

The NCAA News

Official Publication of the National Collegiate Athletic Association

June 6, 1990, Volume 27 Number 23

Jim Wallace photo

Best ever

Suzy Favor of the University of Wisconsin, Madison, became the all-time winningest performer in Division I women's track with two victories in the championships May 30 to June 2 at Duke University. Story on page 7.

Ron Ferrell photo

Good as gold

Steve Lewis of the University of California, Los Angeles, added an NCAA gold medal to his Olympic gold by winning the 400-meter dash at the Division I Men's and Women's Outdoor Track and Field Championships. See story on page 6.

NCAA awards scholarships to women for graduate work

The NCAA women's enhancement program has awarded 10 postgraduate scholarships for 1990. Winners were selected by the Association's Committee on Women's Athletics.

The Committee on Women's Athletics was established by the 1987 NCAA Convention to study and make recommendations regarding opportunities for women in intercollegiate athletics at the institutional, conference and national levels, as well as other issues directly affecting women's athletics.

Postgraduate scholarships are available to women college graduates who have been accepted into a sports administration program (or a related program) at an NCAA member institution.

Recipients must express an interest in preparing for a professional career in the administration of intercollegiate athletics. Postgraduate scholarships are valued at \$6,000 and are awarded for only one year of postgraduate study.

Following are the individuals awarded scholarships (with the institution awarding the undergraduate degree and the institution where

postgraduate scholarship is intended to be used, if different):

Michelle L. Bohan (Mount Union College; Bowling Green State University)—Bohan was a four-year letter winner on the Raiders' basketball team. She was a first-team selection on the Ohio Athletic Conference all-academic team. She appeared on the dean's list six times. She also supervised the physical education work-study program at Mount Union.

Pamela A. Connell (Pennsylvania State University)—Connell was a standout on the Lady Lions' track team for four years. She received the Ernest B. McCoy scholarship for outstanding academic/athletics achievement and received recognition three times from the student advisory board as an outstanding student-athlete. With a major in accounting, Connell plans to become involved in the business management side of women's intercollegiate athletics.

Nicole Crepeau (Tufts University; Boston University or Harvard University)—Crepeau lettered on the Tufts women's soccer team for four years, receiving the most-valuable-

player award in her conference tournament in 1985. She also finished ninth in the heptathlon at the 1985 Division III Women's Outdoor Track and Field Championships. She received the Frederick Melvin Ellis Award for excellence in academics and athletics and strong potential for leadership. She plans to pursue a master's in education, specializing in sports administration, and wants to coach soccer and eventually serve as a director of athletics.

Leeann Crites (West Virginia University)—Crites worked as a student athletics trainer for four years and most recently was the trainer for the West Virginia gymnastics team. She is a member of the National Athletic Trainers Association. She was awarded the national Chuck Cramer Scholarship and the 1989 Albert Gwynne Scholarship. She graduated magna cum laude from West Virginia with a degree in general science education, specializing in athletics training. She plans to continue her career in athletics as a trainer.

Stephanie K. Drier (University of Oregon)—Drier was a middle

See NCAA awards, page 3

CFA members move to protect athletes from pro-team scouts

College Football Association coaches, under pressure from school presidents to improve graduation rates, called on the NFL during the CFA's annual meeting June 1-3 in Dallas to reschedule minicamps and combines to keep athletes from missing class time.

To that end, the CFA by resolution said NFL scouts are no longer welcome in film rooms and facilities of the more than 60 CFA member schools until the league becomes more sensitive to the problem, the Associated Press reported.

"Professional football teams should not require individuals, regardless of year in class, to attend any minicamp until such time as the student-athlete's academic year has been completed," the coaches said in the resolution.

West Virginia University coach Don Nehlen said coaches are under increasing pressure to improve their graduation rates.

"That can't happen if kids keep having their class time disrupted," Nehlen said. "Why can't the NFL do all its timing and have its minicamps in June? They take their vacations in June, so let 'em take them in May."

For the first time this year, the NFL unconditionally drafted underclassmen, if they declared for the draft, who still had eligibility remaining. The NBA has been doing that for two decades, and baseball and hockey also take college players who still have eligibility left.

NFL Commissioner Paul Tagliabue, who made the decision to

draft underclassmen because he didn't believe the league could win a court fight on the issue, said he hopes underclassmen will remain in school. Of the 38 who declared for the draft, 20 went undrafted.

"I think we're listening to what the colleges have to say," said Tagliabue, who said that members of the league's college relations committee will meet this month with NCAA

Related story on page 5

officials to try to solve the problem.

Tagliabue cited the same problem raised by college officials -- that players entering the draft spend the whole spring working toward improving their pro prospects.

Charles M. Neinas, executive director of the CFA, said: "Significant courtesies have been extended to pro scouts. Those courtesies will no longer be extended unless something is done. The moratorium is in effect now."

"We're just asking that pro football pay attention to its farm system. The pros aren't giving the colleges the time of day. Let's face facts; pro football is interested in only pro football."

The resolution came on the final day of the three-day, 14th annual CFA meeting.

In the resolution, the coaches also said the NFL should pay for

See CFA, page 2

Omaha will be host to CWS through '95 under new pact

NCAA Executive Director Richard D. Schultz and Omaha Mayor P. J. Morgan have announced a five-year contract to keep the College World Series in Omaha through 1995. The current contract assures Omaha of hosting the event through 1991.

Jack Diesing Jr., president of the nonprofit Omaha corporation that sponsors the CWS locally, said the contract would be an extension for four or five years instead of the current automatic one-year renewal plan.

Mayor Morgan said May 31 a tentative agreement had been reached and only finishing touches

from attorneys for the city and NCAA were needed before signatures complete the agreement.

In Kansas City, Missouri, last November, Morgan requested an extension through 1995 in return for implementing "Rosenblatt 2000," an \$8 million program of improvements to Rosenblatt Stadium and the surrounding area. Additional seating, parking and other stadium improvements are planned.

Schultz said college baseball has grown rapidly over the past 10 years and the College World Series deserves much of the credit.

"We're looking forward to a long

See Omaha, page 2

Big Ten accepts Penn State, bans expansion for four years

Big Ten Conference presidents formally accepted Pennsylvania State University into the conference June 4, then imposed a four-year moratorium on expansion to a 12th school.

The presidents, known as the Council of Ten, tentatively had invited Penn State to join the conference earlier this year but delayed a final decision, handing over consideration of the expansion to a special committee.

University of Illinois, Champaign, President Stanley O. Ikenberry, speaking for the other presidents, said at a news conference that the Big Ten "welcomes Penn State" to the league.

"As the newest member of the Big Ten family, we want Penn State to experience a transition that conveys the sense of congeniality and fellowship the Big Ten typifies," Ikenberry said in a statement.

"We welcome Penn State, its ad-

ministrators, its faculty, its student body and its loyal alumni to a partnership dedicated to the advancement of higher education and committed to quality athletics consistent with the teaching and research missions of our universities."

Ikenberry said a decision on a name change for the conference will be made within 60 days. The university presidents discussed some possible labels, but Ikenberry would not reveal them, United Press International reported.

Ikenberry said the Penn State decision required approval from seven of the 10 schools, but he declined to reveal the exact vote. The vote reportedly was not unanimous.

But Ikenberry did say the Big Ten presidents were unanimous in their desire to end conference expansion with Penn State, at least for now.

The four-year moratorium on adding members can be overturned

with a vote of eight of the 11 institutions.

The Penn State expansion had opened speculation that another school would be admitted to balance the league at 12 institutions and create divisional play. But the Council of Ten squelched that talk.

Ikenberry said there was no consensus on the long-term implications of further expansion and divisional play and what that expansion would mean to the league's "character."

Ikenberry said, "In our judgment, there needs to be a great deal more thought given before we proceed with further expansion, including a question of whether we really want to move toward divisional play."

The Big Ten was founded in 1896 as the Western Conference. Its last expansion was in 1948, when Michigan State University was added.

Supporters of the Penn State expansion argued it would solidify the league's football and basketball

Stanley O. Ikenberry

rectors worried about the cost of making travel connections to Penn State, which is in central Pennsylvania and is not easily accessible by air.

Full participation in the Big Ten by Penn State will take several years. Commissioner James F. Delany said Penn State could take part in single-event championships in the next two to three years, meaning the first integration of Nittany Lion teams will come in sports such as wrestling and tennis that make schedules from year to year.

Full participation in major sports with long-term schedules will take until the mid-1990s, Delany said, with basketball integrated possibly by 1994 and football in 1995.

Asked about the 11-member conference, Delany said stranger things are possible.

"If the Berlin Wall can come down, I guess the Big Ten can have 11 members," Delany said.

Gymnastics dates, sites recommended

Selection of dates and sites for 1991 regional and national competition highlighted the May 29-June 1 meeting of the NCAA Men's Gymnastics Committee, which was held in Kansas City, Missouri.

The committee voted to recommend Pennsylvania State University as the site of the 1991 National Collegiate Men's Gymnastics Championships, April 18-20. The committee also will recommend to the NCAA Executive Committee that 1991 regionals be held April 6 at the University of Oklahoma (West) and Ohio State University (East).

In other action, the committee

CFA

Continued from page 1

the completion of a student-athlete's education if he does not graduate.

"CFA coaches believe it is only appropriate that a drafted underclassman be guaranteed educational financial assistance by professional football for the length of the term that he would have college eligibility remaining," the resolution said. "Also, any underclassman who is not drafted and who signs a free-agent contract should have in his contract a financial guarantee that would provide sufficient funds to complete his college education."

In another action, the coaches suggested ways of eliminating costs besides reducing scholarships and cutting staffs.

Some of the items proposed included:

- Eliminate telephone recruiting during an eight-month period.
- Eliminate all printed brochures, telegrams and mailgrams used in recruiting.
- Reduce the total number of prospective student-athlete visits to each campus from 85 to 75.

Omaha

Continued from page 1

and productive relationship" between the NCAA and Omaha, Schultz said.

Dennis L. Poppe, NCAA director of championships, said the NCAA hasn't received a formal bid from any other community to host the CWS but some cities, such as Minneapolis, had expressed interest.

If neither the NCAA nor the nonprofit CWS Inc. had intervened before September 1, the agreement to host the CWS would automatically have been renewed, keeping the tournament in Omaha.

voted to recommend that the 1992 national championships be held at the University of Nebraska, Lincoln, April 23-25, with regional sites to be determined later. The committee set the last qualifying date for regionals as March 24 in 1991 and March 29 in 1992.

The committee also voted to recommend to the Executive Committee that inquiries be eliminated at the NCAA national championships but be maintained for regional competition. In addition, only two inquiries per competition will be allowed during the regular season. If more than two inquiries are made, a 0.3-point deduction will be made from the individual's score rather than the team's score.

The committee decided that a 12-man team can be used during the entire regular season, but scores for team qualification to the regionals and for ranking purposes will be used only from competition where nine-man teams participated.

In an effort to break ties in optional sessions of the national championships, the committee will

recommend that judges be allowed to score in increments of .05 for scores above a 9.5. The committee also determined that in the individual finals session of the national championships, two events will be run at the same time.

The committee decided that starting positions for teams participating in the national championships would be decided during a conference call on the Monday after regional competition. In even-numbered years, the first-place team in the East region would be given first choice, followed by the first-place team in the West region. A random draw then would be held for the four individual groups, followed by a choice by the second-place team in the East, second-place team in the West, etc. In odd-numbered years, West teams would be given priority over the East squads.

Committee members David R. Mickelson of Iowa State University and Fred Turoff of Temple University were selected to chair the West and East regional advisory committees, respectively.

News Quiz

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

1. True or False: Willie Scroggs resigned as men's lacrosse coach at the University of North Carolina, Chapel Hill, to enter private business.
2. What was the rate of positive NCAA fall drug tests? (a) 7.1 percent; (b) 0.2 percent; (c) 0.7 percent; (d) 1.6 percent.
3. How many bowl games have been certified for 1990-91? (a) 19; (b) 18; (c) 17; (d) 22.
4. What is the new deadline for submission of 1991 Convention proposals from the membership? (a) August 1; (b) July 1; (c) September 1; (d) October 1.
5. How many Division III men's lacrosse titles has Hobart College won? (a) 9; (b) 10; (c) 11; (d) 12.
6. How many 1990-91 bowl games will be played on New Year's Day? (a) 8; (b) 7; (c) 6; (d) 5.
7. True or False: Nine Youth Education through Sports (YES) clinics were scheduled during the spring championships season.
8. Who won the Division I men's and women's tennis team championships? (a) Auburn University; (b) Ohio State University; (c) Princeton University; (d) Stanford University.
9. True or False: West Virginia University has been mentioned recently as a possible addition to either the Metropolitan Collegiate Athletic Conference or the Big Ten Conference.
10. True or False: Canisius College was leading Division I women's softball in team batting through publication of the last regular-season statistics.

Answers on page 13

Legislative Assistance

1990 Column No. 23

Revised 1990-91 National Letter of Intent signing dates

The Collegiate Commissioners Association (CCA), the group that administers the National Letter of Intent program, recently voted to approve an early signing period for all sports other than fall sports. The signing window of eight days will be conducted as a one-year pilot study program to be reevaluated at the conclusion of the 1991 National Letter of Intent signing periods. Listed below are the revised 1990-91 National Letter of Intent signing dates for all sports.

1990 Men's National Letter of Intent

Mid-year junior college football transfer: December 12, 1990-January 15, 1991.

Football: February 13, 1991-April 1, 1991.

Soccer and water polo: February 13, 1991-August 1, 1991.

Basketball: November 14, 1990-November 21, 1990, or April 10, 1991-May 15, 1991.

All other sports: November 14, 1990-November 21, 1990, or April 10, 1991-August 1, 1991.

1991 Women's National Letter of Intent

Volleyball and field hockey: February 13, 1991-April 1, 1991.

Soccer: February 13, 1991-August 1, 1991.

Basketball: November 14, 1990-November 21, 1990, or April 10, 1991-May 15, 1991.

All other sports: November 14, 1990-November 21, 1990, or April 10, 1991-August 1, 1991.

Baseball—summer participation

Divisions I and II member institutions should note that an institution's playing season in the sport of baseball is limited to a maximum of 26 weeks during the academic year. Subsequent to the conclusion of the institution's playing season, no member of a Division I or II institution's coaching staff may be involved in any way (e.g., coach, official, player) for the remainder of the academic year with an outside team that includes any student-athlete with eligibility remaining from that institution's baseball team.

Outside of the academic year, it would be permissible for a member of a Division I or II institution's coaching staff to be involved with an outside team that includes student-athletes with eligibility remaining from that institution's baseball team. In addition, outside of the academic year, there are no NCAA limitations on the number of student-athletes from the same institution who may participate on an outside team. (Note: Some summer developmental baseball leagues have imposed limitations on the number of student-athletes from an institution who may participate on any one team in that league.)

Regarding summer practice, an institution may provide expenses for baseball practice sessions during the summer vacation period only when the student-athletes report for regular squad practice under the following circumstances: (1) The sessions are announced by the institution through a member of its athletics department staff prior to the beginning of any quarter or semester, and (2) the sessions involve the entire baseball team.

A Division III member institution's playing season in the sport of baseball is limited to a maximum of 21 weeks (during the calendar year). Outside of the institution's playing and practice season, it is not permissible for a member of a Division III member institution's coaching staff to be involved in any way (e.g., coach, official, player) with an outside team that includes any student-athlete with eligibility remaining with that institution's baseball team. In addition, it is not permissible for the institution to conduct practice sessions unless such sessions are held in conjunction with preparation for a certified foreign tour (see NCAA Bylaw 30.6). Finally, outside of the playing and practice season, there is no limitation on the number of student-athletes from the same institution with eligibility remaining in intercollegiate baseball who may practice or compete with an outside amateur baseball team.

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

Michelle
L.
BohanPamela
A.
ConnellNicole
CrepeauLeeann
CritesStepha-
nie
K. DrierGail A.
FryerChris-
tine
W.
KnightSusan
M.
Lesch-
inskiJeanne
L. OrrMary F.
Wessely

NCAA awards

Continued from page 1

blocker on the Ducks' nationally ranked volleyball squad for four years. She has received a scholar-athlete award for completing three consecutive semesters with a 3.000 grade-point average or above (4.000) since 1986. She received the Harry-Ritchie Award, presented to a volleyball player for academic achievement. She will pursue a master of business administration degree at Oregon and plans to become involved in athletics administration.

Gail A. Fryer (Indiana State University)—Fryer was a member of the Sycamore softball squad from 1986 to 1988. She also has volunteered with Special Olympics. Her list of honors includes being a member of Alpha Lambda Delta

honorary society and being listed on the 1987 Gateway Collegiate Athletic Conference presidents' academic honor roll and the 1988 athletics honor roll, and as a 1988 scholastic all-America. She has worked with Indiana State's academic coordinator for athletics as a mentor-tutor for learning-disabled student-athletes and wants to become an academic coordinator.

Christine W. Knight (Springfield College; University of Florida) Knight was involved in two aspects of competitive athletics at Springfield—she was a member of the softball team for four years and also was a student trainer. She received the Academic Honor Student Award for the highest grade-point average among athletics training

majors. She was academic all-conference in softball and is an academic all-America candidate and a Rhodes Scholar candidate. She had a double major in physical education and athletics training and plans to major in training at Florida. She plans to pursue a career in clinical athletics training, possibly working with a collegiate or professional sport program.

Susan M. Leschinski (Springfield College)—Leschinski excelled for Springfield's track program, earning all-conference honors in cross country (12th place), indoor track (sixth place in the 3,000-meter run) and outdoor track (sixth place in the 3,000-meter run). She also set the school record in the 2,000-meter steeplechase. Leschinski was a physical therapy major at Springfield,

where she earned Northeast-10 Conference scholar-athlete status. She also has been nominated for a Rhodes scholarship. She wants to use her education to become a physical therapist, specializing in the rehabilitation of major trauma patients.

Jeanne L. Orr (Buffalo, State University of New York; University of Massachusetts, Amherst)—Orr competed for Buffalo in basketball, softball and tennis during her undergraduate years. She also was on the dean's list six semesters during her four years at Buffalo. She was the Delta Kappa Phi nominee for academic excellence and received the Ruth Houston Award for athletics achievement. Orr became an English teacher after she received her master's in student personnel

administration from Buffalo in 1982. She currently is an administrative assistant to the rector of the Calvary Church in Williamsville, New York. She plans to pursue a career in sports information or academic counseling for student-athletes.

Mary F. Wessely (Iona College; University of Massachusetts, Amherst)—Wessely played softball for four years for the Gaels. She made the all-academic teams of the Eastern College Athletic Conference and the Metro Atlantic Athletic Conference. She was an honors-program graduate and a recipient of the Wall Street Journal Award and the Accounting Medal while at Iona. She plans to continue her athletics career as a coach and administrator at an NCAA member institution.

SEC gets unanimous OK from members to seek expansion

Presidents and chancellors of Southeastern Conference member institutions unanimously have recommended that Commissioner Roy Kramer be authorized to enter discussions with interested institutions for the purpose of expansion.

Also, the process to extend an

La Salle to help test Association's certification plan

Another NCAA Division I member institution has been selected to participate in the Association's two-year certification pilot program, bringing the total to 48 schools.

La Salle University will represent the Metro Atlantic Athletic Conference and the Eastern College Athletic Conference in the program.

The Patriot League also will be represented in the pilot program, bringing to 29 the number of conferences represented. Previously, the U.S. Military Academy was selected as a representative of the Metro Atlantic Athletic Conference, but La Salle will replace Army as the MAAC's representative as Army moves to The Patriot League, formerly known as The Colonial League.

Other institutions and conferences participating in the certification pilot program were listed in the May 30 issue of The NCAA News.

One of those institutions, the University of Dayton, erroneously was listed as an independent. The school is a member of the Midwestern Collegiate Conference.

invitation for membership was amended during the league's annual spring meeting, May 27-31 in Sandestin, Florida, to require a three-fourths vote of league members.

In other action, conference presidents supported reform initiatives recently proposed by a group of Division I-A conference commissioners, including:

- A maximum of 25 initial grants-in-aid in any one year for football, not exceeding 46 in any two-year period.
- A limit of four initial grants-in-aid in any one year for basketball, but no more than seven in any two-year period.
- A maximum of 20 hours per week that student-athletes may spend in competition, practice and all other related activities.

After reviewing the issue of athletics dormitories, the league's chief executive officers determined that they should remain an institutional matter.

The presidents also authorized Kramer to enter discussions with Birmingham, Alabama, city officials regarding the city's proposal to construct a building to house the conference headquarters.

Other actions taken at the business session included:

- A resolution adopting the revised SEC Manual, bringing its format into conformity with the recently revised NCAA Manual.
- Establishing a bylaw outlining the powers and duties of the league's CEOs.
- Allowing a student-athlete who has exhausted his or her eligibility

in a sport to attend scouting-service tryouts in that sport and/or retain an agent for that particular sport and still be eligible for other sports as long as they meet NCAA requirements.

- Increasing SEC basketball tournament ticket prices to \$100 per book.

- Renaming the SEC Scholar Athlete of the Year Awards in honor of H. Boyd McWhorter, SEC commissioner from 1972 to 1986.

- Continuing the six-team format for the league baseball tournament.

The SEC also approved distribution of approximately \$16.3 million to league members in the revenue-sharing plans. The 1989-90 figure is the second highest total in conference history. The amount distributed to each school ranged from a high

of \$1.93 million to a low of \$1.21 million.

Donald W. Zacharias of Mississippi State University was reelected president of the league for 1990-91. Charles B. Knapp of the University of Georgia will continue to serve as vice-president, and University of Florida faculty athletics representative Mandell Glicksburg will serve as secretary.

Joining the SEC officers on the executive committee are Louisiana State University Chancellor William "Bud" Davis; University of Tennessee, Knoxville, athletics director Douglas A. Dickey; University of Alabama, Tuscaloosa, associate athletics director Sarah Patterson, and Joseph F. Boland III, faculty athletics representative at Auburn University.

Young athletes' steroid use extensive, report says

As many as 200,000 athletes in the United States between the ages of 10 and 14 have used anabolic steroids to enhance their performances, an exercise physiologist recently told delegates at the American College of Sports Medicine's annual convention in Salt Lake City.

Michael E. Gray, director of the National Youth Sports Research and Development Center at Northern Kentucky University, said that two percent of approximately 1,250 teens who responded to a national survey admitted using a steroid. There are approximately 10 million athletes competing nationally within the age group surveyed, Gray said.

According to the Los Angeles

Times, the survey also found:

- That 78 percent of the athletes had heard of steroids, but only 49 percent were told about the effects of the drug.
- That 43 percent believed steroids would not harm an athlete if used carefully.
- That 55 percent thought steroid use alone would improve muscle size and strength.
- That 68 percent believed Olympic athletes probably used steroids to make the team.
- That 12 percent knew where to obtain steroids.

Gray told the convention that youths get steroids from overzealous parents, family physicians and on

the black market.

"Mom and dad perceive Johnny or Sally as the next Wilt Chamberlain," he said. "They want to push this kid on to be a professional athlete. They make them practice seven days a week, they will feed them like crazy, they will take them to all these games and they will give them steroids."

In one case, Gray found a 10-year-old who was injected with testosterone by teen-agers at a local gymnasium. "It's a trickle-down effect," Gray said. "We weren't seeing this five years ago."

In the study, 2,700 surveys were sent to teens in 17 states, and 46 percent of the questionnaires were

returned. Athletes were selected in eight sports—basketball, baseball, soccer, football, softball, swimming, ice hockey and tennis. About 80 percent of those surveyed were boys.

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).

Comment

Track coaches say grant cuts could endanger sport

By Bert Rosenthal

NCAA track and field coaches, admitting the sport is in trouble, are vehemently opposed to a proposal that would cut scholarships by 10 percent.

The coaches expressed their opinions during a news conference before the NCAA Division I Men and Women's Outdoor Track and Field Championships at Duke's Wallace Wade Stadium.

"If we're cut back, it's going to be damaging to the sport," said Baylor University's Clyde Hart, president of the NCAA Division I Track and Field Coaches Association.

"The scholarships are a grand opportunity for young athletes to go to college and make an Olympic team," said Terry Crawford, women's head coach at the University of Texas, Austin, and 1988 Olympic women's coach.

Stan Huntsman, also of Texas and the men's Olympic coach in 1988, was very concerned that the proposed reduction in scholarships could result in many schools dropping track and field.

"I can't imagine there will be schools without track in the U.S.," he said. "But that's a possibility."

The 10-percent reduction in track and field is part of an across-the-

Clyde Hart

board reduction for all sports scholarships expected to be voted upon during the January NCAA Convention in Nashville.

Hart said that his group was in favor of "cost reduction." But he said that track and field is being cut unfairly, noting that men's track and field scholarships originally were 23 and were reduced to 14 in 1975.

The proposed reductions, if adopted, would set men's scholarships at 12½ and the women's scholarships, currently 16, at 14.

"Basically, we are funding, through one grant-in-aid program, three of the countable NCAA sports: indoor track and field, outdoor track and field, and cross country," Hart wrote to Eugene F.

Corrigan, chair of the NCAA Special Committee on Cost Reduction.

"At the majority of U.S. colleges and universities, these three sports constitute almost half of the countable (seven) NCAA sports that are necessary for the school to be Division I. There can be no argument that this is a tremendous money-saver for the schools that have these as three of their countable sports," Hart said.

