

The NCAA News

Official Publication of the National Collegiate Athletic Association

June 19, 1991, Volume 28 Number 25

Presidents Commission to consider reform issues

Proposals to strengthen academic requirements for athletics eligibility and a thorough review of the report of the Knight Foundation Commission on Intercollegiate Athletics are the major reform issues on the agenda for the June 25-26 meeting of the NCAA Presidents Commission in Kansas City, Missouri.

The meeting is the Commission's final gathering before the August 15 deadline for it to submit legislation for action at the 1992 NCAA Convention. It is likely that the Commission will authorize its officers to make final decisions regarding legislative submissions, thus permitting consultation with the officers of the NCAA after the Council's summer meeting.

In the June 25 session, Commission members will discuss the Knight Commission report—issued in March—with the Rev. Theodore M. Hesburgh, president emeritus of the University of Notre Dame and cochair of the Knight group, and

R. Gerald Turner

Creed C. Black, president of the Knight Foundation.

The Commission already adopted a formal statement in its spring meeting expressing appreciation for

the Knight report and pledging to examine it in detail in this summer meeting.

In the June 26 portion of its meeting, the Commission will receive revised legislative recommendations from the NCAA Academic Requirements Committee. Committee Chair Lorna P. Straus, University of Chicago, and committee member Jerry L. Kingston, Arizona State University, will present the recommendations to stiffen NCAA academic requirements for athletics eligibility.

The Commission then will make at least tentative decisions regarding the academic legislation that it will sponsor for vote at the January 1992 Convention.

Visitors

In addition to Hesburgh, Black, Straus and Kingston, the Commission will entertain other visitors in this meeting.

At the Commission's June 25 dinner, the group will continue its

pattern of inviting representatives of various constituencies to discuss matters of mutual interest. This year, the invitation goes to six athletics administrators, three men and three women.

Attending the dinner will be Joan C. Cronan, University of Tennessee, Knoxville; Kay Don, California State University, Long Beach; Robert E. Frederick, University of Kansas; E. Kaye Hart, Utah State

University; James L. Jones, Ohio State University, and Jack Lengyel, U.S. Naval Academy.

Also attending the Commission meetings will be its two consultants, Wilford S. Bailey, former NCAA president, and John W. Ryan, who served as the Commission's first chair in 1984-1985.

Also on the agenda

Among the other agenda items

See Presidents, page 3

Judith A. Ramaley is appointed to Commission

Portland State University President Judith A. Ramaley has been appointed to a Division II position on the Association's Presidents Commission.

She replaces Robert Dickeson, who is retiring as president of the University of Northern Colorado. Ramaley will serve the remainder of Dickeson's term, which expires in January 1993, and will be eligible for election to a full term on the Commission.

A 1963 graduate of Swarthmore College, where she earned an undergraduate degree in zoology, Ramaley in 1966 earned a doctorate in anatomy from the University of California, Los Angeles. She also

See Judith, page 3

Judith A. Ramaley

Tigers, Bruins win three titles each

By David D. Smale
The NCAA News Staff

The Lions were missing, but the Tigers and the Bears okay, the Bruins had reason to celebrate in 1990-91.

Championships in new sports brought success to the Louisiana State Tigers and the UCLA Bruins as each won three team titles in 1990-91, more than any other school in any division.

The Tigers took gold in women's indoor and outdoor track, two sports in which they have tasted success in the past. But a championship in baseball on the final day of NCAA competition for the year gave the Tigers their first diamond crown and a share of the claim to be the best college program.

"We have always felt we were one of the best programs. I guess things have to fall into place for you to win three titles," Louisiana State athletics director Joe Dean said. "This year, every one of our 18 programs was ranked in the top 20, with the exception of football. It was icing on the cake to win the College World Series."

"Winning in women's (indoor and outdoor) track was great, too; That's five straight years (outdoors, three in the last five years indoors).

Joe Dean

Our people are spoiled thinking the women are supposed to win it every year.

"It is meaningful when you have young people who try so hard. We have good teachers (coaches) here. We're very proud of them."

The Bruins also won three national championships. But none of the championships occurred in the sports in which UCLA previously has dominated. The Bruin men have won 15 tennis, 13 volleyball and 10 basketball championships. The women have won six softball championships.

The UCLA men won their second soccer championship with a 1-0, four-overtime, penalty-kick victory over Rutgers. The Bruin women won their second volleyball title with a three-game sweep past Pacific and their first golf title on the first hole of sudden death against San Jose State.

"I'm very proud of the student-athletes and coaches who were able to bring championships to UCLA in three different sports this year," UCLA athletics director Peter T. Dalis said. "I'm particularly pleased because they worked so hard. Obviously, the ultimate goal is to bring

the championship home, and they did that."

"Our academic and athletics prowess is extremely important to all of us at UCLA. Winning championships signifies the kind of excellence we all try to approach in our mission at UCLA."

The UCLA charge led a California gold rush that produced 12 national championships—double the number of the next closest state, Wisconsin.

While the Tigers and Bruins were establishing themselves as the nation's most successful, numerous other schools had years that were nearly as impressive. Thirteen schools each won two national titles, with three winning two men's titles, three winning two women's crowns and seven winning one of each.

Some streaks continued in 1990-91, and others ended. Hobart men's lacrosse, Kenyon men's and women's swimming, Arkansas indoor track, Cal Poly San Luis Obispo cross country, Cal State Bakersfield men's swimming, North Carolina women's soccer, West Virginia rifle, Texas men's and women's swimming, Louisiana State women's outdoor track, and Stanford women's tennis each added to impressive dossiers of championships.

Meanwhile, one of the most celebrated streaks was happily ended by the Duke men's basketball team.

Some individual champions also continued dominance in their respective sports, while new stars were born in other events. The 1990-91 academic year celebrated the 10th anniversary of women's championships under the jurisdiction of the NCAA and the Association began the first year of a seven-year, \$1 billion television contract for coverage of the Division I men's basketball tournament and other events.

It was a great year to be involved in college athletics. Hold on for a whirlwind tour of many of the high-

See Tigers, page 8

Hearings begin

Federal hearings into the reform of college athletics began today (June 19) with testimony presented before the Commerce, Consumer Protection and Competitive Subcommittee of the U.S. House Energy and Commerce Committee. Congressional hearings on college athletics are expected to continue throughout the summer.

Also today, Tom McMillen, a Democrat from Maryland and member of the subcommittee, was expected to announce his

sity of Texas at Austin; Kenneth Boyle, a trustee of the University of Illinois, Champaign; Frank McGarr, a retired Federal judge who practices law in Chicago; Don Yeager, author of the book "Undue Process," and Creed C. Black, president of the Knight Foundation, whose Knight Commission on Intercollegiate Athletics recently released its report on the need for reform in college athletics.

Chairing the competitive subcommittee is Illinois Democrat

Congressional hearings on college athletics are expected to continue throughout the summer

introduction of a bill dealing with athletics reform.

Among those scheduled to testify before the subcommittee were Florida state legislator James E. King Jr.; Jerry Tarkanian, head men's basketball coach at the University of Nevada, Las Vegas; Wint Winter Jr., a Kansas state legislator from Lawrence who introduced due-process legislation in that state, and Burton Brody, professor of law at the University of Denver.

Also expected to testify were Donna A. Lopiano, director of women's athletics at the Univer-

Cardiss Collins. Other Democrats on the subcommittee are Peter H. Kostmayer, Pennsylvania; Henry A. Waxman, California; Rick Boucher, Virginia; Jim Cooper, Tennessee; Terry Bruce, Illinois; Roy Rowland, Georgia; Thomas Manton and Edolphus Towns, New York, and McMillen.

Republican members of the subcommittee include Alex McMillan, North Carolina; Michael Oxley, Ohio; Michael Bilirakis, Florida; Joe Barton, Texas, and Fred Upton, Michigan.

In the News

Legislative deadline near	2
Legislative Assistance	2
Enforcement	
summary ready	3
Slicing the pie	4
Packin' 'em in	5
Academic all-Americans	6
NCAA Record	10
The NCAA News index	11
State-legislation	16
The Market	17
Briefly	20

Legislative deadline is less than two weeks away

Member institutions and conferences must submit legislative proposals for the Association's 1992 Convention by July 1. This is the second year for the revised legislative calendar approved by the membership with adoption of 1990 Convention Proposal No. 68.

Here is a brief summary of information needed to file amendments by the deadline (Note: Questions regarding any aspect of the legislative calendar should be directed to Daniel T. Dutcher, legislative assistant, in the Association's national office):

- Eight sponsors are required for proposals from the membership.

- Each proposal must be signed by the chief executive officer of every sponsor or by the CEO's designee. CEOs must notify the Association's national office in writing if and to whom they delegate this responsibility.

- Proposals from voting member conferences must be signed by the league's CEO on behalf of at least eight members who wish to sponsor the proposal.

- Each proposal must be accompanied by a statement of rationale not to exceed 200 words, and the name of the sponsors' primary contact person must be included.

- Proposed amendments that are in proper form (e.g., with the necessary signatures) will be accepted by

Properly prepared proposals will be accepted by fax in the legislative services department (fax number 913/339-0032) until 5 p.m. Central time July 1

fax. Those filing proposals in this manner should do so through the legislative services department (fax number 913/339-0032) no later than 5 p.m. (Central time) July 1.

Between July 1 and July 15,

NCAA staff members and the Legislative Review Committee will develop final language on proposed amendments. Proposals will be published and distributed to the membership by August 1.

Any time between July 1 and September 1, sponsors may submit amendments-to-amendments that may alter in any germane way their initial submissions.

From September 1 through October 15, "regular" amendments-to-amendments (i.e., those that may not increase the modification of a proposal) may be submitted. Amendments-to-amendments require eight sponsors.

August 15 is the deadline for legislative proposals submitted by the NCAA Presidents Commission and the Council.

Also under the calendar, the Council (by two-thirds vote) may submit amendments-to-amendments and resolutions up to the Convention itself. Such submissions must be distributed to the Convention delegates at the business sessions.

Important dates on the NCAA legislative calendar

WHEN	WHAT
July 1	Membership filing deadline.
August 1	Proposals distributed to membership.
August 15	Filing deadline for proposals from the NCAA Presidents Commission and the Council.
September 1	Filing deadline for any germane amendments-to-amendments by original sponsors.
October 15	Filing deadline for "regular" amendments-to-amendments.

Legislative Assistance

1991 Column No. 25

Correction—satisfactory progress (Division II only)

1991 Legislative Assistance Column No. 23 (June 5, 1991, issue of The NCAA News) indicated that a student-athlete who first enters a Division II institution subsequent to the 1990-91 academic year must achieve the specified cumulative minimum grade-point averages set forth in NCAA Bylaw 14.5.2.1.2 in all grades earned at the certifying institution and in all grades earned at all collegiate institutions. Please note that student-athletes who first enter any collegiate institution, as opposed to only those student-athletes who enter a Division II institution subsequent to the 1990-91 academic year, must achieve the specified cumulative minimum grade-point average set forth in Bylaw 14.5.2.1.2 in all grades earned at the certifying institution and in all grades earned at all collegiate institutions.

Evaluations

During its May 15, 1991, conference, the NCAA Interpretations Committee reviewed the provisions of Bylaw 13.1.6 (limitation on number of evaluations) as they relate to a situation in which a member institution's coach who previously has evaluated a prospective student-athlete on four occasions wishes to attend an event in which the prospective student-athlete is competing to evaluate other prospective student-athletes, and determined the following:

1. In team sports, an institution would utilize an evaluation for each prospect participating in a contest that is observed by the member institution's coach; thus, an institution's coach who previously has evaluated a prospective student-athlete on four occasions may attend a multiteam competition (e.g., basketball tournament) in which the prospective student-athlete is competing in order to evaluate other prospective student-athletes, provided the coach does not observe the contest in which the prospect who previously has been evaluated on four occasions is a participant.

2. In individual sports, the institution would utilize an evaluation for each prospect participating at any time on a given day in a competition; thus, a member institution's coach who is attending a competition in an individual sport (e.g., track meet, swimming meet, tennis match) on a specific day would utilize an evaluation for all participants in the competition on that day. Therefore, a member institution that has evaluated a prospective student-athlete on four occasions may not attend a day of a competition in which that prospective student-athlete is competing in order to evaluate other prospective student-athletes; however, it would be permissible for that coach to attend another day of the competition, provided the prospective student-athlete who previously has been evaluated on four occasions is not a participant during that day.

Please note that the limitations on the number of evaluations (four) apply only during the academic year. Outside the academic year, there is no limit on the number of times a prospective student-athlete may be evaluated by an institution, provided such an evaluation occurs during an applicable contact or evaluation period in the sport.

Summer financial aid—effect of Pell Grant funds

During its May 15, 1991, conference, the Interpretations Committee reviewed the provisions of Bylaw 15.2.7.1.1, which indicate that an institution may provide financial aid to a student-athlete to attend the institution's summer term only in proportion to the amount of athletically related financial aid received by the student-athlete during the previous academic year, and determined that an institution that provides a student-athlete a full athletics grant during the academic year, but is required to reduce the grant in accordance with Bylaw 15.1.3 (reduction when excess aid is awarded) because the student-athlete is receiving Pell Grant assistance or other noninstitutional assistance, would be permitted to provide the student-athlete full athletically related aid to attend the institution's summer term.

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 Nancy L. Mitchell, assistant executive director for legislative services, at the NCAA national office.

I-A directors like three proposals

The Division I-A Athletic Directors Association announced June 11 that it will support three pieces of legislation for presentation at the 1992 NCAA Convention in Anaheim, California. The announcement came at the 26th annual convention of the National Association of Collegiate Directors of Athletics (NACDA).

The proposals will:

- Recommend one head coach, nine full-time assistants and two graduate assistant coaches in the sport of football.

- Recommend that conference votes be eliminated at the NCAA Convention.

- Recommend that voting on NCAA legislation occur every other year.

"Our rationale for the 1-9-2 coaches formula is that it is more cost-effective and has better institu-

Jack Lengyel

tional control than the 1-8-4 (head, assistants, restricted-earnings coaches) format," said Jack Lengyel, chair of the Division I-A Athletic Directors Association and athletics director at the U.S. Naval Academy. "Each institution can save approximately \$10,000 and have better institutional control and accountabil-

ity."

With regard to the second piece of legislation, Lengyel said, "I don't know of an organization that has people allowing additional voting, and in our organization right now, the conferences have an additional vote. One vote seems a logical and realistic approach to voting in the NCAA."

"Hopefully, we can get more continuity into our legislative process by voting every other year," Lengyel continued. "The off-year (when NCAA legislation would not be voted on) would be utilized for presenting and reviewing legislation by the various constituencies involved so we would be able to do the fine-tuning prior to voting in the legislation. This will present an opportunity for more thoughtful, carefully worded legislation."

Coaches advised of possible violations

With the opening of the first National Football League training camp less than three weeks away, the NCAA is advising college coaches that they will be acting contrary to NCAA legislation if they receive compensation or expenses for attending a camp as part of the NFL's Minority Coaches Fellowship Program.

Under the program, minority coaches gain experience working with NFL teams during preseason training camps, frequently handling duties normally assigned to assistant coaches. The NFL teams normally pay the college coaches a stipend for a month or more of their services.

However, such payment is in violation of Bylaw 11.3.3.1, which states that athletics staff of a member

institution "shall not accept compensation or gratuities for representing a professional sports organization as a coach or scout...or for the performance of other services that involve the observation of or contact with athletics talent."

The legislation does not prevent a coach from attending or coaching at a training camp if he receives no compensation and pays his own expenses, including meals and lodging.

The NCAA's position does not signal a lack of support for the goals of the program, according to legislative assistant Richard C. Perko.

"The Professional Sports Liaison Committee supports opportunities for minorities in all aspects of athletics and hopes a way can be found

to bring the program in line with NCAA legislation," said Perko, a staff liaison to the pro-sports committee.

The Professional Sports Liaison Committee began discussions with the NFL on this issue nearly one year ago. Currently, the Minority Opportunities and Interests Committee—at the direction of the NCAA Council—is working with the NFL to develop a way for the program to continue without having money go directly from the league or teams to the college coaches.

Questions regarding participation in the Minority Coaches Fellowship Program should be directed to the legislative services department at the NCAA national office.

News to publish every two weeks

This issue of The NCAA news completes the weekly publication schedule for 1990-91. The News will be published biweekly throughout the summer.

Issues will be published July 3, 17 and 31 and August 14 and 28. The weekly schedule for 1991-92 will begin September 9 with the first of 13 Monday issues that will be published during the college football season.

Committee Notices

Member institutions are invited to submit nominations to fill interim vacancies on NCAA committees. Nominations to fill the following vacancies must be received by Fannie B. Vaughan, executive assistant in the NCAA office, no later than July 3.

Division I Men's Basketball: Replacement for Chalmers W. Elliott, University of Iowa, retiring. Appointee must be a Division I men's basketball representative.

Men's and Women's Track and Field Committee: Replacement for Eugene F. Long, retired from Hamilton College. Appointee must be a Division III representative of men's track.

Survey says yes to I-A playoff and no to athlete payments

More than 70 percent of the respondents to a Sports Illustrated survey on America's current view of sports do not believe that paying student-athletes will help clean up college athletics. Almost the same number also told the magazine they would like to see a playoff in Division I-A football.

According to United Press International, the sports weekly received responses from 2,320 Americans to a questionnaire dealing with such issues as athletes' salaries, pay-per-view events, drugs in sports and women reporters in men's locker rooms.

Professional football appears to be pulling away from Major League Baseball as the nation's favorite sport. In a poll taken by Sports Illustrated five years ago, football held a one-point margin over baseball. Currently, football has a much greater lead, with 60 percent preferring the NFL, while 52 percent went for baseball.

While interest in professional basketball is growing, the sport needs more runners needed

Officials with The Athletics Congress are looking for two men to compete in the 1991 World University Games Marathon, which will take place July 21 in Sheffield, England.

Prospective competitors must:

- Be U.S. citizens.
- Be at least 17 and not older than 27 as of January 1, 1991.
- Be full-time students (undergraduate or graduate) at a certified junior college, college or university. 1990 graduates also are eligible.

Those interested in being considered for one of the two spots should contact Basil Honikman, 915 Randolph, Santa Barbara, California 93111 (telephone 805/683-0408 or 683-5868; FAX 805/967-5958).

ketball has been on the rise in the last five years, it is ranked fifth, with college football and fishing ranked higher. College basketball, boxing, bowling, auto racing and hunting rounded out the top 10.

No TV glut

Surprisingly, Americans do not seem to be bothered by an apparent glut of sports on television. Overall, women weren't more likely than men to say there are too many televised sporting events, but women were more likely to believe pro and college football are overexposed and twice as likely as men to feel that too many boxing matches are televised.

More than four out of 10 people are concerned about sports moving from regular television to cable, yet two out of three people would be willing to pay to watch some sports events on pay-per-view if that was the only way to see them.

Not surprisingly, more than 60 percent of Americans polled think professional athletes are overpaid—with 72 percent saying baseball players are overpaid. In comparison with pro baseball, football and basketball players, hockey players were

This suggestion met with opposition by an overwhelming majority of those surveyed. The public rejected the proposal by more than a 3-1 margin.

Drugs a concern

Drug abuse in professional sports

It has been suggested that college athletes should receive salaries as a way to clean up collegiate sports. This suggestion met with opposition by an overwhelming majority of those surveyed.

perceived as the least overpaid.

It has been suggested that college athletes should receive salaries as a way to clean up collegiate sports.

is apparently an issue of great concern to Americans—with 90 percent surveyed indicating concern about professional athletes' use of illegal

drugs. The public heavily (85 percent) favors random drug-testing of professional athletes.

In response to a recent controversy, Americans expressed opposition to allowing journalists access to dressing rooms of athletes of the opposite sex. The public's objections apply equally to female journalists in male locker rooms and male journalists in female dressing rooms. The survey showed 68 percent opposition either way.

Finally, there has been an increasing movement in the last few years to reevaluate the way the nation's No. 1 college football team is determined. Americans favor, by a margin of almost 3-to-1, having a playoff series of leading college football teams after the bowl games. College football fans support the playoff series 70 percent to 21 percent. Nonfans offer 53 percent support for the playoffs.

50 summer basketball leagues are approved

An additional 50 summer basketball leagues have been approved for student-athlete participation, bringing to 316 the number that have been certified by the NCAA Council.

Other lists of approved summer leagues appeared in the April 10, April 17, April 24, May 8, May 22, June 5 and June 12 issues of The NCAA News.

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

Following are the 33 men's and 17 women's leagues recently approved for participation.

Men's leagues

Alaska—Anchorage Summer Recreational Basketball League, Anchorage. **California**—Bay Area Summer League, Redwood City; Santa Barbara Open, Santa Barbara. **Delaware**—Wilmington Department of Parks and Recreation William Anderson Community Center Senior Summer Basketball League, Wilmington. **Florida**—Simpson Park Summer League, Lakeland; Nike "Shake & Bake" Summer Basketball League, Ocala. **Illinois**—Desert Freedomfest 1991 Tournament, Scott Air Force Base. **Indiana**—Gus Macker 3-on-3 Basketball Tournament, Indianapolis. **Iowa**—Model City Pro League, Des Moines. **Kentucky**—Salvation Army Summer Basketball League, Lexington. **Michigan**—Gus Macker 3-on-3 Basketball Tournament, Lansing. **Nebraska**—Idelman Summer League, Omaha. **New Hampshire**—Miller Lite Serious Summer League, Portsmouth. **New Jersey**—Cliffside Park Men's Summer Basketball, Cliffside Park; Trenton Men's Summer Basketball League, Trenton; Washington Summer Basketball

League, Washington.

New York—East Fishkill Men's Basketball, Hopewell Junction; St. Francis Summer Classic, Rockaway Beach; Centennial Park Summer Basketball League, Roosevelt. **Ohio**—Play With the Best, Akron; Gus Macker 3-on-3 Basketball Tournament, Cincinnati; Hilltopper Summer Classic, Valley View. **Pennsylvania**—Fountain Park Adult League, Allentown; Coatesville Adult Summer Basketball League, Coatesville. **South Carolina**—Anderson Summer Basketball League, Anderson; Northwest Recreation Center Men's Summer League, Spartanburg. **Tennessee**—Music City Summer League, Nashville. **Texas**—Westlake Basketball League, Houston; Lubbock Dr. Pepper BCI Summer League, Lubbock. **Utah**—Salt Lake County Parks and Recreation Summer Basketball Leagues, Salt Lake City. **Virginia**—Richmond Metropolitan Basketball Summer League, Richmond. **West Virginia**—City of Beckley Summer Basketball League, Beckley. **Wisconsin**—Riponfest 3-on-3 Tournament, Ripon.

Women's leagues

Florida—Simpson Park Summer League, Lakeland. **Indiana**—Gus Macker 3-on-3 Basketball Tournament, Indianapolis. **Kentucky**—Salvation Army Summer Basketball League, Lexington. **Massachusetts**—Polish Club Women's League, Southbridge. **Michigan**—Gus Macker 3-on-3 Basketball Tournament, Lansing. **Missouri**—St. Charles County Girls' Summer Basketball League, St. Charles. **Nebraska**—Idelman Summer League, Omaha. **New York**—Henry St. Settlement 1991 Ladies' Summer Basketball League, New York; Centennial Park Summer Basketball League, Roosevelt. **Ohio**—Play With the Best, Akron; Chagrin Valley Summer Girls' Basketball League, Chesterland; Gus Macker 3-on-3 Basketball Tournament, Cincinnati; Hilltopper Summer Classic, Valley View. **Texas**—Caprock Girls' Summer League Basketball, Lubbock. **Utah**—Salt Lake County Parks and Recreation Summer Basketball Leagues, Salt Lake City. **Wisconsin**—Riponfest 3-on-3 Tournament, Ripon; Central Wisconsin Basketball Tournament, Schofield.

Judith

Continued from page 1

completed postdoctoral work in neurophysiology and immunochimistry at Indiana University, Bloomington.

From 1967 through 1972, Ramaley served on the Indiana faculty. She joined the department of physiology and biophysics at the University of Nebraska Medical Center in Omaha in 1972, ultimately attaining the rank of full professor.

Presidents

Continued from page 1

for the Kansas City meeting:

- Review of possible legislation to require greater reporting and institutional control of coaches' compensation.
- Possible legislation to establish a program of certifying coaches

During 1978 and 1979, Ramaley served an American Council on Education fellowship in academic administration in the Nebraska medical school chancellor's office. She then was named associate dean for research and development at the facility.

During a part of that time, and until 1982, Ramaley also served as assistant vice-president for academic affairs at the University of Nebraska,

Lincoln. She left Nebraska in 1982 to become vice-president for academic affairs at the State University of New York University at Albany.

In addition to serving as the institution's chief academic officer, she served as acting president during the fall of 1984. She also was professor of biological sciences at Albany.

She served the school from 1985 through 1987 as executive vice-president for academic affairs. She joined the University of Kansas in 1987 as executive vice-chancellor and professor of biological sciences.

Last year, Ramaley was named president and professor of biology at Portland State.

She has a long history of service on the boards of various civic and charitable organizations and currently serves on the boards of the United Way of Columbia-Wilamette, the Portland Opera Association, the Pacific Northwest Pollution Prevention Research Center, the Oregon Women's Forum, the Oregon Peace Institute, the Columbia Pacific Council of the Boy Scouts of America, and Choral Cross Ties. She also is a director of the City Club of Portland.

Ramaley also currently serves as a member of the Illinois Commission of Scholars and as a consultant-evaluator for North Central accreditation. She has been cited in "Who's Who in America" since 1978.

In addition to editing and coauthoring three books, Ramaley has had 65 articles on her academic and research work published in scholarly journals.

who can recruit off campus in Division II, comparable to that adopted by Division I.

