Marketing

The AMCU Conference invites applications and nominations for the Director of Communications/Marketing position.

Position—A full-time, 12-month position beginning July 1, 1990.

Responsibilities—The successful candidate will direct media relations and promotions for a progressive 10-member Div. I conference that includes nine sports. Produce conference publications, news releases, create promotional programs, and assist the Commissioner with marketing, corporate sponsorship, radio and TV programming. Related duties include management and supervision of an internship program—staff and assist in all conference championship events.

Qualifications—Bachelor's degree required, strong writing, communications and organizational skills with sports information and promotional experience desired.

Salary—Commensurate with experience.

Application—Forward letter of application, resume and three reference letters to:

Director of Communications/Marketing Search Committee
AMCU Conference
310 S. Peoria, Suite #210
Chicago, IL 60607

Deadline—Must be received no later than March 19, 1990.

DIRECTOR OF ATHLETICS North Carolina State University

North Carolina State University invites applications and nominations for the position of Director of Athletics. The University, a member of the NCAA Division I and the Atlantic Coast Conference, serves approximately 550 student-athletes in 13 men's and 11 women's intercollegiate sports. The Department of Athletics has an annual budget of about \$12 million.

POSITION DESCRIPTION: The Director of Athletics is the principal administrator of the Department of Athletics. The Director must provide leadership for an athletics program that is consistent with the goals and ideals of the University, including the academic and personal development of the student-athletes. The programs must comply with NCAA, ACC, and University rules and regulations, as well as Title IX and Affirmative Action guidelines. The Director is responsible for the overall operation of the Department of Athletics, including all intercollegiate athletics programs, personnel, budget, and facilities. The Director must communicate and work effectively with the NCSU Council on Athletics, University officials, coaches, alumni, booster groups, the media and the public. The Director reports to the Chancellor.

QUALIFICATIONS: Candidates must have a baccalaureate degree, but an advanced degree is preferred. Ideally the candidate would possess substantial experience in athletics administration at a major University with recognized men's and women's programs, but candidates with comparable experience in other executive or senior management positions will be considered. The candidate must have superior leadership ability, sound fiscal and personnel management skills, proven communication skills, public relations and fund-raising abilities, and a demonstrated commitment to the educational objectives of a high quality public university.

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

Applications should include a current resume, a cover letter describing qualifications for the position, and names, addresses and telephone numbers of five references who may be contacted.

Review of applications will begin on March 15, 1990, and continue until a suitable applicant is found.

Nominations and applications of qualified individuals should be sent to:

Chair
Director of Athletics Search Committee
Campus Box 7501
North Carolina State University
Raleigh, NC 27695-7501

North Carolina State University is an Equal Opportunity, Affirmative Action Employer and encourages applications from women and members of minority groups.

NOTICE OF VACANCIES

Salisbury State University has two positions available in the Department of Physical Education, Recreation and Athletics. They are as follows:

(1) FACULTY/HEAD FOOTBALL COACH

The successful candidate must possess an area of academic expertise compatible with the department's curricular offerings. The individual must also possess (a) a record of outstanding achievement as either a head or an assistant football coach, (b) knowledge of the sport, (c) interpersonal skills, (d) a history of positive and constructive interaction with colleagues, (e) the ability to effectively recruit, and (f) a commitment to student growth within the Division III philosophy. A proven desire to work, cohesively within the department, stressing academic and athletics excellence, is essential.

A Master's Degree is required, Ph.D. preferred. Rank and salary will be commensurate with degree status and experience. This is a tenure track position. Screening will begin immediately and will continue until the position is filled.

(2) Teaching/Assistant Football/Coach

The successful candidate must possess an area of academic expertise compatible with the department's curricular offerings. The person will serve as an assistant football coach and coach in one of the following sports: track and field, or tennis. This is a contractual position, of which the rank of lecturer will apply. Salary will be commensurate with experience and credentials. Screening will begin on March 15, 1990, and will continue until the position is filled.

Salisbury State University is a four-year institution of approximately 5,500 undergraduate and graduate students located on Maryland's Eastern Shore. The Department of Physical Education, Recreation and Athletics provides general wellness experience for the entire student body as well as a multi-track physical education major with options in teacher education, health fitness, athletics training and dance. Athletically, the University competes in Division III with 18 sports (9-men, 9-women) and is committed to an athletics program that fosters integrity and personal growth among scholar-athletes.

Letters of applications, resumes and three references with addresses and telephone numbers should be forwarded to:

Dr. William E. Lide
Chairman of Physical Education and
Director of Athletics and Campus Recreation
Salisbury State University
Salisbury, Maryland 21801

Salisbury State University is an Equal Opportunity, Affirmative Action Employer. Qualified women, minorities and disabled persons are encouraged to apply.

Rawlings names postgraduate scholarship winners

Rawlings Memorial Scholarships have been awarded to nine college baseball players who are furthering their education in graduate schools. Nominated by their coaches, recipients are selected on the basis of financial need, coaches' recommendations, and their contributions to their teams and undergraduate schools.