(Editor's note: It is expected that the 1991 NCAA Convention will vote on a proposal to raise the minimum number of sports for Division I membership to eight.)

Hart and several other coaches at the news conference also said that with 21 events in the men's NCAA championships and 19 in the women's, even the present number of scholarships is insufficient. The numbers also fall short for dual, triangular and quadrangular meets,

where depth is most important.

Current rules call for schools to have at least 14 competitors in a meet for it to count as one of the required competitions in Division I.

"Any further cutbacks would put us in the category of specialization in certain areas; and the team concept, I am afraid, would virtually die," Hart said in his letter to Corrigan.

The coaches said that with fewer scholarships, many schools would be forced to drop one of the three track and field programs, probably cross country, and replace it with a more costly program.

Furthermore, the coaches said that the reduction in scholarships eventually would hurt the Olympic teams, especially since track and field is the Olympics' major sport.

"We no longer can develop our athletes," said LeRoy Walker, the 1976 men's Olympic coach.

"We've got to keep the college

programs going," said Auburn University's Mel Rosen, the 1992 men's Olympic coach.

"We can't go on like this at a low level," Texas' Huntsman said.

Meanwhile, Prairie View A&M University's Barbara Jacket, the 1992 women's Olympic coach, said her school has decided to drop all sports except track and field.

"I think they didn't cut track and field because I'm the Olympic coach," Jacket said tearfully. "I believe that after '92, track and field will go—and there won't be any sports."

Until 1992, at least, Jacket said Prairie View A&M would have to leave the NCAA and join the NAIA.

"Prairie View already has made a statement," Huntsman said.

"Maybe some other schools will follow. But I can't believe the NCAA will give up track completely."

Rosenthal is the track and field writer for the Associated Press.

Letters to the Editor

A proposal for mastering the rules

To the Editor:

With compliance being a high priority subject among our member institutions, may I suggest a new service that could benefit all of us greatly. Why not have a one-week biannual workshop devoted exclusively to rules education? Directors of athletics, faculty reps, compliance coordinators, coaches and anyone associated with a member institution could attend. Tuition would be nominal. All areas would be covered, with special emphasis on eligibility, recruiting and benefits. Questions would be encouraged.

Here's the controversial part: Participants would be required to take a closed-book exam at the end of the session. For a fee, nonparticipants who already feel confident about their knowledge (of the rules) could also take the exam. Failure to pass would carry no sanction, and one could retake the exam at the end of the next workshop.

Individuals passing the exam would be awarded a certificate of Master of NCAA Rules with names published in The NCAA News. These people should thus have institutional credibility as well as a nice resume item. Perhaps to maintain their certification, the participants have to retake the test every five years.

I think it's important that rules educators have to prove their knowledge; attendance at workshops isn't sufficient proof.

Sue Jacobson
Assistant Director of Athletics
Central Missouri State University

Looking Back

Five years ago

For the first time, a computer was used to randomly select recipients of Final Four tickets. About 1,000 applications for tickets to the 1986 tournament in Dallas—out of 38,000 received—were selected. (The NCAA News, June 12, 1985)

Fifteen years ago

National Collegiate Sports Services, the statistical arm of the NCAA, completed its move from New York City to the national office in Mission, Kansas. NCSS soon was renamed NCAA Statistics Service. (June 15, 1975, NCAA News and "NCAA: The Voice of College Sports")

Twenty years ago

The NCAA and the U.S. Department of Defense jointly sponsored the first Vietnam tour by NCAA student-athletes. ("NCAA: The Voice of College Sports")

Thirty years ago

Professional baseball requested and the NCAA Council agreed that a committee be appointed to work out an equitable rule to eliminate the indiscriminate signing of college baseball players. ("NCAA: The Voice of College Sports")

Kenneth A. Free, commissioner Mid-Eastern Athletic Conference The Atlanta Journal and Constitution

"In addition to the first-round money, the play-in teams (vying for a berth in the Division I Men's Basketball Championship) can split (gate receipts) from that one game.

"If this thing is handled right, each of those teams could make about \$40,000 more. What's the most you spend on one game like this, \$15,000? There's a chance to really make some money here."

Tom Osborne, head football coach University of Nebraska, Lincoln Knight-Ridder Newspapers

"On the whole (in college athletics), we're doing a better job academically than what the public perception is.

(Coaches are expected to win, but) "on the other hand, we're expected to graduate a very high percentage of our athletes. It's difficult to balance all the things we're being asked to do."

Dennis Green, head football coach Stanford University The Des Moines Register

"I don't see how cutting scholarships or coaching positions enhances the ability of student-athletes to get an education. In fact, it probably will do the opposite."

Robert M. Sweazy, faculty athletics representative Texas Tech University The Dallas Morning News

"I think it's healthy (recommendations by a special advisory committee for distribution of NCAA tournament revenue). I think it will help rid basketball of some of its evils.

"I also caution about getting the formula too complicated. Anytime you get too many variables, there's a way to manipulate the formula usually. I would rather see it simplified than complicated. But I think it basically takes away some of the lure of the pot of gold (in the tournament), and I think that is good."

Warner Alford, director of athletics University of Mississippi Athletic Administration

"I agree that athletes should be integrated fully into the fabric of university life. I think that it is the very uniqueness as athletes, their team spirit, their sense of 'family' and unity—each of which is engendered by living a disciplined life in a dorm of their own, designed to meet their special needs—that makes them contributing citizens and often role models within the greater academic, social and political life of the student body.

"Because universities are much like human beings in that no two are identical, what is right for one may not be right for another.

"My own philosophy has always been and will always be to do what is best for the student-athlete within the imperative guidelines of what our university truly is. Our chancellors, coaches, student-athletes, parents and myself feel that the current system has proven on every front to be best for us.

Kenneth A. Free

Ray Goff

"Therefore, I respectfully request that even though the NCAA perceptions are honorable, the decision as to whether to maintain an athletics dorm should be an institutional decision, not one regulated by the NCAA."

Opinions

Ray Goff, head football coach University of Georgia The Atlanta Journal and Constitution

"I think we might lose control if you have 10 great players and all walk in before spring practice and say they don't want to practice because they want to check out the draft.

"We'd lose all control and unity on our football teams.

"You want to know who's going to be playing for you every year. Those contract negotiations can stretch out until July or August. And if a guy goes and then comes back, maybe he plays to make sure he doesn't get hurt so he can try the draft again next year."

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.

Poll shows public would readily accept I-A football play-off

More than two-thirds of the general public believe a championship play-off would add interest to college football, according to a Gallup poll commissioned by the College Football Association.

While 77 percent of the general public said "yes" to an NCAA play-off, college football fans gave an 84

percent positive response.

Thirty-seven percent of those polled said the current poll system wasn't a fair way to determine a Division I-A national champion.

The Gallup poll disclosed that 98 percent of the college football fans it polled said they would watch a national-championship game on tele-

vision.

The average age of those polled — 52 percent of whom were women — was 46.8 years, with an average household income of \$42,070. The poll showed that those from 25 to 34 years of age make up the largest group of college football fans, 21 percent, the Associated Press reported.

There were some sobering statistics to be pondered by those attending the 14th annual CFA meeting in Dallas June 1-3.

For instance, pro football is more popular than the college version. The Gallup poll showed that 46 percent of the general public polled preferred professional football, to 37 percent for college football.

"That shows we can't afford to stand still," CFA Executive Director Charles M. Neinas said. "The NFL is going for the jugular with its TV

packages financially and really has little regard for college football. NFL expansion is a threat. We can't afford to lose our identity or popularity."

"Let's not lose sight of what we have and promote the hell out of it." The poll showed that four of every 10 Americans consider themselves college football fans.

It concluded that 64 percent of the college football fans are men, and 54 percent have some level of education beyond high school, with 35 percent holding college degrees.

Poll respondents indicated that drugs were the top threat to the game.

Fifty-three percent of those surveyed believe that college football players graduate at a rate lower than the average college student. Only 19 percent believe that football players graduate at a higher rate.

The CFA says college football players graduate at a rate higher than the male student population in general.

The Gallup poll was conducted randomly by telephone from last October through January. There were 3,000 respondents. The poll had a sampling error of plus or minus 3.1 percent.

The three-day CFA meeting began with an address by Haskell M. Monroe Jr., chancellor of the University of Missouri, Columbia, who warned that athletics department costs were soaring dramatically.

"I believe the time for action is on us," Monroe said. "If we don't act, someone will, because costs are increasing. Spending is bypassing income."

He said if college athletics reaches the point "where we have only the rich and the poor, then we will lose."

15 leagues recommended for automatic qualification

The Division II Women's Basketball Committee will recommend to the Executive Committee that 15 conferences receive automatic qualification for the 1991 championship and that two states be moved into different regions.

Conferences to be recommended for automatic qualification are the California Collegiate Athletic Association, Central Intercollegiate Athletic Association, Empire State Conference, Great Lakes Intercollegiate Athletic Conference, Great Lakes Valley Conference, Gulf South Conference, Lone Star Conference, Mideast Collegiate Conference, Missouri Intercollegiate Athletic Association, New England Collegiate Conference, North Central Intercollegiate Athletic Conference, Northeast-10 Conference, Northern California Athletic Conference, Pennsylvania State Athletic Conference and Southern Intercollegiate Athletic Conference.

The committee will recommend that South Carolina be realigned from the South region to the South Atlantic region and that Alaska be moved from the North Central region to the West region.

The committee, which met May 29-June 1 in Kansas City, Missouri, also will recommend that all quar-

terfinal games be played on Saturday. Participants have had the option of playing those games on Friday or Saturday. It was the sense of the committee that this change would provide consistency, eliminate some lost class time and provide all teams with the same amount of rest between regional and quarterfinal competition.

Allegheny's Sullivan to head NCAC

Daniel F. Sullivan, president of Allegheny College, has been elected to a two-year term as president of the North Coast Athletic Conference, effective July 1.

Sullivan, who has been serving as NCAC vice-president, was chosen to succeed David L. Warren, president of Ohio Wesleyan University, by a vote of the presidents of the nine-member NCAA Division III conference.

Agnar Pytte, president of Case Western Reserve University, was elected vice-president.

Elected to two-year terms on the Presidents' Council, the ruling body of the NCAC, were Nan Carney-DeBord, assistant athletics director at Ohio Wesleyan, as chair of the women's athletics directors; and Gordon Collins, psychology professor at The College of Wooster, as chair of the men's faculty representatives. Continuing in their posts on the Presidents' Council are David Hutter, athletics director at Case Reserve, as chair of the men's athletics directors, and Nancy Lowmaster, chemistry professor at Allegheny, as chair of the women's faculty representatives.

The six-year old NCAC, also is composed of the following institutions: Denison University, Earlham College, Kenyon College, Oberlin College and Wittenberg University.

In 1989-90, the NCAC had 43 teams in 16 sports advance or send individuals to NCAA postseason championships.

The world, in this case, is a graphic example of the latest, most sophisticated standard of fax technology available, called Group IV fax.

To achieve its unprecedented clarity, a Group IV fax must be transmitted at 56 kbps, a speed beyond the normal range of every long distance network but one: The 100% fiber optic, 100% digital network of US Sprint.

The US Sprint fiber optic network, with its unique single-switch architecture, is inherently efficient and high speed. It allows its users unequal flexibility to transmit data in any form, anywhere in the U.S.

© 1989 US Sprint Communications Company Limited Partnership. US Sprint is a registered trademark of US Sprint Communications Company Limited Partnership.

So advanced technologies such as Group IV fax and videoconferencing become affordable and reliable. Data can be transmitted 99.99% error free, even in weather that

brings down other systems. And of course, long distance calls never sound long distance.

Your US Sprint Account

Manager can tell you further

why no other network can

better prepare your company

for a world that's changing daily.

Whether you require the

world from your long distance network. Or just a clearer fax.

It's a new world.™

US Sprint.

Photograph of Group IV fax.

10-2-89 03:42PM FROM MARVIN & ASSOC. GRP IV

Lewis, LSU men win

Steve Lewis, the 1988 U.S. Olympic gold medalist in the 400 meters, felt that there was something missing in his portfolio of honors—an NCAA championship.

He took care of that at the Division I Men's Outdoor Track and Field Championships, May 30-June 2 at Duke's Wallace Wade Stadium. Lewis won the 400-meter title.

Louisiana State, meanwhile, won its second consecutive team title after going 56 years without winning one. Coupled with the Tigers' women's championship, Louisiana State became the first school to sweep the men's and women's championships in consecutive years.

Lewis, a junior at UCLA, took the lead at the halfway mark of the race and cruised home to win his first Division I title. Lewis was not pleased with his time, but said that his reputation as the Olympic champion helped him win with less than his best effort.

"I'm not in my tip-top shape," he said. "But I felt that this race would have a lot to do with endurance, and I do feel strong. The people in my race expected me to take it out, and that had a lot to do with me being able to play with them."

One sprinter who wasn't playing with anybody was Houston's Leroy Burrell. Burrell continued the Cougars' streak of winning at least one individual outdoor title every year since 1979 by capturing the 100-meter dash in 9.94 seconds. The time was two-hundredths of a second slower than the American record, although it was wind-aided.

"That 10-second barrier is hard to run," Burrell said. "It's been unattainable to thousands of runners. I've been fortunate to realize it three times, twice legally, and I'm looking forward to more opportunities."

Louisiana State is taking advantage of its opportunities lately. Last year, the Tigers were picked to finish

around 10th, but surprised the field by winning the meet. They were not going to let the field surprise them this year, when they were the favorites.

Despite having just one individual champion, long jumper Llewellyn Starks, the Tigers outdistanced 1990 indoor champion Arkansas, 44-36. Louisiana State scored points in six different events.

Indiana's Bob Kennedy won the 1,500 meters in 3:40.42—the best mark by a collegian this year. Texas-Arlington's McClinton Neal also accomplished that feat with a 49.23 in the 400-meter intermediate hurdles.

Edrick Floreal won his third straight title in the triple jump with a jump of 56-6½. The other repeat winner was Texas's Patrik Boden, who won the javelin with a throw of 261-10. Boden established a meet record in the preliminaries with a throw of 265-6.

TEAM RESULTS

1. Louisiana St., 44; 2. Arkansas, 36; 3. Baylor, 34; 4. Florida, 33½; 5. Oregon, 27; 6. Brigham Young, 25; 7. (tie) Auburn, George Mason and Southwest Tex. St., 24; 10. UCLA, 22.

11. (tie) Alabama, Texas A&M and Tennessee, 21; 14. Texas, 19½; 15. (tie) Georgetown and Nebraska, 17; 17. (tie) Arizona, Iowa St. and Ohio St., 16; 20. (tie) Arizona St., Manhattan, Texas Christian and Providence, 13.

24. UTEP, 12; 25. (tie) Mississippi, Syracuse and Texas Tech, 11; 28. (tie) Indiana, Indiana St., Nevada-Reno, North Caro. St., Texas-Arlington, Washington, Montana St. and Houston, 10.

36. (tie) Southern Cal and Wisconsin, 9; 38. (tie) UC Irvine, Kansas, Mississippi St., Penn St., Pittsburgh, Wake Forest, Southern Methodist and Arkansas St., 8.

46. Clemson, 7; 47. (tie) Fresno St., Rice, Washington St., Yale and New Mexico, 6; 52. (tie) Georgia Tech, Princeton, Southwestern La. and Kansas St., 5.

56. (tie) Boise St., California, Northeast La., William & Mary, Drake and Eastern Ill., 4; 62. (tie) Northwestern La. and Delaware, 3½; 64. (tie) Idaho, Minnesota, Utah St. and Western Mich., 2.

68. (tie) Illinois St., North Caro., Purdue, South Caro. and Stanford, 1.

INDIVIDUAL RESULTS

100-meter dash 1. Leroy Burrell, Houston, 9.94 seconds (wind-aided); 2. Andre Cason, Texas A&M, 10.19; 3. Frank Fredericks, Brigham Young, 10.23; 4. Olapade Adeniken, UTEP, 10.23; 5. James Trapp, Clemson, 10.23;

Ohio State's Mark Croghan led the way over this hurdle in the men's 3,000-meter steeplechase. He went on to win the race in 8:36.19.

6. Eric Akogyiram, Brigham Young, 10.25; 7. Michael Bates, Arizona, 10.26; 8. Patrick Williams, Idaho, 10.27.

200-meter dash 1. Michael Johnson, Baylor, 20.31; 2. Frank Fredericks, Brigham Young, 20.32; 3. Olapade Adeniken, UTEP, 20.43; 4. Kevin Braunskill, North Caro. St., 20.49; 5. Kevin Little, Drake, 20.59; 6. Michael Bates,

Arizona, 20.63; 7. Clive Wright, Alabama, 20.73; 8. Patrick Williams, Idaho, 21.24.

400-meter dash—1. Steve Lewis, UCLA, 45.19; 2. Seymour Fagan, Auburn, 45.37; 3. Gabriel Luke, Rice, 45.44; 4. Tamas Molnar, Nebraska, 45.68; 5. Patrick O'Connor, George Mason, 45.89; 6. Travis Hannah, Southern Cal, 45.90; 7. Michael Joubert, Washington

St., 46.34; 8. Mike Stevenson, UCLA, 46.60.

800-meter run 1. Mark Everett, Florida, 1:44.70 (Meet record; old record 1:44.91, Joaquim Cruz, Oregon, 1983); 2. George Kersh, Mississippi, 1:45.69; 3. Terri Davis, Baylor, 1:45.98; 4. Richard Kenah, Georgetown, 1:46.70; 5. William Maru, Texas Christian, 1:46.70; 6. Mike Stevenson, UCLA, 1:46.70; 7. Michael Joubert, Washington

See Lewis, page 9

McClinton Neal of Texas-Arlington raced to a title in the 400-meter intermediate hurdles. Manhattan's Steve Neal (far right) outlasted Auburn's Kelly Carter (far left)

for second place. Eastern Illinois' Dan Steele finished fifth, and Derrick Adkins of Georgia Tech was sixth.

Tiger women finish team sweep

And the beat goes on.

Louisiana State won its fourth straight team title June 2 at the Division I Women's Outdoor Track and Field Championships, which were hosted by Duke. It was the second straight year that the Tigers won the women's as well as the men's championships.

Speaking of repeaters, Suzy Favor won the 800- and 1,500-meter runs, her eighth and ninth individual championships, establishing her as the all-time most-victorious female athlete in NCAA track history. It was the fourth straight title in the 1,500 meters for Favor.

And California's Sheila Hudson not only won her third triple-jump title in the past four years, but she did it in record fashion. Hudson's jump of 46-0¾ surpassed her own meet record of 45-2½ and her American record of 45-5¼. Upon breaking the records, she promptly said, "I'm definitely going for 47 (feet) this year."

"Going for it" seemed to be the rule at the ninth women's championships.

Louisiana State used victories by Esther Jones in the 100- and 200-meter dashes and a triumph in the 400-meter relay to collect enough points to bring a fourth title back to Baton Rouge.

"You don't dream about these kinds of things happening," Tigers coach Pat Henry said. "Last year, the women were supposed to win and they did. The women weren't supposed to win this year and they did."

"The same is true for the men. They weren't supposed to win last year and they did. We were supposed to win this year and they did."

"I won't even comment," he said when asked if the Tigers would "three-peat" next year. "We'll be back, that's all I can tell you."

Henry has been building a coaching dynasty at Louisiana State since taking over the women's program two years ago. The women had won two consecutive titles when Henry, who already coached the men, took over the program. Now, both teams have won two more titles.

A dynasty is what Favor has built for herself at Wisconsin. Besides her four 1,500-meter outdoor titles and her 800-meter title this spring, she has won the mile indoors three times and the 3,000 meters indoors this year. Besides being the first woman to win the same event four straight years, Favor became just the fourth Division I track and field

Championships Results

athlete ever to accomplish the feat (Steve Prefontaine won the 5,000 meters from 1970 to 1973, Scott Nielsen won the hammer throw from 1976 to 1979 and Suleiman Nyambui won the 10,000 meters from 1979 to 1982).

"Right now, this is the best one because it was my fastest and my last," Favor said of her meet-record 1,500-meter performance. "The main thing was to win. Running a good time without the pressure to do it was great."

Although there is no official world record in a non-Olympic event, Hudson's triple jump was the fourth best effort ever recorded.

She actually had bettered her own marks with a jump of 45-7¾ three jumps earlier, but gave her best effort on her final jump of her career.

"I knew I could set the record," she said. "I was just trying to put everything together. Now I can celebrate. Now I can relax."

A fourth woman, Tracie Millett of UCLA, also won two events at the championships. She won the shot put with a throw of 53-7 and the discus with a throw of 183-9.

TEAM RESULTS

1. Louisiana St., 53; 2. UCLA, 46; 3. Wisconsin, 42; 4. Arizona St., 34; 5. Alabama, 29; 6. Tennessee, 28; 7. Indiana, 26; 8. (tie) Villanova, Florida and Texas, 25.

11. California, 23; 12. Illinois, 22; 13. Florida St., 21; 14. North Caro., 19; 15. Kansas St., 18; 16. Nebraska, 17; 17. Texas Southern, 13; 18. (tie) Minnesota, Brigham Young and Oregon, 12.

21. Harvard, 11; 22. (tie) Southern Cal and Kentucky, 10; 24. Iowa St., 9; 25. (tie) Baylor, Indiana St., North Caro. St., Rice, St. Joseph's (Pa.), Virginia, Idaho St. and Northern Ariz., 8.

33. Clemson, 7; 34. (tie) Appalachian St., Georgetown, Northeast La., Oklahoma, Purdue, Army, Cornell and Nevada-Las Vegas, 6; 42. (tie) Arizona, Pittsburgh, Syracuse, Prairie View and UTEP, 5.

47. (tie) Texas A&M, Washington St., Colorado, Long Beach St., Southern Methodist, Southern-B.R. and Morgan St., 4; 54. (tie) Eastern Mich. and Howard, 3; 56. (tie) Arkansas, Georgia Tech, Fresno St., Stanford, West Va., New Mexico and Providence, 2.

63. (tie) Boston U. and Oklahoma St., 1.

INDIVIDUAL RESULTS

100-meter dash—1. Esther Jones, Louisiana St., 11.14 (wind-aided); 2. Celena Mondie-Milner, Illinois, 11.22; 3. Beatrice Utundu, Texas Southern, 11.45; 4. Lisa Dillard, Clemson, 11.48; 5. Ethlyn Tate, Morgan St., 11.53; 6. Tisha Prather, Tennessee, 11.58; 7. Tamela Saldana, Texas, 11.59; Carlette Guidry, Texas, false start.

200-meter dash—1. Esther Jones, Louisiana St., 22.49; 2. Carlette Guidry, Texas, 22.62; 3. Celena Mondie-Milner, Illinois, 22.66; 4. Benita Thomas, Alabama, 23.35; 5. Kendra Mackey, North Caro., 23.41; 6. Beatrice Utundu, Texas Southern, 23.61; 7. Lisa Dillard, Clemson, 23.61.

See Tiger, page 10

Duke University photos by Ron Ferrell and Jim Wallace

In the final triple jump of her career, California's Sheila Hudson sailed 46-0¾. She set a meet record with the jump, the fourth longest ever recorded.

Arizona State's Gea Johnson took first in the javelin portion of the heptathlon with a throw of 147-5. She went on to win the event by 277 points over second-place DeDe Nathan of Indiana.

Laurretta Miller of George Mason led the way early in the women's 1,500-meter final, but Suzy Favor (right) cruised to victory in a meet-record time of 4:08.26. Favor set the old record (4:09.85) three years ago.

Jacksonville State ends II baseball drought

Jacksonville State never again will have to explain why the Division II baseball crown seemed so elusive.

The Gamecocks won their first Division II Baseball Championship in six tries, overcoming a 6-1 deficit June 2 to defeat Cal State Northridge, 12-8, at Paterson Stadium in Montgomery, Alabama.

Troy State hosted the championship.

Center fielder Merritt Bowden hit a three-run home run that proved to be the game-winner, and Craig Holman held the lead by allowing only two runs in 6 1/3 innings of relief.

"We showed people that we can win the big game," said Bowden, who was named to the all-tournament team. "We won for coach (Rudy) Abbott. We won for the fans. We won for the football and basketball teams that came up short."

Jacksonville State reached the Division II finals in football and the "elite eight" in basketball during the past year but failed to win a national title.

Said Abbott, "I want to dedicate this national championship to all the players who have played for us over the last 21 years. Their winning tradition is what made this possible."

"We've had a lot of great teams. There were several teams over the last 21 years that were just as good as this one, but for one reason or another they were not able to pull out the big prize. I don't want to say that this one is better... but this is the only team that won a championship."

Craig Clayton homered and drove in five runs for Cal State Northridge, but he also gave up five runs, including Bowden's home run in the sixth inning that put the Gamecocks ahead, 9-6.

Said Cal State Northridge coach Bill Kernan, "They came back and did a great job offensively. We couldn't get it stopped."

Holman, who had two wins in the tournament and finished the season 8-0, entered the championship game in the third inning after Clayton's three-run home run gave the Matadors a seemingly comfortable 6-1 lead. He finished the game, allowing only seven hits.

"I told the team to get me the lead and we'll win the ballgame," Holman said. "The key was, when we started scoring runs, I wanted to get three quick outs so we could get back in and hit the ball again."