- Review of the current status of playing-season limitations in Division III.

- A status report from the Council Subcommittee to Review 1991 Reform Proposals (the so-called "fine-tuning" committee).

- Informational reports on the current status of graduation-rate-disclosure requirements and the Division I-AAA football concept.

- Other possible legislation that might be sponsored by the Commission for the 1992 Convention.

The full Commission sessions will be chaired by R. Gerald Turner, Commission chair and chancellor of the University of Mississippi. The group's division chairs will preside over brief division breakout sessions: William H. Cunningham, University of Texas at Austin, Division I; Asa N. Green, Livingston University, Division II, and David L. Warren, Ohio Wesleyan University, Division III.

Enforcement summary ready

The NCAA Enforcement Summary, a publication that contains a compilation of all public penalties that have been imposed by the NCAA since the inception of the enforcement program in 1952, will be mailed to NCAA member institutions and member conferences this week.

Included in the summary are the name of the institution, the effective dates of the penalties, the sport(s) involved, the specific penalties and a brief description of the types of violations.

Al's 25th

North Central College track and cross country coach Al Carus was honored by the school June 2 for 25 years of service. His teams have won nine national championships and 36 College Conference of Illinois and Wisconsin titles.

Comment

\$licing the pie

By Bernie Wilson

Southeastern Conference Commissioner Roy F. Kramer thinks the larger Division I schools deserve a big slice of the NCAA's \$1 billion basketball pie.

Jeffrey H. Orleans, the Ivy Group's executive director, warns that the government could be after a piece, too.

NCAA President Judith M. Sweet, meanwhile, reacted philosophically to the June 10 debate at the National Association of Collegiate Directors of Athletics.

"I've often wondered if there would be as much discussion and debate if we'd have settled for \$900 million, because \$1 billion has such a unique ring," said Sweet, the athletics director at the University of California, San Diego.

Kramer argued that a certain number of teams and conferences helped build the tournament into a premier event and should benefit accordingly.

"I think we must remember, and remember from day one, that this is a Division I tournament," he said. "The billion dollars was created by the Division I membership, and by and large, that money needs to be distributed based on the commitment the member institutions have to the criteria we have set for Division I."

"In large measure, we have taken the step that we said we were going to take from day one, and that is to distribute the money back to the individual member institutions not based

among all member institutions."

That phrase "carries the seeds of real danger for those of us in intercollegiate athletics, all through Division I and in all three divisions," Orleans said.

"My concern is that if we as an association are viewed as being capitalists—foremost—there are plenty of people in the Congress and the executive branch and in all sorts of state and local governments who will treat us as capitalists. And if they treat us as

Jeffrey H. Orleans

capitalists, they will tax intercollegiate revenues in ways that have never happened before—and they will regulate intercollegiate athletics in ways that have never happened before."

Governments could hit athletics in a number of ways, from taxing sponsorship revenue and grants-in-aid to yanking state funding, Orleans said. He contended that by the time the distribution is made, the 100 largest Division I schools will have netted about two-thirds of the payout.

"The important signal to send is that the Association says if it's

"The billion dollars was created by the Division I membership, and by and large, that money needs to be distributed based on the commitment the member institutions have to the criteria we have set for Division I (membership)."

Roy F. Kramer

on a single free throw or on a single outcome of a last-second, overtime game, but rather on a broad-based basis and on the total historical contribution of that conference to the NCAA basketball tournament," Kramer said.

The revenue is to be shared "equitably, though not equally,

money that comes from the Association because of a Division I tournament, then it goes to Division I members, period," Orleans said.

"I'd rather be a socialist than to be taxed to death."

Wilson writes for the Associated Press.

Letter to the Editor

(Editor's Note: Former student-athlete Carlene M. Flibotte recently contacted The NCAA News to request publication of the following letter to the Association's membership.)

To the Editor:

I would like to thank the NCAA for enabling me to continue my education. It is only through the receipt of this (women's enhancement) postgraduate scholarship that I am able to attend the University of Massachusetts, Amherst, in pursuit of my master's degree in sports management. I am excited about the prospect of participating in such a high-quality program and look forward to the challenge that lies ahead. Once again, thank you. The NCAA has made it all possible.

Carlene M. Flibotte

Compliance, coaching must mix

By Britton Banowsky

At a recent Southland Conference coaches meeting, I had an experience that caused me to wonder. The coaches all seemed to be giving me the same peculiar look as I shared with them my suggestions as to the most effective way to document compliance with 1991 NCAA Convention Proposal No. 38.

The recommended procedures were passed around the table. The look continued.

Finally, the silence was broken by a courageous coach. "Are you serious?" he asked.

The discussion quickly focused with several others in the room openly questioning the need to document the number of hours student-athletes spend in "countable athletically related activities." It soon became clear that the broader issue

Britton Banowsky

on these coaches' minds is the intrusion of compliance procedures on their roles as coaches.

I doubt these coaches are unique. I can only imagine that coaches and administrators nationwide are beginning to ask themselves these same questions:

• How many more rules will be

passed?

• How many more procedures will be created for us to follow?

• How can I be expected to coach my teams successfully when I have to spend so much time filling out forms?

• Where will this compliance thing end?

I empathized with them, and my immediate reaction was to say "never mind," collect my handouts and move on to the next topic. I knew, however, that there was a fundamental issue that had been touched by the discussion that needed to be addressed: Is there justification for the compliance movement and continued utility for this work?

The starting point for the justification lies in the inherent educational purpose for the existence of

See Compliance, page 5

Give women's sports some ink

Dennis Brown, South Bend, Indiana
Excerpted from a letter to the editor

Editor & Publisher

"I believe it is the media's responsibility to engage in some affirmative action here and give more space to women's athletics—especially on the collegiate level. That should include features, advances and game stories—and not just a line of agate in the calendar of events and a box score the day after.

"No one is asking for or expecting equal coverage. The interest in men's athletics is overwhelming and deserves considerable media attention, but women also provide quality sports entertainment in everything from swimming, golf and volleyball to gymnastics, track and tennis.

"They deserve more attention than they currently receive, and the public deserves the opportunity to read about—and, perhaps, then, become interested in—these athletes and their endeavors."

James J. Whalen, president
Ithaca College

The Ithaca College News

"I tend to believe there are problems in Divisions II and III as well as in Division I. To some degree, we are seeing rules bent, regulations changed, people emphasizing winning over competition a little bit too much.

"Winning is important, but it is not everything. It definitely is not everything for student-athletes. We invite students to come to Ithaca College to be students and to be athletes, but the student part has to come first."

Joseph V. Paterno, head football coach
Pennsylvania State University

The National

"I'm the kind of guy whose phone number is listed; and one night, I got a call from a young faculty member at Penn State who said, 'Coach, I have a problem. I have to flunk a kid who's on your team.' So I said, 'I got no problem with you flunking him. If he can't pass his courses, he isn't much of a football player.'"

Cedric W. Dempsey, director of athletics
University of Arizona

The Arizona Republic

"Our conference (the Pacific-10) is not in a strong position. That's why I think we need to look at expansion. The only reason to consider expansion is economics. The only schools that make sense, then, are the Texas schools (the University of Texas at Austin and Texas A&M University)."

Donna A. Lopiano, director of women's athletics
University of Texas at Austin

The Dallas Morning News

"Nobody says that if you're a woman (athletics) administrator and single, you must be a lesbian. Nobody says that stuff any more. But that's exactly the way they play the game. It's insidious."

Bruce Ogilvie, professor emeritus of psychology
San Jose State University

Wisconsin State Journal

"Some degree of stress is good. People who are achievers use stress as a motivation to meet their goals.

"But there's also a great difference between a CEO's

James J. Whalen

Cedric W. Dempsey

stress and a coach's stress. The company executive may have to please the shareholders, but negative reactions aren't as immediate in that setting.

"Armchair quarterbacks aren't booing at corporate meetings, and the spotlights aren't on."

Johnny Orr, head men's basketball coach
Iowa State University

The Des Moines Sunday Register

"For all the years I have worked as a coach, there was a lot of time when I hardly got paid anything. It is

Opinions

only in the last few years that there actually has been any money in it, and personally, I think I've earned it.

"You have to remember, I worked for an awful lot of years for \$12,000-\$15,000 because that was the going rate.

"There are a lot of people out there who look at us like we are crooks or something because of these things (shoe contracts and other perks). But the fact is, we earn this. If these companies didn't think it was worth it to them, they wouldn't pay us."

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. No refunds on subscriptions. 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.

Publisher Ted C. Tow
Managing Editor Timothy J. Lilley
Assistant Editor Jack L. Copeland

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.

CEOs can't call the shots without making some news

By Dan Langendorf
Dallas Times Herald

Southwest Athletic Conference presidents say they prefer that their names remain out of sports pages. But when you are running the conference, that is unavoidable.

Texas A&M University President William H. Mobley knows the dilemma firsthand. He missed his first commencement exercise at Texas A&M in August 1988 because he was in Syracuse, New York, meeting with the NCAA Committee on Infractions.

After that matter was resolved and Texas A&M's football program was placed on two years' probation for rules violations, Mobley figured he was through being in the sports pages. But that fall, a former football player alleged that athletics director and football coach Jackie Sherrill had violated NCAA rules.

Suddenly, Mobley was back in the sports pages. He was caught in the middle of a power struggle with certain board of trustees members

Robert
W.
Lawless

who wanted Sherrill to stay. Mobley, however, had his way, and Sherrill eventually resigned.

"It was clearly tense that first year," Mobley said. "Nothing in my previous experience had prepared me for the intensity of the Jackie Sherrill situation. I learned a lot through it."

The lesson, Mobley said, is that athletics "is not something that comes and goes. It requires constant attention."

Presidents have been discovering this the past several years. Highly publicized scandals, such as the ones in the SWC in the 1980s, forced presidents to wake up and take control. At first, it was a matter of making sure their schools were in compliance with NCAA rules. Now, it is out of necessity.

The importance of presidential involvement was cited by the Knight Foundation, which recently commissioned a study of intercollegiate athletics. As part of its proposed reforms, the Knight Foundation Commission on Intercollegiate Athletics noted that the presidents are the first step toward stopping the

William
H.
Mobley

abuses in college sports.

"Athletics left unattended can become larger than life," Texas Christian University Chancellor William E. Tucker said. "Unless athletics is seen within the perspective of the totality of the university, it takes on a life of its own and becomes a self-standing enterprise instead of a facet of the university."

Conference presidents now assert control once delegated to athletics directors and faculty athletics representatives. Last summer, SWC presidents initiated changes to the league's bylaws to give themselves, instead of faculty reps, the final say in conference matters.

"Athletics has progressed in such an autonomous state for so long that certainly it is the president's responsibility to get in there and run it as the NCAA bylaws indicate," Texas Tech University President Robert Lawless says.

The presidents' role, however, has gone far beyond complying with NCAA bylaws. Presidents are running their conferences. Big Ten Conference presidents, for example, invited Pennsylvania State Univer-

sity into the league without the knowledge or consent of its athletics directors and coaches.

"For the presidents to start to make decisions related to major athletics matters without having advice and counsel of the athletics director and faculty reps would be sheer folly," University of Texas at Austin President William H. Cunningham said. "But at the same time, the presidents will be held responsible for the action of the Southwest Conference, so the presidents better be involved in the decisions. The presidents will make the major policy decisions."

Because of their increased involvement, presidents are looked upon as being evil. They fight the perception held by many coaches, athletics directors and fans that they don't care about athletics.

"I think it is accurate to say that none of us are former pro players," said Lawless, who heads the College Football Association's board of directors. "(But) we have an appreciation for athletics. I don't think we are stereotypical people who were nerds all through school who never had any inkling to do anything athletic. Heck, I played competitive softball until I was 46."

Packin 'em in

Michigan State University's sports information office recently completed a survey on average attendance in football, men's basketball and women's basketball. Following are the top 10 schools in the country, based on combined average attendance for those three sports.

MICHIGAN	119,783
TENNESSEE	117,325
OHIO STATE	99,985
MICHIGAN STATE	95,609
PENN STATE	93,627
GEORGIA	92,896
NEBRASKA	92,577
TEXAS	92,546
AUBURN	90,908
ALABAMA	87,911

July 1 deadline set

Members of the Association's compliance services department are continuing work on development of sample materials to assist member institutions in monitoring playing and practice seasons.

Member institutions should contact the compliance services department beginning July 1 to request copies of the materials.

Members need not contact the NCAA office if these materials were requested on the NCAA Resource File Checklist distributed this spring at the regional compliance seminars.

Compliance

Continued from page 4

intercollegiate athletics. As we all know and are constantly reminded, the foundation upon which intercollegiate athletics was built is our system of higher education. Higher education is a fundamental component of our society, representing integrity, edification, truth, positive values and the highest of ideals. We respect higher education for these attributes and consider it news when its conduct is not reflective.

The NCAA espouses these same ideals and values. For example, reading the principles for the conduct of intercollegiate athletics, as set out in the NCAA constitution, would lead one to believe that athletics among NCAA members is operated in harmony with these ideals. It tells us that the basic purpose of the NCAA is to "maintain intercollegiate athletics as an integral part of the educational program and the athlete as an integral part of the student body and, by so doing, retain a clear line of demarcation between intercollegiate athletics and professional sports." The constitution goes on to describe the principles of institutional control, rules compliance, student-athlete welfare and ethical conduct.

Of course, reality provides a different picture. Intercollegiate athletics, particularly at the Division I level, remains driven by entertainment motives.

Where did these principles go as "big time" athletics moved in the direction of the billion-dollar TV contracts, bowl games, lavish practice and playing facilities, and exorbitant travel spending?

The public noted a degree of inconsistency between the educa-

tional values inherent in higher education and the value of a Thursday night football game on ESPN. The imbalance became so noticeable that the public perceived intercollegiate athletics as a sham of higher education.

The term "student-athlete" was considered an oxymoron.

When the entertainment values of intercollegiate athletics and the educational values conflicted, the former consistently took precedence. Higher education had lost some credibility because it had de-

When the entertainment values of intercollegiate athletics and the educational values conflicted, the former consistently took precedence. Higher education had lost some credibility...

cided the principles and the legislation built on those principles were not as important as the glamour and the revenue.

The reaction to this problem of priorities came in many forms. We enhanced our enforcement resources to deter and penalize the disobedient. The NCAA Committee on Infractions emphasized the principle of "institutional control" to establish

a broader analysis of an infractions case.

And the presidents of member institutions, in spite of the diversity, reached consensus on a great variety of reform issues.

As a direct result of these and other reactions, the compliance movement was created. Senior administrators were designated compliance coordinators to perform the task of establishing the control envisioned by the constitutional principles and the expressions of the Presidents Commission and the NCAA Committee on Infractions.

These compliance coordinators are the individuals responsible for building upon the foundation established since 1985 by the Presidents Commission. This framework necessarily involves enhanced rules-education efforts, creating procedures to systematize an institutional compliance program and, yes, creating forms to document the institution's compliance efforts.

The legislation is there. A significant part of the compliance movement involves the development of effective ways to deal with the legislation.

Compliance assists institutions in ensuring that the rules are respected and obeyed and ensuring that the institution's educational obligations to each student-athlete are fulfilled. The role compliance plays is critical. It is charged with returning athletics to a position where the balance between the competing values is appropriate. The plan is to restore lost integrity and to restore the public's confidence in higher education in the context of intercollegiate athletics.

Unfortunately, many of the

coaches are caught in the middle because, for the most part, their performance is evaluated primarily on how many games they win. As one head football coach once told me, "until I am evaluated on things other than Ws, I will make my decisions based on whether I stand a better chance of winning."

There are no simple answers to the coaches' dilemma. However, as I

shared with them at the meeting, I am confident that until a majority of people believe that intercollegiate athletics is in control, there will be a need for compliance.

Banowsky is assistant commissioner of the Southland Conference. This article is reprinted from Southland Compliance News, the league's compliance newsletter.

Stop by Our Booth at
CoSIDA in San Francisco and

**SAY HELLO TO
A LEADER**

College Sports HotlinesSM

- Enhance the image of your teams
- Provide a valuable service to fans and alumni

Learn how you can win with Advanced Telecom Services:

- Experience providing over 60 college and pro 900 Sports Hotlines.
- Marketing support that will help ensure your line is a winner.
- Exclusive VoiceToneSM feature, that takes your message not only to touchtone callers, but also to the 38.5% of U.S. households that use rotary dial phones.

Stop by and say hello...or give us a call.
Because if you know the score—

OPPORTUNITY IS CALLING!

Advanced Telecom Services, Inc.

996 Old Eagle School Road, Wayne, PA 19087-1806
215-964-9146 • fax: 215-964-9117

See us
at
CoSIDA
July
7-11

Baseball academic all-America team announced

A Mississippi State outfielder and a Rose-Hulman shortstop head this year's 1991 GTE academic all-America baseball teams.

Joey Hamilton, a senior at Mississippi State, is the GTE baseball academic all-America of the year for the university division, and senior Kevin Kluemper of Rose-Hulman was awarded the same honor in the college division. The honor goes to athletes who best represent the qualities of an academic all-America.

Hamilton batted .315 this year to lead Mississippi State to a 42-21 record. The mechanical engineering major carries a 3.840 grade-point average (4.000 scale).

Kluemper, who has a 3.810 GPA in mechanical engineering, batted .420 with 23 runs batted in with only 100 at-bats.

Other notable selections for the teams include sophomore Kennie Steenstra, a Wichita State pitcher who led the Shockers into the College World Series with a 15-0 record, and Doug Glanville, a junior outfielder at Pennsylvania who batted .414 with six home runs and 36 RBIs in only 35 games.

Purdue placed two players on the university-division first team — outfielder Craig Robertshaw and designated hitter Dave Barrett.

University division

First team — Pitchers: Mark Carlson, Southern Mississippi, 3.660 in mathematics; Kennie Steenstra, Wichita State, 3.520 in business administration. Catcher: Jeff Ryan, Kansas State, 3.740 in accounting. First base: Jeff Leatherman, Auburn, 3.650 in exercise science. Second base: Matt Schubert, West Virginia, 3.550 in accounting. Shortstop: Tommy Bates, Southwestern Louisiana, 3.440 in sports medicine. Third base: Art George, Evansville, 3.330 in special education. Outfielders: Joey Hamilton, Mississippi State, 3.840 in mechanical engineering; Doug Glanville, Pennsylvania, 3.290 in systems engineering; Craig Robertshaw, Purdue, 5.500 (6.000 scale) in management. Designated hitter: Dave Barrett, Purdue, 5.220 (6.000 scale) in management.

Second team — Pitchers: Charlie Giadrone, Wichita State, 3.480 in chemistry and business; Robert Teague, Eastern Kentucky, 3.740 in computer information systems. Catcher: Tim Marx, Evansville, 3.530 in actuarial science. First base: Tom Miller, Holy Cross, 3.460 in biology/premedicine. Second base:

Joey Hamilton

Jay Johnson, Eastern Kentucky, 3.250 in general business. Shortstop: John Burns, Maryland-Baltimore County, 3.690 in history. Third base: Chuck Daniel, Mississippi State, 3.500 in political science; Phil Neff, Missouri, 3.320 in psychology. Outfielders: Robert Bostico, Dayton, 3.890 in electrical engineering; Ross Kopfer, Wisconsin, 3.760 in business/finance; Mike Tobin, Massachusetts, 3.630 in history. Designated hitters: Mark Bradley, Ohio, 3.270 in accounting; Jason Rausch, Canisius, 3.360 in accounting.

Third team — Pitchers: Joe Crawford, Kent, 3.400 in finance; Matt Rubel, Oklahoma, 3.550 in economics. Catcher: Brian Fleury, Delaware, 3.410 in English. First base: Joe Binkiewicz, Notre Dame, 3.360 in biology/premedicine. Second base: Mitch May, Wyoming, 3.690 in pharmacy. Shortstop: Rick Czajkowski, Ohio, 3.570 in small business enterprise. Third base: None because of a tie on the second team. Outfielders: Gerard Lambert, Holy Cross, 3.680 in mathematics; Jeff Noom, Western Michigan, 3.650 in management; Steve Render, Virginia Tech, 3.500 in civil engineering; Jason Ogden, Rice, 3.710 in economics/managerial studies.

College division

First team — Pitchers: Dennis Hale, Longwood, 3.740 in physics; Cory Hartsburg, Point Park, 3.710 in premedicine/biology. Catcher: Jay Kirkpatrick, Methodist, 3.530 in physical education. First base: Jeff Nevitt, Trenton State, 3.520 in accounting. Second base: Brian Griffin, American International, 3.470 in criminal justice. Shortstop: Kevin Kluemper, Rose-Hulman, 3.810 in mechanical engineering. Third base: Rodney Sink, Otterbein, 3.480 in chemistry and mathematics. Outfielders: Bob Farber, Cal Lutheran, 3.740 in psychology; Matt Scheppers, Colorado School of

Mines, 3.520 in electrical engineering; Jody Singleton, Troy State, 3.720 in business. Designated hitter: Eric Blissett, Valdosta State, 3.270 in management.

Second team — Pitchers: Ken Grundt, Missouri Southern State, 3.320 in economics/finance; Steve Green, UC Riverside, 3.980 in physics. Catcher: Kevin Koch, Missouri Southern State, 3.640 in mathematics. First base: Brian Miller, Saginaw Valley State, 4.000 in prebusiness. Second base: Kevin Burns, Simpson, 3.800 in economics/finance. Shortstop: Mike Dallas, Shippensburg, 3.720 in mathematics/com-

puter science. Third base: Mike Horsfield, Wartburg, 3.750 in biology. Outfielders: Ken Brodkowitz, Johns Hopkins, 3.340 in social behavior science; Ed Huonder, Rose-Hulman, 3.500 in electrical engineering; Eric Stack, Webster, 3.560 in business and mathematics. Designated hitter: Mark Baker, Missouri Southern State, 3.830 in physical education.

Third team — Pitchers: David Quello, Luther, 3.820 in mathematics and physics; Brad Teague, Delta State, 3.220 in premedicine. Catcher: Bill Gartley, Ohio Northern, 3.730 in communication arts/broadcast-

ing. First base: Andrew Lisk, High Point, 4.000 in mathematics; Jeff McDonald, Kearney State, 3.620 in English and business. Second base: Tom Koleno, Point Park, 3.290 in business management. Shortstop: Jeff Baller, Wittenberg, 3.450 in biology/premedicine. Third base: John Deitch, Elizabethtown, 3.200 in biology/premedicine. Outfielders: Jerry Cicolani, Wittenberg, 3.870 in economics; Dominic Gatti, Adelphi, 3.530 (major undeclared); Kevin Tighe, Bentley, 3.710 in management. Designated hitter: Rich Wilkening, Illinois Wesleyan, 3.300 in physics/preengineering.

Softball academic team named

Two pitchers who led their teams to berths in the Women's College World Series head the 1991 GTE academic all-America university-division softball team.

Terry Carpenter, a junior who led Fresno State to a third-place finish in the tournament, and Karen Snellgrove of Missouri, who led the Tigers to a tie for fifth in the championship, are joined on the team by Cheryl Venorsky, a junior shortstop at Southern Illinois who was named the 1991 GTE softball academic all-America of the year as the player who best represents the qualities of an academic all-America.

Cynthia Capp, a second baseman at West Virginia Wesleyan, is the college-division academic all-America of the year. Capp's twin sister, Sandra, also is a college-division first-team selection.

Southern Illinois placed two players on the university-division first team — Venorsky and Colleen Holloway, a sophomore outfielder. Oklahoma State also has two first-team selections — first baseman Donna Forman and third baseman Sharon Sodano.

University division

First team — Pitchers: Terry Carpenter, Fresno State, 3.440 GPA in liberal studies; Karen Snellgrove, Missouri, 3.340 in health/physical education. Catcher: Tara Maus, Southeastern Louisiana, 3.710 in marketing. First base: Donna Forman, Oklahoma State, 3.640 in sociology. Second base: Connie Fiems, Indiana, 3.670 in sports studies. Shortstop: Cheryl Venorsky, Southern Illinois, 3.710 in administration of justice. Third base: Sharon Sodano, Oklahoma State, 3.850 in biological/medicine. Outfielders: Monique Abbitt, Miami (Ohio), 3.500 in mass communications; Colleen Holloway, Southern Illinois, 3.290 in business; Natalie Jufer, Long Island-Brooklyn, 3.670 in psychology. Designated hitter: Kathy Mohr, Towson State, 3.430 in speech/language pathology.

Second team — Pitchers: Laurie Bowden, Drake, 3.930 in finance; Christine Chadwick, Toledo, 3.770 in physical therapy. Catcher: Laura Ricciardi, Manhattan, 3.830 in English/government. First base: Lisa Paccione, Providence, 3.300 in busi-

ness administration. Second base: Shana Delp, Kent, 4.000 in mathematics. Shortstop: Jill Matyuch, Cal State Fullerton, 3.710 in communications. Third base: Mary Jo Firnbach, Southern Illinois, 3.320 in health education. Outfielders: Kris Atkins, Butler, 3.560 in secondary education; Amy Johnson, Iowa, 3.490 in physical education; Lisa Spotleson, Kent, 3.720 in special education. Designated hitter: Cathy Watson, Morehead State, 3.800 in business administration.

Third team — Pitchers: Jeanette Schrand, Central Michigan, 3.730 in health fitness; Andrea Serrano, UC Santa Barbara, 3.420 in speech/hearing. Catcher: Lynn Szczypka, Toledo, 3.400 in criminal justice. First base: Beth Raspopovich, DePaul, 3.310 in mathematics. Second base: Rosalind Rios, San Jose State, 3.590 in behavioral science/sociology. Shortstop: Brenda Paszkiewicz, Missouri, 3.530 in psychology. Third base: Laura Brower, Western Michigan, 3.480 in secondary education. Outfielders: Jill Brent, Missouri, 3.500 in medical dietetics; Danielle Pfeiffer, Oklahoma State, 3.810 in elementary education; Toni Wiggins, Towson State, 3.240 in finance. Designated hitter: Ann Halsne, Nebraska, 3.290 in exercise physiology.

