

The NCAA News

Official Publication of the National Collegiate Athletic Association

May 2, 1990, Volume 27 Number 18

Athletics reform movement proceeding on schedule

The reform movement in college athletics is on schedule, NCAA President Albert M. Witte told a press conference at the conclusion of the NCAA Council meeting April 23-25 in Overland Park, Kansas.

In that meeting, the Council reviewed the recommendations of the Special Committee on Cost Reduction and the Special Committee to Review the NCAA Membership Structure, as well as suggestions to reduce time demands on student-athletes that had been presented to the NCAA Presidents Commission earlier in April and a reform agenda being developed by a group of Division I-A conference commissioners.

Witte told reporters after the Council meeting that he expects to see legislative proposals from all of those sources at the January 1991 NCAA Convention in Nashville.

As expected, the Council took no final actions on any of the proposals. It did, however, authorize public release of the cost-reduction and membership-structure reports and development of draft legislation of proposals in those reports for consideration at the August Council meeting. It also committed NCAA staff assistance to the Division I-A commissioners' group in drafting its

legislation.

In the interim, the commissioners' proposals—which include time-reduction steps—and the work of the cost-reduction and membership-structure committees will be reviewed at conference meetings and gatherings of other constituent groups in May and June.

The Presidents Commission will meet June 26-27 to decide on the legislation that it wishes to sponsor for the 1991 Convention, while the Council will make its decisions in its August 1-3 meeting. Those two groups have until August 15 to

submit legislative proposals in the new legislative calendar.

Any other proposals—including those from the Division I-A conferences, if they decide to sponsor the commissioners' package themselves—must be submitted by July 1.

Reform measures

The commissioners' proposals, which appear on page 20 and 22 of this issue of The NCAA News, include legislation dealing with academic requirements (initial eligibility and satisfactory progress), reductions in size of coaching staffs, reductions in numbers of grants-in-

aid, steps to reduce time burdens on student-athletes, and recruiting limitations.

The Special Committee on Cost Reduction is proposing recruiting limitations, changes in competitive policies (coaching limitations, playing and practice seasons, team travel, and training tables), and financial aid. A separate set of provisions is included for Division III.

Included in the recommendations of the Special Committee to Review the NCAA Membership Structure are proposals to increase legislative autonomy for the NCAA membership divisions and subdivisions, strengthen the criteria for membership in Division I (with a period of time during which current Division I members could determine if they wish to meet the stiffened criteria), reduce the circumstances in which

See related story, page 2

an institution can classify certain sports in a division other than its membership division, and treat certain championships issues.

Other actions

Other key actions at the spring Council meeting included these:

- Approved the appointment of a special committee to address questions that have been raised regarding the implementation of 1990 Convention Proposal No. 24, which will require disclosure of admissions and graduation-rate information by Divisions I and II institutions. The committee will include representatives of the Council, the Presidents Commission, the Academic Requirements Committee, and the American Association of Collegiate Registrars and Admissions Officers.

- Directed the drafting of legislation to specify that under the provisions of 1990 Convention Proposal No. 32 (summer financial aid), funds could be made available for use by student-athletes to attend summer sessions if those funds are derived from institutional sources that are available on the same basis for students generally and provided that the methodology in determining such aid is the same as for all students. Athletics funds could be contributed to the institution's general scholarship fund for this purpose, provided the funds are awarded without regard to athletics ability and are available on the same basis

See Athletics, page 2

Dale Duchesne

Going for No. 11

Hobart will be seeking its 11th consecutive Division III men's lacrosse championship this spring, and Kurt Drury, senior midfielder, will be among those Statesmen trying to keep

intact Hobart's record as the only champion in the sport since the play-offs began in 1980

Reform recommendations ready for members' scrutiny

The preliminary reports and recommendations of the Special Committee on Cost Reduction and the Special Committee to Review the NCAA Membership Structure are being released today, including publication in this issue of The NCAA News. They appear on pages 16 through 20 and on page 22.

Both of those special committees had withheld announcement of their recommendations pending their review by the NCAA Presidents Commission and the NCAA Council in their spring meetings. The Commission received the reports for its April 4-5 meeting and the

Council reviewed them in its April 23-25 meeting.

Neither the Commission nor the Council has taken final action on those proposals, which now will be reviewed by conference meetings and other constituent groups before being considered again by the Commission in its June meeting and the Council in August.

The cost-reduction committee, chaired by Eugene F. Corrigan, commissioner of the Atlantic Coast Conference, is calling for reductions in the following areas:

- Recruiting: Limitations on off-

campus recruiting, on contacts and evaluations, on official visits by prospects, and on printed recruiting materials.

- Competitive policies: Limitations on size of coaching staffs, on playing and practice seasons, on team travel, and on training-table benefits.

- Financial aid: Limitations on the numbers of grants-in-aid available in all sports.

Chaired by Fred Jacoby, commissioner of the Southwest Athletic Conference, the membership-structure committee's recommendations

deal with these areas:

- Legislative autonomy: Greater authority for the Association's membership divisions and subdivisions to deal independently with issues in their own divisions.

- Division I membership: A strengthening of the criteria for membership in Division I, with all institutions given a period of time to determine if they wish to meet the new criteria. The criteria deal with the institution's financial aid commitment (details not yet completed by the committee), numbers of sports sponsored and the amount of competition in each sport against

other Division I members.

- Multidivision classification: Further prohibitions against classifying a given sport in a division other than the institution's membership division, including a new procedure for Divisions II and III members wanting to place a sport in Division I.

- Championships eligibility: Prohibitions against Divisions I and II members being eligible for Division III championships and protection for a period of time for Division II championships that might be endangered by increasing numbers of institutions in that division.

Membership will get ample time to review reform recommendations

The NCAA membership will be given ample opportunity to review and comment on the recommendations for athletics reform submitted to the Council by the special committees on membership structure and cost reduction, according to NCAA President Albert M. Witte.

Witte said the special committees' reports will be circulated to conferences in time for their spring meetings and to independent institutions for discussions during the next six weeks.

Witte's remarks were made during a press conference following the Council's April 23-25 meeting in Overland Park, Kansas.

The discussion on membership structure centered not on excluding certain programs from Division I membership but rather on drafting more meaningful criteria to allow an institution to decide for itself how much commitment it is prepared to make to a broad-based athletics program, Witte said. There would be no "token sports," Witte said; "every program should be competitive."

Witte said that despite concerns among the membership, "No one is trying to drive away a legitimate Division I program, with or without football."

The intent in the membership-structure recommendations, Witte said, is to enhance all divisions' championships.

Commenting on the recommendations for cost reductions, Witte said, "It is fair to say the most difficult thing for some Council members to accept are the proposals to reduce grants-in-aid. The impact is on the student-athlete, and this is not consistent with the philosophy of providing increased opportunities."

However, Witte said that if cost reduction is to be meaningful, grants will have to be considered in the equation, along with the proliferation of athletics personnel.

"No one seems to know how to approach the (personnel) problem," Witte said, noting that institutions and conferences have added athletics staff positions for academic support and rules compliance.

Despite some concerns, Witte said many of the cost-reduction proposals were strongly supported by the Council.

Although there was strong support for many of the recommendations of the special committees, Witte said the issue that "has more consensus to do something" than any other is time demands on student-athletes.

"The question now," Witte said, "is for the ways and means to do that—to make the life of the student-athletes more like that of the student."

Witte also said time demands on athletes was the No. 1 priority of the NCAA Presidents Commission. "It is probably the most long-

Albert M. Witte

overdue issue facing us," he said. He credited the research conducted for the Commission by the American Institutes for Research with "triggering concerns."

"The AIR study indicated that many student-athletes didn't have the type of experience they should have in college because of the time required—and that's the right word to use—of the athlete to spend on intercollegiate athletics, including

weight training, film study and other activities."

Witte said the study showed that "sports are becoming or almost becoming a year-round activity."

In response to a question on academic standards, Witte said, "There is considerable interest in the research being conducted by the NCAA, and some desire to revisit the academic questions. It may not be in January 1991, but there is a commitment to upgrade or make more precise our academic requirements. When this effort will be made depends upon research results."

Witte said there has been "much more interchange" in the discussions on reform between the Council and Presidents Commission than previously has occurred.

He said that Bernard F. Sliger, president of Florida State University and a Commission officer, attended the Council meeting and will report back to the Commission. NCAA officers also have been attending Commission meetings and plan to meet again with the Commission at its next meeting in late June.

"This has had a lot of beneficial effect on both sides," Witte said.

Reform issues on agenda for NACDA's convention

NCAA reform issues will be among the topics of discussion when collegiate athletics administrators meet for the silver anniversary convention of the National Association of Collegiate Directors of Athletics June 10-13 on Marco Island, Florida.

More than 800 athletics directors and conference commissioners from all levels of collegiate competition will attend the four-day assembly.

Almost all of the Division I-A directors of athletics are expected to attend. The Division I-A Directors Association has two days of meetings worked into the convention schedule, in addition to the regularly scheduled sessions. Pacific-10 Conference Commissioner Thomas C. Hansen will speak at a June 12 session titled "NCAA Reform Movement."

With a change in the NCAA legislative calendar, the NACDA Convention will serve as the last national gathering of college athletics directors before the January 1991 NCAA Convention in Nashville. Recommendations of the NCAA special committees on membership structure, cost reduction and revenue distribution will be reviewed at the NACDA meeting.

Featured speakers at the 25th annual convention include Al Neu-

harth, founding publisher of USA Today, June 11; nationally syndicated media personality Larry King at the NACDA/Disney scholar-athlete awards luncheon June 11, and former Purdue University all-America quarterback Bob Griese at the James J. Corbett Memorial Award Luncheon June 12.

NACDA and the Walt Disney Company will present the first annual NACDA/Disney Scholar-Athlete Awards June 11. Ten of the country's top scholar-athletes will each receive a \$5,000 grant to be used toward postgraduate studies. The \$50,000 in scholarships is being funded by the Disney Company.

Convention topics include performance enhancement, campus alcohol issues, institutional control, academic monitoring of student-athletes and the Knight Commission report. Additionally, more than 100 displays of athletics-related equipment and services will be exhibited.

The convention officially opens at 8 a.m. Monday, June 11, with Neuharth's keynote address. The convention will adjourn at 11:15 a.m. June 13 following the election of NACDA officers and executive committee members. NACDA's annual Management Institute is offered the next three days, June 14-16.

Legislative Assistance

1990 Column No. 18

1990 Convention Proposal No. 32—financial aid to attend summer school prior to initial enrollment

Member institutions should note that with the adoption of 1990 Convention Proposal No. 32, a member institution may award summer financial aid to an incoming student-athlete prior to initial enrollment to attend the institution's summer term, summer school or summer orientation, provided: (1) the recipient is admitted to the awarding member institution in accordance with the regular, published entrance requirements; (2) the recipient is subject to NCAA transfer provisions (if the student-athlete was recruited by the institution) pursuant to NCAA Bylaw 14.6.2(h); (3) during the summer term or orientation period, the recipient may not engage in any athletics practice activities (pursuant to Bylaw 17.02.11), and (4) the awarding institution certifies in writing that the student's financial aid was granted without regard in any degree to athletics ability. The written certification must be on file in the office of the director of athletics, and must be signed by the faculty athletics representative and the director of financial aid.

The NCAA Interpretations Committee reviewed Convention Proposal No. 32 during its January 10 and February 1, 1990, conferences, and determined that summer-school financial aid awarded in accordance with Convention Proposal No. 32 would be available only to student-athletes enrolling in collegiate institutions for the first time and, accordingly, would not be available to junior college and four-year college transfer student-athletes. In addition, the committee confirmed that a partial qualifier or nonqualifier in Division I would be permitted to receive financial aid for summer school preceding the freshman year.

Finally, the NCAA Council adopted (at its April 23-25 meeting) the following positions concerning permissible sources from which such financial assistance could be received:

1. Funds could be made available for use by student-athletes under the terms of this legislation if those funds are derived from institutional sources that are available on the same basis for student-athletes and students generally, and provided that the methodology for determining recipients of such assistance is the same for students and student-athletes.

2. No institutional funds (from athletics or any other source) could be set aside specifically for student-athletes under the terms of this legislation. It would be permissible, however, for athletics funds contributed to the institution's general scholarship fund to be awarded to student-athletes, provided those funds are awarded without regard to athletics ability and are available on the same basis for student-athletes and students generally.

NCAA Bylaw 14.02.6—definition of intercollegiate competition

In accordance with Bylaw 14.2.4.3, a student-athlete is considered to have engaged in a season of intercollegiate competition when he or she competes in an athletics event involving any one of the conditions characterizing intercollegiate competition per Bylaw 14.02.6. Under Bylaw 14.02.6, intercollegiate competition occurs when a student-athlete in either a two-year or a four-year college institution: (1) represents the institution in any contest against outside competition, regardless of how the competition is classified (e.g., scrimmage, exhibition) or whether the student is enrolled in a minimum full-time program of studies; (2) engages in collegiate competition, even when the student's performance is not included in the scoring of the event, or the performance is considered an "exhibition"; (3) competes in the uniform of the institution; (4) competes and receives expenses (e.g., transportation, meals, room or entry fees) from the institution for the competition, or (5) competes and receives from the

institution any type of equipment or clothing for the competition. Participation in events listed in Bylaw 16.8.1.3(a) through (c) is exempted from the application of this legislation.

The Interpretations Committee previously reviewed the provisions of Bylaw 14.02.6(b) regarding the definition of collegiate competition and determined that collegiate competition would include any athletics event that is open only to collegiate competitors or that involves individuals or teams from collegiate institutions participating in competition to score points for the represented institutions. In addition, collegiate competition would encompass all individual events within a particular collegiate meet, which in turn would include any "open" event in the meet that might involve noncollegiate competitors. Thus, a student-athlete (including "redshirts" and transfer students serving residence requirements) would utilize a season of competition per Bylaw 14.02.6(b) even if the individual participates unattached in an open event of a meet that is open only to collegiate competitors or involves collegiate competitors who score points for their respective institutions.

NCAA Bylaws 12.1.2 and 12.4—participation on U.S. Olympic and national teams

Member institutions should note that in accordance with Bylaw 12.1.2(d) and (e), an individual loses amateur status and, thus, shall not be eligible for intercollegiate competition in a particular sport if the individual receives any direct or indirect salary, gratuity or comparable compensation, or expenses from the Olympic or national team in excess of actual and necessary travel, room and board expenses and apparel and equipment for team or individual use related to practice and game competition.

The Interpretations Committee reviewed during its September 14, 1989, conference the issue of student-athletes' receiving expenses for participation on national and Olympic teams and determined that a particular student-athlete's amateur status was not affected upon receipt of a monthly stipend provided by a national sports governing body for a period of approximately one year, provided documentation was available to confirm that the stipend covered only actual and necessary travel, room and board expenses for practice and game competition in which the student-athlete participated as a member of the national team in that sport.

Also, in accordance with 1990 Convention Proposal No. 83, an individual may receive broken-time payments administered by the U.S. Olympic Committee or the national governing body in the sport during the period when the individual is not enrolled (full or part-time) in a regular term to cover financial losses as a result of absence of employment as a direct result of practicing and competing on a national team. The amount may not exceed \$250 per week and the payment period may cover no more than the period from the date the individual begins practice with the national team following selection to that team to one week after the conclusion of the competition. Please note that 1990 Convention Proposal No. 82 was intended to cover financial loss for absence from employment only as a direct result of practicing and competing on a national team that has been selected to participate in a specific competition.

Finally, the Interpretations Committee reviewed during its March 22, 1990, conference the application of the provisions of Bylaw 12.1.2(j) to the "Olympic Solidarity Program" funded by the International Olympic Committee, which makes scholarship assistance available to athletes from developing nations. The committee determined that the funds received through this program by an individual would be considered unearned athletically related financial aid and would jeopardize the individual's eligibility to represent a member institution in intercollegiate competition.

Athletics

Continued from page 1

to all qualified students.

• Endorsed recommendations by the Postgraduate Scholarship Committee that the number and value of NCAA postgraduate scholarships be increased. This endorsement will be reported to the NCAA Executive Committee, which would have to approve the funds. The grants would go to 130 recipients per year, rather than 100, and would be valued at \$6,000 each, rather than \$4,000.

Bill seeks to regulate athletics investigations

Responding to an NCAA investigation of the University of Illinois, Champaign, men's basketball program, an Illinois House committee approved a bill April 25 that regulates college athletics associations' investigations of sports programs, United Press International reported.

The measure, approved 12-0 by the House Judiciary Committee, would require athletics associations to notify members under investigation of the evidence against them and speed up the hearing process.

The NCAA has been investigating possible irregularities in recruiting at Illinois. Sponsors of the measure said the investigations should be conducted in the same way as criminal proceedings, allowing programs to be represented by attorneys and to confront and cross-examine their accusers.

"This bill simply represents fundamental fairness in a process that affects a lot of lives," said Rep. Timothy Johnson, R-Urbana, the bill's chief sponsor.

NCAA legal counsel John J. Kitchin of Kansas City, Missouri, argued that it is important that sports programs in different states "play by the same rules" and stated that any member institution should be concerned with concepts of due process and should work within the Association if it believes there are deficiencies in the procedures.

Kitchin warned that passage of the legislation might force schools to drop out of the NCAA if the laws of their states precluded their ability to comply with the rules of the Association.

The bill has a provision preventing athletics associations from excluding members for adhering to the bill's provisions.

The measure, now headed for the full House, is cosponsored by 75 House members. It needs the support of 60 members to move to the Senate.

Referring to the Illinois investigation, committee members said they were concerned that the NCAA would allow hearsay testimony and

evidence obtained through illegally taped phone conversations to influence its assessment of penalties against a sports program.

Johnson said NCAA investigations drag on too long, and the reputation of athletics institutions can be unfairly damaged because they aren't allowed to respond to allegations reported in the media.

S. David Berst, NCAA assistant executive director for enforcement, said the NCAA informs institutions under investigation of the evidence against them once a formal hearing on charges has begun.

"This is not something that was just established by whim," he said.

Kitchin submitted to the committee copies of the actual procedures of the NCAA enforcement program, stating that by such a program, the membership has established procedures designed to be a cooperative undertaking involving member institutions working together for the improved administration of inter-collegiate athletics.

He also pointed out that the NCAA Committee on Infractions is not a court and not a governmental body and does not have subpoena powers to cope with attendance of witnesses.

"Nonetheless," Kitchin said, "such enforcement proceedings are fully in accord with due-process requirements."

Kitchin said institutions voluntarily join the NCAA and, therefore, agree to submit to the organization's rules, which the members themselves adopt.

Johnson said he thinks other states soon will adopt regulations for NCAA investigations. A similar proposal is pending in the South Carolina and Florida legislatures, and Nebraska has approved such regulations.

Johnson said colleges and universities hoping to share in millions of dollars in sports revenue have no choice but to join the NCAA.

"If you want to exist and prosper, you've got to belong," he said.

Florida bill is pending

College teams, coaches and athletes wouldn't be penalized for breaking NCAA rules without first being given the benefit of state-supervised due process under a bill before the Florida Legislature.

"The National Collegiate Athletic Association is the only organization I know of that doesn't have to follow the rules like everyone else," said Sen. Vince Bruner, D-Fort Walton Beach.

The forced resignations of University of Florida football coach Galen Hall and basketball coach Norm Sloan last October were "the primary motivating force behind the bill," Bruner said April 27.

To some Gator faithful, Hall was ousted for seemingly insignificant rules violations—giving coaches money from his own pocket and helping a player out of a legal jam, the Associated Press reported.

But to university administrators who released Hall, the rules infractions were major. The football program still faces the possibility of probation.

In Sloan's case, there was no proof of violations when he was forced to resign, just the strong suspicion that rules were broken. Since his departure, Florida has said it found proof that Sloan arranged improper transportation for players.

Under Bruner's measure, both coaches would have been able to state their case through something like a court trial.

S. David Berst, assistant executive director for enforcement, sees problems in Bruner's bill and an identical law passed in Nebraska.

"There have been very recent efforts by politicians to draft something that has local popularity, but they are not well-conceived," Berst said, adding that such measures will not affect the NCAA's enforcement efforts.

States are trying to apply procedures that are consistent with criminal due process to the NCAA's administrative structure.

"It would permit institutions to cheat without getting caught," Berst said.

The Bruner bill hasn't even made it to a committee, but it has piqued the interest of state university system Chancellor Charles Reed.

"We have reservations regarding the constitutionality of this bill in light of NCAA vs. Tarkanian," Reed wrote in an April 20 letter.

Besides ruling that Federal due process didn't apply to the NCAA, the Supreme Court also said the NCAA was "not acting under color of state law so that due-process guarantees may not attach to its action," Reed wrote.

Denver remembers

Photographs recalling a rich history of basketball in the Rocky Mountain region, which were part of a photographic exhibition staged in Denver during the recent Final Four, recently were donated by the NCAA to the Colorado Historical Society. Accepting the contribution, which includes photos from the University of Wyoming's victory in the 1943 NCAA championship and the University of Colorado's third-place finish in 1955, are (from left) Harry T. Lewis Jr., trustee of the Boettcher Foundation, which helped fund the Final Four exhibition; James E. Hartman, executive vice-president of the Colorado Historical Society, and Roger Kinney, general chair of the Denver Organizing Committee. Other photographs in the collection feature NCAA regional tournaments, the AAU national basketball tournament and U.S. Olympic basketball trials that were hosted by Denver.

Forums on career counseling panels scheduled to continue June 14-15

The fourth in a series of six forums on career counseling panels has been scheduled for June 14-15 at the Marriott City Center in Minneapolis, Minnesota.

The event is the next in a series of six forums that the NCAA's legislative services department will present as part of a three-year program to assist member institutions in dealing with opportunities in professional sports for student-athletes.

Among those invited to attend the event are chairs of existing career counseling panels and faculty athletics representatives from institutions that have not formed panels.

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

In addition to providing members of established panels with the opportunity to exchange ideas, the NCAA forums have been designed to encourage the formation of career counseling panels at member institutions.

"Our focus in Minneapolis will be to continue providing specific information on running career counseling programs," said Richard C. Perko, NCAA legislative assistant. "To accomplish that, we will have available the final draft of an extensive handbook on career counseling panels."

Perko said the draft will review several important elements of on-campus programs, including:

- Institutional agent-registration guidelines.
- Important financial management issues that student-athletes must face.
- The coordination of on-campus

career counseling panels with student-athletes' parents.

Also on the agenda in Minneapolis are presentations from representatives of the players associations active in professional baseball, basketball and football.

"Included in the handbook is information on the professional players associations," Perko said. "During their presentations at the forum, the association representatives will provide information about their respective programs. They will walk people through what players associations can do for on-campus career counseling panels."

And although specific individuals had not been confirmed at press time, Perko said the schedule also calls for appearances in Minneapolis by former student-athletes who have

gone on to careers in professional sports.

"What we want to do is to offer the perspective of the professional players," Perko said. "They will discuss their dealings with athlete agents and give their views on career counseling panels."

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

Those requiring hotel reservations must call Sherry Abels at the NCAA (913/339-1906) by June 7. Travel and hotel accommodations are the responsibility of those attending.

Further information is available from Richard J. Evrard, director of legislative services, or Perko at the Association's national office.

NCAA CAREER COUNSELING PANEL FORUM

Registration Form
(Please Print)

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

NAME _____ Phone (____) _____

INSTITUTION _____

TITLE _____

ADDRESS _____

CITY _____ STATE _____ ZIP _____

June 14-15, 1990, Marriott City Center, Minneapolis, Minnesota
ACCOMMODATIONS: Contact Sherry Abels, NCAA, for room reservations. Completed preregistration forms must be accompanied by a \$15 check or money order made payable to the NCAA. Registration at the forum site is \$25. Registration packets will be distributed at the forum site Thursday afternoon, June 14.
RETURN TO: Richard J. Evrard, NCAA Career Counseling Panel Forum, 6201 College Boulevard, Overland Park, Kansas 66211-2422

Comment

Former college stars say athletes should be paid

College athletes should be paid, and the most significant problem facing college sports today is substance abuse, according to a poll conducted by the GTE academic all-America hall of fame.

The 25 respondents, including Rick Cerone, Kermit Washington and Joe Theismann, are finalists for induction into the GTE hall of fame.

They agreed, 2-1, that college athletes should receive money above tuition, fees, room and board. Substance abuse was rated a more pressing problem than recruiting violations or academic ineligibility.

The finalists were asked a variety of questions relating to intercollegiate

ate sports, and they agreed by a majority on the following: Colleges should be required to reveal the graduation rates of their athletes; underclassmen should be permitted to apply for professional league drafts but should lose their athletics eligibility if they do apply; proceeds from the NCAA Division I Men's Basketball Championship should be divided among all NCAA member schools; freshmen should not be eligible for varsity competition, and the collegiate basketball season should not be shortened.

However, they were evenly split on whether Division I-A football should stage a championship game.

They barely rejected the idea that college coaches should receive teaching tenure.

Most of the former college stars also concluded that it is no more difficult to achieve academic honors along with athletics success today than when they were in school.

"This poll sends a powerful message from a group that personifies the meaning of the term student-athlete," said Dick Enberg, NBC Sports commentator and spokesman for the GTE academic all-America teams. "The message being delivered is, 'Let's change the system.'"

The GTE academic all-America hall of fame is open to former college student-athletes who were academic all-Americans and who graduated at least 10 years ago. The 25 finalists were selected by the 1,400-member College Sports Information Directors of America (CoSIDA). GTE, in cooperation with CoSIDA, established the hall of fame in 1988 to honor former college student-athletes who have attained high achievements in their professions and have made substantial contributions to their communities.

The 1990 hall of fame induction ceremony is scheduled May 15 in West Hollywood, California. Four of the 25 finalists will be inducted.

Those participating in the poll were:

Baseball—Rick Cerone, Seton Hall, Major League Baseball player, Cresskill, New Jersey; Steve Taylor, Delaware, state representative and banker, Wilmington, Delaware.

Basketball—Doug Collins, Illinois State, sportscaster, Chicago; Dr. Dean Gravin, Illinois Wesleyan, physician, Peoria, Illinois; Mike Newlin, Utah, businessman, Houston; Dr. Gary Novak, Notre Dame, physician, Glenview, Illinois; Dr. Joan Thornton, Niagara, physician,

Syracuse, New York; Kermit Washington, American, businessman, Lake Oswego, Oregon; Jamaal Wilkes, UCLA, businessman, Los Angeles, California; Rich Yunkus, Georgia Tech, businessman, Benton, Illinois.

Football—Reggie Barnett, Notre Dame, computer company manager, Flint, Michigan; Dave Casper, Notre Dame, insurance executive, Waconia, Minnesota; Mark Dienhart, St. Thomas (Minnesota), college administrator, St. Paul, Minnesota; Tom Gatewood, Notre Dame, radio industry executive, Little Ferry, New Jersey; Jim Grabowski, Illinois, businessman, Chicago; Dr. Randy Lee Hall, Alabama, physician, Pensacola, Florida; Randy Hughes, Oklahoma, construction industry executive, Dallas; Jeff Lewis, Georgia, attorney, Atlanta; Jack Mildren, Oklahoma, petroleum industry executive, Oklahoma City; Dr. Joe Restic, Jr., Notre Dame, orthodontist, Milford, Massachusetts; John Roush, Ohio, college administrator, Richmond, Virginia; John Sciarra, UCLA, insurance executive, La Canada-Flintridge, California; Lee Roy Selmon, Oklahoma, sportscaster, Leesburg, Virginia; Howard Twilley, Tulsa, businessman, Tulsa.

The 1990 GTE Academic All-America Hall of Fame Opinion poll:

	YES	NO	No Comment
1. Should collegiate underclassmen be permitted to apply for professional drafts?	17 (68%)	7 (28%)	1
2. Should collegiate underclassmen who apply for pro drafts be permitted to retain their athletics eligibility?	6 (24)	18 (72)	1
3. Should colleges be required to reveal the graduation rates of their athletes?	22 (88)	3 (12)	0
4. Should freshmen be eligible for varsity sports?	11 (44)	14 (56)	0
5. Should college athletes receive stipends above tuition, fees, room and board?	16 (64)	8 (32)	1
6. Should the college basketball season be shortened?	8 (32)	17 (68)	0
7. Should there be a national championship in Division I-A football?	12 (50)	12 (50)	1
8. Should coaches receive teaching tenure?	11 (44)	12 (48)	2
9. Should proceeds from the NCAA men's basketball tournament be divided among all NCAA member schools?	17 (68)	6 (24)	2
10. Is achieving academic honors along with athletics success more difficult today than when you were in college?	11 (44)	14 (56)	0
11. The most significant problem facing college sports today is:	Number selecting		
A. Substance abuse	7.5		
B. Academic ineligibility	3		
C. Recruiting violations	6		
D. Coaches changing jobs	0		
E. Other	8.5 different answers		

Universities with poor records regarding Blacks will face boycott

Arther Ashe, former tennis professional
The Atlanta Journal and Constitution

"This is coming. It is being talked about a lot (a boycott of universities with poor records of graduating black athletes or of hiring black coaches and administrators).

"The aim is to force universities to stop exploiting black athletes. We are not saying don't bring in black athletes; we are saying don't bring in the wrong ones for the wrong reasons.

"What this (boycott) will also be saying is don't buy tickets to the games of these schools and don't watch these schools when they are on ABC, CBS and NBC."

Walter Byers, former executive director NCAA

The Associated Press

"The present scholarship compensation cap is no longer fair to the athlete and is legally indefensible."

Alvin R. Paul, director of athletics
Columbia University-Barnard College
The New York Times

"The days when you left the office at 3 p.m. to go watch a ball game are long gone. We're all being squeezed financially. These are the most difficult times

Charles E. Young

Alvin R. Paul

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

The Des Moines Register

"The simple fact is that we (women's programs) still are a long, long way from equity (with men's programs). The equal-opportunity laws were passed in 1972, but most schools aren't close to providing comparable experience to their female students."

Bill Reynolds, columnist

Providence Journal-Bulletin

"No, the (college basketball) game never was what you might call pure. But somewhere along the way, college basketball crossed the demarcation line and became corrupt. Fun, yes. Exciting, certainly. This is the hook that drags us all, myself included.

"But corrupt nonetheless.

"From the AAU and high school coaches who peddle players to the sneaker companies that certainly dance around the intent of the rules. From the coaches whose shelf life is directly related to how many jump shots 19-year-old kids can make to the schools that have sacrificed their integrity on the grail of big money. None of them are villains in themselves. They are products of a system that long ago lost its innocence.

"Nor is there any real impetus for the system to change. The coaches, who are getting rich, don't want it to change. The power brokers don't want it to change. The schools, beset by alumni demands and dwindling resources, have convinced themselves they can't afford to have it change. The fans, who don't care if the players think cat is spelled with a 'k' as long as they're talented, don't want it to change. The players don't know enough to make it change."

Harry Edwards, sports sociologist
University of California, Berkeley

The Atlanta Journal and Constitution

"Black parents of athletes shouldn't tell them not to dream, but they should tell them to dream with their eyes open."

Ed Tapscott, former head men's basketball coach
American University

Richmond Times-Dispatch

"The people who help contribute to the atmosphere in which recruiting is done are the coaches. We're our own worst enemies.

"We argued for more and more time and more and more instances to be seen. Nowadays, if you don't contact a kid before he's a sophomore or junior, you're not in the running for him.

"They start receiving letters from us before they start shaving or learning to tie a tie."

Opinions

in a long time.

"Our sports costs keep going up, too (in addition to university budget deficits at some Ivy League schools). A hotel room, on a weekend trip, cost \$44 for a double a few years back. Now, it's \$65 to \$70. Equipment, training and medical costs—they all keep creeping up."

John A. DiBiaggio, president
Michigan State University

The Associated Press

"We can pass all the rules and regulations we wish, but if there isn't integrity at the institutional level, we're never going to succeed at our objective of really, truly honest programs."

The NCAA News

[ISSN 0027-6170]

Published weekly, except biweekly in the summer, by the National Collegiate Athletic Association, 6201 College Boulevard, Overland Park, Kansas 66211-2422. Phone: 913/339-1906. 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, 6201 College Boulevard, Overland Park, Kansas 66211-2422. 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.

Looking Back

Five years ago

The NCAA Special Committee for National Drug-Testing Policy, meeting May 16, 1985, in Kansas City, Missouri, announced that it would recommend a mandatory program of drug-testing of student-athletes at NCAA championships and postseason football bowl games. (The NCAA News, May 22, 1985)

Ten years ago

The May 15, 1980, NCAA News featured an extensive article on "a nationwide financial crisis" in intercollegiate athletics. An accompanying News editorial stated, "The only way out is through self-discipline and the thoughtful choice between maintaining essential activities and reducing unnecessary expenditures." (May 15, 1980, NCAA News)

Twenty years ago

The Association announced that the 1972 NCAA Convention would be conducted at the Hollywood Beach Hotel in Hollywood, Florida. It would be the first time that an NCAA Convention was held in that state. (May 1970 NCAA News)

Thirty years ago

Lowell G. "Cotton" Fitzsimmons, Moberly (Missouri) Junior College, was appointed by the NCAA officers to serve as the junior college representative on the NCAA Basketball Rules Committee. (1960-61 NCAA Yearbook)

In Ohio, girls' sports growing, but women coaches disappearing

A Bowling Green State University study shows the number of women coaching high school sports in Ohio has dropped by almost two-thirds since 1975, although the choice of sports available to high school girls has widened. The number of high

school girls' sports increased from 3.8 to 5.7 a school during the period.

Fifteen years ago, 93 percent of the coaches for girls' sports were women. Now, that percentage is 33. And over the same span, women principals and superintendents rose from less than one percent to 5.6 and 6.2 percent, respectively.

Passage of Title IX of the Education Amendments Act in 1972 has spurred the growth of women's athletics in high schools and universities. With it came an expectation that more women would become involved in athletics.

In Ohio, that hasn't proved to be the case, the study found.

The research by Jane Marie Stangl, a doctoral student in sociology at Bowling Green, and Mary Jo Kane, formerly of Bowling Green and now with the University of Minnesota, Twin Cities, school of physical education, covered 927 Ohio public high schools.

The study covered the periods 1974-75 (before Title IX's implementation), 1981-82 (after the law was well under way) and 1988-89 (the latest year for which statistics were available).

Stangl said the reason for the

Research refutes the notion that women are less qualified than men (to be coaches)

disappearance of women head coaches in Ohio is a matter of speculation. But she said it is not a case of talent, United Press International reported.

Qualified research refutes the notion that women are less qualified than men, Stangl said. And those

studies show women as more competent than their male counterparts on the basis of such criteria as athletics ability, sports participation and scholastic aptitude, she said.

Factors that could have a bearing on the decline, Stangl said, include the conservative mentality that views the male as the model for sport.

Other career fields have opened up for women and that has helped to draw them away from coaching. There is also a trend toward fewer physical education programs and a growing emphasis on exercise, sport therapy and the behavioral sciences in sports, she said.

Janet Parks, chair of Bowling Green's sport-management division in the school of health and physical recreation, said the coaching drain is part of a national pattern in universities and high schools.

She said it shows up in sport management and other sport-related activities, such as officiating.

Joy Sidwell, field-experience coordinator in the sport-management division, blamed the public's being socialized into believing men are simply better in sports leadership roles than women.

Parks, who coached tennis and golf at Bowling Green for 13 years, said there are only two full-time female coaches at Bowling Green, a situation she described as widespread and "depressing."

A solution lies in education, where schools will have the needed tax funds and personnel but also the determination to undo entrenched biases against females, Parks said.

She compared the challenge to that of the steadily growing number of young people whose collective voice influenced the United States' policy in Vietnam during the 1970s.

"If they could accomplish that revolution in thinking, then there's hope for the eventual triumph of real equality of the sexes," she said.

SEC studies relocation of headquarters

Southeastern Conference officials are looking at the practicality of moving the conference headquarters from Birmingham, where it has been based since the league was organized more than 50 years ago.

SEC Assistant Commissioner Brad Davis said April 25 that the presidents of the 10 league schools have asked Commissioner Roy Kramer to study a move. Davis said Kramer hired a Nashville, Tennessee, firm to study the cost and benefits of doing business in several cities, including Nashville and Atlanta.

Davis said previous studies show travel to and from Birmingham is cheaper than Atlanta, but he said other issues were involved, United Press International reported.

"The more significant factors are hard to put your finger on, such as we're moving into the '90s and we want to be a leader in college athletics; so maybe let's put the past behind us and move on," Davis said.

University of Alabama, Tuscaloosa, President Roger Sayers said the issue will receive "serious treatment" when SEC presidents, athletics directors, coaches and other officials gather for their annual meeting in Destin, Florida, next month.

The SEC has been based in Birmingham since 1933. Under former Commissioner Harvey W. Schiller, the league moved its headquarters a couple of years ago from downtown Birmingham to a new office building south of town.

Northwestern plans random tests for drugs

Northwestern University will begin random drug-testing of student-athletes from all sports teams in September as part of a tightening of the school's drug-testing procedures.

University President Arnold R. Weber approved the actions after receiving recommendations from Northwestern's drug and alcohol committee, which is composed of students, faculty, medical representatives and administrators.

Members of all varsity teams will be tested at least once a year. Athletes will be selected for random testing by computer. Individuals will be tested at other times when circumstances lead to suspicion they may be using steroids or other drugs.

The department of athletics will contract with an outside testing group to collect the urine samples from athletes.

Northwestern will not adopt direct observation of athletes being tested. During a one-year experiment, athletes being tested will be divided into two groups. One will be directly observed providing specimens; the other group will not.

Weber said the one-year experiment will provide more information for formulating an appropriate policy on direct observation. Northwestern has not used direct observation in the past because of concerns about the privacy of athletes.

Stanford's women's tennis 'juggernaut' rolls on

Stanford's Division I women's tennis juggernaut continues.

Undefeated since April 15, 1988, the Cardinal's 61-match winning streak is the longest in the history of Division I tennis. Coach Frank Brennan's top-ranked squad finished this season 25-0 and will enter the Division I Women's Tennis Championships as the clear favorite to win its fifth straight team title, also a first in Division I tennis.

Florida will host the championships May 9-17.

Stanford's second straight undefeated season included dual-match victories over most of the top-ranked teams in the nation, including UCLA, Georgia and Southern California. Florida, ranked second in the latest Volvo Tennis/Collegiate Rankings, is the only contender the Cardinal hasn't faced this year; however, the Lady Gators lost to Georgia and UCLA, teams that Stanford handled easily.

With the team title in little doubt, much of the suspense at the championships will come from individual matches; the singles and doubles fields are as strong as they have been in recent years.

The individual competition has a history of being wide open. Since the championships began in 1982, only Stanford's Patty Fendick has repeated as singles champion (1986-87). Linda Gates shared the 1984 and 1985 doubles crowns with different Stanford teammates, marking the only time that the title went to the same school in consecutive years.

One reason for the unpredictability of the individual events is that they are held after the team competition. Playing both singles and doubles tournaments, as most top players do, after the five-day team competition can exhaust even the best-conditioned players, particularly in the Florida sun.

"It gets to be a matter of just surviving," said UCLA coach Bill Zaima. "It's tough to sustain that level of play over the full course of the nine-day tournament. It tends to wear down the power players, while the more consistent players have a better chance of lasting."

Zaima said some coaches would like to see the team and individual events held separately so the individual championships are less a test of endurance and more a match of

Stanford teammates Sandra Birch (left) and Meredith McGrath are among the players to beat for the 1990 Division I women's singles

skills. Other coaches, he added, do not want to break with tradition.

"I believe (the current format) is not a true test of who the best singles player is," he said. "But it is a true test of who the best player is at that time, under those conditions. The player who wins deserves the title."

Atop the long list of contenders

for this year's singles title is defending champion Sandra Birch of Stanford. After winning the 1989 crown as the third seed, Birch began this year No. 1 in the Volvo rankings. Although she had four dual-match losses and did not play up to par late in the season, the junior remains at the top of the latest poll.

The player to beat, however, could

title. Both have been at the top of the national rankings all season.

be Cardinal teammate Meredith McGrath, one of two freshmen who could surprise their more experienced foes. The Midland, Michigan, product earned her second-place ranking with a strong late-season showing.

"McGrath is a player to watch out for," said Zaima. "She's got so much offense and she plays a 'go-for-it' type of game. She looks very good coming into the nationals."

The other impressive freshman is Florida's Andrea Farley. In November, she won the Du Pont National Intercollegiate Clay Court Championships, the second leg of the Collegiate Grand Slam. In February, she reached the finals of the slam's third leg, the Rolex National Indoor Collegiate Championships, before losing a close match to Pepperdine's Ginger Helgeson (also a contender for the NCAA title, if healthy). Going into last weekend's Southeastern Conference tournament, Farley had won 15 of her last 16 matches and owned a 21-5 record in dual meets this spring.

UCLA's Jessica Emmons—who has beaten Birch, Farley and Helge-

son this season—matches up well with anyone if she is at full strength. However, the junior has been plagued by a stress fracture in her left leg and has been resting it since April 7. She has an 18-9 overall record this season.