Jacksonville State placed four players on the all-tournament team, including pitcher Tim Vanegmond, who had one win and two saves and was named the most outstanding player.

In addition to Bowden, right fielder Brian Roberts and third baseman Todd Mixon also were named to the all-tournament team. The rest of the all-tournament team included designated hitter Scott Sharts, left fielder Clayton and shortstop Mike Solar of Cal State Northridge; first baseman Paul Russo and pitcher Sam Militello, Tampa; second baseman Sittichoke Huckuntod of Central Missouri State, and New Haven catcher Ron Perkins.

Game 1
Phila. Textile000 000 100—1 6 3
Jacksonville St.100 001 01x—3 7 1
Mike Kerrigan and Brian Ceribelli; Todd Altaffer, Tim Vanegmond (8) and Randy Belyeu. W—Altaffer. L—Kerrigan. S—Vanegmond.

Game 2
Central Mo. St.000 000 002—2 10 3
Tampa230 210 11x—10 18 0
Paul Neal, Tim Howard (4), Chris Oldham (5), Tim Weber (6), Mark Loman (7), Brian Francis (8) and Mike Rogers, Brad Opperman; Sam Militello, Steve White (9), Sam Steed (9) and Kevin Langiotti, Julio Ramirez. W—Militello. L—Neal. HR—Paul Russo, Tampa (2).

Game 3
Lewis012 000 002—5 13 1
Cal St. Northridge ..206 024 13x—18 23 0

Rick Huisman, Jim Guidi (3), Eric Ehlers (6), John Weber (8) and Mike Jonas; Vale Lopez, John Bushart (9) and Mike Sims. W—Lopez. L—Huisman. HR—Scott Bertrand, Lewis; Scott Sharts, Cal St. Northridge; Mike Solar, Cal St. Northridge; Eric Johnson, Cal St. Northridge; Kyle Washington, Cal St. Northridge.

Game 4
New Haven211 430 103—15 18 1
Columbus000 400 000—4 7 6
Nick Sproviero and Ron Perkins; Scott Alley, John Cox (4), Jeff Pittman (5), Vince Massey (5), Bart Rich (8) and Brad Davis. W—Sproviero. L—Alley. HR—Davis, Columbus.

Game 5
Phila. Textile114 000 201—9 15 5
Central Mo. St.062 514 16x—25 21 2
Mark Camut, Dave Markowski (2), Jim Banmiller (3), Jim Richards (4), Don Webb (5), Wayne Irons (7), Shawn Webb (8) and Brian Ceribelli, Happ Capolletti; Chris Oldham,

Tyler Derr (4), Fred Weber (8), Larry Hawks (9) and Mike Rogers. W—Derr. L—Markowski. HR—Eric Stuckenschneider, Central Mo. St.; Bill Sanchez, Central Mo. St.; Kyle McCune, Central Mo. St. (2).

Game 6
Columbus001 000 000—1 8 3
Lewis000 000 17x—8 8 1
Nate Reinwald, Vince Massey (8), Randy Obert (8) and Brad Davis; Rich Villa and Kenn Blair. W—Villa. L—Reinwald. HR—Mike Stevenson, Lewis.

Game 7
Jacksonville St.512 001 001—10 10 3
Tampa001 230 200—8 9 5
Craig Holman, Tim Vanegmond (7) and Randy Belyeu; Pat Russo, Russell Williams (3), Mark Jones (9) and Kevin Langiotti. W—Holman. L—Russo. S—Vanegmond. HR—Brian Roberts, Jacksonville St.; Scott Sprick, Jacksonville St.; Paul Russo, Tampa; Langiotti, Tampa; Mark Adams, Jacksonville St.; Todd Mixon, Jacksonville St.

Game 8
Cal St. Northridge ..133 006 122—18 26 0

New Haven001 020 011—5 8 3

Scott Sharts and Mike Sims; Mike Stober, Jeff LeTourneau (3), Sam Arguto (7) and Ron Perkins. W—Sharts. L—Stober. HR—Craig Clayton, Cal St. Northridge; Perkins, New Haven (2); Joe Kohut, New Haven; Mike Solar, Cal St. Northridge (2).

Game 9
Lewis000 021 000—3 7 0
New Haven000 020 000—2 6 1
Rick Huisman and Mike Jonas; Nick Sproviero and Ron Perkins. W—Huisman. L—Sproviero. HR—Joe Kohut, New Haven; Eric Young, Lewis.

Game 10
Tampa402 021 010—10 16 1
Central Mo. St.002 001 200—5 10 2
Mike Simmons and Kevin Langiotti; Paul Neal, Tyler Derr (3), Fred Webber (6), Larry Hawks (8) and Mike Rogers. W—Simmons. L—Neal. HR—Orzie Timmons, Tampa; Paul Russo, Tampa; Steve Mauldin, Tampa; Bill Sanchez, Central Mo. St.; Joey Baysinger, Central Mo. St.

Game 11
Cal St. Northridge ..000 000 080—8 9 2
Lewis001 102 200—6 10 3
Vale Lopez and Mike Sims; Andy Stemler, Robert Anderson (6), Jim Guidi (8), Eric Ehlers (8), Chris Surdyk (8) and Kenn Blair. W—Lopez. L—Guidi. HR—Scott Sharts, Cal St. Northridge.

Game 12
Tampa000 000 000—0 11 0
Jacksonville St.012 000 00x—3 9 1
Sam Militello and Kevin Langiotti; Tim Vanegmond and Randy Belyeu. W—Vanegmond. L—Militello.

Championship game

Jacksonville St.	ab	r	h	rbi
Mark Adams,lf	5	1	2	1
Brian Roberts,rf	5	1	1	2
Merritt Bowden,cf	3	2	2	3
Todd Mixon,3b	5	1	1	2
Randy Belyeu,c	4	3	1	0
Scott Sprick,ss	5	0	1	0
Heath Garmon,dh	4	2	1	2
Eric Petersen,1b	4	1	2	1
Steve Vogt,2b	4	1	1	1
Todd Altaffer,p	0	0	0	0
Craig Holman,p	0	0	0	0
Totals	39	12	12	12

Cal St. Northridge	ab	r	h	rbi
Craig Clayton,1b-p-lf	6	1	3	5
Greg Shockey,cf	5	0	2	0
Scott Sharts,p-dh-1b	5	1	3	1
Eric Johnson,rf	3	0	0	1
Mike Solar,ss	2	0	0	0
Scott Richardson,2b	5	1	1	0
Andy Hodgins,3b	4	3	2	0
Kyle Washington,lf	3	0	0	0
Mike Sims,c	4	2	2	1
Denny Vigo,ph	1	0	0	0
J. D. Hacndiges,ph	1	0	0	0
Vale Lopez,p	0	0	0	0
John Bushart,p	0	0	0	0
Totals	39	8	13	8

Jacksonville St.	ip	h	r	er	bb	so
Altaffer	2.2	6	6	6	2	2
Holman (Winner)	6.1	7	2	2	3	3
Cal St. Northridge	ip	h	r	er	bb	so
Sharts (Loser)	5.2	6	6	5	3	2
Clayton	2.0	5	5	5	2	0
Lopez	0.1	0	0	0	0	0
Bushart	1.0	1	0	0	0	2

PB—Sims. HBP—Shockey, Johnson, Hodgins, Solar, Petersen, Roberts. Umpires—Dick Urlage, Bob Black, Tony Maners, Tony Walsh, David Hoffman, Doug Vaughn. T—3:13. A—3,593.

Mickey Walsh photos

Craig Holman had two victories in the Division II baseball finals, and he scattered seven hits in 6 1/3 innings in the championship game.

Although it looks like the front end of a double play, this throw from Jacksonville State second baseman Steve Vogt was not in time to

get the runner at first. Cal State Northridge shortstop Mike Solar was out at second.

Lewis

Continued from page 6

1:46.74; 6. Robert Bradley, Arkansas, 1:47.94; 7. David Moore, Pittsburgh, 1:48.75; 8. David Strong, Stanford, 1:50.32.

1,500-meter run — 1. Bob Kennedy, Indiana, 3:40.42; 2. Bill Mullaney, Providence, 3:40.59; 3. Johan Boakes, Arkansas, 3:40.76; 4. John Evans, Providence, 3:41.28; 5. Paul Vandegift, William & Mary, 3:41.62; 6. Philip Greyling, Clemson, 3:41.91; 7. Carson Hoeft, Minnesota, 3:42.35; 8. Steve Holman, Georgetown, 3:42.38.

3,000-meter steeplechase — 1. Mark Croghan, Ohio St., 8:36.19; 2. Danny Lopez, Oregon, 8:36.86; 3. James Gibson, Yale, 8:40.21; 4. Donovan Bergstrom, Wisconsin, 8:41.55; 5. Harald Graham, Nebraska, 8:44.11; 6. Rick Mestler, Oregon, 8:46.16; 7. Scott Strand, Auburn, 8:46.98; 8. Mark Manley, Georgetown, 8:47.01.

5,000-meter run — 1. John Trautmann, Georgetown, 14:07.47; 2. John Nuttall, Iowa St., 14:09.07; 3. Reuben Reina, Arkansas, 14:10.99; 4. Bob Henes, North Caro. St., 14:12.32; 5. Tim Gargiulo, Southern Methodist, 14:13.65; 6. German Beltran, Alabama, 14:14.28; 7. Glenn Morgan, Tennessee, 14:15.06; 8. Todd Lewis, Arizona St., 14:16.55.

10,000-meter run — 1. Shannon Butler, Montana St., 28:38.45; 2. Terry Thornton, Louisiana St., 28:39.37; 3. Jonah Koech, Iowa St., 28:40.67; 4. Todd Williams, Tennessee, 28:41.97; 5. Scott Fry, Wisconsin, 28:44.59; 6. Mark Elliot, Louisiana St., 28:52.90; 7. Jesse McGuire, Western Michigan, 29:05.09; 8. Keith Dowling, Pittsburgh, 29:08.28.

110-meter high hurdles — 1. Chris Lancaster, Indiana St., 13.45; 2. Steve Brown, Wake Forest, 13.60; 3. Mark Crear, Southern Cal, 13.65; 4. Elbert Ellis, Pittsburgh, 13.73; 5. Tony Li, Washington St., 13.76; 6. Kevin McQueen, Syracuse, 13.93; 7. Richard Bucknor, Texas A&M, 14.06; Earl Diamond, Florida, did not finish.

400-meter intermediate hurdles — 1. McClinton Neal, Texas-Arlington, 49.23; 2. Steve Neal, Manhattan, 49.89; 3. Kelly Carter, Auburn, 50.09; 4. Brian Wright, Oregon, 50.23; 5. Dan Steele, Eastern Ill., 50.24; 6. Derrick Adkins, Georgia Tech, 50.32; 7. Robert Rucker, Arizona St., 50.38; 8. David Arnold, South Caro., 51.20.

400-meter relay — 1. Alabama (Richard Beattie, Eduardo Nava, Bradley McCuaig, Clive Wright), 38.87; 2. Arizona, 38.89; 3. Baylor, 38.98; 4. Texas A&M, 39.03; 5. Texas Christian, 39.38; 6. Texas Tech, 39.69; 7. Brigham Young, 39.92; 8. UTEP, 40.80.

1,600-meter relay — 1. Baylor (Daniel Fredericks, Todd Thompson, Tony Miller, Michael Johnson), 3:01.86; 2. Auburn, 3:03.72; 3. Nebraska, 3:04.20; 4. Florida, 3:04.62; 5. Washington, 3:04.73; 6. Mississippi, 3:04.88; 7. George Mason, 3:06.18; 8. Louisiana St., 3:09.23.

High jump — 1. Charles Austin, Southwest Tex. St., 7-7½; 2. Tony Barton, George Mason, 7-6½; 3. Rick Noji, Washington, 7-6½; 4. Neal Guidry, Southwestern La., 7-4½; 5. Brian Brown, Northwestern La., 7-3; 6. Alexander Coles, Delaware, 7-3; 7. Jeff Rogers, California, 7-3; 8. Kevin Clements, Illinois St., 7-3.

Pole vault — 1. Istvan Bagyula, George Mason, 18-4½; 2. Kelly Riley, Arkansas St., 18-0½; 3. Simon Arkell, New Mexico, 18-0½; 4. (tie) Warren Smith, Texas, and Mike Holloway, Florida, 18-0½; 6. Brit Pursley, Texas Tech, 18-0½; 7. Bill Payne, Baylor, 18-0½; 8. Greg Fenza, Purdue, 17-8½.

Long jump — 1. Llewellyn Starks, Louisiana St., 26-5¼; 2. Edrick Floreal, Arkansas, 26-4¼; 3. Dion Bentley, Florida, 25-10; 4. Al Dyer, Princeton, 25-10; 5. Gordon McKee, Southwest Tex. St., 25-9½; 6. Tony Walton, Texas Tech, 25-7¼; 7. Obinna Eregbu, Iowa St., 25-7¼; 8. Latin Berry, Oregon, 25-3¼.

Triple jump — 1. Edrick Floreal, Arkansas, 56-6½; 2. Festus Igbinoghene, Mississippi St., 54-2¼; 3. Joe Greene, Ohio St., 53-10¼; 4. Reggie Jackson, Fresno St., 53-3; 5. Eugene Green, Boise St., 53-2¼; 6. Tyrone Scott, Texas, 53-¼; 7. Mike Harris, California, 52-7½; 8. Gary Johnson, Arkansas, 52-1.

Shot put — 1. Shane Collins, Arizona St., 66-3¼; 2. C. J. Hunter, Penn St., 63-11; 3. Simon Williams, Louisiana St., 61-5½; 4. Jordy Reynolds, Texas Christian, 61-3½; 5. Roar Hoff, Southern Methodist, 60-5¼; 6. Jack Trahan, Arizona, 60-4; 7. Lance Wilson, Texas, 59-7¼; 8. Eric Bergreen, UCLA, 59-7½.

Discus throw — 1. Kamy Keshmiri, Nevada-Reno, 207-1; 2. John Nichols, Louisiana St., 195-11; 3. Brian Blutreich, UCLA, 190-9; 4. Anthony Washington, Syracuse, 190-4; 5. Simon Williams, Louisiana St., 186-9; 6. Russell Willitt, Florida, 182-3; 7. Mark White, Georgia Tech, 179-5; 8. Jeff Hooper, Nebraska, 177-8.

Hammer throw — 1. Scott McGee, Oregon, 217-8; 2. Mike Morales, UC Irvine, 215-11; 3. Per Karlsson, Brigham Young, 212-2; 4. Gerry Ryan, Manhattan, 211-6; 5. John Knight, UCLA, 210-9; 6. Steve Dering, Syracuse, 208-10; 7. Craig Carter, Utah St., 208-10; 8. Andy Harris, Fresno St., 203-10.

Javelin throw — 1. Patrik Boden, Texas, 261-10 (Meet record in preliminaries, 265-6; old record, 258-9, Dag Wennlund, Texas, 1986); 2. Vince Labosky, Kansas, 256-0; 3. Siggy Matthiasson, Alabama, 245-8; 4. Tom Pukstys, Florida, 242-8; 5. Lyle Guillory, Northeast La., 239-4; 6. John Richardson, Tennessee, 234-3; 7. Ed Kaminski, Arkansas, 229-3; 8. Sean Murray, North Caro., 223-11.

Decathlon — 1. Drew Fucci, Southwest Tex. St., 7,922; 2. Brian Brophy, Tennessee, 7,779; 3. Ricky Barker, Texas A&M, 7,762; 4. Steve Fritz, Kansas St., 7,729; 5. Bengt Jarlsjo, Louisiana St., 7,589; 6. Aric Long, Tennessee, 7,515; 7. Mike Turner, Texas Tech, 7,472; 8. Rick Schwieger, Nebraska, 7,331.

Montana State's Shannon Butler out-kicked LSU's Terry Thornton and won the men's 10,000 meters in 28:38.45.

IT'S NOT OVER TILL...

IT'S OVER.

CRUNCH ALL YOU WANT, WE'LL MAKE MORE™

DORITOS® and CRUNCH ALL YOU WANT, WE'LL MAKE MORE™ are trademarks used by Frito-Lay, Inc. © Raco, Inc. 1990.

Tiger

Continued from page 7

23.74; Ethlyn Tate, Morgan St., scratched.

400-meter dash — 1. Maicel Malone, Arizona St., 51.13; 2. Diane Dunrod, Alabama, 51.25; 3. Wendy Watson, Oklahoma, 51.41; 4. Ximena Restrepo, Nebraska, 51.64; 5. Toinette Holmes, Arizona St., 52.30; 6. Michelle Felder, Howard, 52.40; 7. Tasha Downing, Florida, 52.45; 8. Keisha Demas, Pittsburgh, 52.62.

800-meter run — 1. Suzy Favor, Wisconsin, 1:59.11 [Meet record; old record 2:00.85, Karen Bakewell, Miami (Ohio), 1985]; 2. Jasmin Jones, Tennessee, 2:00.24; 3. Meredith Rainey, Harvard, 2:00.48; 4. Michelle Bennett, Villanova, 2:02.49; 5. Celestine N'Drin, Washington St., 2:04.05; 6. Mireille Sankatsing, Eastern Mich., 2:04.89; 7. Edith Nakiyungi, Iowa St., 2:04.99; 8. Valerie Bertrand, Tennessee, 2:05.26.

1,500-meter run — 1. Suzy Favor, Wisconsin, 4:08.26 [Meet record; old record 4:09.85, Favor, 1987]; 2. Jasmin Jones, Tennessee, 4:09.45; 3. Stephanie Best, Cornell, 4:09.85; 4. Karen Glerum, Iowa St., 4:11.78; 5. Kathy Franey, Villanova, 4:12.49; 6. Nikki Toms, Northern Ariz., 4:13.91; 7. Siobhan Gallagher, Providence, 4:14.19; 8. Jenean Sorrells, Indiana, 4:17.10.

3,000-meter run — 1. Sonia O'Sullivan, Villanova, 8:56.27; 2. Mary Hartzheim, Wisconsin, 9:04.10; 3. Maureen Hartzheim, Wisconsin, 9:05.37; 4. Wilma VanOnna, UTEP, 9:08.23; 5. Patty Wiegand, Tennessee, 9:10.73; 6. Kathy Franey, Villanova, 9:14.46; 7. Cheri Goddard, Villanova, 9:16.42; 8. Heather Garrett, Oklahoma St., 9:17.50.

5,000-meter run — 1. Valerie McGovern, Kentucky, 15:45.72; 2. Laurie Gomez, North Caro. St., 16:02.69; 3. Whitney Ball, Appalachian St., 16:13.20; 4. Pam Hinton, Wisconsin, 16:15.56; 5. Jennifer Bessel, Long Beach St., 16:16.82; 6. Wendy Frazier, Florida, 16:17.50; 7. Karen Hoffman, Georgia Tech, 16:18.43; 8. Kate Fonshell, Villanova, 16:18.57.

10,000-meter run — 1. Janet Haskin, Kansas St., 33:49.72; 2. Lisa Stone, Baylor, 33:51.50; 3. Christi Constantin, Georgetown, 33:55.57; 4. Suzanne Jones, Harvard, 34:00.05; 5. Sammie Gdowski, Nebraska, 34:08.09; 6. Sabrina Han, California, 34:09.00; 7. Amy Legacki, Indiana, 34:11.78; 8. Stephanie Wessell, Oregon, 34:15.05.

100-meter hurdles — 1. Lynda Tolbert, Arizona St., 12.84 (wind-aided); 2. Cinnamon Sheffield, Louisiana St., 13.00; 3. Tananjaly Stanley, Louisiana St., 13.03; 4. Janeene Vickers, UCLA, 13.05; 5. Yolanda Johnson, Colorado, 13.11; 6. Dawn Bowles, Louisiana St., 13.21; 7. Mary Cobb, Louisiana St., 13.29; 8. Kim Batten, Florida St., 13.37.

400-meter hurdles — 1. Janeene Vickers, UCLA, 55.40; 2. Kim Batten, Florida St., 55.45; 3. Rosey Edeh, Rice, 56.25; 4. Dorchelle Webster, Florida, 56.57; 5. Countess Comadore, Southern B.R., 56.91; 6. Tracy Mattes, Wisconsin, 57.19; 7. Jacqui Parker, Iowa St., 57.30; 8. Kellie Roberts, Texas, 57.37.

400-meter relay — 1. Louisiana St. (Tananjaly Stanley, Dawn Bowles, Cinnamon Sheffield, Esther Jones), 43.99; 2. Illinois, 44.15; 3. UCLA, 44.30; 4. Florida St., 44.43; 5. North Caro., 44.63; 6. Alabama, 44.96; 7. Rice, 45.22; 8. Texas, 46.06.

1,600-meter relay — 1. Florida (Kim Mitchell, Anita Howard, Dorchelle Webster, Tasha Downing), 3:30.41; 2. Alabama, 3:30.99; 3. North Caro., 3:32.17; 4. UCLA, 3:32.88; 5. Pittsburgh, 3:34.48; 6. Texas, 3:35.20; Oklahoma, scratched; Arizona St., disqualified.

High jump — 1. Angie Bradburn, Texas, 6-2½; 2. Amber Welty, Idaho St., 6-2½; 3. Holly Kelly, Florida St., 6-0½; 4. Connie Teaberry, Kansas St., 5-11¼; 5. Sandra Hines, Texas A&M, 5-11¼; 6. (tie) Merody Porter, Nebraska; Tisha Waller, North Caro., and Alethea Moody, West Va., 5-11¼.

Long jump — 1. Sheila Hudson, California, 22-1; 2. Dana Boone, Virginia, 20-7¼; 3. Pam Smith, Northeast La., 20-7¼; 4. Raquel Andrews, Prairie View, 20-6¼; 5. Beatrice Utundu, Texas Southern, 20-5¼; 6. Maddette Smith, Nevada-Las Vegas, 20-0¼; 7. DeDe Nathan, Indiana, 19-11¼; 8. Lavern Clarke, New Mexico, 19-11¼.

Triple jump — 1. Sheila Hudson, California, 46-0¼ (Meet record; old record 45-2½, Hudson, 1987); 2. Donna Crumety, St. Joseph's (Pa.), 44-8¼; 3. Alexa Wills, Army, 43-6½; 4. Flora Hyacinth, Alabama, 43-2½; 5. Camille Jackson, Louisiana St., 42-6¼; 6. Kim Austin, North Caro., 42-4; 7. Cynthia Moore, Arkansas, 42-2¼; 8. Lavern Clarke, New Mexico, 42-1½.

Shot put — 1. Tracie Millett, UCLA, 53-7; 2. Christy Barrett, Indiana St., 53-2¼; 3. Katrin Koch, Indiana, 51-1½; 4. Karen Hodgkinson, Syracuse, 50-8¼; 5. JoAnn Hacker, Southern Methodist, 50-7½; 6. Angie Miller, Kansas St., 50-1¼; 7. Angie Ryker, Indiana, 49-8½; 8. Kartsi Leppaluoto, Brigham Young, 49-7¼.

Discus throw — 1. Tracie Millett, UCLA, 183-9; 2. Rachel Lewis, Minnesota, 165-5; 3. Cathy James, Brigham Young, 164-11; 4. Lori Parker, Northern Ariz., 164-8; 5. Jean Schleusener, Minnesota, 162-8; 6. Katrin Koch, Indiana, 161-11; 7. Angie Ryker, Indiana, 161-7; 8. Karen Pugh, Arizona, 158-7.

Javelin throw — 1. Ashley Selman, Southern Cal, 186-3; 2. Paula Berry, Oregon, 174-9; 3. Nora Rockenbauer, Nebraska, 172-8; 4. Cindy Herceg, Florida, 167-2; 5. Louise Perreault, Arizona, 164-8; 6. Kim Hyatt, Oregon, 163-8; 7. Nicole Carroll, Fresno St., 161-3; 8. Kari Keith, Florida St., 160-11.

Heptathlon — 1. Gea Johnson, Arizona St., 6,132; 2. DeDe Nathan, Indiana, 5,855; 3. Jamie McNeair, Purdue, 5,799; 4. Anu Kaljurand, Brigham Young, 5,642; 5. Tonya Lee, Tennessee, 5,510; 6. Treva Williams, Nevada-Las Vegas, 5,479; 7. Peggy Odita, Stanford, 5,394; 8. Mirian Knijn, Boston U., 5,383.

UCLA's Janeene Vickers took the 400-meter intermediate hurdles title. Florida State's Kim Batten was second, Rice's Rosie Edeh third, Florida's Dorchelle Webster fifth and Texas' Kellie Roberts eighth.

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

Derek Bok announced he will step down as president at Harvard at the end of the 1990-91 academic year. He became the university's 25th president in 1971... **Michael J. Conaton** appointed interim president at Xavier (Ohio). He is president and chief operating officer of Midland Company in Cincinnati... **John Nazarian** named president at Rhode Island College, where he was acting president and vice-president for administration and finance... **Milton A. Gordon** selected as president at Cal State Fullerton after serving as vice-president for academic affairs at Sonoma State... **Warren F. Ilchman** named president at Platt Institute. He previously was executive vice-president for academic affairs at Albany (New York)... **David W. Fraser** resigned as president at Swarthmore, effective in August 1991... **Dolores Cross** appointed president at Chicago State after serving as associate provost at Minnesota.