Recipients of the 1989 Rawlings scholarships include **Ed Turek**, University of Michigan; **Greg Willman**, Hanover College; **Jeff Thieme**, University of Missouri, St. Louis; **John Cloud**, East Tennessee State University; **Mike Trapasso**, University of Missouri, Columbia; **Andrew Kevulich**, University of Virginia; **George Kokinis**, University of Richmond; **Chad Stewart**, Eastern Michigan University, and **Larry Lundeen**, Southern Arkansas University.

More Baseball News: TV sportscaster **Gary Thorne** will host the sixth annual Hot Stove Baseball Banquet at the University of Maine February 11. Former Maine players **Mike LeBlanc**, **Dale Plummer**, **Jeff Plympton** and **Colin Ryan**, all of whom played pro ball last season, will be honored. **George Hale**, play-by-play voice of the Black Bear radio network, will serve as toastmaster.

Although the Boardwalk and Baseball theme park recently was

who aspire to serve as athletics directors or professional-franchise general managers.

The Sports Management Institute was founded by the athletics departments and business schools of the University of North Carolina, Chapel Hill; the University of Notre Dame; and the University of Southern California.

More information on the executive program is available from program coordinator **Bill Shumard** in the Southern Cal athletics department (telephone 213/743-2771).

"We compare each other's stats all the time," said **Stan Aukamp**, the starting center on the College of Wooster's men's basketball team. He plays the numbers game with sister **Amy**, who is the starting center on Wooster's women's basketball team. Can any other school claim this kind of "sibling rivalry?"

Washington Governor **Booth Gardner**, state representatives **Ken Jacobsen** (D-Seattle) and **Louis Miller** (R-Woodinville), and noted women's sports advocate **Sue Durrant** will be honored for their support of women's intercollegiate athletics during half time of the February 8 women's basketball game in Seattle between the University of Washington and the University of California, Berkeley. Gardner also is expected to announce creation of a Washington state chapter of the Women's Sports Foundation.

Debra Burch, a senior at Bridgewater College (Virginia), has been named an outstanding physical education major by the Virginia Association for Health, Physical Education, Recreation and Dance. A three-sport starter (basketball, softball and volleyball) at the school, Burch carries a 3.300 grade-point average (4.000 scale) and has been named seven times to the dean's list.

Former Lynchburg College men's soccer coach **Bill Shellenberger** received the National Soccer Coaches Association of America's Honor Award last month at the NSCAA convention in Cincinnati, in the process becoming the first person to receive all three major awards of the national soccer associations. The others are the Bill Jeffery Award and the Merit Award.

Wooster centers Amy and Stan Aukamp

"It is a wonderful culmination (of) my soccer career," said Shellenberger, who posted a 371-164-48 mark in 34 seasons. "There is no higher honor I could receive."

Fred Balsamo, athletics director of the Middletown (Connecticut) Public School System, recently was elected president of the National Interscholastic Athletic Administrators Association (NIAAA). **James Teff**, athletics director at South Milwaukee (Wisconsin) High School, was elected NIAAA president-elect, and **Arthur Newcomer**, director of athletics at Shawnee Mission (Kansas) East High School, was elected secretary-treasurer.

Sports Illustrated senior writer **Rick Telander** is hosting "Sportscheck," the Association of Midcontinent Universities' weekly TV program being seen in Ohio and the Chicago area on SportsChannel cable. Among those scheduled to appear on the show, which began February 1, are former DePaul University men's basketball coach

Ray Meyer and former Big Ten Conference Commissioner **Wayne Duke**.

Bentley College women's basketball coach **Barbara Stevens** recently became the fifth women's basketball coach in New England to record 150 career victories. In her 13th season as a head coach, Stevens reached the milestone when her team defeated Assumption College, 87-50.

NBC sportscaster **Dick Enberg** has signed a three-year contract extending his role as spokesperson for GTE's academic all-America and NFL programs through 1993.

According to an analysis of consumer purchase data recently completed by the Sporting Goods Manufacturers Association, "tennis shoes" (e.g., basketball shoes and other athletics footwear) have become staples of the American wardrobe. SGMA estimated that Americans bought 383 million pair last year worth \$10.4 billion in

retail sales.

DePaul University recently retired the No. 99 worn by basketball legend **George Mikan**. Ceremonies took place January 27 at the Rosemont Horizon during half time of DePaul's game against the University of Louisville.

Trivia Time: True or False—George Mikan never played in an NCAA championship game. Answer later.

According to a news dispatch from Hope College, folks in western Michigan can back up with numbers their claim that the Hope-Calvin College basketball rivalry is the most evenly balanced in history. Consider:

- Through 115 games, Calvin leads the series, 58-57.

- Hope teams have scored 7,317 total points in the series (a 63.626 average) while Calvin teams have scored 7,310 points (a 63.565 average).

Rollins College's men's and women's golf teams have a new home course—the Ekana Golf and Country Club near Oviedo, Florida. Rollins junior **Tom Gray** currently holds the course record (70).