Southern California junior Trisha Laux has been ranked as high as fourth this year. Her 31-5 overall record against a tough West Coast schedule gives evidence that she is capable of a strong showing at the championships.

Shannan McCarthy of Georgia has perhaps the best chance of becoming a double titlist. With a 27-6 overall singles record going into the SEC tournament, the 1989 women's collegiate rookie of the year has been ranked as high as third on the Volvo list. In addition, she teams with senior Stacey Schefflin as the nation's top-ranked doubles tandem (17-3 overall).

Susan Gilchrist and Joanna Plautz of Texas have occupied the top spot in the doubles rankings this season; they are the only contending doubles team from a school outside California and the SEC.

Championships Profile

Event: Division I women's tennis.

Field: Twenty squads will compete for the team title, with 64 singles players and 32 doubles teams competing for individual championships.

Automatic qualification: None.

Defending champion: Stanford won its fourth team championship by defeating UCLA, 5-0, in the finals.

Schedule: The University of Florida will host the championships May 9-17.

The NCAA News coverage: Complete results will appear in the May 23 issue of the News.

Contenders: Florida, Georgia, Southern California, Stanford, UCLA.

Championships notes: Stanford has won four straight team titles and six team championships overall. Southern California is the only other team to win a title, earning victories in 1983 and 1985. Although Frank Brennan's squad has dominated the tournament, the Stanford women never have swept the team, singles and doubles competitions. Six schools have earned doubles titles, with Stanford and UCLA the only schools holding more than one (two each). A different team has finished second in each of the last five years.

Countdown to lacrosse championship continues for Harvard

If Harvard's women's lacrosse team is chanting "three-two-one" near the end of this year's national collegiate championship game, the players could be doing more than counting seconds off the clock.

A victory in this year's title contest would give the Crimson finishes of third, second and first in the last three championships.

In 1988, Harvard reached the semifinals before losing to eventual champion Temple, 13-8. A year ago, the team came within a whisker of the national championship, losing to Penn State, 7-6.

"There is that factor of getting so close and not doing it," coach Carole Kleinfelder said. "It has stayed with the players during the summer and this season."

Fifteen players from that squad returned this year, including eight seniors. Midfielder Karen Everling was the leading scorer in last year's tournament with two goals and four assists. She had scored 20 goals through 10 games this season.

Char Joslin, another senior, earned first-team all-America honors a year ago. She led the team in scoring and was the leader through

Harvard coach Carole Kleinfelder

10 games this year.

Senior cocaptain Julia French switched from defense to attack a year ago and has held down third place on the scoring list this season. Classmate and cocaptain Maggie Vaughan is a first-team all-America on defense.

In last year's championship game, the Crimson got off to a slow start. Penn State built a 6-1 lead in the first half before Harvard began to rally. The defense stiffened, allowing

the Lady Lions to score only once in the second half, but Harvard could not put the ball in the net enough times.

"We had put so much effort into the game before (the semifinal contest against Princeton) that we were a little flat," Kleinfelder said. "We woke up and in time, I think. We definitely had chances to win. We didn't really take the shots we should have taken."

That experience should benefit

Championship Profile

Event: National Collegiate women's lacrosse.

Field: Six teams, all selected at large, will compete for the championship.

Automatic qualification: None.

Defending champion: Penn State defeated Harvard, 7-6, in 1989.

Schedule: First-round games will be played May 12 at on-campus sites. The semifinals and final will be played May 19-20 at Princeton University.

The NCAA News coverage: Scores and pairings will be published in the May 16 issue of the News. Results will appear May 23.

Contenders: Harvard, Loyola (Maryland), Maryland, Temple.

Championship notes: Penn State and Temple have won two championships, and Maryland has one to its credit. Penn State has played in the title game four straight years. A win by the Crimson in the title game would give Harvard its first team national championship in women's competition. Temple and Penn State have the most tournament appearances with seven. This will be the ninth championship.

Harvard in this year's championship. If the players find themselves in the same position this year, they will be able to control their excitement in reaching the finals and focus more on winning that game.

"We will be much more prepared to play the second game," Kleinfelder said.

The Crimson already has overcome one major hurdle this year. Early in the season, the desire to

have a great year and return to the championship game created tension. However, the players have learned to be intense without becoming tense.

"One thing that we had problems with early in the season was that we weren't having fun," Kleinfelder said. "If you are not having fun, why play the game?"

This year's championship could be a lot of fun for the Crimson.

Women's lacrosse contenders offer contrasts this year

Since the Division III Women's Lacrosse Championship began in 1985, Trenton State and Ursinus have met in the championship game every year except 1988. Trenton State has three titles to its credit, and Ursinus has won twice. In 1987, the teams went to overtime before Trenton State came out an 8-7 winner.

This year, both teams again have had successful seasons, but the makeup of the two squads is very different.

For Trenton State, eight starters return from the 1989 team that lost the final game to Ursinus, the only loss of the season for the Lady Lions.

Ursinus, however, has many new faces this year, including one on the sideline. Kim Lambdin has taken the head-coaching reins from Betsy Meng Ramsey.

The list of Trenton State returnees is topped by Lee Moreau and Deanna Beuerle. Moreau has led her team in scoring the past two seasons and was at the top of the scoring list through nine games this season with 33 goals and 14 assists. She has earned outstanding attack honors in the championship the past two years.

Beuerle had 12 goals and five assists through nine games this season and ranked third on the team in scoring. She also won outstanding attack honors in last year's title game. She was the leading scorer in the championship in 1988, with 11 goals and four assists.

Ursinus' Lambdin knows a little bit about championship competition. She played on teams at Temple

that finished second and first in the National Collegiate Women's Lacrosse Championship in 1987 and 1988, respectively. Those teams had only one loss in two seasons.

Championship Preview

Eleven players completed their careers at Ursinus with last year's championship, so Lambdin has a young squad. Junior Lisa Dilenno had scored 20 goals and given out 13 assists through 12 games. Classmate Zoitsa Tsouros had 28 goals and four assists. Sophomore Toni Wenger was third with 16 goals and five assists.

One key performer is veteran

goalie Kim Piersall. She had 160 saves and had allowed 51 goals in a dozen contests. Last year, she had 30 saves in the championship, including 16 in the semifinal contest with William Smith.

"We are starting to play as a team—to look for each other and have confidence in each other," Lambdin said. "The players work hard and they listen, which makes my job easier."

From her playing experience, Lambdin knows that the quest for a national championship can be an exciting one. Players have to overcome some jitters and stick to the skills that have made them successful throughout the season.

"You have to stick with the game plan and work on basics," Lambdin said, "catching, throwing and shooting."

Championship Profile

Event: Division III women's lacrosse.

Field: The field consists of eight teams. One team is selected from each of five regions, and the remaining three teams are chosen at large.

Automatic qualification: None.

Schedule: First-round games will be played May 12 at on-campus sites. The semifinals and final will take place May 19 and 20 at Princeton University.

The NCAA News Coverage: Scores and pairings will be published in the May 16 issue of the News. Results will appear May 23.

Contenders: Trenton State, Ursinus, St. Lawrence.

Championship notes: William Smith is the only team other than Trenton State and Ursinus to reach the title game... Trenton State defeated William Smith, 14-11, in 1988... Trenton State and Ursinus also are the only two teams to play in all five Division III Women's Lacrosse Championships... Denison has competed four times... Wittenberg and Ithaca were first-time participants a year ago.

Trenton State's Lee Moreau

Gators announce three-year TV deal

The University of Florida athletics department and SportsChannel Florida have announced a three-year contract extension valued at \$1.7 million to televise at least 97 Gator athletics events and shows per year over SportsChannel Florida.

The two parties also announced the formation of "GatorVision," a new combined cable and over-the-air sports TV network that assures in each of the next three years a minimum of 73 of the 97 contracted Florida athletics events and shows cablecast by SportsChannel will be televised statewide to at least 4.1 million homes.

The contract, which includes extensive print and radio-television promotional support for both the cable service and the new GatorVision network, calls for the network to televise yearly all 11 Gator football games on a delayed basis, a minimum of 11 basketball games (several live, with the balance delayed), 15 baseball games, and 18 other men's and women's athletics events. SportsChannel also has agreed to produce and televise pre-season shows for football, basketball and baseball, and postseason shows for football and basketball.

The three-year contract also calls for 11 coaches' shows in football, 10 in basketball and five in baseball.

In addition, the contract calls for SportsChannel Florida to carry 14 live call-in shows with head football coach Steve Spurrier each season, as well as the production of 10 shows each year featuring Florida's men's spring sports program and women's sports program.

An additional feature of the contract is that SportsChannel America, which reaches 13 million homes nationwide, has agreed to televise the Steve Spurrier and Lon Kruger Shows, as well as selected football games, on a delayed basis.

At Hobart, nothing changes but the coach

Hobart's men's lacrosse team, which has won 10 consecutive Division III titles, boasts 11 seniors—but one key veteran is missing. The coach.

Dave Urlick left the Geneva, New York, campus last summer to take the reins of the Georgetown program. Enter new coach B. J. O'Hara, and Hobart lacrosse continues to succeed.

O'Hara is no stranger to the tradition that surrounds the Statesmen. He is, in fact, part of it. He graduated from Hobart in 1975 and was a two-time all-America. In addition, he served as an assistant to Urlick from 1982 to 1986, standing on the sidelines as Hobart racked up five national titles.

He believes that part of Hobart's success is related to the ability of players and coaches to look to the future instead of dwelling on the past. He continues to instill that attitude, concentrating on preparing for the next opponent and looking

Gator Bowl will be New Year's Day

The Gator Bowl is moving to January 1 and will become the eighth bowl game on New Year's Day.

The game to be broadcast on ESPN will be the first of the day, starting at 11:30 a.m. Eastern time, and will be followed by the Hall of Fame Bowl at 1 p.m. and the Citrus Bowl at 1:30 p.m.

The decision to move the game from its earlier New Year's Eve slot

Wrestling suspended at Wittenberg

Wittenberg University will suspend wrestling from its varsity athletics program, effective immediately.

Robert E. Rosencrans, director of athletics, said there has been a lack of interest in the program for a number of years, and wrestling is not a sponsored sport in the North Coast Athletic Conference.

Provost William Wiebenga, who oversees the athletics program, said increased costs of Wittenberg's in-

B. J. O'Hara

for improvement from a team and individual standpoint.

"I like to think that the athletes are going to be better (players) when they graduate than when they came," he said.

He thinks this year's team is a good blend of talent and experience. Attackman Bill Miller is one the players who has both of those traits. He was the leading scorer in the championship in 1988, setting rec-

ords for assists in a game (seven) and assists in a tournament (17). Last season, he earned all-America and attackman-of-the-year honors. He also was the second leading scorer in the championship. Mike DeMaria earned all-America honors at midfield last year. He scored eight goals and had one assist in the championship.

"We have good leadership and experience at each position," O'Hara said. "This is a very focused group; (the players) are serious about what they do."

O'Hara says possession is a critical factor in championship play. Because every team has talent, tempo becomes important. Possession is the key to controlling tempo.

The Gator Bowl is beginning negotiations with ESPN on a new contract, and a decision must be reached before the Gator Bowl could begin talks with another network.

tercollegiate program was a driving force behind the decision to drop wrestling. "As our intercollegiate athletics program has expanded, costs have risen sharply and we as an institution were forced to find ways to cut back. Many of our teams have much greater distances to travel for competition, putting restrictions on our budgets. And I think then you have to give priority to our conference sports," Wiebenga said.

Bill Miller

Michael DeMaria

The team that can keep control of the ball is usually hitting on all cylinders. It is controlling face-offs, capitalizing on offensive opportunities and taking the ball away on defense.

O'Hara thinks Hobart lacrosse is special, and he is happy to be back with the program.

"I've got a lot of great people around me, people who know what it takes to be successful," he said.

"As corny as it may sound, I'd like to give back some of the things that Hobart has given to me as a student-athlete and young professional," he said. "The things I've taken out (of the program), I'd like to help put back in."

Championship Profile

Event: Division III men's lacrosse.

Field: The eight-team field will include at least one team from each of five regions and three at-large selections.

Automatic qualification: None.

Schedule: Championship competition consists of quarterfinals May 9, semifinals May 13 and the championship game May 19. All contests will be played at on-campus sites.

The NCAA News coverage: Scores and pairings will be published May 16. Championship results will appear May 23.

Contenders: Hobart, Washington (Maryland), Ohio Wesleyan, Franklin and Marshall.

Championship notes: Ohio Wesleyan has been runner-up the past three years, and Washington (Maryland) was runner-up for three consecutive years before that... Washington (Maryland) also was runner-up in 1982, in overtime... Cortland State (twice) and Roanoke are the only other teams to reach the title game... The largest margin of victory for the Statesmen was nine goals in 1988... Hobart and Washington (Maryland) are the only teams to play in every tournament... Gettysburg was a first-time participant last year.

Warriors may steal II golf show

While familiar names dominate the Division II Men's Golf Championships field, an unfamiliar competitor might steal the show.

Competing for the first year as a Division II team, Cal State Stanislaus hopes to carry over its winning ways from Division III. The Warriors have dominated Division III, taking the last six team titles (1984 through 1989) and winning 12 of the 15 Division III tournaments.

Although coach Jim Hanny is confident that his squad can hold its own against tougher competition, he's careful not to step on any Division II toes.

"The No. 1 thing I don't want to do is say anything that's going to get my opponents fired up," Hanny said. "Seriously, we expect to be competitive. We've got good players, and we've had a good season. When

you get right down to it, at this point, there are probably a half-dozen teams that can win. I think we are one of those teams."

Cal State Stanislaus will look to senior Mark Hutchison to make the move to Division II a smooth one. Hutchison was runner-up at last year's Division III championships, where he shot a four-round 297, two strokes behind the medalist. Hutchison has posted a 76-stroke average this season and has won a District 8 qualifier.

Right behind Hutchison is teammate Garrett Cox. The junior placed eighth at the 1989 championships, with a score of 303. Also finishing in the top 20 for Stanislaus was Greg Bystrom, who placed 14th (306). Hanny also is counting on junior college transfers O. J. McCulley and Keith Huber to add depth to

his squad.

Hanny's team has claimed first-place honors at five tournaments this season, including titles at the Chico State Invitational, the George Buzzini Invitational and both District 8 qualifiers.

"The good thing about our team is that it is pretty solid," Hanny said. "We don't have one great player, but from top to bottom, we are pretty solid."

Hanny's squad joins some familiar contenders for the Division II crown, including Florida Southern and Columbus.

Florida Southern, fifth at last year's championships, recently won the Southeastern Collegiate tournament in Valdosta, Georgia. The Moccasins, winners of four Division II titles, return their top three competitors from 1989.

Todd Mudge, who shot a 310 at last year's championships, has a stroke average of 74.2 for the season. Mudge has three top-10 finishes in tournaments this season, including a tie for second at the Southeastern Collegiate. Rodney Butcher is second for the Moccasins with a 75.3 average. Dave McMillan, Florida Southern's top finisher at the championships last year, has a stroke average of 76.2.

Defending champion Columbus returns last year's individual medalist, senior Brian Dixon, who shot a four-round total 294. The Cougars were second in four tournaments this year, including the Florida Citrus Bowl and the Southeastern Collegiate.

1989 Division II medalist Brian Dixon will return to defend his title

With only two players returning from his championship team, coach Earl Bagley knows the perils of trying to repeat. "I think one of the hardest things to do in sports is to repeat," he said. "There's an added pressure, especially for the new players who are trying to do what their old teammates did."

Bagley will be one of many interested spectators following Cal State Stanislaus' performance in Division II.

"I'm looking forward to seeing them play in Division II. They've been such a power in Division III. I'm as sure as I can be that they will be competitive on this level."

Championships Profile

Event: Division II men's golf.

Field: A total of 90 golfers will compete for the team and individual championships.

Automatic qualification: None.

Defending champion: Columbus captured its third team title by defeating Valdosta State by 10 strokes. The Cougars' Brian Dixon claimed medalist honors, shooting a four-round total of 294.

Schedule: The 1990 championships will be May 15-18 at The Loxahatchee Club, Jupiter, Florida.

The NCAA News Coverage: Championships results will be published in the May 23 issue of the News.

Contenders: Columbus, Florida Southern, Abilene Christian, Cal State Stanislaus.

Championships notes: With Brian Dixon's individual title last year, Columbus is tied for first with Florida Southern with three individual winners in the championships' 27-year history... Cal State Stanislaus joins the Division II field for the first time. Coach Jim Hanny's squad won six consecutive Division III team championships (1984-89) and 12 overall titles.

Rivalry could add spice to II men's tennis race

Tennis powers UC Davis and Cal Poly San Luis Obispo will come to the Division II Men's Tennis Championships May 14-20 hoping to rekindle one of the most intense and competitive rivalries in collegiate tennis.

Barring any surprises in seeding or subpar performances from either squad, top-ranked UC Davis and second-ranked Cal Poly SLO will get their wish in the 1990 team finals at the Dwight Davis Tennis Center in St. Louis, Missouri. Southern Illinois-Edwardsville will host the championships.

Such a showdown would be a guaranteed crowd-pleaser. The last three matches between the two schools have been 5-4 barn-burners.

"On the court, I don't think the teams particularly like each other," said Cal Poly SLO coach Kevin Platt. "Both teams have a lot of guys who are highly competitive, and it's always a hotly contested, entertaining match. But there are no fights or anything like that; it's a

fun rivalry to play."

It was especially fun for John Nelson's UC Davis squad when the teams squared off April 23 in San Luis Obispo.

Down 4-2 after the singles round, UC Davis swept the doubles matches against higher-ranked Mustang opponents to give the Aggies a dramatic 5-4 win. In the deciding match, UC Davis' No. 3 doubles tandem of Rob Perkins and Steve Summer survived a match point in the third set, tied the set at 6-6, and defeated the Mustangs' Eric Sasao and Brendan Walsh in the tie breaker, 7-4.

"We won most of our matches in singles play," said Nelson, whose team posted a 21-3 record through April 24 and was undefeated against Division II competition. "To go into doubles down 4-2, with all of their doubles teams ranked ahead of ours, and win the match by sweeping doubles showed a lot of composure on the part of our guys."

A meeting at the championships

would give UC Davis the chance to sweep the season series and turn the tables on Cal Poly SLO, which won a late-season showdown last year and defeated the Aggies again in the championships semifinals by the same 5-4 score. Platt is aware that Nelson's charges will bear that in mind.

"The championships are too far away—I wish they were next weekend," Platt said. "But I'm sure Davis wishes the same thing. Knowing John, they're happy (with the April 23 win) but not satisfied."

Nelson was cautious about reading too much into the regular-season match.

"It helps our confidence to rise to the occasion like that," he said. "But I'm sure it will fire Cal Poly SLO up, too. They can use the loss as a motivational tool."

Ironically, the Mustangs' domination of singles and the Aggies' sweep of doubles is not how most observers would have scripted the match. UC Davis has the best singles lineup in Division II, with all six players ranked among the top 35 in the latest Volvo Tennis/Collegiate Rankings.

The Aggies' top singles player is senior Benjie Aguirre, an all-America in 1987 who is playing competitively for the first time in two years after back surgery. He has come back at full strength to post a 17-8 overall record and earn a fifth-place ranking.

To make room for Aguirre, senior all-America Tom Burwell has moved to No. 2 singles and earned a 21-7 mark. The 1989 doubles semifinalist is ranked ninth in the latest singles poll. UC Davis' most improved player is sophomore David Allen, who has cracked the Aggies' top six and posted a record of 24-8. At No. 4 is Mark Segesta, who leads the team in dual-match wins (29-4) as a freshman.

Cal Poly SLO's Tim Fresenius

Senior all-America Scott Ezell, a quarterfinalist in doubles last year, and sophomore Jeff McCann add depth to the lineup at the Nos. 5 and 6 spots.

On the other side of the net, Cal Poly SLO (20-4 overall) has three of the top 20 doubles tandems in Division II. Senior Neal Berryman and junior Alex Havrilenko form the top-ranked duo, and they have a 14-7 dual-match mark against tough competition. Havrilenko reached the doubles quarterfinals last year with Tim Fresenius, who earned a No. 16 ranking with fellow senior Peter Killian this year before teaming with sophomore Max Allman late in the season for a 5-2 mark at

No. 2 doubles.

The strength of the doubles lineup may be at No. 3, where junior all-America Eric Sasao and senior Brendan Walsh have a 19-2 dual record and the 18th spot in the Volvo rankings. Sasao and Walsh also have 20-4 and 19-2 marks at Nos. 3 and 6 singles, respectively.

Top performers this season include junior Vesa Ponkka of Tennessee-Martin, the top-ranked player in Division II; senior Kurt Hammerschmidt of Ferris State, who advanced to the quarterfinals in 1989; senior Matthias Poth of Abilene Christian, and senior Innocent Modica of Hampton, who advanced to the finals last year.

Championships Profile

Event: Division II men's tennis.

Field: Eight squads will compete for the team title, and 64 singles players and 32 doubles teams will compete for individual titles.

Automatic qualification: None.

Defending champion: Hampton won its second team title by defeating Cal Poly San Luis Obispo, 5-1, in the finals.

Schedule: Southern Illinois University-Edwardsville will host the championships May 14-20 at the Dwight Davis Tennis Center in St. Louis, Missouri.

The NCAA News coverage: Complete results will appear in the May 23 issue of the News.

Contenders: Bloomsburg, Cal Poly San Luis Obispo, Chapman, UC Davis.

Championships notes: Hampton's victory in the 1989 team competition ended a string of four straight titles for California schools, which have won or shared the crown 17 times in the 27-year history of the tournament... This year marks the second time that Southern Illinois-Edwardsville has hosted the championships. The last time was in 1980, when the Cougars won their third of seven straight team crowns. That streak remains the longest in the history of NCAA tennis championships competition... Before 1983, wins in the individual competition were counted in the team's total points. Since 1983, a dual-match, single-elimination format has been used in the team championship.

Host Swarthmore hopes home nets offer edge

Swarthmore will try to become the second school in three years to claim the Division III Men's Tennis Championships team title on its home courts when it hosts this year's tournament.

Until Washington and Lee won its first title in 1988, it was beginning to look as if home-court advantage was a myth at the Division III men's championships. No host institution had claimed the title in the previous 12 championships, even though it was hosted by some very strong teams: Claremont-Mudd-Scripps and Kalamazoo finished second as hosts in 1980 and 1982, respectively.

Last year's host, four-time cham-

pion Kalamazoo, finished in third place.

But Swarthmore is in good position to lay to rest any talk of a home-court jinx. The Little Quakers, who lost a close, 5-4 match to UC Santa Cruz in last year's finals, return four all-Americans and are No. 2 in the midseason Volvo Tennis/Collegiate Rankings with a 15-2 record.

Coach Michael Mullan's top player is senior Andy Mouer. In the team's No. 1 singles slot, the Austin, Texas, product has faced a brutal schedule; his record was just 4-13 through April 26. However, nine of his dual-match losses were to Divi-

sions I or II opponents, and all four of his Division III setbacks were to players ranked among the top five. As a result, he has earned a 14th-place ranking in the latest poll.

Right behind him, both in the rankings and the lineup, is junior Steve Tignor. While posting a 12-4 record in singles (5-1 vs. Division III), Tignor has teamed with junior Andy Dailey to form the Little Quakers' top doubles duo.

Depth is the key to Swarthmore's success this season. Junior Tom Cantine and sophomore Lee Tucker have recorded identical 16-1 marks at Nos. 3 and 4 singles, respectively. In the No. 3 doubles slot, Tucker and senior Jim Stahley—who played No. 1 doubles in the 1989 championships—have surged to a 15-1 mark. Their only loss was against top-ranked UC Santa Cruz, which dealt the Little Quakers a 5-4 loss March 14.

UC Santa Cruz again will be the major hurdle between Swarthmore and a third national title. The defending-champion Banana Slugs are playing very well after struggling through a recent slump, which included the team's first regular-season loss to a Division III opponent in four years, a 5-4 loss to UC San Diego March 30.

UC Santa Cruz's strengths are its experience and its depth in the singles lineup. Seniors Steve Gottlieb and Kirk Edwards have combined for a 9-1 record against Division III foes at first and second singles, respectively. Edwards has struggled with a shoulder injury all spring and may not be able to play

both singles and doubles; in that case, redshirt freshman Morgan Shepherd would play No. 1 doubles with Gottlieb.

After handing UC Santa Cruz one of its three losses this season and facing a schedule laden with Division I opponents, UC San Diego cannot be overlooked. The Tritons have a core of four-year players—Sig Huber (ranked sixth in singles), Francois Monnar and Tim Ditzler—who have been to the last two championships and know how to handle the pressure.

The key to the Tritons' success will be the performances of younger players like sophomore Chris Belloli and freshman Steve Stuckovsky.

Claremont-Mudd-Scripps, which beat UC San Diego on the road, 5-4, looks to finish higher than its current fourth-place ranking. The Stags' top returnee is Lance Au, who has earned a top-five ranking this season. As a sophomore last year, Au advanced to the third round of the singles competition before losing in three sets to eventual finalist Larry Gewer of Washington (Maryland).

Senior John Morris of Washington and Lee will try to become the first player ever to win back-to-back singles titles. The Old Dominion Athletic Conference player of the year, who also shared the doubles crown last year, will be making his third trip to the championships, but probably will not be accompanied by his teammates. With the Generals out of the team competition, Morris may have an advantage over opponents from contending

Larry Gewer, Washington (Maryland)

Jan Underwood photo

Championships Profile

Event: Division III men's tennis.

Field: Twelve squads will compete for the team title, with 64 singles players and 32 doubles teams competing for individual titles.

Automatic qualification: None.

Defending champion: UC Santa Cruz won its first team title with a 5-4 victory over Swarthmore.

Schedule: Swarthmore College will host the championships May 13-20.

The NCAA News coverage: Championships results will appear in the May 23 issue of the News.

Contenders: Claremont-Mudd-Scripps, Swarthmore, UC San Diego, UC Santa Cruz.

Championships notes: John Morris of Washington and Lee became the third double titlist in the 14-year history of the championships when he won last year's singles crown and teamed with Robert Matthews to win the doubles title. Morris will return as a senior this year... No player has won back-to-back singles championships, and only one—Toby Clark of Principia—has repeated as champion. He won singles titles in 1985 and 1987... Kalamazoo's Jim Burda and Alex Palladino became the first duo to win consecutive doubles crowns when they claimed the title in 1987... Kalamazoo holds the all-time lead in team championships with four... Swarthmore, the 1989 runner-up, will host the championships for the first time. The only host school to win the team title was Washington and Lee in 1988.

UC San Diego looks to repeat victory instead of history

When UC San Diego defends its Division III Women's Tennis Championships team title, the Tritons will be out to see that history does not repeat itself.

The Tritons have won team titles in odd-numbered years since claiming their first crown in 1985. If this every-other-year spell continues, Liz LaPlante's squad will have to wait until next year to win the school's fourth championship.

But the top-ranked Tritons are better equipped than ever before to alter the pattern. Despite losing three key players to graduation, including doubles champion and No. 2 singles standout Nancy Calhoun, UC San Diego is an experienced and deep squad that knows how to prepare for the championships.

"The biggest improvement in the team is in attitude," LaPlante said. "Last year, we had a very positive attitude, but this year the girls want to win so badly and they're working so hard to do it."

The team's 14-4 spring record includes an 11-0 mark against Division III opponents; the Tritons have cruised to victories over such top-10 teams as Gustavus Adolphus, Pomona-Pitzer (twice) and Emory. Although most of the scores have been lopsided, LaPlante doesn't believe that her team has been as dominant as the results might indicate.

"There were a lot of three-set matches in those 8-1 and 9-0 (dual-match) scores," she said. "There were several close ones that probably could have gone either way, espe-

cially with the no-ad scoring system we use."

The team is led by senior all-America Christine Behrens, who shared the doubles crown with Calhoun and is rated second in the latest singles rankings. Although bothered by shin splints late in the season, she has posted a 12-4 mark in singles and a 9-4 record with new doubles partner Susan Carney.

Top freshman Robyn Inaba has helped make up for the graduation losses by recording a 16-4 mark at No. 2 singles. She and junior Janet Whalen have posted an impressive 15-2 record at No. 2 doubles. Carney also is greatly improved in her senior year; she has gone 14-4 in the third singles slot.

Despite suffering an 8-1 loss to UC San Diego, Gustavus Adolphus is likely to pose the biggest threat to the Tritons. The Gusties (17-3) return three key players from last year's fourth-place squad: junior Amy McCrea, senior all-America Mary Sutherland and junior Nikki Lavoie.

McCrea has a 25-8 overall mark at No. 1 singles, where she competed in the 1989 championships, while Sutherland has moved up to second singles and has a 26-6 mark. As a doubles unit, they are the team's strong point: The tandem is No. 1 in the rankings with a 22-5 overall mark. McCrea and Sutherland won the Gusties' only match against UC San Diego at No. 1 doubles.

Sewanee (University of the South) returns everybody from the team that finished sixth last year in the school's first appearance in the championships. After claiming the Women's Intercollegiate Athletic Conference (South) title in the fall, the senior-dominated Lady Tigers have rolled to a 19-3 record this spring, including wins over top-10 teams Skidmore, Pomona-Pitzer, Kenyon, Emory and Mary Wash-

Championships Profile

Event: Division III women's tennis.

Field: Twelve squads will compete for the team title, with 32 singles players and 16 doubles teams competing for individual titles.

Automatic qualification: None.

Defending champion: UC San Diego defeated Kenyon, 8-1, to claim its third title.

Schedule: Trenton State College will host the championships May 13-19.

The NCAA News coverage: Championships results will appear in the May 23 issue of the News.

Contenders: Gustavus Adolphus, Sewanee (University of the South), Trenton State, UC San Diego.

Championships notes: UC San Diego, which won its third title last year, is the only school to win more than one team championship. Five other teams have won titles since the championships began in 1982... Kenyon has finished second for the past two years. Occidental finished second in 1986 and 1987... Principia, which won the team title in 1983, holds the all-time lead in singles and doubles championships with three and four, respectively... The field size in the team championship will expand from 10 to 12 teams this year... No team has swept the team, singles and doubles championships. Principia, behind six-time titlist Courtney Allen, won both the singles and doubles competitions in 1984 and 1987... Trenton State will be hosting the championships for the first time.

Christine Behrens, UC San Diego

ington.

The Lady Tigers' leading returnees are seniors Ellen Gray Maybank, Katy Morrissey and Laura Middleton. Maybank and Morrissey, who reached the doubles quarterfinals last year before losing to Behrens and Calhoun, have teamed up again this year to post a 14-4 record and earn a top-five rating in the doubles rankings. Middleton joins freshman standout Cameron Tyler to form a dangerous No. 2 doubles tandem.

Tyer's strength as a singles player has given coach Conchie Shackelford's team better balance. Tyer (19-3 in singles) and Maybank (16-4) have shared the No. 1 singles slot, but Tyer may play there during the championships after a strong late-season showing. Morrissey and senior Laura Middleton provide depth in the middle of the singles corps.

Fourth-ranked Trenton State, which will host the championships, is expected to receive its seventh tournament berth in nine years. The

Lions are coming off undefeated fall and spring seasons in which only one opponent (Skidmore) won more than one individual match in 11 dual matches.

Trenton State's top player is senior Joli Harvanik, a three-time all-America who has a 10-0 overall record this spring. In the 48th annual Middle States Women's Collegiate Invitational, she upset Karyn Cooper of Wellesley—the top-ranked singles player in Division III—to win the nonscholarship division of the tournament. She then posted a 6-1, 6-3 victory over the Middle States Division I champion, Lehigh's Jennifer Jacobson, to take the overall crown.

Coach Brenda Campbell's tournament-tested lineup also includes junior Kathy Meola, who was 8-1 this spring at No. 2 singles, and senior Tracy Prasa, who was 7-1 at No. 3 singles despite battling illness much of the spring. She teams with Harvanik to form the division's 11th-ranked doubles tandem.

Tourney record aside, play worries Cal State Bakersfield

Cal State Bakersfield is batting 1,000 in NCAA championship play. The Roadrunners, under fifth-year head coach Kathy Welter, have made two appearances in the Division II Women's Softball Championship.

Both times, Cal State Bakersfield has come away with the title. Late in the 1990 season, however, Welter and her team are not looking ahead to this year's tournament.

"Right now, we are in the middle of a losing streak," Welter said. "At this point, we aren't looking ahead to the nationals. We're just hoping for an at-large bid to the regionals."

The Roadrunners, losers of six of 10 games at one point during the season, will look to returning all-America Barb Santa Cruz to end the team's slump. Santa Cruz, a senior second baseman, is hitting .366 through 41 games. Leadoff hitter Amy Van Allen is the squad's offensive leader with a .430 batting average.

Pitcher Lisa Drollinger is 11-4 and has an earned-run average of 0.64. Drollinger has recently reentered the lineup after battling an arm injury.

As if a losing streak isn't trouble enough, the path to a third title for Cal State Bakersfield won't be easy. Traditional powers Bloomsburg, Cal State Northridge and Florida Southern again are contenders.

Bloomsburg coach Jan Hutchinson has everybody back from last year's squad, which lost two close games in the Northeast regional. Hutchinson's team, ranked second in the NCAA poll, is 30-2 and has played a strong schedule. The Huskies defeated No. 3 Wayne State (Michigan), 7-1; No. 6 Sacred Heart, 4-3, and No. 13 Shippensburg, 14-2.

Bloomsburg is led by second-team all-America Gina Linden-

Nycki Sandstede, Florida Southern

moth. The senior pitcher has allowed just six earned runs this year en route to a 12-1 record and a 0.57 earned-run average. Cindy Slocum, another second-team all-America, leads the team in hits (49) and runs scored (47). Slocum is batting .419 and is second on the squad in home

runs with six. Catcher/designated hitter Marty Laudato set a school record for home runs in a single season with 10.

"We have already played the Nos. 3, 5 and 6 teams," Hutchinson said. "I think we have strong pitching and good hitting, and we have a

Championships Profile

Event: Division II women's softball.

Field: Sixteen teams will compete for the 1990 title with seven conferences being granted automatic qualification. The remaining nine teams will be selected at large.

Automatic qualification: California Collegiate Athletic Association, Missouri Intercollegiate Athletic Association, New England Collegiate Conference, North Central Intercollegiate Athletic Conference, Northeast-10 Conference, Pennsylvania State Athletic Conference, Sunshine State Conference.

Defending champion: Cal State Bakersfield won its second straight title in as many years of competition in the tournament. The Roadrunners defeated Cal State Sacramento, 8-5, in the final game of the series.

Schedule: Four teams will participate at each of four on-campus quarterfinal sites in double-elimination tournaments, May 12-13, to decide the final four participants. The finals will take place May 18-20 at Currie Stadium in Midland, Michigan. Saginaw Valley State is the host institution.

The NCAA News Coverage: Scores and pairings from the regionals will appear in the May 16 issue of the News. Results will be published in the May 23 issue.

Contenders: Bloomsburg, Cal State Bakersfield, Florida Southern and Cal State Northridge.

Championship notes: Bloomsburg has appeared in seven straight regionals. The Huskies lost two games in the Northeast regional last year, both games being decided by the tiebreaker rule which is no longer in effect... Cal State Bakersfield (8) and Cal State Northridge (5) tied a national record last year for runs scored by both teams in a game... Cal State Northridge has the most appearances in tournament history at eight consecutive years.

solid defense. I feel like we are a contender.

"With the whole team back, plus a couple of strong recruits, we feel good about where we stand."

Always in the hunt for the championship trophy, Cal State Northridge returns two all-Americans. Three-time all-America pitcher Debbie Dickmann leads coach Gary Torgeson's team with a 17-7 record and a 0.87 ERA. Also back is senior outfielder Lisa Erickson, who leads the Matadors in stolen bases with 35 in 40 attempts.

Fifth-ranked Florida Southern finished its regular season with a 40-8 record. Coach Chris Bellotto will rely on two all-Americans to take her team back to the tournament's final round.

Senior pitcher Nycki Sandstede

led the Moccasins in hitting and pitching. She posted a .418 batting average while going 19-3 on the mound. Sandstede has allowed just 17 earned runs in 150 innings for an ERA of 0.79. She has 145 strikeouts.

Kellie Robinson, an all-America selection at first base last year, has moved to shortstop and was second on the team in batting with a .406 average. Robinson led Florida Southern in runs batted in for the second consecutive year with 40. She also had a team-high 65 hits, including five doubles and five triples.

"I feel like the team has really come together this year," Bellotto said. "We finished third in the nation last year and lost seven positions from that team. Our pitchers both return, so that has been our strength."

Rising power Millikin follows not-so-secret trail to victory

The secret to winning a Division III softball national title is really no secret, according to Millikin head coach Bryce Boston.

"We need three things. No. 1, our pitching has to be outstanding, and we have that," Boston said. "Next, you have to play good defense, and we can do that. And third, the people we have who can hit the ball will have to do just that. These things are obvious, I suppose, but that's what has to happen."

Millikin has participated in the past two national tournaments, and Boston is confident that the experience has benefited his team. But he's also banking on solid pitching and a beefed-up offense.

"I think that two years of tournament play is a plus, since they've been there before and know what to

expect," Boston said. "Our pitching is strong, but we've also added a few junior college transfers who have made us more potent offensively. I feel better about this team than I have about the past two."

Outstanding pitching is definitely a weapon for the Millikin squad.

Championship Preview

Senior Shelley Smith is 13-1 with a 1.90 earned-run average. She is backed up by junior Sheri Timmons who is 8-2. The Big Blue has enjoyed a 20-game win streak (March 21-April 24) this season. Boston's team lost to No. 1-ranked Eastern Con-

necticut State, 5-0, before going on the 20-0 run.

Millikin has a strong offensive cast as well. Junior college transfer Stacey Sparks leads the team in hitting with a .479 average. Her nine home runs tied a single season school record. Sparks has a team-high 35 hits and 31 runs batted in.

Millikin is likely to receive a stiff challenge from defending champion Trenton State and top-ranked Eastern Connecticut State. Those programs have a combined 16 tournament appearances and a .754 winning percentage for those games.

Eastern Connecticut State returns two members of the 1989 all-tournament team in pitcher Christia Mohan and shortstop Brigitte Raczkowski. Mohan has an 11-0 record and sports a 0.29 ERA in 73 innings. She has 67 strikeouts and six shutouts.

Through 21 games, Raczkowski is hitting .423 with 22 hits and five doubles. Junior right-fielder Leanne Shoop leads the team with a .441 batting average and 30 base hits.

Trenton State, ranked third in the April 12 poll, welcomes back one all-America from last year's championship squad. Jill Herman, a senior first baseman, has played in all 34 games for the Lions and leads the team with a .408 batting average. Herman has 42 hits and 18 RBI. She has the team's longest hitting streak at 26 games. Trenton State's top pitcher is junior Jen LoPresti. LoPresti carries a 0.79 ERA in 115 innings. She has struck out 64 and walked 22.

Coach June Walker lost four 1989 all-America picks and says her team has experienced its share of

Eastern Connecticut State's Christia Mohan

growing pains.

"We're happy and surprised at where we are right now. We've had to grow up as a team. We've suffered from some diaper rash, but we've gotten to know one another."

Walker says the national title is

up for grabs.

"I get the idea from watching the rankings fluctuate that the race is wide open," she said. "I think any team that gets to the finals has a chance to win. The problem is getting through the regionals."

Championships Profile

Event: Division III women's softball.

Field: Twenty teams will be selected for the 1990 championship, with at least one team coming from each of the five regions. The remaining teams will be selected at large.

Automatic qualification: None.

Defending champion: Trenton State claimed its third national title by defeating Eastern Connecticut State, 8-7.

Schedule: The 1990 regionals will be played at on-campus sites May 11-13. Finals will be held May 18-21 at Buena Vista College in Storm Lake, Iowa.

The NCAA News coverage: Scores and pairings from regional play will be published in the May 16 issue of the News. Final results will appear in the May 23 issue.

Contenders: Eastern Connecticut State, Trenton State, Millikin, Cal State San Bernardino.

Championship notes: Trenton State swept through the 1989 finals with a 4-0 record, marking the second time in the history of the event that the Lions have been undefeated. Eastern Connecticut State and Buena Vista have also boasted perfect records in the finals... Trenton State and Eastern Connecticut State have the most tournament appearances at eight each. Trenton State's winning percentage is .768, while Eastern Connecticut State has a winning percentage of .741.