College division

First team — Pitchers: Rebecca Bradshaw, Hampton, 3.880 in history/education; Shon Cook, Wartburg, 3.890 in psychology/political science. Catcher: Claudia Henemyre, Western Maryland, 3.870 in biology. First base: Denise Fogle, Millikin, 4.000 in computer science/mathematics. Second base: Cynthia Capp, West Virginia Wesleyan, 3.990 in chemistry/physics/education. Shortstop: Charla Doss, Catawba, 3.550 in mathematics. Third base: Claudia Roles, Fairleigh Dickinson-Madison, 3.780 in business management. Outfielders: Sheila Bullock, Aurora, 3.570 in elementary education; Sandra Capp, West

Virginia Wesleyan, 3.970 in chemistry/nutrition; Jennifer DeBolt, West Virginia Wesleyan, 3.960 in biology. Designated hitter: Kim McKay, Nebraska Wesleyan, 3.920 (major undecided).

Second team — Pitchers: Deb Drysdale, Missouri Western State, 3.920 in accounting/business management; Elaine Gratz, Muhlenberg, 3.700 in psychology/Spanish; Jennifer Lopresti, Trenton State, 3.200 in elementary education. Catcher: Andrea Haight, Augsburg, 3.510 in history. First base: Sandy Herr, Bloomsburg, 3.950 in biology. Second base: Jennifer Norwood, Delta State, 3.680 in aviation management. Shortstop: Dee Reed, Nichols, 3.410 in social services. Third base: Julie Maloney, Hillsdale, 3.500 in English. Outfielders: Tiffany Carter, Missouri Southern State, 3.790 in elementary education; Jennifer Jancik, Illinois Wesleyan, 3.780 in mathematics/physics; Karla Kenney, Millikin, 3.830 in biology/premedicine.

Third team — Pitchers: Lori Galloway, Livingston, 3.460 in physical education/journalism; Missy McEndree, Illinois Wesleyan, 3.450 in political science; Lisa Scheid, Adrian, 3.580 in English/history. Catcher: Amy Glowacki, Le Moyne, 3.600 in history. First base: Dawn Morin, Hillsdale, 3.400 in biology; Stephanie Ragucci, MIT, 4.100 (5.000 scale) in mathematics. Second base: Robyn Ruppel, Illinois College, 3.730 in English/secondary education; Raquel Seward, Portland State, 3.450 in accounting. Shortstop: Christine Dold, St. Benedict, 3.830 in history/sociology. Third base: Rikki Cannioto, Brockport State, 3.550 in psychology; Karen Kull, Florida Southern, 3.870 in public relations/advertising. Outfielders: Brenda Frafjord, Cal Lutheran, 3.390 in communications arts; Bonnie Lawrence, Baldwin-Wallace, 3.850 in psychology; Denise McKeown, East Stroudsburg, 3.400 in physical education/health.

Four make GTE hall of fame

Four former college football standouts, including a Heisman Trophy winner, are the newest members of the GTE Academic All-America Hall of Fame.

Joining the 20-member hall of fame are Terry Baker, a Heisman-winning quarterback at Oregon State University in 1962; Joe Holland, an all-East running back at Cornell University in the late 1970s; David Joyner, an all-America football tackle and wrestling all-America at Pennsylvania State University in the early 1970s, and Brock Strom, an all-America tackle at the U.S. Air Force Academy in the late 1950s.

After a professional football career that ended in 1967, Baker became an attorney in Portland, Oregon, and currently chairs the school board in Lake Oswego, Oregon. Holland, who holds a law degree from Harvard University, lives in New York City's Harlem section, where he is a businessman and is active in community affairs.

Joyner is a physician who serves

on the staffs of three Pennsylvania hospitals, and he also held medical appointments with the U.S. Olympic Committee. Strom, who won two Distinguished Flying Crosses and two Bronze Star medals as a senior navigator in Vietnam, recently retired from the Air Force after serving as head engineer for a navigation satellite system that was used to pinpoint bombing targets during Operation Desert Storm.

COLLEGE PROSPECTS OF AMERICA

Over 400 Scouts In
45 States, 4 Countries

Providing Accurate Profiles On High School
Athletes In 26 Sports To College Coaches
Nationwide . . . NEVER ANY FEE!

If You Are Not Receiving Them Or Need Athletes,
Call Tracy Jackson On Our Coaches' Hotline:

1-800-235-2762

Capitalize on ALL Scoring Opportunities in ATHLETIC FUNDRAISING

Recruit the Ezell & Co. Team

- MARKETING
- FUNDRAISING
- RESEARCH
- PUBLIC RELATIONS
- PROPOSAL WRITING
- DONOR IDENTIFICATION

EZELL & Co., Inc.
E. Thomas Ezell

Innovative Strategies in Management & Development
2833 N.E. 26th STREET • FT. LAUDERDALE, FLORIDA 33305
TELEPHONE (305) 564-8185

Ford Center program is 'a powerful experience'

By Rick Kaplan

The athletics director of the University of Kansas recently checked into the Betty Ford Center.

Robert E. Frederick doesn't have a drug or alcohol problem. He was at the rehabilitative clinic to observe the center's treatment program.

Frederick and five other college sports officials and coaches recently spent three days following the schedules of Betty Ford Center patients. They sat in on group therapy, lectures, individual sessions, meals and physical exercise.

"It's been a very powerful experience emotionally," Frederick said. "It has heightened my consciousness of the treatment possibilities. It has touched my life."

The athletics administrators were participating in the NCAA/Betty Ford Center Alcoholism and Drug-Addiction Awareness Program which began in April. Administrators from every NCAA member institution are expected to go through the three- to five-day program.

The program's objective was to heighten awareness about alcoholism and addiction treatment.

"Programs like this are important to change attitudes that have been set in the past," said Bruce Dick, director of sports medicine at the University of Connecticut. "When you get two big forces behind an

Robert E. Frederick

effort like the Betty Ford Center and the NCAA, you can effect change.

"This could be an important first step toward what I hope is a solution to one of the biggest problems facing student-athletes."

Viewing the recovering addicts firsthand gave the administrators insight into the effects of alcoholism and drug problems.

"When you see the personal side, you can understand that it is a disease," said Timothy J. Dillon, director of athletics at the University of North Carolina, Asheville. "I'm married and have children. It's foolish to think I could go through life without my kids or their friends being touched by alcoholism. It will help me deal with the problem when I know it's not just a matter of lack of will power, it's a disease."

The Betty Ford visit will help not

Timothy J. Dillon

only in Dillon's personal life, but on campus, too.

"This experience will help in detection, working day to day with the student-athletes," Dillon said. "It will also help when (recovering addicts and alcoholics) come in to people like me and apply for a job. I have a better understanding of the process that they've gone through—the hurt, the pain, the anger, the fear—to get back to the point of applying for a job."

The program also convinced the administrators that the surveys are correct—alcohol and drug problems affect every class of people.

"The problem is there with college athletes because it is there with everyone," said Andrea Wickerham, assistant athletics director at Harvard University. "It doesn't matter how old or young; whether you are black, white or Hispanic, male or

female. The students, coaches and administrators are a part of society. The campus is just a smaller part of the society we live in."

Because of the high profile of college athletics, the drug or alcohol problems of coaches and athletes are highly publicized. The cocaine-related death of University of Maryland, College Park, basketball player Len Bias and the drug arrest of Cleveland State University basketball coach Kevin Mackey gained national attention.

"Those cases gain attention, but they don't change attitudes," Dick said. "Attitude changes go much deeper. You have to look at each individual's family structure, values, community norms. We try to melt all that into one pot and come up with a structure."

The administrators left the Betty Ford Center with different views on how to incorporate their new rehab education at their universities.

"Classroom lecture isn't going to do it," Dillon said. "At UNCA, we are trying to think of other ways to get the message across. We had a BYOB party—bring your own banana. We got students and student-athletes to understand that there are activities you can partake in other than slugging down a beer."

"We brought in Ben and Jerry's ice cream and made banana splits. There was a projector with a (drug-awareness) film going, and there

were some pamphlets, but it wasn't a hard sell. All the walls go up when you try a hard-core sales pitch."

The experience at Betty Ford has convinced Frederick to seek more drug education on the Kansas campus. But not all of the program's participants were convinced they could cause changes based on their week at the center.

"This program was designed for decision-makers," said Harvard's Wickerham. "I think it's wonderful that the athletics director from an institution like Kansas is here."

"But I don't know if my athletics director will understand what I went through when I get back. I can say what I saw, but you can't appreciate it unless you were here."

North Carolina-Asheville's Dillon agreed.

"Someone has to make the final decision that, yes, we will spend money and time on drug and alcohol education," he said. "You can read about it in a book or see it in a film, but unless you are standing around a group of people you barely know, listening to them, asking them questions about their lives, you don't understand."

"We need more of our colleagues to go through programs like this. Until that happens, we will continue to have problems."

Kaplan writes for *The Palm Springs (California) Desert Sun*.

Near-fatal drunk-driving crash forces athlete's change

By Pamela Close

Everyone always says to "be yourself."

Last year's captain-to-be of Eastern Connecticut State University's men's basketball team is no different.

He says it's a simple rule of life—one that he wished he had paid more attention to before the drunk-driving accident last Labor Day weekend that almost ended his life.

James Riley had been drinking heavily that day. He said it wasn't a day very different from others.

"I'm from a very small town where everyone knows everyone," he said. "Well, I was the big sports hero. I had an image to portray. I had to go out and party, and show off and raise hell. I thought it was expected."

And that's just what he did, even though he said he had plans not to drink anything that day. "That idea didn't last long," he said. After a

James Riley

family picnic, Riley went with some friends to a local bar and then to his girlfriend's house. He left there "very intoxicated," he said.

About a mile from home, police estimated the car he was driving hit a stone wall at 90 miles per hour bounced and hit a tree at 75 miles per hour. Riley was partially thrown from the car.

"I don't know how I lived," he

said. Although he sustained no internal injuries, Riley was hospitalized with a leg broken in five places; a jaw broken in three places; a broken collarbone, and a ripped ear.

When Riley arrived at the hospital, immediate care was given without any pain medication because there was too much alcohol in his system. "I can't even imagine how they sewed my ear on without any painkillers," he said.

Riley spent the first five days following the accident in intensive care. He said no one expected him to make it.

"My family even had all my friends come to see me," he said. "They thought it'd be everyone's last chance." But Riley recovered, and after about two weeks was released with a wired jaw; a pin in his leg, and stitches and staples all over his body.

Riley said he doesn't remember a thing about the hospital stay or the

following week. He lost all short-term memory for that time period.

"All this information that I've told you now is what I've gathered from people. I don't even know what I put everyone through. I hear about it now, and it's freaky."

He spent the next couple of months at home recuperating. Plans for school and sports were put on hold.

Last November, Riley joined others who had been involved in drunk-

drink responsibly and to never drink and drive.

"It's hard to change you whole lifestyle around, but you have to," he said.

With plans to enroll in a summer therapy program, Riley said he would like to try out for the basketball team this coming season. He will not go back as captain.

He said that if he could change his past behavior with alcohol he would, but he would not change the

"I know there's a big social thing in high school and college where if you don't drink, you're a nerd. But somehow, that's got to change."

James Riley

driving accidents to talk to high-school athletes. His message to the students was: Be yourself.

"I know there's a big social thing in high school and college where if you don't drink, you're a nerd. But somehow that's got to change."

"I think the only way society will change is if people change things for themselves."

Riley said he has worked hard to "hang-out with the right crowd," to

fact that he had an accident.

"This whole thing has forced me to open my eyes real big," he said. "I used to do things for other people. But now, if it's not best for Jim Riley, Jim Riley is not going to do it."

"It all has to do with being yourself."

Close writes for *The Willimantic (Connecticut) Weekender*.

Stressed, bored teens drink

U.S. teenagers are turning to booze to relieve stress and boredom, and many might well be on their way to becoming alcoholics, a national report released June 6 indicated.

"It's an alarming trend," said U.S. Surgeon General Antonia Novello. Previous surveys have indicated that teens' alcohol use is increasing as their drug use is diminishing, she said.

The report said more than half, or 10.6 million, of the nation's junior and senior high-school students are drinkers. Of those who drink, eight million consume alcohol weekly; 5.4 million have binged on occasion, and nearly a half-million go on a weekly binge, guzzling five or more drinks in a row.

Some drink as many as 33 beers a week, a dozen wine coolers, 24 glasses of wine or 24 shots of liquor,

the report said.

The favorite drink is wine coolers, but most teens choose beer because it is cheaper and easy to get, it said.

The survey was conducted by the Inspector General's Office of the Department of Health and Human Services. It found that students annually consume 35 percent of all wine coolers sold in the United States, the equivalent of 31 million gallons, and 1.1 billion cans of beer, or about 102 million gallons.

Dr. Novello termed the findings "shocking" and said they raised some serious questions about enforcement of underage-drinking laws, alcohol marketing and advertising standards, according to the Knight-Tribune News Service.

Milo Kirk, a vice-president of Mothers Against Drunk Driving, urged Dr. Novello to put pressure on states to deny driver's licenses to

teenagers caught using alcohol.

John Volpe, executive director of the National Wine Coalition, acknowledged that underage drinking is a problem and said the industry wants to help find solutions.

The Beer Institute said it welcomes the surgeon general's campaign to stop underage drinking.

The survey was conducted in April and May to determine how junior and senior high-school students get, view and consume booze. HHS surveyed 956 students at 32 schools in eight randomly selected states: Florida, California, Colorado, Illinois, Louisiana, New York, Ohio and Pennsylvania.

When asked why they drink, 66 percent cited stress and boredom. Another 25 percent said they drink to get high. Thirty-one percent said they drink alone, breaking the old stereotype of party drinking.

Questions/Answers

Readers are invited to submit questions to this column. Please direct any inquiries to *The NCAA News* at the NCAA national office.

Q Are NCAA members prohibited from accepting financial donations from professional sports franchises or organizations?

A No, but NCAA Bylaw 12.6.1.4 stipulates that member institutions may receive funds from a professional sports organization provided that:

- The money is placed in the institution's general fund and used for purposes other than athletics, or
- The money is placed in the institution's general scholarship fund and commingled with funds for the assistance of all students generally.

Tigers

Continued from page 1
lights of the year.

Cheaper by the dozen?

This looked like the year to break the remarkable dominance of Hobart men's lacrosse and Kenyon men's swimming. Each had won 11 straight championships but seemed vulnerable. Hobart went into the championship with a deceiving 5-6 record. Only one of the six losses was to Division III competition. But after a 12-11 victory over Salisbury State in the championship game, the Statesmen had their 12th crown in succession. Hobart is the only team ever to win a Division III lacrosse title.

Kenyon lost all of its individual men's swimming champions from 1990, and coach Jim Steen wondered whether the Lords would win an event. With the perpetual depth the Lords have, they still were the favorites, though the competition was supposed to be close. Guess again.

Kenyon claimed nine individual titles, including four relays, and won the team competition by the widest margin ever, 593½-280, over runner-up Claremont-Mudd-Scripps. "We had a lot of internal adversity to overcome with the tragic death of Shawn Kelly in the fall," said Steen, the coach who has won 20 national championships (eight women's), more than any coach in NCAA history. "We had good feelings about a number of kids, but you don't know how they are going to respond. We didn't have that leader to point the direction to the younger kids. But a lot of new faces took control. It looks like we found those leaders in Brian Dowdall (50- and 100-yard freestyle champion), John Landreth (200-yard butterfly and 200-yard individual medley) and David Hutchison (1,650-yard freestyle)." Just what the rest of Division III needed to hear.

Kenyon's women's swimming team also collected another title, its eighth in a row.

Let's just keep playing

After the 1989 Division I Men's

Members of the Cal Poly San Luis Obispo women's cross country team gather for a pre-race send-off before winning the school's ninth straight championship in the sport.

Soccer Championship ended in a tie, the Men's and Women's Soccer Rules Committee decided to institute a rule that would prevent it from happening again. Beginning in 1990, for championship games that still were tied after two 15-minute overtimes and two 15-minute sudden-death overtimes, the game would be decided by penalty kicks. Little did the committee know that the new rule would be used in four of the six championships, including all three men's title games.

UCLA won its second title in Division I without scoring a goal in the semifinals or final. Division II was a battle of Nos. 1 and 2, and No. 1 Southern Connecticut State edged Seattle Pacific, 1-0, on penalty kicks. In Division III, Glassboro State beat Ohio Wesleyan, 2-1, again on penalty kicks.

The Division III Women's Soccer Championship also went to penalty kicks as Ithaca defeated Cortland State, 1-0. The only two championships that were not decided by penalty kicks were women's Divisions I and II.

North Carolina continued its dom-

inance with its eighth championship in the nine-year history of the Division I tournament. The Tar Heels defeated Connecticut, 6-0, in the championship game.

Sonoma State became the third champion in the three-year history of the Division II tournament with a 2-0 victory over Keene State.

Finally

Duke had been to the Final Four eight times previously, including three straight heading into 1991, but the Blue Devils always came away bluer, never having won a championship. That ended April 1.

The Blue Devils defeated Kansas, 72-65, to claim their first basketball championship and second men's team title of any kind (soccer, 1986). But it was the semifinal victory over defending champion and undefeated Nevada-Las Vegas that will have fans talking for years to come.

With the memory of the 1990 championship game, 103-73, loss to Nevada-Las Vegas fresh in their minds, the Blue Devils controlled the tempo and wrested away the title that many already had handed to the Runnin' Rebels. Behind Christian Laettner's 28 points, including two free throws with less than 13 seconds remaining, the Blue Devils were exorcised, 79-77.

"I thought we were very prepared to be at our best," Duke coach Mike Krzyzewski said after the game. "We stopped their break in the second half. I think that was one of the keys to the ball game."

"We came here to win two ball games," he said after the championship game. And after eight unsuccessful tries, Duke finally did.

The 5,000-meter dash?

Doug Hanson of North Dakota State won his seventh individual championship at the Division II Outdoor Track and Field championships with a nearly seven-second victory in the 10,000-meter run. But he was beaten in the 5,000-meter run in one of the best competitions of the year.

Hanson and Jimmy Hearld of Southeast Missouri State sprinted stride for stride for the entire final lap of the 5,000-meter run. The duo leaned together at the finish, and it took a photo to determine the winner. In fact, Hearld didn't know he had won until it was announced over the public address system.

"The first time I knew was just now, when they announced it," he said. "I didn't have the slightest idea."

Say 'cheese'

Without rechecking the top of this story, name the state that won more championships than any other state but California. Unless you're from the Badger state, you would

probably have a hard time guessing Wisconsin. The state laid claim to six team titles, all in Division III.

Eagles soared to two men's titles. Titans were giants. Pointers showed the way on ice, and the Pioneers found their way to their first crown. Again? The Wisconsin-La Crosse Eagles won the men's indoor and outdoor track crowns. Across the state in Oshkosh, the Wisconsin-Oshkosh Titans claimed the men's cross country championship for the third straight year and the women's outdoor track title for the second straight year. The Pointers of Wisconsin-Stevens Point won in ice hockey, and the Wisconsin-Platteville Pioneers won the championship in men's basketball.

"It's a tremendous tribute to the support given to athletics by the people of the state of Wisconsin," said Max R. Sparger, commissioner of the Wisconsin State University Conference. "This is a fulfillment of the hard work and dedication of the athletics directors, coaches and student-athletes within the conference."

Shining stars

As is the case in most years, 1990-91 was not devoid of individuals who rose above the field to shine. Some had done so before, while others reached the heights for the first time.

Kirsten Silvester of Northern Michigan repeated as the top individual champion of the year, win-

ning four national titles at the Division II Swimming and Diving Championships. She won the 200-, 500- and 1,650-yard freestyles, the 200-yard butterfly, and swam the anchor legs of the Wildcats' winning 400-yard medley and 800-yard freestyle relays. Named the swimmer of the year in the meet for the second year in a row, Silvester stands second in all-time individual titles with eight after just two years of competition.

Dan Russell wrestles for Portland State. He has won national titles at 150 pounds (1988-89), 158 pounds (1990) and at 167 pounds this year in Division II. He was named the most outstanding wrestler of the tournament for the third straight year and qualified for the Division I championships, where he lost in the semifinals to the eventual champion. He is just the second wrestler in NCAA history to win four individual titles and the first to do it in different weight classes.

Hope Spivey of Georgia and Mark Sohn of Penn State stole the show at the gymnastics championships. Spivey, a freshman, won the floor exercise and vault on her way to the all-around title. With her three championships, she tied Kelly Garrison-Stevens of Oklahoma for the most individual titles in one year. Sohn scored a perfect 10 on the pommel horse in the men's competition to become just the second man to win an event for four

See *Tigers*, page 9

Carllette Guldry (No. 204) of Texas crossed the finish line ahead of Louisiana State's Esther Jones in the 55-meter dash at the Division I Women's Indoor Track Championships, but Jones and her teammates won both the indoor and outdoor team titles this year.

Duke's Brian Davis eluded Nevada-Las Vegas' Elmore Spencer for two of his 15 points in the Blue Devils' semifinal victory in the Final Four. Duke then defeated Kansas in the championship game, 72-65.

Tom Stratman photo

Brian Spurlock photo

Tigers

Continued from page 8
straight years.

Streaks and peaks

Several teams extended streaks or added to impressive lists of accomplishments in 1989-90. The Cal Poly San Luis Obispo women's cross country team won its ninth straight championship, despite breaking in a new coach, Deanne Johnson. (The Mustangs also won their third straight outdoor track championship.) West Virginia won its fourth straight rifle title and seventh in the 12-year history of the championships behind Ann Pfiffner, who won the air rifle competition. The individual titles were swept by women.

Arkansas won its eighth straight indoor track championship while St. Augustine's dominated Division II men's track for the third year in a row. The Falcons won their fifth straight indoor title and third straight outdoor title. In the outdoor championships, the Falcons nearly doubled their nearest competitors despite losing three key athletes to hamstring pulls.

The Texas men won their fourth straight Division I swimming championship, and the women won their second straight. But discounting 1989, the Longhorns have won every championship since 1984. In Division II, Ernie Maglischo of Cal State Bakersfield led his team to its sixth straight championship, the 10th overall for Maglischo, who also won at Cal State Chico (three times) and at Oakland.

Wes Kittley's Abilene Christian Wildcats brought home their fourth straight women's team trophy in the Division II indoor track championships. Yolande Straughn finished her brilliant career by repeating her rare double of the 55- and 400-meter dashes. Her 54.49 in the 400 set a meet record.

Stanford won its sixth straight women's tennis title. In the 10-year history of the championships, Stanford has won all but two team titles. Sandra Birch also overcame food poisoning to claim the Cardinal's seventh singles title.

One streak that was not continued was that of Houston men's track. Although the Cougars never had

won the team title, they had had at least one individual champion every year since 1979. No Cougar scored at this year's championships.

It was not the year to be the top seed in softball. All three No. 1 seeds met teams peaking at the right time and lost in the championship. Arizona stopped UCLA's three-year streak of championships with a 5-1 victory in the final. Augustana (South Dakota) scored a run in the bottom of the 10th inning to edge top-seeded Bloomsburg, 3-2 in the Division II title game. In Division III, Jamie Mahnke pitched a five-

hit shutout to lead Central (Iowa) to a 4-0 victory over defending champion Eastern Connecticut State.

Conservative Southern California men's tennis coach Dick Leach may feel weird, what with the newly donned earring and the long hair he is growing. But don't think he minds for a minute. He made a promise to his team early in the year that if it won the team championship, he would wear an earring and grow his hair long. It did, and he is.

Described as "the original cut-the-hair-short dad" by son and team member Jon, Leach described the

feeling—winning, not the new look—as the best ever. "I never thought there would be a better feeling in the world than when my son, Rick, won in doubles at Wimbledon," he said. "This tops it."

First-time winners

Twenty schools tasted victory for the first time in a sport, while 11 schools earned their first championships in that gender. Of those, eight celebrated for the first time, male or female. In Division III, Wisconsin-Platteville defeated Franklin and Marshall, 81-74, in men's basketball

to bring home the school's first trophy. Augsburg won its first-ever title in wrestling, and Southern Maine defeated Trenton State, 9-0, in baseball to earn its first championship.

In Division II, Sonoma State women's soccer, West Texas State women's volleyball, Nebraska-Omaha and Augustana (South Dakota) softball were first-time winners.

Division I's lone first-time winner was Northern Michigan. The Wildcats edged Boston U., 8-7, in triple overtime as Darryl Plandowski took a pass from Mark Beaufait and slipped it past goaltender Scott Cashman after 81:57 of play. Northern Michigan overcame a 3-0 deficit to claim a 5-3 edge after two periods. The Wildcats led, 7-4, with less than 12 minutes remaining. But Boston U. came right back and tied the score with 39 seconds remaining on David Sacco's goal. "It wasn't just a hockey game," Boston U. coach Jack Parker said. "We created something different tonight."

"We had some great championships this year," NCAA Executive Director Richard D. Schultz said. "The Final Four was dynamite again. I attended the Division I Men's Lacrosse Championship (North Carolina defeated Towson State, 18-13), and it was a great game. It is indicative of the advanced level of competition we have seen in all divisions.

"Spectator interest continues to grow. We are seeing record crowds in several championships.

"The championships really highlight the balance of power. While some schools continue to win championships, the gap is closing. More championships are being decided late in the game and on breaks.