DIRECTORS OF ATHLETICS

James Thieser stepped down at Castleton State... **Curt Blake** resigned at Drake, where he has been in the post for four years. He also has served as associate AD at Pennsylvania.

ASSISTANT DIRECTORS OF ATHLETICS

Doug Ray promoted from sports information director at North Texas, where he will oversee media relations and business affairs. He has been at the school since 1981... **Jean Berger**, assistant AD for promotions and sports information director at Wayne State (Nebraska), named assistant SID at Wichita State.

COACHES

Baseball **Chase Riddle** announced his retirement at Troy State, effective August 31. Through 12 years at the school, Riddle has led the Trojans to two Division II championships and six Division II regional titles, as well as five Gulf South Conference championships. His teams compiled a 435-149-2 record.

Men's basketball—**Bob Brown** appointed at Boston U., his alma mater, where he is a former assistant. For the past three years, he has been head coach at Southern Maine, where each of his teams appeared in the Division III Men's Basketball Championship and compiled a combined 66-24 record. Brown also has coached at St. Anselm... **Isaac T. Moorehead** promoted from assistant at Norfolk State, succeeding **Charles Christian**, who announced his retirement after 14 seasons at the school, effective June 30. Moorehead was head women's coach at Norfolk State, leading his teams to a 150-58 record through eight seasons, before joining the men's staff last year. He also has coached

Lake Forest selected Norm Goodman for men's basketball

Jeanne D. Johnston named for Clarkson women's basketball

at Texas Southern. Christian's teams compiled a 319-95 record during his tenure and his past seven teams have appeared in the Division II Men's Basketball Championship, winning three regional titles. This summer, Christian is coaching the Black College All-Star Team that is touring France... **Norm Goodman** named at Lake Forest after 29 years as head boys' coach at Leyden High School in Franklin Park, Illinois, where his teams won 547 games.

Men's basketball assistants—**Bob MacKinnon Jr.** hired at Niagara after serving for the past five years as an aide at George Washington. He also has coached at Mercyhurst and King's (Pennsylvania)... **Jim Simpson** joined the staff at Texas-San Antonio. He previously was head coach at Pratt (Kansas) Community College.

Women's basketball—**Jeanne D. Johnston** selected at Clarkson after two seasons as an assistant at Mount St. Mary's (Maryland). Johnston, who also has worked on the staffs at Cornell and Trenton State, replaces interim head coach **Jim Scheible**, who led Clarkson to a 22-4 record last season... **Kathy England** appointed at Hiram, replacing **Howard Jenter**, who will take on new duties at the school as an assistant football coach while retaining the post of head women's track coach. England, a former basketball player at Kent who has coached field hockey and women's softball at Hiram for the past three years, will give up her duties in field hockey. Jenter has coached basketball at the school for the past five seasons.

Men's cross country assistant—Washington State's **Li Li** named head men's track and field coach at Mankato State.

Field hockey—**Kathy England** stepped down after three seasons at Hiram, where she will take on new duties as head women's basketball coach while continuing to serve as head women's softball coach.

Football assistant—**Mark Robichaud** hired as codefensive coordinator and linebackers coach at Chicago, where he also will assist with men's and women's

track and field. He previously was a coach at Wesleyan... **Howard Jenter** named receivers and defensive backs coach at Hiram, where he will step down as head women's basketball coach but will continue to serve as head women's track coach. Jenter is a former football player at Hiram.

Men's ice hockey—**Larry Pedrie** appointed at Illinois-Chicago, where he was an assistant from 1984 until he joined the staff at Michigan in 1987. Pedrie also has been an aide at Ferris State, his alma mater... **Jeff Jackson**, who recently was selected as an assistant at Michigan State, will return to his previous employer, Lake Superior State, where he has signed a 10-month contract to serve as head coach. Jackson, who has been an assistant at Lake Superior State the past four seasons, replaces **Frank Anzalone**, who was dismissed by the school's athletics director as a result of what the AD described as Anzalone's "unhappiness" at the school. Anzalone, who coached the Lakers to a Division I title in 1988, led his teams to a 191-108-22 record at the school, including a 33-10-3 mark last season.

Men's soccer—**Gary St. Clair** named at San Jose State, where the former goalie still holds the school record for career shutouts that he set during the early 1970s. He previously was head coach for seven seasons at West Valley College in California, where his teams posted a 75-21-14 record and won four community college conference titles. St. Clair succeeds **Julius Menendez**, a former U.S. Olympic men's soccer coach who stepped down after 36 seasons at San Jose State with a 295-202-41 record... **Ralph Ferrigno** appointed at Tufts after five years as an aide at Dartmouth. Ferrigno, who also has been an assistant at West Chester, replaces **Carl Christensen**, who resigned to enter the ministry full-time.

Men's soccer assistant—**Lorne Donaldson** selected at Regis (Colorado). He has been a player for the Colorado Foxes professional soccer club.

Men's and women's tennis—**Dan Holden Jr.** appointed at Southern Illinois-

Edwardsville, replacing **Russ Morris**, who served during the past year as acting head coach. Holden, an assistant at Clemson since 1988 who also has been head women's coach at Texas-Pan American, has served as national-team coach for Tennis Europe Inc.

Men's and women's track and field—**Charlie Thomas** announced his retirement after 32 years at Texas A&M, where he has coached 101 all-Americans, 22 individual national champions and an Olympic gold medalist. Last year, his men's squad was the runner-up team at the Division I Men's Outdoor Track and Field Championships... **Li Li** selected as men's coach at Mankato State, effective in August. The China native has been assistant men's cross country and track coach at Washington State since 1985. He replaces interim track and field coach **Lee Loewen**.

Men's and women's track and field assistant—**Mark Robichaud** named at Chicago, where he also will assist with football.

Women's volleyball—**John Corbelli** appointed interim head coach at San Jose State, where he has been an assistant for the past five seasons. He will step in for **Dick Montgomery**, who is taking a one-year leave of absence from the post to develop a master's program in sports management at the school.

STAFF

Fitness center coordinator—**Michael J. Wolf**, a football center on Penn State's 1986 national-championship team, selected as coordinator for the new campus fitness center at Lehigh, where his duties will include consulting on strength and conditioning with the school's intercollegiate teams.

Sports information directors—**Jean Berger** stepped down after five years at Wayne State (Nebraska) to become assistant SID at Wichita State, effective July 1.

Financial summaries

1989 Division I Women's Volleyball Championship			
	1989		1988
Receipts.....	\$ 343,657.57		\$ 304,636.01
Disbursements.....	191,613.67		178,976.28
	152,043.90		125,659.73
Guarantees received from host institutions.....	17,953.00		38,223.46
Expenses absorbed by host institutions.....	0.00		3,017.44
	169,996.90		166,900.63
Distribution to participating institutions.....	(101,990.00)		(100,140.00)
Transportation expense.....	(181,399.07)		(199,678.24)
Per diem allowance.....	(90,525.00)		(93,075.00)
Deficit.....	(203,917.17)		(225,992.61)
Charged to general operating budget.....	203,917.17		225,992.61

Calendar

June 3-7	Men's Lacrosse Committee, Easton, Maryland
June 7-10	Division III Men's Basketball Committee, Kansas City, Missouri
June 11-14	Women's Gymnastics Committee, Kansas City, Missouri
June 14-15	NCAA Career Counseling Panel Forum, Minneapolis, Minnesota
June 14-16	NCAA Professional Development Seminar, Cincinnati, Ohio
June 18-21	Division II Men's Basketball Committee, Kansas City, Missouri
June 19-22	Women's Lacrosse Committee, Kansas City, Missouri
June 19-22	Men's and Women's Track and Field Committee, Kansas City, Missouri
June 22-24	Committee on Infractions, Kansas City, Missouri
June 24-27	Committee on Women's Athletics, Bar Harbor, Maine
June 25-28	Men's and Women's Fencing Committees, Kansas City, Missouri
June 25-28	Men's and Women's Golf Committee, Kansas City, Missouri
June 26-27	Presidents Commission, Chicago, Illinois

Kansas State gets \$800,000 gift

The football program at Kansas State University has received a gift of more than \$800,000 for facility improvements and additions. Jon Wefald, school president, said the gift is part of the university's \$100 million Essential Edge campaign.

The gift will finance remodeling and new construction for football offices, locker rooms and weight rooms. The donor has requested anonymity.

The first \$200,000 will be used to renovate the lower level of the complex, including locker rooms. Plans also call for a 6,700-square-foot weight-room addition. Work is to begin immediately and to be completed this year.

Kansas State's athletics department plans to raise \$15 million during the five-year Essential Edge campaign, which is coordinated by the KSU Foundation, the university's fund-raising arm.

Polk named coach of USA baseball team

Ron Polk, head baseball coach at Mississippi State University, was named June 1 by the United States Baseball Federation as head coach of the USA baseball team for the 1991 Pan American Games in Havana, Cuba.

The U.S. team will try to earn a spot in the 1992 Olympics in Barcelona, Spain, by finishing as one of the top qualifiers in the Pan Am Games.

USBF officials told the Associated Press that it was expected that a team needed to finish in the top four of the Pan Am Games to earn a berth in the 1992 Olympics.

News Fact File

The Division I Men's Basketball Championship provides 77.7 percent of all NCAA revenues (current fiscal year), and all other championships combined produce 9.7 percent. Thus, 87.4 percent of NCAA revenues come from championships. The next highest income categories are merchandising (2.6 percent) and investments (2.1 percent). Football television assessments represent 1.6 percent of all revenues.

Source: 1989-90 NCAA General Information brochure.

Ron Polk

Team USA did not earn an automatic spot despite its 1988 Olympic gold medal in Seoul, Korea.

In a news conference announcing his selection and the naming of his staff, Polk said the challenge would be great to seek out the top collegiate players in the United States.

He said he would count on the talent-searching abilities of assistants Jerry Kindall of Arizona, Mark

Johnson of Texas A&M and Pat McMahon of Old Dominion in the final team selections.

Polk also announced that four regional teams made up of 14 NCAA Division I players and one each from Division II, Division III, NAIA, junior colleges—and in the West region, a California junior college player—would be invited to the November 2-11 USA baseball team national trials.

Polk said in the past the Team USA tryouts involved invitations to 40 approximately players, who then would travel to foreign countries to test their talents. He said this year's tryouts would allow more young players to show their abilities in hopes of earning a spot on Team USA.

Polk's staff then will make its decisions for the team to represent the United States in Havana August 3-18, 1991.

Championships Corner

Division I men's tennis: The NCAA Men's and Women's Tennis Committee is accepting bids from member institutions interested in hosting the 1991 Division I Men's Tennis Championships. Proposals or questions regarding submission of bids should be directed to Karl D. Benson, director of championships, at the NCAA national office.

Bulldog infielders among baseball academic all-Americans

Burke Masters and Tom Raffo, infielders for College World Series participant Mississippi State University, were named May 31 to the 1990 GTE academic all-America baseball team.

Masters, a senior third baseman with a 4.000 grade-point average (4.000 scale) in mathematics, and Raffo, a senior first baseman with a 3.400 GPA in general business, are repeaters from last year's first team.

Joe Markulike, a senior shortstop at Bucknell University, was named 1990 GTE academic all-America of the year. With a 3.700 GPA in mechanical engineering, Markulike was the sixth leading hitter in the nation, with a .454 batting average.

Also selected to the first team for the second year in a row was Matt Mieske, a senior outfielder at Western Michigan University. Mieske is an accounting major with a 3.590 GPA.

Chosen as pitcher on the squad was Jeff Bluma, a senior at Wichita State University. A right-hander with a 3.660 GPA in mechanical engineering, Bluma posted a 3-0 record with 32 strikeouts and a 3.74 ERA.

Completing the infield were Tom Mezzanotte of Providence College, who finished in a tie with Raffo at first base, and Harry Brown of Grambling State University, who was chosen at second base. Rounding out the outfield were Todd Dextradeur of Holy Cross College and Mike Randazzo of Seton Hall Uni-

versity. The catcher is Doug Bayles of Evansville University, and the designated hitter is Mike Dermer, Markulike's teammate at Bucknell.

Mezzanotte is a biology/premedicine major with a 3.970 GPA. Brown has a 3.470 GPA in management.

Dextradeur has a 3.510 GPA in physics/premedicine. Randazzo has a 3.540 GPA in finance.

Bayles has a 3.290 GPA in civil engineering. Dermer has a 3.900 GPA in finance.

Sittichoke Huckuntod, a second baseman at Central Missouri State University, was named GTE academic all-America of the year for the college division. The junior has a 3.480 GPA in engineering.

Following are the remainder of the university division team and the college division selections.

University division

Second team: Pitcher—Phil Simpson, Purdue, 5.300 (6.000 scale) in aeronautical engineering. Catcher—Ken Hatfield, Austin Peay, 3.310 in psychology. (Note: No first baseman was selected due to the tie at this position on the first team.) Second base—Denny Ricman, Ball State, 3.940 in premedicine. Third base—Richard Sharff, Virginia, 3.750 in economics/foreign affairs. Shortstop—Pat Evangelista, Old Dominion, 3.280 in finance. Outfielders—Brian Wujick, Iowa, 3.380 in communications studies; Craig Robertshaw, Purdue,

Jeff Bluma

5.540 (6.000 scale) in management; Brady Bryan, Northeast Louisiana, 3.510 in accounting, and John Jackson, Southern California, 3.290 in graduate school (business administration). Designated hitter—Christopher Fanning, New Mexico State, 3.710 in secondary physical education.

Third team: Pitcher—Chris Woodfin, North Carolina State, 3.660 in industrial engineering. Catcher—John Choinski, Coppin State, 3.740 in criminal justice. First base—Kevin Kaufman, Kansas State, 3.920 in accounting. Second base—Jay Johnson, Eastern Kentucky, 3.400 in business administration. Third base—Rick Holt, Vanderbilt, 3.470 in chemistry. Shortstop—Mark Panzeri, St. Louis, 3.750 in political science. Outfielders—Pat Karlin, Kansas, 3.230 in business; Mike Tobin, Massachusetts, 3.620 in history, and Gary Van Tol, Gonzaga, 3.350 in broadcasting. Designated hitter—Todd

Jody Singleton

Creech, Miami (Ohio), 3.440 in finance/decision science.

College division

First team: Pitcher—Steve Green, UC Riverside, 3.990 in engineering. Catcher—Jeff Terpstra, Grand Valley State, 3.820 in mathematics. First base—Brad Brautigan, West Virginia Wesleyan, 3.700 in chemistry. Second base—Sittichoke Huckuntod, Central Missouri State, 3.480 in engineering. Third base—Pete Land, DePauw, 3.470 in economics. Shortstop—Casey Crook, Briar Cliff, 3.800 in mathematics/health, physical education and recreation. Outfielders—Scott Sannito, Scranton, 3.850 in accounting; Jody Singleton, Troy State, 3.800 in business, and Darol Timberlake, Rhodes, 3.930 in mathematics/economics. Designated hitter—Rich Wilkening, Illinois Wesleyan, 3.340 in physics.

Second team: Pitcher—Marcus Holland, Troy State, 4.000 in accounting. Catcher—Todd Porter,

Monmouth (Illinois), 3.750 in history. First base—Dan Routh, Nebraska Wesleyan, 3.920 in business administration. Second base—Kyle Thompson, Rose-Hulman, 3.520 in mechanical engineering. Third base—Rodney Sink, Otterbein, 3.650 in chemistry/mathematics. Shortstop—Michael Reed, Juniata, 3.830 in predestiny. Outfielders—Pete Carr, Bates, 3.640 in political science; Steve Mauldin, Tampa, 3.530 in finance, and Gay Wood, Cameron, 3.950 in business. Designated hitter—Mike Nixon, Alma, 3.920 in mathematics/education.

Third team: Pitcher—Scott Tarantino, Johns Hopkins, 3.660 in biology/premedicine. Catcher—Chris Schilling, Widener, 3.830 in restaurant and hotel management. First base—Ross Jinright, Troy State, 3.200 in accounting. Second base—Todd Hiler, Saginaw Valley State, 3.650 in finance. Third base—(tie) Michael Murray, MIT, 4.000 (5.000 scale) in mechanical engineering, and Chris Walpole, Mercy, 3.360 in criminal justice. Shortstop—Kevin Kluemper, Rose-Hulman, 3.790 in mechanical engineering. Outfielders—Jerry Ciccolani, Wittenberg, 3.820 in economics; Curt Jenkins, Regis (Colorado), 3.350 in professional accounting, and Doug Reavis, Emory and Henry, 3.740 in history. Designated hitter—(tie) Ty Murphy, UC Riverside, 3.380 in business, and Kevin Tighe, Bentley, 3.730 in management.

NCAA champions earn 10 spots on all-America first teams

Syracuse seniors Paul and Gary Gait have been named first-team Division I United States Intercollegiate Lacrosse Association all-Americans for the third straight year.

Syracuse, which captured its third consecutive NCAA Division I Men's Lacrosse Championship this year, placed five players on the first team. Defenseman Pat McCabe, a junior, earned first-team honors for the second straight year. Yale, a semifinalist in this year's championship, had three players named to the first team.

Division III champion Hobart, which won its 11th straight title in 1990, placed five players on the USILA's Division III first team. Washington (Maryland), this year's runner-up, also had three players on the first team.

William Miller and Michael DeMaria of Hobart, Tim Hormes of Washington (Maryland), and Bob Martino of Ohio Wesleyan were repeat selections from last year's first team. Miller and Washington (Maryland) goalie Dave Slomkowski are the only juniors on the first team. All the other individuals on that squad are seniors.

The complete teams follow:

Division I

First team: Attack—Greg Burns, Syracuse; Tom Marcchek, Syracuse; Jim Blanding, Loyola (Maryland). Midfield—Jon Reese, Yale; Gary Gait, Syracuse; Paul Gait, Syracuse; Greg Rinaldi, Rutgers. Defense—Bryan Martin, Yale; Pat McCabe, Syracuse; Joe Breschi, North Carolina. Goal—Tony Guido, Yale.

Second team: Attack—Jason O'Neill, Yale; Darren Lowe, Brown; Jim McAlavey, Massachusetts. Midfield—Brian Keith, Navy; Rob Shek, Towson State; Tim Soudan, Massachusetts; Brian Kroneberger, Loyola (Maryland). Defense—Bill Ralph, Maryland; Mike Schattner, Virginia; Mike Parentis, Yale. Goal—Matt Palumb, Syracuse.

Third team: Attack—David Kra-

Greg Burns

Pat McCabe

mer, Harvard; Jeff Reh, Adelphi; Dennis Goldstein, North Carolina. Midfield—Rich Tuohy, Brown; Vince Angotti, Cornell; Brian Voelker, Johns Hopkins; Adam Wright, Johns Hopkins. Defense—Chris Bentley, Harvard; Gary Beach, Loyola (Maryland); Mike Rogers, Rutgers. Goal—Charlie Toomey, Loyola (Maryland).

Division III

First Team: Attack—William

Miller, Hobart; Tim Hormes, Washington (Maryland); Lance Savage, Hobart. Midfield—Michael DeMaria, Hobart; Matthew Kerwick, Hobart; Bob Martino, Washington (Maryland); Ken Knapp, Ohio Wesleyan. Defense—Mike Warnes, Ohio Wesleyan; Peter Bennett, Hobart; Brad Edwards, Gettysburg. Goal—Dave Slomkowski, Washington (Maryland).

Second team: Jeff Tambroni, Ho-

Michael DeMaria

bart; Jon Dale, Franklin and Marshall; Ed Carey, Springfield. Midfield—Neil Ringers, Ohio Wesleyan; Tom Masaschi, Rochester Institute of Technology; Kevin Colbeck, Washington (Maryland); Kurt Drury, Hobart. Defense—Jeff Klodzen, Cortland State; Chris Morton, Ohio Wesleyan; Kevin Doyle, Washington (Maryland). Goal—Rich Flynn, Ohio Wesleyan.

Third team: Attack—Joc Albe-

William Miller

rici, Alfred; Tom Emmick, Rochester Institute of Technology; Eric Ungleleh, Salisbury State. Midfield—David Dyson, Roanoke; David Sizing, Clarkson; Geoff Abere, Salisbury State; Carl Jutzin, Nazareth (New York). Defense—Robert Lynch, Salisbury State; Jason Scarborough, Washington (Maryland); Richard Bushey, Springfield. Goal—Steve Mason, Roanoke.

United States Sports Academy

is now offering a
NEW Doctoral Program
in
Sport Management

Designed for the Working Professional
Summer Session Program
allows the flexibility to earn your Doctorate and
Maintain Your Career
Teaching Assistantships Available

For more information, call or write:
Director of Doctoral Study
United States Sports Academy
One Academy Drive
Daphne, Alabama 36526
(205)-626-3303/1-800-223-2668
FAX (205)-626-3874

The United States Sports Academy accepts students regardless of race, religion, sex, age, or national origin.

Superb Quality and Value

Insist on basketballs made with
Gunnison leather for their look,
feel, pebble texture, and durability.

When You Spec the Best, You Get the Best.

Gunnison Brothers, Inc.

9041 Tannery Road • Girard, PA 16417 • (814) 774-5616

Huskies to visit Tar Heels in 1990 ACC-Big East Challenge

The second year of the ACC-Big East Challenge basketball series will shift primarily to home courts and send Connecticut to North Carolina in the top-seeded game.

Pairings were announced June 5 by Atlantic Coast Conference and Big East Conference officials, who promised to be more sensitive after poor attendance last year at some sites and criticism of the \$30 ticket prices.

Four doubleheaders will be played on consecutive nights beginning December 3 with Virginia fac-

ing Pittsburgh and Maryland facing Boston College at the Richmond Coliseum.

Subsequent nights feature games at Syracuse's Carrier Dome; the Capital Center in Landover, Maryland, and the Smith Center in Chapel Hill, North Carolina.

"I'm sure that was a misprint," Connecticut coach Jim Calhoun told the Associated Press when he learned the Huskies would face North Carolina on the court named after coach Dean Smith.

Jim Calhoun

Bobby Cremins

ins said he had hoped to play in Atlanta's Omni, but knew when Dennis Scott opted for the NBA that the Yellow Jackets wouldn't be picked No. 1 in the ACC. "And not being number one put us on the road," Cremins said.

The Yellow Jackets, seeded fifth, will face St. John's (New York) December 5 at the Capital Center, which also will host Duke and Georgetown.

North Carolina State and Syracuse will play December 4 at the Carrier Dome, as will Clemson and Seton Hall.

Wake Forest will play Villanova to round out the final night in Chapel Hill.

Providence will sit out this year's series in favor of Boston College, which didn't play last year. The Big East and ACC split last year's series, 4-4.

Summer leagues approved

An additional 32 summer basketball leagues have been approved for student-athlete participation, bringing to 266 the number that have been certified by the NCAA Council.

Other lists of approved leagues appeared in the April 11, April 18, May 16 and May 30 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, in the NCAA national office.

Following are the 19 men's and 13 women's leagues recently approved for participation.

Men's leagues

Arizona—Metro Phoenix Valley-Wide Pro-Am League, Phoenix; Metro Phoenix Valley-Wide Pro-Am League, Scottsdale. **Connecticut**—Connecticut Shoot-Out Summer Basketball League, New Haven. **Florida**—Riverfront Summer Basketball League, Tampa. **Illinois**—Little Egypt 3-on-3 Shootout, Benton; Hersey Hawkins Coca-Cola Summer Basketball League, East Peoria.

Maryland—Annapolis Recreation Department Summer Basketball League, Annapolis. **Michigan**—Metro Amateur Sports, Detroit. **Nebraska**—ITI Summer League, Omaha. **Nevada**—Reno Family YMCA Adult Summer League, Reno. **New Jersey**—Orange Recreation College League, Orange. **New York**—Chemung County YMCA Summer Men's Basketball League, Elmira.

Ohio—All-American 3-on-3, Middletown. **Pennsylvania**—Union Township Men's Summer Basketball League, New Castle; Connie Hawkins Summer Basketball League, Pittsburgh. **South Carolina**—Cleveland Street YMCA Summer Basketball League, Greenville. **Texas**—Lubbock Dr. Pepper BCI Summer League 1990, Lubbock; San Antonio College Development League, San Antonio. **Wisconsin**—Riponfest 3-on-3 Tournament, Ripon.

Women's leagues

Arizona—Metro Phoenix Valley-Wide Pro-Am League, Phoenix; Metro Phoenix Valley-Wide Pro-Am League, Scottsdale. **Florida**—City of Hallandale Parks and Recreation Summer Basketball League, Hallandale; Riverfront Summer Basketball League, Tampa. **Illinois**—Little Egypt 3-on-3 Shootout, Benton. **Massachusetts**—Women's Suburban Summer Basketball League, Easton. **Michigan**—Metro Amateur Sports, Detroit.

Missouri—Old Ladies' League, St. Louis. **New York**—Chemung County YMCA, Elmira. **Ohio**—Chagrin Valley Summer Girls'

Basketball League, Chesterland. **Pennsylvania**—Lehigh Valley Adult Women's Basketball League, Bethlehem; Peggy McLaughlin Open Division of Top Cagers Girl's Summer League, Turtle Creek. **Texas**—San Antonio College Development League, San Antonio.

"The Big East-ACC Challenge is now making, in some way forcing, schools to play tough early-season games," Calhoun said. "Not that I necessarily want to visit Dean in a building named after him. That really tells me everything I need to know."