Baseball Statistics

Through games of April 28

Men's Division I individual leaders

BATTING				
(2.5 ab/game and 50 at bats)	CL	G	AB	H
1. Ira Smith, Md. East Shore	Sr	23	63	31
2. Tom Nuneviller, West Chester	Jr	38	135	65
3. Mike Sciortino, Central Conn. St.	Sr	32	118	56
4. Don Barbara, Long Beach St.	Sr	51	187	88
5. James Rucchio, LIU-Brooklyn	Jr	31	131	61
6. Joe Markulike, Bucknell	Sr	31	121	56
7. Jason Martinez, Georgetown	Jr	36	117	53
8. Mike Migliarese, St. Joseph's (Pa.)	Sr	42	148	67
9. Ray Montgomery, Fordham	Jr	34	120	54
10. Marc Marino, Jacksonville	So	44	136	61
11. John Schreiner, Penn St.	Sr	33	105	47
12. Sal Conti, LIU-Brooklyn	Jr	31	114	51
13. Jason Geis, Portland	So	40	144	64
14. Brad Owens, Western Ill.	Fr	34	118	52
15. Paul Bruno, New York Tech	Jr	39	134	59
16. Kevin Cashman, Vermont	So	25	75	33
17. Gary Daniels, Brigham Young	Sr	50	189	83
18. Andy Hartung, Maine	Jr	43	146	64
19. John Belicka, Georgetown	Jr	38	145	63
20. Scott Macgregor, Central Mich.	Jr	32	90	39
21. Mark Robert, Wyoming	Jr	42	148	64
22. Jason Giambi, Long Beach St.	Fr	39	126	54
23. Rob Yelton, Miami (Ohio)	Jr	37	119	51
24. Grant Brittain, Western Caro.	Sr	58	180	77
25. Brian Kowitz, Clemson	Jr	51	192	82
26. Denny McNamara, Central Mich.	Sr	31	108	46
27. Carlton Thompson, Georgetown	Jr	36	148	63
28. Scott Waugh, Appalachian St.	Jr	41	141	60
29. Todd Schroeder, Illinois St.	So	45	160	68
30. Dane Walker, Portland St.	So	43	158	67
31. Darren Bragg, Georgia Tech	Jr	53	175	74
32. Russ Mushinsky, Penn St.	So	39	128	54
33. Frankie Watts, Southern B.R.	Jr	43	133	56
34. Stacey Pough, Florida A&M	Jr	35	105	44
35. Scott Campbell, Oklahoma	Jr	51	184	77
STOLEN BASES				
(Minimum 20 made)	CL	G	SB	SBA
1. Ray Montgomery, Fordham	Jr	34	36	42
2. John Boccieri, St. Bonaventure	Jr	41	43	47
3. Roger Bowman, Florida Int'l	Sr	52	54	59
4. Jerrold Rountree, UC Santa Barb.	Jr	49	49	66
5. Michael Ray, Florida A&M	So	33	31	34
6. Eric Cruz, Florida Int'l	Jr	50	45	58
7. Fletcher Thompson, Nichols St.	Jr	41	36	42
8. Jim Davenport, Jackson St.	Jr	49	43	48
9. Stacey Brown, Tennessee St.	Jr	39	34	37
10. Allen Battle, South Ala.	So	49	42	48
11. Kevin Stocker, Washington	So	34	29	32
12. Mark Romer, Coastal Caro.	Sr	51	42	47
13. Kevin Dattola, South Fla.	Sr	51	42	52
14. Pat Karlin, Kansas	Sr	48	39	49
15. Joe Burnett, Southwestern La.	Sr	58	47	55
MOST SAVES				
(Minimum 10 saves)	CL	G	IP	SV
1. Bob Underoff, South Fla.	Sr	26	29.1	1.53
2. Darek Braunecker, Ark.-Lit. Rock.	Jr	25	25.1	3.20
3. Mike Grohs, Old Dominion	So	25	28.1	2.86
4. Tom Hickox, Stetson	Jr	36	65.1	3.17
5. Alan Levine, Southern Ill.	Jr	20	33.2	1.07
6. Brad Gregory, Florida St.	Jr	23	43.2	1.44
7. Jeff Williams, Wichita St.	Jr	24	27.2	1.95
8. Brian Beatson, South Caro.	Jr	22	39.0	2.54
9. Mike Ericson, Michigan St.	Sr	14	17.1	2.60
10. Ted Ward, Miami (Ohio)	Fr	19	28.0	4.03
11. Phillip Stidham, Arkansas	So	27	48.2	0.92
12. Skip Madden, Northwestern La.	So	24	68.0	2.65
13. Robert Teague, Eastern Ky.	Jr	23	39.1	3.89

EARNED-RUN AVERAGE				
(Minimum 30 innings)	CL	G	IP	ERA
1. David Sinnes, Notre Dame	Fr	14	44.1	10.4
2. Phillip Stidham, Arkansas	So	27	48.2	8.5
3. Craig Connolly, Pennsylvania	Sr	9	56.1	11.6
4. Steve Reich, Army	Fr	16	53.1	15.6
5. Ted Hebert, Southwestern La.	Jr	13	37.0	7.5
6. Craig Sands, Southwest Mo. St.	Jr	13	50.2	7.7
7. Mike Zimmerman, South Ala.	Jr	19	117.0	30.18
8. Jason Fronto, Connecticut	So	10	37.1	7.6
9. Bob Baxter, Harvard	Sr	8	42.0	13.7
10. Terry Burrows, McNeese St.	Jr	19	89.1	27.15
11. Marc Schreiner, Penn St.	Jr	17	40.1	12.7
12. Tom Migliozzi, St. John's (N.Y.)	Jr	7	46.0	11.8
13. Bill Bliss, Villanova	So	13	51.1	13.9
14. Anthony Laszaic, Central Fla.	Jr	12	73.2	31.13
15. Brian Kenny, Villanova	So	9	72.1	16.18
16. Mike Brooks, Lafayette	So	9	44.0	17.64
17. Larry Raynor, Towson St.	Jr	11	53.0	17.10
18. Todd Pick, New Orleans	Sr	23	62.1	15.17
20. Tim Langdon, East Caro. Tech	Sr	14	81.2	27.16
21. Mark Harris, Louisiana Tech.	Fr	8	40.1	11.8
22. David Leonard, Holy Cross	Jr	8	55.0	23.11
23. Joe Sawyer, Princeton	Sr	6	40.0	8.18
24. Rich Robertson, Texas A&M	Jr	14	84.1	21.17
25. Rob Bergeron, South Ala.	Jr	20	58.1	15.12
26. Jim Dougherty, North Caro.	Sr	12	85.3	25.18
27. Aaron Sele, Washington St.	So	12	96.0	24.20
28. Kevin Legault, Western Hall	Fr	13	42.2	13.9
29. Tom Fusco, LIU-Brooklyn	Jr	9	52.0	14.11
30. David Hutcheson, South Fla.	Fr	23	51.2	14.11
STRIKEOUTS (PER NINE INNINGS)				
(Minimum 30 innings)	CL	G	IP	SO
1. Erik Schullstrom, Fresno St.	Jr	15	95.2	128
2. Matt Ruebel, Oklahoma	So	18	67.2	88
3. Lance Dickson, Arizona	Jr	13	96.2	125
4. Bryant Balentine, N.C.-Wilmington	Jr	12	60.0	76
5. Rod Biehl, Louisville	Jr	11	47.2	60
6. Michael Mimbs, Mercer	Jr	16	93.0	117
7. Kirk Dressendorfer, Texas	Jr	19	115.0	142
8. Sean Rees, Arizona St.	So	18	122.1	150
9. Billy Walker, Gonzaga	Sr	17	100.0	122
10. Dave Norwood, Lehigh	Sr	8	47.2	58
11. Terry Burrows, McNeese St.	Jr	19	89.1	108
12. Steve Wolf, Fresno St.	Jr	18	121.2	147
13. Paul Shuey, North Caro.	Fr	23	51.2	62
14. David Sinnes, Notre Dame	Fr	14	44.1	53
15. Brian Williams, South Caro.	Jr	13	95.0	113
MOST VICTORIES				
(Minimum 5 wins)	CL	G	IP	W
1. Oscar Munoz, Miami (Fla.)	Jr	15	98.1	13
2. Joey Hamilton, Ga. Southern	So	18	110.1	13
3. Paul Byrd, Louisiana St.	So	22	97.0	13
4. Sean Rees, Arizona St.	So	18	122.1	12
5. Stan Spencer, Stanford	Jr	15	108.0	12
6. Dan Smith, Creighton	Jr	14	91.2	12
7. Gar Finnold, Florida St.	Sr	13	91.0	11
8. Billy Walker, Gonzaga	Sr	17	100.0	11
9. Todd Douma, Arizona St.	Jr	19	103.1	11
10. Andy Croghan, Long Beach St.	So	17	106.0	11
11. Pam Walton, Cleveland St.	Jr	36	234.2	22
12. Chrissy Oliver, Oklahoma St.	Fr	15	83.1	10
13. Julie Jones, Arizona	Jr	25	157.0	22
14. M. Letourneau, Long Beach St.	Fr	31	186.0	25
15. Leigh Podlesny, Ill. Chicago	So	30	198.1	26
16. Kathy McCarthy, Temple	Jr	20	128.0	55
17. Darby Seagrist, Kent	So	26	169.0	30
18. Dede Weiman, UCLA	Fr	15	98.1	10
19. Amy Madrin, Akron	Sr	28	163.2	12
20. Carrie Dever, Fresno St.	Sr	26	182.0	18
21. Missi Young, Texas A&M	Fr	40	246.2	26
22. Dana Carter, Oklahoma St.	Jr	26	173.0	27
23. C. McAllister, Southwestern La.	Sr	23	159.1	25
24. Melinda Cook, Arizona St.	So	20	101.2	19
25. Sandy Green, S. F. Austin St.	Sr	32	204.1	39
26. Vicki Schenutt, Nichols St.	So	25	138.2	44
27. Doreen Juarez, Arizona	Sr	22	137.2	23
28. Debbie DeJohn, Florida St.	Sr	27	152.2	20
29. Shireen Campbell, Cal St. Full.	So	28	152.2	20
30. Ruby Flores, Long Beach St.	So	21	130.1	17
31. Michelle White, Kent	Jr	25	179.2	32
32. Courtney Hanks, N.C.-Charlotte	Jr	25	180.0	35
33. Suzi Bradach, Pacific	So	37	220.1	36
34. L. Harrigan, Nevada-Las Vegas	So	37	220.1	36

HOME RUNS				
(Minimum 5)	CL	G	NO	AVG
1. Paul Ellis, UCLA	Jr	50	25	0.50
2. Joe Williams, New Mexico St.	Sr	58	25	0.43
3. Todd Greene, Ga. Southern	Fr	52	22	0.42
4. Paul Bruno, New York Tech	Jr	38	16	0.42
5. Bob Mumma, Md.-Ball. County	Fr	32	13	0.41
6. Sean Mulligan, Illinois	So	37	15	0.41
7. Gary Daniels, Brigham Young	Sr	50	19	0.38
8. Tim Griffin, Stanford	Sr	51	19	0.37
9. Anthony Maisano, Georgia Tech.	Sr	46	17	0.37
10. Jay Owens, Middle Tenn. St.	Jr	46	17	0.37
11. Eric Macrina, Clemson	Jr	39	14	0.36
12. Randy Wilestead, Brigham Young	Sr	49	17	0.35
13. Mike Kelly, Arizona St.	So	55	19	0.35
14. Grant Brittain, Western Caro.	Jr	58	20	0.34
15. Tim Carter, Miami (Ohio)	Jr	38	13	0.34
16. Andy Beasley, Va. Military	Sr	38	13	0.34
17. Mike Harrison, California	So	51	17	0.33
18. Arnie Sambel, San Francisco	Sr	48	16	0.33
19. Mike Seda, New Mexico St.	Jr	55	18	0.33
20. Mike Clarke, Chicago St.	Sr	31	10	0.32
21. Sal Conti, LIU-Brooklyn	Jr	31	10	0.32
RUNS BATTED IN				
(Minimum 30)	CL	G	NO	AVG
1. Eric Macrina, Clemson	Jr	39	59	1.51
2. Paul Bruno, New York Tech	Jr	38	54	1.42
3. Jeff Ball, San Jose St.	Jr	51	72	1.41
4. Mike Daniel, Oklahoma St.	Jr	41	57	1.39
5. Paul Ellis, UCLA	Jr	50	69	1.38
6. Andy Hartung, Maine	Jr	43	58	1.35
7. Bob Mumma, Md.-Ball. County	Sr	32	43	1.34
8. Joe Williams, New Mexico St.	Fr	58	77	1.33
9. Jay Owens, Middle Tenn. St.	Jr	46	60	1.30
10. Gary Daniels, Brigham Young	Sr	50	65	1.29
11. Tim Griffin, Stanford	Sr	51	66	1.29
12. Mike Clarke, Chicago St.	Jr	31	40	1.29
13. Sal Conti, LIU-Brooklyn	So	45	58	1.29
14. Joe Beberry, Clemson	Sr	43	55	1.28
15. Mark Dalesandro, Illinois	Jr	54	69	1.28
16. Warren Sawicki, Wake Forest	Jr	54	69	1.28
DOUBLES				
(Minimum 10)	CL	G	NO	AVG
1. James Rucchio, LIU-Brooklyn	Jr	31	17	0.55
2. Tom Miller, Holy Cross	Jr	25	13	0.52
3. Glenn Osinski, New Orleans	Jr	53	26	0.49
4. Geoff Martinez, U.S. Int'l	Sr	47	23	0.49
5. Dave Birch, Delaware	Sr	31	15	0.48
6. Kevin Cashman, Vermont	So	25	12	0.48
7. Kevin Young, Southern Miss.	Sr	51	24	0.47
8. Mark Drabinski, Connecticut	Sr	34	16	0.47
9. Chad Ott, Samford	Jr	43	20	0.47
10. Don Barbara, Long Beach St.	Sr	51	23	0.45
11. Andre Champagne, Oklahoma	Sr	51	23	0.45
TRIPLES				
(Minimum 4)	CL	G	NO	AVG
1. Roger Ahrens, Bucknell	Jr	31	9	0.29
2. Joe Markulike, Bucknell	Sr	31	8	0.26
3. Brendan Mahoney, Dartmouth	Jr	30	7	0.23
4. Todd Schroeder, Illinois St.	So	45	9	0.20
5. Charles Johnson, Miami (Fla.)	Fr	49	9	0.18
6. Glen Hamel, St. Bonaventure	Fr	41	7	0.17
7. Shawn Buchanan, Nebraska	Jr	55	9	0.16
8. Sidney Holland, Tex. Pan American	Sr	49	8	0.16
9. Rob Newman, Louisiana St.	So	37	6	0.16
10. John Belicka, Georgetown	Sr	38	6	0.16
11. Adam Geyer, William & Mary	Jr	38	6	0.16

Team leaders

BATTING				
	G	AB	H	AVG
1. LIU-Brooklyn	31	1066	387	.363
2. New Mexico St.	58	1877	645	.344
3. Maine	44	1426	484	.339
4. Loyola (Cal.)	50	1862	629	.338
5. Louisiana St.	53	1811	608	.336
6. Delaware	31	1037	348	.336
7. Southern Ill.	46	1529	510	.334
8. Long Beach St.	51	1767	587	.332
9. Bucknell	31	956	316	.331
10. Miami (Ohio)	39	1087	359	.330
11. Fordham	35	1075	355	.330
12. St. Mary's (Cal.)	48	1577	520	.330
13. Arkansas	52	1658	543	.328
PITCHING				
	G	IP	R	ER
1. Miami (Fla.)	51	458.1	137	1.14
2. Central Fla.	51	446.0	120	1.29
3. Texas A&M	57	462.2	165	1.34
4. Notre Dame	42	349.2	150	1.53
5. South Ala.	49	409.0	178	1.61
6. McNeese St.	51	384.0	184	1.65
7. Texas	57	488.1	222	1.99
8. Nicholls St.	45	387.0	174	1.99
9. Southwest Mo. St.	46	362.0	120	2.12
10. Northwestern La.	60	484.0	222	2.61
11. Northwestern La.	51	375.0	152	2.66
12. Creighton	53	415.0	193	2.82
FIELDING				
	G	PO	A	PCT
1. Northwestern La.	57	1125	403	.981
2. Loyola (Cal.)	50	1300	582	.974
3. S. F. Austin St.	54	1257	602	.972
4. Michigan	47	1128	509	.972
5. Sam Houston St.	57	1232	544	.971
6. Miami (Fla.)	51	1375	598	.970
7. UC Santa Barb.	49	1285	564	.970
8. Cal. St. Fullerton	45	1121	497	.969
9. Southern Ill.	46	1123	497	.969
10. Stanford	51	1371	498	.969
11. New Hampshire	28	631	262	.969
12. Long Beach St.	51	1362	571	.968
SCORING				
	G	R	AVG	
1. Southwestern La.	60	584	.973	
2. New Mexico St.	58	534	.921	
3. Loyola (Cal.)	50	431	.862	
4. Clemson	51	438	.859	
5. Virginia Tech	44	377	.857	
6. Louisiana St.	53	450	.849	
7. Oklahoma St.	53	448	.845	
8. Georgia	51	430	.843	
9. LIU Brooklyn	31	261	.842	
10. Wake Forest	54	449	.831	
11. Stanford	51	420	.824	
WON-LOSS PERCENTAGE				
	W	L	T	PCT
1. Miami (Fla.)	45	6	0	0.882
2. East Caro.	40	6	0	0.870
3. Arkansas	43	9	0	0.827
4. Southern Ill.	38	8	0	0.826
5. Stanford	42	9	0	0.824
6. Georgia	41	10	0	0.804
7. Citadel	40	10	0	0.800
7. Florida St.	40	10	0	0.800
7. North Caro.	40	10	0	0.800
10. Notre Dame	33	9	0	0.786

Former coal miner trades his pick for putter at Indiana (Pennsylvania)

By Al King

Indiana University of Pennsylvania golfer Bruce Daskivich already has earned a diploma from the School of Hard Knocks. For his graduate work, he is pursuing a degree in elementary education.

The School of Hard Knocks doesn't present sheepskins upon graduation. Instead, it gives perspective. That's something that Daskivich, a 33-year-old sophomore, definitely has.

Before enrolling at Indiana (Pennsylvania), Daskivich spent 13 years in the coal mines. In October 1988, his job was eliminated. He got that news the same day he returned from his honeymoon.

At the time, things looked pretty bleak. In retrospect, it was the break that gave Daskivich a new lease on life.

Daskivich is one of his school's leading student-athletes. He had a perfect 4.000 grade-point average last semester. His golf game is deserving of straight A's as well. Daskivich was the individual runner-up at last year's Indiana (Pennsylvania) Invitational and Slippery Rock Invitational and was third at the Allegheny College Invitational.

Daskivich's greatest asset may be his leadership ability. He's the player the rest of the the Indians look to

Bruce Daskivich

go to school with your peers, you're afraid to ask questions. When I'm in class, I've always got my hand up. I think being an older student has given me that advantage."

Daskivich says that his big ad-

vantage is his wife, Diane. When he went back to school, she went back to work as a pharmacist. When he talked about joining the golf team, she didn't balk. She only showed concern about how her husband would maintain his grades. Now that he's making the grade, both in golf and in the classroom, her worries aren't about how he's doing, but how much teasing she's going to take.

"She's been a real peach," said Daskivich, "but she's also kind of spurred me on. The best she ever did when she was in school was 3.800. She never got a 4.000."

King is associate sports information director at Indiana (Pennsylvania).

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 Who can be a member of the NCAA?

A Membership is available to colleges, universities, athletics conferences or associations and other groups that are related to intercollegiate athletics in the United States, its territories or possessions.

Four-year colleges and universities and two-year upper-level collegiate institutions accredited by the appropriate regional accrediting agency and meeting the athletics requirements of the NCAA are eligible to apply for active membership.

Conference membership is available to athletics conferences composed of NCAA active members that determine a conference champion in at least one sport in which the NCAA conducts championship competition.

An association whose purpose is related directly to at least one sport in which the NCAA conducts a championship is eligible to apply for NCAA affiliated membership.

Further, the NCAA offers a corresponding member category open to any institution, conference or nonprofit organization not eligible for active, conference or affiliated membership, but which wishes to receive the Association's membership publication and mailings.

'I try to talk to them about living their lives the right way; being responsible'

for guidance. After you've spent 13 years digging coal, spending an afternoon on a demanding golf course isn't such a bad deal.

"I'm always talking to them, but not about golf," said Daskivich. "I try to talk to them about living their lives the right way, being responsible. I can't show them much about golf; most of them are better than me. What I'm trying to do is teach them the lessons of life."

Life has gotten easier for the Indians since Daskivich arrived. He's been the stabilizing factor on a young team.

Last year, the Indians didn't have a senior in their starting lineup. Despite being in the midst of a youth movement, the Indians qualified for the Division II national championships, where they placed 10th out of 17 teams. They were the top Eastern team at the tournament.

Hopes are high this year that the Indians can get back to the national meet. The Indians, who have five returning starters and seven returning lettermen from last year's team, were ranked 12th in this spring's NCAA Division II preseason poll.

Coach Don White, who is just four years older than Daskivich, says that Daskivich is the equal of an assistant coach.

"I'm not the authority figure with Bruce that I am with the rest of the team," said White. "But I don't mind. He's a leader. He's like a built-in assistant coach, and the kids go to him for advice. He shares the load."

As for the philosophy Daskivich shares, it's really rather simple. The basic tenets are to work hard and ask questions. Daskivich uses the same theory in the classroom and on the golf course.

"I'm not afraid to be wrong," said Daskivich. "I think that when you

When It Comes To Team Travel, The Ball Is In Your Court.

And WORLDTEK is on your side.

Whether your team is pounding the hardwood or vaulting the long horse, doing it freestyle or charging the blue line, when the team has to travel, it needs all the help it can get. After all, it's a tough world out there - with complex schedules and mind-boggling price structures, it takes a real pro to sort through the obstacles and get you to the game on time.

WORLDTEK TRAVEL, official travel agency for NCAA® Championships since 1981, and the nation's leading sports travel network, does it better than anyone. Isn't it time you put WORLDTEK on your team. Call today for more information. Smart move.

111 Water Street
New Haven CT 06511 • (203) 772-0470
Call Toll Free 1-800-243-1723

NCAA Record

CHIEF EXECUTIVE OFFICERS

Robert I. Rotberg selected as president at Lafayette after serving as academic vice-president for arts, sciences and technology at Tufts.

DIRECTORS OF ATHLETICS

East Tennessee State's **Les Robinson** named head men's basketball coach at North Carolina State. **Maxwell Taylor** given additional duties as interim AD at Colorado College, where he is vice-president for student life. **Myron Roderick** resigned after seven years at Oklahoma State, effective June 30, to become president of the National Wrestling Hall of Fame. Roderick, a three-time NCAA wrestling champion for Oklahoma State in the 1950s who also coached the Cowboys to seven Division I team titles, served five years as executive director of the U.S. Wrestling Federation before returning to OSU as athletics director. He is a member of the NCAA Wrestling Committee.

ASSOCIATE DIRECTOR OF ATHLETICS

Miechelle Willis promoted from assistant to associate AD at Temple, where she will coordinate the school's drug-education and rehabilitation program and supervise scheduling and contracts for nonrevenue sports and women's basketball. She has been at Temple since 1987.

COACHES

Men's basketball—**Kevin Eastman** appointed at North Carolina-Wilmington after serving as an assistant last season at Tulsa. Eastman earlier was head coach at Belmont Abbey, where he also was athletics director. In addition, he has been an aide at Richmond, Colorado State and Virginia Commonwealth. **Les Robinson** selected at North Carolina State, his alma mater. He previously was head coach at East Tennessee State, where he also served as athletics director. **Former Colorado head coach Tom Miller** named at Army, where he played in the 1970s before becoming an Army officer. Miller, who also coached at Cornell for six years, served at Colorado the past four seasons. **Tom Zukowski** promoted from assistant at St. Mary's (Minnesota), where he joined the staff in 1988. He replaces **Dan Blank**, who resigned. **Jack Rohan** returned as head coach at Columbia, where he led the team to a 154-161 record from 1961 until he stepped down from the post in 1974 to chair the school's physical education department and coach the men's golf team. Rohan led the Lions to their only Ivy Group title in 1968.

Women's basketball—**James Jabir** named at Marquette. He previously was head coach at Siena, where his teams compiled a 50-29 record through three seasons, and also has headed the program at Buffalo State, which he led to an appearance in the 1987 Division III Men's Basketball Championship.

Football—**Gary J. Etcheverry** selected at Macalester after serving for the past eight years as an assistant at Occidental. Etcheverry, who also was an assistant with the Los Angeles Rams and at San Francisco State before serving as offensive coordinator at Occidental, replaces **Tom Hosier**, who was named head coach at Winona State.

Football assistants—**Steve Sorkin** promoted from head freshman coach to defensive line coach at Columbia. **Mark Kreydt**, a part-time receivers coach at the school last season, will replace Sorkin as freshman coach. **Spencer Prescott** rejoined the Temple staff as wide receivers coach after serving as a contract adviser for professional football players for the past three years. He also coached at Villanova and East Carolina before serving on the Temple staff from 1983 to 1986. Temple also announced the appointment of **Dave Dunkelberger** as recruiting coordinator. Dunkelberger, who has been on the football staffs at several Division I-A schools, including at UTEP last season, replaces **Mike Gibson**, who becomes Temple's tight ends and offensive special teams coach. **Michael H. Haley** and **David G. Ingalls** selected at Maine Maritime. Haley, who serves as secretary/treasurer of the Maine Football Coaches Association, is a former head coach at Edward Little High School in Lewiston, Maine, and at Maine Central Institute in Pittsfield. Ingalls has been at Maine Maritime on a part-time basis the past two years. **David Turner** named defensive line coach at Indiana (Pennsylvania). A former Davidson player and assistant, Turner has served most recently as a

Temple selected
Michelle Willis
as associate AD

Kevin Eastman named
for men's basketball
at UNC-Wilmington

graduate assistant coach at North Carolina State. He replaces **Tyrone Dixon**, who joined the staff at Akron.

Men's golf—**Jack Rohan** will relinquish his duties at the end of the season at Columbia to take on new responsibilities as head men's basketball coach.

Men's lacrosse—**Joe McGuigan** given additional duties for the new program at Sacred Heart, where he retains his duties as head men's soccer coach.

Men's soccer assistant—**David Farrell** appointed at Hartford. Farrell, director of soccer education and assistant general manager of a sports and fitness center in Glastonbury, Connecticut, and a former assistant at Akron and Wesleyan, replaces **Ken Heydt**, who stepped down after three years to accept a position with a business firm in Columbia, Maryland.

Men's and women's swimming and diving—**David L. Hrovat** named head diving coach at Clarion. The former Clemson diving all-America previously coached divers for two seasons at Virginia Tech, where he was a graduate assistant coach. Assistant coach **Skip Foster** named acting head men's coach at Florida, replacing **Randy Reese**, who resigned after 14 years in the post to pursue a position offering the opportunity for more on-deck coaching. Reese, who gave up his duties as Florida's head women's coach in February, coached his men's teams to Division I titles in 1983 and 1984.

Women's volleyball—**Gene Krieger** selected at Cal Poly Pomona after coaching for the past two seasons at California Baptist, where his teams were 64-17. He also has coached at Warner Pacific and Western Oregon State. **Jacquie Medina**, a former player at Northern Michigan, named at Colorado College. She served last season as a graduate assistant coach at Penn State.

Women's volleyball assistant—**Greg Lambert** hired at Kansas State after serving on the staff at Notre Dame for the past three years. Lambert was an all-America water polo player at Stanford in the early 1980s.

STAFF

Academic counselor—**Cathy Lynne O'Donnell** appointed at Kent, where she has worked in the university's admissions office since 1987.

Sports information directors—**James H. DeLorenzo** promoted from assistant SID at Villanova, his alma mater, where he has been on the staff since 1985. **Dan Willis**, interim women's SID at Illinois State, selected as information director for the Gateway Collegiate Athletic Conference.

CONFERENCES

Dan Willis named information director for the Gateway Collegiate Athletic Conference. Since August 1989, he has been interim women's sports information director at Illinois State, and he also has worked on the sports information staff at Colorado State.

ASSOCIATIONS

Doug Beal, who coached the 1984 U.S. Olympic men's volleyball team to a gold medal, announced he will step down as senior director of elite and international programs at the U.S. Volleyball Association, effective August 5. He will become head coach of the Mediolanum-Gonzaga men's club team in Milan, Italy. **Peter J. Clemens III**, senior vice-president for finance at Vulcan Materials Company in Birmingham, Alabama, elected president of the 1990 All American Bowl.

NOTABLES

Vince Dooley announced he will step down as a college football analyst at the ESPN cable-television network to devote more time to his duties as athletics director at Georgia. Dooley began appearing on ESPN football telecasts last season.

DEATHS

Leo Harris, who served from 1947 to 1967 as Oregon's first athletics director, died April 22 in Monterey, California, after a short illness. He was 85. Harris

served on the NCAA Television Committee while at Oregon. **Bob Davies**, a Naismith Basketball Hall of Fame member who was a two-time all-America player at Seton Hall in the 1940s, died April 22 of bone cancer in Hilton Head, South Carolina. He was 68. Davies, who also played for the National Basketball Association's Rochester Royals and is credited with inventing the behind-the-back dribble, coached basketball and baseball at Seton Hall in the late 1940s. In addition, he coached basketball for two seasons at Gettysburg. **Lloyd Larson**, a football and baseball letterman at Wisconsin who went on to serve for 27 years as sports editor of the Milwaukee Sentinel before retiring in 1974, died April 14 in Milwaukee following a long illness. He was 87. **Louis F. Zarza**, a football end at Michigan State in the 1930s and head football coach at Santa Clara from 1947 to 1949 and Wayne State (Michigan) from 1950 to 1955, died April 13 in Ann Arbor, Michigan, of complications from pneumonia. He was 80. Zarza, who also was an assistant coach at Arizona and Michigan State and with the Detroit Lions, ended his career as an assistant principal in the Detroit public schools in 1980.

CORRECTION

Due to an editor's error, a photo caption in the Record section of the April 25 issue of The NCAA News erroneously reported the school where Jim Platt was named head men's basketball coach. He was hired at Arkansas-Little Rock.

POLLS

Division I Baseball

The Collegiate Baseball/ESPN top 30 NCAA Division I baseball teams through April 30, with records in parentheses and points:

1. Miami (Fla.) (45-6).....	499
2. Stanford (42-9).....	495
3. Arizona St. (42-13).....	489
4. Arkansas (43-9).....	484
5. Texas (43-14).....	482
6. Florida St. (40-10).....	480
7. Georgia (41-10).....	476
8. Southern Cal (34-17).....	469
9. Loyola (Cal.) (38-12).....	468
10. Oklahoma St. (39-14).....	461
11. Southern Ill. (38-8).....	455
12. Wichita St. (40-11).....	452
13. Louisiana St. (39-14).....	448
14. North Caro. (40-10).....	442
15. Iowa (31-11).....	440
16. Creighton (39-14).....	433
17. Mississippi St. (35-16).....	429
18. Clemson (37-14).....	425
19. Houston (40-19).....	421
20. UCLA (32-19).....	420
21. Cal St. Fullerton (26-19).....	417
22. UC Santa Barb. (35-14).....	414
23. Maine (30-14).....	411
24. Texas A&M (42-15).....	409
25. Georgia Tech (38-15).....	405
26. Washington St. (33-16).....	402
27. Fresno St. (32-17).....	396
28. East Caro. (40-6).....	395
29. South Ala. (34-15).....	391
30. Citadel (40-10).....	386

Division II Baseball

The top 30 NCAA Division II baseball teams as listed by Collegiate Baseball through April 30, with records in parentheses:

1. Armstrong State (41-5), 2. New Haven (20-1), 3. Florida Southern (34-8), 4. Southern Illinois-Edwardsville (28-9), 5. Cal State Northridge (31-16), 6. Tampa (33-11), 7. Northwest Missouri State (24-13), 8. Lewis (38-9), 9. Norfolk State (34-12), 10. Indiana (Pennsylvania) (28-6), 11. Rollins (34-12), 12. UC Davis (24-23), 13. Quinnipiac (17-11), 14. Sacred Heart (23-13), 15. Indianapolis (20-15), 16. UC Riverside (34-15), 17. St. Leo (31-19), 18. Central Missouri State (32-16), 19. Florida Atlantic (27-22), 20. Delta State (30-14), 21. Troy State (46-6), 22. Chapman (26-19), 23. Sonoma State (29-17), 24. Missouri-St. Louis (25-14), 25. West Georgia (26-17), 26. Assumption (29-9), 27. Southern Indiana (24-19), 28. Eckerd (30-20), 29. Columbus (31-12), 30. Mankato State (22-5).

Division I Women's Softball

The top 20 NCAA Division I women's softball teams through April 23, with records in parentheses and points:

1. UCLA (46-5).....	140
2. Fresno St. (48-4).....	130
3. Arizona (41-10).....	129
4. Cal St. Fullerton (41-14).....	119
5. Long Beach St. (37-16).....	109

6. Oklahoma St. (34-5).....	108
7. Southwestern La. (39-6).....	96
8. California (29-24).....	81
9. Nevada-Las Vegas (32-19).....	75
10. Texas A&M (43-16).....	74
11. Iowa (34-21).....	68
12. Arizona St. (37-27).....	53
13. Florida St. (38-13).....	52
14. San Jose St. (26-24).....	40
15. Connecticut (28-3).....	38
16. Louisiana Tech (30-13).....	35
17. Indiana (36-13).....	34
18. Oregon (25-19).....	26
19. Southern Ill. (27-6).....	26
20. Pacific (28-20).....	24

Division III Women's Softball

The top 20 NCAA Division III women's softball teams through April 25, with records in parentheses and points:

1. Eastern Conn. St. (19-2).....	100
2. Trenton St. (28-8).....	94
3. Millikin (21-3).....	91
4. Simpson (22-6).....	83
5. Muhlenberg (18-3).....	82
6. Wm. Paterson (27-10).....	75
7. Bri'water (Mass.) (17-3).....	68
8. Coe (18-2).....	66
9. Mount Union (24-8).....	61
10. Luther (18-7).....	54
11. Montclair St. (20-13).....	51
12. Allegheny (17-6).....	45
13. Wis.-Stevens Point (17-11).....	39
14. Southeastern Mass. (21-4).....	34
15. Adrian (17-4).....	26
16. Kean (19-13).....	20
17. UC San Diego (19-13).....	18
18. Muskingum (21-6).....	14
19. Aurora (22-3).....	13
20. Central (Iowa) (20-12).....	5
20. Worcester St. (15-6).....	5

Division II Men's Tennis

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

1. UC Davis, 2. Cal Poly San Luis Obispo, 3. Chapman, 4. Bloomsburg, 5. Rollins, 6. Abilene Christian, 7. Armstrong State, 8. Southwest Baptist, 9. UC Riverside, 10. Ferris State, 11. Cal State Bakersfield, 12. Florida Atlantic, 13. Hampton, 14. Jacksonville State, 15. Cal Poly Pomona, 16. Cal State Hayward, 17. Central State (Oklahoma), 18. Northwest Missouri State, 19. North Alabama, 20. Mercyhurst.
--

Division II Women's Tennis

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

Championships Summaries

1989 Division I Women's Soccer Championship (Revised)			
	1989	1988	
Receipts.....	\$ 42,146.40	\$ 31,017.51	
Disbursements.....	51,398.08	45,571.38	
	(9,251.68)	(14,553.87)	
Guarantees received from host institutions.....	1,821.76	0.00	
Expenses absorbed by host institutions.....	300.00	146.39	
	(7,129.92)	(14,407.48)	
Transportation expense.....	67,432.21	60,288.16	
Per diem allowance.....	29,040.00	31,680.00	
Deficit.....	(103,602.13)	(106,375.64)	
Charged to general operating budget.....	103,602.13	106,375.64	
1989 Division II Football Championship			
	1989	1988	
Receipts.....	\$ 579,742.16	\$ 769,358.60	
Disbursements.....	316,740.00	347,559.27	
	263,002.16	421,799.33	
Guarantees received from host institutions.....	63,271.82	25,135.50	
Expenses absorbed by sponsoring agency.....	5,315.59	0.00	
Expenses absorbed by host institutions.....	0.00	2,346.55	
	331,589.57	449,281.38	
Transportation expense.....	310,209.74	342,187.17	
Per diem allowance.....	141,075.00	129,675.00	
Deficit.....	(119,695.17)	(22,580.79)	
Charged to division championships reserve.....	119,695.17	22,580.79	
1989 Division II Women's Cross Country Championships			
	1989	1988	
Receipts.....	\$ 3,958.08	\$ 3,033.62	
Disbursements.....	17,401.69	16,764.01	
	(13,443.61)	(13,730.39)	
Expenses absorbed by host institutions.....	166.50	175.00	
	(13,277.11)	(13,555.39)	
Transportation expense.....	51,931.67	55,808.02	
Per diem allowance.....	7,072.00	7,212.50	
Deficit.....	(72,280.78)	(76,575.91)	
Charged to general operating budget.....	13,277.11	13,555.39	
Charged to division championships reserve.....	59,003.67	63,020.52	
	72,280.78	76,575.91	
1989 Division II Women's Volleyball Championship			
	1989	1988	
Receipts.....	\$ 54,434.68	\$ 52,854.49	
Disbursements.....	55,238.56	46,620.46	
	(803.88)	(13,765.97)	
Guarantees received from host institutions.....	2,395.85	7,212.19	
Expenses absorbed by host institutions.....	0.00	7.32	
	1,591.97	(6,546.46)	
Transportation expense.....	86,984.80	83,829.25	
Per diem allowance.....	26,208.00	24,600.00	
Charged to general operating budget.....		6,546.46	
Charged to division championships reserve.....	111,600.83	108,429.25	
	111,600.83	114,975.71	

NCAA announces new staff in three departments

Four individuals have joined the NCAA staffs for publishing, administration and the NCAA Foundation. Following are biographical sketches of the new employees.

Collins

Rochelle M. Collins has been named youth programs coordinator in the Association's administration department.

She joins the national office staff from North Carolina A&T State University, where she was assistant athletics director for fund-raising, marketing and promotions.

Collins has a master's degree in education with emphasis in sports administration from Wayne State University (Michigan).

Rochelle M. Collins

Laura E. Layman

Emmy F. Morrissey

David D. Smale

Layman

Laura E. Layman has joined the national office staff as a publications editor in the publishing department. She replaces Cheryl A. McElroy, who resigned from the staff recently.

Layman is a 1987 journalism graduate of Western Kentucky University, where she was named to the Phi Kappa Phi honorary.

Since April 1988, she has served as assistant sports information director at the University of Kansas. In that position, Layman assisted in

publicizing the Jayhawks' 18-sport program, and she served two years as media coordinator for women's basketball.

Morrissey

Emmy F. Morrissey has joined the NCAA Foundation staff as program coordinator.

She has an undergraduate degree in education from Indiana University of Pennsylvania, a master's degree in education from Shippensburg University of Pennsylvania and a master's in business administration from the University of Toledo.

Morrissey joined the Association from the Health Care and Retirement Corporation in Toledo, where she served as manager of adminis-

tration and finance in corporate marketing and development.

Smale

David D. Smale has joined the national office staff as a publications editor, filling a vacancy created by the provision of J. Gregory Summers to assistant director of publishing.

A 1981 communications graduate of Calvin College, Smale worked as a writer and editor at the Manhattan (Kansas) Mercury. From 1984 through April 1988, he was director of public relations and alumni affairs at Manhattan (Kansas) Christian College.

For the past two years, Smale has served as president and coowner of

SportsMemories Publishing in Manhattan. Among the titles he wrote and published for SportsMemories are "The Ahern Tradition," the 38-year history of Kansas State Uni-

versity basketball in Ahearn Fieldhouse; "Icabod Excellence—The Washburn (University) Basketball History," and "Pauley Pavilion—College Basketball's Showplace."

Women's gymnastics program dropped

The University of Maryland, Baltimore County, no longer will compete in women's gymnastics, beginning with the 1990-91 academic year.

"We are losing our current facility, and we would like to shape our new facility to meet the needs of the greater UMBC community in the areas of recreation and physical education," said Charles R. Brown, director of athletics and physical education. "Also, gymnastics is not

offered as a championship sport in the East Coast Conference, which we will enter next year."

Head coach Cathy Bielawski, who just completed her 13th season, will continue to teach in the physical education department through the 1990-91 year.

"We will honor all scholarships to our four returning athletes for the remainder of their academic careers at UMBC," said Brown.

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 co-champions*—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 champion*—University of Nevada, Las Vegas, Nevada; *Division II champion*—Kentucky Wesleyan College, Owensboro, Kentucky; *Division III champion*—University of Rochester, Rochester, New York.

Basketball, Women's: *Division I champion*—Stanford University, Stanford, California; *Division II champion*—Delta State University, Cleveland, Mississippi; *Division III champion*—Hope College, Holland, Michigan.

Fencing, Men's and Women's: *National Collegiate Champion*—Pennsylvania State University, University Park, Pennsylvania.

Gymnastics, Men's: *National Collegiate Champion*—University of Nebraska, Lincoln, Nebraska.

Gymnastics, Women's: *National Collegiate Champion*—University of Utah, Salt Lake City, Utah.

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

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

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

Swimming and Diving, Men's: *Division I champion*—University of Texas, Austin, Texas; *Division II champion*—California State University, Bakersfield, California; *Division III champion*—Kenyon College, Gambier, Ohio.

Swimming and Diving, Women's: *Division I champion*—University of Texas, Austin, Texas; *Division II champion*—Oakland University, Rochester, Michigan; *Division III champion*—Kenyon College, Gambier, Ohio.