"I continue to wonder how championships can continue to improve, but they always do. I already am looking forward to seeing how the championships break out next year."

1990-91 National Team Champions

Team	Div.	Sport	Consecutive	Total	Team	Div.	Sport	Consecutive	Total
Arkansas	I	Cross Country (m)	first	fourth	Oakland	II	Swimming and Diving (w)	second	second
Edinboro	II	Cross Country (m)	first	fourth	Kenyon	III	Swimming and Diving (w)	eighth	eighth
Wis.-Oshkosh	III	Cross Country (m)	third	third	Arkansas	I	Indoor Track (m)	eighth	eighth
Villanova	I	Cross Country (w)	second	second	St. Augustine's	II	Indoor Track (m)	fifth	fifth
Cal Poly SLO	II	Cross Country (w)	ninth	ninth	Wis.-La Crosse	III	Indoor Track (m)	first	third
Cortland St.	III	Cross Country (w)	second	second	Louisiana St.	I	Indoor Track (w)	first	third
Old Dominion	I	Field Hockey	first	fifth	Abilene Christian	II	Indoor Track (w)	fourth	fourth
Trenton St.	III	Field Hockey	first	fifth	Cortland St.	III	Indoor Track (w)	first	first
Ga. Southern	I-AA	Football	second	fourth	Iowa	I	Wrestling	first	12th
North Dak. St.	II	Football	first	fifth	Nebraska-Omaha	II	Wrestling	first	first
Allegheny	III	Football	first	first	Augsburg	III	Wrestling	first	first
UCLA	I	Soccer (m)	first	second	Louisiana St.	I	Baseball	first	first
Southern Conn. St.	II	Soccer (m)	first	second	Jacksonville St.	II	Baseball	second	second
Glassboro St.	III	Soccer (m)	first	second	Southern Me.	III	Baseball	first	first
North Caro.	I	Soccer (w)	fifth	eighth	Oklahoma St.	I	Golf (m)	first	seventh
Sonoma St.	II	Soccer (w)	first	first	Fla. Southern	II	Golf (m)	second	sixth
Ithaca	III	Soccer (w)	first	first	Methodist	III	Golf (m)	second	second
UCLA	I	Volleyball (w)	first	second	UCLA	I	Golf (w)	first	first
West Tex. St.	II	Volleyball (w)	first	first	North Caro.	I	Lacrosse (m)	first	fourth
UC San Diego	III	Volleyball (w)	first	sixth	Hobart	III	Lacrosse (m)	12th	12th
California	I	Water Polo	first	ninth	Virginia	I	Lacrosse (w)	first	first
Duke	I	Basketball (m)	first	first	Trenton St.	III	Lacrosse (w)	first	fourth
North Ala.	II	Basketball (m)	first	second	Arizona	I	Softball	first	first
Wis.-Platteville	III	Basketball (m)	first	first	Augustana (S.D.)	II	Softball	first	first
Tennessee	I	Basketball (w)	first	third	Central (Iowa)	III	Softball	first	second
North Dak. St.	II	Basketball (w)	first	first	Southern Cal	I	Tennis (m)	first	13th
St. Thomas (Minn.)	III	Basketball (w)	first	first	Rollins	II	Tennis (m)	first	third
Penn St.	I	Fencing	second	second	Kalamazoo	III	Tennis (m)	first	fifth
Oklahoma	I	Gymnastics (m)	first	third	Stanford	I	Tennis (w)	sixth	eighth
Alabama	I	Gymnastics (w)	first	second	Cal Poly Pomona	II	Tennis (w)	first	first
Northern Mich.	I	Ice Hockey	first	first	Mary Washington	III	Tennis (w)	first	second
Wis.-Stevens Point	III	Ice Hockey	third	third	Tennessee	I	Outdoor Track (m)	first	second
West Va.	I	Rifle	fourth	seventh	St. Augustine's	II	Outdoor Track (m)	third	third
Colorado	I	Skiing	first	12th	Wis.-La Crosse	III	Outdoor Track (m)	first	second
Texas	I	Swimming and Diving (m)	fourth	fifth	Louisiana St.	I	Outdoor Track (w)	fifth	fifth
Cal St. Bakersfield	II	Swimming and Diving (m)	sixth	sixth	Cal Poly SLO	II	Outdoor Track (w)	third	sixth
Kenyon	III	Swimming and Diving (m)	12th	12th	Wis.-Oshkosh	III	Outdoor Track (w)	second	second
Texas	I	Swimming and Diving (w)	second	seventh	Long Beach St.	I	Volleyball (m)	first	first

Northern Michigan's Mark Olson and Mark Beaufait celebrate the sudden-death overtime goal that gave their team the victory over goalie Scott Cashman and Boston U. in the Division I Men's Ice

Hockey Championship. It was Northern Michigan's first Division I title.

Steve Wolmann photo

NCAA Record

CHIEF EXECUTIVE OFFICERS

Thomas D. Aceto named president at North Adams State after serving as vice-president for administration at Maine... **Joseph E. Champagne**, president at Oakland, selected as president and chief executive officer of Crittenton Corporation in Rochester, Minnesota... **C. C. Baker** appointed interim president at Alabama State. The former Alabama state assistant superintendent of education replaces **Leon Howard**, who resigned... **David G. Ruffer** selected for the presidency at Tampa, effective August 1. He is president at Albright... **J. Wade Gilley** named president at Marshall after serving as senior vice-president at George Mason... **Terrence J. MacTaggart**, chancellor at Wisconsin-Superior, named chancellor of the Minnesota State University System.

DIRECTORS OF ATHLETICS

Andy Jennings appointed at Vassar. Jennings has served as acting AD at the school for the past year... **Jim Epps** promoted from senior associate AD to interim AD at Kansas State, replacing **Steve Miller**, who resigned after four years to become athletics director for Nike International. Miller also coached men's and women's cross country and track at Kansas State from 1981 to 1986.

ASSOCIATE DIRECTOR OF ATHLETICS

Valerie Cushman named at Vassar after serving for the past year as acting associate director.

COACHES

Baseball — **Kevin Haslam** named interim head coach at New Mexico Highlands, where he has been assistant football coach. He replaces **Jim Marshall**, who retired after 17 years at the school. Marshall coached his teams to a 384-351 record and a National Association of Intercollegiate Athletics championship... **Chuck Deagle** resigned at Cal State San Bernardino, where he has coached his teams to a 132-57-2 record since beginning the program five years ago. His last two teams advanced to the championship round of the Division III Baseball Championship. Deagle leaves with a career coaching mark of 211-114-2, including a four-year stint at Redlands... **Mark Scalf** promoted from assistant at North Carolina-Wilmington, where he has been on the staff for eight seasons. Scalf, who played at the school in the late 1970s, also has coached at North Carolina... **Ken "Red" Oberbrunner** announced his retirement at Wisconsin-Parkside, where he coached his teams to a 332-229 record in 21 seasons. Oberbrunner played baseball and basketball at Notre Dame from 1936 to 1940 and also played professional basketball with the old Fort Wayne Pistons... **Charles Crawford** appointed at Vassar, where he also will coach men's basketball.

Men's basketball — **Eddie Payne** selected at East Carolina. He is a former associate head coach at South Carolina... **Jimmy Black**, who was named acting head coach at South Carolina in May, resigned to become an assistant at Notre Dame. Black was an aide at South Carolina last season after serving for six years on the staff at St. Joseph's (Pennsylvania). He also has coached at North Carolina, where he was a member of the Tar Heels' 1982 Division I championship team... **Gary Bays** named at Eastern Montana. He previously coached for three years at Warner Southern College in Georgia, where he also served as athletics director. Bays led his Warner Southern teams to a 54-40 record and two conference titles... **Charles Crawford** appointed at Vassar, where he also will coach basketball.

Men's basketball assistants — **Joe Dooley** and **Mike Hopkins** joined the staff at East Carolina. Dooley is a former part-time aide at South Carolina and Hopkins is a former assistant at Western Carolina... **Fran McCaffery** and **Jeff Nix** retained at Notre Dame... **Jamie Atkins** named at Morehead State, which also announced the promotion of graduate assistant coach **Merle Kidwell** to assistant. Atkins was on the staff last season at New Orleans and also has coached at Nazareth Regional High School in Brooklyn, New York.

Women's basketball — **Charles Branum** announced he will step down from his coaching post at South Alabama July 1 to accept the newly created position of special projects assistant to the athletics

Mark Scalf named for baseball at North Carolina-Wilmington

Lori Nishikawa joined Southern Illinois volleyball staff

director at the school. Through 10 years as coach, Branum led the Jaguars to a 182-110 record and one appearance in the Division I Women's Basketball Championship, as well as three Sun Belt Conference championships... **Noelle Navarro** selected at Goucher, where she also will coach women's volleyball. A former standout player in both sports at St. John Fisher, she recently has served on the coaching staff at Penn State.

Women's basketball assistants — **Nick Lackovich Jr.** and **Cindy Collins** named part-time assistants at Robert Morris. Lackovich has been head freshman and assistant varsity boys' coach at Aliquippa (Pennsylvania) High School since 1988 and Collins is a former coach in the Greenville County (South Carolina) school system who has worked most recently as a teacher of mentally retarded adults at the Verland Foundation in Sewickley, Pennsylvania... **Annette Smith-Greene** and **Fred Williams** hired at UC Irvine. Smith-Greene, a former all-America player at Texas who played on the Longhorns' 1986 Division I championship team, was an assistant last year at Southwest Texas State. Williams, a former Boise State and Utah Jazz player, has been an aide at Southern California for the past eight years.

Also, **Kelly Kramer** joined the staff at Missouri-Kansas City after serving as an assistant girls' coach at Jay (Oklahoma) High School... **Penny Lewis** named at Quincy, where she also will be head women's volleyball coach and recruiting coordinator. Lewis, a former Texas-Arlington player and assistant and Pacific assistant, was a volunteer basketball aide at Quincy last season... **Jill Pizzotti** selected at Northern Kentucky, where she also will serve as facilities coordinator. Pizzotti, a former player at Southeast Missouri State who served the past two years as a graduate assistant coach at that school, replaces **Flora Fields**, who stepped down to pursue a full-time teaching opportunity.

Field hockey — **Andrea Bradley** appointed at Goucher, where she also will coach women's lacrosse, effective August 1. The former Delaware standout player has been a field hockey assistant at Northern Illinois... **Kathy Cox** named at Vassar, stepping in for **Patricia Fabozzi**, who is taking a one-semester leave of absence.

Football assistants — **Dan Gueguen** joined the staff at St. Francis (Pennsylvania). He previously was head football coach at Bishop Carroll High School in Ebensburg, Pennsylvania, where he will continue to serve as head boys' basketball coach. He also is a former men's basketball aide at St. Francis... **Turner Gill** selected as receivers coach at Southern Methodist after serving as a graduate assistant coach at Nebraska, where he was a three-time all-Big Eight Conference quarterback in the early 1980s. Gill played professionally in the Canadian Football League.

Men's ice hockey assistant — **Scott Owens** appointed at Colorado College after one season as an aide at Wisconsin. Owens, who was a goaltender at Colorado College from 1975 to 1979, replaces **Doug Palazzari**.

Women's lacrosse — **Andrea Bradley** named at Goucher, where she also will coach field hockey. Bradley was a standout player in both sports at Delaware.

Men's soccer — **Todd Helbling** selected at Washington (Maryland), where he has been on the athletics staff since last year as coordinator of the school's Cain Athletic Center. The former Millsaps tennis standout replaces **Peter Allen**, who resigned with a 3-14-2 record in one season.

Men's soccer assistant — **Craig Marshall** hired at Augsburg. He is a former coach at Columbia Heights High School in Minnesota.

Women's soccer — **Dave Masterson** appointed to coach the new team at Muhlenberg, which will begin play next season. Masterson is a former player at

Hartwick and Oneonta State... **Scott Forrester** selected at Kalamazoo after coaching boys' and girls' soccer at Loy Norrix High School in Kalamazoo, Michigan, since 1989. Forrester, who was a goalkeeper at Western Michigan in the early 1980s, replaces **Pete Kowall**, who was honored last season as Division III coach of the year after leading Kalamazoo to a 17-2 record and the quarterfinals of the Division III Women's Soccer Championship. Through two seasons at the school, Kowall led his teams to a 28-7-1 mark... **Allison H. Moxey** named to head the new varsity program at Lehigh. Moxey is a former soccer, basketball, track and lacrosse standout at Franklin and Marshall who has worked since last year as a special programs assistant in Lehigh's admissions office.

Men's and women's swimming and diving — **Cheryl Jeurgens** named at Vassar, succeeding **Jean Appenzeller**, who is retiring after 39 years as a teacher and coach at the school.

Men's and women's tennis — **Deb Polca**, associate athletics director at St. Francis (Pennsylvania), given additional duties as women's tennis coach at the school. She takes over duties previously held by **Chris McDonnell**, who becomes men's tennis coach with the resignation of **Sheldon Schettig**. Schettig had been at the school since 1988... **Jon Hammermeister** resigned after five seasons as men's coach at UC San Diego to pursue postgraduate studies at Washington. Hammermeister coached the Tritons to a record of 73-60 and four of his five teams were nationally ranked.

Women's track and field — **Joe Ryan** promoted from assistant at Manhattan, where he has been on the staff for two years. Ryan is a former track and field athlete at the school who also has run for the Irish national team.

Women's volleyball — **Noelle Navarro** named at Goucher, where she also will coach women's basketball... **Kate J. Witte** appointed at Ohio Northern, effective August 1. She has coached the men's club team at Iowa State for the past two years while serving as a temporary instructor of health studies at that school. Witte played at Northern Iowa... **Penny Lewis** selected at Quincy, where she also will assist with women's basketball and serve as recruiting coordinator. Lewis replaces **Jill Vogel**, who plans to move to Colorado and marry.

Women's volleyball assistant — **Lori Nishikawa** joined the staff at Southern Illinois after serving as an aide at Florida State. She was a three-time all-America and two-time Division III player of the year at Washington (Missouri), which she helped lead to a Division III title in 1989.

Academic counselor — **Phyllis Wallace** hired at Mississippi, where she previously served as an admissions counselor.

Assistant to the athletics director — **Charles Branum** named special projects assistant to the athletics director at South Alabama, where he will step down as head women's basketball coach after 10 years in the post.

Facilities coordinator — **Jill Pizzotti** appointed at Northern Kentucky, where she also will assist with women's basketball. She replaces **Flora Fields**.

Fund-raising director — **Jeff Barber** named director of the Paladin Club at Furman after serving as assistant director of the Pirate Club at East Carolina.

Marketing and promotions director — **Willie McHargue** appointed at Santa Clara, where he has been a sports information assistant.

Recruiting coordinator — **Penny Lewis** named at Quincy, where she also will be head women's volleyball and assistant women's basketball coach.

Sports information directors — **Seamus McElligott** selected at Haverford, where he recently completed a cross country and track career that saw him win

several Division III individual titles in addition to earning all-America honors in cross country and track in Division I championships. McElligott replaces **Doug Donsky**, who will begin journalism studies at Northwestern... **Jimmy Wilder** named at Murray State, effective July 1, after three years as director of the Southern Conference's service bureau. Wilder returns to the school where he served as promotions director from 1980 to 1983. He also is a former SID at Northwestern State (Louisiana) and Citadel and has worked in promotions and marketing positions at Old Dominion, Memphis State and Mississippi... **DePaul's Tim Stephens** selected as assistant commissioner for media relations at the Great Midwest Conference. Stephens also has been SID at St. Louis and served as a publicist for the Gateway Collegiate Athletic Conference.

Sports information assistant — **Santa Clara's Willie McHargue** promoted to director of marketing and promotions at the school.

Trainers — **Bernard J. Stento** and **Brenda Marie Guskowski** joined the sports-medicine staff at Lehigh. Stento previously was head trainer at Salpointe Catholic High School in Tucson, Arizona, and Guskowski was a graduate assistant trainer at Cornell.

CONFERENCES

Paul Watson, faculty athletics representative at Tennessee-Chattanooga, elected president of the Southern Conference... **Paul Rogers**, faculty athletics representative at Southern Methodist, elected to a two-year term as president of the Southwest Athletic Conference... **Thomas Bond**, president of Eastern New Mexico, selected as chairman-elect of the Lone Star Conference. He will serve as chair during the 1992-93 academic year... **Judith Davidson**, athletics director at Central Connecticut State University, appointed president of the East Coast Conference, which also selected **Charles Brown**, athletics director at Maryland-Baltimore County, as vice-president... **Teri Schindler** named manager of network productions at the Big East Conference.

ence, where she will manage pregame television-production arrangements for the league's football and basketball networks. Schindler previously has produced Big East telecasts and operates her own production company.

In addition, **Bret Gilliland** promoted from assistant to associate commissioner of the Midwestern Collegiate Conference, which also announced the promotion of **Mike Hermann** from director of communications and marketing to assistant commissioner... **Jimmy Wilder**, director of the Southern Conference service bureau, appointed sports information director at Murray State... **Tim Stephens** selected as assistant commissioner for media relations at the Great Midwest Conference, effective July 15. He has been sports information director at DePaul since 1987 and also has been SID at St. Louis and a publicist for the Gateway Collegiate Athletic Conference... **Oscar C. Page**, president at Austin Peay State, selected as president of the Ohio Valley Conference, which also appointed **H. Hanly Funderburk**, president at Eastern Kentucky, as vice-president.

CORRECTION

In a story on the Division III Men's Outdoor Track and Field Championships in the May 29 issue of The NCAA News, it was reported incorrectly that there was a tie for first place in the hammer throw. **Andy Lemoir** of Rhode Island College and **Scott Sargeant** of UC San Diego each recorded a throw of 57.24 meters (187-9), but Lemoir was awarded first place on the basis of a better second throw. In addition, Lemoir's name was misspelled in the published results.

Track TV June 30

CBS will air coverage of the 1991 Division I men's and women's track championships June 30 at 2:30 p.m. Eastern time. The telecast was rescheduled from June 16.

NACDA elects Bill Byrne

Bill Byrne, director of athletics at the University of Oregon, has been elected by members of the National Association of Collegiate Directors of Athletics to serve as NACDA president for 1991-92.

Byrne, who becomes the association's 27th president, previously served as first vice-president.

Also elected to NACDA posts during the association's recent convention in San Diego, California, were athletics directors **James L. Jones** of Ohio State University, first vice-president; **John D. Swofford** of the University of North Carolina, Chapel Hill, second vice-president, and **Cedric W. Dempsey** of the University of Arizona, third vice-president. **Elizabeth A. Kruzcek** of Fitchburg State College enters the third year of her five-year term as secretary.

Eleven new members joined NACDA's executive committee. Named to four-year terms were **Frederick E. Gruninger** of Rutgers University, New Brunswick; **L. Oval Jaynes** of Colorado State University, and **Jim Livengood** of Washington State University for the university

Bill Byrne

division; **J. Michael Jacobs** of Shepherd College and **Robert A. Oliver** of the University of Northern Colorado for the college division; **Lea Plarski** of St. Louis Community College-Florissant Valley, representing junior and community colleges, and **Kathleen M. McNally** of La Salle University; **Katherine E. Noble** of the University of Montana; **Tim Gleason** of the Ohio Athletic Conference; **Cheryl L. Levick** of Stanford University and **Harold H. Haak**, president of California State University, Fresno, as at-large representatives.

CFA reelects Texas Tech president

Robert Lawless, president of Texas Tech University, was elected to a second term as chair of the College Football Association's board of directors during the CFA's annual meeting May 31 through June 2 in Dallas, Texas.

Roger Sayers, president of the University of Alabama, Tuscaloosa, was elected secretary-treasurer.

New members of the board are **Del Brinkman**, faculty athletics rep-

resentative at the University of Kansas, representing the Big Eight Conference; **David L. Maggard**, athletics director at the University of Miami (Florida), representing the Big East Conference, and **Richard R. Eakin**, president of East Carolina University, who will represent independent institutions.

In another CFA action, active membership was approved for the University of Tulsa, bringing the number of active institutions to 65.

Index of The NCAA News, January 2 through June 5, 1991

The NCAA News

Index of articles, Volume 28, Nos. 1-23

Academics

- Knight says late starts hinder academic-reform efforts, January 16, page 14
- Commission's goal: tighter academic standards, February 6, page 1
- New form to include graduation rates, February 6, page 1
- Preliminary report on academic study issued, February 13, page 2
- Academic Requirements Committee meets, March 27, page 1
- Commission turns its attention to academic standards, March 27, page 1

Bob Knight

- Commission will continue study of raising academic requirements, April 10, page 1
- CEOs want tighter academic standards for eligibility, April 17, page 1
- Hearings May 9 on academic requirements, May 1, page 1
- Enrollment trends for partial qualifiers switch, May 8, page 1
- Support exists for higher academic requirements, May 15, page 1
- Sweet discusses NCAA academic-standards issue, May 15, page 4
- Academic achievements of student-athletes are reported, May 22, page 6
- Fighting Irish win fifth CFA academic award, May 29, page 24
- Trojans persevere in academics, May 29, page 24

Agents

- Government to retry Walters, Bloom, January 9, page 2

All-America Teams

- Coaches select men's and women's all-America soccer teams, January 2, page 15
- Nebraska's Kruse heads volleyball's academic all-Americans, January 2, page 15
- Division III grid all-Americans named, January 9, page 14
- Men's basketball academic all-Americans named, March 13, page 32
- Rifle all-Americans named, March 20, page 14
- Basketball writers' all-Americans named, March 27, page 16
- Women's basketball academic all-Americans announced, March 27, page 16
- NABC all-Americans named, March 27, page 20
- Men's volleyball all-Americans named, May 15, page 15
- Championship pitchers top softball all-Americans, June 5, page 12

Awards, Non-NCAA

- College organization pays tribute to Weller, January 9, page 2
- Favor captures Broderick award, January 16, page 21
- Running back, coach receive I-AA honors, January 16, page 21
- Indiana's Ken Snow named top soccer player for second year in a row, January 23, page 20
- Still a winner (photo feature), January 23, page 22
- Division I-A honors Ross as top coach, January 23, page 24
- Las Vegas-Nevada's Nixon is honored by national group, February 13, page 5
- 12 players, three coaches named to football hall of fame, February 20, page 17
- Division I cross country coaches pick academic team, February 20, page 20
- Baseball coaches select five for hall of fame, March 20, page 2
- Emma wins Hobey Baker, April 3, page 8
- Larry Johnson is Eastman winner, April 10, page 8
- Cross country teams honored, April 10, page 12
- Wooden award, April 17, page 3
- Three win coaches scholarships, April 17, page 7
- Volunteer Daedra Charles wins Wade Trophy, April 17, page 13
- Wrestling coaches recognize all-academic performances, May 1, page 19
- Two Arkansas athletes honored, May 15, page 7

- Journey TV wins, May 15, page 15
- 1991 Corbett Award given to Joe Kearney, May 22, page 21
- CAM award winners named, May 29, page 3
- Fighting Irish win fifth CFA academic award, May 29, page 24
- Nominations close June 15 for Hanes' women's award, June 5, page 2
- Swim teams recognized for grades, June 5, page 6

Baseball

- Baseball coaches select five for hall of fame, March 20, page 2
- Michigan baseball program placed on probation, March 27, page 12
- Wisconsin athletics board votes to drop five varsity sports, April 3, page 20
- First Division I statistics, April 10, page 6
- 'Canes' Fraser becomes one of baseball's best, April 17, page 13
- Baseball now included in NCAA insurance plan, May 1, page 9
- Division II championship preview, May 8, page 8
- Division III championship preview, May 8, page 8
- Draft plan pairs college, pro aims, May 15, page 5
- Division I championship preview, May 15, page 12
- A pair of fives (photo feature), May 22, page 10
- Division II championship scores and pairings, May 22, page 16
- Division III championship scores and pairings, May 22, page 16
- Baseball tourneys focus attention on NCAA tobacco ban, May 29, page 5
- Division I championship scores and pairings, May 29, page 15
- Out at second (photo feature), May 29, page 15
- 1,200 salute (photo feature), May 29, page 22
- Divisions II and III championships results, June 5, page 9
- Triple double (photo feature), June 5, page 16

Baseball statistics

- Division I statistics appeared weekly from April 10 through May 29. Division II statistics appeared weekly from April 24 through May 29

Basketball, Men's

- NCAA rejects Upsala appeal for reduction of penalties, January 9, page 12
- Knight says late starts hinder academic-reform efforts, January 16, page 14
- Ruling favoring former coach in libel case stands, January 16, page 22
- Miami (Ohio) men's basketball is given two-year probation, January 23, page 10
- Basketball Championship Guide ready, January 23, page 12
- Observance of basketball centennial is under way, January 30, page 1
- New era begins in Olympic basketball, January 30, page 2
- Coaches want fixed format for games despite TV lure, January 30, page 4
- GM signs for Final Four, January 30, page 10
- Playoff qualification waiver sought in view of realignments, February 6, page 2
- Indiana proposal targets times, February 6, page 9
- Postgraduate scholarship deadline near, February 6, page 13
- Suffolk plays at home after 45 years, February 13, page 2
- Robert Morris sues Association, says basketball penalty too high, February 20, page 2
- Metro not only league affected by waiver plan, February 20, page 4
- Division III championship preview, February 20, page 8
- Ticket forms ready for '92 Final Four, March 6, page 1
- In a no-win situation, committee's record speaks for itself, March 6, page 4
- Division I championship preview, March 6, page 6
- Division II championship preview, March 6, page 8
- Division III championship scores and pairings, March 6, page 14
- Radio network for men's tournament continues to expand, March 6, page 14
- Indianapolis living up to sports capital image, March 13, page 2
- Requirements reaffirmed, March 13, page 2
- Division III championship scores and pairings, March 13, page 13
- Men's basketball academic all-Americans named, March 13, page 32
- Basketball centennial patches are available from federation, March 20, page 5
- Division I championship scores and pairings, March 20, page 13
- Division II championship scores and pairings, March 20, page 13
- Division III championship results, March 20, page 15
- Hoopla (photo feature), March 27, page 2
- Division I championship scores and pairings, March 27, page 7
- Division II championship results, March 27, page 10
- Pacific men's basketball is given two-year probation, March 27, page 15
- Basketball writers' all-Americans named, March 27, page 16
- NABC all-Americans named, March 27, page 20
- Final Four salute (photo feature), April 3, page 2
- Division I championship results, April 3, page 6
- Minnesota program receives two-year probation, April 3, page 12