Connecticut had been hoping to

play Duke after the Blue Devils beat the Huskies in this year's NCAA tournament.

ACC Commissioner Eugene F. Corrigan said ticket prices still were being negotiated and would depend on what arena managers felt the market could support.

Georgia Tech coach Bobby Cremins

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.

ABC gets Valvano

Jim Valvano, former head men's basketball coach at North Carolina State University, has agreed to a three-year deal with ABC for a reported \$900,000.

Dennis Swanson, the president of ABC Sports, said Valvano will be teamed on basketball telecasts with Brent Musburger. Keith Jackson and Dick Vitale will be the other team for ABC, which will carry college basketball on 11 weekends next season.

"I understand more than most analysts what is going on in college basketball today," Valvano said. "I feel very comfortable in not just talking about a pick and roll and making a comical comment."

News quiz answers: 1-False. 2-(c). 3-(a). 4-(b). 5-(c). 6-(a). 7-True. 8-(d). 9-True. 10-True.

Clemson's football program placed on one-year probation

The NCAA Committee on Infractions placed Clemson University's football program on probation May 31 for one year for violations of NCAA legislation. The terms of the probation include:

- Prior to the end of its probationary period, the university shall report in writing the actions it has taken to ensure that its intercollegiate athletics program in general and its football program in particular are in full compliance with NCAA legislation.

- The university shall be required to show cause why it should not be subject to additional penalties if it does not disassociate a representative of its athletics interests who was involved in a violation found in this case.

The Committee on Infractions found that on at least two occasions during the fall of 1985, one student-athlete received and distributed cash payments ranging between \$50 and \$70 to another student-athlete under circumstances that the university acknowledged as a violation and for which it accepted responsibility. In addition, the committee found that in the spring of 1987, the same student-athlete who received the foregoing payments received an additional \$50 cash payment from a representative of the institution's athletics interests. The committee also found several secondary violations.

The committee determined that the cash payments constituted major violations of NCAA legislation. Because these major violations occurred after September 1, 1985, the committee's findings normally would subject the institution to minimum penalties prescribed by the NCAA membership. Such penalties would include a two-year probationary period, elimination of expense-paid recruiting visits for one year, elimination of off-campus recruiting for one year, possible termination of the employment of all staff members who condoned the violations, and the loss of post-season competition and television opportunities for one year.

The NCAA membership has, though, given the committee the authority to impose lesser penalties if it determines that the case is unique. The committee concluded that this case was unique because of the following mitigating factors:

- The case involved only two major violations, together with several secondary violations that were not argued to amount to a major violation. The major violations were somewhat limited in nature, and no pattern of cash payments was established.

- The committee determined that the major violations did not, in and of themselves, demonstrate a lack of institutional control and were violations that otherwise could have occurred in a program that was operating in accordance with NCAA legislation.

- The university presented evidence of its efforts to improve institutional control since its last appearance before the committee (1982), including the implementation of record-keeping and monitoring controls and rules-education programs for its staff and representatives of the institution's athletics interests.

- The institution was instrumental in identifying and producing the former student-athlete who received cash payments and whom the enforcement staff regarded as critical to the case.

As a result of these mitigating circumstances, the committee imposed penalties that differed from

the list of minimum penalties set forth in NCAA legislation. The committee noted, however, that this case is major in nature, and the university will be considered a repeat major violator if any major violation is found within the five-year period following the effective date of the penalties in this case.

Members of the Committee on Infractions are Roy F. Kramer, commissioner of the Southeastern Conference; Beverly E. Ledbetter, vice-president and general counsel at Brown University; John E. Nowak, professor of law at the University of Illinois, Champaign; Patricia A. O'Hara, associate professor of law at the University of Notre Dame; Milton R. Schroeder, professor of law at Arizona State University, and D. Alan Williams (committee chair), associate professor of history at the University of Virginia, who excused himself from consideration of this case because Virginia, like Clemson, is a member of the Atlantic Coast Conference. Mr. Schroeder served as acting chair in this case.

The complete report from the Committee on Infractions follows.

I. Introduction.

On January 27, 1987, the NCAA enforcement staff received a telephone call from an anonymous informant who provided information regarding possible violations of NCAA legislation occurring in the football program at Clemson University. This individual was interviewed in person by the enforcement staff June 9, 1988, and reported specific information regarding the provision of extra benefits to enrolled student-athletes in the football program.

On January 6, 1988, the enforcement staff received a telephone call from a second informant. This individual also provided information regarding possible violations of NCAA legislation occurring in the Clemson football program. In addition, on March 17, 1988, the enforcement staff interviewed a third individual who furnished information about possible violations of NCAA legislation occurring in the Clemson football program.

As a result of the information provided by these three sources, the enforcement staff conducted numerous additional interviews. On August 23, 1989, a letter of preliminary inquiry was sent to President Max Lennon. On January 4, 1990, a letter of official inquiry was issued. The university submitted its response to the official inquiry March 16, 1990, and a prehearing conference was held with university representatives in Overland Park, Kansas, March 27, 1990.

On April 20, 1990, the Committee on Infractions met with institutional representatives to consider the nature of the violations in this case and the NCAA penalties, if any, that should be imposed upon the institution. Although not named in any of the allegations in the official inquiry, a former head football coach accepted an invitation to be present at the hearing and appeared along with legal counsel.

At the conclusion of the hearing, the committee deliberated in private, made the findings that are set forth in Part II of this report and imposed the penalties described in Part III of this report. Committee member Patricia A. O'Hara did not participate in the committee's deliberations on Allegation Nos. 10 and 11 of the official inquiry, which were not found by the committee.

This case reached the committee in a somewhat unusual posture. By the time of the hearing, there were significant changes in the allegations originally submitted to the university in the official inquiry, which resulted from stipulations by the enforcement staff and university representatives at the prehearing conference. Thus, the case presented to the committee for hearing consisted of two allegations that involved major violations of a somewhat limited nature and a number of allegations related to secondary violations, which were not argued to be repeated secondary violations that should be considered major.

In brief, the committee found that on at least two occasions during the fall of 1985, one student-athlete in the sport of football received and distributed cash payments ranging between \$50 and \$70 to another student-athlete in the sport of football under circumstances that the university acknowledged as a violation

and for which the university accepted responsibility. In addition, the committee found that in the spring of 1987, the same student-athlete who received the foregoing payments received an additional \$50 cash payment from a representative of the university's athletics interests.

Finally, the committee found several secondary violations, including a violation concerning the length of official visits; an illegal recruiting contact by a representative of the university's athletics interests; two instances in which student hosts furnished souvenir items to recruits during official visits, and several instances of members of the athletics department staff providing impermissible local automobile transportation and, on one occasion, arranging a meal for a prospective student-athlete who was attending a session of the university's summer football camp.

The committee determined that the three instances of cash payments to an enrolled student-athlete in the sport of football constituted major violations of NCAA legislation. Because these violations occurred after September 1, 1985, the committee's findings normally would subject the institution to minimum prescribed penalties, which would include a two-year probationary period, elimination of expense-paid recruiting visits for at least one year, elimination of off-campus recruiting for at least one year, possible termination of the employment of all staff members who condoned the violations, the loss of postseason competition and television appearance opportunities for at least one year, and institutional recertification of compliance. Under the terms of the NCAA legislation that establishes minimum penalties for a major rules violation, however, the Committee on Infractions may impose lesser penalties if it determines that the case is unique.

Ordinarily, unique circumstances that justify relief from the Association's mandatory penalties include factors such as prompt detection of violations; investigating and reporting violations to the NCAA; cooperating in the processing of the case, and initiating strong corrective and disciplinary measures before action by the committee. The committee gives great weight to such institutional actions in deciding the extent to which a case presents unique circumstances. Other circumstances, although not as significant as these institutional measures, also may warrant viewing a major case as unique for some purposes.

Three factors led the committee to find that this case was unique to some degree and to impose penalties that differed from the list of minimum penalties set forth in NCAA legislation. First, as mentioned previously, the case presented to the committee for hearing consisted of only two major violations involving three limited cash payments to an enrolled student-athlete, together with several secondary violations that were not argued to amount to a major violation. Absolutely no evidence of any other violation was presented to the committee. The two major violations were somewhat limited in nature, and no pattern of cash payments to enrolled student-athletes was established. Secondly, the major violations that were established do not, in and of themselves, demonstrate a lack of institutional control under the circumstances found in this case and were violations that otherwise could have occurred in a program that was operating in accordance with NCAA legislation. The university presented evidence of its efforts to improve institutional control since its last appearance before this committee in 1982 and pointed to the implementation of record-keeping and monitoring controls, as well as rules-education programs for members of its staff and representatives of the institution's athletics interests. The enforcement staff did not challenge any of this evidence, and there was no countervailing evidence adduced at the hearing. Thirdly, the university was instrumental in identifying and producing the former student-athlete who was the recipient of the cash payments involved in Parts II-A and II-B of this report and whom the enforcement staff regarded as critical to the case.

As described in Part III of this report, the university was placed on probation for a period of one year and ordered to show cause why the institution should not be further disciplined if the representative of the university's athletics interests involved in Part II-B of this report is not disassociated for the period of the institution's probation. It should be emphasized that this is a major infractions case under the provisions of Bylaw 19.4.2.2, and the institution shall be considered a repeat violator if any major violation is found

within the five-year period following the starting date of the penalties in this case.

II. Violations of NCAA legislation, as determined by committee.

A. [NCAA Bylaw 16.12.2.3] On at least two occasions during the fall of 1985, a student-athlete received and distributed cash payments of between \$50 and \$70 to a selected member of the university's intercollegiate football team; further, at the hearing, the university admitted that given the circumstances surrounding the payments, a violation had occurred, and the university accepted responsibility for it. Specifically, during the fall of 1985, at the time the university's intercollegiate football team was participating in the 1985 Independence Bowl football game, the student-athlete gave an undetermined amount of cash to another student-athlete in the young man's motel room in Shreveport, Louisiana; further, on one other occasion during the fall of 1985, the first student-athlete gave an undetermined amount of cash to the second student-athlete for the young man's personal use.

B. [NCAA Bylaw 16.12.2.3] On one occasion in the spring of 1987, a representative of the university's athletics interests gave \$50 cash to a student-athlete for his personal use. Specifically, the representative gave \$50 to the young man on the university's football practice field at the conclusion of an intrasquad football scrimmage.

C. [NCAA Bylaw 13.6.2] In November 1985, following the official paid visit to the university's campus of a prospective student-athlete, the young man was permitted to use the airline ticket provided by the university to return home, even though the young man remained on the university's campus for one night after the permissible 48-hour period.

D. [NCAA Bylaws 13.1.2.1 and 13.1.3.5-(c)] During the summer of 1987, a representative of the university's athletics interests personally contacted a prospective student-athlete off campus for recruiting purposes at the young man's home during a period in which an in-person recruiting contact was not permissible.

E. [NCAA Bylaw 13.2.2] During the fall of 1987, while a prospective student-athlete was making his official paid visit to the university's campus, a member of the university's Bengal Babes organization provided a hooded sweat shirt and T-shirt to the prospect at no cost to the young man.

F. [NCAA Bylaws 13.1.2.1, 13.4.1 and 13.5.1] During the summer of 1986, while a prospective student-athlete was attending a session of the university's summer football camp, the assistant director of athletics arranged for a representative of the university's athletics interests to provide local automobile transportation to the young man; further, the representative entertained the prospect for a meal at no cost to the young man.

G. [NCAA Bylaws 13.4.1 and 13.5.1] On two occasions during the summer of 1987, while a prospective student-athlete was attending a session of the university's summer football camp, an assistant football coach and the assistant director of athletics provided local automobile transportation to the prospect at no cost to the young man.

H. [NCAA Bylaw 13.2.2] During the 1987-88 academic year, while a prospective student-athlete was making his official paid visit to the university's campus, the young man's student host purchased a hat for the young man at a local souvenir store at a cost of approximately \$6.

III. Committee on Infractions penalties.

For the reasons set forth in Part I of this report, the Committee on Infractions has found that this case involved major violations of NCAA legislation that are set forth in Part II of this report. Because this case involves major infractions of NCAA legislation that occurred after September 1, 1985, NCAA Bylaw 19.4.2.2, as adopted by the Convention of the Association, requires, "subject to exceptions authorized by the Committee on Infractions in unique cases on the basis of specifically stated reasons," minimum penalties that shall include: (a) a two-year probationary period (including a periodic, in-person monitoring system and written institutional reports); (b) the elimination of all expense-paid recruiting visits to the institution in the involved sport for one recruiting year; (c) a requirement that all coaching staff members in the sport be prohibited from engaging in any off-campus recruiting activities for one recruiting year; (d) a requirement that all institutional staff members determined by the Committee on Infractions knowingly to have engaged in or condoned a major violation be

subject either to termination of employment, suspension without pay for at least one year or reassignment of duties within the institution to a position that does not include contact with prospective or enrolled student-athletes or representatives of the institution's athletics interests for at least one year; (e) one year of sanctions precluding postseason competition in the sport; (f) one year of sanctions precluding television appearances in the sport, and (g) institutional recertification that the current athletics policies and practices conform to all requirements of NCAA regulations.

The Committee on Infractions determined that this case was a unique case in which the institution should receive penalties that differ from the full set of minimum penalties otherwise required by NCAA legislation. The committee has determined that certain mitigating factors support the finding that this case is unique. These mitigating factors include the following:

- The case presented to the committee for hearing consisted of only two major violations, involving three instances of cash payments to an enrolled student-athlete, together with several secondary violations that were not argued to amount to a major violation. The two major violations were somewhat limited in nature, and no pattern of cash payments to enrolled student-athletes was established. Absolutely no evidence of any other violation was presented to the committee.

- The major violations that were established do not, in and of themselves, demonstrate a lack of institutional control under the circumstances found in this case and were violations that otherwise could have occurred in a program that was operating in accordance with NCAA legislation. The university presented evidence of its efforts to improve institutional control since its last appearance before this committee in 1982 and pointed to the implementation of record-keeping and monitoring controls, as well as rules-education programs for members of its staff and representatives of the institution's athletics interests. The enforcement staff did not challenge any of this evidence, and there was no countervailing evidence adduced at the hearing.

- The university was instrumental in identifying and producing the former student-athlete who was the recipient of the cash payments involved in Parts II-A and II-B of this report and whom the enforcement staff regarded as critical to the case.

Accordingly, the penalties imposed in this case by the Committee on Infractions are as follows:

A. The university shall be publicly reprimanded and censured, and placed on probation for a period of one year from the date these penalties are imposed, which shall be the date the 15-day appeal period expires or the date the institution notifies the executive director that it will not appeal, whichever is earlier, or the date established by NCAA Council subcommittee action in the event of an appeal, it being understood that should any portion of any of the penalties in this case be set aside for any reason other than by appropriate action of the Association, the penalties shall be reconsidered by the Committee on Infractions. Further, Clemson University shall be subject to the provisions of NCAA Bylaw 19.4.2.3 concerning repeat violators for a five-year period beginning on the effective date of the penalties in this case.

B. Prior to the end of its probationary period, the university shall report in writing to the NCAA enforcement staff and to the Committee on Infractions the actions the university has taken to ensure that its intercollegiate athletics program in general and its football program in particular are in full compliance with NCAA legislation.

C. The institution shall be required to show cause why it should not be subject to additional penalties if it does not disassociate (in accordance with Bylaw 19.4.2.6) one of the representatives of its athletics interests who was involved in a violation found in this case [reference: Part II-B of this report].

[Note: Should Clemson University appeal either the findings of violations or proposed penalties in this case to the NCAA Council subcommittee of Division I members, the Committee on Infractions will submit an expanded infractions report to the members of the Council who will consider the appeal. This expanded report will include additional information in accordance with Bylaw 32.8.5. A copy of the committee's report would be provided

See Clemson, page 15

Pitcher, infielder top academic all-America softball teams

Stefni Whitton, a pitcher for Southwestern Louisiana who was named to the National Softball Coaches Association all-America team, and Millikin first baseman Denise Fogle head the 1990 GTE academic all-America softball teams in the university and college divisions announced June 4.

Whitton, a marketing major with a 3.200 grade-point average (4.000 scale) who comes from Friendswood, Texas, and Fogle, a computer science major with a 4.000 GPA who lives in Montgomery, Illinois, were named the 1990 GTE academic all-Americans of the year. Fogle was awarded that honor for the second straight year.

A senior who owns virtually every Southwestern Louisiana pitching mark, Whitton posted a 21-4 record with an 0.28 earned-run average this past season. She also has thrown 116 shutouts and struck out 160 batters. Fogle, a junior, batted .383 and drove in 28 runs in 1990.

Rounding out the university division first team were Julie Sexton, a catcher for Northern Illinois and physical education major with a 3.690 GPA; Chinazo Opiya, a first baseman for Northwestern and psychology major with a 3.510 GPA; Connie Fiems, a second baseman for Indiana State and sports studies major with a 3.680 GPA; Melissa Sickmann, a third baseman for St. Louis and business administration

major with a 4.000 GPA, and Cheryl Venorsky, a shortstop for Southern Illinois and administration of justice major with a 3.720 GPA.

Also selected were outfielders Jennifer Condon of Iowa State, a physical education major with a 3.720 GPA; Angie Fruits of Indiana State, a premedicine major with a 3.790 GPA, and Jill Rishel of Nebraska, a broadcasting major with a 3.630 GPA.

The designated hitter is Kathy Mohr of Towson State, a speech pathology major with a 3.320 GPA.

Following are the remainder of the university division team and the complete college division team.

University division

Second team: Pitcher—Donna Rupolo, Ohio State, 3.870 in biology. Catcher—Laurie McMahon, Rutgers, 3.390 in political science. First base—Ann Woloszynski, Canisius, 3.360 in mathematics. Second base—Rosalind Rios, San Jose State, 3.550 in psychology. Third base—Mary Jo Firnbach, Southern Illinois, 3.210 in community health. Shortstop—Sue Jacquez, California, 3.300 in English. Outfielders—Lisa Johnson, Tennessee Tech, 3.420 in business management; Jennifer Morgan, Georgia State, 3.770 in mathematics education, and Lisa Spotleson, Kent, 3.620 in special education. Designated hitter—Kim Kappus, California, 3.500 in general studies.

Third team: Pitcher—Terry Carpenter, Fresno State, 3.300 in liberal studies. Catcher—Denise Harper, Iowa State, 3.780 in physical education. First base—Samantha Gordon, Kent, 3.730 in elementary education. Second base—Cathy Sconzo, Southwestern Louisiana, 3.240 in physical therapy. Third base—Carie Dever, Fresno State, 3.380 in health science. Shortstop—Carol O'Hearn, Villanova, 3.630 in accounting. Outfielders—Steffany Bender, Princeton, 3.240 in psychology; Amy Johnson, Iowa, 3.640 in physical education, and Kim Metcalf, Northwestern, 3.650 in human development/social policy. Designated hitter—Debra Loehr, Wichita State, 3.710 in administration of justice.

College division

First team: Pitcher—Jackie Blake, Chapman, 3.600 in sports medicine. Catcher—Carolyn Albert, Illinois Wesleyan, 3.860 in biology. First base—Denise Fogle, Millikin, 4.000 in computer science. Second base—Beth Boston, Millikin, 3.920 in marketing. Third base—Julie Miller, Quincy, 3.970 in chemistry. Shortstop—Jodie McLean, Adrian, 3.860 in mathematics. Outfielders—Mary Pommerich, Loras, 3.900 in psychology; Karla Kenney, Millikin, 3.810 in biology, and Anne Cordaro, Cal State San Bernardino, 3.530 in psychology/physical education. Designated hitter—

Winnie McGarry, Bridgewater State (Massachusetts), 3.930 in physical education.

Second team: Pitcher—Pollee Stinebaker, MacMurray, 4.000 in English. Catcher—Kate Titus, Muskingum, 3.360 in history. First base—Kerry Isett, Westminster, 3.580 in Christian education. Second base—Cynthia Capp, West Virginia Wesleyan, 4.000 in physics/chemistry/education. Third base—Shonda Becker, Assumption, 3.220 in education/social rehabilitation. Shortstop—Kristin Mosher, St. Andrews Presbyterian, 3.650 in broadcast journalism. Outfielders—Sheila Bullock, Aurora, 3.540 in elementary education; Cecilia Warpinski, MIT, 4.100 (5.000 scale) in aeronautics/astronautics, and Amye Walker, Western Maryland, 3.800 in social work/elementary education. Designated hitter—Deb Stauffer, Buena Vista, 4.000 in management information systems.

Third team: Pitcher—(tie) Shon Cook, Wartburg, 3.900 in psychology/political science, and Tracey Brewer, Mississippi College, 3.830 in political science. Catcher—(tie) Claudia Henemyre, Western Maryland, 3.850 in biology, and Cathy Retherford, Southeast Missouri State, 3.720 in physical therapy. First base—Janel Yilek, Simpson, 3.830 in mathematics education. Second base—Michelle Bottorff, Simpson, 3.730 in accounting. Third base—Cheryl Zekas, Scranton,

3.600 in accounting. Shortstop—(tie) Charla Doss, Catawba, 3.550 in mathematics, and Danielle Piotrowski, Cal Lutheran, 3.840 in liberal arts/elementary education. Outfielders—Cindy Slocum, Bloomsburg, 3.430 in elementary education; Mira Canion, Luther, 3.750 in German/political science; Mary Murphy, Saginaw Valley State, 3.290 in criminal justice, and Linda Rose, Nichols, 3.250 in marketing. No designated hitter was named to the third team.

Clemson

Continued from page 14

to the institution prior to the institution's appearance before the Council subcommittee and, as required by Bylaw 32.8.6, would be released to the public.

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

NCAA COMMITTEE
ON INFRACTIONS

Academic Reporting

John P. Hardt

Academic Requirements

Nancy L. Mitchell

Daniel T. Dutcher

Accounting

Keith E. Martin

Attendance

Football—James M. Van Valkenburg

Men's Basketball—James M. Van Valkenburg

Women's Basketball—James M. Van Valkenburg

Baseball

Div. I—Dennis L. Poppe

Media—James F. Wright

Records—James F. Wright

Div. II—Alfred B. White

Div. III—Thomas A. Jacobs

Publications—Theodore A. Breidenthal

Convention

Arrangements—Louis J. Spry

Lydia L. Sanchez

Honors Luncheon—David E. Cawood

Legislation—William B. Hunt

Media—James A. Marchiony

Publications—Ted C. Tow

Registration—Phyllis M. Tonn

Copyright Royalty Tribunal

David E. Cawood

Regina L. McNeal

Corporate Sponsors

David E. Cawood

Council

Ted C. Tow

Cross Country, Men's and Women's

Div. I—Harley W. Lewis

Div. II—Donna J. Noonan

Div. III—Gail D. Hunter

Publications—David D. Smale

Golf, Women's

Harley W. Lewis

Publications—David D. Smale

Governmental Relations

David E. Cawood

Grants to Undergraduates

Ursula R. Walsh

Graphics

Victor M. Royal

Gymnastics, Men's

Lacy Lee Baker

Publications—Laura E. Layman

Gymnastics, Women's

Nancy J. Latimore

Publications—Laura E. Layman

Halls of Fame

John T. Waters

Honors Program

David E. Cawood

Ice Hockey, Men's

Div. I—Karl D. Benson

Div. III—Philip A. Buttafuoco

Publications—Theodore A. Breidenthal

Initial-Eligibility Waivers

Daniel T. Dutcher

Stanley Wilcox

Insurance

Championships—Frank E. Marshall

Conferences—Suzanne M. Kerley

General—Frank E. Marshall

Membership—Frank E. Marshall

Intern Program

Stanley D. Johnson

Interpretations

William B. Hunt

Richard J. Evrard

International Competition

Richard C. Perko

Lacrosse, Men's

Philip A. Buttafuoco

Media—James A. Marchiony

Publications—Michelle A. Pond

Lacrosse, Women's

Marie T. Tuite

Publications—Michelle A. Pond

Legislation

William B. Hunt

Daniel T. Dutcher

Library of Films

Regina L. McNeal

Licensing

John T. Waters

Media Inquiries

James A. Marchiony

Membership

Shirley Whitacre

Merchandising

Alfred B. White

Metrics

Wallace I. Renfro

Minority-Enhancement Program

Stanley D. Johnson

NCAA Foundation

Robert C. Khayat

Emmy F. Morrissey

The NCAA News

Advertising—Marlynn R. Jones

Editorial—Thomas A. Wilson

Timothy J. Lilley

Jack L. Copeland

Subscriptions—Maxine R. Alejos

NYS

Edward A. Thiebe

Oswaldo Garcia

Colleen Lim

Rochelle M. Collins

Official-Ball Program

David E. Cawood

Personnel

Suzanne M. Kerley

Postgraduate Scholarships

Fannie B. Vaughan

Presidents Commission

Ted C. Tow

Printed Championships Programs

Cynthia M. Van Matre

Productions

James A. Marchiony

Kerwin E. Hudson

Professional Seminars

Alfred B. White

Promotion

Alfred B. White

Cynthia M. Van Matre

Public Relations

James A. Marchiony

Publishing

Michael V. Earle

Circulation—Maxine R. Alejos

(913/339-1900)

Regional Seminars

William B. Hunt

John H. Leavens

Research

Ursula R. Walsh

Todd A. Petr

Rifle, Men's and Women's

Marie T. Tuite

Publications—Wallace I. Renfro

Skating, Men's and Women's

Philip A. Buttafuoco

Publications—Wallace I. Renfro

Soccer, Men's

Donna J. Noonan

Publications—David D. Smale

Soccer, Women's

Philip A. Buttafuoco

Publications—David D. Smale

Softball

Lacy Lee Baker

Publications—Laura E. Layman

Speakers Bureau

John T. Waters

Special Events

David E. Cawood

Sports Safety, Medicine

Frank D. Uryasz

Randall W. Dick

Patricia A. Schaefer

Statistics

Rankings

Divs. I-A/I-AA Football—

Gary K. Johnson

James F. Wright

Div. II Football—

Sean W. Straziscar

Div. III Football—

John D. Painter

Div. I Men's Basketball—

Gary K. Johnson

Divs. II/III Men's Basketball—

John D. Painter

Div. I Women's Basketball

James F. Wright

Divs. II/III Women's Basketball—

Sean W. Straziscar

Divs. I/II/III Baseball

Sean W. Straziscar

Divs. I/II/III Softball

John D. Painter

Records and Research

Divs. I-A/I-AA Football—

Richard M. Campbell

Div. II Football—

Sean W. Straziscar

Div. III Football—

John D. Painter

Div. I Men's Basketball—

Gary K. Johnson

Divs. II/III Men's Basketball

John D. Painter

Div. I Women's Basketball—

Richard M. Campbell

Divs. II/III Women's Basketball—

Sean W. Straziscar

Divs. I/II/III Baseball—

James F. Wright

Divs. I/II/III Softball—

John D. Painter

Sean W. Straziscar

Coaching Records

Football—Richard M. Campbell

Men's Basketball—

Gary K. Johnson

Women's Basketball—

Sean W. Straziscar

Statistical Plaque Awards—

James F. Wright

Football Notes—

James M. Van Valkenburg

Basketball Notes, Men's and

Women's—

James M. Van Valkenburg

Steering Committees

Div. I—Ted C. Tow

</

Mississippi College football coach John Williams joined members of his team recently for some clean-up work on land adjoining a shopping center in Clinton, Mississippi. Their efforts were part of a city-wide beautification project. "We wanted to help clean up an area that would require a lot of manpower, and this area certainly fit the bill," Williams said.