Indoor Track, Men's: *Division I champion*—University of Arkansas, Fayetteville, Arkansas; *Division II champion*—St. Augustine's College, Raleigh, North Carolina; *Division III champion*—Lincoln University, Lincoln University, Pennsylvania.

Indoor Track, Women's: *Division I champion*—University of Texas, Austin, Texas; *Division II champion*—Abilene Christian University, Abilene, Texas; *Division III champion*—Christopher Newport College, Newport News, Virginia.

Wrestling: *Division I champion*—Oklahoma State University, Stillwater, Oklahoma; *Division II champion*, Portland State University, Portland, Oregon; *Division III champion*, Ithaca College, Ithaca, New York.

SPRING

Baseball: *Division I, 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*, The Loxahatchee Club, Jupiter, Florida (Florida Atlantic University, host), May 15-18, 1990; *Division III, 16th*, Indian Mound Golf Course, Jekyll Island, Georgia (Emory University, host), 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.

Use of three-point shot grows despite scoring dip

By James M. Van Valkenburg
NCAA Director of Statistics

The three-point shot now has four seasons in the book in men's Division I college basketball, and its use and popularity still is climbing.

But 1990 marks the first year that the three-pointer failed to bring a national scoring increase. Scoring and shooting accuracy both dropped this season. Scoring fell 1.6 points to 149.8 per game (both teams combined, all 8,646 games involving at least one of the nation's 292 Division I teams).

Even so, this was the second highest figure since 1976's 151.3, the highest in that span being the 151.4 in 1989.

Shooting accuracy from all ranges fell to 46 percent in 1990—lowest in the four seasons of universal three-point use (only experimental use in certain conferences was allowed before that). It was 47 percent in both 1989 and 1988 and 46.4 in 1987, first year of the three-point era.

Two-point accuracy also fell in 1990. Accuracy from inside the

use keeps doing the opposite—slowing down, in percentage terms.

In 1987, successful three-pointers averaged 7 in 18.25 attempts; in 1988, it was 7.97 in 20.84 attempts per game; in 1989, 8.87 in 23.60, and in 1990, 9.42 in 25.67.

The annual increases in attempts per game have been 14.2 percent, 13.2 percent and 11.3 percent, respectively. And since three-point accuracy continues to fall, the annual increases in successful three-pointers have been 13.9, 11.3 and 9.2 percent, respectively.

Scoring breakdown

Where did the scoring come from in 1990? Two-pointers produced 90.52 points per game (vs. 93.7 each of the last two years), three-pointers 28.26 points (vs. 26.61 in 1989) and free-throws made averaged 31.06 (virtually unchanged from a year ago).

Summing up, the increase in three-point scoring did not offset the drop in two-point scoring, while free throws stayed the same.

Big Eight leads scoring

The Big Eight Conference, the perennial scoring leader, did it again in 1990, with an average of 85.50 per game, up from 85.45 a year ago. The Big Eight also led for five seasons combined prior to the 1989 season. The Southwestern Athletic Conference moved up to second at 83.34, with the Atlantic Coast Conference dropping a notch to third at 81.25.

The Big Ten Conference again led in field-goal accuracy at 49.22 percent. The Big Eight moved up to second, 48.85 to 48 for the ACC. In three-throw accuracy, the top three are the Midwestern Collegiate Conference 71.73 percent, East Coast Conference 71.14 and Mid-American Conference 71.02.

The MAC at 39.12 leads in three-point accuracy, and the Southern Conference in both successful three-pointers (5.85) and attempts (15.56 per game).

Women's three-pointers jump

This was the third season of the three-pointer in women's college basketball, and its use is increasing at a much faster pace than in the men's game.

But much like the men, 1990 is the first year the three-pointer failed to bring a scoring increase in women's Division I. And like the men, shooting accuracy is down from all ranges—two-point, three-point and in free throws.

The average game involving at least one of the nation's 279 Division I teams produced 4.39 successful

Jennifer Azzi of Stanford was one of the top three-point shooters in Division I women's basketball last season

three-pointers in 13.22 attempts (both teams combined). In 1989, it was 3.71 in 10.89, and in 1988, the first year, it was 3.03 in 9.02.

This means successful three-pointers have jumped 44.9 percent in three years, compared to 18.2 percent by the men over the same span.

However, scoring in 1990 fell to 138.1 vs. 138.6 in 1989, as field-goal accuracy from two-point range dropped to 43.4 vs. 43.8 a year earlier and free-throw accuracy fell

to 67 vs. the record 67.1 in 1989. From all ranges, field-goal accuracy was 42.4 vs. 43 in 1989.

Southern leads scoring

The Southern Conference leads all conferences in scoring at 75.24 points per game per team, with the Atlantic Coast Conference second at 74.88 and Southeastern Conference third at 74.54.

The ACC moved to No. 1 in field-goal accuracy at 44.99 percent, edging the SEC's 44.89, with the Gate-

way Collegiate Athletic Conference third at 44.71.

In free-throw accuracy, the top three are the Mid-American Conference 71.06, West Coast Athletic Conference 70.12 and Midwestern Collegiate Conference 69.84.

The High Country Athletic Conference is No. 1 in three-point accuracy with 37.65 percent, while the Ohio Valley Conference leads in both three-pointers made (3.50 per game) and attempted (10.19).

Basketball trends

three-point line was 48.6 percent, ending a two-year climb, as the three-pointer opened up the inside game as it was designed to do.

The two-point figure had climbed from 47.9 percent in 1987 to 48.9 in 1988 and again to a record 49.8 in 1989 before this season's drop. Why the decline? Perhaps the answer simply is better defense. (The wide-channel ball will be optional next season; if most coaches go to it, it will be interesting to see whether shooting accuracy improves.)

Free-throw accuracy also fell in 1990, to 68.9 percent, down from 1989's 69.1.

One of 4.6

One of every 4.6 shots is now a three-pointer (or 21.6 percent; 221,962 of 1,027,700, if exact figures are desired), compared to one of every 6.4 in 1987, first year of universal use. The trend continues downward in three-point accuracy, however, as coaches every year permit more players to shoot it.

Accuracy was 38.4 percent in 1987, 38.2 in 1988, 37.6 in 1989 and 36.7 this season. Note that each drop has been greater than the one before it.

As the decreases in accuracy keep accelerating, though, the increase in

News Quiz

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

- As of next September 1, how many members will the Eastern College Athletic Conference have?
- How many ECAC members were represented by teams in the Division I ice hockey final four?
- How many men's volleyball matches has UCLA lost in NCAA championships competition? (Hint: UCLA has won 36 matches in the tournament.)
- True or False: Division II football coaches generally seem to like the no-contact rule.
- Who publishes the playing rules followed in NCAA women's softball competition?
- True or False: No team in the 1990 Women's Final Four shot 50 percent or better from the field in the semifinals or championship.
- When is the deadline this year for filing petitions to change NCAA membership classification?
- Who won the first NCAA combined (men's and women's) team title in fencing?
- What was the margin of victory for the University of Nevada, Las Vegas, over Duke University in the 1990 Final Four?
- How many individual season statistical records were set during 1989-90 in Division III women's basketball?

Answers on page 28.

Additional summer leagues approved

An additional 35 summer basketball leagues have been approved for student-athlete participation, bringing to 108 the number that have been certified by the NCAA Council.

Other lists of approved leagues appeared in the April 11 and April 18 issues of The NCAA News.

Questions concerning the application process or the requirements for NCAA approval of summer leagues should be directed to Robert A. Burton, legislative assistant, at the NCAA national office.

Following are the 19 men's and 16 women's leagues recently approved for participation.

Men's leagues

Alabama—Huntsville Intercollegiate Summer League, Huntsville. California—Southern California College Open Say No Classic, Los Angeles. Illinois—Viking Summer Basketball League, Chicago. Indiana—Indianapolis Summer College Basketball League, Indianapolis. Kentucky—Douglass Park Dirt Bowl, Lexington. New

Mexico—Kirtland AFB "Summer Open" Basketball League, Albuquerque. North Carolina—Charlotte Parks and Recreation Department Summer League, Charlotte. New Jersey—Jersey Shore Basketball League, Old Bridge.

Ohio—Greater Dayton Summer League, Dayton; Hamilton Summer League, Hamilton; Clark County Summer League, Springfield. Pennsylvania—Mechanicsburg Area Recreation Department Men's Basketball League, Mechanicsburg; George "Dew" Brown Memorial Basketball League, Pittsburgh; West Reading Summer Basketball League, West Reading. Virginia—Kempville Adult Summer Basketball League, Virginia Beach. Washington—Seattle Summer League, Seattle; Mead High School Summer Men's League, Spokane. Wisconsin—Brad Peterson Memorial "3-on-3" Outdoor Basketball Tournament, Eau Claire.

Women's leagues

California—Southern California College Open Say No Classic, Los Angeles. Georgia—Atlanta "Hot Nets" Summer Basketball League, Atlanta. Indiana—Indianapolis Summer College Basketball League, Indianapolis. Kentucky—Douglass Park Dirt Bowl, Lexington. Minnesota—Memorial Hall Foundation League, Stewartville. Nebraska—YMCA Women's Summer Bas-

ketball, Lincoln. New Jersey—Franklin Women's Summer Basketball League, Pitts-town. New Mexico—Kirtland AFB "Summer Open" Basketball League, Albuquerque.

Ohio—CYC Open Women's Basketball League, Canton. Pennsylvania—Mechanicsburg Area Recreation Department Men's Basketball League, Mechanicsburg. Rhode Island—North Providence Women's Senior Basketball League, North Providence. Texas—Northwest Academy Summer Basketball League, Houston; South Shore Harbour Girls' Summer Basketball League, League City; NCAA Sanction, Victoria. Wisconsin—Brad Peterson Memorial "3-on-3" Outdoor Basketball Tournament, Eau Claire; Central Wisconsin Girls Basketball Tournament, Wausau.

Simmons selected

Lionel Simmons of La Salle University is the winner of the Joe Lapchick Trophy presented by the Basketball Hall of Fame to the top senior in the country, the basketball hall announced May 1.

Special Committee to Review Membership Structure

PREAMBLE

When the NCAA Presidents Commission planned its 18-month National Forum on the proper role of college athletics within higher education, to be conducted from June 1987 through January 1989, it identified the NCAA membership structure as one of the topics to be discussed during that Forum. It was one of the featured topics in the June 1988 National Forum session in Orlando, Florida.

In August 1988, the NCAA Council, acting on a recommendation by the Division I Steering Committee, authorized the appointment of a special committee to address the membership-structure issues. The Council action specified that a preliminary report would be due by April 1989 and a final report not later than August 1989. Subsequently, the committee's timetable was extended, with its final report due April 1, 1990.

The special committee was appointed by the Administrative Committee, acting for the Council, in September 1988, and the Council added two members during its October 1988 meeting.

The charge to the special committee was to study the various concerns regarding the Association's current membership structure, including (1) the desirability and feasibility of greater federation, (2) the steady growth of the Division I membership, (3) multidivision classification, and (4) the concept of a Division I-AAA football classification.

The composition of the special committee was designed carefully to assure that all divisions and subdivisions in the membership structure were represented. As a result, the committee includes five representatives of Division I-A, three from Division I-AA, two from Division I-AAA, four from Division II and three from Division III.

The committee has conducted six meetings—November 30-December 1, 1988, in Chicago, Illinois; February 8-9, 1989, in Atlanta, Georgia; May 10-11, 1989, in Kansas City, Missouri; October 24-25, 1989, in Denver, Colorado; December 14, 1989, in Chicago, and February 15, 1990, in Phoenix, Arizona. In conjunction with, and in the interim between, those meetings, the committee has conducted a membership survey on structure issues at the 1989 annual Convention; conducted hearings involving seven individuals (of 13 originally invited) representing various membership viewpoints; requested on several occasions in The NCAA News submission of ideas and opinions by the membership; heard on two occasions from Executive Director Richard D. Schultz regarding his views of the membership-structure issues, and maintained a regular liaison arrangement with the Special Committee on Cost Reduction.

The committee will discuss its recommendations with a number of constituencies in the spring of 1990, and it reserves the right to conduct an additional meeting, probably in June, to evaluate the reactions to its report and to submit revised recommendations.

It is the committee's strongly held belief that it has given careful and objective consideration to all of the opinions, suggestions and concerns regarding the NCAA membership structure that have been brought to its attention.

The committee also believes that adoption of the recommendations

that it is forwarding herein would assist significantly in resolving some of the major problems facing intercollegiate athletics today. The committee urges the appropriate legislative sponsorship and support by the NCAA Council, the NCAA Presidents Commission and the membership itself.

RECOMMENDATIONS

Legislative Autonomy Concept

Since the three divisions of the NCAA were established in 1973, and the Division I subdivisions in 1978, there has been a steady trend toward greater "federation" in the Association's activities, including its legislative procedures. "Federation," in essence, permits the various divisions to adopt their own rules

The committee recommends that Constitution 5.1.2.3 and 5.1.4.3 be amended to permit federated legislation to be acted upon in the respective division business sessions even when the proposed legislation affects more than one division

and conduct their own affairs, to an appreciable extent, while maintaining the advantages of the NCAA as an "umbrella" organization.

The special committee agrees with that motivation and supports the trend toward greater legislative autonomy among the Association's divisions and subdivisions. The Association's Convention business has been transacted much more efficiently since divisions were permitted to act on division-specific legislation in their own sessions, and the concept of greater legislative autonomy can only enhance the right of the divisions and subdivisions to have greater control of their own rules and procedures.

Recommendations and Rationale

1. The committee recommends that Constitution 5.1.4.3.4 and Bylaw 20.7.1.1 be amended to allow Division I-A and all other Division I members to vote separately regarding the maximum limitation on financial aid for individual student-athletes.

The legislation also should provide a procedure by which an institution in a subdivision that does not adopt a higher maximum limitation may opt to use the higher limitation adopted by the other subdivision (except in football, of course).

Since 1985, Division I-A and the remainder of the Division I membership have had the privilege of acting unilaterally on most of the matters covered by the federated bylaws. The financial aid issue represents the only meaningful exception to that privilege. The committee does not believe that this privilege has posed problems since its adoption five years ago, and it does not believe any problems will be caused by extending the privilege to the one remaining issue of any significance. The unlikelihood of any precipitous action in this regard by either Division I-A or the other Division I

members, the rescission opportunities assured in NCAA legislation and the procedure permitting an institution to opt for a higher limitation are adequate safeguards.

2. The committee recommends that Constitution 5.1.2.3 and 5.1.4.3 be amended to permit federated legislation to be acted upon in the respective division business sessions even when the proposed legislation affects more than one division.

Current NCAA legislation requires federated provisions that involve more than one division to be acted upon by those divisions meeting in joint session, whereas a provision involving only a given division can be handled in that division's own business session. The committee believes that the divisions should have the right to make their own legislative determinations in their own business sessions, which generally represent smaller, more homogeneous groupings than in the general business session. Numerous delegates at the recent Dallas Convention commented that the Convention's difficulty in dealing efficiently with Proposal No. 30 would have been solved, for the most part, if each division had been permitted to deal separately with the portions of the proposal that directly affected that division.

In short, this change in the Association's procedures would mean that the general business session would deal only with dominant, common and general provisions, plus any division actions properly submitted for reconsideration or rescission under existing procedures. In the 1990 Convention Program, this would have resulted in 27 additional proposals being handled in the division business sessions, rather than in the general business session.

Division I Membership Concept

In general, the special committee believes that the Division I membership is the most diverse of the three divisions. When the divisions were created in 1973, the intent was to attempt to assure groupings of institutions with similar philosophies, similar programs and similar commitments to those programs. For the most part, this has occurred to a greater extent in Division II and Division III than it has in Division I.

It is not a matter of Division I being "too large;" rather, it is a matter of the existence in that division of vastly dissimilar athletics programs and vastly dissimilar commitments to those programs, and those dissimilarities then are reflected in voting on key issues facing the Division I membership. The committee believes that there must be criteria for Division I membership that will assure greater similarity of programs and of commitment to broad-based programs at the top level of college athletics competition.

Because of the sensitivities inherent in this matter, the committee also believes that no current member of Division I should be involuntarily removed from that division. Instead, the committee proposes that criteria be established to assure the desired similarities in programs and commitment so that each current Division I institution can assess whether it wishes to make such a commitment and then can be afforded a period of time in which to do so.

Finally, the committee believes that a number of the problems in intercollegiate athletics are exacerbated by institutions whose national athletics ambitions do not coincide

with their regional or local academic missions, as well as those whose resources do not match their athletics ambitions. A number of institutions in those categories may find it advantageous, both economically and philosophically, to take the opportunity afforded by the committee's recommendations to determine that they more appropriately would be classified in another division.

Recommendations and Rationale

1. The committee recommends amendments to Bylaw 20.9 to require a minimum financial aid commitment for membership in Division I. **The committee has not reached a final decision regarding the details of such a requirement but will do so prior to July 1.** Meanwhile, the following represents an example of the type of approach discussed by the committee to date:

a. Exclusive of grants-in-aid awarded in football and in men's and women's basketball, an institution must provide financial aid that equals either of the following:

(1) A minimum of 25 full grants in men's sports and a minimum of 25 full grants in women's sports, or
(2) A minimum aggregate expenditure of \$250,000 for financial aid in men's sports and a minimum aggregate expenditure of \$250,000 for financial aid in women's sports.

b. To be included in reaching the appropriate minimum, the financial aid actually must be awarded.

c. Financial aid awarded to multisport student-athletes shall be counted in the same manner as such individuals now are counted.

d. Financial aid awarded in non-NCAA sports per Bylaw 20.9.3.2.1 may be counted in reaching the appropriate minimum, but financial aid awarded to those other than

The committee recommends legislation to eliminate the provisions of Bylaw 20.1.1.1, which currently permits an institution to have its women's athletics program classified in a division other than the institution's membership division

student-athletes (e.g., cheerleaders) shall not be counted.

e. Institutions that currently do not award any athletically related financial aid in any sport shall be exempted from this criterion.

The committee believes it essential that institutions wishing to be classified in Division I demonstrate a reasonable financial aid commitment that is comparable to the commitment already made by the majority of members in that division. It believes that its recommendation in this regard allows for differences in the sports offered by various institutions and in the emphasis placed on those sports. It also ensures an equitable approach to financial aid for male and female student-athletes, and it provides a methodology that mitigates the higher costs of athletics grants in private institutions. While the proposed minimums are not as demanding as many on the committee

would prefer, they represent an acceptable requirement.

2. The committee recommends amendments to Bylaw 20.9.3 and 20.9.6.1 as follows:

a. A Division I institution that does not sponsor football be required to sponsor a minimum of seven men's sports and seven women's sports in Division I, as is currently the case in Division I-A, rather than the current six-and-six requirements.

b. A Division I institution that sponsors football in Division II or Division III (if such classification continues to be permitted) be required to sponsor a minimum of seven women's sports in Division I, thus giving it seven sports each for men and women.

c. A Division I-AA institution be required to sponsor a minimum of seven men's sports and seven women's sports in Division I, rather than the current six for men (including football) and six for women.

d. A Division I member be required to count indoor track and outdoor track as one sport, rather than two, for men and for women.

The current dissimilarity in sports sponsorship in Division I is obvious: Division I-A members must sponsor at least 14 (seven for each sex), including a top-level football program; the rest of the Division I membership can get by with 12 (six and six), except that a Division I-AAA institution with football in Division II or III still has to have six men's sports in Division I. It seems logical that all members of the division at least should have to meet the same basic sports sponsorship requirement.

Research conducted for the committee shows that 67 Division I institutions are counting indoor track and outdoor track as two separate sports in meeting the minimum sponsorship criteria (i.e., counting them as two toward the required six or seven). Of those, all but one are using that double-count privilege in their women's programs. In other words, those institutions are offering only the bare minimum number of sports for women, and they are counting essentially the same group of student-athletes twice in doing so. Eliminating the double-count provision for track would assure greater participation opportunities and a more broadly based program for women in such institutions.

3. The committee recommends an amendment to Bylaw 20.9 to establish scheduling requirements for Division I classification in all sports used to meet the minimum sponsorship criteria (the current football and basketball scheduling requirements would be unchanged). In each of the men's and women's sports used to meet the minimum criteria (whether seven or six, and excluding football and basketball), the institution would be required to schedule and play 100 percent of its contests against Division I opponents to meet the minimum numbers of contests required in Bylaw 20.9.3.3, and it would be required to schedule and play at least 50 percent of all contests beyond that minimum number against Division I opponents.

The committee believes, based on the best information available to it, that most Division I institutions are committed to the top level of competition in at least the minimum of six or seven sports for men and for women. There are Division I members, however, that do not

See Special Committee, page 17

Special Committee

Continued from page 16

schedule heavily against other Division I institutions in various sports. To assure a broad-based program at the highest competitive level—which is the expected Division I philosophy—the committee believes this minimum scheduling requirement is necessary.

4. In each of the legislative recommendations above, the committee proposes that a current Division I member institution be given a three-year period in which to meet the new criteria. In other words, if the new criteria (or any one or any combination thereof) are adopted at the 1991 NCAA Convention, an institution should be required to show compliance with the new criteria effective September 1, 1994. That means the compliance would have to be demonstrated in the 1993-94 academic year in each instance.

This recommendation affirms the committee's intention that its recommendations not be construed as removing any institution from Division I membership. It affords each institution ample time to assure compliance with the new criteria if the institution concludes that it wishes to make the type of programmatic and economic commitments to Division I membership that the great majority of Division I institutions already have made.

Multidivision Classification Concept

The special committee, reflecting what it believes to be the view of the majority of the NCAA membership, is fundamentally opposed to multidivision classification. The committee believes that each institution should have a consistent philosophy of athletics governing all of its sports; further, that adherence to such a consistent philosophy is essential in a truly federated membership structure.

The committee does recognize, however, that there may be one or two circumstances in which this ideal cannot be achieved. The committee's recommendations in this topic are intended to be pragmatic in that regard.

Recommendations and Rationale

1. The committee recommends amendments to Bylaws 20.4.1.1 and 20.4.1.2 to prohibit a member of Division I from being classified in Division II or III in football and to prohibit a member of Division II from being classified in Division III in football, with that provision to become effective September 1, 1993.

2. In the interim prior to September 1, 1993, the committee recommends the development of a low-cost football option for Division I member institutions (and possibly for those in Division II), as follows:

a. Establishment of a category of Division I institutions that wish to operate a low-cost, "nonscholarship" approach to football. Such a category would be organized as a voluntary subset of institutions within the current framework of Division I-AA and would be called Division I-AAA. If there is sufficient interest in such an approach in Division II, a similar subset of that division would be called Division II-AAA.

b. One or more members of the NCAA national office staff would be assigned the task of facilitating the organization of the new category, including assistance with cooperative planning of the football programs of these institutions and promotion of competitive opportunities among them. Limited postseason competition is envisioned, culminating in a national championship, when, in the judgment of

the NCAA Executive Committee, the number of institutions and degree of interest warrant it. The staff role would be supported by an advisory committee appointed by the Division I-AA Football Committee (and, if interest merits, the Division II Football Committee).

c. To maximize competitive opportunities for these institutions, and to assist in offsetting geographical factors, games between Division I-AAA, Division II-AAA and Division

III opponents could be regarded by the participating institutions as Division I, II or III contests for purposes of meeting scheduling criteria.

Also recommended is the establishment of a category of Division I institutions that wish to operate a low-cost, 'nonscholarship' approach to football. Such a category would be organized as a volunteer subset of institutions within the current framework of Division I-AA and would be called Division I-AAA

d. The I-AAA designation would be used exclusively for institutions competing in the new Division I football category. Division I institutions that do not sponsor football no longer should be termed Division I-AAA, for the sake of clarity, but should be given a distinctive, descriptive name. Those institutions would have no separate legislative authority and would continue to vote as part of Division I on all nonfootball issues.

e. Institutions would use the rules of their own division except in football, where rules identical to those currently governing Division III would apply. The new category could develop its own rules as the new "open division" evolves.

3. The committee recommends legislation to eliminate the provisions of Bylaw 20.1.1.1, which currently permits an institution to have its women's athletics program classified in a division other than the institution's membership division. The three institutions currently utilizing this provision should be allowed to continue doing so, with the understanding that the Council will review those circumstances every three years.

4. The committee recommends an amendment to Bylaw 20.4.1.3 to specify that a Division II or III institution cannot be classified in Division I in women's basketball.

5. The committee recommends an amendment to Bylaw 20.4.1.3 to specify that a Division II or III institution desiring to be classified, or to continue to be classified, in Division I in one sport for men and/or one sport for women must request such classification from the Division I Steering Committee. That committee would be required to survey all Division I institutions sponsoring the involved sport to determine whether those institutions favor such classification for that specific institution. Majority approval by those institutions would be required for such classification to be granted. Any such classification would be subject to review every five years.

6. The committee recommends legislation to specify that a member institution is permitted to petition to be classified in a division other than its membership division in a sport in which the only NCAA championships opportunity is a National Collegiate Championship for

which all divisions are eligible.

7. The committee recommends that subsequent to resolution of its multidivision-classification recommendations, no further multidivision-classification opportunities be provided, other than the procedures specified in Nos. 5 and 6 above.

The rationale for all of the multidivision-classification recommendations is reflected in the statement of concept that introduces this section.

Championships Eligibility Concept

The committee's view of multidivision eligibility for NCAA championships is comparable to the concept underlying its recommendations regarding multidivision classification: In general, the committee believes that an institution should compete in all sports within its own membership division. It does recognize, however, that occasional circumstances make multidivision eligibility necessary in order to assure championships-participation opportunities to student-athletes who otherwise would not have them.

Recommendations and Rationale

1. The committee recommends an amendment to Bylaw 20.8.2 to specify that a Division II institution shall be eligible only for the Division I championship in a sport in which Divisions I and III offer championships and Division II does not, contingent upon Convention adoption of membership-structure proposals.

The Division III championships should be reserved for institutions subscribing fully to the Division III philosophy of athletics.

2. If more stringent criteria for membership in Division I are adopted and put into effect as recommended by this committee, Bylaw 18.2 should be amended to establish a certain period of time (three years) during which an existing Division II championship would not be canceled due to that division's no longer meeting the minimum-percentage sponsorship

The committee recommends... that an amount not to exceed \$3 million annually be allocated to the Division II Men's Basketball Championship

requirements for maintaining the championship.

If a number of Division I institutions decide to reclassify to Division II or eventually are reclassified in Division II because they do not meet the new Division I criteria in the specified period, the Division II membership could increase to the point where the Bylaw 18 sponsorship minimums for continuation of championships would not be met in certain sports. That division should

be given time to upgrade the sponsorship level in the division in that event.

Enhancement of Division II Concept

The committee has noted that while Division II may be the most homogeneous of the three divisions, it also is, and has been from the beginning, the smallest. It is the committee's view that Division II has a clear athletics philosophy, one that is appropriate for many institutions, including some that currently are classified in Divisions I and III. In order to make that division more attractive, especially for those Division I institutions that may not comply with the proposed new criteria for Division I membership, either by choice or by inability, the committee proposes a major commitment to enhancing Division II membership.

The committee also notes that certain of its recommendations regarding distribution of NCAA revenues, which appear in the concluding section of this report, also would have the effect of enhancing membership in Division II.

Recommendations and Rationale

The committee recommends to the NCAA Executive Committee that an amount not to exceed \$3 million annually be allocated to the Division II Men's Basketball Championship from the Association's share of the revenues from the Division I Men's Basketball Cham-

pionship.

While the committee discussed possible allocations of these moneys to participating teams in the Division II championship, it chooses now to leave the method of distribution within the tournament structure to the Division II Men's Basketball Committee, the Division II Championships Committee and the Executive Committee. The committee's rationale in submitting this recommendation, however, is that steps will be taken to make Division II membership more attractive to the existing members of that division and sufficiently attractive that others will be comfortable seeking or accepting membership in that division.

Distribution of Revenues Concept

The special committee believes that revenue availability and distribution have a major effect on membership-structure issues. For that reason, the committee believes it within its charge to submit to the Advisory Committee to Review Recommendations Regarding Distribution of Revenues a number of ideas to assure that the new revenues resulting from the basketball television contract will be used in ways that benefit all members of the NCAA and that do not exacerbate the existing structural problems, especially within Division I. It has submitted those ideas both to the advisory committee and to the Executive Committee.

SPECIAL COMMITTEE TO REVIEW THE NCAA MEMBERSHIP STRUCTURE

Fred Jacoby, Chair

Joan Boand
Coordinator of Women's Athletics
Grand Valley State University
Allendale, Michigan
(Division II)

Tom Butters
Director of Athletics
Duke University
Durham, North Carolina
(Division I-A)

Rocco J. Carzo
Director of Athletics
Tufts University
Medford, Massachusetts
(Division III)

Howard "Bud" Elwell
Director of Athletics
Gannon University
Erie, Pennsylvania
(Division II)

James Frank
Commissioner
Southwestern Athletic Conference
New Orleans, Louisiana
(Division I-AA)

David R. Gavitt
Commissioner
Big East Conference
Providence, Rhode Island
(Division I-AAA)

Christine H. B. Grant
Director of Women's Athletics
University of Iowa
Iowa City, Iowa
(Division I-A)

Thomas C. Hansen
Commissioner
Pacific-10 Conference
Walnut Creek, California
(Division I-A)

Jerry M. Hughes
Director of Athletics
Central Missouri State University
Warrensburg, Missouri
(Division II)

Fred Jacoby, committee chair
Commissioner
Southwest Athletic Conference
Dallas, Texas
(Division I-A)

James Jarrett
Director of Athletics
Old Dominion University
Norfolk, Virginia
(Division I-AAA)

Martin A. Massengale
Chancellor
University of Nebraska
Lincoln, Nebraska
(Division I-A)

Tyronza R. Richmond
Chancellor
North Carolina Central University
Durham, North Carolina
(Division II)

Ronald D. Stephenson
Commissioner
Big Sky Conference
Boise, Idaho
(Division I-AA)

Judith M. Sweet
Director of Athletics
University of California, San Diego
La Jolla, California
(Division III)

Kenneth J. Weller
President
Central College
Pella, Iowa
(Division III)

Charlotte West
Associate Director of Athletics
Southern Illinois University
Carbondale, Illinois
(Division I-AA)

Special Committee on Cost Reduction

The Special Committee on Cost Reduction was established by resolution of the 1989 NCAA Convention, with the specific charge of recommending means by which to reduce costs in intercollegiate athletics, without denying students access to higher education or significantly altering the competitive balance among NCAA member institutions.

Early in its deliberations, the committee identified three general areas of concentration—recruiting, competitive policies and financial aid—and surveyed the entire NCAA membership concerning various proposals and the level of cuts that would be deemed viable. With that information in hand, the committee began to formulate a comprehensive legislative package. In doing so, committee members recognized that in order for the package to be acceptable, its impact should be felt as nearly evenly as possible among institutions in a particular division and without singling out particular sports.

It is the committee's position that the following components, taken individually and collectively, provide substantial opportunities to reduce costs in the operation of intercollegiate athletics programs. Because these reductions will contribute to the financial stability of intercollegiate athletics programs without requiring that financial assistance for any individual student-athlete be diminished, the committee also believes that these reductions should enhance overall participation by helping institutions sustain broad-based athletics programs and thereby preserve access for those student-athletes receiving financial aid. Further, it is the committee's view that these recommendations, if implemented across the board, will not adversely affect the competitive balance among member institutions.

Moreover, these proposals contribute significantly to the Association's broader effort to enact fundamental reform. Specifically, it is the committee's position that, in addition to affording opportunities for cost savings, these recommendations will:

1. Provide institutions the means by which to operate affordable sports programs that are broad-based and comprehensive;
2. Reduce time demands on student-athletes and increase involvement in other aspects of college life;
3. Reduce pressures on prospective student-athletes and coaches during the recruitment process, and
4. Further reconcile the activities of intercollegiate athletics with member institutions' fundamental values and educational missions.

The following proposals represent the committee's recommendations for reducing costs in a member institution's intercollegiate athletics program. Proposals are accompanied by a general rationale statement. Subsequent to review by the NCAA Presidents Commission and Council, the committee recommends the development of a sample model to assist each member institution in determining the amount of savings within its athletics program as a result of the adoption of the committee's proposals.

Divisions I-A, I-AA, I-AAA and II Recommendations Recruiting

The area of recruiting has been examined carefully by the committee due to the sharp escalation in

expenditures for each recruited student-athlete in recent years (especially in the sports of Division I football and basketball), the time pressures placed on coaches and prospects, and the substantial abuses associated with the recruitment process. The committee's proposals in the area of recruiting have been grouped into the following categories: (1) off-campus recruiting, (2) off-campus contacts and evaluations, (3) official visits, and (4) printed recruiting materials.

1. Off-campus recruiting.

- Placing a limit of seven on the number of full-time football coaches (including the head coach) who can recruit off campus.

- Placing a limit of two on the number of full-time basketball coaches who can recruit off campus at any one time.

- Placing a limit of two on the number of coaches who can recruit off campus at any one time in all other head-count sports.

- Placing a limit of two on the number of coaches who can recruit off campus at any one time in equivalency sports that provide the value of 10 or more financial aid grants.

- Placing a limit of one on the number of coaches who can recruit off campus at any one time in equivalency sports that provide less than the value of 10 financial aid grants.

Rationale: These proposals will reduce costs and, at the same time, allow coaching-staff members to remain at home during examination periods and other key periods during the academic year. In the sport of football, each staff member who may recruit off campus would be designated prior to the beginning of each academic year. As a result, football coaches could perform duties in other areas (e.g., strength and conditioning, academic support) that might otherwise require additional staffing.

In sports other than football, more flexibility is necessary, inasmuch as there are fewer coaching positions in those sports. Thus, in the sport of basketball, all three coaches may recruit off campus, but only two coaches may be recruiting off the member institution's campus at any one time. Also, limitations in sports other than football and basketball would be established for the first time. In general, these sports' recruiting efforts are determined more by budgetary restrictions than by efforts to "keep up with the Joneses," however, such restrictions (especially in the sports that provide fewer financial aid grants) should result in cost savings for the institution.

2. Contacts and evaluations.

- Restricting institutions to a limit of three off-campus contacts with a prospective student-athlete at any site. In addition, the institution may visit a prospect's educational institution on no more than one occasion during a particular week, regardless of the total number of prospects enrolled in that institution. Please note that per its January 9, 1989, telephone conference, the NCAA Interpretations Committee decided that during the permissible contact period, institutional representatives in a particular sport are permitted to visit the prospect's educational institution one time per week during the contact period. If a prospect is a multisport athlete, all institutional representatives are permitted only one visit per week on the same date at the prospect's educational institution. If, however, there are two prospects being recruited by the

same member institution in two different sports, it would be permissible for institutional representatives to visit the prospects' educational institution on two days during the same week, it being understood that only one of the two prospects is contacted on each occasion.

- Limiting to once a week the number of visits an institution may make to a prospect's educational institution during an evaluation period in addition to the current once-a-week-visit limitation during the contact period. [Note: See Interpretations Committee's decision for previous item.]

- Prohibiting telephone calls from enrolled student-athletes to prospects for purposes of recruiting.

- Prohibiting telephone calls from institutional staff members to prospects until the end of the prospect's junior year. In addition, subsequent to the completion of the prospect's junior year, a member institution may telephone the prospect no more than once a week.

- Placing a limit of four on the number of practices and competitions (combined) that can be observed in team sports other than football and basketball. In addition, the committee recommended a resolution to study limitations on the number of practices and competitions that can be observed in individual sports.

- Establishing a 48-hour dead period prior to and subsequent to the initial signing date for the National Letter of Intent in all sports except football.

Rationale: These proposals would result in cost savings for a member institution by reducing in half the present number of allowable off-campus contacts, limiting the time period for telephone calls, and limiting the number of practices and competition that can be observed in team sports other than football and

There is a variety of activities in which changes can be made that will reduce institutional costs for the operation of athletics programs

basketball. These proposals also should reduce, in large degree, the demeaning aspect of recruiting. Also, secondary educational institutions should appreciate fewer interruptions in the academic life of the prospect. Limitations on observations would reduce the competitive advantage that now exists in institutions located in heavily populated areas.

3. Official visits.

- Reducing to four the total number of official visits that may be taken by a prospect.

- Reducing from 85 to 70 the total number of official visits an institution may provide to prospects in the sport of football.

- Reducing from 18 to 15 the total number of official visits an institution may provide to prospects in the sport of basketball.

Rationale: It is the committee's view that most prospects do not utilize the allotted five visits. Further, those prospects who utilize the five visits often visit institutions strictly for pleasure, with no intention of attending the institution. This reduction will force the prospect to

evaluate his or her choice of institutions effectively before taking an official visit. In addition, the reduction of official visits in the sports of football and basketball will force coaches to evaluate more effectively whether the prospect should be brought to campus.

4. Printed recruiting materials.

- Prohibiting institutions from providing recruiting materials to a prospect (including general correspondence related to athletics) until the beginning of the prospect's junior year in high school.

- Establishing restrictions on institutional athletics publications that would limit institutions to producing only one publication per sport (i.e., recruiting brochure or media guide, but not both) in addition to game programs.

- Prohibiting institutions from sending prospects greeting cards and/or specialized post cards. [Note: It would be permissible to send a regular 15-cent post card that does not include pictures of the institution's department of athletics personnel or enrolled student-athletes or any other information or material designed to serve as a recruiting promotion.]

- Establishing restrictions on institutional athletics publications that would limit to one color the printing on standard stationery utilized by that institution. This could include athletics department stationery with name, address, telephone number of staff member and single university logo, but photographs of enrolled student-athletes or any other promotional material would be prohibited. [Note: The one-color restriction would not include the color of the type or writing on such stationery.]

- Limiting institutions to producing one generic all-sports recruiting videotape per year with a maximum of three minutes per each sport. [Note: Highlight films would not be considered a permissible recruiting item to provide to prospects but otherwise would not be restricted.]

- Prohibiting personalized recruiting videotapes or audio tapes.

Rationale: The proposals restricting printed recruiting materials would reduce both printing and mailing costs. The savings in this area for some institutions would be substantial. Recruiting brochures and media guides are expensive, both to produce and to circulate. Excess has been the rule (rather than the exception) in the area of recruiting, particularly in terms of greeting cards, birthday cards and multicolored single-sport cards. It also is common for stationery and standard press releases utilized for recruiting to include four-color photographs and two-color and four-color text. In addition, in recent years there has been a proliferation of single-sport recruiting videotapes, as well as videotapes personalized for a particular prospect. The committee's recommendations would bring a little common sense to the area of recruiting, resulting in savings for the institution and also eliminating the pressure for institutions not currently engaged in such practices to begin using such printed recruiting materials in order to remain competitive with other institutions.

5. Additional recommendations.

- Recommend to the Collegiate Commissioners Association (CCA) the establishment of early signing dates for the National Letter of Intent in all sports. The committee

recommended that the CCA examine the possibility of establishing an early, eight-day signing period in January in sports other than football and basketball.

[Note: At a recent meeting, the National Letter of Intent Board approved a recommendation to allow a seven-day signing period in November to coincide with the basketball signing dates for all sports except football, women's volleyball, and men's and women's soccer.]

There is a variety of activities in which changes can be made that will reduce institutional costs for the operation of athletics programs. In many of these, the "Principle Governing the Economy of Athletics Program Operation" can be applied effectively only when parameters

The committee considered a need-based system of financial aid for student-athletes. Because financial aid for all but the neediest student-athletes would be reduced under a need-based system, most institutions would save money; however, these savings would be offset by administrative problems and possible abuse

are established that promote the "Principle of Competitive Equity." Therefore, the committee recommends a number of changes designed to reduce costs by modifying practices governed by competitive policies.

- Establishing coaching limitations in all sports (see Attachment No. 1.)

Rationale: The largest expense item in the athletics budget is personnel. Currently, only football and basketball have limits on the number of coaches who may be employed, and the existing categorical designations of part-time graduate student and volunteer coach have not been effective in reducing the number of full-time paid employees associated with the sport. In addition, the committee recognizes the recent proliferation of part-time personnel associated with many Division I sports.

Proposed limitations reflect an effort to (1) reduce the number of coaches associated with each sport by at least one full-time-equivalent position; (2) establish an "unrestricted" head or assistant coach category that will accommodate any type of volunteer, paid, full-time or part-time coach, and (3) establish a "restricted-earnings" category that will encourage the development of new coaches while more effectively limiting compensation to such coaches.

- Establishing September 15 as the date on which an institution may participate in its first contest (in all sports other than football).

[Note: Proposed effective date: August. See Special, page 19]

Special

Continued from page 18
gust 1, 1992.]

Rationale: Housing and feeding teams that come to campus prior to the start of classes for the regular fall term represents a considerable expense. By establishing September 15 as the earliest date on which an institution may participate in its first contest (in all sports except football) and limiting each sport to no more than 21 practice opportunities prior to the first contest (see next proposal), institutions that begin their first academic term in August or early September will not have to incur the extra room-and-board expense of early arriving teams. In most instances, the first permissible date of practice will occur when dormitories are already open for all students.