- Blue Devils celebrate (photo feature), April 10, page 1
- Larry Johnson is Eastman winner, April 10, page 8
- Look out below (photo feature), April 10, page 10
- Blue Demon radio network is formed, April 10, page 12
- Players, organizers reminded of summer-league guidelines, April 10, page 12
- Basketball payout is \$31.2 million, April 17, page 1
- Wooden award, April 17, page 3
- Three win coaches scholarships, April 17, page 7
- NCAA postgraduate scholarships awarded in basketball, April 17, page 8
- 34 summer hoop leagues approved, April 17, page 12
- Season-final notes and stats, April 24, page 10
- Basketball Officiating Committee meets, April 24, page 17
- Certification granted to 17 leagues, April 24, page 17
- About the rules (photo feature), May 1, page 12
- National basketball scoring averages increase, May 1, page 12
- Basketball rules committees meet, May 8, page 1
- 36 summer leagues set, May 8, page 3
- Publication talies 'special admits,' May 8, page 5
- Tourney TV wins, May 15, page 15
- Big Ten exits Big Monday lineup, May 22, page 5
- A pair of fives (photo feature), May 22, page 10
- 43 summer leagues approved, May 22, page 20
- Final Four memories (photo feature), May 29, page 1

- Champions all (photo feature), May 29, page 19
- Efforts to eliminate unlicensed Final Four goods succeed, June 5, page 7
- More hoop leagues approved, June 5, page 8

Basketball, Women's

- Basketball Championship Guide ready, January 23, page 12
- Observance of basketball centennial is under way, January 30, page 1
- New era begins in Olympic basketball, January 30, page 2
- Spotlight focused on women's basketball, February 6, page 1
- Postgraduate scholarship deadline near, February 6, page 13
- Suffolk plays at home after 45 years, February 13, page 2
- Women's basketball is letting go of men's coattails, February 20, page 4
- Players can apply for U.S. teams, February 20, page 6
- Division III championship preview, February 20, page 8
- William and Mary to cut four sports, February 20, page 15
- Division II championship preview, February 27, page 8
- School will retain four programs, February 27, page 16
- TV coverage of women's playoff to be expanded, March 6, page 2
- Division I championship preview, March 6, page 6
- Division III championship scores and pairings, March 6, page 14
- Division II regional action (photo feature), March 13, page 2
- Division II championship scores and pairings, March 13, page 13
- Division III championship scores and pairings, March 13, page 13
- Basketball centennial patches are available from federation, March 20, page 5
- Division I championship scores and pairings, March 20, page 13
- Division II championship scores and pairings, March 20, page 13
- Division III championship results, March 20, page 15
- Division I championship scores and pairings, March 27, page 7
- Division II championship results, March 27, page 10
- Anniversary honoree, March 27, page 16
- Women's basketball academic all-Americans announced, March 27, page 16
- How sweet it is (photo feature), April 3, page 1
- Division I championship results, April 3, page 7
- Saluting women's championships (photo feature), April 3, page 7
- Players, organizers reminded of summer-league guidelines, April 10, page 12
- Women's Final Four making good progress, April 17, page 4
- NCAA postgraduate scholarships awarded in basketball, April 17, page 8
- 34 summer hoop leagues approved, April 17, page 12
- Volunteer Daedra Charles wins Wade Trophy, April 17, page 13
- Women's basketball trends cause concern, April 24, page 4
- Season-final notes and stats, April 24, page 10
- Basketball Officiating Committee meets, April 24, page 17
- Certification granted to 17 leagues, April 24, page 17
- About the rules (photo feature), May 1, page 12
- National basketball scoring averages increase, May 1, page 12
- Basketball rules committees meet, May 8, page 1
- 36 summer leagues set, May 8, page 3
- 43 summer leagues approved, May 22, page 20
- Champions all (photo feature), May 29, page 19

- Special day (photo feature), May 29, page 24
- More hoop leagues approved, June 5, page 8

Basketball Statistics

- Division I men's and women's statistics appeared weekly from January 9 through March 13. Division II men's basketball statistics appeared weekly from January 9 through March 13. Division II women's basketball statistics appeared weekly from January 9 through March 6. Division III men's and women's basketball statistics appeared weekly from January 9 through March 6. Final statistics in all divisions appeared April 24.

Bowl Games

- Limitations are sought on bowl tie-ins, April 24, page 1
- Bowl association sets team-selection procedures, April 24, page 19
- Bowl games, others anxiously await tax ruling, May 1, page 8
- Bowls recommended for recertification, May 1, page 8
- Peach Bowl to become eighth New Year's game, May 1, page 8

Bylaw 14.3 [formerly Bylaw 5-1-(j)]

- Initial eligibility appeals, May 22, page 7

CFA

- Some CFA games planned for Thursdays, February 13, page 13
- Fighting Irish win fifth CFA academic award, May 29, page 24
- CFA will oppose 1991 draft legislation, June 5, page 3

Championships Corner

- Men's and Women's Tennis, February 6, page 9
- Division II men's track (correction), March 27, page 11
- Men's and women's tennis, March 27, page 11
- Men's basketball, May 15, page 11

Chief Executive Officers

- 12 to join Commission in '91, January 2, page 1
- Reform agenda gets strong CEO support, January 2, page 1
- Record number of CEOs are preregistered for Convention, January 2, page 13
- 12 begin terms on Commission, January 16, page 1
- Presidents let it be known that they're in charge, January 16, page 1
- The presidents take a stand at Convention, January 16, page 4

William H. Cunningham

- Cunningham elected to Commission post, January 16, page 6
- NCAA presidents act like presidents, January 23, page 4
- Those opposed to reform deserve no sympathy, January 23, page 5
- CEOs set record at Convention, February 27, page 1
- Tighter CEO control favored in Harris poll, March 13, page 4
- Firm CEO control a must, Knight Commission says, March 20, page 1
- Knight report seen as aid to reform effort, March 27, page 1
- 'Absolutely opposed' to accreditation, April 3, page 5
- Commission will continue study of raising academic requirements, April 10, page 1
- Eastern Montana CEO backs recommendations, April 10, page 11
- CEOs want tighter academic standards for eligibility, April 17, page 1
- Two appointed to Commission, May 22, page 1
- Southwest CEOs end expansion talk, June 5, page 3

Comment

- Momentum changes loom at NCAA Convention, January 2, page 4
- Fans can subvert the purpose of sports competition, January 9, page 4
- Despite NCAA action, real problems remain, Jan-
See Index, page 12

Index

Continued from page 11

uary 16, page 4

- The presidents take a stand at Convention, January 16, page 4
- Emphasis on sports can be an advantage, educator says, January 23, page 4
- NCAA presidents act like presidents, January 23, page 4
- Grant cuts too deep, Pastilong says, January 23, page 5
- Just the tip of the iceberg, January 23, page 5
- Those opposed to reform deserve no sympathy, January 23, page 5
- Black conferences should profit from legislation, January 30, page 4
- Coaches want fixed format for games despite TV lure, January 30, page 4
- 10 years with NCAA a boon to women's sports, February 6, page 4
- Time to crack down, February 13, page 4
- Women's coverage reflects media realities, February 13, page 4
- Metro not only league affected by waiver plan, February 20, page 4
- TV football schedule is eroding class time, February 20, page 4
- Women's basketball is letting go of men's coattails, February 20, page 4
- A school's legacy should be inviolate, February 27, page 4
- State legislation could hurt schools, February 27, page 4
- In a no-win situation, committee's record speaks for itself, March 6, page 4
- Tighter CEO control favored in Harris poll, March 13, page 4
- Trojan athletes view drug-testing program as a plus, March 13, page 4
- Four-game reduction in ice hockey reasonable, March 20, page 4
- Unisex nicknames one way of skirting gender problem, March 20, page 4
- NCAA can handle its own reforms, Mississippi senator says, March 20, page 5
- Legislators not needed, March 27, page 4
- Report gives impetus to reforms under way, March 27, page 4
- NCAA not the bad guy some like to think it is, April 3, page 4
- Absolutely opposed to accreditation, April 3, page 5
- Limits on spring football frustrate SWC coaches, April 17, page 4
- Women's Final Four making good progress, April 17, page 4
- Exit interviews for senior athletes are worthwhile, April 24, page 4
- Women's basketball trends cause concern, April 24, page 4
- Coaches call for stronger penalties on players, May 1, page 4
- Rejection of Illinois bill is urged, May 1, page 5
- Recruiting 'middlemen' may be hiding behind rules, May 8, page 4
- Three words that might ruin sports, May 8, page 4
- Finalists don't like draft with eligibility, May 15, page 4

Judith M. Sweet

- Sweet discusses NCAA academic-standards issue, May 15, page 4
- Draft plan pairs college, pro aims, May 15, page 5
- Run for cover: Politicians are in a sporting mood, May 22, page 4
- Consider the irony, May 22, page 5
- Discussing reform (photo feature), May 22, page 5
- Illinois 'political folly' may set the stage for a court battle, May 22, page 5
- Coddled athletes won't make good role models, May 29, page 4
- Early reform advocate takes pride in progress, May 29, page 4
- Baseball tourneys focus attention on NCAA tobacco ban, May 29, page 5
- NCAA out to save money, not spend it, June 5, page 4
- Recession promises new look in college athletics, June 5, page 4
- This 'run for the money' is getting pretty intense, June 5, page 5

Committee Notices

- Council, January 16, page 2
- Committee on Review and Planning, January 23, page 2
- Division III Women's Basketball Committee, January 23, page 2

- Division III Women's Volleyball Committee, March 6, page 2
- Men's and Women's Swimming Committee, March 27, page 2
- Committee changes, April 17, page 2
- Olympic Sports Liaison Committee, April 17, page 2
- Committee changes, May 8, page 2
- Men's and Women's Fencing Committee, May 8, page 2
- Research Committee, May 8, page 2
- Committee changes, May 15, page 2
- Men's Basketball Rules Committee, May 15, page 2
- Women's Basketball Rules Committee, May 15, page 2
- Committee changes, May 22, page 2
- Committee changes, May 29, page 2
- Committee changes, June 5, page 2
- Division I Men's Basketball Committee, June 5, page 2

Committees, NCAA General and Special

- Committee on Competitive Safeguards and Medical Aspects of Sports meets, February 6, page 11
- Administrative Committee minutes (two sets), February 6, page 12
- Administrative Committee minutes, February 27, page 16
- Interpretations Committee minutes, February 27, page 16
- Nominations sought for committees, March 6, page 1
- Nominations sought for committees, March 6, page 1
- Administrative Committee minutes, March 13, page 17
- Professional Sports Liaison Committee meets, March 20, page 1
- Interpretations Committee minutes, March 20, page 6
- Committee on Financial Aid and Amateurism meets, March 20, page 19
- Foreign-Student Records Consultants meet, March 20, page 19
- Special Committee on Grants to Undergraduates meets, March 20, page 19
- Academic Requirements Committee meets, March 27, page 1
- Committee on Review and Planning meets, April 3, page 3
- Administrative Committee minutes, April 3, page 15
- Committee named to review enforcement process, April 10, page 1
- Administrative Committee minutes, April 17, page 11
- Interpretations Committee minutes, April 17, page 11
- Limitations are sought on bowl tie-ins, April 24, page 1
- New two-year college panel begins informational efforts, May 1, page 7
- Committee appointment procedures are explained, May 1, page 20
- Advisory committee acts to strengthen position, May 8, page 1
- Administrative Committee minutes, May 15, page 7
- Interpretations Committee minutes, May 15, page 7
- Interpretations Committee minutes, May 29, page 7
- Administrative Committee minutes, May 29, page 15
- Enforcement review is underway, June 5, page 1

Compliance

- Spring compliance seminars planned, January 9, page 2
- Many members have not met self-study requirement, February 6, page 2
- Compliance staff members listed, March 6, page 5
- Workshops scheduled on graduation forms, March 20, page 3

Conferences

- Conference forms new alliance for wrestling teams, January 9, page 15
- Kent hockey joins CCHA, January 23, page 11
- ECAC sets telecasts of hockey match-ups, January 23, page 14
- Black conferences should profit from legislation, January 30, page 4
- Coaches want fixed format for games despite TV lure, January 30, page 4
- Indiana proposal targets times, February 6, page 9
- School joins ice hockey conference, February 6, page 12
- Eight teams will play Big East Conference football in fall, February 13, page 5
- Formation of new league long overdue, Nehlen says, February 13, page 5
- Metro not only league affected by waiver plan, February 20, page 4
- Eight women's programs join Mid-Continent, February 20, page 15
- North Florida joins league, February 27, page 9
- Hockey coaches suspended, February 27, page 17
- Division I commissioners back enforcement process, March 13, page 1
- Better knowledge of national office operations is program's goal, March 13, page 16
- Yankee Conference adds three members, March 27, page 2
- Sun Belt, American South merge, April 10, page 10
- Three in Sun Belt moving to Metro, April 10, page 10
- Limits on spring football frustrate SWC coaches, April 17, page 4
- CCA and UCA will merge into one organization, April 17, page 7
- Conference signs new TV contract, April 24, page 19

- How many (photo feature), May 1, page 19
- Mergers of conferences announced, May 15, page 7
- Big Ten exits Big Monday lineup, May 22, page 5
- Hilltoppers join football Gateway, May 22, page 7
- Rider joins league, May 22, page 21
- College of Charleston joins TAAC, May 29, page 9
- American South, Sun Belt merger nears, May 29, page 15
- Big South adds Liberty but will lose Davidson, May 29, page 15
- Pact announced, May 29, page 24
- Southwest CEOs end expansion talk, June 5, page 3
- Buffalo joins East Coast Conference, June 5, page 8

Convention proposed legislation

- Reform agenda gets strong CEO support, January 2, page 1
- Convention voting summary, January 16, page 8
- Rules outlined, March 6, page 1
- Roll-call voting summary (first part), March 6, page 18
- Second (and final) installment of roll-call voting summary from 1991 Convention, March 13, page 18
- CFA will oppose 1991 draft legislation, June 5, page 3

Convention, NCAA

- Delegates will use a new system of electronic voting in Nashville, January 2, page 1
- Record turnout expected for 'reform' Convention, January 2, page 1

Althea Gibson

- Althea Gibson will receive NCAA's highest honor, January 2, page 2
- Zahn is emcee for honors event, January 2, page 2
- Silver Anniversary recap, January 2, page 3
- Today's Top Six recap, January 2, page 3
- Momentum changes loom at NCAA Convention, January 2, page 4
- Highest possible vote total on any issue is all-time high of 93, January 2, page 5
- Southern hospitality—Nashville style—awaits Convention, January 2, page 7
- Six committees will oversee Convention-related business, January 2, page 9
- Convention meeting schedule, January 2, page 10
- Chapman in familiar role at Convention, January 2, page 12
- Record number of CEOs are preregistered for Convention, January 2, page 13
- Amendment-to-amendment date has passed, January 2, page 16
- Schultz urges delegates to continue reform efforts, By Jack L. Copeland, January 9, page 1
- Delegates name Sweet first NCAA woman president, January 16, page 1
- Presidents let it be known that they're in charge, January 16, page 1
- Convention elects nine, reelects three to Council, January 16, page 3
- Despite NCAA action, real problems remain, January 16, page 4
- The presidents take a stand at Convention, January 16, page 4
- 85th NCAA Convention draws widespread comment, January 16, page 15
- Most voting records broken at Convention, January 23, page 1
- NCAA presidents act like presidents, January 23, page 4
- Taking care of business (photo feature), January 23, page 21
- Black conferences should profit from legislation, January 30, page 4
- CEOs set record at Convention, February 27, page 1
- Convention attendance up 25 percent in two years, March 6, page 1

Council, NCAA (and steering committees)

- Schultz empowered to call enforcement-process study, January 9, page 3
- Convention elects nine, reelects three to Council, January 16, page 3
- New member of Council (Johanningmeier) is appointed, February 6, page 1
- Subcommittee preparing I-AAA football proposal, February 20, page 1
- Minutes of the Council's January 5-6, 1991, meeting, March 6, page 17
- Minutes of the Council's January 11, 1991, meeting, March 13, page 15
- Council will begin deliberations this month on major topics for '91, April 10, page 1

- Council meets (photo feature), April 17, page 1
- At Council meeting (photo feature), April 17, page 3
- Council urges active response to state legislature challenges, April 24, page 1
- Division I nonscholarship football raises concerns in other divisions, April 24, page 1
- Limitations are sought on bowl tie-ins, April 24, page 1
- Fine-tuning subcommittee to meet, May 1, page 2
- Minutes of the Council's April 15-17, 1991, meeting, May 29, page 15

Cross Country, Men's

- Division I cross country coaches pick academic team, February 20, page 20
- Cross country teams honored, April 10, page 12

Cross Country, Women's

- Division I cross country coaches pick academic team, February 20, page 20
- Cross country teams honored, April 10, page 12

Drug Testing/Education

- Registration still open for seminar, January 16, page 24
- Few Spartans use steroids, study says, January 23, page 24
- NCAA is seeking crew chiefs for drug-test program, February 13, page 2
- Antisteroid brochure is available, February 13, page 5
- Registration open for drug-education workshop, February 13, page 12
- Drug-testing accreditation planned, February 20, page 6
- Illicit drug use in high school, college declining, report says, February 27, page 5
- Members can qualify for drug-education grants, March 6, page 1
- Crew chiefs sought for NCAA testing, March 6, page 5
- Trojan athletes view drug-testing program as a plus, March 13, page 4
- Betty Ford Center program underway, April 3, page 1
- NCAA will begin awarding new program grants in June, April 10, page 3
- Steroid-education workshop slated, May 1, page 13
- Only 27 of 6,229 fall drug tests positive, May 22, page 1
- Baseball tourneys focus attention on NCAA tobacco ban, May 29, page 5
- Athletes' problems not unique; chances to help are, June 5, page 3
- NCAA to cosponsor seminar, June 5, page 12

Eligibility

- Eligibility appeals, January 23, page 13
- Eligibility appeals, March 20, page 17
- Court upholds eligibility rule, March 27, page 3
- CEOs want tighter academic standards for eligibility, April 17, page 1
- Initial eligibility appeals, May 22, page 7

Executive Committee, NCAA

- Delegates name Sweet first NCAA woman president, January 16, page 1
- Full agenda awaits Executive Committee, April 24, page 1
- Revenue distribution finalized, May 8, page 1
- Executive Committee tackles variety of football issues, May 8, page 5
- Approval delayed, May 15, page 7
- No exception, May 29, page 1
- Minutes of the Executive Committee's May 6, 1991, meeting, May 29, page 19

Executive Regulations

- Executive Regulation 31.3.4.3 revised, March 6, page 2

Facilities, Athletics

- New arena (photo feature), January 9, page 11
- New facility (photo feature), January 9, page 15
- Suffolk plays at home after 45 years, February 13, page 2
- West Georgia plans facility, March 27, page 11
- Arkansas State to enlarge stadium, March 27, page 20
- Goucher College opens \$7 million sports center, April 10, page 11
- Alfred's new center (photo feature), May 29, page 17
- Work in progress (photo feature), May 29, page 18
- Panther prints (photo feature), May 29, page 21
- Clemson academic center completed, June 5, page 6

Fencing, Men's and Women's

- Championships preview, March 13, page 9
- All-decade team honored at fencing championships, March 27, page 7
- Championships results, March 27, page 7
- Wisconsin athletics board votes to drop five varsity sports, April 3, page 20
- All-decade honorees, April 10, page 12

Field Hockey

- Field Hockey Committee meets, February 27, page 16
- School to drop field hockey team, April 17, page 11

Financial Affairs

- Financial report shows surplus, January 2, page 7
- Documentary to focus on athletics, January 16, page 5
- Top companies see amateur sports as 'good buy' in marketing plans, February 13, page 5
- Financial issues call for courage, Schultz warns, February 20, page 1
- Bill would tax some revenues, February 27, page 1

See Index, page 13

Index

Continued from page 12

- Discussion continues on revenue plan, February 27, page 1
- Goal-post reduction can be achieved economically, February 27, page 1
- Members can qualify for drug-education grants, March 6, page 1
- Law targets financial aid limits, March 6, page 5
- Support for women's sports, March 6, page 5
- Measure seeks tax on revenues from athletics, March 13, page 1
- Plan is approved for distribution of Division II enhancement funds, March 20, page 1
- Lehigh plans non-need grants for wrestlers, March 20, page 17
- Committee on Financial Aid and Amateurism meets, March 20, page 19
- Adidas to spend \$100,000 on Wofford sports, March 27, page 2
- NCAA will begin awarding new program grants in June, April 10, page 3
- Association scholarship fund getting help from Converse, April 10, page 5
- Basketball payout is \$31.2 million, April 17, page 1
- Bowl games, others anxiously await tax ruling, May 1, page 8
- Revenue distribution finalized, May 8, page 1
- Converse assists Foundation with scholarship program, May 8, page 5

Mitchell H. Raiborn

- Transplanted Texan tracks trends in college-sports finance, May 22, page 1
- Buckeyes are billed \$300,000 by the IRS, May 22, page 20
- NCAA out to save money, not spend it, June 5, page 4
- Recession promises new look in college athletics, June 5, page 4
- Louisiana State athletics shown to be an economic catalyst, June 5, page 5
- NCAA financial aid program is next month in Washington, June 5, page 5
- This 'run for the money' is getting pretty intense, June 5, page 5
- Study offers picture of Division II fund-raising, June 5, page 7

Football

- Gain in attendance for football is slight, January 2, page 14
- Division III grid all-Americans named, January 9, page 14
- Running back, coach receive I-AA honors, January 16, page 21
- Goal post in high-school football will remain at 23 feet, four inches, January 16, page 24
- Football Rules Committee meets, January 23, page 1
- Football injury rates for practice, games increase, January 23, page 2
- Hampton football program receives two years' probation, January 23, page 10
- Division I-A honors Ross as top coach, January 23, page 24
- Few Spartans use steroids, study says, January 23, page 24
- College Football Forum scheduled February 17-19, February 13, page 1
- Time to crack down, February 13, page 4
- Fight teams will play Big East Conference football in fall, February 13, page 5
- Formation of new league long overdue, Nehlen says, February 13, page 5
- Some CFA games planned for Thursdays, February 13, page 13
- Financial issues call for courage, Schultz warns, February 20, page 1
- Subcommittee preparing I-AAA football proposal, February 20, page 1
- Division III Football Committee meets, February 20, page 2
- Division II Football Committee meets, February 20, page 3
- TV football schedule is eroding class time, February 20, page 4
- 12 players, three coaches named to football hall of fame, February 20, page 17
- Division I-AA Football Committee meets, February 27, page 1
- Goal-post reduction can be achieved economically, February 27, page 1
- Merchant Marine midshipmen have gulf role, February 27, page 15
- Arkansas State to enlarge stadium, March 27, page 20
- Minnesota program receives two year probation,

- April 3, page 12
- Weighty support (photo feature), April 10, page 8
- Limits on spring football frustrate SWC coaches, April 17, page 4
- Division I nonscholarship football raises concerns in other divisions, April 24, page 1
- Limitations are sought on bowl tie-ins, April 24, page 1
- No deaths result from football play, April 24, page 5
- Bowl association sets team-selection procedures, April 24, page 19
- Bowl games, others anxiously await tax ruling, May 1, page 8
- Bowls recommended for recertification, May 1, page 8
- Peach Bowl to become eighth New Year's game, May 1, page 8
- Executive Committee tackles variety of football issues, May 8, page 5
- Publication tallies 'special admits,' May 8, page 5
- Paralyzed Rebel dies in Memphis, May 8, page 9
- Reaching out (photo feature), May 15, page 17
- Hilltoppers join football Gateway, May 22, page 7
- No exception, May 29, page 1
- With war over, player set for fall, May 29, page 23
- Fighting Irish win fifth CFA academic award, May 29, page 24
- CFA will oppose 1991 draft legislation, June 5, page 3
- Football poll goes to USA Today, June 5, page 3
- 'Read-Easy' available, June 5, page 6