Members of the 1989 Division II champion Mississippi College football team pitched in to help with a beautification project in the city of Clinton, Mississippi. Players, coaches and football-team support personnel took part as a way to thank the community for the support the Choctaws received on their way to a first-ever NCAA team championship. "Our players are proud of the national championship," said coach John Williams, "but they also are proud to be a part of the Clinton community."

1989-90 NCAA championships dates and sites

FALL

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

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

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

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

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

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

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

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

WINTER

Basketball, Men's: *Division I 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 champion*—Jacksonville State University, Jacksonville, Alabama; *Division III champion*—Eastern Connecticut State University, Willimantic, Connecticut.

Golf, Men's: *Division I, 93rd*, Innisbrook Golf and Tennis Resort, Tarpon Springs, Florida (University of Florida, host), June 6-9, 1990; *Division II champion*—Florida Southern College, Lakeland, Florida; *Division III champion*—Methodist College, Fayetteville, North Carolina.

Golf, Women's: *National Collegiate Champion*—Arizona State University, Tempe, Arizona.

Lacrosse, Men's: *Division I champion*—Syracuse University, Syracuse, New York; *Division III champion*—Hobart College, Geneva, New York.

Lacrosse, Women's: *National Collegiate Champion*—Harvard University, Cambridge, Massachusetts; *Division III champion*—Ursinus College, Collegeville, Pennsylvania.

Softball, Women's: *Division I champion*—University of California, Los Angeles, California; *Division II champion*—California State University, Bakersfield, California; *Division III champion*—Eastern Connecticut State University, Willimantic, Connecticut.

Tennis, Men's: *Division I champion*—Stanford University, Stanford, California; *Division II champion*—California Polytechnic State University, San Luis Obispo, California; *Division III champion*—Swarthmore College, Swarthmore, Pennsylvania.

Tennis, Women's: *Division I champion*—Stanford University, Stanford, California; *Division II champion*—University of California, Davis, California; *Division III champion*—Gustavus Adolphus College, St. Peter, Minnesota.

Outdoor Track, Men's: *Division I champion*—Louisiana State University, Baton Rouge, Louisiana; *Division II champion*—St. Augustine's College, Raleigh, North Carolina; *Division III champion*—Lincoln University, Lincoln University, Pennsylvania.

Outdoor Track, Women's: *Division I champion*—Louisiana State University, Baton Rouge, Louisiana; *Division II champion*—California Polytechnic State University, San Luis Obispo, California; *Division III champion*—University of Wisconsin, Oshkosh, Wisconsin.

Volleyball, Men's: *National Collegiate Champion*—University of Southern California, Los Angeles, California.

SWC-Big Eight merger topic of informal talks

Southwest Athletic Conference delegates, amid rumors that the University of Arkansas, Fayetteville, may join the Southeastern Conference, called a meeting at the College Football Association's annual meeting and discussed a contingency plan involving expansion of the SWC to 16 or 17 teams.

SWC officials discussed the "Big Southwest," an alliance with the Big Eight Conference, The Dallas Morning News reported.

Together, the leagues would account for about 15 percent of the nation's television

sets and 31 million people.

SWC President James Vick, faculty athletics representative at the University of Texas, Austin, would not confirm that an SWC-Big Eight alliance was discussed at the meeting June 2. But a league source said it was, the Morning News reported.

"Everybody is concerned about the health of the conference," Vick said.

A Big Eight-Southwest Conference alliance could be a lure to keep Texas and Texas A&M University if Arkansas decided to leave

for the SEC.

Texas has expressed concern that the SWC would be severely weakened without the Razorbacks, who have said they would listen to overtures from the SEC.

In conjunction with the reported expansion plans of the SEC, Charles Cavagnaro, director of athletics at Memphis State University, said if the SEC decides to expand by four teams, his school would be a good candidate and could offer the SEC the 34th largest television market in the country.

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

Athletics Director

Director of Athletics and Recreation. Applications and nominations are invited for the position of Director of Athletics and Recreation at Emory University. With a motto of "Athletics for All," Emory has a long history of a strong intramural program and numerous recreational opportunities for its students, faculty, and staff. The University is also a strong participant in varsity athletics in Division III of the NCAA and is a member of the University Athletic Association. The Director of Athletics and Recreation has responsibility for all intramural programs, recreational activities and classes, club sports, and varsity athletics. Additionally, the Director is responsible for the operation of the George W. Woodruff Physical Education Center, a new and modern athletic and recreational facility. The Director of Athletics and Recreation reports to the Vice President and Dean for Campus Life. Appointment is for twelve months, with one month vacation. Master's degree required. Doctoral degree preferred. Extensive experience in athletic administration, coaching at the collegiate level, and/or recreational management would be an asset to prospective applicants. Salary will be competitive with comparable schools in Division III of the NCAA. Deadline for applications is June 20, 1990. Emory University is an Equal Opportunity Employer. Applications or nominations should be sent to Emory University, Personnel Department, 637 Asbury Circle, Atlanta, Georgia 30322. Starting Date: August 15 September 1, 1990.

Assistant A.D.

North Dakota State University is seeking an Assistant Director of Athletics for Promotions and Marketing. Direct, plan and coordinate both the men's and women's intercollegiate athletic programs. Specific responsibilities include: organization of corporate sponsorship program and solicitation of sponsors; secure advertising revenues, coordination and implementation of marketing plan in cooperation with a professional advertising agency; creation of innovative concepts to enhance visibility of the athletics programs. Bachelor's degree required and an advanced degree preferred. Evidence of successful promotions and marketing skills. A minimum of three years of effective and successful experience of intercollegiate athletics promotions and marketing preferred. This person must demonstrate skill and tact in written and oral communications and a strong interpersonal skills. Application deadline is June 15, 1990, or thereafter until filled. Submit letter of application, resume and names of three references to: Assistant Athletic Director for Promotions and Marketing, P.O. Box 5345, North Dakota State University, Fargo, North Dakota, 58105-5600. North Dakota State University is an Equal Opportunity Institution.

Academic Counselor

Athletic Academic Counselor. Qualifications: Bachelor's degree required and some knowledge of NCAA regulations preferred. Position description: Provides academic counseling to student athletes; analyzes academic data, monitors academic progress, serves as liaison with support services, faculty and coaches; maintains academic records; prepares reports and handbook. Send application, current resume, an official copy of transcript documenting academic qualifications for the position, and the names, addresses, and telephone numbers of three references to: Pauline Saterow, Associate Athletic Director, Youngstown State University, Youngstown, OH 44555-3718, by June 16, 1990. YSU is an Affirmative Action/Equal Opportunity Employer.

Athletics Trainer

Assistant Athletic Trainer. St. Lawrence University, an NCAA Division III Institution, is seeking applications for a full-time assistant athletic trainer. St. Lawrence is a co-educational college with a full complement of

athletic opportunities for men and women. The assistant trainer is expected to work with all teams but will have primary responsibility for various women's programs. Additional responsibilities include assisting with the daily operation of the training room, aiding in the development of the student athletic training staff and instructing in the Sport and Leisure Studies Development. The appointment is a ten-month administration commitment with an opportunity for summer sport school employment if desired. NATA certification is required and a master's degree is preferred. Applications will be accepted until the position is filled. Submit a letter of application, a resume and three letters of recommendation to: Mr. Ron Waske, Chair, Trainer Search Committee, Augsburg Physical Education Center, St. Lawrence University, Canton, New York 13617. St. Lawrence University is committed to fostering multicultural diversity in its faculty, staff, student body and programs of instruction. As an Equal Opportunity/Affirmative Action Employer, we specifically encourage applications from women and minorities.

Ohio Wesleyan University invites applications for a full-time position of Athletic Trainer. Responsibilities include providing injury prevention, injury education, treatment and rehabilitation for students and student-athletes. Other responsibilities include working with the University physician and health center in the formation and implementation of health care policies, coordination of the student training programs (including recruiting, training and assigning students), and manage a class in Medical Aspects of Sport. Minimum qualifications for this position are a bachelor's degree and a training certification. A Master's and RPT are desired. The position is a nine-month renewable staff position. Applications and three references should be received immediately in order to fill the position by August 1, 1990. Applications will be accepted until the position is filled. Send all credentials to: Dr. John A. Martin, Athletic Director, Ohio Wesleyan University, Delaware, Ohio 43015. An Equal Opportunity/Affirmative Action Employer. Women and minorities are encouraged to apply.

Athletics Trainer, University of California, Santa Cruz. Job #90-0519. 20 hrs/wk; June 8. July 1 through Career. Provide medical services to athletes of four major sports; organize preseason physicals; manage training room; maintain and monitor training supplies/equipment budget. Req: NATA certification; ability to work flex hrs to attend home games/matches; excellent interpersonal/communication/organizational skills. Contact (408) 459-2011 for Required Supplemental Application & copy of complete job desc and reqs. Refer to job #. Starting salary: 50% of \$2250-\$2817/mo (range midpoint), comm w/qual & exp. Apps/resumes, completed supplemental and salary history must be received by 6/28/90 at the UCSC Personnel Office, 102 Communications Bldg., Santa Cruz, CA 95064. AA/EOE.

Assistant Athletic Trainer, University of Northern Iowa. Duties include instructing courses for University credit in Health, Physical Education and Leisure Services Department; assisting in scheduling yearly physical examinations for athletes; taping, wrapping, and performing preventative measures; evaluating athletic injuries and referring when appropriate; assisting in the development of rehabilitation programs including use of approved modalities; attending all assigned practices and intercollegiate sanctioned events; and assisting head trainer in administration of athletic trainer apprenticeship programs. Master's degree in health education, physical education, or related area with at least one year directly related work experience and NATA certification required. Two-year term appointment involving a ten-month service period. Position involved with women's basketball, volleyball and softball and to begin August 24, 1990. Salary is commensurate with qualifications and experience. Send application materials including placement credentials or current vita and three references to: Don Walton, Personnel Services, University of Northern Iowa, Cedar Falls, Iowa 50614-0034. Review of application will commence immediately. Applications will continue to be accepted until position is filled. An Affirmative Action/Equal Opportunity Employer.

Assistant Athletic Trainer/Instructor. One position, possibly two at small State University. Required: National Athletic Trainers Association Certification, at least bachelor's in HPER and/or Athletic Training or related area. Desirable: Appropriate master's, athletic training experience. Primary responsibilities: Teaching and working with athletic training program at University with fieldwork in area high schools. Minority applications encouraged. Send letter, vita, transcripts of all college

work, at least three current letters of recommendation by June 30, 1990, to Dean James H. Paterno, Livingston University, Livingston, Alabama 35470. Equal Opportunity Employer.

Trainer, Assistant Athletic: Virginia Military Institute invites applications for the position of Assistant Athletic Trainer. Work with Head Trainer in all aspects of training room operation. Master's degree in athletic training or related field with NATA certification required. Salary commensurate with qualifications and experience. Comprehensive fringe benefits package. Send resume, letter of application, and three (3) letters of reference to: Virginia Military Institute, Personnel Office, Lexington, Va 24450. Application deadline is 4:30 p.m., Friday 22 June 1990. VMI is an Affirmative Action/Equal Opportunity Employer.

University of Arizona invites applications for the position of Assistant Athletic Trainer. This is a twelve (12) month appointment, July 1 through June 30. Minimum requirements: Master's Degree from NATA approved curriculum. NATA Certification. Minimum of one year full-time experience as assistant athletic trainer in major college preferred. Teaching experience in classroom and in the training room are desired. Responsibilities: Organize and provide medical coverage for assigned teams, including off season, and in-season practices, games and travel. Supervise medical coverage provided by graduate students and senior student athletic trainers in program. Assist with professional advancement of student athletic trainers, classroom instruction for undergraduate advanced course in athletic training, guest lecture and/or assist with instruction in graduate courses in athletic training. Salary commensurate with experience and qualifications. Send letter of application and resume with three (3) letters of reference to Chair, Athletic Training Search Committee, University of Arizona Athletic Department, University of Arizona, Tucson, AZ 85721. The review of applications will begin June 7, 1990, and will continue until position is filled. The University of Arizona is EEO/AA Employer.

Development

Northern Illinois University, Associate Athletic Director for Development. Position Description: Full-time, twelve-month appointment in Intercollegiate Athletics. Professional Qualifications: 1. Bachelor's degree is required, master's preferred. 2. Demonstrated experience in fund-raising or corporate sales required. 3. Demonstrated ability in communication and public relations. Responsibilities: 1. Report directly to the Director of Athletics. 2. Oversee all fund-raising and development activities. 3. Oversee Assistant Director for Chapter Development. 4. Develop and implement an endowment program for scholarships and programmatic needs. 5. Develop and implement a capital campaign for existing and future facilities. 6. Coordinate an extensive on-going volunteer structure to aid in development. 7. Conduct the program within NCAA rules and regulations. Salary: Commensurate with experience. Appointment Date: August 1, 1990. Application Deadline: June 30, 1990. Application Procedure: Send resume and three letters of recommendation to: Mr. Keith Hackett, Chair, Screening Committee for Associate Director for Development, Northern Illinois University, 101 Evans Field House, DeKalb, IL 60115-2584. Northern Illinois University is an Equal Opportunity Employer and has a strong commitment to the principles of Affirmative Action, Title IX and Section 504.

Marketing

East Carolina Marketing is seeking applications for Assistant Director of Marketing to work with developing, coordinating and implementing various facets of marketing and promotions programs for a 16 sport Division I program. Duties will include: corporate packages, marketing studies, individual game promotions, inventory and record keeping, telephone campaigning, advertising sales. Requirements: Bachelor's Degree required; Master's preferred, with some related experience. Salary: commensurate with background. Send letter, resume and 3 references to arrive by June 29 to: Jimmy Bass, Assistant Director of Athletics for Marketing, East Carolina University, Sports Medicine Building, Greenville, NC 27858-4353. A constituent of the University of North Carolina System, ECU is an Equal Opportunity Employer.

Sports Information

Washington State University, Assistant Sports Information Director. WSU's Office of Sports Information has an opening for a 12 month, full-time assistant sports information director—salary commensurate with experience and qualifications. Starting date is August 1, 1990. Responsibilities include assisting in all operations of WSU's Sports Information Office as it relates to servicing members of the media, preparation of department publications, and other department business as directed by the Co-Sports Information Directors. Undergraduate degree in communications or related area, along with a minimum of one year full-time sports information experience, or two years' part-time, undergraduate experience required. WSU is an NCAA Division I-A, Pacific 10 Conference member, sponsoring 17 intercollegiate sports for men and women. Application deadline is June 20,

1990. Send letter of application, resume and at least three letters of recommendation to Donna Murphy/Rod Commons, CO-SID, Washington State University, Bohler Gymnasium, Room M8, Pullman, WA 99164-1610.

Sports Information Director. The College of Charleston seeks qualified applicants for the position of Sports Information Director. Major responsibilities include: publicizing all 15 varsity teams; writing and editing press releases and brochures; assembling, updating and maintaining statistical records, organizing and conducting media interviews. Applicants should have working knowledge of computer, strong writing skills, some publication background and excellent communication skills. The position reports directly to the Associate Director of Athletics. Salary \$8,000, apartment (utilities included), and ad sales commission. Applicants should send resume, three letters of reference, and writing samples to: Associate Director of Athletics, College of Charleston, 26 George Street, Charleston, SC 29424. Application deadline is June 22, 1990. Starting date: August 1, 1990.

Sports Information Director. The Catholic University of America Department of Athletics is seeking a Sports Information Director to coordinate public relations activities for the University's intercollegiate NCAA Division III athletic program. The position is full-time and begins July 1, 1990. Requires Bachelor's degree and a minimum of 2 years' experience in sports information and public relations. Requires knowledge and understanding of the NCAA bylaws. Excellent written and oral communication skills. Excellent organizational skills and ability to prepare and maintain accurate Athletic and Personnel files. Send application letter, resume, and names, addresses, and phone numbers of 3 references to: Ike Relacion, Employment Administrator, The Catholic University of America, Washington, DC 20064. The Catholic University of America is an Affirmative Action/Equal Opportunity Employer.

Assistant Sports Information Director—Old Dominion University is currently seeking applicants for the position of assistant sports information director. Successful candidate will assist director and assistant athletic director with overall publicity for 16 Division I intercollegiate sports programs, with primary responsibility for women's basketball, soccer and non-revenue programs, coordinate athletic publications, including design and layout, editorial and photography needs; coordinate editorial content and dissemination of news releases. Two to three years' experience in related field necessary along with strong writing skills and knowledge of publication design and graphics. Application deadline is June 15. Interested candidates should direct their inquiries to: Employment Office, Old Dominion University, Norfolk, VA 23529. Old Dominion University is an Equal Opportunity/Affirmative Action Employer.

Sports Information Graduate Assistant. Southwest Texas State University, a Division I institution, seeks candidates for graduate assistantship beginning Sept. 1. Responsibilities involving SWTSU's 15 intercollegiate sports include game operations, writing and editing releases and brochures, updating and maintaining statistical records. Bachelor's degree and SID work experience, working knowledge of computers and strong writing skills required. Send resume and cover letter to: Tony Brubaker, Sports Information Director, SWTSU, Jowers Center, San Marcos, Texas 78666. Application deadline is June 20, 1990. SWTSU is an EOE/AA Employer.

Southern Conference Internship Notice. The Southern Conference is accepting applications for a 10-month internship to work under the Service Bureau Director. Bachelor's de-

gree and basic computer skills are required and knowledge of desk-top publishing is desired. Minorities and females are encouraged to apply. Salary range from \$7,000 to \$10,000 with additional compensation possible by selling conference basketball tournament program advertising. Employment begins July 15. Send resume and references to: Jimmy Wilder, The Southern Conference, Ten Woodfin Street, Suite 206, Asheville, NC 28801.

Sports Information Assistant, Internship: Stetson University invites applications for a nine-month, full-time internship, Aug. 20-May 20. Qualifications: bachelor's degree in journalism or related field, proven writing skills, previous sports information experience. Knowledge of WordPerfect and PageMaker desired. Duties: assist the director with the design, writing and editing of brochures; write releases, update statistics, coordinate gameday activities. Send letter of application, resume, references and writing samples to: Director of Personnel, Stetson University, Campus Box 8327, DeLand, FL 32720. EOE.

Ticket Office

Assistant Ticket Manager. The University of Pittsburgh is accepting applications for the position of Assistant Ticket Manager. This is a full-time, 12-month position. Qualifications: Degree in Business, Accounting, related areas or equivalent experience; additionally, experience in computerized ticket office procedures and systems is preferred but not essential. Duties will include assisting Ticket Manager in management of all facets of ticket office operation. Application should include references with telephone numbers. Deadline for receipt of application is July 1, 1990. Send to: Richard Lukehart, Manager, Pitt Ticket Office, P.O. Box 7436, Pittsburgh, PA 15213-0436. The University of Pittsburgh is an Equal Opportunity/Affirmative Action Employer.

Baseball

Assistant Baseball Coach—Athletic Marketing Intern: Wofford College invites applications for a 10-month baseball coaching—athletic marketing internship. Responsibilities include assisting in all phases of a Division II baseball program as well as directing the athletic marketing for the college athletic department. The intern shall receive room and board plus a monthly stipend. Send resume to: Mark Line, Head Baseball Coach, Wofford College, 429 N. Church Street, Spartanburg, SC 29303.

Head Baseball Coach: Bachelor's degree required, Master's preferred. Basic duties include the responsibility for the development and administration of all phases of the baseball program. Successful baseball coaching experience on the collegiate level preferred. Need to have working knowledge of NCAA rules. Applications must be received by June 13, 1990. Send resume and application to University of Oklahoma, Personnel Services, 905 Asp Avenue, Norman, OK 73019. The University of Oklahoma is an Equal Opportunity/Affirmative Action Employer.

Basketball

Head Coach Men's Basketball/Physical Education Instructor, Search Extended. Alfred University is seeking applications for the position of Head Coach of Men's Basketball. A Master's in Physical Education is preferred. Demonstrated expertise in coaching college basketball is also required. Teaching involves instruction in life-time sport activities. Alfred University is an NCAA Division III institution with 19 varsity sports for men and women. Located in western New York, Alfred is a combined public/private college with an enrollment of 1850 students. Alfred competes in the ICAC and ECAC. Applicants should forward a letter of application, resume, and three letters of recommendation to: Gene Castrovillo, Director of Athletics, Alfred University, Alfred, New York 14802, 607/871-2193. Credential review begins June 15, 1990. Alfred University is an Affirmative Action/Equal Opportunity Employer.

Women's Assistant 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 university advising and recruitment office; teaching duties in the School of Health and P.E. Qualifications: Bachelor's degree required; Master's preferred; women's basketball coaching experience at the college level preferred and/or high school level required. 12-month appointment; starting date July 1, 1990, or ASAP; salary range \$16,500-18,000. Send letter of application, resume and three letters of recommendation by June 25, 1990, to Randy Nordlof, Assoc. Athletic Director, Portland State University, P.O. Box 751, Portland, OR 97207. Portland State University is an Affirmative Action/Equal Opportunity Employer.

Assistant Men's Basketball Coach, University Liaison for the Titan Booster Club. The University of Wisconsin, Oshkosh, is accepting applications for the position of Assistant Men's Basketball Coach/University Liaison for the Titan Booster Club. UW Oshkosh is a member of the Wisconsin State University Conference and Division III of the National Collegiate Athletic Association, with a strong commitment to the academic achievement of the student athlete. The Assistant Coach assumes all responsibilities delegated by the Head Men's Basketball Coach. Primary duties include assisting in the organization and administration of practice and games, special events and summer camps. The recruitment of qualified student athletes, monitoring academic and athletic progress. The Assistant Men's Basketball Coach also serves as university liaison for the Titan Booster Club, and assumes all responsibilities delegated by the Director of Athletics. Primary duties include: organization and administration of the Titan Booster Club Membership Fund Drive, all associated fund-raising, and the distribution of all membership benefits. Supervision of clerical personnel, monitoring budget and promotion of the Titan Booster Club. Bachelor's degree and successful high school or college basketball coaching experience preferred. Send letter of application, resume, and three letters of recommendation to: See The Market, page 18

Are you missing The News?

If your copy of The NCAA News isn't getting to you when it should, or if it isn't getting there at all, let us know. We don't want you to miss any of the action of college sports.

Attach your mailing label in the space below and note any corrections, or fill in the blanks below. Send it to: **Circulation Office, The NCAA News, 6201 College Boulevard, Overland Park, Kansas 66211-2422.**

Attach old mailing label here

Name _____
Institution _____
Address _____
City _____
State _____ Zip _____

OREGON STATE UNIVERSITY Assistant Women's Basketball Coach

Nature of Work: Coaching, recruiting, scouting, away game travel and home game management, film and video tape responsibilities, public speaking, and general administrative experience.

Experience: Coaching experience at junior college or college/university level required. Recruiting experience at junior college/college level preferred.

Degree Requirement: Baccalaureate.

Qualifications: Proven ability to recruit qualified student-athletes to junior college/college level of competition. Demonstrated ability to teach and relate well to student-athletes. Must be an individual with proven integrity and leadership.

Salary Range: Commensurate with experience and qualifications.

Appointment Terms: Twelve-month fixed term contract with no rank, starting July 1, 1990, to June 30, 1991.