Football is excluded because reducing the length of an already compact season in which no more than one game per week is played would create significant scheduling difficulties and allow no open dates for recovery from the demands of a grueling contact sport.

The 1992 effective date reflects recognition of the fact that most institutions already have completed their 1991 fall sport schedules.

• Establishing 21 practice opportunities before the first scheduled contests in all sports except football and women's volleyball. In the sports of football and women's volleyball, the current restriction of 29 opportunities will remain in effect. [Note: Proposed effective date: August 1, 1992.]

Rationale: Limiting each sport to 21 practice opportunities prior to the first scheduled contest ensures that all teams have the same preparation time, thereby establishing a "level playing field." In addition, coupling the practice limitation with a September 15 first-contest date significantly reduces the number of institutions that will have to assemble teams for preseason practice prior to the start of classes in the fall term. Even an institution that begins classes in late September will realize a cost savings because the lengths of its preseason practices will be reduced.

The 1992 effective date reflects recognition of the fact that most institutions already have completed their 1991 fall sport schedules.

• Establishing limits on regular-season team travel that would prohibit team departure earlier than 36 hours prior to competition and limiting to 36 hours the time period that the institution may remain in the area after the competition.

Rationale: Currently, there are no NCAA rules governing departure times for contests. The current limit for remaining at any site after a contest is 48 hours. Imposing a departure restriction prior to competition and further reducing the number of hours permitted at an away-from-home site after a contest will save travel costs and decrease the number of missed classes.

• Prohibiting athletics training-table benefits. [Note: It would be permissible for an institution to provide a meal (comparable to the meal served to all students) in the institution's dining facility or the cost of such a meal to those student-athletes who miss meals due to participating in a practice session.]

Rationale: Athletics training tables are expensive and isolate student-athletes from regular campus life. Athletics departments would be permitted to pay for the extra cost of late-meal service at the institution's regular student dining facility or to give student-athletes a meal

allowance on those occasions when practice or contest schedules result in missed meals. Institutions would not be permitted, however, to operate a training table separate from regular student facilities.

[Note: The committee also expressed its support for 1990 NCAA Convention Resolution No. 30-A to reduce time demands in all sports other than football and basketball. The committee, however, declined to establish any limitations regarding the lengths of playing and practice seasons and numbers of contests in such sports at this time, inasmuch as these issues currently are being reviewed by the Presidents Commission and Council.]

Financial aid

• Reducing by 10 percent the maximum number of financial aid grants an institution may award to student-athletes in all sports. [Note: The committee noted that the 10 percent reduction in equivalency sports would be computed to the nearest one-tenth of a grant. Further, a reduction in head-count sports that results in a reduction of less than one-half of a grant would be rounded upward while a reduction that results in one-half or more of a grant would be rounded downward. Such a practice would result in the following reductions in head-count sports:

	Current Limitations	Proposed Limitations
Men's Basketball	15	13
Women's Basketball	15	13
Football	95	85
Women's Gymnastics	10	9
Women's Tennis	8	7
Women's Volleyball	12	11

Rationale: The committee considered a need-based system of financial aid for student-athletes. Because financial aid for all but the neediest student-athletes would be reduced under a need-based system, most institutions would save money; however, these savings would be offset by administrative problems and possible abuse. Since recruiting currently precedes any determination of need, coaches could not offer specific financial aid packages with any degree of certainty. To establish some measure of consistency, a system would have to be created by which to make "preliminary" determinations of need, at substantial financial and administrative costs. This system, in turn, would place financial aid administrators under increased pressure to calculate favorable "preliminary" need estimates. For these reasons, the committee rejected a need-based-aid concept and opted for across-the-board reductions in financial aid limitations by sport. These reductions would result in substantial cost savings without increasing administrative burdens or opportunities for abuse in the packaging of such aid.

Division III Recommendations

• Establishing September 6 as the first date on which a Division III institution may conduct a football contest or scrimmage.

• Reducing the number of preseason football practice opportunities from 29 to 27.

Rationale: Housing and feeding football teams that come to campus prior to the start of classes for the regular fall term represents a considerable expense. By establishing

September 6 as the earliest date on which an institution may participate in its first football contest and limiting football to no more than 27 practice opportunities prior to the first contest, institutions that begin their first academic term in August and early September will significantly reduce the extra room-and-board expenses for preseason practice.

• Establishing September 1 or the first day of class, whichever is earlier, as the first date on which an institution may conduct practice sessions in all other sports.

Rationale: This restriction will eliminate the cost of assembling teams (in all sports other than football) on campus prior to the start of classes.

• Placing a limitation on the number of contests or dates of competition in each sport (see Attachment No. 2).

Rationale: The proposed reductions in the number of permissible contests or dates of competition in each sport will significantly reduce travel expenses and costs associated with conducting events.

Proposed Coaching Limitations

The adjacent chart reflects the committee's recommendations for proposed coaching limitations in each sport. A countable coach is any individual who participates (in any manner) in the coaching of the intercollegiate team in practice, games or organized activities directly related to that sport, including any organized staff activity or team meeting directly related to the sport. Undergraduate student coaches and athletics department staff members who perform department-wide responsibilities (e.g., recruiting; coordinator, academic counselor, weight and strength coach) shall be excluded from the limitations on the number of coaches in any one sport.

A head or assistant coach is any coach who is designated by the institution's athletics department to perform coaching duties and who serves in that capacity on a volunteer or paid basis with no limitations on earnings. A restricted-earnings coach is any coach who is designated by the institution's athletics department to perform coaching duties and who serves in that capacity on a volunteer or paid basis with the following limitations on earnings derived from the member institution:

• During the academic year, a restricted-earnings coach may receive compensation or remuneration from the institution's athletics department that is not in excess of the value of a full grant-in-aid at that institution, based on the amount of a full nonresident undergraduate or graduate tuition and fees grant-in-aid (whichever is higher).

• During the summer, a restricted-earnings coach may receive compensation or remuneration from the institution's athletics department or from camps or clinics owned or operated by institutional employees that is not in excess of the amount of a full grant-in-aid at that institution for the previous academic year, based on full nonresident undergraduate or graduate tuition and fees (whichever is higher). A coach who is employed at another member institution's summer camp may not receive compensation or remuneration that exceeds the amount of a full grant at that institution for the previous academic year, based on the full nonresident undergraduate or graduate tuition and fees grant-in-aid (whichever is higher).

• During the summer or the academic year, the restricted-earnings coach may receive compensation for performing duties from another department or office of the institution, provided: (a) The compensation received for those duties outside the athletics department is commensurate with that received by others performing those same or

individual is compensated.

[Note: A waiver possibility shall exist for Title IX considerations if an institution wishes to exceed the coaching limitations in the restricted-earnings category. The effective date of this proposal shall be August 1, 1992. There shall be extensions granted for those staff members who have signed contracts

Sport	Head or Assistant* Coach	Restricted-Earnings Coach
Baseball	2	1
Basketball, Men	3	1
Basketball, Women	3	1
Fencing, Men	1	1
Fencing, Women	1	1
Field Hockey	2	1
Football, I-A	9	3
Football, I-AA	7	2
Golf, Men	1	1
Golf, Women	1	1
Gymnastics, Men	2	1
Gymnastics, Women	2	1
Ice Hockey	2	1
Lacrosse, Men	2	1
Lacrosse, Women	2	1
Rifle, Men	1	1
Rifle, Women	1	1
Skiing, Men	1	1
Skiing, Women	1	1
Soccer, Men	1	1
Soccer, Women	1	1
Softball, Women	1	1
Swimming, Men	1	1
Swimming & Diving, Men	2	1
Swimming, Women	1	1
Swimming & Diving, Women	2	1
Tennis, Men	1	1
Tennis, Women	1	1
Cross Country, Men (without Track)	1	1
Track & Field, Men	1	1
Cross Country/Track & Field, Men	1	1
Cross Country Women (without Track)	1	1
Track & Field, Women	2	1
Cross Country/Track & Field, Women	2	1
Volleyball, Men	2	1
Volleyball, Women	2	1
Water Polo, Men	1	1
Wrestling	1	1

*Off-campus recruiting is limited to the head or assistant coach unless the sport is limited to one head or assistant coach.

similar assignments; (b) the ratio of compensation received for coaching duties and any other duties is directly proportionate to the amount of time devoted to the two areas of assignment, and (c) the individual actually is qualified for and is performing the duties outside the athletics department for which the

as of January 1, 1990. Such contracts should be mailed to the national office to be reviewed by the Association's legal counsel].

Division III Playing Seasons

The maximum number of contests and dates of competition should be revised as follows:

Sport	Current Maximum Contests	Current Maximum Dates of Competition	Proposed Maximum Contests	Proposed Maximum Dates of Competition
Baseball				
Overall	50	-	46	-
Traditional Segment				
Basketball	40	-	36	-
Two Scrimmages	2 S.	-	2 S.	-
Cross Country	-	9	-	8
Fencing	-	12	-	11
Field Hockey	-	19	-	17
Football	11	10	-	-
(Maximum of 10 games)				
Golf	-	22	-	20
Gymnastics	-	15	-	14
Ice Hockey	28	-	25	-
Lacrosse	-	19	-	17
Rifle	-	14	-	13
Skiing	-	18	-	16
Soccer				
Traditional Segment	22	-	20	-
Nontraditional Segment	-	6	5	-
Softball				
Overall	50	-	46	-
Traditional Segment	40	-	36	-
Swimming	-	18	-	16
Tennis				
Overall	24	22	22	-
Individual Singles and/or Doubles Tournaments	-	4	-	3
Track (Indoor and Outdoor)	-	22	-	20
Volleyball				
Traditional Segment	-	24	-	22
Nontraditional Segment	-	6	-	5
Water Polo	-	23	-	21
Wrestling	-	20	-	18

Division I-A commissioners' recommendations

The NCAA News has been provided a copy of the report prepared for the NCAA Presidents Commission outlining reform proposals prepared after a series of meetings by the commissioners of Division I-A conferences.

Presenting the report to the Presidents Commission April 4-5 were James E. Delany, commissioner of the Big Ten Conference, and Eugene F. Corrigan, commissioner of the Atlantic Coast Conference.

Following is the complete report:

These recommendations have been formulated by the conferences that are members of Division I-A, plus the Big East Conference and representatives of Division I-A independent institutions.

They are the products of extensive efforts by the commissioners and member institutions of these conferences. First, the commissioners met to determine whether consensus might be possible on the subjects addressed in the report. Believing that to be possible, it was agreed that each conference would meet to generate recommendations for consideration March 19-20 at a Conference on Conferences in Chicago. Following that session, the commissioners met again to finalize this draft.

The goal has been to inject more common sense into the intercollegiate athletics enterprise. Included are proposals to increase academic standards, save money in operation of programs, reduce personnel where there may be excesses, reduce time demands on the enrolled student-athlete and reduce the recruiting pressures on prospective student-athletes.

Five areas of college athletics are addressed herein: academics, cost reduction, time demands, recruiting and professional draft.

We are cognizant that special NCAA committees have been working on reform proposals for some 18 months. Care has been taken not to intrude on the work of those bodies, though there is some overlap with the cost-reduction committee. Fortunately, the chairs of these committees have been leaders in the efforts of the conferences, so there has been recognition of their proposals and full communication among all parties engaged in the efforts to advance reform.

It was the intent of the leaders of the conferences' efforts that the product that is attached should be forwarded to the Presidents Commission and the NCAA Council with the request that those bodies sponsor the necessary legislative proposals at the 1991 Convention. It is recognized that the 1991 Convention will be a historic gathering, with the recommendations from the two above-mentioned committees to be presented along with the proposals of the conferences—if the Presidents Commission and Council believe them worthy of advancement. For that reason, we suggest that the Presidents Commission consider structuring the agenda of the 1991 Convention so the work of the three groups (where not on exactly the same subjects) are grouped for consideration as packages.

Commissioners James E. Delany of the Big Ten Conference and Eugene F. Corrigan of the Atlantic Coast Conference met with the Presidents Commission April 4-5 to review these proposals. Also, we are prepared to meet with the Commission or any representatives of it or

its staff at any time to assist in advancement of these proposals. We also intend to meet with as many other groups as possible to promote passage of proposals such as these at the next Convention.

Academics

Initial eligibility

Amend NCAA Bylaw 14.3 to use the following indexing table to determine a high school "qualifier." The table increases basic requirements, increases the number of core courses required, and allows flexibility in the HSGPA/test score combination. These requirements are subject to change upon review of the NCAA academic data collection.

Number of core courses	SAT*	11	12	13	14
700	2.2	2.1	2.0	2.0	
690	2.3	2.2	2.1	2.0	
680	2.4	2.3	2.2	2.1	
670	2.5	2.4	2.3	2.2	
660	2.6	2.5	2.4	2.3	

*-or equivalent ACT

Effective date: August 1, 1995.

Satisfactory academic progress

Qualitative requirement. Establish a qualitative standard to the NCAA satisfactory-progress rule by requiring a student-athlete to achieve a grade-point average upon earning a specified number of academic credits at the certifying institution, as set forth below.

Semester/Quarter	Hours Earned	GPA Requirement
24/36		1.60
48/72		1.70
72/108		1.80
96/144		1.90

The student's grade-point average shall be computed on a point basis using a four-point scale with grades A, B, C, D and Fail, or their equivalent, counting 4, 3, 2, 1 and 0 points, respectively. The average shall be determined by dividing the total of the points for each credit by the number of credits taken, including courses failed, as follows:

$$(4A + 3B + 2C + 1D + 0\text{Fail}) \div \text{Total Credits taken, including courses failed} = \text{Average}$$

The grade-point average requirement must be met at the time the student-athlete is certified under the current progress rule (e.g., at the beginning of the fall term). Once the student-athlete has been certified, he or she will remain eligible for the remainder of the season under the provision even if he or she falls below the required GPA standard later during the academic year.

Input on interpretations, waivers, etc., for the rule will be sought from the NCAA Academic Requirements Committee and conferences that have qualitative satisfactory-progress rules in place.

Degree requirement check. Establish a standard requiring each student-athlete, as a condition of eligibility for competition, to have completed 50 percent of his or her course requirements for a specific degree at the beginning of the student-athlete's fourth year of college attendance. A student-athlete who failed to meet this provision could be eligible at a later time (e.g., at midyear, during the fifth year) by successfully achieving the 50 percent requirement. The requirement would be applicable to all student-athletes, including junior college transfers and transfers from senior colleges.

Cost Reduction

Coaching-staff limits

The group agreed in principle that the size of coaching staffs needs to be reduced, but expressed some concern over the "restricted-earnings coach" concept put forth by the Special NCAA Committee on Cost Reduction.

Grants-in-aid

Reduce financial aid limits as follows:

Sport	Current	Proposed
Football	25 initials	Maximum of 25 initial grants in any one year, but no more than 44 in any two-year period. Effective 8/1/92.
	95 overall	92 overall as of 8/1/92 88 overall as of 8/1/93 85 as of 8/1/94
Basketball	15 overall	Maximum of four initials in any one year, but no more than seven in any two-year period. Effective 8/1/92.
		14 overall as of 8/1/92 13 overall as of 8/1/93
All equivalency sports	By sport	Cuts 10 percent across the board.
Women's gymnastics	10 (head count)	No change
Women's tennis	8 (head count)	No change
Women's volleyball	12 (head count)	No change

Sentiment was expressed that once these limitations have been reached, an initial limit only (without an overall cap) should be considered in the sports of football and basketball.

Student Life

Time Demands

Normal student life

The group strongly believes that it is the responsibility of the institution to attempt to make the student-athlete's life more like that of a normal student. Therefore, it recommends the following:

Athletics dormitories. Athletics dormitories or athletics blocks within dormitories shall be prohibited, with student-athletes interspersed among other students living in university housing. (Note: Institutions shall be given a three-year time period to comply with the athletics dormitory provision.)

Training tables. Training tables may be provided only during the 22-week competitive season and during spring football, and only at the evening meal. At other times, student-athletes must eat at regular university dining facilities or other meal sources available to the general student body.

Playing and practice seasons

Playing and practices seasons should be restructured to include a 22-week period ("competitive season") for required time spent on athletics, unless greater restrictions (which are not to be superseded herewith) exist, using the following principles:

Definitions:

• The following are considered "practice" and "athletically related activities" and must be counted against the daily and weekly time limitation: practice, weight training and conditioning, film reviews, time at clinics mandated by coaches, physical rehabilitation, meetings with coaches or others on athletically related matters, and competition.

• The following shall not be considered as "practice" or "athletically related activities" and shall not count against the weekly limitation: training table or competition-related meals, dressing, showering, taping, athletics-department study hall or tutoring sessions, meetings with coaches on non-athletics matters, travel to/from practice or competition, and medical examinations or treatments.

• Individual workouts shall not be considered as "practice" or "athletically related activities" provided they are not required or supervised by a member of the coaching staff.

If institutional facilities are utilized, they may be used only during the same time frame that they are available to the student body in general.

Traditional season

• Competition, practice and all other required athletically related activities (including "captain's practice") shall be limited to a maximum of 20 hours per week (Sunday-Saturday).

• Practice and other athletically related activities shall be limited to a maximum of four hours per day. All competition and associated athletically related activities on a given day shall count as three hours. Practice shall not be conducted following competition.

• There must be one day off from all athletically related activities per week. A travel day shall not count as a day off. It shall be permissible on the day off for a student-athlete to be examined and treated by a trainer or physician. He or she may not participate in any athletically related activity on that day.

• Only one practice period may be held on any day during the competitive season (except that weight

training may be conducted at a time other than immediately preceding or following practice.)

• Institutional starting and ending dates for traditional and nontraditional segments shall be established by each institution in each sport.

• Countable hours must be monitored on a daily basis for each student-athlete, regardless of whether the student is in an individual or team sport.

• In each sport, any countable individual or group activity must count against the time limitation on each student-athlete who participates in the activity but does not count against the time limitations for other team members who do not participate in the activity.

• No class time shall be missed for practice activities except when a team is traveling to an away-from-home contest and the practice is in conjunction with the contest.

• With the exception of football and women's volleyball, the starting date for practice in each sport shall be determined by using a calculation based on 18 permissible preseason "practice opportunities" per Bylaw 17.7.2.1.1.

• Practice limitations relating to the one practice per day, the four-hour day, and the 20-hour week shall not be in effect prior to the first day of classes or the first scheduled contest, whichever is earlier. However, all practices must be conducted within the 22-week limitation for each sport.

• Preseason off-campus intrasquad games in all sports shall be prohibited.

• September 1 shall be the first day of competition for football and women's volleyball, with the exception. See Division I-A, page 22

• The maximum number of contests or dates of competition shall be reduced as follows:

Sport	Current	New
Baseball	70 Overall	56 Overall
Cross Country	9	7
Fencing	12	11
Field Hockey	22	20
Golf	30	24
Gymnastics	15	13
Ice Hockey	38	34
Lacrosse	19	17
Rifle	14	13
Skiing	18	16
Soccer	22 Traditional 6 Nontraditional	20 Traditional 5 Nontraditional
Softball	60	56
Swimming	24	20
Tennis	30 Overall 10 ind. singles or doubles tourneys	25 Overall 5 ind. singles tourneys 2 ind. doubles tourneys
Track and Field	24	18
Water Polo	23	21
Volleyball	38 Overall 32 Traditional 6 Nontraditional	32 Overall 28 Traditional 4 Nontraditional
Wrestling	21	16

• In the sport of basketball, the following adjustments to the season should be made.

Practice begins	November 1
Max. No. of Games:	28 (Conference tournament counts as one)
Exemptions:	One on-campus contest against foreign team or ABAUSA Club Team One contest at the University of Hawaii, Honolulu Contests in one postseason tournament (e.g., NCAA, NIT)

Swimming coaches cite 67 teams for academic efforts

The College Swimming Coaches Association of America has listed teams selected for all-academic honors for the 1989 fall semester.

To qualify for team honors, an institution's swimming and diving team must maintain a grade-point average of at least 2.800 (4.000 scale), said Dale Neuburger, the Association's executive director. A team's semester grade-point average then is ranked as follows: 2.800 or above—commendable; 3.000 or above—excellent; and 3.250 or above—superior.

A total of 67 teams from institutions participating in NCAA swim-

ming and diving competition—including the 1990 Division II champion Oakland University women and California State University, Bakersfield, men and the Division III champion Kenyon College women—were listed. Also, 12 teams participating in National Association of Intercollegiate Athletics competition were honored.

The complete list of fall 1989 honorees, with team grade-point averages, follows:

Division I women

Purdue University, 3.290; University of Notre Dame, 3.220; Southern Illinois University, Carbondale, 3.220; University of Richmond, 3.170; Loyola College (Maryland), 3.140; University of Virginia, 3.130; Ohio University, 3.100; Brigham Young University, 3.080; University of Maryland, Baltimore County,

3.030; Clemson University, 3.020; University of Iowa, 3.020; Washington State University, 3.000; Florida State University, 2.970; University of Tennessee, Knoxville, 2.900; Pennsylvania State University, 2.890; Villanova University, 2.880; Lafayette College, 2.860; University of California, Irvine, 2.850; University of Hawaii, 2.840; St. Bonaventure University, 2.830.

Division I men

Notre Dame, 3.090; Loyola (Maryland), 3.060; Iona College, 2.990; UC Irvine, 2.920; Southern Illinois, 2.880; Richmond, 2.820; St. Bonaventure, 2.810.

Division II women

Florida Atlantic University, 3.110; Oakland, 3.050; University of Indianapolis, 3.050; Indiana University of Pennsylvania, 3.050; Mankato State University, 3.020; Buffalo,

State University of New York, 3.010; Ashland University, 2.980; University of North Dakota, 2.920; Cal State Bakersfield, 2.840; University of Wisconsin, Milwaukee, 2.840.

Division II men

University of Missouri, Rolla, 2.980; Wisconsin-Milwaukee, 2.930; Cal State Bakersfield, 2.890; Frostburg State University, 2.850; North Dakota, 2.850.

Division III women

Bethany College (West Virginia), 3.480; Hamline University, 3.370; Illinois Wesleyan University, 3.280; University of Chicago, 3.260; Tufts University, 3.230; Hiram College, 3.160; Kenyon, 3.150; University of Denver, 3.140; Kalamazoo College, 3.110; University of Rochester, 3.060; Pomona-Pitzer Colleges, 3.040; Carnegie-Mellon University, 3.040; Augustana College (Illinois), 3.000;

Regis College (Massachusetts), 2.980; Trenton State College, 2.880.

Division III men

Hiram, 3.340; Chicago, 3.150; Carnegie-Mellon, 3.100; Grinnell College, 3.000; Franklin and Marshall College, 2.990; Augustana (Illinois), 2.970; Grove City College, 2.880; Bethany (West Virginia), 2.870; Macalester College, 2.850; DePauw University, 2.850.

NAIA women

Drury College, 3.180; Westminster College, 3.130; University of Wisconsin, La Crosse, 3.080; Austin College, 3.070; Transylvania University, 3.040; Henderson State University, 3.010; Hendrix College, 2.900.

NAIA men

Drury, 3.060; Austin, 3.060; Hendrix, 3.040; Denver, 2.960; Wisconsin-La Crosse, 2.930.

I-AA league ready to cut football grants

The Yankee Conference, which plays football in Division I-AA, has announced that it will make a unilateral reduction in football grants-in-aid from 70 to 65 for the 1991 football season if the 1991 NCAA Convention fails to pass legislation resulting in a 10 percent reduction of scholarships (a reduction of 70 to 63).

"The reason for this reduction is to control the spiraling cost of collegiate athletics today," said the Rev. Edmund J. Dobbin, president of Villanova University. "The major costs involve tuition-and-board scholarships. The Yankee Conference presidents agreed to take this initiative in case the NCAA proposal did not go through in January."

"The Yankee Conference supported the 1990 reduction proposal by the NCAA (reduction from 70 to 65)," said Yankee Conference Commissioner David Nelson of the University of Delaware. "The proposal was withdrawn, but continued discussions by the presidents of the Yankee Conference led to this decision. We feel that this is appropriate action to take at this time, with the increasing costs of intercollegiate athletics."

Conference members are Boston University; University of Connecticut; Delaware; University of Maine; University of Massachusetts, Amherst; University of New Hampshire; University of Rhode Island; University of Richmond, and Villanova.

Golf coaches find sponsor

The Golf Coaches Association of America has announced a new three-year agreement (1990, 1991 and 1992) with Dunlop Golf to sponsor the Men's Collegiate Long-Driving Championships held each year at the NCAA Divisions I, II and III Men's Golf Championships.

Dunlop has been a long-time sponsor of the coaches' association. Joe Moses, Jr., director of national promotions, said, "We have a long-term commitment to men's collegiate golf."

Jim Brown, men's golf coach at Ohio State University and association president, said, "We are very pleased about this expanded relationship with our long-time friends at Dunlop."

The long-drive championships will be held during the weeks of the NCAA Divisions I, II and III championships. Each division will crown its own champion. The coaches' association is a professional, non-profit organization representing over 400 head men's NCAA collegiate golf coaches.

The Revolutionary Gillette® Sensor®

It senses and adjusts to the individual needs of your face for the best shave a man can get.

The remarkable Gillette Sensor shaving system creates an entirely new standard in shaving performance. It's a shave personalized to every man.

The revolution starts with the platinum hardened Sensor twin blades. They're individually and independently mounted on highly responsive springs. So they continuously sense and automatically adjust to the individual curves and unique needs of your face.

But innovation doesn't stop there. The ultra narrow metal skin guard is also mounted on springs. It moves in total harmony with the blades to set up your beard for optimum shaving performance.

Keeping this technology in constant contact with your face required another breakthrough. A dramatic redesign of the entire pivoting process creates a wider, more responsive, unprecedentedly smooth pivoting action. Innovation is everywhere.

You can feel it in the textured ridges and balance of the Sensor razor. You appreciate it in the easy loading system and the convenient shaving organizer.

©1990 The Gillette Company (USA)

Even rinsing is innovative. The new blades are 50% narrower than any others — water flows freely around and through them, helping to make rinsing and cleaning totally effortless.

But the true revolution of Sensor comes not with any one feature, but with the way the Sensor technologies work together. They combine to give your individual face a personalized shave — the closest, smoothest, safest shave you've ever had. Or, more precisely, the best shave a man can get.

Gillette Sensor

Gillette

The Best a Man Can Get™

Division I-A

Continued from page 20

tion that if September 1 falls on a Sunday or Monday, competition may begin on the preceding Saturday in football or the preceding Friday in women's volleyball. In all other sports, September 15 shall be the first day of competition.

- No practice limitations shall be in effect during the academic year in periods between academic terms when classes are not in session.

- All practice limitations shall be in effect during final examination periods and all preparatory periods leading to final exams.

- The maximum number of contests or dates of competition shall be reduced as follows:

See chart at bottom of page 20

- In the sport of golf, no practice rounds shall be permitted in conjunction with competition, except for conference or NCAA championships. Competition shall be restricted to one class day per week plus weekends.

Off-season (nontraditional season)

- The off-season shall be those time periods during the academic year outside the regular competitive season.

- Required practice and other required athletically related activities (including "captain's practice") shall be limited to a maximum of eight hours per week (Sunday-Saturday).

- Three days per week shall be totally free of required practice and other required athletically related activities.

- Competition and practice in the off-season, whether required or voluntary, shall result in no missed class time.

- Spring football practice may be conducted under the legislation adopted at the 1990 NCAA Convention: 15 practice sessions, with no more than 10 to involve contact, within a period of 21 consecutive calendar days, with no practice permitted on Sundays.

- Participation on all outside teams in team sports is prohibited, and coaches shall not be involved with outside teams that involve enrolled student-athletes.

Other periods

- During periods of the academic year that fall outside of the 22-week competitive season, a student-athlete may practice on his or her own per the definition above. No supervision

by his or her coach will be permitted. Suggestions as to the content and duration of such individual practices may be made by members of the institution's coaching staff.

- Summer practice in all sports is prohibited except as otherwise specified in the NCAA Manual (i.e., football and women's volleyball). Summer shall be as defined in NCAA Bylaw 17.1.5-(c).

- No "captain's practices" shall be permitted outside the 22-week competitive season.

Athletics dormitories or athletics blocks within dormitories shall be prohibited, with student-athletes interspersed among other students living in university housing

Academic counseling

The institution or the athletics department shall make general academic counseling and tutoring services available to all student-athletes.

Exit interviews

Exit interviews shall be conducted by the Director of Athletics, Senior Woman Administrator, or their representatives, to a sample of student-athletes. Among the areas to be covered: Was your experience worthwhile? Were time demands too great? If you had the power to change intercollegiate athletics, what would you do? Questions about program particulars (e.g., support services, living arrangements, etc.)

Student-athlete code

The "Conference of Conferences" authorized the following Student-Athlete Code for consideration by the Presidents Commission and Council.

Student-Athlete Code

The primary purpose of attendance at a collegiate institution of any student is to acquire an education and, logically, to achieve at least an undergraduate degree attesting to having successfully attained that goal.

For the student-athlete, the primary purpose must be the same. Education must be primary. At the same time, the student-athlete enjoys unique opportunities to learn and grow outside the classroom through participation in intercollegiate athletics competition.

It is the responsibility of the institution to assure that the student-athlete realistically may pursue both of these learning tracks, maximizing his or her return from both concurrently. In fulfilling this responsibility, the institution should strive to assure that the student-athlete shall be

integrated into the student body and be able to access the same collegiate experiences as any student may elect.

Important in this regard is that the student-athlete be admitted under the institution's normal admission policies, including reasonable utilization of special admission policies consistent with the institution's goals in achieving a diversified student body; that he or she be integrated in regular student housing, and in as many ways as possible be

treated as a normal student. The student-athlete should receive neither special advantages nor be subjected to discriminatory requirements.

Somewhat in contrast to that philosophy, it is incumbent upon the institution in one special area—academic assistance—to treat the student-athlete quite unlike other students. Because of the abnormal time demands upon the student-athlete, the institution must provide a special program of academic support, including counseling and tutoring, to each student-athlete participating in the program who needs assistance.

The institution should provide the student-athlete an athletics program that adheres to the NCAA's Principles for the Conduct of Student-Athlete Welfare and the Principle of Sound Academic Standards.

Further, the athletics time demands upon the student-athlete must be regulated by the institution's

Education must be primary. At the same time, the student-athlete enjoys unique opportunities to learn and grow outside the classroom through participation in intercollegiate athletics competition.

athletics administration to a reasonable level.

When this general philosophy is coupled with the proper academic assistance program within a well-administered athletics program, the student-athlete will be enriched by the college experience academically and athletically.

Recruiting Recruiting contacts/evaluations

more years.

The commissioners proposed, within three years, the banning of athletics dormitories and athletics blocks within dormitories.

Playing and practice seasons

The subcommittee agreed with the commissioners' position on playing and practice seasons, which would cut competitive seasons in all sports to 22 weeks from 26; reduce by as much as 20 percent the number of games a team can play in a season, and limit the number of hours spent on competition, practice and other related athletics activities during the competitive season to 20 hours a week.

The subcommittee added, however, that some fine-tuning needed to be done to allow for variances among sports.

Official visits

The subcommittee agreed with

Limit number of in-person, off-campus contacts to two at prospect's educational institution and two away from the prospect's educational institution. Alternate proposal: three contacts, regardless of site.

Redefine "evaluation" to include (1) any visit to the prospect's educational institution during which no contact takes place and (2) observation of any practice or competition in which the prospect participates at any site. Limit the number of evaluations on each prospect during the academic year to four. During the May football evaluation period, an institution may visit the prospect's educational institution on only one day.

A subcommittee is to be appointed to study the concept of NCAA-funded and administered summer basketball evaluation camps.

National recruiting code of ethics

A national recruiting code of ethics should be adopted.

National certification of coaches to recruit off-campus

A coach in any sport must be certified annually before he or she may recruit off-campus. The certification process shall be administered by the institution's conference. Certification of coaches at independent institutions shall be by the conference that administers the National Letter of Intent for that institution. The conference's certification process shall be approved by the NCAA as part of the conference-grant program.

Recruiting calendars

The permissible recruiting calendar for contacts and evaluations in football and basketball shall be reduced to a three-month time period. The NCAA Recruiting Com-

mittee and the respective coaches associations will be asked to recommend specific dates.

Telephone calls

No telephone calls to prospects or their parents/legal guardian from institutional staff members shall be permitted prior to August 1 following the prospect's junior year in high school; thereafter, there shall be a limit of one telephone call per

week. The institution may accept collect calls from the prospect outside of these limits. No telephone calls to the prospect will be permitted during intercollegiate athletics competition.

Telephone calls from enrolled student-athletes to prospects for purposes of recruitment shall be prohibited. Student-athletes may not pay for such calls, nor may they speak to prospects if another individual (e.g., coach) places such call.

A student who is not an athlete may not make a recruiting call at institutional expense.

Recruiting visits

Reduce number of official visits provided by an institution from 85 to 70 in football and 18 to 15 in basketball.

National Letter of Intent

Dead period. Establish a "dead period" beginning 24 hours prior to and ending 24 hours subsequent to the National-Letter-of-Intent initial-signing date in each sport. The institution is permitted to pay the costs for express mail or FAX to send or receive the Letter. In the sport of football, the recruiting contact period would be extended from the Saturday to the Monday following the National-Letter-of-Intent initial-signing date in the sport.

Early signing windows. Establish an eight-day National-Letter-of-Intent signing period in the month of November (paralleling the current early signing window for basketball) for all sports except field hockey, football, soccer and women's volleyball.

Professional Draft

Investigate with the NBA and NFL Players Associations the possibility of contacting three professional teams to ascertain market value of student-athlete without jeopardizing student-athlete's eligibility. Student-athlete then would have better information to make decision about entering professional draft. Information would remain confidential among the players association contacted, institutional representative and student-athlete.

As an alternative, the following is offered:

- Each enrolled student-athlete must be free to pursue noncollege opportunities in professional sports (as in other vocations) at his or her choice.

- An enrolled student-athlete shall be permitted to go through a professional sports draft without loss of collegiate eligibility in that or other sports.

Division I-A ADs respond to commissioners' proposals

Division I-A members of the National Association of Collegiate Directors of Athletics (NACDA) issued May 1 a response to reform proposals developed by the commissioners of several major conferences and presented last month to the NCAA Presidents Commission and the NCAA Council.

A copy of those proposals begins on page 20.

Responding to the proposals was a cost-containment subcommittee of NACDA's Division I-A Directors Association. Chaired by J. Frank Broyles, athletics director at the University of Arkansas, Fayetteville, the subcommittee focused on six major reform issues dealt with in the commissioners' presentation to the Presidents Commission and Council.

Following is the text of the subcommittee's response.

Grants-in-aid

The subcommittee was unanimous in opposing any recommendation to cut scholarship funds.

"With the recent \$1 billion basketball television contract, and with football television revenues at an all-time high, now is certainly not the time to reduce educational opportunities for our student-athletes," said Broyles.

The commissioners proposed reducing football scholarships from 95 to 85 by 1994; cutting basketball scholarships from 14 to 13 by 1993, and a 10-percent scholarship reduction in all sports except women's gymnastics, women's tennis and women's volleyball.

Athletics dormitories

The subcommittee reported that athletics dormitories serve a worthwhile purpose for student-athletes during their freshman and sopho-

the commissioners that the number of allowable off-campus visits to a recruit's home should be cut from five to four and that the number of official paid campus visits be reduced from 85 to 70 for football and from 18 to 15 for basketball.

The subcommittee also agreed that the use of greeting cards, post cards, telephone calls, videotapes and brochures in recruiting can be minimized by across-the-board cuts.

Academic support

While the subcommittee agreed with the commissioners' notion to provide expanded academic counseling and tutoring, it strongly supported limiting tutoring to all student-athletes who participate in scholarship sports only.

Coaches

The subcommittee unanimously agreed with the NCAA Special Com-

mittee on Cost Reduction that volunteer coaches and graduate-assistant coaches need to be redefined and reduced. A majority of the subcommittee supported the limitations proposed for full-time positions in football and all other sports (with the exception of basketball).

In addition to Broyles, other members of the subcommittee are William Arnsperger, athletics director at the University of Florida; Douglas A. Dickey, athletics director at the University of Tennessee, Knoxville; Sam Jankovich, athletics director at the University of Miami (Florida); George S. King Jr., athletics director at Purdue University; University of Southern California athletics director Michael B. McGee, and Carl F. Ullrich, athletics director at the U.S. Military Academy.

NCAA could give Omaha long-term contract with CWS

After a system of automatic one-year renewals, an NCAA official says a long-term contract to keep the College World Series in Omaha is a possibility.

The tournament, under the NCAA contract with the Omaha sponsoring corporation, is scheduled to remain in Rosenblatt Stadium through at least 1991.

In a meeting of NCAA and community officials April 25, Mayor P. J. Morgan stated again his goal of

reaching agreement with the NCAA for a five-year contract to keep the CWS in Omaha. The Division I Baseball Championship has been played in the city since 1950.

"We're going to do everything we can to persuade the NCAA to keep the tournament here. We want to see it grow to be like the Final Four in basketball," Morgan said.

Dennis L. Poppe, NCAA director of men's championships, said a multiyear contract could evolve from negotiations involving the College World Series Inc., headed by Jack Diesing, and the city, owner of the ballpark.

The present CWS contract extends for a year each September 1 if neither the NCAA nor the CWS Inc. backs out.

"The negotiating is a continuing process," Poppe said.

Already begun is a series of improvements that include the projected expansion of the seating capacity from 17,400 to between 23,000 and 25,000 by the year 2000.

Poppe said he had not communicated since November with University of Minnesota, Twin Cities, officials about a presentation they and others from Minneapolis made in Kansas City, Missouri, to the NCAA Division I Baseball Committee, suggesting the CWS be held in the Metrodome.

The Minnesotans presented a plan—not a formal proposal—to play the CWS in the Metrodome under a three-year agreement starting in 1993 or 1994, Poppe said.

The presentation included the possibility of holding an NCAA regional in the Metrodome next month.

That will not be done, Poppe said.

"That's a possibility for next year, and we might look at other major-league parks for regionals, too," he said.

One of eight regionals this year has been assigned to a neutral site—a minor-league park in Waterbury, Connecticut.

"The others will be played on campus," Poppe said.

Regional pairings will be announced at a Kansas City, Missouri, news conference May 21.

Each regional will send its champion to the CWS. The eight teams will compete in two four-team double-elimination divisions to determine the finalists for the one-game championship play-off June 9.

James F. Wright, NCAA assistant

director of communications and CWS news media coordinator, also announced a change in the times of two CWS games:

• From 3:10 p.m. Central time to 3:40 p.m. June 3 for the first game of a doubleheader, with the nightcap remaining at 7:10.

• From 7:10 p.m. to 6:40 p.m. for the single game June 7.

As announced earlier, game times for doubleheaders June 1, 2, 4 and 5 are 3:10 and 7:10. The June 6 single game is scheduled for 7:10.

Depending on results of earlier CWS games, the schedule for June 8 might be for a doubleheader starting at 3:10, a single game at a time to be determined or no game.

CBS officials said their telecast of the championship game will have Greg Gumbel as play-by-play announcer.

Cutbacks proposed for baseball

In response to a request by the NCAA Presidents Commission, the American Baseball Coaches Association's standing committee has submitted recommendations for cutbacks in grants-in-aid and number of contests in all divisions.

The recommendations are to be used by the Commission in considering legislation to reduce time demands on student-athletes and to reduce costs in athletics programs, although the ABCA said it did not favor any cutbacks in the sport.

The coaches' association sent questionnaires to its members in all divisions before submitting the recommendations. The ABCA also recommended that any legislative changes made at the 1991 NCAA Convention not become effective until August 1992.

The Division I proposals are as follows:

- The maximum number of contests set at 60 with no restriction on when games are played (a reduction of 10 games from the overall limit of 70 where there is a limit of 60 games in the traditional segment).

- A playing season of 24 weeks during the academic year (a reduction of two weeks).

- Baseball practices limited to four hours per school day.

- No game in the traditional segment can be played before the first Friday in February. (There currently is no mandatory starting date.)

- A maximum of 12 grants-in-aid (a reduction of one grant from current limit).

Division II proposals are the same except that there would be no grant reduction because the current limit is 10.

In Division III, the recommendations are a maximum number of contests of 45 (five-game reduction); length of playing season of 20 weeks (one-week reduction); four hours of practice on school days, including meetings, weight programs, etc.; coaching staff limitation of four, and that no game in the traditional segment be played before the first Friday in February.

Jerry Miles, executive director of the ABCA, told Collegiate Baseball, "The ABCA hopes college baseball will not endure crippling cutbacks through new legislation."

Binders available

Readers of The NCAA News are reminded that binders, which provide permanent, convenient storage of back issues of the paper, are available from the publishing department.

Each of the rugged, vinyl-covered binders holds 15 issues of the News. They may be purchased for \$10 each, or two for \$19. Orders should be directed to the circulation office at the NCAA (913/339-1900).

No coach has driven more teams to victory.