General News Stories

- Binders available, January 2, page 7
- Advisors to convene in Nashville, January 2, page 16
- Documentary to focus on athletics, January 16, page 5
- Binders available, January 23, page 12
- Consortium helping NCAA student-athletes, January 23, page 21
- Auburn professor's work directed toward saving GI lives, January 30, page 10
- Binders available, February 6, page 13
- Worldtek seeks members' help on championships travel plans, February 13, page 1
- Student-athlete day set for April 6, February 13, page 10
- Joyner-Kersee paying off 'debts' from her youth, February 13, page 12
- Binders available, February 20, page 2
- Contract change, February 27, page 2
- Members' help with travel plans sought, February 27, page 9
- Binders available, February 27, page 17
- Three sports officials are killed in crash, March 6, page 12
- Added security measures in effect for NCAA winter championships, March 13, page 1
- Indianapolis living up to sports capital image, March 13, page 2
- TV special to coincide with Knight Commission's report, March 13, page 2
- Firm CEO control a must, Knight Commission says, March 20, page 1
- Knight report seen as aid to reform effort, March 27, page 1
- National Student-Athlete Day events set, April 3, page 1
- Sportsmanship day is April 24, April 10, page 12
- A little move is big news for former NCAA president Cross, April 24, page 18
- College sports' best known 'rancher' to retire, May 1, page 1
- Division I coaches finish upbeat rules meeting, May 1, page 1
- New editions of four NCAA publications ready, May 1, page 9
- Openings remain, May 8, page 3
- Not even retirement can end Bill Flynn's service, May 15, page 1
- Changes sought for new directory, May 15, page 20
- Few keep up with 'Robin Hood' Horn, May 29, page 1
- Binders available, May 29, page 2
- Infractions could cause schools to lose accreditation, May 29, page 2
- Hall of famer (photo feature), May 29, page 3
- Very little about Camp's life and work is routine, June 5, page 1
- 'Read-Easy' available, June 5, page 6
- Just Cos (photo feature), June 5, page 6
- More top grads attend college, but fewer finish, June 5, page 6
- Efforts to eliminate unlicensed Final Four goods succeed, June 5, page 7
- Helping a friend (photo feature), June 5, page 13

Golf, Men's

- Brown cuts sports, May 1, page 16
- Division II championships preview, May 8, page 7
- Division III championships preview, May 15, page 13
- Division II championships results, May 22, page 17
- Division I championships preview, May 29, page 8
- Division III championships results, May 29, page 12

Golf, Women's

- Championships preview, May 15, page 12
- Championships results, May 29, page 8

Governmental Affairs

- Governmental affairs report, January 2, page 16
- Quarterly state-legislation summary, January 16, page 16
- Indiana proposal targets times, February 6, page 9
- State legislation relating to athletics, February 6, page 10
- New Title IX guide available soon, February 20, page 1

- USIA is seeking coaches to help foreign teams, February 20, page 5
- State-legislation summary, February 20, page 16
- Bill would tax some revenues, February 27, page 1
- State legislation could hurt schools, February 27, page 4
- Nevada due-process bill advances, March 6, page 3
- Law targets financial aid limits, March 6, page 5
- Measure seeks tax on revenues from athletics, March 13, page 1
- State-legislation summary, March 13, page 16
- Kansas Senate committee hears testimony on due-process measure, March 20, page 3
- Kemp pushing for more programs similar to NYSP, March 20, page 7
- Kansas committee endorses bill on due process, March 27, page 2
- State-legislation summary, March 27, page 14
- State-legislation summary, April 3, page 16
- Nevada adopts due-process bill, April 10, page 10
- State legislation affecting college athletics, April 17, page 10
- Council urges active response to state legislature challenges, April 24, page 1
- Rejection of Illinois bill is urged, May 1, page 5
- State legislation affecting athletics, May 1, page 6
- Bowl games, others anxiously await tax ruling, May 1, page 8
- Governmental affairs report, May 15, page 6
- FTC probe leads to far-reaching TV subpoenas, May 22, page 1
- State legislation relating to athletics, May 22, page 10
- Buckeyes are billed \$300,000 by the IRS, May 22, page 20
- State legislation relating to athletics, May 29, page 23

Gymnastics, Men's

- Wisconsin athletics board votes to drop five varsity sports, April 3, page 20
- Championships preview, April 10, page 7
- Fourth title (photo feature), April 24, page 1
- Championships results, April 24, page 7

Gymnastics, Women's

- Wisconsin athletics board votes to drop five varsity sports, April 3, page 20
- Championships preview, April 10, page 7
- Championships results, April 24, page 7
- Brown cuts sports, May 1, page 16

High-School Issues

- Goal post in high-school football will remain at 23 feet, four inches, January 16, page 24
- Illicit drug use in high school, college declining, report says, February 27, page 5
- Basketball centennial patches are available from federation, March 20, page 5

Honors Program, NCAA

- Althea Gibson will receive NCAA's highest honor, January 2, page 2

Paula Zahn

- Zahn is emcee for honors event, January 2, page 2
- Silver Anniversary recap, January 2, page 3
- Today's Top Six recap, January 2, page 3
- Progress in women's athletics noted at honors dinner, January 16, page 5
- Honors dinner (TV notice), February 6, page 3
- Event on ESPN, February 20, page 8
- Program for honors dinner omitted women's champions, February 27, page 17

Ice Hockey, Men's

- Kent hockey joins CCHA, January 23, page 11
- ECAC sets telecasts of hockey match-ups, January 23, page 14
- School joins ice hockey conference, February 6, page 12
- Division III championship preview, February 27, page 8
- Hockey coaches suspended, February 27, page 17
- Division I championship preview, March 6, page 7
- Division III championship scores and pairings, March 13, page 13
- Four-game reduction in ice hockey reasonable, March 20, page 4
- Division I championship scores and pairings, March 20, page 13
- Division III championship results, March 20, page 14
- Lowell ice hockey is given two-year probation, March 20, page 20
- Division I championship scores and pairings, March 27, page 7
- Division I championship results, April 3, page 8

- Emma wins Hobey Baker, April 3, page 8
- Minnesota program receives two-year probation, April 3, page 12
- Hockey rules committee meets, May 22, page 3

Index, The NCAA News

- Index of The NCAA News, June 13 through December 26, 1990, January 23, page 15

Infractions Cases

- Schultz empowered to call enforcement-process study, January 9, page 3
- NCAA rejects Upsala appeal for reduction of penalties, January 9, page 12
- Ruling favoring former coach in libel case still stands, January 16, page 22
- Hampton football program receives two years' probation, January 23, page 10

Richard D. Schultz

- Miami (Ohio) men's basketball is given two-year probation, January 23, page 10
- Soccer committee issues reprimand, February 13, page 10
- Robert Morris sues Association, says basketball penalty too high, February 20, page 2
- Hockey coaches suspended, February 27, page 17
- Division I commissioners back enforcement process, March 13, page 1
- Lowell ice hockey is given two-year probation, March 20, page 20
- Michigan baseball program placed on probation, March 27, page 12
- Pacific men's basketball is given two-year probation, March 27, page 15
- Minnesota program receives two-year probation, April 3, page 12
- Committee named to review enforcement process, April 10, page 1
- Enforcement staff handled 335 secondary cases last year, April 17, page 12
- Rejection of Illinois bill is urged, May 1, page 5
- Infractions could cause schools to lose accreditation, May 29, page 2
- Enforcement review is underway, June 5, page 1
- Journey ban among soccer actions, June 5, page 6

Insurance

- All student-athletes now covered by NCAA insurance plan, April 10, page 8
- Baseball now included in NCAA insurance plan, May 1, page 9

International Competition

- Camps still open, January 2, page 7
- Sheffield gearing up for university games, January 23, page 12
- New era begins in Olympic basketball, January 30, page 2
- 'No-touch' rule is a hot topic in swimming circles, By David D. Smale, February 6, page 10
- USIA is seeking coaches to help foreign teams, February 20, page 5
- Players can apply for U.S. teams, February 20, page 6

Lacrosse, Men's

- Men's Lacrosse Committee meets, March 13, page 28
- Division III championship preview, May 1, page 15
- Division I championship preview, May 8, page 6
- Division III championship scores and pairings, May 15, page 11
- Division I championship scores and pairings, May 22, page 16
- Division III championship results, May 22, page 17
- Division I championship results, May 29, page 13

Lacrosse, Women's

- National Collegiate Championship preview, May 1, page 14
- Division III championship preview, May 1, page 15
- Division I championship scores and pairings, May 15, page 11
- Division III championship scores and pairings, May 15, page 11
- Honored (photo feature), May 22, page 12
- Championships results, May 22, page 16

Legal Affairs

- Government to retry Walters, Bloom, January 9, page 2
 - Ruling favoring former coach in libel case still stands, January 16, page 22
 - School protects trademarks from firm making T-shirts, February 13, page 2
 - Robert Morris sues Association, says basketball
- See Index, page 14*

Index

Continued from page 13

penalty too high, February 20, page 2

- Court upholds eligibility rule, March 27, page 3
- FTC probe leads to far-reaching TV subpoenas, May 22, page 1

Legislative Assistance Column

- 1991 Convention Proposal No. 20, January 2, page 2
- 1991 Convention Proposal No. 21, January 2, page 2
- 1991 Convention Proposal No. 22, January 2, page 2
- 1991 Convention Proposal No. 23, January 2, page 2
- Review of interpretations relating to 1991 Convention legislation, January 2, page 2
- NCAA Bylaw 13.16—precollege expenses, January 9, page 2
- NCAA Bylaw 15.2.1.4—fees and related expenses for prospects, January 9, page 2
- NCAA Bylaw 16.12.1.4—occasional family home meal, January 9, page 2
- Proposal No. 5—written permission to contact four-year college prospect, January 16, page 2
- Proposal No. 6—recruiting calendars, January 16, page 2
- Proposal No. 7—contacts at the prospect's educational institution, January 16, page 2
- Proposal No. 92—Division III financial aid/off-campus employment, January 16, page 2
- 1991 Convention Proposal No. 26—partial qualifier/Division II, January 23, page 2
- 1991 NCAA Convention Proposal No. 199—exit interviews, January 23, page 2
- 1991 NCAA Convention Proposal No. 29—academic counseling, January 23, page 2
- 1991 NCAA Convention Proposal No. 27—transfer eligibility/Division III, January 23, page 2
- 1991 NCAA Convention Proposal No. 91—Division II financial aid—summer school, February 6, page 2
- 1991 NCAA Convention Proposal No. 99—unofficial visits—meals, February 6, page 2
- Correction—1991 NCAA Convention Proposal No. 98—official visit—ACT/SAT scores, February 6, page 2
- NCAA Bylaw 12.1.4—amateur status if professional in another sport, February 6, page 2
- 1991 Convention Proposal No. 108—sports camps and clinics—women's basketball, February 13, page 2
- 1991 Convention Proposal No. 21—contacts and evaluations, February 13, page 2
- Spring football practice, February 13, page 2
- 1991 NCAA Convention Proposal No. 20—telephone calls and contacts, February 20, page 2
- Coaching limitations—use of outside consultants, February 20, page 2
- Chart shows the effects of new legislation, February 27, page 1
- Division I playing and practice seasons, coaching limitations—team sports, February 27, page 2
- Division I playing and practice seasons, coaching limitations—individual sports, March 6, page 2
- 1991 NCAA Convention Proposal No. 23—recruiting materials, March 13, page 2
- Spring football practice—Divisions I and II, March 13, page 2
- Correction, March 20, page 2
- Extra benefits—in-room, pay-per-view movies, March 20, page 2
- Tryouts with professional teams subsequent to enrollment—Bylaw 12.2.1.2, March 20, page 2
- 1991 Convention Proposal No. 72—conference promotional activities, March 27, page 2
- Coaching duties—off-campus recruiting—Division I, March 27, page 2
- Partial qualifier—financial aid, March 27, page 2
- Proposal No. 32—expenses for competition, March 27, page 2
- 1991 NCAA Convention Proposal No. 103 evaluation periods—Divisions I-A and I-AA, April 3, page 2
- Contacts subsequent to the National Letter of Intent signing, April 3, page 2
- USA Basketball Olympic Festival tryouts, April 3, page 2
- Recruiting materials—Bylaw 13.4.1, April 10, page 2
- Recruiting—telephone calls and contacts—NCAA Bylaws 13.1.1.1 and 13.2.4(b), April 10, page 2
- Summer financial aid—incoming student-athletes—Bylaw 15.2.7.1.2, April 10, page 2
- High-school all-star games—NCAA Bylaws 13.14 and 30.2, April 17, page 2
- Satisfactory progress—prior approval of summer courses, April 17, page 2
- Summer baseball—NCAA Bylaw 30.12, April 17, page 2
- Bylaw 15.2.7.1.1 enrolled student-athletes summer financial aid, April 24, page 2
- Proposal No. 20—telephone calls and contacts, April 24, page 2
- Proposal No. 23—recruiting materials, April 24, page 2
- Proposal No. 32—expenses for competition, April 24, page 2
- Proposal No. 37—coaching duties—off-campus recruiting, April 24, page 2
- Proposal No. 98—official visit—ACT or SAT score, April 24, page 2
- Evaluations—national AAU tournament, May 1, page 2
- Manual Correction—NCAA Bylaw 15.5.3.3(b), May 1, page 2
- Manual correction—NCAA Bylaw 17.19.9.1.4(a), May 1, page 2
- NCAA Manual Correction—NCAA Bylaw 13.1.2.4(a), May 1, page 2
- Speaking engagements outside of the contact period—NCAA Bylaw 13.1.3.1, May 1, page 2
- NCAA Bylaw 15.2.7.1.1—summer financial aid/enrolled student-athletes, May 8, page 2

- NCAA Bylaw 17.1.5—playing and practice seasons, May 8, page 2
- Division III transfer eligibility, May 15, page 2
- Financial aid—"barnstorming" tour, May 15, page 2
- Participation on outside teams during the summer—Divisions I and II, May 15, page 2
- Correction—NCAA Bylaw 13.7.1.2.3, May 22, page 2
- Noncountable athletically related activities—drug education, May 22, page 2
- Summer basketball—player limitations, May 22, page 2
- NCAA Bylaw 15.2.7.1.1—summer financial aid, May 29, page 2
- Practice opportunities, May 29, page 2
- Institutional sports camps and clinics, June 5, page 2
- Noninstitutional/private owned camps and clinics, June 5, page 2
- Satisfactory progress—grade-point requirements (Division II only), June 5, page 2
- Summer foreign tours—partial qualifiers and non-qualifiers, June 5, page 2

Membership and Classification

- Many members have not met self-study requirement, February 6, page 2
- Study shows Indianapolis in right division, April 3, page 2
- Division I nonscholarship football raises concerns in other divisions, April 24, page 1
- Classification-change forms must be received by June 1, May 1, page 2

Minority Issues

- Black conferences should profit from legislation, January 30, page 4
- Deadline near for NCAA programs, February 20, page 6
- Third Black Athletes Forum scheduled April 5-6 at Howard, March 20, page 5
- NCAA scholarships go to ethnic minorities, May 15, page 1

NACDA

- NACDA appoints North Carolina AD, January 23, page 11
- NACDA clinic set for Indianapolis, February 13, page 12
- Two-day NACDA clinic opens March 31, March 20, page 3
- NACDA convention scheduled June 9-12, April 3, page 2
- Speakers added, May 29, page 3

National Office, NCAA

- Schultz urges delegates to continue reform efforts, By Jack L. Copeland, January 9, page 1
- Schultz empowered to call enforcement-process study, January 9, page 3
- Registration still open for seminar, January 16, page 24
- Orientation session (photo feature), February 6, page 1
- Hunt resigns from NCAA staff, February 6, page 2
- Financial issues call for courage, Schultz warns, February 20, page 1
- Three (Brunk, Dias, Thomas) join compliance department, February 27, page 3
- Committee tours center, March 13, page 15
- Better knowledge of national office operations is program's goal, March 13, page 16
- The winner (photo feature), March 27, page 3
- Visiting the center (photo feature), April 10, page 2
- NCAA will begin awarding new program grants in June, April 10, page 3
- Association scholarship fund getting help from Converse, April 10, page 5
- Wilson leaving The NCAA News, April 17, page 13
- NCAA promotes Mitchell to assistant executive director, April 24, page 19
- NCAA out to save money, not spend it, June 5, page 4

Officers, NCAA

- Delegates name Sweet first NCAA woman president, January 16, page 1
- Orientation session (photo feature), February 6, page 1
- In top spot, Sweet still sees herself as team player, March 20, page 1
- Sweet discusses NCAA academic-standards issue, May 15, page 4

Officiating

- Basketball Officiating Committee meets, April 24, page 17

Postgraduate Scholarships, NCAA

- Postgraduate scholarship deadline near, February 6, page 13
- Deadline near for NCAA programs, February 20, page 6
- Six finalists selected for two Walter Byers Scholarships, April 10, page 2
- Visiting the center (photo feature), April 10, page 2
- NCAA postgraduate scholarships awarded in basketball, April 17, page 8
- Chicago basketball player and Iowa track athlete named Byers Scholars, April 24, page 19
- NCAA scholarships go to ethnic minorities, May 15, page 1
- Roethlisberger is named Byers Scholar, May 22, page 3
- NCAA awards postgraduate scholarships to women, May 29, page 1

Presidents Commission, NCAA

- 12 to join Commission in '91, January 2, page 1
- 12 begin terms on Commission, January 16, page 1
- Presidents let it be known that they're in charge,

January 16, page 1

- The presidents take a stand at Convention, January 16, page 4
- Cunningham elected to Commission post, January 16, page 6
- Commission adopts 'Statement of Guiding Principles,' January 23, page 1
- NCAA presidents act like presidents, January 23, page 4
- Commission's goal: tighter academic standards, February 6, page 1
- Orientation session (photo feature), February 6, page 1
- Commission appoints nominating committee, March 13, page 1
- Commission turns its attention to academic standards, March 27, page 1
- Knight report seen as aid to reform effort, March 27, page 1
- Commission will continue study of raising academic requirements, April 10, page 1
- CEOs want tighter academic standards for eligibility, April 17, page 1
- Hearings May 9 on academic requirements, May 1, page 1

William W. Sutton

- Support exists for higher academic requirements, May 15, page 1
- Two appointed to Commission, May 22, page 1

Professional Development Seminar, NCAA

- NCAA seminar topics are sports marketing and promotion, January 2, page 12
- NCAA seminar is June 2-4, April 24, page 16

Recruiting

- Division I coaches to discuss rules on recruiting, April 17, page 1
- Coaches' meeting a first, April 17, page 2
- Input needed on calendars for NCAA recruiting, May 8, page 2
- Recruiting 'middlemen' may be hiding behind rules, May 8, page 4

Research

- Reform agenda gets strong CEO support, January 2, page 1
- Gain in attendance for football is slight, January 2, page 14
- Schultz empowered to call enforcement-process study, January 9, page 3
- Football injury rates for practice, games increase, January 23, page 2
- Few Spartans use steroids, study says, January 23, page 24
- Coaches want fixed format for games despite TV lure, January 30, page 4
- New form to include graduation rates, February 6, page 1
- Many members have not met self-study requirement, February 6, page 2
- Independent review of extended NYSP complete, February 6, page 13
- Preliminary report on academic study issued, February 13, page 2
- Top companies see amateur sports as 'good buy' in marketing plans, February 13, page 5
- Study of women's athletics completed, February 20, page 3
- Heart problem can elude some tests, study says, February 20, page 15
- Research Committee meets, February 27, page 1
- Illicit drug use in high school, college declining, report says, February 27, page 5
- Tighter CEO control favored in Harris poll, March 13, page 4
- Study shows Indianapolis in right division, April 3, page 2
- Commission will continue study of raising academic requirements, April 10, page 1
- Eastern Montana CEO backs recommendations, April 10, page 11
- CEOs want tighter academic standards for eligibility, April 17, page 1
- No deaths result from football play, April 24, page 5
- Participation down, sponsorship up, May 1, page 1
- 1990 student-athlete survey results announced, May 1, page 24
- Enrollment trends for partial qualifiers switch, May 8, page 1
- Publication tallies 'special admits,' May 8, page 5
- Finalists don't like draft with eligibility, May 15, page 4
- Winter injury-surveillance data released, May 15,

page 7

- Only 27 of 6,229 fall drug tests positive, May 22, page 1
- Transplanted Texan tracks trends in college-sports finance, May 22, page 1
- Sport-turf research is ongoing, May 29, page 24
- Louisiana State athletics shown to be an economic catalyst, June 5, page 5
- More top grads attend college, but fewer finish, June 5, page 6
- Study offers picture of Division II fund-raising, June 5, page 7

Rifle

- Championships preview, March 6, page 7
- Championships results, March 20, page 14
- Rifle all-Americans named, March 20, page 14
- Rifle committee meets, May 8, page 9

Skiing

- Championships preview, February 20, page 6
- Championships results, March 6, page 11
- Skiing committee meets, May 1, page 7

Soccer, Men's

- Decision to cut soccer reaffirmed, January 2, page 2
- Camps still open, January 2, page 7
- Coaches select men's and women's all-America soccer teams, January 2, page 15
- Indiana's Ken Snow named top soccer player for second year in a row, January 23, page 20
- Soccer committees meet, February 13, page 1
- Soccer committee issues reprimand, February 13, page 10
- Merchant Marine midshipmen have gulf role, February 27, page 15
- Tourney ban among soccer actions, June 5, page 6

Soccer, Women's

- Decision to cut soccer reaffirmed, January 2, page 2
- Camps still open, January 2, page 7
- Coaches select men's and women's all-America soccer teams, January 2, page 15
- School to sponsor women's soccer, January 23, page 2
- Soccer committees meet, February 13, page 1
- School to drop field hockey team, April 17, page 11
- Lehigh introduces women's soccer, April 24, page 17

Softball, Women's

- First Division I statistics, April 10, page 6
- Streak (photo feature), May 1, page 8
- Division II championship preview, May 1, page 18
- Division III championship preview, May 1, page 18
- Division I championship preview, May 8, page 6
- Division II championship scores and pairings, May 15, page 11
- Division III championship scores and pairings, May 15, page 11
- Ex-teammates share hitting-streak record, May 15, page 11
- Division I championship scores and pairings, May 22, page 16
- Division II championship results, May 22, page 19
- Division III championship results, May 22, page 19
- Augsburg player's talents are appreciated by many, May 22, page 24
- Division I championship results, May 29, page 12
- Adding to her record (photo feature), May 29, page 20
- Championship pitchers top softball all-Americans, June 5, page 12

Sports Medicine

- Heart problem can elude some tests, study says, February 20, page 15
- No deaths result from football play, April 24, page 5
- Winter injury-surveillance data released, May 15, page 7

Softball statistics

- Division I statistics appeared weekly from April 10 through May 29. Division II statistics appeared weekly from April 24 through May 29

Sports Sponsorship

- Decision to cut soccer reaffirmed, January 2, page 2
- School to sponsor women's soccer, January 23, page 2
- Sports teams to complete seasons at U.S. International, January 23, page 22
- William and Mary to cut four sports, February 20, page 15
- School will retain four programs, February 27, page 16
- Three sports eliminated at UCLA, March 13, page 16
- Wisconsin athletics board votes to drop five varsity sports, April 3, page 20
- School to drop field hockey team, April 17, page 11
- Lehigh introduces women's soccer, April 24, page 17
- Participation down, sponsorship up, May 1, page 1
- Potsdam State discontinues 27-year-old wrestling team, May 1, page 6
- Sponsorship errors noted, May 1, page 13
- Brown cuts sports, May 1, page 16

Summer Basketball Leagues

- Players, organizers reminded of summer-league guidelines, April 10, page 12
- 34 summer hoop leagues approved, April 17, page 12
- Certification granted to 17 leagues, April 24, page 17
- 36 summer leagues set, May 8, page 3

See Index, page 15

The National ends publication

By Ben Walker

The National died June 13. It was 17 months old.

The causes of death for the nation's first all-sports daily newspaper were many—the recession, the difficulties of distribution, the lack of readers.

Burial was under a loss of \$100 million. Viewing was held under a banner headline of "We Had A Ball" in the final edition.

Services were conducted by Frank Deford, the editor and publisher.

"We were gone before you knew it," he wrote in an editorial in the last issue. "Gee, we're sorry it couldn't have been longer. We wanted to be an institution."

"We came believing in a concept. We leave convinced of a sports daily's place and its worth," Deford wrote.

But, will there be another National in the United States? Sports dailies flourish in Europe, South America and Japan, but The National never was healthy.

For all the money the paper spent to sign its all-star free agents—the lineup included former editors and writers from The New York Times, The Los Angeles Times, The Boston Globe, The Washington Post and more—it did not catch on.

The National tried to build its own Camelot, assembling what it considered the best and brightest staff. And it began with a concept bordering on "If we print it, the readers will come."

But readers did not show up. While The National initially hoped for a circulation of one million and needed about 500,000 to break even, it finally folded with slightly under 200,000. At 75 cents a day, many of The National's readers were getting a paper with day-late national news and not enough local coverage.

"It takes time to reach an audience and it takes time to grow devotion, and that is costly," Deford wrote. "In this recession, it cost more. And the immediate future looks even more expensive."

"If it hadn't been a recession, we might have gotten some legs," he said. "The one thing we never got was legs."

Not that a lot of media observers were overly surprised. Many people said that because of local coverage, USA Today and the nightly ESPN sports shows, The National would have to do many different things and do them much better, and predicted it couldn't be done.

The National did some things very well. The paper routinely broke

stories about which college football players were leaving school early for the NFL. It did a fantastic job on the Mike Tyson-Buster Douglas fight, and its lengthy features were often off-beat and on-target.

But, for all its big swings, The National missed a lot, too.

Its box scores, which were supposed to be innovative, were complicated. The layout was confusing. The wit sometimes came across as clutter.

It seemed to be, or want to be, Sports Illustrated, The Sport News and a local paper all in one day. It was too much at times, and not enough at others.

Still, The National kept going. It had an idea and improved on it, even while the financial figures did not get better.

"We were very good, we think. We made mistakes, but we learned and we corrected, and we evolved and grew in strength and charm," Deford wrote. "But if we go proudly, it is all the more in sadness having to leave when you know you're good, and getting better all the time."

Walker writes for the Associated Press.

Special guest

ESPN anchor Robin Roberts was a special guest at the banquet held in conjunction with the NCAA Division III Women's Softball Championship, which was hosted by Eastern Connecticut State University. Honored during the dinner was Luther College coach Betty Hoff, a member of the NCAA Women's Softball Committee, who was recognized for her contributions to Division III women's softball.