Application Instructions: Send application, resume, and names and addresses of three references, postmarked no later than June 15, 1990, to:

Aki Hill, Head Coach
OSU Women's Basketball
Gill Coliseum 103
Corvallis, Oregon 97331-4105

OSU is an Affirmative Action/Equal Opportunity Employer and complies with Section 506 of the Rehabilitation Act of 1973. OSU has a policy of being responsive to the needs of dual-career couples.

The Market

Continued from page 17

official transcripts, and three letters of recommendation to: Ted Van Dellen, Men's Basketball Screening Committee, Koff Sports Center, University of Wisconsin, Oshkosh, WI 54901. Screening will begin on June 18th and will continue until position is filled. UW Oshkosh is an Equal Opportunity/Affirmative Action Employer.

University of Hawaii, UH Women's Assistant Basketball Coach. Permanent position, full-time to begin approx. July 16, 1990. Duties: Responsible to the Head Women's Basketball Coach for teaching/coaching and other duties that include: assisting and participating in daily practice sessions, game preparation, competition and off-season training; actively participate in recruiting of student athletes; engages in scouting of future opponents; provides general counseling of student athletes; prepares and participates in basketball clinics; assists in promotional and public relation activities for the women's basketball program; and perform other duties as required. Min. Qualifications: Graduation from an accredited four year college or university with major course work in Health/Physical Education, Recreation or related field; two years' experience coaching basketball at the college or university level, or any equivalent combination of education or experience. Desirable: Division I coaching experience. Monthly Salary Range: \$1,667 minimum; \$2,917 maximum. Submit letter of application, APT Application (UH Form 64) and resume to Mr. Vincent Goo, UH Women's Head Basketball Coach, 1337 Lower Campus Road, Honolulu, Hawaii 96822. Phone: 808/948-8185. Closing Date: June 21, 1990. APT Position #80934. An Affirmative Action/Equal Opportunity Employer.

Assistant Men's Basketball Coach: Central Missouri State University is seeking applications for this full-time position. Position available July 1, 1990. Salary to be determined. Twelve-month appointment in Department of Intercollegiate Athletics. Qualifications: bachelor's degree required (master's degree preferred); successful coaching experience at the collegiate level; ability to communicate effectively and work well with various publics; understanding of NCAA rules and regulations. Responsibilities: assist in planning, recruitment, promotion and administration of highly successful Division II program; counsel players in academics, athletics and personal matters; perform scouting duties; other duties as assigned by head coach. Applicants should submit letter of application, resume and three letters of recommendation to: Jerry Hughes, Director of Athletics, Central Missouri State University, Warrensburg, MO 64093. Application deadline is June 30, 1990.

Assistant Women's Basketball Coach. Full-time, 10 month position. Responsibilities include preseason supervision/organization and directing. Pre- and post-season weight training, recruiting and scouting, planning and assisting in practice, game preparation and coaching, coordination of film exchange program, scheduling, and other activities as assigned by the Head Coach. Bachelor's degree required. Coaching or playing experience at the high school or collegiate level preferred. Salary commensurate with experience. Please submit letter of application, resume, and three letters of recommendation by June 15, 1990; or until position filled to: Carol A. Coogan, Director of Personnel, Marist College, Poughkeepsie, NY 12601. Marist College is an Equal Opportunity/Affirmative Action Employer.

Women's Basketball Assistant Coach: Responsibilities include assigned tasks in all areas of program. Program is well-established Division II program. Applications and inquiries to: Lori Hyman, Ferns State University, Big Rapids, MI 49307. Phone: 616/592-2878.

Head Coach Men's Basketball. Bowie State University is seeking applications for the position of Head Coach Men's Basketball. Major responsibilities include: organization and administration of the men's basketball program; practice and game planning; scheduling, recruitment and development of qualified competitive student athletes; budget preparation and monitoring; compliance with all NCAA, CIAA and university rules and regulations; supervision of assistant coaches; player skill development and student-athlete maintenance. Depending upon qualifications, responsibilities may include teaching, coaching of a spring sport, or other university responsibilities. Master's degree preferred, bachelor's required. Successful coaching experience at the collegiate level a plus. Thorough knowledge of NCAA rules and regulations and an understanding of Division II philosophy preferred. Excellent communications and organizational skills essential. Salary commensurate with experience and qualifications. This is a full-time position. Bowie State University is a State-supported Historically Black Institution with 3700+ students and is a member of the Central Intercollegiate Athletic Association. The University is located midway between Washington, DC, and Baltimore, Md. Letters of application, resume and a list of three references should be received by not later than June 15, 1990, for full consideration. Send to: Men's Basketball Screening Committee, Personnel Office, Bowie State University, Bowie, Maryland 20715.

Assistant Women's Basketball Coach. Siena College, a Division I member of the Metro Atlantic Athletic Conference, is accepting applications for a full-time, ten-month Assistant Women's Basketball Coach. Responsibilities: aid in coordination of recruiting, scouting, assist Head Coach in daily practice and planning, academic monitoring, and other duties assigned by Head Coach. Bachelor's Degree required. Salary: commensurate with experience. Application Deadline: June 13, 1990. Send resume and cover letter with three letters of recommendation to: Director of Personnel, Siena College, Loudonville, New York 12211. EOE.

Assistant Women's Basketball Coach. The University of Hartford seeks an individual to be the Assistant Women's Basketball Coach to work with the Head Coach in recruitment, training, conditioning, and coaching. Qualifications include: bachelor's degree with coaching and playing experience preferred; good communication skills. Send letter of application, resume and three references to: Mark Schmidt, Women's Basketball Coach, Athletics, University of Hartford, 200 Bloomfield Avenue, West Hartford, CT 06117. Screening will begin June 1, 1990, and will continue until a candidate is selected. The University of Hartford is an Affirmative Action, Equal Opportunity Employer.

Women's Basketball Coach. Brevard College is a small private two-year college seeking a qualified person to coach women's basketball, teach in the physical education department and coach women's tennis. Qualifications: Master's degree required; successful background in coaching women's basketball and the ability to work in a Christian environment. Please send resume and list of references to David Rinker, Athletic Director, Brevard College, Brevard, NC 28712. Please no calls. Deadline: June 18, 1990.

Assistant Women's Basketball Coach/Georgia Southern University. Available immediately: full-time, 12-month position; Bachelor's degree required; Master's degree preferred. Thorough understanding of NCAA rules and regulations. Responsibilities: identifying and recruiting the Division I student athlete; scouting; on-the-floor coaching; and performing other duties as assigned by the head coach. Send letter of applications and resume and list of references to: Drama Greer, Head Women's Basketball Coach, LB 8115, Georgia Southern University, Statesboro, GA 30460.

Assistant Basketball Coach - Assistant varsity coach with responsibilities for practice planning, recruiting, and administration of an NCAA Division III men's basketball program. Qualifications: Bachelor's Degree required, Master's preferred, and previous coaching experience. Additional responsibilities include coaching and teaching as assigned by the Department Chair and Athletic Director. Deadline for Applications: June 22, 1990. Send resume, letter of application and three letters of recommendation to: Debora Lazorki, Athletic Director, Marietta College, Marietta, Ohio 45750. Marietta College is an Affirmative Action and Equal Opportunity Educator and Employer. Minorities are encouraged to apply.

Adrian College invites applications and nominations for the position of Head Women's Basketball, Cross Country and Assistant Track Coach/HPER Instructor. Master's degree or equivalent in Physical Education and previous coaching experience required. Must recruit, organize and conduct all phases of Division III program. Twelve-month position. Salary commensurate with experience. Send letter of application, resume and three references to: Norma Gladu, Women's Athletic Director, Adrian College, Adrian, MI 49221. Applications accepted until the position is filled (EOE).

Head Coach Women's Basketball and Softball/Instructor/Assistant Professor (Tenure Track). Master's degree in health or physical education required. Experience at the collegiate level preferred. Send letter of application and resume to: Dave Schmotzer, Athletic Director, Union College, Barboursville, Kentucky 40906. Equal Opportunity/Affirmative Action Employer.

Crew

Trinity College, a private, co-educational, liberal arts undergraduate institution of approximately 1,800 students seeks a Head Crew Coach to assume duties commencing in August 1990. This person will be responsible for all phases of the crew program, including recruiting, fund-raising, and coaching. A Bachelor's degree is required (Master's preferred), and experience in coaching crew at the college level is preferred. The salary is commensurate with the candidate's qualifications and experience. Send letter of application, resume and names of three references by June 25, 1990, to Richard J. Hazleton, Athletic Director, Trinity College, Ferns Athletic Center, Hartford, CT 06106. Trinity College is an Equal Opportunity/Affirmative Action Employer and strongly urges women and minorities to apply.

Head Coach of Men's Lightweight Crew - Columbia University is seeking applications for the full-time position of Head Coach of the Men's Lightweight Crew Program, with primary responsibility for coaching the varsity and junior varsity squads. There will also be responsibilities for teaching classes in the required Physical Education Program; recruiting of student athletes; help with supervision of crew facilities and boatwright supervision. The position is under the direction of the Director of the overall crew pro-

gram. Bachelor's degree required, along with experience in the coaching of crew on the high school or college level. Send letter of application and three references to: Head Coach of Rowing, Joseph Wilhelm, Columbia University, Dodge Physical Fitness Center, New York, NY 10027, by July 10, 1990. Columbia University is committed to Affirmative Action and Equal Opportunity Employment.

Head Coach Crew. Tufts University, located in the northern section of Metropolitan Boston, invites applications for the position of Head Crew Coach. Tufts University is an active member of the National Collegiate Athletic Association (Division III), the Eastern College Athletic Conference, and the New England Small College Athletic Conference. In accordance with the latter's guidelines, no off-campus recruiting is permitted. Principle Duties: Plan, organize, coach and recruit for the Crew Team. Additional assignments include: teaching Physical Education Skills Classes, recreational administration or supervision, and/or coaching some other sport. Additional assignments as indicated by the Director of Programs. Qualifications: Master's Degree in Physical Education or Education preferred. College playing experience or equivalent, college coaching experience preferred, ability to effectively relate to student athletes. Salary: Dependent upon experience and qualifications. Application Deadline: July 25, 1990. Starting Date: August 20, 1990. Letters of application, including personal resume and letters from three (3) references should be sent to: Professor Rocco J. Carzo, Director of Programs in Physical Education, Athletics & Recreation, Tufts University, Medford, Massachusetts 02155. Tufts University is an Equal Opportunity/Affirmative Action Employer.

Diving

Diving Coach. University of Wyoming. Part-time, 9-month appointment, faculty non-tenure track in athletics. Bachelor's Degree required. Date of appointment: August 15, 1990. Qualifications: competitive collegiate diving experience is required. Coaching experience at the collegiate, high school, or club level is required. Responsibilities: in charge of diving athletes, including training, recruiting, conditioning, and correspondence. Under the direction of the head swimming coach in all budget and team policy matters. Assist the head swimming coach with public relations, promotions, and travel. Responsible for adhering to University, WAC, and NCAA regulations. Salary: commensurate with experience and qualifications. USD club and diving camp positions available to augment salary. To apply, send letter of application and resume to: Search Committee, Diving Coach, Athletic Department, P.O. Box 3414, University Station, Laramie, Wyoming 82071. Application deadline: June 15, 1990. An Equal Opportunity/Affirmative Action Employer.

Assistant Diving Coach/Assistant Director of Aquatics. The University of Connecticut seeks an Assistant Diving Coach/Assistant Director of Aquatics at a Division I combined program for a full-time, 10 month appointment. The individual will assist the Head Swimming Coach, with special expertise in competitive diving. Responsibilities include: recruiting, weight training, daily operation of swimming and diving teams, travel and competition. Additional responsibilities as the Assistant Director of Aquatics include: life-guard staffing, scheduling and assistance in general maintenance and care of three pools on campus. Some teaching may be required. BS required, Master's preferred. Collegiate diving coaching experience required. Send resumes to Patricia Meiser-McKnett, Associate Director of Athletics for Administration, The University of Connecticut, Division of Athletics, U-78, 2111 Hillside Road, Storrs, CT 06269-3078. Starting Date: August 1, 1990. The University of Connecticut is an Affirmative Action/Equal Opportunity Employer. (Search #0P23).

Field Hockey

Assistant Field Hockey & Women's Lacrosse Coach. Position Description: An appointment in the Department of Physical Education and Athletics as an Assistant Field Hockey & Women's Lacrosse Coach. Administrative duties will be assigned. Responsibilities: Duties in coaching and recruiting will be assigned by head coach under the rules and regulations of the NCAA and the North Coast Athletic Conference. Qualifications: Knowledge and experience as a participant at the collegiate level in sports areas. Compensation: \$4,000 stipend, room, and eligibility for enrollment in the College's Health Plan. Application Procedure: Applicants should send resume to: Sandy Moore, Assistant Director of Physical Education & Athletics, Kenyon College, Gambier, OH 43022. For further information, call 614/427-5263. Employment Dates: August 25, 1990-May 15, 1991. Application: Early applications are encouraged and reviewing commencing June 1, 1990. Kenyon College is an Equal Opportunity Employer.

The Athletic Department of Mansfield University is seeking an Assistant Field Hockey/Softball Coach. Job responsibilities include but are not limited to: Assistant Field Hockey. Assist the head coach in organizing and coaching practice, attend and participate in all home and away matches. Assist with player recruitment, evaluations, records, work study, and issuance, care and inventory of

equipment. Assistant Softball Coach-Assist the head coach in the overall softball organization, direction and administration of the softball program-coaching, recruiting, evaluating personnel, fundraising, and administrative tasks. A bachelor's degree is required, Master's preferred. Previous intercollegiate experience as a coach or player in both field hockey and softball required. Experience as pitcher and/or pitching coach preferred. Submit letter of application and resume with four names of references and phone numbers by July 6, 1990, to: Human Resources Department, Alumni Hall, G-1, Mansfield University, Mansfield, PA 16933. Please refer to Position C-15. Mansfield University is an Affirmative Action Employer and encourages the applications of women, minorities, and the handicapped.

Football

Assistant Football Coach Available. Part-time, position of coaching flexible. Send resume to: Coach Rick Trestail, Head Football Coach, St. Mary of the Plains College, Dodge City, Kansas 67801; 316/225-4171, ext. 108. Deadline: June 29, 1990. Equal Opportunity Employer.

Assistant Football Coach. Duties: Coaching offensive backfield and quarterbacks. Will report to the head football coach. He is responsible for the development of total program. Qualifications: Baccalaureate Degree Required. College coaching experience is preferred. Starting Date: August 1990. Closing Date: July 6, 1990. Please send resumes to: Richard Cavanaugh, Head Football Coach, Moore Field House, Southern Connecticut State University, New Haven, CT 06515. SCSU is an Equal Opportunity Employer.

Assistant Football Coach: Full-time temporary position effective July 1990 to June 30, 1991, at East Stroudsburg University responsible for coordinating the offense, coaching the offensive line, scouting, recruiting, counseling and spring football. Additional assignments under the direct supervision of the Head Football Coach. Bachelor's degree required. Higher degrees preferred. Must have a broad knowledge of football. Minimum of four years' experience in coaching. Ability to effectively recruit, relate to and work with student athletes from all ethnic backgrounds. Also responsible for maintaining effective public relations. Salary: \$29,000. Forward resumes, recommendations and inquiries by July 1 to Coach Dennis C. Douds, Football Office, East Stroudsburg University, East Stroudsburg, PA 18301. A Pennsylvania State System of Higher Education University. An Affirmative Action/Equal Opportunity Employer.

Football Coaching Internship. Position Description: Assistant football coach and administrative duties. Responsibilities: Under the direction of the head football coach perform various duties associated with coaching the varsity football team. Duties will include the recruiting of prospective student athletes, scouting and practice organization. A variety of duties associated with facility management and intramurals organization will be assigned. Qualifications: Bachelor's Degree, coaching and/or playing experience at the college level. An interest in gaining college coaching experience in preparation for a career in coaching. Compensation: \$17,000, plus fringe benefits, including the opportunity to enroll in two graduate courses per semester. Appointment: For the 1990-91 academic year, beginning August 13, 1990. Application Procedure: A letter of introduction, a resume and two current letters of reference should be submitted to: John S. Biddiscombe, Chairman, Department of Physical Education, Wesleyan University, Middletown, CT 06457. This is an immediate opening and the search will continue until the position is filled. Wesleyan University offers Equal Employment Opportunities to all employees and applicants for employment without regard to race, religion, sex, sexual orientation, national origin, age or handicap. **Part Time Coaching Position Available.** Flexible. Send resume and references to Rick Trestail, Head Football Coach, St. Mary of the Plains College, Dodge City, KS 67801; 316/225-4171, ext. 108. Deadline: 5/29/90. EOE/AA.

Gymnastics

Head Women's Gymnastics Coach, University of Washington. Full-time, 12-month, non-tenured position. Organize and administer the Women's Gymnastics program, including scheduling, recruiting, training, public relations, promotion, budget preparation. Must have coaching ability to be competitive in Pac 10 Conference. Qualifications: minimum of a Bachelor's Degree; successful coaching of women's gymnastics; ability to recruit highly-skilled gymnasts who can meet university academic standards; ability to relate to women student athletes; knowledge of NCAA rules. Salary: commensurate with qualifications and experience. A full fringe benefit package is included. Application Deadline: June 22, 1990. Starting date approximately August 1, 1990. Send application letter, resume and references to: Catherine B. Green, Sr. Associate Athletic Director, Intercollegiate Athletics GC 20, University of Washington, Seattle, WA 98195. An Affirmative Action/Equal Opportunity Employer.

Women's Gymnastics - Penn State: The Pennsylvania State University is seeking qualified individuals as applicants for the position of Coaching Assistant for Women's Gymnastics. Position being offered on a part-time or graduate assistant basis. Applicants must possess superior organizational, interpersonal, and communication skills. Word processing skills and knowledge of USOF and NCAA rules helpful. Responsibilities include identifying, recruiting, and correspondence with potential student athletes, light office work, and assisting in all phases of practice and competitive events. Spotting of elite level skills preferred. Individual must be highly motivated and dedicated to the sport. Starting Date: August 1990. Send letter and resume to: Judi Awner, Women's Gymnastics Coach, 259 Recreation Building, University Park, PA 16802. Deadline: July 1, 1990. An Affirmative Action/Equal Opportunity Employer. Women and minorities encouraged to apply.

Director of Racquet Sports - Hamilton College is seeking a Head Coach for Men's and Women's Tennis and Squash. Duties to include general supervision and coaching of men's and women's intercollegiate tennis and squash and teaching lifetime sports required in physical education program. Bachelor's Degree required, Master's preferred, competitive experience, coaching and/or teaching experience required. Salary and rank commensurate with qualifications. Application deadline: June 29, 1990. Submit letter of application, including curriculum vitae and three letters of reference to: Thomas E. Murphy, Director of Athletics, Hamilton College, College Hill Road, Clinton, New York 13323. Women and minorities encouraged to apply. Hamilton College is an Equal Opportunity/Affirmative Action Employer.

Racquet Sports

Assistant Women's Softball Coach. Available: 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: June 15, 1990. Salary: \$22,079 minimum. Application: Applicants should send letter of application, resume, and list of references to: Chris Miner, Head Softball Coach, Ohio University, 147 Convocation Center, Athens, OH 45701. Ohio University is an Equal Opportunity Employer.

Softball

Strength
Athletic Conditioning and Strength Coordinator ("Strength Coach") - Required: Bachelor's degree in Exercise Science or related field; two years' experience in a successful collegiate program; willingness/ability to work in a co-ed environment. Preferred: Master's degree; NSCA CSCS Certification; knowledge and understanding of collegiate athletics; ability to communicate with/motivate student athletes; experience developing women's/men's strength/conditioning programs; familiarity with NCAA regulations relating to drug policies/testing. Responsibilities: Develop customized programs for athletes/teams; supervise physical testing of athletes, monitor progress; instruct athletes in exercise techniques; assist in rehabilitating injured athletes; counsel athletes in rest/conditioning/nutrition/drug use, advising Dept. staff on pertinent issues, particularly about performance-enhancing drugs; develop/adhere to weight training facility budget; supervise student employees; maintain training equipment in safe order; repair as needed; inventory control. Contract - up to \$20,234; additional salary possible for teaching duties; non-tenured; no faculty rank; first contract 7/15/90 through 6/30/91, thereafter renewable annually on July 1. Send letter of application, complete resume (list names, current addresses and phone numbers of three references), and other supporting materials addressing qualifications, to: Mrs. Joan L. Sweet, Department of Men's Athletics, Montana State University, Brink Breeden Fieldhouse, #1 Bobcat Circle, Bozeman, MT 59717-0025. Applications close June 15, 1990. Screening and selection begin immediately thereafter. MSU provides preference in employment to eligible veterans: contact Human Resources/Affirmative Action, 210-C Montana Hall, Bozeman, MT 59717. MSU is an AAQ/EO Employer.

Strength

Strength/Conditioning
Marshall University is accepting applications for the position of Head Strength and Conditioning Coach. This is a twelve-month position, starting July 1, 1990. The University is a member of the Southern Conference and is a Division I member of the NCAA. Responsibilities: The Head Coach is responsible for planning and conducting strength and conditioning programs for all intercollegiate varsity sports. Qualifications: Bachelor's degree in Physical Education or related area.

Volleyball
Assistant Women's Volleyball Coach. University of Wyoming. Full-time, 10-month appointment faculty non-tenure track in athletics. Bachelor's Degree required. Date of appointment: August 1, 1990. Qualifications: playing or coaching experience at the club, high school, or collegiate level required. Responsibilities: assist the head coach in all phases of the program including, but not limited to: recruiting, training, correspondence, travel arrangements, match management, and scouting of opponents. Responsible for adhering to University, WAC, and NCAA policies, procedures, and regulations. Salary: commensurate with experience and qualifications. To apply, send letter of application, resume to: Search Committee, Assistant Women's Volleyball Coach, Athletic Department, P.O. Box 3414, University Station, Laramie, Wyoming 82071. Application

See The Market, page 19

NCAA ASSISTANT DIRECTOR OF SPORTS SCIENCES

The NCAA administration department is accepting applications for the position of assistant director of sports sciences. This individual will be responsible for the implementation of the Association's year-round drug-testing program, for expansion of NCAA drug-education programs, and for other sports-sciences activities at the NCAA national office.

The position requires a bachelor's degree; master's degree is preferred. Experience with collegiate health-promotion, drug testing and/or drug-prevention programs is highly desirable.

Interested candidates should send a letter of application, curriculum vitae, salary history and salary requirements to:

Frank D. Uryasz
Director of Sports Sciences
NCAA
6201 College Boulevard
Overland Park, Kansas 66211-2422

Deadline for application is June 15.
The NCAA is an Equal Opportunity Employer.

HEAD COACH FIELD HOCKEY

University of Connecticut; Member, Big East Conference. Full-time, 10-month appointment in Division of Athletics. Responsible for organization and management of the women's field hockey program. Ability to recruit top players for high level competition and scholarship potential. Some teaching required or additional administrative assignment as so deemed by the Director. Bachelor's degree required, Master's degree preferred. Salary commensurate with experience. Send resumes to: Patricia Meiser-McKnett, Associate Athletics Director, University of Connecticut, Box U-78, 2111 Hillside Road, Storrs, CT 06269-3078. The University of Connecticut is an Affirmative Action/Equal Opportunity Employer. (Search #0P19).

NORTHERN ARIZONA UNIVERSITY

Head Coach: Men's Tennis - Women's Tennis

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

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

Salary: Commensurate with experience and qualifications.

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

Search Committee, Tennis Program
Northern Arizona University
P.O. Box 15400
Flagstaff, AZ 86011-5400

The search will remain open until the position is filled; however, the screening committee will begin reviewing applications on June 20, 1990. Northern Arizona University is an Equal Opportunity/Affirmative Action Institution. Minorities, women, handicapped and veterans are encouraged to apply.

The Market

Continued from page 18

deadline: June 15, 1990. An Equal Opportunity/Affirmative Action Employer.

Head Coach — Women's Volleyball. Summary: Manages, directs and coaches the volleyball program. Related duties in a spring sport or administrative duties may be assigned. Responsible for the recruiting, training, and counseling of student-athletes. Receives general supervision, and reports to an Associate Director of the Department of Intercollegiate Athletics. Knowledge Needed: Previous experience playing and coaching is required preferably on the high school and college level. Candidates should possess the ability to counsel students and be able to motivate recruits, players, students, and alumni to support the program enthusiastically. Skills of this nature are generally associated with the completion of a baccalaureate degree. Demonstrated management skills and some formal training in academic advising illustrated by the completion of Master's degree would be helpful. Applications: Carolyn J. Schlie, Senior Associate Director, University of Pennsylvania, 235 S. 33rd Street, Philadelphia, PA 19104. Deadline: June 30, 1990.

Head Women's Volleyball Coach, Assistant Track Coach and Faculty Position in the Division of Health and Physical Education. A temporary, one-year appointment. Qualifications: Successful coaching and teaching experience is preferred. Strength in areas of physiology of exercise and kinesiology preferred. Evidence of effective public relations and recruiting ability desirable. Master's degree in health or physical education required. Salary is commensurate with education and experience. A letter of application, resume, complete credentials with a minimum of three letters of recommendation, and copies of undergraduate and graduate transcripts to: Darrell Anderson, Chair, Division of Health and Physical Education, Valley City State University, Valley City, North Dakota 58072. Phone: 701/845-7161. Applications received after June 25, 1990, may not be considered. An Equal Opportunity/Affirmative Action Employer.