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.**

Tennessee Tech player turns in a gem on the diamond

Although a whole section of college baseball notes appears later in this column, **Kevin Caroland's** April 26 performance for Tennessee Tech University had to come first. Tech's top pitcher, Caroland didn't take the mound until the ninth inning — after he'd spent one inning playing each of the eight other positions on the field.

"He had no errors," reports **Rob Schabert**, Tennessee Tech sports information director. "And he had a good day at the plate. He went two for three, scored a couple of runs and knocked a couple in."

Tech defeated Cumberland University, 13-3, in the nonconference game.

Fifty-three years after his grandfather set the Hope College shot-put record, sophomore **Matt Buys** accomplished the same feat April 21 at the Illinois Wesleyan University Invitational. His toss of 45-10 bettered by 4-1 the 1937 record-setting performance of his grandfather, **Ekdal J. Buys Sr.**

"Grandpa" was on hand to watch young Buys set the school record, which bettered a mark (49-5½) set in 1986 by former Hope student-athlete **Jim DeWitt**. Matt's father, **Chris**, was 1963 Michigan Intercollegiate Athletic Association pole-vault champion as a Hope undergraduate, and his uncle, **Ekdal Jr.**, was an all-conference basketball player at Hope in 1962.

The College Board has announced the College Cost Explorer, an interactive software program available for Apple II-family and

Kevin Caroland

MS-DOS computers. Users can find out about the full costs and financial aid policies at 2,800 two- and four-year colleges, and they can input their own financial data to calculate their expected family contributions.

More information on the program is available from The College Board (45 Columbus Avenue, New York, New York 10023-6992).

Shannon Higgins, regarded by some as the best women's college soccer player of all time, has won the Patterson Medal, the highest

"Samaritan All-Americans" at the Fiesta Bowl Spring Banquet will record public-service announcements for the Boys and Girls Clubs of America during their stay in Arizona. Keynote speaker for the banquet will be University of Miami (Florida) head football coach **Dennis Erickson**.

Baseball notes . . .

When Colorado State University's baseball team finished an April 16 game at the University of Hawaii, the squad completed a 29-game road trip that began March 3 and included a spring trip to Texas. Has any other 1990 team been on the road this long or for this many games?

University of South Carolina pitcher **Brian Williams** sure has figured out Georgia Institute of Technology hitters. He has faced Georgia Tech only twice in his career, according to Collegiate Baseball, but both appearances resulted in two-hit shutouts. Williams struck out 28 in those two games.

Briefly in the News

athletics award given by the University of North Carolina, Chapel Hill. During Higgins' career, the Tar Heels won four straight NCAA titles and never lost a match. Their record during the period was 89-0-6.

Fiesta Bowl officials have announced that 11 student-athletes who will be honored May 21 as

University of Northern Colorado junior outfielder **Joe Bacarella** hit two grand slams in the same inning (the third) of an April 19 victory (24-8) over Western New Mexico University in the Denver Metro Tournament. Bacarella is believed to be one of only five players ever to hit two grand slams in the same inning.

Lewis University coach **Irish**

Colby loses nine players, but rallies with makeshift lineup

By Robert Williams

The top relief pitcher is forced to play left field, the right-fielder is a statistics buff who didn't make the team last year and the shortstop in a recent game was left-handed.

Even Abbott and Costello would be proud of the oddities transpiring on Colby College's Mayflower Hill this spring.

Suspensions handed down after Colby shut down an illegal fraternity were supposed to devastate some of the White Mules' athletics teams.

But nobody told the Colby baseball team — which was as hard-hit as any of the squads at the school that it's supposed to be losing.

Coach **Gene DeLorenzo's** club lost nine players, including seven starters, from its 21-man roster when 65 students were penalized for their involvement in the fraternity.

Yet, entering games April 27 and 28, the Mules had gone 5-4 without the suspended players — 3-2 since the infractions officially were announced April 18. And the group, which calls itself the Dirty Dozen, found itself in first place in a league that also includes Bates College and Bowdoin College.

Overall, Colby was 9-8, and 2-1 in Colby-Bates-Bowdoin play.

"I call them the Bad News Bears myself," said Ed Hershey, Colby director of public affairs. "It's the damndest recipe for success, losing nine of your best players."

"We have good ballplayers at Colby," said DeLorenzo. "We started with 21 very good ballplayers and now we have 12 very good ballplayers."

In Colby's come-from behind, 4-3 victory against Bates April 24, freshman pitcher **Bill Hokanson** scattered five hits over seven innings to earn the victory. **Steve Marshall**, the relief pitcher turned left-fielder, struck out four over the final two

Gene DeLorenzo

innings to get the save.

Todd O'Connor, a left-hander who usually plays first base, was at shortstop in the game, making for the latest peculiarity on the Colby diamond. O'Connor, who was replacing the injured **Kevin Darling**, was perfect on five fielding chances

Todd O'Connor

against Bates.

"He's the best left-handed shortstop in America," said DeLorenzo of O'Connor, who expected to give the job back to Darling for Colby's April 27 game against Tufts University.

"I think we knew we could play

O'Reilly earned victory Nos. 500 and 501 at the school April 22 when his team swept a twin-bill from the University of Southern Indiana. O'Reilly has amassed an overall record of 765-414 in 21 seasons as a head coach at the college, junior college and high school levels.

Former University of Texas, Pan American, baseball player **Bobby Protexter**, a Sioux City, Iowa, native, is serving as the assistant coach of a Russian team. According to **Jim McKone**, Texas-Pan American sports information director, part of the reason Protexter landed the position was that his former college coach, **Al Ogletree**, went to the trouble of having a letter of recommendation translated into Russian by mathematics professor **Joseph Wiener**.

Eastern College Athletic Conference officials have announced that the league's Division I baseball tournament will be televised nationally for the first time. The May 19 finals will be shown by SportsChannel America and the cable network's New England and New York affiliates.

Trivia Time: Former University of Southern California pitcher **John Stewart** holds the Division I record for most consecutive hitless innings pitched in the NCAA championship. How many is that? Answer later.

University of Iowa women's volleyball player **Ginger Lorentson** is one of 112 college and 60 high school students selected by the National Endowment of the Human-

ities as a 1990 NEH Younger Scholar. The two-time academic all-Big Ten Conference selection will use the \$2,200 NEH grant to work on a nine-week independent summer research project titled "Primo Levi's Writings and the Holocaust."

University of New Hampshire ice hockey coach **Bob Kullen** recently was named Division I New England coach of the year by the New England Hockey Writers Association. He received the 1989-90 Clark Hodder Award from the group April 12.

Seminars and Such: New Southeastern Conference Commissioner **Roy F. Kramer** will deliver the keynote address during a May 16-17 symposium, "Risk Management of the '90s Collegiate Athlete." Information on the meeting is available from **Bill Jacka** at Molton, Allen and Williams Corporation (205/879-6200).

Two career days have been scheduled.

One is "Sports Careers," a three-day national job fair set for May 17-19 in Phoenix, Arizona. Information is available by calling 800/776-7877.

The other was held April 18 at Kansas State University for Wildcat student-athletes. A career fair and a satellite videoconference highlighted the day's activities.

Trivia Answer: In the 1966 Division I Baseball Championship, Southern Cal's **John Stewart** threw a record 16 innings of no-hit baseball.

well, but I don't think we expected to play as well as we have," said Colby right-fielder **Jeff Lacourse**, a junior who kept statistics for the football and basketball teams and didn't figure to get a lot of playing time this spring.

"After our first game, everyone was like, 'You guys won today?' Now, everyone keeps up with the baseball team," O'Connor said.

"We know they're short-handed, but they had enough left to manufacture four runs," Bates coach **Chick Leahey** said after his team's loss to the Mules. "We couldn't get more than three because their pitchers didn't allow us to."

It is the Colby pitching staff that has kept the White Mules very competitive during this time of trial.

O'Connor and **Mike McRae** had strong outings as Colby allowed

only three runs in a doubleheader split at Plymouth State College April 21. The Mules only other loss without the suspended players was against the University of Maine, a New England Division I power.

The White Mules used to be able to rely on their bats, but not any more.

"Now it's pitching and defense and scratching for a few runs," O'Connor said.

"It's funny how our pitching and defense have picked up," said **Tom Powers**, a hockey player who plays first violin in the school's orchestra.

So while the dugout is barren when the White Mules are in the field, none of the players seems to mind.

These guys are just having fun.

Williams is a writer for the Central Maine Morning Sentinel.

NSU NATIONAL SPORTS UNDERWRITERS, LTD.
ADMINISTRATORS OF NCAA SPONSORED INSURANCE PROGRAMS

NCAA Lifetime Catastrophic Injury Insurance

NCAA Basic Athletics Injury Insurance

NCAA Athletics Staff Accident Insurance

For information contact:
Tom Wilson, President
National Sports Underwriters, Incorporated
9300 Metcalf, Suite 350
Overland Park, Kansas 66212
1-800-621-2116 • In Kansas 913-383-3133

The
United States Sports Academy
America's Graduate School of Sport

NEW Is now offering a
Doctoral Program in Sport Science
Emphases in
● Sport Coaching ● Sport Fitness Management
● Sport Management ● Sports Medicine

Designed with the working professional in mind
Teaching assistantships available

For more information, call or write:
Dean of Doctoral Study
United States Sports Academy
One Academy Drive
Daphne, Alabama 36526
1-800-223-2668

The United States Sports Academy is accredited by the Commission on Colleges of the Southern Association of Colleges and Schools to award the Master of Sport Science Degree (Level III). The Academy accepts students regardless of race, religion, sex, age, or national origin.

Volvo offers grants to tennis programs for community service

More than 150 college and university tennis coaches are participating in the Volvo Tennis/Collegiate Series Varsity Awards Program, which provides grants to those teams and coaches that engage in community service and document their efforts.

"The primary objective of this program," said Bill Mergler, director of corporate promotions for Volvo North America, is to encourage collegiate tennis coaches and their teams to give something back to the

great game of tennis in their communities.

"In a day and age when some intercollegiate athletics programs are being scrutinized, we'd like tennis programs to be seen as examples of what college athletics can be."

The program was started last September and is administered by the Intercollegiate Tennis Coaches Association. Volvo North America is providing \$80,000 in grants to be divided among 120 collegiate programs. The grants will be divided

among NCAA Divisions I, II and III schools, NAIA schools and junior colleges.

Some of the nonprofit organizations that are being supported by the collegiate tennis coaches include the American Cancer Society, Cystic Fibrosis Foundation, Girl Scouts of America and Make a Wish Foundation.

Tennis coaches Virgil Christian, Jane Preyer and Tina Mochizuki donate thousands of hours of service to their communities. Christian and his men's tennis team at the University of Pennsylvania visit schools in the Philadelphia area to speak to youths about the dangers of drugs.

Duke University women's coach Preyer gives free tennis instruction to juvenile delinquents in North Carolina. Women's coach Mochizuki of California State University,

Los Angeles, operates a charity tennis tournament to earn money for a scholarship fund for underprivileged children. Those efforts qualify each coach for the Volvo Tennis/Varsity Awards Program.

"This is an extremely exciting program for collegiate tennis, particularly with school administrators looking to reduce athletic budgets," said David Benjamin, ITCA executive director. "It's special because a private corporation is taking the initiative to invest money into collegiate tennis, while encouraging coaches and their teams to help others while helping sustain their programs."

To qualify for one of the Volvo cash grants, a coach must volunteer a minimum of 10 hours' community service and document at least five newspaper articles relating to some

facet of his or her program. Community service includes such activities as giving free clinics, raising funds for charities through tennis tournaments, donating equipment to underprivileged youth, serving on U.S. Tennis Association committees, volunteering for positions on local tennis boards, organizing tournaments, getting team members involved with Big Brothers/Big Sisters, and working with Special Olympics programs.

There will be five men's and five women's winners in each of the ITCA's eight regions for Division I schools, for a total of 80 Division I winners. Forty schools from the small-college divisions also will receive grants. The award recipients, who will be ranked first through fifth in each region or division, will be announced in early July.

Naismith winners selected

Julie Dabrowski of New Hampshire College and Greg "Boo" Harvey of St. John's University (New York) will receive the Frances Pomeroy Naismith Basketball Hall of Fame award May 15 at a special luncheon which is open to the public as part of the Basketball Hall of Fame's enshrinement events in Springfield, Massachusetts.

The awards honor the nation's most outstanding senior collegians. The men's award, established in 1969, is for a senior under six feet; the woman's award, established in 1984, is for a collegian under 5-6.

Winners were selected by committees representing the coaches associations. Coach Susan Zawacki of Amherst College chaired the committee of the Women's Basketball Coaches Association. Coach Clarence "Big House" Gaines of Winston-Salem State University chaired the National Association of Basketball Coaches' committee.

Dabrowski, a 5-5 guard, has set a record for career points (1,713) in 111 games. She completed her senior season with 668 points in 30 games. She also holds the following school records: season, 668 points; game, 45 points; season average, 23.4 points; season, 207 assists and 5.1 average, and 10 steals in one game.

Coach Nancy Dreffs said, "Julie displays consistent qualities of dedication, hard work, loyalty, leadership and selflessness. The word mediocrity is not in her vocabulary. She is a quiet role model reaching for excellence."

In two seasons for coach Lou Carnesecca at St. John's, Harvey established himself as a consistent scorer and playmaker.

A unanimous first-team all-Big East Conference selection, he scored

856 points and had 311 assists in 60 games.

The Redmen's cocaptain led San Jacinto Junior College to the 1986 national junior college championship with a 37-0 record.

Radio network planned for Grambling football

Grambling State University and TBC Sports, Inc., have announced a five-year joint venture to deliver Grambling football to a national radio audience.

TBC will produce and distribute Grambling football games, along with a national call-in program featuring head football coach Eddie Robinson. Robinson, college football's all-time most-victorious coach, will be celebrating his 50th year at the helm of the Tiger football program during the 1990 season.

Heading the Grambling broadcast crew will be Calvin Miles, in his fifth year of providing play-by-play. Buck Buchanan, former Grambling and Kansas City Chiefs standout and an NFL Hall of Fame inductee, will provide color analysis. Miles also will serve as host for the Robinson call-in program.

TBC Sports, Inc., with principle offices in Urbana, Illinois, develops, produces, syndicates and markets broadcast properties for radio and television.

Look who's made the cut this season.

Once again, American Airlines is proud to be chosen as the official airline for NCAA Championships. And we're returning the favor by cutting the cost of fares for NCAA team travel including game play, recruiting trips, athletic meetings and conventions. In addition to special discount fares, we also offer a variety of other travel services.

So get the ball rolling and call American at (800) 433-1790, STAR #S9043. It's a great way to get a winning season off the ground.

American Airlines
The official airline for NCAA Championships.

Infractions committee's action against Kentucky aide sustained

The NCAA Division I Steering Committee has sustained the NCAA Committee on Infractions' findings and action taken in regard to a former men's assistant basketball coach at the University of Kentucky.

The former assistant coach appealed the committee's finding that he sent \$1,000 to the father of a prospective student-athlete in March 1988 and a finding that his actions in the case constituted a violation of the NCAA's ethical-conduct legislation.

The Division I Steering Committee also accepted the Committee on Infractions' disciplinary action, which will require the former assistant coach to appear before the committee along with any member institution that desires to employ him during the period May 19, 1989, to May 19, 1994, in order to consider whether limitations should be imposed regarding his athletically related duties at the new institution for a period of time.

The appeal was based primarily on the assertion that the NCAA lacked sufficient evidence to make findings in the case and that disciplinary action was based on race and was disproportionate when compared to actions taken against coaches in previous infractions cases.

Following is the full text of the Committee on Infractions' expanded infractions report in this case, which provides the committee's rationale regarding the matters under appeal.

Origin of case.

On March 30, 1988, a package was sent via overnight-mail service from the men's basketball office at the University of Kentucky to the home of a then prospective student-athlete in Los Angeles, California. On April 8, 1988, the university was notified by a reporter that information had been received indicating that money was found in the package that was sent to the prospect's home and that the name of the person who sent the package was a then men's assistant basketball coach. On the same day, university officials notified the NCAA enforcement staff of this information, and the university immediately began inquiries. On April 11, 1988, the university and NCAA enforcement staff began a series of joint interviews concerning the matter.

On July 22, 1988, the NCAA sent to the university an official inquiry, that alleged that a then assistant basketball coach sent \$1,000 cash to the father of a prospective student-athlete. On October 3, 1988, additional allegations were sent to the university.

Written responses were received from the University of Kentucky on February 7, 1989, and from the assistant basketball coach on January 31, 1989. A hearing before the NCAA Committee on Infractions was conducted April 22-23, 1989, and during this approximate 14-hour hearing, university representatives, members of the enforcement staff and various individuals who were named in the allegations (and their legal representatives), including the former assistant basketball coach and his legal counsel, were present.

Following the hearing, the Committee on Infractions deliberated in private and made determinations as to the findings of violations and penalties set forth in Infractions Report No. 28.

On May 18, 1989, the university received a copy of the committee's infractions report, and on May 19, 1989, legal counsel for the former assistant basketball coach received those portions of the infractions report that pertained to his client. Also on May 19, 1989, the infractions report (with names removed) was released to the public. The University of Kentucky accepted the committee's findings and penalties in this case, and on June 5, 1989, legal counsel for the former assistant coach submitted an appeal brief to the NCAA.

It should be noted that subsequent to the public release of the University of Kentucky infractions report, the former assistant coach's legal counsel stated publicly that he had become aware of the identity of the individual (not his client as found by the committee) who had placed money in the overnight package. The committee, therefore, requested that all

available information concerning this individual and his possible involvement be submitted to the NCAA. On July 17, 1989, this information was received, and on August 15, 1989, the University of Kentucky submitted information to the NCAA regarding the issue.

During its November 3-5, 1989, meeting, the committee reviewed the available information in accordance with the provisions of Bylaw 19.4.2.8.1 and determined that no newly discovered information had been reported and that the available information did not appear to warrant further consideration by the committee. The former assistant coach's appeal to the NCAA Division I Steering Committee then was scheduled for January 1990, but due to a scheduling conflict involving the former assistant coach's legal counsel, the appeal was rescheduled for the Council's April 1990 meeting.

II. Findings of violations and penalty appealed followed by the Committee on Infractions' rationale.

The following appealed findings of violations and penalty have been extracted from Infractions Report No. 28 [Case No. M5 - University of Kentucky].

A. Appealed Finding No. 1. [NCAA Bylaw 13.2.2] On March 30, 1988, while recruiting a prospective student-athlete, a then men's assistant basketball coach sent a package (via an overnight mail service) that contained a videotape and 20 \$50 bills to the young man's father at the prospect's home.

Committee on Infractions' Rationale. NCAA Bylaw 32.8.2 states that the Committee on Infractions' findings of violations "shall not be set aside on appeal, except upon a showing that:

"(a) The committee's finding clearly is contrary to the evidence presented to the committee,

"(b) The facts found by the committee do not constitute a violation of the Association's rules or

"(c) A procedural error affected the reliability of the information that was utilized to support the committee's finding."

The committee submits that its finding is consistent with evidence presented to the committee, that the facts as stated constitute a violation of the cited rule and that no procedural error is present that would affect the reliability of the information that supports the committee's finding. Accordingly, the committee does not believe there are appropriate grounds for the Division I Steering Committee to set this finding aside.

Please note that the information presented to the steering committee by the appellant has been reviewed thoroughly and discussed by the Committee on Infractions. In short, the former assistant basketball coach denies that he sent \$1,000 cash as described in this finding, and the committee believes that the available evidence supports that he was the person who sent the money in question.

As noted, the committee found that the former assistant basketball coach sent a package that contained a videotape and \$1,000 to the father of a prospect. The committee based its position in part on the admission that the former assistant coach sent the package (but not the money), the initial recollections of the involved individuals, the results of the university's investigation and the fact that the former assistant coach had access to a substantial amount of cash that could have been used for that purpose.

It is not in dispute that the assistant coach placed an overnight envelope, a videotape and the completed airbill on the desk of a men's basketball secretary. He subsequently left the office and was not present when the package was picked up by an employee of the overnight mail service. The envelope then was sent to Los Angeles and was delivered to the prospect's home the next day.

The committee initially focused upon whether money was discovered in the package by the overnight-mail service's employees when it arrived at the terminal in Los Angeles. Five individuals stated that they saw the money, and the committee does not accept the appellant's assertion that the employees were motivated to "set up" the assistant coach or to adversely affect the prospect's family.

The committee then considered whether the money, which was discovered by the overnight-mail service employee's, had been placed in the package before it left the University of Kentucky basketball office. In its response, the university, after examining all other alternatives, concluded that there was "credible and persuasive evidence upon which to conclude that the money (discovered) at the terminal on March 31 was in the urgent letter when

it left the university on March 30.... there was no evidence that the money was placed in the package by any third person after it left the university."

The institution further noted that "prior to the arrival of the urgent letter at the Los Angeles terminal, no one would have had the knowledge, opportunity and motive to tamper with the urgent letter." Further, the committee concluded that there was no credible information presented at the hearing that would suggest that the money was not in the package when it left the basketball office.

The committee then reviewed various statements concerning whether the then assistant coach was the person who sealed the package at the University of Kentucky. It appeared to the committee that the memories of both the appellant and the secretary improved substantially in the appellant's favor as the individuals became aware of the importance of remembering who sealed the package.

The then assistant coach provided inconsistent information during his interviews with the university and the enforcement staff.

During his first interview by the institution, April 9 (the day after the university was advised by a reporter of the information), the appellant reported that he could not recall whether he sealed the envelope and that sometimes he seals such packages. During an April 10 interview, he again repeated that he was not sure whether he sealed the envelope but was "more inclined" to say he might not have sealed it. During an April 26 interview, he did not recall sealing the envelope and, after reviewing the transcript of this interview, he wrote on the transcript that he wanted "to make certain the NCAA and the university understood that he did not seal the package."

It is important to note that, initially, the involved secretary had no recollection of this package or its contents when she was interviewed by the university. In subsequent interviews, she remembered that she had sealed the package but qualified the statements by saying that she normally sealed such packages and believed that would have happened on this occasion. The committee does not consider such statements to be helpful to the former assistant coach's position.

Concerning the identity of the person who placed the money in the package, the university "was unable to respond with certainty" that the then assistant coach placed the money in the package, but the university noted that he had cash in his possession that could have been used for this purpose. On February 2, 1988, the then assistant basketball coach cashed a check for \$10,000 cash and accounted for \$8,250 in miscellaneous expenses, which left a remaining \$1,750 in cash in his possession. Also, prior to the sending of the overnight package, he received a \$2,000 check and a \$6,472 check (which he did not cash) for services at an institutional basketball camp and speaking engagements.

It also should be emphasized that during the April 10, 1988, interview by the university, the then assistant coach denied that he had access to unusual sums of cash, stated that he had not had unusual amounts of cash in his hands in the last six months, claimed that he did not have unusual amounts of cash in his car or in his house and stated that he knew of no one associated with the basketball program who had access to unusual amounts of cash. He said that no one associated with the basketball program had ever given him any substantial amount of cash.

After considering the available information, the committee concluded that no one placed money in the package after it left the basketball office and that the assistant coach who prepared the airbill placed the money in the package, sealed the envelope and gave the envelope to the secretary. Further, it appears that he attempted to mislead the university's investigation concerning the availability of cash that could have been used, as found by the committee.

Subsequent to the announcement of the University of Kentucky infractions case to the public, the appellant's attorney stated publicly that he had developed information that would identify the person who placed money in the package. The committee requested this information and concluded, after a review of the available data, that the committee's original finding was appropriate.

Further, it appeared that the assertion was based upon a rumor that was reported to the former assistant coach's legal counsel. The source described the information as "hearsay, probably several times re-

moved." Further, the information was not considered reasonably reliable, and the individuals who reportedly were in a position to know of the matter denied involvement in or knowledge of anyone who could have placed money in the envelope.

B. Appealed Finding No. 2. [NCAA Bylaws 10.1-(c) and 10.1-(d)] A then men's assistant basketball coach acted contrary to the principles of ethical conduct inasmuch as he did not, on all occasions, deport himself in accordance with the generally recognized high standards normally associated with the conduct and administration of intercollegiate athletics. Specifically:

1. The coach demonstrated a knowing and willful effort on his part to operate the university's intercollegiate men's basketball program contrary to the requirements and provisions of NCAA legislation by his involvement in Part II-A of this report.

2. The coach provided false and misleading information to institutional officials, the NCAA staff and the Committee on Infractions concerning his involvement in and knowledge of the violation of NCAA rules set forth in Part II-A of this report.

Committee on Infractions' Rationale. If the Division I Steering Committee sustains the committee's finding in regard to the former assistant basketball coach's involvement in sending \$1,000 cash to a prospect's father as described in Part II-A of this report, the committee submits that such conduct clearly is contrary to the provisions of ethical conduct and demonstrates a knowing and willful effort to operate the university's basketball program contrary to the requirements of NCAA legislation. Further, the committee submits that when an athletics department staff member or student-athlete knowingly commits a serious violation of a fundamental NCAA rule, a finding of unethical conduct is appropriate.

In addition, the former coach was advised prior to interviews by the NCAA enforcement staff and prior to his appearance before the Committee on Infractions that the provision of false or misleading information concerning a possible violation also could result in a finding of unethical conduct. The committee submits that the appellant's statements that he did not send money to a prospect's father as described in Part II-A are false. Therefore, if the steering committee accepts this position, the former assistant basketball coach has provided false information to the NCAA enforcement staff, the University of Kentucky and the Committee on Infractions. Further, the committee submits that he continues to provide false information to the steering committee, and a finding of unethical conduct is fully appropriate.

C. Appealed Penalty. Because a former men's assistant basketball coach has been found in violation of the principles of ethical conduct (reference: Part II-D of this report), the university shall be required to reduce the number of coaches who may engage in off-campus recruiting activities in the 1989-90 academic year. In this regard, only two men's basketball coaches may recruit off campus during the 1989-90 academic year. (NOTE: This penalty is immediately and completely suspended on the basis of the mitigating factors set forth above.)

Further, if this assistant coach had not resigned, the university would have been required to show cause in accordance with Bylaw 19.4.2.1-(1) why it should not be subject to additional penalties if it had failed to take appropriate disciplinary action against him. (NOTE: This penalty also is suspended due to the resignation of this assistant coach.)

Due to his involvement in certain violations of NCAA legislation found in this case (reference Parts II-A and II-D of this report), the former assistant coach will be informed in writing by the NCAA that in the event he seeks employment as an athletics-department staff member at an NCAA member institution during a five-year period (May 19, 1989, to May 19, 1994), he and the involved institution shall be requested to appear before the Committee on Infractions in order for the committee to consider whether that member institution should be subject to the show-cause procedures of Bylaw 19.4.2.1-(1), which could limit the former coach's athletically related duties at the new institution for a designated period.

Committee on Infractions' Rationale. During the NCAA special Convention in 1985, legislation concerning the NCAA enforcement program was adopted overwhelmingly that empowered the Committee on Infractions, for the first time, to

take actions that would affect the athletically related duties of athletics department staff members at an NCAA member institution other than the institution where the violations involving the individual occurred. Consistent with this legislation, the committee believes that an athletics department staff member who is involved in a serious violation of NCAA legislation should be adversely affected at another member institution for a designated period, and the committee has been diligent in its efforts to take such actions when serious violations have occurred subsequent to the effective date of the legislation (i.e., September 1, 1985).

If the former assistant coach had been employed at an NCAA member institution at the time of the hearing in the University of Kentucky infractions case, the committee would have taken action that undoubtedly would have affected him. Because he was not employed by a member institution at the time the case was processed, the committee took action, consistent with action taken in numerous other cases, that will require the former assistant coach and any institution that employs him during a designated five-year period (May 18, 1989, to May 19, 1994) to appear before the committee to consider action that would affect the individual's athletically related duties at the new institution for a designated period.

Contrary to concerns expressed in the appeal brief, the committee does not have authority to impose a similar penalty against the former men's head basketball coach. No information was presented to the committee (including from the appellant) that would support that the head coach was involved in any serious violation or that he was aware that money was sent to the prospect's father. The University of Kentucky held its head coach directly accountable for the administration of the basketball program, but the committee is not authorized under NCAA legislation to limit his (or any other athletics department staff member's) duties at another institution unless the individual is found to be involved in a serious violation directly.

The legal counsel for the former assistant basketball coach claims that the penalty imposed by the committee is too harsh when compared to other coaches in previous infractions cases (i.e., the head coach at the University of Nevada, Las Vegas, and the former head coach at the University of Kansas). This claim is inaccurate and misleading. Action was required by the Committee on Infractions in regard to the head basketball coach at the University of Nevada, Las Vegas, in an infractions case involving that institution, but the committee has been prohibited from acting because of a state court injunction. The NCAA prevailed before the U.S. Supreme Court in that court case, and the injunction affecting the NCAA was vacated on March 28, 1990. That case will be considered further by the committee now that it is free to do so.

In the University of Kansas infractions case, the committee found that the former men's head basketball coach provided \$366 cash to a young man to purchase a round-trip airline ticket. The former head coach and the University of Kansas, however, presented evidence that the head coach had reported the incident to University of Kansas officials and that the funds were provided because a relative of the young man was seriously ill. The relative subsequently died.

In addition, the former head coach appeared before the committee voluntarily while employed with a professional basketball team, and he was cooperative with the committee in reviewing the violations in that case. Further, he accepted full responsibility for the violations that were found in his program.

Accordingly, the committee did not give the violation that involved the former head coach substantial weight in the consideration of penalties, did not consider the violation to be major and did not take action that would affect the former coach in the future.

The former assistant coach's appeal brief identified four infractions cases (Oklahoma State University, the University of Oklahoma, the University of Houston and the University of Cincinnati) in which it was claimed that assistant coaches who were involved in violations received no penalty. This assertion is incorrect.

In the University of Houston infractions case, five former assistant football coaches who were found in violation of NCAA legislation, but who were not employed at NCAA member institutions at the time of the hearing, were notified that they will be required to appear before the committee

See Infractions, page 27

Administrative Committee minutes

Acting for the Council, the Administrative Committee:

a. Agreed that it would not be appropriate for an individual involved in an appeal to the Division I Steering Committee to distribute a supplemental brief to the members of that committee inasmuch as it would introduce issues and material that were not available to the Committee on Infractions when that committee arrived at its decision in the case.

b. Reviewed the schedule and agendas for meetings of the Council and the division steering committees.

2. Acting for the Executive Committee, the Administrative Committee:

a. Denied a request by the Men's Lacrosse Committee that the official public address announcer for the semifinals and final of the Division I Men's Lacrosse Championship be hired from

outside the local area and reimbursed for transportation and per diem expenses; suggested that the committee review appropriate press box guidelines used in other sports to address its concern regarding home-field bias by announcers.

b. Authorized the executive director and the business department to resolve with the Internal Revenue Service the IRS audit of the Association's revenues.

c. Made appointments to the Credentials, Memorial Resolutions and Voting Committees for the 1991 Convention as follows:

(1) Credentials: Reappointed Paul H. Brand, University of Alabama, Huntsville, and appointed Mr. Brand to chair the committee. Appointed Marion Wilkinson, Immaculata College, and Michael Gilleran, West Coast Conference, to the committee.

(2) Memorial Resolutions: Reappointed James Doyle, DePaul University, and Laurie Priest, Mount Holyoke College, with Mr. Doyle to serve as chair. Appointed Richard A. Johanningmeier, Washburn University, to the committee.

Conference No. 6
April 22, 1990

(3) Voting: Reappointed Lynn Dorn, North Dakota State University; Gerard L. St. Martin, University of Southwestern Louisiana; Katherine E. Noble, University of Montana; Norman D. Kaye, St. Leo College; Daniel P. Starr, Canisius College, and Marnie W. Swift, University of Toledo, with Ms. Swift to serve as chair (at large). Appointed the following to the committee: Don Bryant, University of Nebraska, Lincoln; L. Douglas Johnson, University of Miami (Florida); Barbara Walker, University of Oregon; Ron Randleman, Sam Houston State University; William Thomas, Tennessee State University; Steve Becker, University of Wisconsin, Superior, and Karen Tropp, Nichols College.

d. At the request of a member of the

Executive Committee, reconsidered its action approving the narrowing of the football goal posts as recommended by the Football Rules Committee; referred the matter to the division championships committees and the Executive Committee.

3. Report of actions taken by the executive director per Constitution 4.3.2.

a. Acting for the Council:

(1) Approved 33 summer basketball leagues (17 for men, 16 for women) per Bylaws 14.8.5.2 and 30.11, as published earlier in The NCAA News.

(2) Granted waivers per Bylaw 14.8.6.1-(c) to permit student-athletes from three member institutions to participate in tryouts or competition involving national teams in basketball.

(3) Granted waivers per Bylaws 14.8.6.1-(d) and 14.8.6.2-(b) to permit student-athletes from various member institutions to participate in competition as part of the 1990 Ohio Sports Festival, Virginia Coreast State Games and First Security State Games (Idaho).

(4) Granted a waiver per Bylaw 14.8.6.2-(a) to permit student-athletes from a member institution to participate in basketball competition as part of the U.S. Olympic Festival regional trials.

(5) Granted a waiver per Bylaw 14.8.6.2-(c) to permit a student-athlete

from a member institution to participate in basketball competition as part of an all-star foreign tour.

(6) Granted waivers per Bylaw 16.13 as follows:

(a) Iowa State University, to send flowers to the funeral of a student-athlete's mother.

(b) University of Nevada, Las Vegas, to provide expenses for a student-athlete to travel from his home to Washington, D.C., to join his teammates for a reception at the White House.

(c) Memphis State University, to provide expenses for two student-athletes to return home during their father's life-threatening medical condition.

(d) Stanford University, to permit the Presidents Committee on National Physical Fitness to provide expenses for a student-athlete to attend a press conference in Washington, D.C.

(e) Wake Forest University, to provide transportation costs for members of its men's golf team to attend induction ceremonies for the men's golf coach into the North Carolina Hall of Fame.

b. Acting for the Executive Committee:

Granted a waiver for championships eligibility per Bylaw 31.2.1.3 to Southern Methodist University, which failed to submit its institutional information form by the specified deadline.

Calendar

May 1-4	Men's and Women's Skiing Committee, Kansas City, Missouri
May 2-4	Compliance services/legislative services seminar on application and administration of NCAA legislation and guidelines (Southwest Plains region), Kansas City, Missouri
May 3-4	NCAA Drug-Education Workshop, Atlanta, Georgia
May 4-5	Special Advisory Committee to Review Recommendations Regarding Distribution of Revenues, Colorado Springs, Colorado
May 5-6	Budget Subcommittee, Colorado Springs, Colorado
May 6-7	Divisions I, II and III Championships Committees, Colorado Springs, Colorado
May 6-10	Wrestling Committee, Kansas City, Missouri
May 7-8	Executive Committee, Colorado Springs, Colorado
May 8-10	Compliance services/legislative services seminar on application and administration of NCAA legislation and guidelines (Northeast region), Cambridge, Massachusetts
May 13-16	Division III Men's Ice Hockey Committee, Kansas City, Missouri
May 14-17	Division I Men's Ice Hockey Committee, Kansas City, Missouri
May 16	Presidents Commission Hearings, Chicago, Illinois
May 16-18	Compliance services/legislative services seminar on application and administration of NCAA legislation and guidelines (West Coast region), San Francisco, California
May 17-18	NCAA Drug-Education Workshop, Los Angeles, California
May 29-June 1	Division II Women's Basketball Committee, Kansas City, Missouri
May 29-June 1	Men's Gymnastics Committee, Kansas City, Missouri
June 3-7	Men's Lacrosse Committee, Easton, Maryland
June 11-14	Women's Gymnastics Committee, Kansas City, Missouri

Sunshine certified as 19th bowl

The NCAA Council, acting on recommendation of the Postseason Football Subcommittee of the Special Events Committee, recertified 18 postseason football bowl games and certified one new game during its April 23-25 meeting in Overland Park, Kansas.

Newly certified for 1990-91 is the Sunshine Bowl, to be played Saturday, December 29, at 8 p.m. Eastern time, in Hollywood, Florida.

The Council recertified the following games for the 1990-91 bowl season (Eastern times listed):

• All American Bowl, Birmingham, Alabama, December 28, 8 p.m.

• Anaheim Freedom Bowl, Anaheim, California, December 29, 4 p.m.

• California Raisin Bowl, Fresno, California, December 8, 4 p.m.

• Copper Bowl, Tucson, Arizona, December 31, 5 p.m.

• Eagle Aloha Bowl, Honolulu, Hawaii, December 25, 3:30 p.m.

• Federal Express Orange Bowl, Miami, Florida, January 1, 8 p.m.

• Florida Citrus Bowl, Orlando, Florida, January 1, 1:30 p.m.

• Hall of Fame Bowl, Tampa, Florida, January 1, 1 p.m.

• Independence Bowl, Shreveport, Louisiana, December 29, 8 p.m.

• John Hancock Bowl, El Paso, Texas, December 29, 12:30 p.m.

• Liberty Bowl, Memphis, Tennessee, December 31, 2 p.m.

• Mazda Gator Bowl, Jacksonville, Florida, January 1, 12:30 p.m.

• Mobil Cotton Bowl, Dallas, Texas, January 1, 1:30 p.m.

• Peach Bowl, Atlanta, Georgia, December 29, 12:30 p.m.

• Rose Bowl, Pasadena, California, January 1, 5 p.m.

• Sea World Holiday Bowl, San Diego, California, December 29, 8 p.m.

• Sunkist Fiesta Bowl, Tempe, Arizona, January 1, 4:30 p.m.

• USF&G Sugar Bowl, New Orleans, Louisiana, January 1, 8:30 p.m.

The 1989-90 bowls generated gross receipts of over \$75 million. Some \$58.5 million was distributed to the participating institutions, an increase of more than \$5 million over the previous year.

Infractions

Continued from page 26

if they desire to accept athletics department staff positions with an NCAA member institution during a five-year period.

In the Oklahoma State University infractions case, one former assistant football coach was notified that in the event he becomes employed as an athletics department staff member at an NCAA member institution during a 12-year period (January 1, 1989, to January 1, 2001), he shall be required to appear before the Committee on Infractions in order to determine if action should be taken to limit his employment duties.

In the University of Oklahoma infractions case, two assistant coaches who were involved in a serious violation were affected. One of the coaches was prohibited from participating in off-campus recruiting activities for one year, and the committee restricted the other coach from any off-campus recruiting activities for one academic year.

In the University of Cincinnati infractions case, an assistant basketball coach provided local automobile transportation on one occasion to one prospect and on three occasions to another prospect. The coach also arranged for the second prospect to receive lodging at a local hotel at a reduced rate prior to the young man's enrollment. The committee considered these violations to be secondary in nature, and, as a result, no action was taken against the coach.

The legal counsel for the former assistant coach also claims that race is a consideration in imposing penalties that affect coaches. The committee takes strong exception to such cavalier statements. It should be emphasized that during the period September 1, 1985, to the present,

the committee has taken action that affects 18 former coaching staff members that is identical to the action against the former assistant coach in this case. Twelve of these individuals are white and six are black. Also, a total of 45 coaches have received penalties since September 1, 1985, including 18 who at a minimum have been prohibited from engaging in off-campus recruiting for one year. Thirty-seven of these individuals are white and eight are black.

III. Related factors appropriate for consideration in judgment of case.

A. On page six of the appeal brief, it is asserted that a "man known in the basketball world" offered assistance to the NCAA that would show that an institution other than the University of Kentucky "set up the situation (the \$1,000 in an envelope) and/or that he thought that the head basketball coach knew about the money in the package." It is claimed that this information was withheld from the appellant by the NCAA enforcement staff, which would both violate NCAA enforcement policies and serve to undermine the credibility of information relied upon by the Committee on Infractions in determining who placed the money in the package.

A review of the memorandum in question indicated there was no information concerning a possible "set up" by another institution. Further, the individual offered no direct information in the case but suggested that several individuals be interviewed by the NCAA in regard to the recruitment of a prospective student-athlete by the University of Kentucky. He offered no information or sources in regard to individuals who would be aware of money being placed in the package in question, but stated that it was his opinion

that the then head basketball coach would know that money was in the package. In short, this was speculation, and no information was reported in this memorandum that could be relied upon by the NCAA in presenting its case. Accordingly, NCAA enforcement procedures would not entitle the appellant to this memorandum and, under NCAA enforcement procedures, the information could not be considered by the Committee on Infractions in making its findings.

B. The appeal brief asserts that the Committee on Infractions' action precludes the former assistant coach from coaching at an NCAA member institution for five years. Further, it is asserted that this is an inappropriate penalty due to the duration of the university's probationary period (i.e., three years). Further, it is claimed that the former head basketball coach also should receive sanctions due to his overall responsibility for the program.

As noted earlier in this report, during a five-year period, the appellant will be required to appear before the Committee on Infractions to consider limiting his athletically related duties at any NCAA member institution that employs him. This action does not prohibit employment and, in fact, another coach in the identical position recently was employed by a second NCAA member institution. In that case, the new institution will be required to impose certain limitations on the athletically related duties of its new assistant coach due to his involvement in a previous infractions case. Likewise, the appellant is free to seek employment at any member institution, and the committee has no reason to believe that he would be precluded from obtaining a position, it being understood that it is likely that some limitation will be imposed on him for a

designated period of time at a new institution.