Index

Continued from page 14

- 43 summer leagues approved, May 22, page 20
- More hoop leagues approved, June 5, page 8

Swimming and Diving, Men's

- "No-touch" rule is a hot topic in swimming circles, By David D. Smale, February 6, page 10
- William and Mary to cut four sports, February 20, page 15
- School will retain four programs, February 27, page 16
- Division II championships preview, March 6, page 9
- Division III championships preview, March 13, page 10
- Division I championships preview, March 20, page 10
- Division II championships results, March 20, page 10
- Division III championships results, March 27, page 9

- On his way (photo feature), March 27, page 16
- Doubling-up (photo feature), April 3, page 1
- TBS will carry U.S. swim meet, April 3, page 3
- Division I championships results, April 3, page 9
- Reviewing the rules (photo feature), May 1, page 6
- Swimming committee meets, May 8, page 12
- Approval delayed, May 15, page 7
- Swim teams recognized for grades, June 5, page 6

Swimming and Diving, Women's

- "No-touch" rule is a hot topic in swimming circles, By David D. Smale, February 6, page 10
- William and Mary to cut four sports, February 20, page 15
- School will retain four programs, February 27, page 16
- Dutch athlete finds NCAA swim competition to her liking, February 27, page 20
- Division II championships preview, March 6, page 9
- Division III championships preview, March 6, page 9
- Division I championships preview, March 13, page 10
- Division II championships results, March 20, page 11
- Division III championships results, March 20, page 13
- Record-setting swimmers (photo feature), March 27, page 1
- Division I championships results, March 27, page 8
- TBS will carry U.S. swim meet, April 3, page 3
- Reviewing the rules (photo feature), May 1, page 6
- Swimming committee meets, May 8, page 12
- Approval delayed, May 15, page 7
- Swim teams recognized for grades, June 5, page 6

Television

- Zahn is emcee for honors event, January 2, page 2
- Documentary to focus on athletics, January 16, page 5
- Knight says late starts hinder academic-reform efforts, January 16, page 14
- CAC sets telecasts of hockey match-ups, January 23, page 14
- Coaches want fixed format for games despite TV lure, January 30, page 4
- Indiana proposal targets times, February 6, page 9
- Some CFA games planned for Thursdays, February 13, page 13
- TV football schedule is eroding class time, February 20, page 4

- Event on ESPN, February 20, page 8
- Contract change, February 27, page 2
- TV coverage of women's playoff to be expanded, March 6, page 2
- TV special to coincide with Knight Commission's report, March 13, page 2
- TBS will carry U.S. swim meet, April 3, page 3
- Hawaii's new TV pact for 30 events annually, April 17, page 5
- Conference signs new TV contract, April 24, page 19
- Three words that might ruin sports, May 8, page 4
- NCAA events on TV, May 15, page 5
- Tourney TV wins, May 15, page 15
- FTC probe leads to far-reaching TV subpoenas, May 22, page 1
- Big Ten exits Big Monday lineup, May 22, page 5
- Pact announced, May 29, page 24

Tennis, Men's

- Wilson to provide official tennis ball, February 6, page 2
- Back home (photo feature), May 1, page 9
- Division II championships preview, May 1, page 16
- Division III championships preview, May 1, page 17
- Division I championships preview, May 8, page 7
- Division II championships results, May 22, page 18
- Division III championships results, May 22, page 18
- Division I championships results, May 29, page 9

Tennis, Women's

- Wilson to provide official tennis ball, February 6, page 2
- Division II championships preview, April 24, page 6
- Back home (photo feature), May 1, page 9
- Division I championships preview, May 1, page 16
- Division III championships preview, May 1, page 17
- Division II championships results, May 15, page 11
- Division I women's tennis all-decade selections listed, May 15, page 13
- Division I championships results, May 22, page 15
- Division III championships results, May 29, page 13

Track, Men's Indoor

- Championships previews, February 27, page 6
- Eighth straight (photo feature), March 13, page 1
- Divisions I, II and III championships results, March 13, page 11

Track, Men's Outdoor

- Mile OK for 1,500-meter qualifying, April 10, page 7
- Division II championships preview, May 15, page 14
- Division III championships preview, May 15, page 15
- Division I championships preview, May 22, page 14
- Division II championships results, May 29, page 10
- Division III championships results, May 29, page 11
- Chasing the champ (photo feature), June 5, page 1
- Division I championships results, June 5, page 10

Track, Women's Indoor

- Favor captures Broderick award, January 16, page 21
- Still a winner (photo feature), January 23, page 22
- Championships previews, February 27, page 6

Suzy Favor

- Divisions I, II and III championships results, March 13, page 11
- Division II championships results, May 29, page 10

Track, Women's Outdoor

- Favor captures Broderick award, January 16, page 21
- Still a winner (photo feature), January 23, page 22
- Mile OK for 1,500-meter qualifying, April 10, page 7
- Division II championships preview, May 15, page 14
- Division III championships preview, May 15, page 15
- Division I championships preview, May 22, page 14
- Division III championships results, May 29, page 11
- Division I championships results, June 5, page 10
- Division II championships results, May 29, page 10

Volleyball, Men's

- Championship preview, April 24, page 6
- Championship results, May 8, page 6
- Not enough (photo feature), May 15, page 12
- Men's volleyball all-Americans named, May 15, page 15

Volleyball, Women's

- Nebraska's Kruse heads volleyball's academic all-Americans, January 2, page 15
- Division III Women's Volleyball Committee meets, February 13, page 10
- Division II Women's Volleyball Committee meets, February 27, page 3
- Division I Women's Volleyball Committee meets, March 13, page 28
- Volleyball attendance reaches one million second year in row, April 17, page 7
- Brown cuts sports, May 1, page 16

Water Polo, Men's

- Three sports eliminated at UCLA, March 13, page 16
- Brown cuts sports, May 1, page 16

Women's Athletics Issues

- Topic of reform is NCAA-related women's issues, January 9, page 1
- Progress in women's athletics noted at honors

dinner, January 16, page 5

- Women in Sports Day events planned February 7, January 30, page 1
- Spotlight focused on women's basketball, February 6, page 1
- 10 years with NCAA a boon to women's sports, February 6, page 4
- Women's coverage reflects media realities, February 13, page 4
- New Title IX guide available soon, February 20, page 1
- Study of women's athletics completed, February 20, page 3
- Deadline near for NCAA programs, February 20, page 6
- Eight women's programs join Mid-Continent, February 20, page 15
- Support for women's sports, March 6, page 5
- Second edition of Title IX guide available, March 13, page 3
- Committee tours center, March 13, page 15
- All-decade team honored at fencing championships, March 27, page 7
- Anniversary honoree, March 27, page 16
- Saluting women's championships (photo feature), April 3, page 7
- Nominations open for NCAA Woman of the Year Award, April 17, page 3
- Women's Final Four making good progress, April 17, page 4
- Women's basketball trends cause concern, April 24, page 4
- NCAA awards postgraduate scholarships to women, May 29, page 1
- Nominations close June 15 for Hanes' women's award, June 5, page 2

Wrestling

- Conference forms new alliance for wrestling teams, January 9, page 15
- Division II championships preview, February 20, page 7
- Division III championships preview, February 20, page 7
- William and Mary to cut four sports, February 20, page 15
- School will retain four programs, February 27, page 16
- He's No. 1 twice (photo feature), March 6, page 1
- Division I championships preview, March 6, page 8
- Division II championships results, March 6, page 10
- Division III championships results, March 6, page 10
- Top wrestler (photo feature), March 20, page 1
- Division I championships results, March 20, page 12
- Lehigh plans non-need grants for wrestlers, March 20, page 17
- Hall of famer (photo feature), April 3, page 13
- Potsdam State discontinues 27-year-old wrestling team, May 1, page 6
- Wrestling coaches recognize all-academic performances, May 1, page 19
- Wrestling committee meets, May 15, page 3

Youth Programs, NCAA

- Independent review of extended NYSP complete, February 6, page 13
- Kemp pushing for more programs similar to NYSP, March 20, page 7
- The winner (photo feature), March 27, page 3

Interpretations Committee minutes

Acting for the NCAA Council, the Interpretations Committee:

Amateurism/financial aid

1. Outside sports organization providing financial aid to prospective student-athletes. Reviewed the provisions of NCAA Bylaws 12.1.2.-(j) and 15.2.5.4 and determined that an outside sports team or organization that conducts a competitive sports program may not utilize the provisions of 15.2.5.4 to provide financial assistance to members of that sports organization or team to attend an NCAA institution.

Individual eligibility

2. Effective date of full-time enrollment status. Reviewed the provisions of Bylaw 14.1.5.2.2 (full-time program - 12-hour requirement), a previous committee decision (reference: Item No. 19 of the minutes of the committee's August 22-23, 1990, meeting) and a recommendation from the NCAA Academic Requirements Committee to utilize the same standard for determining a student-athlete's full-time enrollment status when the student is dropping or adding a course; affirmed its previous interpretation that a student athlete no longer would be considered enrolled in a minimum full-time program of studies (after dropping a course that puts the student below full-time status) only at the point in time that the dropped course has become official in accordance with procedures determined by the institution's registrar for all students; further, a part-time student who is adding a course to reach the full-time/12-hour requirement would become eligible for practice and/or competition once the course has been approved by the appropriate department head (or designated representative) and submitted to the registrar; noted that this interpretation provides the institution with the greatest latitude in dealing with a difficult administrative issue.

Recruiting/contacts

3. Spouses' involvement in recruiting prospective student-athletes. Reviewed the provisions of Bylaws 13.1.2.3-(d) (permissible recruiters spouse of staff member), 13.1.2.4-(a) (institutional staff members), a previous Council decision [reference: Item No. 6-c-(1) of the minutes of the Council's January 6, 1989, meeting] and a previous NCAA Administrative Committee decision (reference: Item k of the minutes of the committee's March 14, 1985, conference) and determined the following: (a) only the

spouses of institutional athletics department staff members (as opposed to the spouses of institutional staff members outside the athletics department) are permitted to have off-campus recruiting contacts with a prospective student-athlete during an official visit within a 30-mile radius of the institution's campus, even when the spouse is not in the presence of the athletics department staff member, and (b) spouses of institutional staff members (e.g., faculty members, administrators) are permitted to have recruiting contacts with a prospective student-athlete during a visit only on the institution's campus, even when the spouse is not in the presence of the institutional staff member; recommended that the NCAA Legislative Review Committee editorially revise the provisions of 13.1.2.3 (d) to reflect this interpretation.

Recruiting/contacts

4. Contacts at a prospect's educational institution. Reviewed the provisions of Bylaw 13.1.4 (permissible number of contacts), which indicate that a member institution is

Conference No. 8
May 15, 1991

limited to three in-person, off-campus recruiting contacts per prospect at any site, and limits institutional staff members to visiting a prospect's educational institution on not more than one occasion during a particular week, and determined that a member institution that contacts a prospect at the prospect's educational institution would utilize a contact only for that specific prospect.

Evaluations

5. Limitations on number of evaluations. Reviewed the provisions of Bylaw 13.1.6 (limitations on number of evaluations) as they relate to a situation in which a member institution's coach who previously has evaluated a prospective student-athlete on four occasions and wishes to attend an event in which that prospective student-athlete is competing to evaluate other prospective student-athletes, and determined the following:

a. In team sports, an institution would utilize an evaluation for each prospect par-

ticipating in a contest that is observed by the member institution's coach; thus, an institution's coach who previously has evaluated a prospective student-athlete on four occasions may attend a multiteam competition (e.g., basketball tournament) in which the prospective student-athlete is competing to evaluate other prospective student-athletes, provided the coach does not observe any contest in which the prospect who previously has been evaluated on four occasions is a participant.

b. In individual sports, the institution would utilize an evaluation for each prospect participating at any time on a given day in a competition; thus, a member institution's coach who is attending a competition in an individual sport (e.g., track meet, swimming meet, tennis match) on a specific day would utilize an evaluation for all participants in the competition on that day. Therefore, a member institution that has evaluated a prospective student-athlete on four occasions may not attend a day of a competition in which that prospective student-athlete is competing to evaluate other prospective student-athletes; however, it would be permissible for that coach to attend another day of the competition, provided the prospective student-athlete who previously has been evaluated on four occasions is not a participant during that day.

Recruiting/materials

6. Recruiting videotape. Reviewed the provisions of Bylaw 13.4.1.1.1 (highlight films, recruiting videotapes and press releases) and determined that inasmuch as institutions are limited to producing one all-sports recruiting videotape, an institution's recruiting videotape must include all sports the institution wishes to utilize on the videotape (with a maximum of three minutes for any one sport); noted that it would not be permissible for an institution to produce separate videotapes for each sport that include generic introductions followed by three minutes related only to that sport. In a related matter, requested that the staff develop recommendations regarding the distinction between a highlight film and a recruiting videotape to be reviewed by the NCAA Recruiting Committee during its next meeting.

Outside competition

7. Student-athletes participating in private volleyball camp outside of the playing season. Reviewed the provisions of Bylaw

17.19.9.2, which place a limit of two on the number of student-athletes with eligibility remaining in intercollegiate volleyball who may practice or compete out of season on an outside amateur volleyball team in Division I, and determined that such limits would not be applicable to student-athletes participating in a private camp outside of the institution's season; noted that this interpretation would be applicable to all sports; recommended that the Council review the issue of a student-athlete's employment and participation in a private camp outside of the institution's season to determine if it wishes to place limitations on the number of student-athletes in each sport who may be employed or participate in the camp. (Note: Employment limitations currently exist only in the sports of football, basketball and soccer.)

Summer financial aid

8. Effect of receipt of additional Pell

Grant funds or outside financial aid on student-athlete's summer financial aid. Reviewed the provisions of Bylaw 15.2.7.1.1 (enrolled student-athletes), which indicate that an institution may provide financial aid to a student-athlete to attend the institution's summer term only in proportion to the amount of athletically related financial aid received by the student-athlete during the previous academic year, and determined that an institution that provides a student-athlete a full athletics grant during the academic year but is required to reduce the grant in accordance with 15.1.3 (reduction when excess aid is awarded) because the student-athlete is receiving additional Pell Grant assistance or other noninstitutional assistance, would be permitted to provide the student-athlete full athletically related financial aid to attend the institution's summer term.

Changes are sought in women's gymnastics

The NCAA Women's Gymnastics Committee has voted to recommend to the Executive Committee that criteria for qualification for post-season competition be changed to add one more meet to the pool of regional qualifying scores, and to base advancement to the national championships solely on regional results. Both proposals, if approved, would be effective in 1992.

The committee, which met June 10-13 in Tiburon, California, voted to recommend that the number of meets from which a team figures its regional qualifying score be increased from five to six—two of which must be from home meets and two of which must be from away meets.

A team would drop its high and low scores from the six meets and

average the remaining four scores, which would become the team's regional qualifying score. Currently, the average of five meets is used for calculating the regional qualifying score.

Under the committee's recommendation, regional qualifiers would receive "new life," beginning with the 1992 regional championships. Currently, team and all-around advancement criteria include both the regional qualifying score and the score achieved at the regional competition, from which a national qualifying score is figured. If the Executive Committee approves the recommendation, the score a team or all-around competitor achieves at its respective regional meet would be the national qualifying score.

See *Changes*, page 20

State legislation relating to athletics

This report summarizes legislation currently pending in state legislatures that could affect or is otherwise of interest to the intercollegiate athletics programs and student-athletes at NCAA member institutions. Set forth below is a list of 15 bills from 13 states. The report includes one bill that has been introduced and 14 pending bills on which action has been taken since the last report (see the June 12, 1991, issue of The NCAA News). Newly introduced bills are marked with an asterisk. Pending bills discussed in the previous report on which no action has been taken do not appear in this report.

This report is based on data provided by the Information for Public Affairs on-line state legislation system as of June 14, 1991. Listed bills were selected for inclusion in this report from a larger pool of bills concerning sports, and they therefore do not necessarily represent all bills that would be of interest to individual member institutions. Bills pending in the District of Columbia and U.S. territories are not available on-line and are not included.

The NCAA has not verified the accuracy or completeness of the information and is providing this summary as a service to members. For further information regarding a particular bill, members should contact the state legislature concerned.

As an overview, the table below summarizes the number of bills included in this report by subject:

Anabolic steroids	4
Athlete agents	2
Equity in athletics	2
Coaches retirement trust	1
Due process	1
Liability	1
Reform of college athletics	1
Scalping	1
Traffic control at games	1
Trainers	1

Six bills have become law since the last report: two on anabolic steroids, two on equity in athletics, one on athlete agents, and one on traffic control at games.

The legislatures in three states—Nebraska, Oklahoma and South Carolina—have adjourned since the last report, bringing to 28 the number of state legislatures that have adjourned. Pending bills in the newly adjourned legislatures will carry over to 1992.

Connecticut H. 5128 (Author: Migliaro)

Requires that police expenses for traffic regulations and control at any game be paid for by the organization conducting or promoting the game.

Status: 1/9/91 introduced. 5/24/91 passed House. To Senate. 5/28/91 passed Senate. To Governor. 5/29/91 signed by Governor.

Florida S. 238 (Author: Committee on Education)

Revises the required qualifications and terms of office for the nine members of the Council on Equity in Athletics who represent institutions within the State University System; continues provisions relating to the Council until October 1, 2001.

Status: 3/5/91 introduced. 3/12/91 passed Senate. To House. 4/17/91 passed House as amended. To Senate for concurrence. 4/23/91 Senate concurred in House amendments with additional amendments. 4/25/91 House concurred in additional amendments. 5/23/91 to Governor. Signed by Governor.

Illinois H. 682 (Author: Johnson)

Creates the Collegiate Athletics Association Compliance Enforcement Procedures Act; requires collegiate athletics associations to observe due process requirements; provides for judicial review of association enforcement actions.

Status: 3/12/91 introduced. 5/7/91 passed House. To Senate. 5/10/91 to Senate Executive Committee. 6/13/91 from Senate Executive Committee. Do pass.

Illinois H. 1955 (Author: Weller)

Provides that dispensing anabolic steroids for any purpose not approved by the Department of Health and Human Services is a criminal offense; provides for a statewide education program on steroid abuse.

Status: 4/5/91 introduced. 5/10/91 passed House. To Senate. 5/21/91 to Senate Committee on Judiciary II. 6/6/91 from Senate Committee on Judiciary II. Do pass as amended.

Illinois S. 800 (Author: Rock)

Provides that the Ticket Scalping Act does not apply to ticket brokers who meet specified requirements.

Status: 4/12/91 introduced. 5/23/91 passed Senate. To House. 5/30/91 to House Committee on Consumer Protection. 6/5/91 from House Committee on Consumer Protection. Do pass as amended.

Louisiana H. 1349 (Author: Kennard)

Relates to the classification of anabolic steroids; provides for penalties.

Status: 4/29/91 introduced. 5/21/91 passed House. To Senate. To Senate Committee on Judiciary C. 5/30/91 from Senate Committee on Judiciary C. Do pass.

Massachusetts H. 2136 (Author: Local Sponsor)

Relates to the liability of persons who volunteer services to certain sports programs.

Status: 2/6/91 introduced. To Joint Committee on Judiciary. 6/3/91 from Joint Committee on Judiciary. Reported.

New Hampshire S. 85 (Author: Hollingworth)

Establishes a committee to study methods for achieving greater gender equity in athletics; requires that the committee report its findings by December 1, 1991.

Status: 1/18/91 introduced. 2/19/91 passed Senate. To House. 5/14/91 passed House. To Senate for concurrence. 5/16/91 Senate concurred in House amendments. To Governor. 6/10/91 signed by Governor.

Ohio H. (Author: Bergansky)

Prohibits selling, prescribing or providing anabolic steroids for unlawful purpose; requires all athletics facilities to post a warning of the dangers of anabolic steroids.

Status: 1/18/91 introduced. 3/12/91 passed House. To Senate. 5/9/91 passed Senate. To House for concurrence. 5/14/91 House concurred in Senate amendments. 5/20/91 to Governor. Signed by Governor.

Oklahoma H. 1113 (Author: Williams)

Modifies list of steroids included in the Schedule IV list of controlled substances.

Status: 2/4/91 introduced. 3/12/91 passed House. To Senate. 4/15/91 passed Senate. To House for concurrence. 4/17/91 House refused to concur in Senate amendments. To Conference Committee. 5/24/91 House adopted Conference Committee Report. 5/28/91 Senate adopted Conference Committee Report. To Governor. 6/4/91 signed by Governor.

Oregon H. 2644 (Author: Courtney)

Provides for deducting designated amounts from the salaries of certain football coaches for the purpose of contributing to a qualified football coaches retirement plan.

Status: 2/13/91 introduced. 3/19/91 passed House. To Senate. 6/6/91 passed Senate.

*Pennsylvania H. 1538 (Author: Colafella)

Provides for licensing of athlete agents.

Status: 6/3/91 introduced. To House Committee on State Government.

Tennessee S.J.R. 192 (Author: McNally)

Encourages reform in college athletics.

Status: 4/11/91 introduced. 5/29/91 failed to pass Senate.

Texas H. 918 (Author: Wilson)

Relates to the regulation of athletics trainers.

Status: 2/11/91 introduced. 5/20/91 passed House. To Senate. 5/21/91 to Senate Committee on Health and Human Resources. 5/24/91 from Senate Committee on Health and Human Resources. Do pass as amended.

Washington H. 1712 (Author: Heavey)

Requires registration of athlete agents; requires athlete agents to file a disclosure statement.

Status: 2/6/91 introduced. 3/19/91 passed House. To Senate. 4/17/91 passed Senate. To House for concurrence. 4/24/91 House concurred in Senate amendments. 4/26/91 to Governor. 5/21/91 signed by Governor.

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

Commissioner

Assistant to Commissioner of 1993 World Scholar Athlete Games, a program of the Institute for International Sport. Responsibilities: Recruitment of qualified scholar athletes (Ages 16-19) from 100 countries, promotion of this event to be held summer of 1993. Qualifications: BA required, collegiate athletic participation preferred, fluency in two foreign languages preferred. Please submit cover letter, resume and list of references to: Wally Halas, Commissioner, World Scholar Athlete Games, 306 Adams Hall, University of Rhode Island, Kingston, RI 02881.

Athletics Director

Director of Intercollegiate Athletics—The University of the Pacific seeks applicants for the position of Director of Intercollegiate Athletics. This private University is composed of 11 schools and colleges, enrolling 5,700 students. The main campus with nearly 4,000 students is in Stockton, California, 80 miles east of San Francisco. Pacific maintains high admissions standards while competing in the Big West Conference in men's and women's sports. Men and women compete in seven sports each. The University is a member of the NCAA, Division I-A. Several additional teams compete at the club level. The position involves major responsibilities for the coaches, staff, and athletic facilities and the academic Department of Sports Medicine. It is essential that broad contact be maintained with students, staff, alumni, boosters groups and the community. Successful candidates for the position will be dedicated to the scholar-athlete model. Candidates must have strong administrative proficiency, have proven fund-raising skills, and have an athletic academic philosophy that is in keeping with the goals of the University. It is expected that candidates will possess at least a master's degree. Salary and benefits are commensurate with qualifications and experience. Applications should be received no later than July 15, 1991. Send letter of application to: Athletic Director Search, Office of the President, University of the Pacific, Stockton, CA 95211.

Associate A.D.

Associate Athletic Director of Athletics. Applications are being accepted for the position of Associate Athletic Director at Clarion University of Pennsylvania. Clarion University is a Division II member of the NCAA and the Pennsylvania State Athletic Conference. The position will be a faculty tenure track position with teaching responsibilities in the Health and Physical Education Department, as assigned by the Department Chairperson. The successful applicant will assist the Director of Athletics in coordinating and supervising daily fiscal operations and serve as the Compliance Coordinator for Clarion University of Pennsylvania. This position requires an extensive understanding of the NCAA rules and regulations. The associate will report directly to the Director of Athletics and is responsible for designated tasks for the total athletic program. This will include promotional activities, facility usage, student work study, and other duties as assigned by the Director. Qualifications: A master's degree required. Applicants must have at least three years of athletic administration experience at the college level. The successful candidate must be proficient in computer skills, and also possess effective oral and written communication skills. Closing Application Date: July 22, 1991. Salary: The Associate Athletic Director will receive a faculty tenure-track appointment. Rank and salary commensurate with experience and qualifications. This position will be a 12-month appointment. Starting Date: August 13, 1991. Qualified individuals are invited to submit resumes, three current letters of recommendation, and transcripts to: Mr. Albert Jacks, Department Chairperson, Health and Physical Education Department, Clarion University of PA, Clarion, PA 16214. Clarion University actively seeks minority and women candidates and is an Affirmative Action/Equal Opportunity Employer.

Academic Counselor

Academic Counselor, The University of Michigan is seeking qualified candidates for the position of Athletic Academic Counselor, working with the sport of football. Responsibilities include advising and counseling student athletes on academic needs, reviewing academic standing and course selection, monitoring of study table and tutoring programs, and production and maintenance of academic records. Qualifications: Bachelor's degree required, master's preferred or an equivalent

combination of education and experience. Salary is commensurate with qualifications. Applicants should submit letter of application, resume, and a list of three references by July 3, 1991 to: Bob De Carolis, Associate Athletic Director, The University of Michigan, Ann Arbor 48109-2201. The University of Michigan is an Equal Opportunity Employer.

Administrative

Assistant To Associate Athletic Director, University of Illinois, 1008, 12-month appointment to begin Aug. 1, or as negotiated. Assist in administration of all aspects of women's athletics. Provide direction for event management, special events and compliance program for women's sports. Duties include but not limited to coordination and liaison with coaches, booster and community groups, ticket office, sports information and promotions staffs in all aspects of event management for home events, conference and NCAA championships. Develop sport-specific compliance programs. Assist with internal compliance and audit procedures. Bachelor's degree required, master's preferred; three years' experience in event management and/or compliance desired; Macintosh computer experience; working knowledge of NCAA rules. By July 19, 1991, send application letter, resume, transcripts, and three letters of recommendation to: Dr. Karol A. Kahrs, Assoc. Director of Athletics, University of Illinois, 505 E. Armory, Room 235-H Armory Building, Champaign, IL 61820. Telephone: 217/333-0171. AA/EOE University of Illinois Champaign.