Assistant Women's Volleyball Coach. The George Washington University. Full-time, 12-month contract. Bachelor's Degree required. Master's Degree desirable. Qualifications: Required playing and/or coaching experience at the club, high school or collegiate level. Responsibilities: Assist the head coach in all phases of the volleyball program including:

recruiting, practice organization, academic monitoring, event management, scouting and travel. Must adhere to University, Atlantic 10 Conference and NCAA rules and regulations. Screening will begin immediately and continue until position is filled. To apply send application, 3 letters of recommendation and resume to: Mary Jo Warner, Senior Associate Athletic Director, Department of Athletics and Recreation, The George Washington University, 600 22nd Street, NW #219, Washington, DC 20052. George Washington University is an Equal Opportunity/Affirmative Action Employer.

Physical Education

Simpson College, Physical Education Position. Teaching position in physical education beginning August 26, 1990. Undergraduate level includes methods of teaching physical education at the elementary level, basic rhythm and dance, basic gymnastics, and activity classes, including swimming. Duties include supervising student teachers, serving as student advisor and on faculty committees. Applicant must have a commitment to the liberal arts and record of successful teaching experience at elementary level. Master's degree required. Ph.D. preferred. One-year appointment with the possibility of renewal. Salary commensurate with experience and qualifications. Send letter of application, vitae and references to: Dr. Fred Jones, Chairperson, Division of Education and Social Science, Simpson College, 701 North C Street, Indianola, Iowa 50125. Applications received by June 20 will be given primary consideration. AA/EEOE. Women and minorities encouraged to apply.

Graduate Assistant

Graduate Assistantships in coaching, athletic training, teaching physical education, and intramurals. Call 606/622-1254 for an application. Eastern Kentucky University, Richmond, KY 40475. EO/AA.

Prospective Graduate Assistantships: Fairleigh Dickinson University at Madison invites applicants for two prospective graduate assistantships that involve coaching in either (1) Football and a Spring sport or (2) combined coaching assignments in one of the following: Field Hockey/Softball, Volleyball/Softball, Volleyball/Basketball, Volleyball/Field Hockey, or Softball. Responsibilities in any of these positions would include: Recruiting, practice preparation, on the field coaching, supervision of off-season sessions. The graduate assistantship would be a ten-month

appointment with a starting date of August 25, 1990. A stipend will be provided and 12 graduate credits with possible availability of room and board. FDU/Madison is a small private university, located 35 miles west of New York City in a suburban setting. The university competes in 12 intercollegiate varsity sports on the Division III level. Graduate programs of students include: Psychology, Math/Computer Sciences (MS), Chemistry, Biology, Corporate Communication, Business Administration (MBA). In order to apply: please send a letter of application, resume and three letters of recommendation to: Mr. William T. Kilka, Jr., Director of Athletics, Fairleigh Dickinson University Madison, Recreation Building, 285 Madison Avenue, Madison, New Jersey 07940.

Graduate Assistant or Part-Time Assistant Coach — Men's Cross Country & Track & Field. Western Michigan University is seeking an individual to fill the position of graduate assistant or part time track & field coach. The position will assist the head coach in all phases of the program. Qualifications: (1) Bachelor's degree required; (2) collegiate competitive experience; (3) working knowledge of NCAA regulations; (4) excellent organizational and communication skills. The deadline for receipt of applications is June 20, 1990. Applicants send a letter of application and resume to: Jack Shaw, Track & Field Coach, Western Michigan University, Kalamazoo, MI 49008.

Graduate Assistant Track & Field Coach Washington State University Women's Track and Field is seeking a Graduate Assistant to coach jumping events, recruit, and other duties as assigned by the head coach. Qualifications: Bachelor's Degree, previous coaching and competitive experience. Nine and one-half (9 1/2) month contract starting August 15. (\$10,000 stipend) Send letter of application, resume and references to: Rob Castleman, Intercollegiate Athletics Office, 123 Bohler Gym, Pullman, WA 99164-1602. Application Deadline: June 15, 1990. Washington State University is an Equal Employment/Affirmative Action Employer. Minorities and women are encouraged to apply.

McNeese State University is seeking individual for a graduate assistantship in softball. McNeese is NCAA Division I. Graduate Assistant with teaching responsibilities in physical education. For more information contact Rose Ruffino at 318/475-5475 or write to: Rose Ruffino, McNeese State University, P.O. Box 92744, Lake Charles, LA 70609. MSU is an Equal Opportunity Employer.

Grad Assistantship — Arizona State Women's Basketball — Arizona State University is seeking a graduate assistant for the 1990-91 academic year. Successful individual must have a bachelor's degree and be admissible

to the graduate school at Arizona State University. College playing experience is preferred. Application deadline is June 30, 1990. Mail resume and list of references to Arizona State University, Women's Basketball Office, c/o Maura McHugh, Head Coach, Tempe, Arizona 85287-2505. ASU is an Equal Opportunity/Affirmative Action Employer.

Graduate Assistant: Kutztown University is seeking applications for a graduate assistant in recreation and to coach varsity football. Kutztown is a Division II school in the Pennsylvania State Athletic Conference. Previous coaching experience preferred but not necessary. Send resume to: Barry Fetterman, Head Football Coach, Kutztown University, Kutztown, PA, 19530 or call (215) 683-4361. Kutztown is an Equal Opportunity/Affirmative Action Employer.

Graduate Assistantships available for baseball and basketball. Send letter of application and resume to: Dave Schmotzer, Athletic Director, Union College, Barboursville, Kentucky 40906. Equal Opportunity/Affirmative Action Employer.

Miscellaneous

Play-by-Play Sportscaster opportunities—including major college football/basketball. Rush resume/demo tape: Media Marketing/The Hot Sheet, P.O. Box 1476—NC, Palm Harbor, FL 34682 1476. 813/786 3603.

Academic Programs Specialist. The University of Iowa Department of Men's Athletics. Responsibilities: develop, implement, evaluate academic support & retention programs for student athletes; identify, appraise, design learning activities for targeted students. Qualifications: Master's or equivalent education/experience required; PhD preferred. Reasonable experience with diagnostic/assessment tools & instruments; extensive experience in counseling college students (preferably student-athletes) from diverse backgrounds; program development. Starting date: 7/15/90. Salary commensurate with experience. Application letter, resume, 3 references to: W. F. Mirra, Associate Athletic Director, 301 Carver Hawkeye Arena, University of Iowa, Iowa City, IA 52242, by June 13, 1990. The University is an equal opportunity, affirmative action employer, and women and minorities are encouraged to apply.

Assistant Football/Head Softball Coach. Non-tenured Faculty Position Beginning August 1990. In addition to coaching responsibilities, this position is responsible for teaching various physical education classes and team recruitment. Additional duties may be assigned by the Department Head as deemed necessary. Minimum Qualifications: BA or

BS required. Previous playing and coaching experience in football and softball/baseball at the high school or college level necessary. Prior defensive background in football preferred. Prior experience as a head softball coach in a women's softball program preferred. Application Deadline: June 15, 1990. Reply to: Colorado School of Mines, Football/Softball Search Committee, P.O. Box 69, Golden, CO 80402. Colorado School of Mines is an EEO/Affirmative Action Employer. Minorities and females encouraged to apply.

Teaching/Coaching, School of HPERA. Description: Assistant Women's Basketball Coach 40% (NCAA III competitive program) 60% teaching in Health Education and Physical Education Teacher preparation programs. Preferred: teaching in aquatics program with certification to teach Emergency Water Safety, Lifeguarding & WSI. Qualifications: M.S. Degree required. Successful candidates must be able to assist in camp development, fund raising, recruiting, travel arrangements, public relations and on-floor coaching. Must have previous teaching and coaching experience. Preferred: be certified to teach in the aquatics area. Appointment Date: Fall 1990. Rank and Salary: Academic staff position—rank and salary negotiable. Application Procedure: Send letter of application, vita, three letters of reference, evidence of successful teaching and coaching, transcripts to: Ms. Shirley Egner, Chair, Search and Screen Committee, 107 Berg Gymnasium, UW-Stevens Point, Stevens Point, Wisconsin 54481. Deadline: Screening of applicants will begin on July 2, 1990, and continue until an acceptable candidate has been identified.

Teaching/Coaching, School of HPERA. Description: Head women's volleyball and softball coach—competitive NCAA III established program—40%. Teaching—professional program in Health Education/Health Promotion—60%. Qualifications: M.S. Degree required. Public school teaching experience preferred, previous coaching experience with women's sports a must. Strong health education/health promotion background. Appointment Date: Fall Semester 1990. Rank and Salary: Academic staff position—rank and salary negotiable. Application Procedure: Letter of application, resume, three letters of reference; official transcripts to be provided upon being offered the position. Send applications to: Dr. John W. Munson, Associate Dean, School of HPERA, 125 Quantt Gymnasium, UW-Stevens Point, Stevens Point, Wisconsin 54481. Deadline: Screening of applicants will begin on July 2, 1990, and continue until an acceptable candidate is identified.

Wanted

Sports Publisher interested in acquiring sports books manuscripts, essays. If you have a story, experience, inside information, contact David Gallen, 260 Fifth Avenue, NY, NY 10001; 212/889-9624.

Open Dates

Florida Southern College is seeking road game versus Division I team for guarantee. Tournament or single game on Jan. 4-5 ideal. Also open Jan. 29, 30, 31 or possibly early season. Also need home game (guarantee provided) Division II or Division I. Contact George Scholtz, 813/680-4244.

Men's Basketball. The College of St. Rose, Albany, New York, is looking for teams for Tip Off Tournament November 17 & 18, 1990. Division II, III or NAIA. Will give lodging and guarantee. Call Brian Beaury, 518/454-5158.

Football — Division I: Temple University seeks Division I home football opponents on 9/28/91, 10/26/91, 10/24/92, 11/14/92. Guarantees. Will consider possible home-and-home series. Division I schools only. Contact Dr. Milt Richards, 215/787-8581.

Women's Basketball, Division III: Hope College is seeking a home game on December 8 and a game (H or A) on January 15 or 16. Contact: Anne Irwin, 616/394-7694.

Men's Basketball Tournament — Division II, III or NAIA. Walsh College, Canton, Ohio, is looking for one team for K.O.C. Tournament November 23 & 24, 1990. Guarantee provided, lodging and meals. Contact Joe Spinelli 216/499-7090.

Men's Basketball, Division III: Hampden-Sydney College in Virginia needs one team for the South Atlantic Doubleheader on January 4 & 5, 1991. Nice guarantee provided. Contact: Tony Shaver at 804/223-4381.

Women's Basketball, Division III: Marietta College needs one NCAA III team to compete in its 6th Annual Turkey Shoot Tournament on November 16 & 17, 1990. Excellent guarantee one night's lodging (minimum), meals, banquet & awards. Contact: Head Coach Debbie Lazonik at 614/374-4665.

Men's Basketball, Division III: Marietta College needs one NCAA III team to compete in its 20th Annual Shrine Tournament on Dec. 28-29, 1990. Excellent guarantee one night's lodging (minimum) and four meals for all participants. Contact: Head Coach George Freebersyzer at 614/374-4665.

— Dartmouth College — Department of Athletics Position Vacancy - Women's Basketball

Assistant Coach

Position beginning July 1, 1990. Assists head coach in all aspects of varsity program which includes floor coaching, recruiting, scouting, conditioning/strength programs, general office duties, and coaching junior varsity team. Women's Division I competitive and/or coaching experience required; Bachelor's degree minimum.

Send letter of application, resume and references to:

Jacqueline Hullah
Women's Basketball
Dartmouth College
Alumni Gym
Hanover, NH 03755

Dartmouth College is an Equal Opportunity/
Affirmative Action Employer

UPPER IOWA UNIVERSITY

Asst. Football Coach/Head Golf Coach/ Instructor in PE

Master's Degree, relevant experience, and a desire to work in a rural, small college environment. 12-month renewable contract. \$18,000-\$20,000 plus full benefits package.

Send letter of application, resume, list of references to: Mike McCready—Athletic Director, Upper Iowa University, P.O. Box 1857, Fayette, IA 52142. 319/425-5291.

UIU is an Affirmative Action/
Equal Opportunity Employer.

AP AUSTIN PEAY STATE UNIVERSITY

HEAD MEN'S BASKETBALL COACH

The Department of Athletics at Austin Peay State University is accepting applications and nominations for the position of Head Men's Basketball Coach. As an NCAA Division I program, Austin Peay competes in the Ohio Valley Conference and considers its athletics programs an integral part of the overall educational mission of the University.

Responsibilities: The Head Coach reports to the Director of Athletics for the overall conduct of the Basketball program, which would include recruiting, discipline, teaching, public relations, and fund-raising, all in compliance to NCAA, Conference, and University regulations.

Qualifications: Master's degree preferred. Bachelor's required. Priority will be given to candidates with basketball coaching experience at the college, university, and/or professional level. A proven record of integrity, high principles, and demonstrated skill in developing/motivating student-athletes, both academically and athletically, will be considered in determining the successful candidate.

Salary: Commensurate with experience and qualifications.

Application: Applications will be accepted until the position is filled, however a July appointment is anticipated. Send letter of interest, resume, transcript and three references to: Personnel Director, Austin Peay State University, P.O. Box 4507, Clarksville, TN 37044.

Austin Peay State University is an Equal Opportunity/
Affirmative Action Employer.

THE STATE UNIVERSITY OF NEW JERSEY RUTGERS Campus of Newark

HEAD COACH WOMEN'S BASKETBALL/SOFTBALL

Responsible for the organization, administration and supervision of NCAA Division III Women's Basketball and Softball Intercollegiate Programs. Administer all aspects of program, including coaching, pre-season conditioning, recruiting, scouting, clinics, fund-raising and staff supervision. Serve as an instructor within our Recreation/Intramural Program and coordinate all related activities.

Bachelor's Degree required, with Master's Degree preferred. Coaching experience at the High School and/or College level required.

Salary dependent upon qualifications.

Please send complete vitae, letter of application and three references by July 15, 1990. Michael Iannarone, Personnel Department, Rutgers University-Newark, 15 Washington Street, Newark, New Jersey 07102.

An Equal Opportunity/Affirmative Action Institution.

WELLESLEY COLLEGE

DEPARTMENT OF PHYSICAL EDUCATION AND ATHLETICS

SEARCH REOPENED ASSOCIATE DIRECTOR OF ATHLETICS

The Associate Director reports to the Director of Athletics/Chair of the Department of Physical Education and Athletics and assists the Director in the administration and direction of the athletics program.

Responsibilities: The Associate Director is directly responsible for the coordination and administration of eligibility, compliance, participation and awards procedure; scheduling, management, and promotion of athletics events; development and implementation of communication programs for the Department with students and the academic community of the College.

Qualifications: Master's degree in sport management, business administration or physical education; at least three years of administrative experience, preferably including duties in eligibility/compliance procedures and managing/promoting athletics events; philosophy consistent with highly-selective academic standards and Division III athletics.

Applications: Please send letter of application, resume and letters of reference by June 22 to:

Louise O'Neal
Dept. Chair/Athletic Director
Wellesley Sports Center
Wellesley College
Wellesley, MA 02181

Wellesley College is an Equal Opportunity/Affirmative Action Employer. Minorities and women are encouraged to apply and may identify themselves as such if they so desire.

AP AUSTIN PEAY STATE UNIVERSITY

ASSISTANT BASKETBALL COACHES

The Department of Athletics at Austin Peay State University is accepting applications and nominations for anticipated vacancies as Assistant Basketball Coaches. As an NCAA Division I program, Austin Peay competes in the Ohio Valley Conference and considers its athletics programs an integral part of the overall educational mission of the university.

Responsibilities: The Assistant Basketball Coaches will report to and assist the Head Coach in the overall conduct of the Basketball program. It is anticipated the duties will include recruiting, scouting, and teaching, all in compliance to NCAA, Conference, and University regulations.

Qualifications: Master's degree preferred, Bachelor's degree required. Preference will be given to candidates with a successful coaching background and demonstrated knowledge of NCAA legislation.

Salary: Commensurate with experience and qualifications.

Application: Applications will be accepted until the position is filled. Send letter of interest, resume, transcript and three references to: Personnel Director, Austin Peay State University, P.O. Box 4507, Clarksville, TN 37044.

Austin Peay State University is an Equal Opportunity
Affirmative Action Employer

Soccer popularity high with those under age 18

According to a release from the Soccer Industry Council of America, 15.3 million Americans over the age of six played soccer at least once during 1989. The council's latest national soccer participation survey indicates the sport ranks third overall in team-sport popularity in the under-18 age group.

Trivia Time: According to the survey mentioned above, basketball is one of the two sports more popular than soccer with those 18 and under. What is the other? Answer later.

From **Angel Raponi** in the University of Dayton sports information office:

"The University of Dayton's graduation is one of the earliest, if not the earliest, in the country. This year's commencement exercises took place Sunday, April 29.

"One of our graduates was **Ray Springer**, a basketball player... we believe was the first Proposition 48 student to graduate. Let us know if we are correct."

Central College (Iowa) football coach **Ron Schipper** and 51 of his players currently are touring England for a series of clinics and games against club teams. They left May 30 and will return June 14.

This is Schipper's third trip to the U.K. "The biggest difference between football in America and England is the commitment doesn't exist there yet," he said. "It's a social outing."

On its way to the final of the 1990 Division III Baseball Championship against Eastern Connecticut State University, Aurora University's baseball team was involved in what has to be one of the latest college baseball games ever played. Because of rain delays, the Spartans' game against North Carolina Wesleyan University didn't start until 10:55 p.m. May 25. It ended at 2:19 the next morning.

By winning the Southeastern Conference's men's and women's all-sports crown last year, the University

of Georgia edged the University of Florida for the SEC's men's and women's all-sports crown for the decade of the 1980s. For the decade, Georgia piled up 969.5 total points, while Florida finished with 945.

Matt Hudik, who played baseball for only two seasons at Ohio University after transferring from Lakeland Community College, broke or tied seven Bobcat records during his abbreviated stay. "I wish I had two more years here," Hudik said recently. "Coach (Joe) Carbone helped me a lot with technique corrections, helped me as a person and showed me what discipline was."

Raycom Management Group has scheduled professional-development seminars for college football and basketball coaches this summer. Both events will be held at the Doubletree Hotel in Nashville.

The football seminar is scheduled for July 8-11, and the basketball seminar is set for August 15-20. Registration fee for either event is \$195.

Ron Schipper

student-athlete award. **Dwight Drefs**, a track athlete who will graduate this month with a degree in aerospace engineering and a grade-point average of 3.930 (4.000) scale, and swimmer **Steve Bell**, an academic all-America who needs one more quarter to earn a degree in criminal justice, received the award.

Named outstanding woman senior student-athlete was soccer player **Leslie Roberto**, an accounting/finance major.

Also honored were soccer player **Tim Henke**, who was named the

Chris Haering

recently earned his undergraduate degree in communications.

Sayre earned 12 varsity letters — four each in women's basketball, women's softball and women's volleyball. She recently graduated cum laude with a degree in interdisciplinary studies.

Four fifth-year senior football players at Boston College received master's degrees May 21 during the school's 1990 commencement ceremonies. The "graduate graduates" are **Jeff Baker**, **Jim Biestek**, **Ed Duran** and **Tracy Giles**. Four more Boston College football players are scheduled to receive master's degrees by the end of the 1990-91 academic year.

Dartmouth College student-athletes **Mark Johnson**, **Laurie Isbell**,

Jeff Gillooly, **Allison Greene** and **Vladica Stanojevic** were honored for their athletics and academic performances recently during the school's annual athletics award ceremonies.

More Report Cards: Salisbury State University officials have named 114 student-athletes to the fall semester athletics honor roll for earning GPAs of at least 3.000. Thirty-three of them earned GPAs of at least 3.500, including two with 4.000s.

Led by **Heidi Bredenstener**, **Jean Bacon**, **Debra Loehr** and **Darin Dugger**, all of whom had 4.000s, 68 Wichita State University student-athletes made the spring semester athletics director's honor roll at the school. Notably, 50 of those honored participate in spring sports.

Ed Pastilong, West Virginia University athletics director, has named 127 student-athletes to the Mountaineers' spring semester academic honor roll after they earned GPAs of at least 3.000. Seven earned 4.000s: **Christopher Dunnnett**, **Andrea Gochmour**, **Chris Haering**, **Peter Kirkham**, **John Nilson**, **Tina Parry** and **Kendra Ruppert**.

Trivia Answer: Volleyball is the other team sport more popular than soccer with those 18 and under.

Briefly in the News

More information is available from **Bill Carr**, RMG's director of executive search and consulting services (telephone 704/331-9494).

North Dakota State University has won a second straight North Central Conference men's all-sports championship — in the process setting a league record with seven all-sports titles.

Bison teams won three league championships (wrestling, indoor track and outdoor track) and had top-five finishes in five other sports. North Dakota State won the first North Central Conference men's all-sports crown (1970-71) and won four in a row (1981-82 through 1984-85) before picking up the past two championships.

University of Cincinnati officials have announced cointerwinners of the annual men's outstanding senior

outstanding man in Cincinnati's college of arts and sciences; swimmer **Colleen Oakley**, named an honor student in the college of education; football player **Kyle Stroh**, who was named to the Mortar Board honorary; distance runner **Mary Loebker**, who was named an honor student in the college of arts and sciences, and basketball player **Karen Roell**, who was named an honor student in mechanical engineering.

Bethany College (West Virginia) officials have named **Jamie Hamm** and **Robin Sayre** winners of the Hanna Award, given annually to the school's top student-athletes. The award is named in memory of **William H. Hanna Jr.**, a 1937 Bethany graduate who played and coached football at the school.

Hamm earned letters in football and men's golf at the school, and he

League to use three officials

North Star Conference officials have agreed to experiment with three-person officiating crews during three preseason women's basketball tournaments next fall. Three-official crews will work games in the Coopers and Lybrand Invitational, sponsored by DePaul University (November 24-25, 1990); the Fast Break Fest, hosted by Northern Illinois University (December 1-2, 1990), and the Days Inn Phoenix Classic, hosted by the University of

Wisconsin, Green Bay (December 7-8, 1990).

"We are eagerly anticipating this experiment," said North Star Commissioner Arnold D. Fielkow. "We believe that the use of the three-person crews will provide a good reading as to whether this format is beneficial to the game of women's basketball and whether it is a format that might be mandated in future years."

NCAA Visitors Center cited

During a May 17 luncheon in recognition of National Tourism Week, NCAA Executive Director **Richard D. Schultz** received a Travel Industry Award from the city of Overland Park, Kansas. **Wendell Lady**, chair of the city's convention and visitor's bureau, told a crowd in excess of 300 that the NCAA was being honored "for contributing significantly to travel and tourism in Overland Park" through construction of the NCAA Visitors Center, which is scheduled to open next September. Featured speaker at the luncheon was **Rockwell A. Schnabel**, former U.S. Ambassador to Finland who now serves as Undersecretary of Commerce for Travel and Tourism.

Women's lacrosse coaches are honored

Carole Kleinfelder of Harvard University (Division I), **Barbara Waltman** of Millersville University of Pennsylvania (Division II) and **Tracy Coyne** of Roanoke College (Division III) have been named coaches of the year by the Intercollegiate Women's Lacrosse Coaches Association. Selections were announced May 25 by the IWLCA.

Kleinfelder led the Crimson to a 15-0 overall record and the 1990 National Collegiate championship.

Harvard, undefeated in four straight years of conference play, also won the 1990 Ivy Group title. Kleinfelder finished her 12th year at Harvard with a 152-49-3 overall record and a 64-1 record in league

play.

Waltman earned her third consecutive coach-of-the-year award, as Millersville finished the season 12-2.

The Marauders won their third consecutive Pennsylvania State Athletic Conference title after posting a 6-0 conference record.

Waltman finished her 12th year

with a 93-47-2 overall record.

Coyne, in her first year at Roanoke College, led the Maroons to an 18-1 record and the Division III semifinals.

Roanoke won the Old Dominion Athletic Conference title after posting a 7-0 league record.

In three years as a head coach, Coyne has a 39-7 overall record.

Guilford set to join the ODAC

Guilford College will become a member of the Old Dominion Athletic Conference in September. The Quakers will play a partial schedule within the conference in all sports during their initial season while

making arrangements with other members to be fully scheduled in all sports for the 1991-92 school year.

Guilford will become the 14th conference member. The ODAC sponsors championships in 20 sports. All 12 of the Quakers' men's and women's athletics teams will participate in the conference.

Guilford's conference affiliation coincides with the school's September 1 date for becoming an NCAA Division III member. "We are pleased that we received such a positive response from the presidents and athletics directors in the Old Dominion Athletic Conference," said J. Phillip Roach, Guilford president. "This step concludes a period of restructuring that will enable us to compete against schools that have similar philosophies regarding student-athletes."

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 How many NCAA member institutions sponsor women's basketball as a varsity intercollegiate sport?

A According to the 1989-90 winter-sports sponsorship supplement published by the Association, 762 member institutions sponsor varsity women's basketball programs. By division, sponsorship numbers are: Division I — 279, Division II — 192, and Division III — 291.