The committee submits that the five-year period applicable in this case is consistent with the five-year period during which the University of Kentucky is subject to the repeat major violation legislation of the NCAA. Regardless of the number of years of postseason sanctions or the duration of a probationary period, the university's entire program is vulnerable to the penalty concerning repeat major violations for a period of five years. The committee believes it is appropriate to subject individuals who have been involved in major violations to a similar period of monitoring.

In regard to the claim that the former head basketball coach should have received a penalty, the Association's regulations clearly provide that penalties may be imposed only when the individual is involved directly in violations of NCAA rules. The head coach was not found to be involved directly in a major violation and, therefore, no sanctions were imposed in regard to him. As noted, however, if the Council sustains the committee's finding in regard to the former assistant coach's involvement in this case, the committee believes the action proposed against him is fully justified.

C. In the review of infractions matters, the committee believes it is incumbent on all parties to cooperate in the evaluation of full information and to make reasonable efforts to obtain relevant facts concerning the matters under inquiry. The committee is concerned that in representing the former assistant basketball coach, his legal counsel primarily engaged in the tactics of a defense attorney and has created certain lines of defense in an effort simply to misdirect attention away from the actions of his client.

Throughout the written response to the committee and again in the appeal brief submitted to the steering committee, it is suggested that racism has been a major motivation in the NCAA's investigation and that racism had a significant bearing in the consideration of penalties by the Committee on Infractions. During the university's hearing, the committee listened carefully for any information that would support such a claim in regard to the enforcement staff and found no basis for the claim. Regardless, the issue has been raised again, and it is now suggested that the Committee on Infractions also is motivated by racism. The committee considers this claim to be a wholly inappropriate effort to misdirect attention from the actions of the former assistant basketball coach in the University of Kentucky infractions case.

D. In another apparent attempt to create a line of defense concerning the money in the envelope, the legal counsel for the former assistant basketball coach stated that all of the overnight mail service employees who provided information are white and are members of the Teamster's Union. Further, he submits that: "The NCAA enforcement staff knows nothing about the Teamster's Union individuals, but it obviously knows a great deal about the problems and corruption within the Teamster's corruption that was so prevalent, the United States government took control of the union."

The committee does not consider this naked line of defense credible or useful in the review of this case. Rather, the committee believes that it is far more reasonable to conclude that the then assistant basketball coach placed money in the envelope.

NCAA COMMITTEE ON
INFRACTIONS

Marshall faculty seeks halt to stadium project

A resolution has been adopted by the Faculty Senate at Marshall University urging a halt to work on the new football stadium until after completion of the science hall and fine arts center projects.

Two members of the school's physical education department criticized the resolution, and one said faculty members voting for the resolution are ignorant of the bond process.

Richard Bady, the physics professor who introduced the resolution, said Marshall "does have too strong a commitment to athletics."

Michael Moore, an assistant professor of biochemistry, said he wants to see the resolution carried out, United Press International reported.

"I'm perfectly serious," Moore said. "I think we should let that field sit until the science hall and the fine arts center are completed. I'll bet they would finish those projects in a hurry if that happened."

Farris to stay until July 1

Jefferson D. Farris, executive director of the National Association of Intercollegiate Athletics, will stay on until the end of the year instead of retiring July 31.

The NAIA said April 25 that at the request of the organization's Council of Presidents, Farris will remain as director until the NAIA resolves issues such as the possible move of its headquarters from Kansas City to Canton, Ohio.

The group plans to decide the issues at its national convention in Kansas City, Missouri, September 28 to October 3.

Two other issues were proposed organizational changes and adding divisions in sports other than football. NAIA football has two divisions based on school size, and officials are considering divisions for basketball and other sports.

"These three issues make it an

Don Williams, the chair of Marshall's physical education department, said the move by the faculty senate is ridiculous. Williams said it is simply another attempt to embarrass Marshall President Dale Nitzsche.

Dorothy Hicks, a physical education professor, said those voting for the resolution don't know the workings of the bond process. Bonds were sold on the \$30 million stadium, Hicks said, and the stadium project has nothing to do with the delays on the science hall.

"It just shows that these people don't know how the bond process works," said Hicks, the Marshall faculty athletics representative. "Bonds were sold on the stadium, and the projects has nothing to do with the science hall delays."

Contracts on the stadium are to be awarded May 12. Bids on the first phase of the science hall project are to be opened a week before that.

inopportune time to name an executive director," said Fred Young, chair of the Council of Presidents.

Farris announced last year that his retirement would be effective July 31.

Canton, the site of the NAIA's Division II football and swimming championships, has asked the organization to move its headquarters there. Representatives from Kansas City and Canton made presentations recently at the Council of Presidents meeting in Canton.

Canton is offering a refurbished downtown building and recreational facilities. Kansas City offers new offices at the Truman Sports Complex, more business support for NAIA tournaments and renewed support from the Jaycees to help promote the annual basketball championship in Kansas City, the Associated Press reported.

Need for sports specialists grows

The sports business is booming, and the ever-soaring salaries of star athletes and staggering sums of money involved in sporting events have changed how that business is conducted.

As the business side of the playing field becomes more complex, there

Drug testing at Goodwill Games a cooperative effort

Technicians from the United States and Soviet Union will work together to perform drug tests at this summer's Goodwill Games, the U.S. Olympic Committee announced May 1.

The effort is part of developing a U.S.-Soviet Union drug-testing agreement, officials said in a statement released by the USOC headquarters in Colorado Springs.

In a two-day meeting last month here, the Soviet delegation of Vassily Gromyko, vice chair of the USSR Sport Commission, and Sergei Portugalov, a Soviet drug-testing expert, met with USOC officials about the agreements.

The U.S. committee included Aaron Pittenger, cochair of the commission along with Gromyko, and Ralph Hale, of the National Governing Bodies of the USOC.

The agreement is still an important step," said Don Catlin, a doctor who oversees the IOC-accredited lab at the University of California, Los Angeles. "This will be the first time technical experts from the Soviet Union will be working side by side with technical experts from the United States testing athletes from foreign soil on tests that count."

The commission agreed to 600 tests on U.S. and Soviet athletes during the 17-day competition, which runs from July 20 to August 5, Catlin said.

"This will be an opportunity to test our system under real working conditions," Catlin said.

is a growing need for specialists trained in sports administration, said John Reno, director of sports studies at Ball State University.

Reno cited as examples of high stakes the \$19 million contract of New York Yankees first baseman Don Mattingly; the \$1 billion NCAA basketball tournament contract, and the fact that athletes like Indianapolis Colts running back Eric Dickerson have enough cash to walk away from a multimillion dollar contract.

"It used to be that the successful coach moved up to athletics director, and the star player moved up to the front office," Reno said. "Now there is a completely different approach."

The new approach is based on academic training in sports management, he said.

"In 1972, there were only two universities offering programs in sports management," Reno said.

CBS signs pact with MCI for private network service

MCI Communications Corporation has announced it has been awarded an \$18 million contract by CBS Inc. to provide MCI's Vnet, or private network service, to all of CBS' facilities in the United States.

MCI's Vnet service also may be used by CBS's operations and administration division for remote broadcasts, including CBS' lineup of sporting events the 1992 Winter Olympic Games, Major League Baseball games and World Series, NCAA men's basketball tournament, and College Football Association broadcasts, as well as exclusive coverage of professional golf and tennis events.

In addition to Vnet, MCI will provide CBS with 800 service. Overall, MCI will become CBS' primary telecommunications provider.

Under the terms of the three-year contract, MCI's Vnet will be used to

"Now there are more than 75."

At Ball State, sports-management majors must take sports and business classes, Reno said.

On the sports side, courses include sports finance, sports administration law, sports marketing and exercise science. Other courses deal with sports ethics and philosophy.

Students also are required to earn a business minor at the business college by taking courses in accounting, economics and management science.

Reno said the job market in sports management is highly competitive. Graduates with formal training in sports business have the edge, he said.

"With television contracts, labor negotiations at the professional level and marketing at the college level, the sports business is more complex than ever before," Reno told United Press International.

link CBS' 33 U.S. locations, including its five owned television and 20 owned radio stations, its corporate headquarters and broadcast center in New York, CBS's television studios in Los Angeles, and its news bureaus and sales and administrative offices.

MCI, with headquarters in Washington, provides telecommunications services to businesses, residences and government agencies. The company owns and operates the world's second largest communications network, employing advanced fiber optics, digital microwave satellite and digital switching technologies.

News quiz answers: 1-265. 2-three. 3-three. 4-False. 5-Amateur Softball Association. 6-True. 7-June 1. 8-Pennsylvania State University. 9-30 points. 10-None.

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 mail, fax or telephone.

For more information or to place an ad, call Susan Boyts at 913/339-1906 or write NCAA Publishing, 6201 College Boulevard, Overland Park, Kansas 66211-2422. Attention: The Market.

Positions Available

Academic Counselor

Academic Counselor for Intercollegiate Athletics. Qualifications: Advanced degree in guidance and counseling or related area required. Demonstrated successful experience in academic counseling preferably within an intercollegiate athletic department. Concern and understanding of student athletes. Responsibilities: Advise and counsel student athletes in men's and women's sports regarding academic performance. Recommend support programs necessary to meet student needs. Coordinate and supervise academic support programs, including study tables and skills enhancement workshops. Assist with orientation. Acquaint recruits with university academic programs and support services. Maintain accurate and complete student records. Provide appropriate statistical reports. Salary commensurate with qualifications and experience. Application deadline is May 9, 1990. Send letter of application, resume and three recent letters to: Julie Cocklin, Chair Search Committee, Washington State University, Bohler Gym 107, Pullman, WA 99164 1610. Washington

State University is an Equal Opportunity. Affirmative Action Educator and Employer. Protected groups are encouraged to apply.

Administrative

Big Sky Conference, Athletic Administration Internship. The Big Sky Conference is accepting applications for an 11- or 12-month athletic administration internship during the 1990-91 academic year. The successful candidate will spend almost all of the time at the Big Sky Conference office, located in Boise, Idaho. The internship is available to women and members of minority groups through funds provided by the NCAA Conference Grant Program. The Big Sky Athletic Conference seeks a highly motivated person who has familiarity with collegiate athletics, especially in the sports information field, and wants to explore a career in athletic administration. Applicants should have earned a bachelor's degree, have strong organizational, interpersonal, writing and communication skills and be demonstrably ready to assume a variety of independent responsibilities. Please send applications and three letters of reference by May 15, 1990, to: Ron Stephenson, Commissioner, Big Sky Athletic Conference, P.O. Box 1736, Boise, Idaho 83701.

Athletics Trainer

Athletic Trainer—University of Central Florida,

Orlando. Athletic Trainer needed for men's and women's athletic program. Qualifications: Master's degree in an appropriate area of specialization and one year of directly related work experience, or a bachelor's degree and three years of directly related work experience. Experience with a professional sports entity may be substituted for College/University experience. Must possess or be able to obtain the National Athletic Trainers Association Certificate. Salary dependent upon experience and qualifications; base salary \$17,480.00. Postmarked Date: 06-01-90. Apply by sending letter of application, resume, and three letters of reference to: Bill Arnold, Athletic Business Office, University of Central Florida, Box 25000, Orlando, Florida 32816-0555. Equal Opportunity Employer.

Athletic Trainer/Clinical Instructor. Colby Sawyer College, located in the beautiful Dartmouth Lake Sunapee region of N.H., seeks an experienced athletic trainer to teach courses in the Athletic Training/Sports Medicine curriculum of our Sports Science Department and provide training services for the college's athletic program. A Master's degree, current NATA certification, and prior experience teaching and supervising student athletic trainers are required. Position is open 8-90. To apply, send a letter, resume, and names of five references to: Dir. of Human Resources, Colby Sawyer College, New London, N.H. 03527. EOE.

Bloomington University invites applications for a twelve-month Tenure Track, Non-teaching Faculty Position to assist the Head Trainer in all aspects of the training room, including evaluation, treatment and rehabilitation of injuries; administrative duties, supervision of student trainers, sports as assigned, and coverage of Summer Sports Camps. Qualifications: Master's Degree, NATA Certification and Pennsylvania Class A License, or equivalent, required. Minimum two years' experience as a full-time certified trainer. Salary: Commensurate with qualifications and experience. Send letter of application, postmarked by June 30, 1990, to: Joseph B. Hazzard, Jr., M.S., A.T.C., Chairperson, Athletics Trainer Search Committee, Nelson Field House, Bloomington University, Bloomington, PA 17815. Bloomington University is committed to Affirmative Action/Equal Opportunity Employment. Persons of color, women, and all other protected class persons are encouraged to apply.

Athletic Trainer. University of Alaska Fairbanks. Full-time, nine months. Supervise AT program for eight NCAA Division II sports and Division I ice hockey; administer rehabilitation programs; formulate student intern program; some teaching; travel. Qualifications: BS, NATA certification; MS preferred. Start no later than August 1, 1990. Salary:

Commensurate with qualifications and experience. Send letter of application, resume, and three current letters of recommendation to Search Committee/Athletic Trainer, University of Alaska Fairbanks, 105 Patty Center, Fairbanks, AK 99775-0240. 907/474-7205. Must be received by May 11, 1990. Affirmative Action/Equal Opportunity Employer.

Marketing

Marketing Internship—The U.S. Military Academy is seeking a marketing intern. Duties include assisting with corporate sponsorships, group sales, promotions, and other duties as assigned. Applicants should be prepared to begin in June and continue for a full year. Candidates should have some marketing and sales experience as well as excellent communication skills. Interested applicants should submit a resume and a list of at least three references to: Vince Cazzetta, Assistant A.D., Army Athletic Association, West Point, NY 10996.

Recruiting

Recruiting Coordinator. Appointment Date: June 1, 1990. Salary: Commensurate with professional preparation and experience. Twelve (12) month appointment in the Department of Intercollegiate Athletics. Qualifications: 1. Bachelor's degree minimum. Master's degree preferred. 2. Two years successful coaching or administrative experience in college athletics at the Division I level. 3. Proven ability to effectively relate to and motivate people. 4. Preferably, a familiarity with Michigan State University. Responsibilities: 1. Under the direct supervision of the Director of Athletics, assists in the planning, developing, promotion and administration of a quality recruitment program for all intercollegiate sports. 2. Generally works with the head coaches of revenue sports in coordinating their annual recruitment plans. 3. Assists non-revenue head coaches in developing recruiting plans and procedures. 4. Develop and maintain a current file containing data on top caliber Division I type prospective student athletes. 5. Corresponds with prospective student athletes relative to their interests and inquires about Michigan State University and the Department of Intercollegiate Athletics. 6. Performs other related duties as assigned. Deadline for Applications: May 15, 1990. Send letter of application with a minimum of three references to: George Perles, Head Football Coach—MSU, Duffy

Daugherty Building, East Lansing, MI 48823-1025. MSU is an Affirmative Action/Equal Opportunity Institution.

Sports Information

Assistant Sports Information Director. Georgetown University seeks qualified applicants for position of assistant sports information director. Major responsibilities include publicizing all 23 of the University's sports programs; writing and editing press releases and brochures; assembling, updating and maintaining statistical records; conducting media interviews. Qualified applicants should have some experience in a Sports Information office, proven statistical ability, basic computer knowledge, strong writing skills, some publication background, excellent communication skills. Salary commensurate with experience. Applicants should direct resume, letters of reference, and writing sample to: William Shapland, Director of Sports Information, McDonough Arena, Georgetown University, Washington, D.C. 20057. Georgetown University is an Equal Opportunity Employer.

Sports Information Intern. Rochester Institute of Technology seeks sports information intern for 1990-91 school year. Employment Dates: Aug. 1, 1990, to May 31, 1991. Position Summary: write releases, produce publications, manage hometown program, maintain statistics, cover contests, and coordinate media relations. Some public address announcing. Qualifications: Bachelor's Degree, demonstrated writing skills, working knowledge of computers (emphasis on desktop publishing), and genuine sports information interest. Remuneration: room, board and stipend. Rochester Institute of Technology is a successful NCAA Division III school with 20 varsity sports. The sports information office features modern equipment, and there is ample opportunity for training and experience. Applicants: send letter of application, resume, three writing examples, any publications you have produced, and names and telephone numbers of three references. Application deadline June 1, 1990. Send to: J. Roger Dykes, Sports Information Director, Rochester Institute of Technology, PO Box 9867, Rochester, NY 14623.

Assistant Director of Sports Information. Fordham University is now accepting applications for the position of Assistant Director of Sports Information. Position is full-time and will begin in early June. Responsibilities will include assisting with event coverage, management, publication preparation, media relations and writing of feature articles. Strong

writing skills and an ability to work closely with members of major market media along with a familiarity of computers are required. Applicants should have two-three years' experience, which could include work as an undergraduate. Applicants should send a letter, work samples salary requirements and two references by May 11, 1990, to Joe Favorito, Director of Sports Media Relations, Fordham University, Bronx, NY 10458. Fordham University is an Equal Opportunity/Affirmative Action Employer. Fordham will be a member of the new Patriot League in 1990-91 in all sports including I-AA football.

Gannon University, Sports Information Director. Gannon University seeks applications for the position of Sports Information Director. Responsibilities include the direction and management of the sports information services, media relations, publications, sale of advertising, and related promotional activities for the University's 14-sport Division II athletic program and Division III football. Applicants should have a Bachelor's Degree in journalism or a related field, Master's Degree preferred, college/university SID experience; familiarity with word processing and desk top publishing; demonstrated ability in design and production of marketing/promotional publications; and ability to generate advertising revenue. This is a full-time, 12-month position. Screening of applicants will begin immediately. Applications accepted until position is filled. Please send a letter of application, resume, work samples, and three current professional references to: Rosalie McBride, Director of Personnel, Gannon University, Erie, PA 16541.

Sports Information Intern: The Naval Academy seeks qualified applicants for the position of sports information intern. Responsibilities include publicizing Navy's 33-sport intercollegiate athletic program; writing and editing press releases, game programs and certain media guides as well as other duties assigned by the sports information director. Computer experience desirable. This is a nine-month position, from August 15, 1990-May 15, 1991. Stipend is \$600 per month plus free room. Application Deadline: May 25, 1990. Please send letter of application and resume to: Thomas F. Bates, Sports Information Director, Naval Academy Athletic Association, United States Naval Academy, Annapolis, MD 21402.

Assistant Sports Information Director: The Naval Academy seeks qualified applicants for the position of Assistant Sports Information Director. Responsibilities include publicizing all of Navy's 33 varsity sports, writing and editing media guides, press releases and

See The Market, page 29

The Market

Continued from page 28

game programs, coordinating media interviews and writing feature stories. Computer experience required. Macintosh and desktop publishing knowledge preferred. Must have ability to work with diverse coaching staff and must have knowledge of non-revenue sports. Available immediately. Application deadline May 11. Tentative Starting Date: May 21. Please send letter of application, resume and writing samples to: Thomas F. Bates, Sports Information Director, Naval Academy Athletic Association, United States Naval Academy, Annapolis, MD 21402.

Graduate Assistant in Sports Information, Ashland University, Ashland, Ohio. Ashland University, a Division II institution with 19 intercollegiate sports, is inviting applications for the position of Graduate Assistant in Sports Information. Responsibilities include: writing releases pertaining to the university's athletic teams; coverage of athletic contests; compiling information for media brochures, booklets and newsletters; coordinates printing and distribution of this material; maintain team and individual statistics for teams, and coordinate the operation of press boxes and press areas during athletic contests. Applicants must be familiar with IBM-compatible computers and exhibit good statistical and typing skills. In addition, applicants must have a bachelor's degree in an appropriate area and must be eligible for the Sports Science graduate program at Ashland University. Room, board, tuition, a stipend of \$1,700 per year and hospitalization are granted to the selected individual. A letter of application and resume should be sent to Dr. Allan W. Hall, Assistant Athletic Director, Ashland University, Ashland, Ohio 44805. Deadline for applications is May 15, 1990. Position will begin July 1, 1990.

Sports Medicine

Sports Physical Therapist. Outstanding career opportunity for an energetic physical therapist, excellent salary and benefit package. New position created for P.T. with one-three years' experience. Earn while you refine your clinical skills in the areas of Sports Physical Therapy and General Orthopedics. Owner is a P.T., A.T.C. with 20 yrs. clinical experience. Office equipment includes Cybex 340, full Eagle circuit, SwimEx hydrotherapy pool, Quinton treadmill, video analysis and more. Please call or send resume to: John W. Repsher, P.T., A.T.C., The Athletic Training Room, 14 Computer Drive East, Albany, NY 12205; 518/489-2524.

Aquatics

Aquatics Position: Occidental College (Division III) seeks applications for the position(s) of Men's and Women's Swimming and Water Polo Head Coach. The positions may be linked together into a half-time appointment, depending upon the applicant's qualifications. Responsibilities include recruiting, coaching, and scheduling. Qualifications: Master's degree preferred, with demonstrated success at the college level. Committed to academic success of the student-athletes with strong communication skills. Deadline for applications May 15, 1990. Submit letter of application, resume, and three letters of recommendation to: Lynn Pacala Mehl, Director of Athletics, Occidental College, 1600 Campus Road, Los Angeles, CA 90041-3377. Occidental College is firmly committed to Affirmative Action, and is an Equal Opportunity Employer.

Basketball

Assistant Basketball—Men's Program. Appointment Date: June 1, 1990. Salary: To be determined. Ten (10) month appointment in the Department of Intercollegiate Athletics. (Salary and benefits can be arranged on a 12-month basis.) Qualifications: 1. Bachelor's Degree required. 2. Applicant must have successful coaching experience at the intercollegiate level. 3. Ability to accept and carry out assigned program responsibilities. 4. Ability to communicate effectively and work well with various publics. Responsibilities: 1. Under the direct supervision of the head basketball coach, assist in the planning, recruitment, promotion and administration of a quality university Division I level basketball program. 2. Counsel players in academics, athletics and personal matters. 3. Perform scouting duties. 4. Perform other duties as assigned by the head coach. Deadline for Applications: May 15, 1990. Send letter of application with a minimum of three references to: Douglas W. Weaver, Director of Athletics, Michigan State University, 218 Jenison Field House, East Lansing, MI 48824-1025.

MSU is an Affirmative Action/Equal Opportunity Institution.

WANTED: Men and Women interested in playing basketball overseas. High visibility scout camp in Chicago, June 24-26, 27-29 for Men and July 1-3 for women. For more information, call 913/833-2235.

Assistant Women's Basketball Coach. Responsibilities: Assist head coach with on and off court coaching, talent assessment, recruiting and scouting. Compliance with University and NCAA rules and regulations; other responsibilities as assigned by Director of Athletics. Qualifications: Bachelor's degree required, master's degree preferred; at least three (3) years of basketball coaching experience at the college and/or high school level; understanding of NCAA regulations; ability to recruit quality student-athletes who have the ability to succeed academically as well as athletically. Starting Date: August 1, 1990. Salary: Commensurate with qualifications and experience. Application: Forward letter of applications and resume, including names and phone numbers of three references to Personnel Office, The University of Texas at San Antonio, San Antonio, Texas 78285. Application deadline is May 16, 1990. The University of Texas at San Antonio is an Affirmative Action/Equal Opportunity Employer.

Head Coach, Women's Basketball. Millsaps College is accepting applications for the position of Head Coach of the Women's Basketball Program effective for fall 1990. The school is an active member of the NCAA Division III. Duties include coaching and administering Women's Basketball, recruiting qualified student/athletes, promoting the program on campus, assisting with a second sport during the Fall or Spring season, and teaching an activity course if needed. All duties are coordinated and monitored by the Director of Athletics. A Master's degree and college-level coaching experience is preferred. Understanding and acceptance of the NCAA Division III philosophy is essential. Salary will be commensurate with qualifications and experience. Millsaps is a selective liberal arts college with a full-time undergraduate enrollment of approximately 1,200 students, located in Jackson, the cultural, commercial and governmental center of the state with a metropolitan area population of approximately 400,000. To be assured of consideration, apply by May 9, 1990. Send letter of application, resume, and three (3) letters of recommendation to: Bob King, Director of Athletics, Millsaps College, 1701 N. State St., Jackson, MS 39210. Millsaps is an Equal Opportunity Employer and encourages applications from women and minorities.

Lebanon Valley College Basketball. Head Coach of Women's Basketball/Assistant in Track or Second Sport. Lebanon Valley College is accepting applications for the position of Head Coach of Women's Basketball and assistant track coach, or a second sport. Lebanon Valley College is a private liberal arts college located in Central Pennsylvania. LVC competes in the Middle Atlantic Conference, Division III of the NCAA and the ECAC. Experience in coaching college basketball is required. Responsibilities include the organization, direction and administration of the basketball program. Applicants should forward a letter of application, resume, and three letters of recommendation by May 25 to Kathy Tierney, Assistant Athletic Director, Lebanon Valley College, Annville, PA 17003. Lebanon Valley College is an Equal Opportunity/Affirmative Action Employer.

Head Coach, Women's Basketball. Mercer University is seeking an individual to fill the position of Head Women's Basketball Coach. This is a full-time, 12-month appointment. Major responsibilities include practice and game planning, player skill development, student-athlete maintenance, scouting, scheduling, academic support, budget control and recruitment of student-athletes. The coaching and administration of the basketball program must be done within NCAA Division I and New South Women's Athletic Conference rules. Qualifications: (1) Bachelor's degree (Master's preferred); (2) Three years of successful Collegiate Basketball Coaching experience or its equivalent; (3) Working knowledge of NCAA regulations; (4) Excellent organizational and communication skills. The deadline for receipt of applications is May 10, 1990. Applicants should send a letter of application and a resume to: Bobby Pope, Athletic Director, Mercer University, Macon, Georgia 31207. Mercer University is an Affirmative Action/Equal Opportunity Employer. Women and minorities are encouraged to apply.

Head Women's Basketball Coach. Direct all aspects of NCAA Division II program. This position will be combined with responsibilities in tennis and/or sports information. Prefer master's degree and college coaching and recruiting experience, but will consider qualified successful high school coaches. Salary commensurate with qualifications and experience. The selection process will remain open until a suitable candidate is identified. Effective date August 27, 1990. To apply send letter of application, resume, and the names and telephone numbers of at least three references to: Will Shaw, Athletic Director, Davis & Elkins College, Elkins, WV 26241.

Davis & Elkins College is an Equal Opportunity Employer.

Assistant Coach, Women's Basketball, Northeastern University. Part-time. Assist the head coach in all phases of the program. Bachelor's degree preferred. Previous collegiate coaching or high level performance experience required. Position available July 1, 1990. Letter of application and resume to: Kristin Burns, 200 Matthews Arena Annex, Northeastern University, Boston, Massachusetts 02115. Equal Opportunity/Affirmative Action/Title IX Employer.

Men's Head Basketball Coach: North Central Conference, NCAA Division II Program. Responsible for program administration, including: recruitment, travel, NCAA regulations and assist Athletic Director with budget, scheduling and promotions. The position is .75 FTE coaching and 25 FTE teaching on a 12-month annual contract. Qualifications: master's degree, successful head coaching experience, ability to recruit quality student-athletes, commitment to teaching. Send letter of application, resume/credentials and references to Mr. Bill Enckson, Director of Athletics, Morningside College, Sioux City, Iowa 51106, by May 18, 1990. EO/AA Employer.

Assistant Men's Basketball Coach. Responsibilities: Assist head coach with on- and off-court coaching, talent assessment, recruiting and scouting. Compliance with University, NCAA and conference rules and regulations; other responsibilities as assigned by Director of Athletics. Qualifications: Bachelor's degree required, master's degree preferred; at least three (3) years' basketball coaching experience at college and/or high school level; understanding of NCAA regulations; ability to recruit quality student-athletes who have the ability to succeed academically as well as athletically. Starting Date: June 15, 1990. Salary: Commensurate with qualifications and experience. Application: Forward letter of application and resume, including names and phone numbers of three references, to Personnel Office, The University of Texas at San Antonio, San Antonio, Texas 78285. Application deadline is May 16, 1990. The University of Texas at San Antonio is an Affirmative Action/Equal Opportunity Employer.

Assistant Men's Basketball Coaches. 12-month appointments. Starting date is upon appointment. Salary commensurate with experience and qualifications. The University of Virginia is accepting applications for the two positions of Assistant Men's Basketball Coach. Qualifications: 1. Bachelor's degree required. 2. Applicant must have successful coaching experience at the intercollegiate level. 3. Ability to accept and carry out assigned program responsibilities. 4. Ability to communicate effectively and work well with various publics. Responsibilities: 1. Under the direct supervision of the head basketball coach, assist in the planning, recruitment, promotion and administration of a quality university Division I level basketball program. 2. Counsel players in academics, athletics and personal matters. 3. Perform scouting duties. 4. Perform other duties as assigned by the head coach. Application screening will begin immediately, and will continue until positions are filled. Applicants should forward a letter of application, resume, and three letters of recommendation to: Jeff Jones, Head Men's Basketball Coach, University of Virginia Athletic Department, P.O. Box 3785, Charlottesville, VA 22903. The University of Virginia is an Affirmative Action/Equal Opportunity Employer.

Women's Basketball Coach. Bemidji State University, Instructor/Assistant Professor of Physical Education. Four (4) year fixed term (renewable), nine-month annual contract. Salary commensurate with qualifications and experience. Appointment Date: August 15, 1990. Responsibilities: COACHING (42 FTE); Head Coach for the women's basketball team, recruiting, financial aid and eligibility matters, scheduling, budgeting, travel arrangements, organizing practices and home events, program development and public relations activities, maintain educational and ethical philosophy of department. TEACHING (58 FTE): teach theory courses in the area of basketball coaching, activity and theory courses where qualified, could include health, physical education and developmental adaptive physical education. Master's degree in physical education required and post-master work preferred. Teaching and a minimum of five years' competitive coaching experience at the high school and/or college level required. Demonstrated interest and ability to be an effective teacher and coach. Send letter of application, resume, transcripts (official transcripts are required at the time of employment), and three letters of reference sent directly by reference to: Dr. Gerald Norris, Dean, Professional and Applied Studies, Education Arts 319, Bemidji State University, 1500 Birchmont Drive N.E., Bemidji, MN 56601-2699, by May 25, 1990. Bemidji State University is a member of the NAIA, NCAA Division II, and the Northern Sun Conference. Equal Opportunity Educator and Employer.

Head Women's Basketball Coach. Guilford College is accepting application for the position of Head Women's Basketball Coach. Qualifications: Bachelor's degree required,

master's degree preferred; successful basketball coaching experience at the college level preferred; demonstrated expertise in the recruitment and development of competitive performers. Experiences in scheduling, budget administration, academic counseling and public relations; demonstrated leadership and motivational abilities in working with student athletes. Application and resume must be sent to: Dr. J. Phillip Roach, Athletic Director, Guilford College, Greensboro, N.C. 27410. Guilford College is an Equal Opportunity/Affirmative Action Employer.

Assistant Coach, Men's Basketball. Western Michigan University is seeking an individual to fill the position of Assistant Men's Basketball Coach. This is a full-time, 12-month appointment. Major responsibilities include practice and game planning, player skill development, student-athlete maintenance, scouting, scheduling, academic support, and recruitment of student athletes. The coaching and administration of the basketball program must be done within NCAA and MAC rules. Qualifications: (1) Bachelor's degree (Master's preferred) (2) Three years of successful Collegiate Basketball Coaching experience or its equivalent (3) Working knowledge of NCAA regulations (4) Excellent organizational and communication skills. The deadline for receipt of applications is May 14, 1990. Applicants should send a letter of application and a resume to: Dr. Leland Byrd, Director of Athletics, Western Michigan University, Kalamazoo, MI 49008. Western Michigan University is an Affirmative Action/Equal Opportunity Employer.

Tennessee Tech University—Assistant Women's Basketball Coach. Effective July 2, 1990. Bachelor's Degree required/Master's Degree preferred. Must be willing and able to qualify to teach at the University, preferably in Health & P.E. Duties and responsibilities in coaching and recruiting as defined by head coach. Preference will be given to applicants with two years of coaching experience at high school or college level. Must have thorough knowledge of game of basketball and recruiting experience with broad range of contacts. Knowledge of NCAA & OVC rules and regulations helpful. Salary commensurate with experience. Send letter of application and resume to: Coach Bill Worrell, TTU-Box 5057, Cookeville, TN 38505. Deadline Date: May 18, 1990. Minorities urged to apply. TTU is an AA/EOE Employer.

Cross Country

Women's Assistant Coach, Cross Country & Track. The University of South Florida is seeking an athlete with a Bachelor's degree and experience in collegiate distance running to become assistant coach for women's cross country and track. Prefer current competitor with national classed ability. Looking for a highly motivated future head coach who is willing to work to develop the women's distance program to national prominence in NCAA Division I competition. Appointment: August 15, 1990, to May 31, 1991 (with three weeks Christmas vacation). Application Deadline: Candidate review begins immediately. AA/EOE. Direct Inquiries to: Darlene Johnson, Personnel Coordinator, University of South Florida, PED 214, Tampa, FL 33620; 813/974-2125.

Assistant Coach, Women's Cross Country, Northeastern University. Part-time. Assist the head coach in all phases of the program. Bachelor's degree preferred. Previous collegiate coaching or high level performance experience required. Position available August 15, 1990. Letter of application and resume to: Kristin Burns, 200 Matthews Arena Annex, Northeastern University, Boston, Massachusetts 02115. Equal Opportunity/Affirmative Action/Title IX Employer.

Football

Internships Available. Oberlin College has three (3) internships available for the 1990-91 academic year. Responsibilities are to assist in coaching two (2) sports under the direct supervision of the respective head coaches, and perform other duties as assigned by the Director of Athletics. The sports are football/men's basketball, field hockey/women's basketball, football/spring sport. The internships are ten months in length, starting July 15 for football and August 1 for field hockey. \$8,000 stipend, full health and other benefits. Submit letter of application, resume, and three (3) names of reference to Jim Foels, Director of Athletics and Physical Education, Oberlin College, Oberlin, Ohio, 44074 (Fax: 216/775-8957). To ensure full consideration, application should be received by May 18, 1990. However late applications will be accepted until the positions are filled. Affirmative Action/Equal Opportunity Employer.

Assistant Football Coach. Appointment Date: June 1, 1990. Salary: Commensurate with experience and qualifications. Twelve (12) month appointment in the Department of Intercollegiate Athletics. Qualifications: Bachelor's degree, Master's preferred. Experience in coaching at Division I level. Coaching:

Tight ends and assist with the offensive line. Deadline for Applications: May 15, 1990. Send letter of application with a minimum of three references to: George Perles, Head Football Coach, Michigan State University, Duffy Daugherty Building, East Lansing, MI 48823-1025.

Athletic/Football & Track. Assistant Football Coach (Offensive Coordinator) and Head Track Coach with academic responsibilities in Health, Physical Education and Recreation. Master's degree in Physical Education with emphasis in Health required. Previous coaching experience desirable. Additional duties may include some recruiting and supervision of intramurals. William Penn College is a small, four-year liberal arts college which emphasizes outstanding teaching. WPC participates in NCAA Division III athletics. Send a letter of application, complete academic vita, transcripts from all college and graduate work and names of three references to: Dr. David Throgmorton, Academic Dean, William Penn College, 201 Trueblood Ave., Oskola Iowa, Iowa 52577. Closing date is June 1, 1990.

Head Football Coach. Grand Junction High School in Grand Junction, Colorado, is looking for a head football coach. Interested coaches should contact Clarence Ross at 303/242-7496.

Assistant Football Coach—Western Illinois University, a Division I-AA NCAA Member, is searching for highly qualified applicants to assist in all phases of the football program. Duties will include evaluating and recruiting prospective student athletes, game coaching, organizing and implementation of practice schedules, film breakdown and other assigned duties. Requires Bachelor Degree plus coaching experience and a commitment to athletics within the academic setting. Reply to Randy Ball, Head Football Coach, Western Illinois University, Macomb, IL 61455. Deadline: May 31, 1990. An Equal Opportunity/Affirmative Action Employer. Applications are especially encouraged from minorities.

Football Coaching Internships. MacMurray College (NCAA Division III) has two coaching internships available in football. Collateral duties could include coaching a minor spring sport. Bachelor's degree required, football playing or coaching experience at the college level is preferred. The positions are 10-month appointments (August 1 thru May 31) with a stipend. Room and board is also provided. Please send letters of application, resume, names of references by May 18, 1990, to: Dr. Bob Gay, Director of Athletics, MacMurray College, Jacksonville, Illinois 62650. Equal Opportunity Employer.

Head JV/Freshman Football Coach: Serve as the head coach of JV Football with additional duties as an assistant coach of a spring sport (W. Softball, JV Baseball, M. Lacrosse). Responsibilities also include teaching in professional preparations program and/or skill courses (general instruction and/or majors). Bachelor's degree required. A master's degree preferred, a period of time may be negotiated to accomplish this requirement. Preferably, one of the two degrees shall be in Physical Education or related area. Successful coaching and/or participation experience in football and 2nd sport required. Ability to teach professional and/or skill courses necessary. The position is a full-time, nine-month professional staff/coach appointment. Interested candidates should submit a letter of application, vita, transcripts, at least three letters of recommendation and up to seven telephone references to: Ms. Kristen M. Ford, Assistant Athletics Director, 23 Hill Center, Ithaca College, Ithaca, NY 14850. Preference will be given to applications received by May 15, 1990. Ithaca College is an Equal Opportunity/Affirmative Action Employer.

Assistant Football Coach. Appointment Date: June 1, 1990. Salary: Commensurate with experience and qualifications. Twelve (12) month appointment in the Department of Intercollegiate Athletics. Qualifications: Bachelor's degree, Master's preferred. Experience in coaching at Division I level. Coaching: Coaching wide receivers or running backs. Deadline for Applications: May 15, 1990. Send letter of application with a minimum of three references to: George Perles, Head Football Coach, Michigan State University, Duffy Daugherty Building, East Lansing, MI 48823-1025. MSU is an Affirmative Action/Equal Opportunity Employer.

Gymnastics

Head Women's Gymnastics Coach. Appointment Date: Negotiable. Salary: Commensurate with experience and qualifications. Ten (10) month appointment in the Department of Intercollegiate Athletics. (Benefits arranged on a 12-month basis.) Responsibilities: 1. Responsible for aspects of planning and developing and coaching the MSU varsity women's gymnastics team. 2. Administration of the budget, which includes preparation, management, scheduling, travel, supplies and equipment, recruitment and selection of athletic scholarship recipients. 3. Direct public relations, fund-raising, and promotional activities for the women's gymnastics program. 4. Assist with summer spot camp for men's and women's gymnastics on campus (optional). Qualifications: 1. Collegiate gymnastics coaching experience. 2. Competence and ability in recruiting, fund-raising, and public relations. 3. Commitment to a responsibility for adhering to all rules and regulations of MSU, the Big Ten Conference and the NCAA. Deadline for Applications: May 11, 1990. Send a letter of applications and three letters of recommendation to: Douglas W. Weaver, Director of Athletics, Michigan State University, 218 Jenison Field House, East Lansing, MI 48824-1025. MSU is an Affirmative Action/Equal Opportunity Employer.

Men's Head Gymnastics Coach—Division I Program—West Point. The United States Military Academy at West Point is accepting applications for the position of Men's Head Gymnastics 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 gymnastics. Responsibilities include coaching, recruiting, alumni relations, and assisting in monitoring student-athletes' development and academic progress. Salary commensurate with experience. Send application, resume and three letters of recommendation to: Major Dave Odagard, Assistant Athletic Director USMA-ODIA, West Point, NY 10996-9988. An Equal Opportunity/Affirmative Action Employer. Application deadline is 25 May 1990. Applicants should be interested in long term program development focused on competing at the highest intercollegiate level.

Ice Hockey

Assistant Hockey Coach. Appointment Date: June 1, 1990. Salary: Commensurate with professional preparation and experience. Ten (10) month appointment in the Department of Intercollegiate Athletics. (Salary and benefits can be arranged on a 12-month basis.) Qualifications: 1. Bachelor's Degree but Master's Degree preferred. 2. Minimum of three years' coaching or equivalent experience. Responsibilities: 1. Knowledge of instructional techniques and the ability to develop players' skill levels. 2. Availability to participate in MSU's Summer Sports School program. 3. The ability to evaluate prospective athletes and recruit for our program. 4. To perform other duties as directed by the head coach. Deadline for Applications: May 15, 1990. Send letter of application with a minimum of three references to: Ron Mason, Head Hockey Coach, Munn Ice Arena, Michigan State Univ., East Lansing, MI 48824-1025. MSU is an Affirmative Action/Equal Opportunity Institution.