Grambling State University's sports administration program is cosponsoring an April 27-28 conference on women's issues in athletics.

"A Sports Leadership Conference: Paths to the 21st Century" also is being sponsored by the Louisiana Network for Girls and Women in Sports.

A number of college-related issues will be covered, including NCAA legislation like Bylaw 14.3 ("Proposition 48"). **Anita DeFranz**, 1976 Olympic bronze medalist in rowing who now serves on the International Olympic Committee, will deliver the keynote address.

For more information, contact **Phyllis Love**, Louisiana Network project codirector, at Box 3176, Louisiana Tech University, Ruston, Louisiana 71272.

Trivia Answer: True. George Mikan never played in an NCAA championship game.

Briefly in the News

closed, events scheduled for Baseball City Stadium will go on—including the American Baseball Coaches Association's February 9-11 Hall of Fame Tournament. In addition to defending Division I champion Wichita State University, the field includes Florida State University; Louisiana State University; and the University of North Carolina, Chapel Hill.

Applicants still are being accepted—albeit in limited numbers—for the Sports Management Institute's Executive Program. A seven-month course (including three weeks in residence), the program is tailored to meet the needs of middle- and upper-level athletics managers

Calendar

February 11-13	Committee on Women's Athletics, Kansas City, Missouri
February 13-15	Division III Football Committee, Kansas City, Missouri
February 14-15	NCAA legislative review meeting for University Commissioners Association and Collegiate Commissioners Association members, Kansas City, Missouri
February 15	Special Committee to Review the NCAA Membership Structure, Phoenix, Arizona
February 20	Communications Committee, Kansas City, Missouri
February 20-23	Field Hockey Committee, Kansas City, Missouri
February 20-23	Division II Women's Volleyball Committee, Kansas City, Missouri
February 20-23	Division I-AA Football Committee, Kansas City, Missouri
February 24-25	Legislative Review Committee, Marco Island, Florida
February 27-28	Committee on Financial Aid and Amateurism, Lake Tahoe, California
February 27-28	Special Committee on Cost Reduction, Dallas, Texas
February 28-March 1	Academic Requirements Committee, Kansas City, Missouri
March 9-11	Division I Men's Basketball Committee, Kansas City, Missouri
March 9-11	Division I Women's Basketball Committee, Kansas City, Missouri
March 28-29	Committee on Review and Planning, Overland Park, Kansas
March 28-30	Women's Basketball Rules Committee, Knoxville, Tennessee
March 29-April 1	Division I Men's Basketball Committee, Denver, Colorado
March 29-April 1	Division I Women's Basketball Committee, Knoxville, Tennessee
April 1-3	Men's Basketball Rules Committee, Denver, Colorado
April 4-5	Presidents Commission, Washington, D.C.

NYSP Committee approves new projects

The National Youth Sports Program Committee approved eight new projects for 1990, bringing the total number of projects to 140.

The committee, which met in San Diego January 27-29, reviewed 24 preapplications, which presented information about tentative budgets, community needs, and institutional support and facilities.

Schools approved as project hosts were Barber-Scotia College, Bowie State University, Howard Community College, Jarvis Christian College in Texas, Los Angeles (California) Southwest College, Mott Community College in Michigan, Talladega College in Alabama and Wichita State University in Kansas.

The new projects will receive technical assistance during an on-site visit by an NYSP Committee member or NCAA staff member. In addition, project personnel will attend national and regional workshops.

NYSP's next national workshop is March 1-3 in Washington, D.C. Project administrators or activity directors from all NYSP projects

are required to attend.

Workshop topics include changes in guidelines for 1990, regional workshops, extended programming, technical assistance and pilot programming. In addition, the national workshop gives project representatives an opportunity to provide information about NYSP to their representatives in Congress.

In other actions, the NYSP Committee reorganized groupings for this year's 22 regional workshops.

Regional workshops are attended by auxiliary staff members and are presented during the months of March, April, May and June. Committee members will lead discussions on such topics as innovative programming for 14- to 16-year-olds, parental involvement, pilot programming of student-athlete mentoring, nutrition and health, drug education, and career development.

The committee also revised NYSP guidelines for projects' drug-education specialists and auxiliary staffs. The drug-education specialist shall be a drug-education professional who has considerable experience and expertise in the field. The

auxiliary staff, which includes the drug-education specialist, will be required to be in attendance at a project site and actively involved during hours of operation.

The committee also revised the percentages of time devoted to sports programming and special programming in NYSP extended programs, which operate from October to May. Time for special programming, such as cultural events, was increased from 20 to 40 percent, enabling projects to take advantage of the variety of events that are held on campuses during the academic year.

Golf reinstated

Alfred University will offer golf as an intercollegiate sport beginning next fall, 13 years after the school was forced to drop the sport due to financial problems and lack of participation.

The sport will be open to both men and women, according to Eugene Castrovilla, director of athletics.

A coach has not been named.