Men's Ice Hockey, Assistant Hockey Coach. Western Michigan University is seeking an individual to fill the position of Assistant Ice Hockey Coach. This is a full-time 12 month appointment. Major responsibilities include recruitment of student athletes, practice and game planning, player skill development, student-athlete maintenance, and directing hockey camp. The coaching and administration of the hockey program must be done within NCAA, CCHA and MAC rules. Qualifications: (1) Bachelor's degree (Master's preferred). (2) Excellent organizational and communication skills. (3) Administrative experience. (4) Played on an NCAA Collegiate Hockey team. (5) Experience in coaching goals. (6) Thorough knowledge of hockey theories and techniques. (7) Education in physical training and exercise science. (8) Experience with hockey camp and working with budgets. The deadline for receipt of applications is May 7, 1990. Applicants should send a letter of application and a resume to: Mr. Bill Wilkinson, Head Hockey Coach, Western Michigan University, Kalamazoo, MI 49008. Western Michigan University is an Affirmative Action/Equal Opportunity Employer.

Men's Ice Hockey. University of Michigan-Dearborn seeks team to complete three-team, two-game series on Feb. 22 & 23.

See The Market, page 30

DARTMOUTH COLLEGE

Department of Athletics

— Position Openings —

DIRECTOR OF STRENGTH, FITNESS & TESTING (12-month position)

Director is responsible for all operations of Kresge Fitness Center, Human Performance Lab and other weight/conditioning facilities; this includes development, implementation and administration of strength, fitness and testing programs for intercollegiate teams, undergraduate use and college community fitness programs. Master's degree in Exercise Physiology and Biomechanics; four-five years' experience in exercise testing, strength and conditioning programs and facility management minimum; ACS certification desirable.

ASST. DIRECTOR—STRENGTH, FITNESS & TESTING (9-month position)

Under the supervision of the Director of Strength, Fitness and Testing; conducts the day-to-day strength/conditioning program for all intercollegiate teams. Bachelor's degree with three years' experience in intercollegiate strength/conditioning programs minimum.

Send letter of application, resume and references by May 18 to:

Ken Jones
Associate Director of Athletics
Dartmouth College
Alumni Gym 108
Hanover, NH 03755

Dartmouth College is an Equal Opportunity/Affirmative Action Employer

WESTERN ATHLETIC CONFERENCE

Position Available: Internship at Western Athletic Conference office in Littleton, Colorado.

Qualifications: Bachelor's desired. If undergraduate, it is desirable that candidate is enrolled in a sports administration curriculum.

Responsibilities: Working directly with professional staff in areas of Conference Relations, Championships, Compliance, etc.

Starting Date: One-year term. Could begin July 1, 1990, and terminate June 30, 1991, or begin August 1, 1990, and terminate July 31, 1991.

Salary: Commensurate with experience and qualifications.

Application Deadline: June 1, 1990.

Apply to:

Dr. Joe Kearney, Commissioner
Western Athletic Conference
14 West Dry Creek Circle
Littleton, Colorado 80120
303/795-1962

The Western Athletic Conference is an Equal Opportunity Employer

DARTMOUTH COLLEGE

Department of Athletics

— Position Openings —

HEAD COACH OF WOMEN'S ROWING PROGRAM (12-month position)

Responsible for coaching, organization and administration of an Ivy League women's rowing program. This position is one of three head coaching positions in the Dartmouth rowing program. All three head coaches report to the Senior Associate Director in their coaching and administrative responsibilities.

COORDINATOR OF MEN'S CROSS COUNTRY/TRACK & FIELD PROGRAMS AND HEAD COACH OF MEN'S CROSS COUNTRY TEAM/ MEN'S DISTANCE EVENTS COACH (12-month position)

Reports directly to Senior Associate Director of Athletics for dual responsibilities of (1) organization of overall men's cross country and track and field programs; (2) head coach of men's cross country team and distance events for the men's track team. Position requires working closely and cooperatively with the coordinator of the women's cross country and track and field program/head coach of women's track and field team.

QUALIFICATIONS FOR BOTH POSITIONS:

Demonstrated successful coaching experience at the college or national level; ability to recruit successfully within Ivy League philosophy of no athletic grants-in-aid and highly selective academic standards. Master's degree preferred.

Send letter of application, resume and references by May 16, 1990, to:

Louise O'Neal
Senior Associate Director of Athletics
Dartmouth College
Alumni Gym 108
Hanover, NH 03755

Dartmouth College is an Equal Opportunity/Affirmative Action Employer

The Market

Continued from page 29

1990, along with the University of Michigan (Ann Arbor). Contact Tom Anastas, 313/593-5540. Also open January 18 & 19, 1990.

Skiing

XC Ski/Run Coach: University of Alaska Fairbanks seeks head coach for cross country ski and running programs; full-time 10 months; NCAA II and NCSA members; responsibilities include all aspects of coaching both programs, trail maintenance, marathon director, community involvement, recruitment, fund-raising. **Qualifications:** BA, MA preferred. Two years' experience as full-time coach. Desire to live in Alaska; sense of humor. Salary: Commensurate with qualifications and experience. **Start Date:** July 30. **Application Procedure:** Submit letter of application, current resume, and three letters of reference to Sky/Run Search Committee, University of Alaska Fairbanks, 105 Patty Center, Fairbanks, AK 99775-0240. 907/474-7205. Must be received by May 11, 1990. Affirmative Action/Equal Opportunity Employer.

Soccer

Assistant Women's Soccer Coach — Part-time graduate assistant/part-time assistant. Requirements: B.A. required, must demonstrate strong verbal and written communication skills, previous recruiting experience, knowledge of NCAA rules. Responsibilities include but are not limited to: identifying and recruiting prospective student athletes; coaching responsibilities; development of positive public relations within the university community. **Starting Date:** August 1, 1990. Send resume and three letters of recommendation to: Lisa Fraser, Soccer Coach, Washington State University, Bohler Gym 203, Pullman, WA 99164-1610. **Deadline Date:** June 1, 1990. WSU is an Equal Opportunity/Affirmative Action Educator and Employer. Members of ethnic minorities, women, Vietnamese or disabled veterans, persons of disability, and/or persons between ages 40 and 70 are encouraged to apply.

Softball

Head Softball/Volleyball Position. Methodist College is seeking applications for the position of Head Volleyball and Head Softball Coach, a dual role, effective August 15, 1990. Methodist College is an NCAA Division III member. **Qualifications:** Bachelor's degree required; Master's degree in Physical Education preferred. Coaching experience in both sports required. The candidate will demon-

strate knowledge of both athletic events and recruiting. Teaching in the Physical Education department will be required. Salary is negotiable. Send letter of application, resume and three letters of recommendation to: Thomas Austin, Director of Athletics, Methodist College, 5400 Ramsey Street, Fayetteville, NC 28311. Applications will close May 27, 1990.

Strength

Assistant Strength Coach. Category: Full-time, with Benefits. Department: Strength and Conditioning. Minimum Qualifications: BS or BA required with C.S.C.S.; M.S. preferred. Proven success in the development and direction of strength training programs at a collegiate or professional level. Must have strong working knowledge in and teaching skill of Olympic Lifts. Motivational and disciplinary skills required. Job Duties Include: Designing, directing, and monitoring strength training and flexibility programs for various sports. Assisting with the implementation of football's strength and conditioning program. Compensation: Commensurate with experience and qualifications. **Starting Date:** July 2, 1990 (One-year appointment). **Application Procedure:** Qualified applicants forward letter of application, current resume and listing of three (3) professional references to: Personnel Department/Strength Staff Search, P.O. Box 14485, Gainesville, FL 32604-2485. **Application Closing Date:** For consideration, application must be received by May 4, 1990, at 5:00 p.m. Women and minorities encouraged to apply. Equal Opportunity Employer.

Strength/Conditioning

The University of Kansas Strength and Conditioning Department is seeking two Graduate Assistant Strength and Conditioning Coaches. Responsibilities include development of programs and supervision of men's and women's non-revenue sports. Assisting with football in off-season and summer. The applicant MUST have completed an undergraduate degree in exercise science or related field and be accepted by The University of Kansas Graduate School. NSCA CSCS Certification Preferred. Compensation equivalent to full athletic scholarships. Positions are available as early as June '90, but no later than August '90. Contact: Fred Roll, Head Strength Coach, University of Kansas Athletics, Allen Fieldhouse, Lawrence, KS 66045-8881.

Swimming

Coach Intern — The University of Rochester invites applications for the position of coaching intern for men's and women's swimming. The position is a full-time, academic year appointment in the Department of Sports & Recreation, A Division III member of the NCAA competing in the University Athletic Association. A bachelor's degree, background in physical education or related field, swimming experience at the collegiate level pre-

ferred. To apply, send letter of application and names of three references to: Jeffrey Vennell, Director of Sports & Recreation, University of Rochester, Rochester, NY 14627. Equal Opportunity Employer (M/F). **Head Men's Swimming Coach.** Category: Full-time with benefits. Minimum Qualifications: Bachelor's degree required, master's degree preferred. Experience in coaching elite swimmers in a highly competitive men's program. Ability to develop and manage a collegiate program including the ability to recruit under highly selective academic standards. Ideal candidate possesses strong communication skills with a commitment to men's collegiate swimming. A broad knowledge of NCAA rules and regulations is required. Job Duties Include: All managerial and coaching functions for the development and maintenance of a highly competitive Division I swimming program as directed by University, Southeastern Conference and NCAA rules and regulations; coaching of elite, national and international athletes, scheduling, practice, recruiting, budgeting, promotions and summer camp. Salary: Competitive (opportunity for additional remuneration through summer camp). **Starting Date:** June 1, 1990. **Application Must Be Received By:** May 14, 1990. **Application Procedure:** Send letter of application, resume, and the names, addresses and phone numbers of three references to: Janet Fenn, Personnel Director, University Athletic Association, Inc., P.O. Box 14485, Gainesville, FL 32604-2485. Equal Opportunity Employer.

Tennis

Athletics. Western Illinois University seeks Assistant Tennis Coach of men's and women's tennis teams/Graduate Assistant, nine-month, \$4,500 stipend; Bachelor's degree, competitive experience and/or coaching experience; good organizational, public relations and communicative skills. Screening of applications will begin June 1, 1990. Send letter of application, resume, and three recent letters of recommendation to: Dr. Helen Smiley, Director, Women's Intercollegiate Athletics, 234 Western Hall, Macomb, Illinois 61455 AA/EOE.

Track & Field

Assistant Speed and Conditioning Coach. Category: Full-time, with benefits. Department: Strength and Conditioning. Minimum Qualifications: BS or BA required; MS and C.S.C.S. preferred. Proven success in the development and direction of speed and

conditioning programs at a collegiate or professional level. Must have strong working knowledge of strength training. Motivational and disciplinary skills required. Job Duties Include: Designing, directing, and monitoring speed and conditioning programs for all sports. Assisting in the implementation of football's strength and conditioning program. Compensation: Commensurate with experience and qualifications. **Starting Date:** July 2, 1990 (one-year appointment). **Application Procedure:** Qualified applicants forward letter of application, current resume and listing of three (3) professional references to: Personnel Department/Speed Coach Search, P.O. Box 14485, Gainesville, FL 32604-2485. **Application Closing Date:** For consideration, application must be received by May 4, 1990, at 5:00 p.m. Women and Minorities Encouraged to Apply. Equal Opportunity Employer.

Head Track Coach/Instructor of HPLS. Wayne State College is seeking a head men's and women's track coach and instructor in the Human Performance and Leisure Studies Division. Responsibilities include organizing and directing all aspects of an NCAA II/IAA I men's and women's track program, including scheduling, budgeting, recruiting and team travel. Tenure track appointment with primary competence in wellness management, anatomy and physiology. Must also be able to teach in the other areas of HPLS. Rank dependent upon education and experience. **Qualifications:** Ph.D. in physical education required. Collegiate head coaching experience preferred. Demonstrated knowledge of NCAA rules and regulations. Send letter of application, a current resume and three letters of references to: Dr. Donald Whisenhunt, Provost, Wayne State College, Wayne, NE 68787. **Deadline for applications is May 21, 1990.** EOAA Employer.

Volleyball

Assistant Women's Volleyball Coach. Ohio University is seeking a qualified individual for full-time, 12-month position as assistant women's volleyball coach. **Starting Date:** July 1, 1990. Minimum Qualifications: Master's degree preferred. Collegiate playing and coaching experience preferred. Responsibilities: Primary duties include recruiting, scouting, practice and game planning, academic counseling, conditioning and skill development of players. Other duties as assigned by head coach. **Application Deadline:** May 11, 1990. Salary: \$21,540, minimum. Applicants should send letter of application, resume, and list of references to: Lynn Davidson, Head Volleyball Coach, Ohio University, 146 Convocation Center, Athens, OH 45701. Ohio University is an Affirmative Action/Equal Opportunity

Employer.

Assistant Volleyball Coach. The College of William and Mary is accepting applications for the position of assistant coach for its Division I women's volleyball program. Responsibilities: Assist head coach with all phases of program. **Qualifications:** Playing and/or coaching experience at the collegiate level. **Part-time appointment:** August 15, 1990-May 15, 1991. Salary: \$6,000 plus opportunity for income from other sources. To apply: Send letter of application, resume and three letters of recommendation by May 15 to: Debbie Hill, William & Mary Hall, The College of William & Mary, Williamsburg, VA 23185. William & Mary is an Affirmative Action and Equal Opportunity Employer.

Head Women's Volleyball Coach. Part-Time Position. Menlo College, Atherton, CA. Hours Negotiable. Seeking person to organize and direct a Division III intercollegiate volleyball program. Must also be able to recruit student-athletes. College coaching experience necessary. Bachelor's degree preferred. Applicants should submit a resume to: Don Balke, Director of Athletics, Menlo College, 1000 El Camino Real, Atherton, CA 94027. 415/688-3772.

Volleyball Coach: Part time or graduate assistant \$5,000 stipend. Responsibilities include assigned tasks in all areas of program. Program is well-established Division II program. Some possibilities exist for earning additional salary. Applications and inquiries to: Jill Hirschinger, Sports Complex, Ferns State University, Big Rapids, MI 49307. Phone: 616/592-2871.

New Mexico State University is seeking applications for the position of Head Coach — Women's Volleyball. **Effective Date:** June 18, 1990. Baccalaureate Degree required. Master's Preferred. Salary: Commensurate with qualifications and experience. Three years or more of successful college coaching and teaching experience. Reply to: Karen Fey, Associate Athletic Director, P.O. Box 30001, Dept. 3145, New Mexico State University, Las Cruces, NM 88003. Telephone: 505/646-1028. **Deadline for Application:** May 29, 1990. An EEO/AAE.

Louisiana Tech University — Head Women's Volleyball Coach. Responsible for conducting all aspects of a Division I program in accordance with University and NCAA rules. Additional duties in Athletic program will be assigned. Master's degree preferred. Previous coaching experience is required. Application review will begin immediately and continue until position is filled. Contact: Mary Kay

Hungate, Women's Athletic Administrator, P.O. Box 10228, Ruston, LA 71270.

Assistant Coach, Women's Volleyball, Northeastern University. Part-time. Assist the head coach in all phases of the program. Bachelor's degree preferred. Previous collegiate coaching or high-level performance experience required. Position available August 15, 1990. Letter of application and resume to: Kristin Burns, 200 Matthews Arena Annex, Northeastern University, Boston, Massachusetts 02115. Equal Opportunity/Affirmative Action/Title IX Employer.

Wrestling

Men's Assistant Wrestling Coach — Division I Program — West Point. The United States Military Academy at West Point is accepting applications for the position of men's assistant wrestling coach. This is a full-time, 12-month position to begin in July 1990. The applicant should possess a Bachelor's Degree and previous college coaching experience in wrestling. Responsibilities include coaching, recruiting, alumni relations, and assisting in monitoring student-athletes' development and academic progress. Salary commensurate with experience. Send application, resume and three letters of recommendation to: Jack Effner, Head Wrestling Coach, ODIA USMA, West Point, New York 10996. Phone: 914/938-3123. Applications will be accepted through May 31, 1990, or until position is filled.

Graduate Assistant

Graduate Assistant/Volleyball. Responsibilities include assisting the head coach in general administration of the volleyball program, including recruiting, statistics, home match management, recruiting, and overall management of volleyball program. Candidates must be acceptable to the Winthrop College Graduate Program. Send letter of application, transcript, and letters of recommendation to: Mark Cooke, Head Softball Coach, Winthrop Coliseum, Rock Hill, SC 29733.

Graduate Assistant/Softball. Assist the head coach with practice, recruiting, and administrative duties. Stipend \$3,000 and tuition waiver. Candidates must be acceptable to the

See The Market, page 31

PART-TIME POSITION WOMEN'S ATHLETICS EMORY & HENRY COLLEGE

Women's Athletic Recruiter/Assistant Coach with experience in tennis, volleyball and/or basketball.

Collegiate degree, coaching, recruitment and/or playing experience, and a desire to work in a fine small-college program required.

Stipend for 9-month contract.

Send letter of application, including resume, to:

Mrs. Eleanor H. Hutton
Women's Athletic Director
Emory & Henry College
Box AAA
Emory, Virginia 24327

Emory & Henry College is an Equal Opportunity Employer

KENT STATE UNIVERSITY Athletic Equipment Manager

RESPONSIBILITIES: Responsible for complete inventory of all athletics supplies and equipment; preparation of equipment and supply items for bid; issuing, fitting, and return of equipment and supplies; general public relations at all functions inherent in the position; maintain and repair athletic equipment; quality control of equipment; control of student assistants and managers in all sports. Develop computer control with the Business Manager. Assist game management in football, basketball. Accommodate officials in football and basketball. Monitor and assign all Athletic Department locker rooms. Supervision of other personnel related to equipment manager's job. Assist the Athletic Director in any other duties that may be appropriate.

QUALIFICATIONS: Bachelor's Degree required. Management and organizational skills. Personnel management experience preferred. Athletic equipment knowledge required. Previous experience in athletics required. Previous inventory experience and computer experience preferred. A current valid Ohio driver's license is required. The ability to calculate whole numbers is required.

SALARY: Commensurate with experience.

APPLICATION DEADLINE: Applications accepted from April 30 through May 18, 1990.

POSITION AVAILABILITY: Immediately.

Please forward letter of application, professional resume, and three letters of recommendation to:

Mr. Paul V. Amodio, Director
Intercollegiate Athletics
Kent State University
Kent, Ohio 44242

ASSISTANT FOOTBALL COACH

- Rensselaer Polytechnic Institute -

DESCRIPTION OF POSITION: Assist Head Football Coach in all phases of the program: coaching, scouting, recruiting and public relations. Act as an assistant coach of Spring sport. Teach activity courses in required Physical Education program. Assume other responsibilities as assigned by the Director of Athletics.

QUALIFICATIONS: Degree in Physical Education or a related field with an advanced degree preferred. Prior coaching and/or playing experience desired. Must be able to work effectively with college students and work independently in specified football areas as assigned by the coach.

SALARY: Commensurate with education and experience.

APPOINTMENT: Nine months, renewable.

APPLICATION PROCEDURE: Send letter and three letters of reference no later than May 9, 1990.

Employment Manager
Human Resources Office
Rensselaer Polytechnic Institute
Pittsburgh Building
Troy, NY 12180

RPI IS AN AFFIRMATIVE ACTION/EQUAL OPPORTUNITY EMPLOYER

S M I T H C O L L E G E

Department of Athletics Facilities/Business Manager

Smith College is a women's liberal arts institution with an enrollment of 2,700. The College fields 14 intercollegiate teams and is a Division III member of the National Collegiate Athletic Association (NCAA), and the New England Women's Eight Conference (NEW 8). Smith is located in the Pioneer Valley of Western Massachusetts.

The Facilities/Business manager is a twelve-month, full-time professional position with a salary range of \$20,300-\$23,600. Responsibilities include scheduling, coordination and supervision of athletics facilities; purchasing of athletics equipment and supplies; maintenance of athletics budget; coordination of team travel and meals arrangements; and other administrative assistance to the Director.

Qualifications: Bachelor's degree required. Master's degree in sport administration preferred. Demonstrated ability to work and communicate well with students, faculty, staff and the public.

Submit letter of application, and resume to Personnel. Screening will begin May 21 and will continue until appointment is made.

Director of Personnel
Smith College
30 Belmont Ave.
Northampton, MA 01063

Smith College is an Affirmative Action/Equal Opportunity institution; minorities and women are encouraged to apply.

DICKINSON COLLEGE DEPARTMENT OF PHYSICAL EDUCATION HEAD WOMEN'S BASKETBALL COACH

POSITION: Full-time physical educator in the Department of Physical Education, Head Coach of Women's Basketball, teach activity classes and Truly Living (Dickinson's Wellness Course).

QUALIFICATIONS: Master's degree. Graduate or undergraduate emphasis in physical education. Candidates must show evidence of successful coaching at high school and/or college level and demonstrated competencies in teaching physical education and/or health education.

RESPONSIBILITIES: Ability to teach and coach within the philosophy of Division III athletics and a highly selective liberal arts institution.

SALARY: Commensurate with experience and qualifications.

APPOINTMENT: July 1, 1990.

APPLICATION PROCEDURE: Send letter of application, resume and three current letters of recommendation immediately to:

Dr. Les. J. Poolman
Chairman Department of Physical Education
and Director of Athletics
Dickinson College
Carlisle, PA 17013

Dickinson College is an Affirmative Action/Equal Opportunity Employer. Women and minorities are strongly encouraged to apply.

GANNON UNIVERSITY HEAD WOMEN'S BASKETBALL COACH

GANNON UNIVERSITY is accepting applications for the position of Head Coach, Women's Basketball.

GANNON is a Roman Catholic liberal arts institution of students that sponsors 15 varsity sports in NCAA Division II and football in Division III. Gannon is a member of the ECAC and competes in the Mid-east Collegiate Conference.

RESPONSIBILITIES: The head coach reports to the Athletic Director and is responsible for the complete organization, administration, and operation of a nationally competitive Division II program to include: staff selection, budget management, scheduling, effective recruiting, academic and retention coordination, development of internal and external public relations, and compliance with institutional, ECAC and NCAA regulations. Additional duties as assigned.

QUALIFICATIONS: Candidate must possess a bachelor's degree, and a graduate degree is desirable. Successful background in coaching at the college level is preferred. Candidate should have the administrative, interpersonal, communication and promotional skills necessary to continue a successful program and be dedicated to the academic development of student-athletes.

SALARY: Commensurate with qualifications, experience and ability. This is a 10-month position.

APPLICATION PROCEDURE: The screening of candidates will begin immediately. Applications accepted until position is filled. Send application, current resume and three letters of recommendations to:

Director of Personnel
Gannon University
University Square
Erie, PA 16541

Gannon University is an Equal Opportunity/
Affirmative Action Employer

The Market

Continued from page 30

Winthrop College Graduate Program. Send letter of application, transcript, and letters of recommendation to: Mark Cooke, Head Softball Coach, Winthrop Coliseum, Rock Hill, SC 29733.

Graduate Assistantships available in Men's and Women's track and field, Women's Basketball, softball and volleyball for 1990-91 at Pittsburg State University, NCAA Division II Institution. Stipend and partial tuition waiver offered. Must pursue M.S. in Physical Education. Send resume and transcript to: Russ Jewett, Intercollegiate Athletics, Pittsburg State University, Pittsburg, KS 66762. AA/EOE.

Graduate Assistant for Head Men's Tennis Coach and Assistant Women's Soccer Coach. Stipend, room and board, and tuition waiver offered for Master of Arts in Teaching and Master in Business Administration. Some housing supervision included. Send resume and transcripts to: Bill Langston, Athletic Director, Rockford College, 5050 E. State St., Rockford, IL 61108.

Graduate Assistant Athletic Trainer. The University of Arkansas offers a position in Athletic Training for 1990-91. Starting date August 1990. Responsibilities include assisting Head Athletic Trainer with 12 men's and women's varsity sports. Team assignments will primarily be with women's sports. A.T.C. preferred, but not required. Compensation includes tuition and fee waiver, books and a monthly stipend. Send letter of application and resume to: Sally Werner-Ferrell, Head Athletic Trainer, University of Arkansas, Bearhill Arena Room 215, Fayetteville, AR 72701. Deadline for applications is June 1, 1990.

Ohio University, Graduate Assistantship Positions. Positions: Graduate Assistantships available for the 1990-91 academic year in the following sports: women's basketball, men's and women's swimming, volleyball, field hockey, wrestling, baseball, softball. Available: August/September 1990. Salary: Tuition waiver. Minimum Qualifications:

Bachelor's Degree from an accredited four-year institution required. Applicant must be accepted in the graduate college of Ohio University. Studies in the following graduate fields are excluded from this program: Business, Engineering, Communications, and Sports Administration. Preference will be given to candidate with a knowledge and background in the particular sport of interest. Minority applications encouraged. Responsibilities: Assist head coach with all aspects of the sport's program, including coaching assignment, recruiting, weight room and study hall supervision and varied administrative duties as assigned. Application Deadline: May 11, 1990. Applications will be accepted until all positions are filled. Applications: Applicant should indicate (1) education, (2) experience, and (3) activities as related to the sport of interest. Forward letter of application and complete resume to: Graduate Assistantship, Department of Athletics, P.O. Box 689, Ohio University, Athens, OH 45701. Ohio University is an Affirmative Action/Equal Opportunity Employer.

Graduate Assistant - Academic Support. The University of Maine is seeking a qualified individual to work as a graduate assistant academic support provider for the 1990-91 academic year. Sample duties include supervision of academic study sessions, monitoring student academic progress, and assisting with orientation programs for first-year student-athletes. Full tuition waiver and \$6,478 stipend provided. Great opportunity for someone seeking future full-time employment in Athletic Academic advising. Send letter of application and current resume (including three letters of reference) to: Margaret M. Zilioux, Academic Support Coordinator, 303 Alumni Hall, University of Maine, Orono, ME 04469. The University of Maine is an Affirmative Action/Equal Opportunity Employer and encourages applications from women and minorities.

The University of Akron Athletic Department is seeking Graduate Assistants in the following areas for 1990-91: Softball, Volleyball and Women's Basketball. Applicants should forward resume and cover letter to Dawn Moore, Assistant Athletic Director, The University of Akron, Akron, OH 44325-5201. The University of Akron is an Equal Education and Employment Institution.

Graduate Assistant: Head coach for Women's

Soccer. Stipend plus tuition and expenses for graduate work at Indiana State University. Prefer someone who has competed on the collegiate level and is very knowledgeable of the game. Responsibilities include: head coaching duties plus recruiting. For consideration, send a letter of application, resume, three references and appropriate credentials to: Barbara Federman, Assistant Athletic Director, DePauw University, Greencastle, IN 46135. DePauw is an Affirmative Action/Equal Opportunity Employer. Deadline for Application: June 1, 1990.

Two Graduate Assistant positions available in Athletic Training. Would be assisting the Athletic Trainer in supervising medical coverage for the 14 intercollegiate teams. NATA certification or eligibility for certification required. Applicants under internship program will be considered. Assistantship includes tuition waiver and stipend. Stipend depends upon Graduate Record Examination (GRE) score. Maximum stipend is \$8,000 a year. Send letter of application, two references, college transcript, resume to: Edward Evans, Trainer, Athletic Fieldhouse, Northwestern State University, Natchitoches, LA 71497, or call 318/357-4273/5251.

Miscellaneous

The Ohio Valley Conference is accepting applications for the Howard C. Gentry Minority Internship. This 11-month appointment is available to minority race males or females with a career in athletics administration. The OVC seeks a highly motivated person very familiar with college athletics, particularly in the sports information field. Specific duties will be assigned, though the intern will be involved in many aspects of a Division I conference office operation. Applicants should have a bachelor's degree and have strong organizational, interpersonal, writing and communicative skills. Experience with computers is a plus. Must have own transportation. Send resume and references to: Jon Verner, Assistant Commissioner, Ohio Valley Conference, 278 Franklin Road #103, Brentwood, TN 37027. Applications taken until the

position is filled.

Play-by-Play Sportscaster opportunities—including major college football/basketball Rush resume/demo tape. Media Marketing/The Hot Sheet, P.O. Box 1476—MC, Palm Harbor, FL 34682-1476. 813/786-3603.

Internship—The East Coast Conference is accepting applications for the following 10 month internship positions: (1) Information Assistant—Individual will assist the Information Director in publicizing the league's 21 sports, writing and editing press releases, maintaining statistics, producing publications and staffing championships. Knowledge of desktop publishing a plus. (2) Administrative Assistant—Individual will assist the Commissioner with the administration of the conference's 21 championships, compliance, and daily operations. Bachelor's degree required while related experience and computer knowledge preferred for both positions. Salary is \$9,000 for each with the appointment beginning July 15, 1990. Send resume and references by May 25, 1990, to: John B. Carpenter, Commissioner, East Coast Conference, 946 Farnsworth Ave., Bordentown, NJ 08505.

Assistant Director, Facilities Coordinator, Games Operations/Events Management, Intramurals & Sports Institute Position. Indiana University of Pennsylvania seeks applicants for a 12-month tenure track faculty position, effective July 1, 1990. Master's degree required, minimum of five (5) years' experience at the college level. Candidate should have experience in or knowledge of collegiate athletic administration that includes facilities management, intramurals and games operations. Position reports to the Director of Intercollegiate Athletics. Duties and responsibilities include but are not limited to organization, administration, coordination and supervision of Facilities, Games Operations/Events Management, University Intramural Program, and summer Sports Camps. Other duties and responsibilities as assigned by the Director of Athletics. Salary commensurate with experience. Application deadline is June 9, 1990. Send letter of application, resume, and three letters of reference to: Dr. Vivian Fuller, Search Committee Chairperson, 107 Memorial Field House, KIP, Indiana, PA 15705-1077.

HPER Instructor/Assistant Football Coach (Offensive or Defensive Coordinator)/Head Coach, Outdoor Track. Master's degree required with either a graduate or undergraduate degree in Health, Physical Education or Recreation. A demonstrated ability to communicate effectively with students, faculty, alumni and administration is necessary. Compensation is commensurate with education and professional experience. Please submit application, personal resume and references by May 18, 1990, to: Eduardo Hernandez, Chairperson, HPER Department, Norwich University, Northfield, VT 05663. EOE.

Open Dates

Division II Volleyball: Ferris State University is looking for one team for a tournament on September 21-22, 1990. Guarantee available. Please contact Jill Hirschinger, Head Volleyball Coach, at 616/592-2871.

Division II - Men's Basketball, Florida Atlantic University seeking teams (Div. II preferred) Nov. 16-17, Jan. & Feb. games. Call Dave Pilipovich, 407/367-3477.

Division II - Women's Basketball, Florida Atlantic University seeking teams (Div. II preferred) Nov. 19-20 Jan., Feb., March games. Call Wayne Allen, 407/367-3712.

Women's Basketball, Div. I: University of South Florida seeks team to compete in its Holiday Classic, Dec. 21-22, 1990. Other teams in the field are Duke and George Washington. Special room rates and many extras are included. Contact Stephanie Glance at 813/974-3698 for further information.

Louisiana Tech University Women's Basketball needs one team to complete Dial Classic, Nov. 30 and Dec. 1, 1990. Guarantee. Contact Mary Kay Hungate, 318/257-2404.

Women's Basketball - Division II: Lock Haven University is seeking one team for Tip-Off Tournament (Nov. 16 and 17) and regular-season games. Please call, 717/893-2114.

Men's Basketball, University of North Dakota, is seeking opponents for two home games. Dates available are: Nov. 24, 27, 28, 29, Dec. 15, 21, 22. Good guarantees available. Contact Tom Stackpool at 701/777-3478.

Football, Division III—Hope College is seeking home and home contests 10/3/92, 10/2/93, 10/1/94, 9/30/95. Contact Ray Smith, 616/394-7698.

Men's Basketball, Div. III: Capital University seeks a fourth team for the annual Alumni Classic on Nov. 16-17, 1990, in Columbus, Ohio. Contact Head Basketball Coach, Scott Weakley, at 614/236-6911.

Football, Division III: Ithaca College has one open date in 1991 and two open dates in 1992 & 1993. The 1991 date (SA 11/16) could be away or we would pay a guarantee at Ithaca. Both 1992 & 1993 series (SA 9/19 & SA 9/18) and (SA 10/31 & SA 10/30) must start at Ithaca. A home-and-home series is desirable but a guarantee is possible if only a one-game commitment is available. Contact: Bob Deming, Director of Athletics, 607/274-3209.

Women's Basketball, Div. III—John Carroll University is seeking one team for a Nov. 17-18 tournament. For more information contact Suzanne Melfant at 216/397-4414.

Football, Division III: Mercyhurst College is seeking contests as follows: 9/7/91, 9/14/91, 9/21/91, 9/19/92, 10/24/92, 9/18/93, 10/23/93, 11/6/93. Contact: Pete Russo, A.D., 814/825-0226.

GRADUATE ASSISTANT FIELD HOCKEY

Temple University is encouraging all applicants qualified for this assistant coaching position. This person will assist Head Coach in daily operation of our Women's Field Hockey Team, supervise our Junior Varsity program, as well as be involved with the Spring Hockey season. Students who are interested must have been accepted into the Temple Graduate program, and have experience in Division I Field Hockey as a coach or player. We offer qualified applicants incentives such as stipend and tuition waiver. Please send resume to:

Michele Madison

Head Women's Field Hockey Coach

TEMPLE UNIVERSITY

Intercollegiate Athletics

Department

Room 104, McGonigle Hall

N. Broad Street &

Montgomery Avenue

Philadelphia, PA 19122

Equal Opportunity/Affirmative Action Employer

OBERLIN Assistant Football Coach

Oberlin College, a Division III member of the North Coast Athletic Conference, seeks an assistant football coach for the Department of Athletics and Physical Education. This is a full-time, ten-month position, beginning July 1, 1990. The successful candidate will be under the direct supervision of the head football coach and the general supervision of the Director of Athletics. Responsibilities will include on-field coaching of either the defensive secondary or linebackers while working with the head coach to coordinate a defensive scheme and teaching progression. The incumbent will identify and recruit student-athletes of high academic standing; promote good public relations within the college and community; teach physical education classes, and be involved in coaching a Spring sport (lacrosse, track or baseball).

A Bachelor's Degree is required, Master's preferred. Salary will be commensurate with qualifications and experience. Applicants should submit letters of application, resumes, and three (3) names of reference to: Jim Foels, Director of Athletics and Physical Education, Oberlin College, Oberlin, Ohio, 44074 (Fax: 216/775-8957). To ensure full consideration, applications should be received by May 18, 1990. However, late applications will be accepted until the position is filled.

AFFIRMATIVE ACTION/EQUAL OPPORTUNITY EMPLOYER

UNIVERSITY OF WISCONSIN-MADISON

NCAA Division I, Big 10 Conference Institution

ASSOCIATE DIRECTOR—WOMEN'S ATHLETICS: Full-time, 12-month position. **Responsibilities:** Direct the operation of the women's intercollegiate program, including budgeting, supervision and evaluation of coaches; participate in Department policy-making; work with athletics board committees; represent Wisconsin as the Primary Woman Administrator at Big 10 and NCAA; work with boosters, promotions, fund-raising and general support for the Department and for women's athletics.

Qualifications: Bachelor's degree required, Master's preferred; minimum of three-five years' experience in athletics administration; familiarity with NCAA structure and rules; demonstrated ability in communication and public relations.

Salary: Competitive and commensurate with qualifications and experience. **Position Available:** July 1, 1990.

DIRECTOR OF ACADEMIC AND STUDENT SUPPORT SERVICES: Full-time, 12-month position. **Responsibilities:** Direct the academic, support program for student-athletes, including academic affairs, grants-in-aid, and eligibility certification and reporting; manage academic services professional and support staff. Other responsibilities relate to recruiting, assessing the needs for special academic services; academic counseling; participate in Department policy-making; work with the athletics board; serve as liaison with campus academic and support services.

Qualifications: Bachelor's degree required, Master's preferred; minimum three years, preferably in higher education, student services or athletics; academic advising or counseling desirable; ability to relate well to students, faculty and university administrators; familiarity with NCAA academic eligibility rules.

Salary: Competitive and commensurate with qualifications and experience. **Position Available:** July 1, 1990.

APPLICATION PROCEDURE FOR BOTH POSITIONS: Send letter of application, resume, and the names of three references who may be contacted to:

Bonnie Ortiz
University of Wisconsin Division of Intercollegiate Athletics
1440 Monroe St.
Madison, WI 53711

The University of Wisconsin is an Affirmative Action/Equal Opportunity Employer. Female and minority candidates are encouraged to apply.

SONOMA STATE UNIVERSITY

Part-Time Assistant Coaching Positions for the 1990-91 academic year. Appointments expected to be effective July 1, 1990. Women's Volleyball, Men's and Women's Soccer, Men's and Women's Track and Field and Women's Basketball.

A pool of applicants is being sought to fill four assistant coaching positions at SONOMA STATE UNIVERSITY, a member of the Northern California Athletic Conference and Division II of the NCAA.

Salary for the positions in volleyball, soccer and track & field is \$24,384 annually, 4 time base. Salary for the women's basketball position is \$30,480 annually, 5 time base.

Interested applicants should forward a letter of application, resume and names of three references to:

RALPH BARKEY
Director of Athletics
Sonoma State University
Rohnert Park, California 94928

Deadline for postmark of applications is May 21, 1990.

An AA/EEO Institution

BIG SKY ATHLETIC CONFERENCE

Assistant Information Director

The Big Sky Athletic Conference, an NCAA Division I nine-member conference with its headquarters located in Boise, Idaho, invites applications for the position of Assistant Information Director. The Big Sky Conference conducts championships in 12 men's and women's sports and is one of two major Division I conferences located in the Rocky Mountain region.

CLASSIFICATION: Full-time, 12-month contract with benefits.

QUALIFICATIONS: A minimum of three (3) years' experience in the collegiate sports information field with at least a bachelor's degree in communications/journalism or related field and demonstrated written and communication skills in establishing relationships with media. Experience with compiling media guides and computer systems is essential.

RESPONSIBILITIES: Administration of all areas in women's athletics related to Service Bureau and media relations in the six Big Sky Conference women's championships sports. The Big Sky Conference Assistant Information Director will assist the Information Director in compiling, editing and releasing all Conference-related media informational materials; securing corporate sponsorships; assist in administering Conference policy involving all media and related programs, and to act as Conference representative, whenever assigned, at Conference championship events and/or meetings.

SALARY: Commensurate with experience and qualifications.

APPLICATION PROCEDURE: Qualified applicants should forward a letter of application, current resume, supporting materials and at least three references to arrive before the closing date of May 22, 1990. Materials should be sent to:

Mr. Ron Stephenson, Commissioner
Big Sky Conference
P.O. Box 1736
Boise, Idaho 83701

ATHLETIC DIRECTOR Northeast Missouri State University

Northeast Missouri State University is a statewide liberal arts and sciences institution with competitive admission standards and a student body of 6000. Northeast enjoys a national reputation for educational excellence. We are seeking an individual who will provide leadership in the development of an intercollegiate athletic program which complements the mission of the university. The athletic director is expected to support the philosophy of the scholar athlete, to implement a plan that meets the institutional objectives, and to assist in external fiscal development activities.

A member of the NCAA Division II and the Missouri Intercollegiate Athletic Association, Northeast fields 21 men's and women's sport teams. The Athletic Director reports to the President and is responsible for the overall direction, supervision and evaluation of matters pertaining to intercollegiate athletics, including the planning and preparation of the athletic budget and the administration of facilities related to the athletic programs.

Qualified candidates are expected to have an appropriate graduate degree, a minimum of five years of experience with increasing responsibilities in intercollegiate athletics or related fields and demonstrated administrative and management skills. Excellent oral and written communication skills as well as proven ability to relate to the media, the intercollegiate athletic and university communities and the public, are desired. Salary is competitive and commensurate with qualifications and experience.

Please submit a letter of application which addresses the responsibilities and characteristics described above, a resume, transcripts (undergraduate and graduate) and three letters of reference to:

Search Committee
200 Administration/Humanities Building
Northeast Missouri State University
Kirksville, MO 63501

Applications will be accepted until position is filled.

NORTHEAST MISSOURI STATE UNIVERSITY IS AN
EQUAL OPPORTUNITY EMPLOYER

Disneyland[®]

PIGSKIN CLASSIC

The Tradition Begins!

August 26, 1990 • Anaheim Stadium

Produced and distributed by Raycom/Live on NBC-TV

**UNIVERSITY OF
COLORADO
BUFFALOES**

**UNIVERSITY OF
TENNESSEE
VOLUNTEERS**

Soon To Be One Of
America's Premier
Annual Athletic Events!

Sponsored by Disneyland Park and administered by the Orange County Sports Association (formerly the Freedom Bowl), this first exciting game will be a highlight of Disneyland's yearlong 35th Anniversary celebration! Proceeds will benefit the American Football Coaches Retirement Trust, the participating teams, the National Football Foundation Hall of Fame Scholarship Fund and the National Association of Collegiate Directors of Athletics.

Walt Disney Travel Co.
Is Your MVP For
Pigskin Travel Plans!

Count on the official travel company of the Pigskin Classic to carry the ball for you. When it comes to making complete, convenient and fun-filled travel plans, the Walt Disney Travel Company is the all-time high scorer! A whole week of festivities and pre-game entertainment is planned, including tailgate parties, galas and Disneyland parades. For play-by-play personalized service, call (714) 520-5099 today! Or call your local travel agent.