Administrative Asst.

Administrative Assistant For Marketing/Promotions—Responsible to the Athletics Director for daily operation of fund-raising and marketing/promotion programs. Computerized recordkeeping and monitoring of generated income. Assist with fund drive, ticket sales, corporate sponsorships and advertising. Qualifications: Equivalent to a bachelor's degree, proficient in Paciolan computer operations, demonstrated excellent speaking, writing, marketing and promotions knowledge and skills. Salary: \$30,769-\$37,044. Applications: Call California State University, Fullerton, Personnel Services 714/449-5355 for an application form. Application Deadline: July 18, 1991. Cal State Fullerton is an Affirmative Action/Equal Opportunity Employer.

Athletics Counselor

Counselor/Athletic Counseling, 12-month permanent full-time position to begin August 12, 1991, in the Athletic Counseling Program, 140 Carroll Avenue, B4, Northern Illinois University, DeKalb, IL 60115-2854. Professional staff position in a comprehensive athletic Counseling Program. Send letter of interest, resume and three letters of reference or requests for information to Don Bramlett. For full consideration, have application materials completed by July 17, 1991.

Athletics Trainer

Assistant Athletic Trainer. Job Description: 1. Assist the Head Athletic Trainer and other associated medical personnel in the prevention and care of athletic injuries for the Intercollegiate Athletics at Kent State University. 2. Carry out all policies and procedures of the Athletic Training Facilities as directed by the Head Athletic Trainer. 3. Have primary responsibility for the supervision of various athletic teams as directed by the Head Athletic Trainer, including Men's Basketball. 4. Assist in the instruction and supervision of the Student Athletic Trainers in an apprentice/interimship. 5. Assist in the recruitment of potential Student Athletic Trainers. 6. Assist in monitoring the academic progress of Student Athletic Trainers. Qualifications: 1. National Athletic Trainers Association Certification. 2. Master's degree required. 3. One to three years of work experience as a Certified Athletic Trainer. Term: Twelve month appointment, commencing July 15, 1991. Salary: Commensurate with skills and experience of the candidate. Application: 1. Letter of application. 2. Resume. 3. Transcripts. 4. Three letters of recommendation. Application Deadline: June 20, 1991. Contact Person: John C. Faulstick, A.T.C., Head Athletic Trainer, Dix Stadium, Kent State University, Kent, OH 44242, 216/672-2786/2766. **Head Athletic Trainer**, California State University, Stanislaus in Turlock, CA. This is a full time, 10-month position with the following responsibilities: (1) Direct and supervise all aspects of the athletic training program for 11 intercollegiate sports. (2) Teach courses and oversee clinical supervision of undergraduates in an NATA approved athletic training concentration. (3) Control training room budget and maintain insurance records. Qualifications: Master's Degree in PE or

related area; three years experience in athletic training with supervision of student trainers; NATA certification as well as CPR and First Aid. Position available August 15. Submit letter of application, resume, credentials and three references by July 1 to: Joe Donahue, Athletic Director, CSU Stanislaus, Turlock CA 95380. CSUS is an EO/AA Employer. Women and minorities are encouraged to apply.

Athletic Trainer. 1. Responsibilities: 1. Establish and supervise training room operation procedures. 2. Instruct supervise student trainer. 3. Supervise maintenance of the training room, including purchasing and inventory of training supplies and equipment. 4. Implement medical insurance program for student athletes. II. Qualifications: 1. Bachelor's degree required; master's degree preferred. 2. Certified by and member of National Athletic Trainers Association. 3. College training experience preferred. III. Ten-Month Position (August 15-June 15). IV. Salary: 1. \$22,000-\$28,000, depending upon experience. Application Deadline: July 15, 1991. To Apply: Send letter of application, resume and three letters of recommendations to: John Zinda, Director of Athletics, Claremont McKenna College, 500 E. 9th Street, Claremont, CA 91711. Claremont McKenna, Harvey Mudd and Scripps Colleges are Equal Opportunity Employers.

Football Trainer. Vanderbilt Athletic Department and University Medical Center have an immediate opening for a NATA certified athletic trainer to serve as head football trainer. In this key position, you will be responsible for the prevention, management and rehabilitation of injuries for the Vanderbilt Commodore Football Team. To qualify, you must have NATA athletic training certification, 3.5 years of Division I or professional football experience. A master's and/or physical therapy license is preferred. Vanderbilt offers you an excellent compensation package with a competitive, negotiable salary. For confidential consideration, send cover letter and resume to the following address: Thomas J. Limbird, M.D., Director of Sports Medicine, Vanderbilt University, 2601 Jess Neely Drive, P.O. Box 120158, Nashville, Tennessee 37212.

Assistant Athletic Trainer/Wellness Coordinator. Responsibilities: 1. Work as assistant athletic trainer for intercollegiate athletics, both men's and women's. 2. Teach within the Physical Education program, and 3. Serve as Wellness Coordinator for established faculty and staff Wellness Program. Qualifications: 1. NATA certification required. 2. Master's degree is required. Position available August 1, 1991. Salary: Commensurate with qualifications and experience. Application Deadline: July 15, 1991. Send letter of application, resume, and three letters of reference to: Marty Conklin A.T.C., Head Athletic Trainer, Missouri Southern State College, 3950 Newman Road, Joplin, MO 64801. Missouri Southern State College is an Equal Opportunity/Affirmative Action Employer.

Compliance

Assistant Commissioner—The East Coast Conference is accepting applications for the full-time position of Assistant Commissioner for Compliance and Championships. The individual will serve as the NCAA compliance contact for the conference membership. Duties: organize and implement the conference's compliance program; coordinate rule interpretation procedures for the conference and member institutions; act as liaison between conference and institutions. Compliance officers, also, assist in the operations of conference championships; assist the supervisor of men's basketball officials with assignment procedures; and other administrative duties as assigned by Commissioner. Qualifications: Bachelor's degree required with extensive experience, specifically concerning NCAA Division I athletics, necessary. Salary commensurate with experience. Starting date August 1, 1991. Send resume and list of references by July 1 to: John B. Carpenter, Commissioner, East Coast Conference, 946 Farnsworth Ave., Bordentown, NJ 08505.

Equipment Manager

Assistant Equipment Manager. Boston College Athletic Association. Will assist in the daily operation of the equipment room. Duties include, but not limited to managing six individual sports, distributing and maintaining equipment, recordkeeping, laundry on a daily basis, collecting equipment at end of season, scheduling seven Athletic Department vans and their maintenance, supervising various student managers and work study students. Game day management including locker rooms for halftime of football games and as assigned for other sports. Will gather information regarding annual equipment purchases. In emergencies and in the absence of the Equipment Manager may be required to order equipment. Must be able to work flexible hours during the week and weekends. Two years' experience with athletic team in an equipment position or relevant athletic responsibilities required. To apply, send two copies of both a resume and cover letter to: Richard Jefferson, Employment Manager, Department of Human Resources, Boston College, More Hall 315, Chestnut Hill, MA 02167. Boston College is an Equal Opportunity/Affirmative Action Employer.

Executive Director

Executive Director, USRowing National Governing Body for Olympic sport of rowing. Related management, marketing and fund raising experience required. Send resume with five references by July 15 to USRowing, Attn: Search Committee, 201 S. Capitol, Suite 400, Indianapolis, IN 46225.

Public Relations

The University of Texas at Austin, Intercollegiate Athletics for Women. Minority Intercollegiate Available for 1991-92. Position: The Department of Intercollegiate Athletics for Women will have internships available in the area of sport marketing and sport publicity/sport information for the 1991-92 academic year. These internships are funded by private donations earmarked specifically for minority candidates. Eligibility: An undergraduate degree in the area of sport management, marketing, journalism, communications, kinesiology/physical education, or other related

area preferred. Candidate must show desire to pursue career in sport marketing, publicity, or related area. Conditions of Appointment: The minority internships are for the 9 month school year (with possibility of extending to 12 months). Internship amount is \$550-\$700 per month, depending upon qualifications. The intern will receive continuing education credits from UT for successfully completing this appointment. A successful intern may be given the opportunity to renew for a second year. Starting Date: Exact starting date is negotiable, with September 1 being latest start and July 1 being earliest start. Responsibilities: Marketing internship recipient will assist in marketing and promotion of events, season ticket drives, special events such as national and regional championships, and fund raising events/operations. Sport publicity internship recipient will assist in all facets of the sports publicity office, including working with the media, writing features, publicizing events. How To Apply: For Minority Internship: Submit letter of application, resume, and two letters of recommendation to: Lynn Wheeler, Assistant Director, Belmont 718, University of Texas, Austin, TX 78712, 512/471-7693. Since the minority internships are limited to qualified minority candidates (women and generally recognized racial minorities), a candidate needs to indicate gender and race in letter of application. Application Deadline: Review of credentials will continue until candidates are selected.

Sports Information

Sports Information Intern: Furman University seeks qualified applicants for a new position of sports information intern. Responsibilities include assisting the SID in publicizing Furman's eight male intercollegiate sports, and specifically the program's soccer and baseball programs. Requirements include bachelor's degree, sports information experience, writing and editing skills, working knowledge of statistics, and experience with publications design, layout, and production. This is a 10-month position, from July 15, 1991-May 15, 1992. Stipend is \$650 per month. Please send letter of application, resume, samples of work and letters of recommendation to: Hunter Reid, Sports Information Director, Furman University, Greenville, SC 29613.

Sports Information Director. The Missouri Intercollegiate Athletic Association, an NCAA Division II association with 12 members located in Missouri and Kansas, seeks a Sports Information Director to begin by August 1, or sooner. Required Qualifications: Bachelor's Degree in journalism or related field, or commensurate experience. Experience in intercollegiate athletics sports information and hands-on understanding and working ability with computers. Responsibilities: Publication and distribution of association media guides, record books and other association publications. Processing and distribution of statistics reports and releases for the Association's 8 men's sports and 7 women's sports. Compilation, updating and distribution of all MIAA sports records. Coordination of league championships information and distribution of publicity releases in both regular season and championship events. Assisting in the selection of All-MIAA sports teams and the announcement of those selections. Selection and distribution of publicity releases for the MIAA Athlete of the Week program. Please send a letter of application, resume and a list of names, addresses and telephone numbers of 3 references to: Ken B. Jones, Commissioner, MIAA, Box 508, Maryville, Missouri 64468. The MIAA is an Equal Opportunity/Affirmative Action Employer and encourages applications from women and members of minority groups.

Information Assistant—The East Coast Conference is accepting applications for a 10-month sports information internship. Individual will assist the Information Director in publicizing the league's 21 sports. Responsibilities include writing press releases, maintaining and updating statistics and records, producing publications and championship programs, and staffing championships. Knowledge of desktop publishing, specifically Pagemaker, an advantage. Bachelor's degree required with related experience and computer knowledge preferred. Salary is \$9,000 with the appointment beginning August 1, 1991, and ending June 1, 1992. Send resume, list of references and work samples by July 1 to: Marie Wozniak, Asst. Commissioner, East Coast Conference, 946 Farnsworth Ave., Bordentown, NJ 08505.

Ticket Office

Assistant Manager, Athletics Ticket Office. Professional Staff Position, Full-time, 12 months. Starting Date: July 15, 1991. Salary: Commensurate with experience and qualifications. Qualifications: A bachelor's degree in Business Administration, Marketing or related field. One year of sales and supervising experience in a comparable ticket office. Familiarity with computerized ticketing operation preferred. Responsibilities: Assist the ticket manager with efficient, effective management of the Athletics Department Ticket Office. Supervise and collect fees at minor sporting events. Promote effective customer relations. Supervise and maintain a staff of well-trained ticket office personnel. Position requires strict adherence to University, Western Athletic Conference and NCAA policies, procedures, and regulations. Deadline for Application: Applications must be received by 5:00 PM on Wednesday, July 3, 1991. Send letter of application and resume to: Search Committee, Assistant Manager Athletics Ticket Office, University of Wyoming Personnel Services Office, PO Box 3422, University Station, Laramie, WY 82071. AA/EOE.

Basketball

Assistant Women's Basketball Coach. Oakland University, a Division II institution located in Rochester, Michigan, invites applicants for the assistant women's basketball position. This is a full-time ten month appointment. Candidates must have a bachelor's degree or an equivalent combination of education and experience, and coaching experience. Application deadline June 28, appointment begins September 1. Send letter of application, resume, and three letters of recommendation to Employment Office, 140 North Foundation Hall, Oakland University, Rochester, MI 48309-4401. An Affirmative Action/Equal Opportunity Employer.

Assistant Women's Basketball Coach. Wright State University is accepting applications for the position of Assistant Women's Basketball Coach. Responsibilities include covering all

aspects of the program, including recruiting, scouting, on-floor coaching and public relations. Qualifications: Bachelor's degree required; intercollegiate playing experience; minimum of one year intercollegiate coaching experience; demonstrated ability to work with highly skilled student-athletes; intercollegiate recruiting experience. Salary commensurate with experience. Application, resume and listing of professional references should be sent to: Terry Hall, Head Women's Basketball Coach, Wright State University, Dayton, Ohio 45435. Application deadline: July 19, 1991. Wright State University is an Equal Opportunity/Affirmative Action Employer.

Assistant Basketball Coach/Instructor. Available July 1, 1991. Salary: Commensurate with qualifications and experience. Qualifications: Bachelor's degree required. Previous coaching experience on collegiate and/or high school level required. Responsibilities: Assist in all phases of women's basketball program. Recruit assigned area for prospective student athletes. Teach in major or minor field of study equivalent of one-fourth of a normal teaching load for a regular faculty member. Forward letter of application, complete resume, and references to: James Smith, Head Women's Basketball, Prather Coliseum, Northwestern State University, Natchitoches, LA 71497. Application deadline: June 30, 1991. Northwestern is an Equal Opportunity Employer.

Interimship: Coaching Assistant in Basketball. Ferrum College is seeking an individual to assist in the administration and coaching of the men's varsity basketball program. The position will assist the head coach in all phases of one program. Qualifications: Bachelor's Degree required. Collegiate competitive experience preferred. Send resume including three references to: Basketball Position, c/o Hank Norton, Director of Athletics, Ferrum College, Ferrum, VA 24088. Deadline for applying: June 21, 1991. EOE.

Assistant Men's Basketball Coach. Mount Union College, a Division III institution in Alliance, Ohio, invites applications for a position as Assistant Men's Basketball Coach and Women's Soccer Coach. Candidates must have a Master's degree with coaching experience and playing experience in basketball and soccer. Send letter of interest, curriculum vita, graduation transcript, and three current letters of reference (including reference phone numbers) to: Larry Kehres, Athletic Director, Mount Union College, Alliance, Ohio, 44601. Mount Union College is an Equal Opportunity Employer. Minorities encouraged to apply.

Anticipated Vacancy for Men's Assistant Basketball Coach. Job Description: The duties of the assistant coach are as follows: 1. Help coordinate and assist with nationwide recruitment in accordance with NCAA rules and regulations. 2. Assist the head coach with the organization and conduct of practices. 3. Demonstrate an enthusiastic commitment to the maintenance of a strong Division I basketball program. 4. Promote and maintain positive public relations within the University and the community. Qualifications: 1. Bachelor's degree required; master's degree preferred. 2. Thorough knowledge and understanding of NCAA rules and regulations. 3. Demonstrated ability to recruit effectively. 4. Coaching experience required with experience at the collegiate level preferred. 5. Technical knowledge of basketball and demonstrated ability to apply that knowledge in the coaching of basketball. 6. Past competitive experience in basketball preferred. 7. Clinic and camp involvement desirable. 8. Ability to work well with students and colleagues. 9. Ability and willingness to give appropriate support service to the total athletic program. Appointment and Salary: This position is a 12-month, full-time appointment. Salary will be commensurate with experience and background. Employment is available as of July 1, 1991. Deadline for Application: July 1, 1991, or until a candidate is selected. Application: Submit a letter of application, vita or resume and a minimum of two letters of recommendation to: Mr. Rich Herrn, Basketball Coach, Intercollegiate Athletics, Southern Illinois University at Carbondale, Carbondale, IL 62901-4311. Southern Illinois University at Carbondale is an Affirmative Action/Equal Opportunity Employer.

Assistant Men's Basketball Coach/Central Michigan University. Full-time, 12-month appointment. Salary commensurate with experience. Bachelor's degree required, master's degree preferred. Collegiate coaching/recruiting experience preferred. Responsibilities to include: Assist with organization and administration of men's basketball program, recruiting, practice and game coaching, scouting, scheduling and camps. Application deadline is July 3 or until position is filled. Submit letter of application, resume and list of references with phone numbers to Dave Keitz, Director of Athletics, Central Michigan University, Mt. Pleasant, MI 48859. Information may be FAX'd to 517/774-5391. CMU (AA/EO institution) encourages diversity, and resolves to provide equal opportunity regardless of race, sex, handicap, sexual orientation, or other irrelevant criteria.

Assistant Men's Basketball Coach (Part-Time). The Pennsylvania State University. Responsible for assisting with on-floor coaching, scouting, on-campus recruiting and supervision of basketball camp. Bachelor's degree and related experience required. Send letter of application and resume to: Linda Woodring, Personnel and Administrative Specialist, 256 Recreation Building, Intercollegiate Athletics, The Pennsylvania State University, University Park, PA 16802. An Affirmative Action/Equal Opportunity Employer. Women and minorities encouraged to apply.

Assistant Men's Basketball Coach. The University of Lowell, a Division II institution, invites applications for a full-time, 12-month non-benefits position as Assistant Men's Basketball Coach. Candidates must have a bachelor's degree and significant coaching experience. Send letter of application, resume, and list of references to: Stan Van Gundy, Men's Basketball Coach, University of Lowell, One University Avenue, Lowell, MA 01854. Salary: \$15,000-\$17,800 (no benefits). University of Lowell is an Affirmative Action/Equal Opportunity Employer.

The University of Rochester invites applications for the position of assistant basketball coach for men. The position is a full-time, academic year appointment in the Department of Sports & Recreation, a Division III member of the NCAA competing in the University Athletic Association. A master's degree, background in physical education or related field, prior coaching and playing experience preferred. To apply, send letter of application and names of three references to: Jeffrey Vennell, Director of Sports & Recreation, University of Rochester, Rochester, NY 14627. Equal Opportunity Employer.

Assistant Coach for Women's Basketball. The University of Michigan is inviting applica-

tions for a full-time position as an assistant women's basketball coach. Responsibilities include, but are not limited to: assisting in all phases of student-athlete recruitment, academic development, team and individual player skill development, scouting, program public relations, and general administrative duties. A bachelor's degree is required; collegiate-level coaching, recruiting experience, and a master's degree is preferred. Knowledge of and compliance with all NCAA, Big Ten, and university rules is essential. Salary is competitive and commensurate with qualifications. Applicants should submit a letter of application, resume, and three letters of recommendation to: Bud VanDeWege, Head Women's Basketball Coach, The University of Michigan Athletic Department, 1000 South State St., Ann Arbor, MI 48109. The application deadline is July 19, with the position to be filled by August 16. The University of Michigan is a Non-Discriminatory/Affirmative Action Employer.

Women's Assistant Basketball Coach. Qualifications: Three years' basketball coaching experience at the Division I intercollegiate level desired. Bachelor's and master's degree preferred. Thorough knowledge and understanding of NCAA and Big West regulations. Ability to organize and motivate players to maximum performance level. Ability to work, communicate and develop rapport with students, alumni, administration and community groups. Responsibilities: Reports directly to the Women's Head Basketball Coach. Responsible for assisting a Division I program including recruitment, organization, personal appearances, coaching abilities, budgetary responsibilities and fund raising. Must be committed to the academic goals of the University and follow the rules and guidelines set forth by the NCAA and Big West Conference. Position also requires responsibility for teaching within the Department of Human Performance. Term of Contract: 12-Month Position. Salary: Commensurate with experience and educational background. Application Deadline: Applications accepted until position is filled. Screening will begin July 1, 1991. Application Procedures: Send letter of application, resume, transcripts, and three recent letters of recommendation to: Ms. Tina Krah, Women's Head Basketball Coach, Division of Intercollegiate Athletics, San Jose State University, One Washington Square, San Jose, CA 95192-0062. An Equal Opportunity/Affirmative Action/Title IX Employer.

The University of South Alabama. Position: Assistant Women's Basketball Coach. Part-time. Responsibilities: Under direction of Head Coach, provide coaching/administrative assistance. Knowledge of NCAA rules and regulations. Bachelor's degree required, master's degree preferred. Application deadline: July 15, 1991. Send letter of application, resume and three letters of reference to: June Cochran, USA Athletic Dept., HPE 1107, Mobile, AL 36688. An EEO/AA Employer.

Cross Country

Cross Country & Track, Women's Assistant Coach. The University of South Florida is seeking a person with a bachelor's degree and experience in collegiate distance running to become assistant coach for women's cross country and track. Prefer current competitor with national-class ability. We are looking for a highly motivated future head coach who is willing to work to develop the women's distance program to national prominence in NCAA Division I competition. Salary Range: \$21,000-\$23,000 (9 months). Send letter of application and resume to: Angie Kelsey, University of South Florida, Athletic Department, PED 214, Tampa, FL 33620. Deadline July 25, 1991. AA/EOE.

Fencing

Head Men's & Women's Fencing Coach (#642). Wayne State University has a full time position available as Head Men's & Women's Fencing Coach. Responsibilities: Coaching, recruiting and counseling of student athletes; preparation/maintenance of fencing budget; fund raising; public relations; community involvement activities; teach fencing and other classes in Department of Physical Education's general education program; and related duties as assigned. Salary commensurate with qualifications and experience. Qualifications: Master's degree in Physical Education or other relevant areas required; previous participation or coaching experience on the collegiate level required. Submit letter of application, current resume, three current letters of recommendation to: Chair, Fencing Search Committee, Wayne State University, 101 Matthew Building, Detroit, MI 48202-3489. 313/577-4280. Applications will be received until suitable candidate is found. Wayne State University is an Equal Opportunity/Affirmative Action Employer.

Football

Full-Time Head Football Coach. Responsibilities will include recruitment/retention of student athletes, overseeing of athletes' academic progress and off field behavior, supervision of assistant coaches, and effective public relations with internal and external constituencies. Term of appointment negotiable. Position available in June. Review of applications will begin immediately and will continue until the position is filled. Salary commensurate with experience and qualifications. Bachelor's degree and five years' successful coaching experience at either the high school or college level required. Send letter of application, resume, credentials, and three letters of recommendation to: Dr. Michael Wallischlaeger, Chair, Division of Education, University of Wisconsin Superior, Superior, WI 54880. AA/EOE Employer.

Norwich University, Part-Time Assistant Football Coach. Position: Defense. To assist in planning practice, game strategy and to coach an area assigned. Evaluate and recruit qualified student athletes. Required: Baccalaureate degree and coaching experience. Appointment: August through April. Send resume and cover letter: Steve Hackett, Head Football Coach, Norwich University, North Field, CT 06663. Deadline: 15 July 1991. Norwich University is an Equal Opportunity Employer.

Gymnastics

Women's Gymnastics Asst. Varsity Coach:

See The Market, page 18

The Market

Continued from page 17

Full-time, 10-month appointment starting August 15. Responsibilities include assistance with: preparation, coaching of practices and competitive events; recruitment of student athletes; promotions and public relations development; team-related administrative duties. Bachelor's degree and previous experience coaching Level 10/Elite gymnastic club and/or college level program necessary. Technical knowledge of USGF rules and skills to coach and spot Class I and Elite gymnasts. Working knowledge of NCAA rules. By July 26, 1991, send application letter, resume, transcripts, and three current recommending letters to: Dr. Beverly Mackes, 905 E. Army, 235-H, Champaign, IL 61820. (217/333-1683) AA/EOE University of Illinois-Champaign.

Ice Hockey

Ohio State University invites applications for the position of assistant coach of Men's Ice Hockey. OSU is a member of the Big Ten Conference and competes in the Central Collegiate Hockey Association. Appointment: September 15, 1991. Qualifications: Bachelor's degree required. A successful background in coaching at the collegiate level or equivalent preferred. Demonstrated abilities in: all aspects of recruiting process; areas of administration organization and leadership. Abilities in effectively developing and maintaining relationships with student-athletes, academic and athletic personnel. Ability to maintain the integrity of the Ohio State University and work within its policies including being knowledgeable in and abiding by NCAA and Big Ten regulations. Responsibilities: The assistant ice hockey coach is a 9-month position charged with assisting the head hockey coach with the administrative aspects of the varsity hockey program. Duties include: the organizing and maintenance of a successful recruiting program. Assist with practice management, game staging and game strategies. Supervise video tape for game preparation and advance scouting. Implementing off-ice conditioning program. Supervise equipment management personnel. Maintain personal recruiting budget. Effectively represent team and institutional interests to the media and community. Compensation: Commensurate with experience. Application Deadline: July 10, 1991. The Ohio State University is an Equal Opportunity Employer. Send applications to: Bill Myles, Associate Director of Athletics, Room 230, St. John Arena, 410 Woody Hayes Drive, Columbus, Ohio 43210.

Lacrosse

Men's Lacrosse Internship: Available for 1991-92 academic year (renewable). Assist head coach with all phases of coaching to include: recruiting, fall program, off-season weight training and academic advising. Applicants should have a bachelor's degree. Room and board plus \$5,000 stipend. Send cover letter, resume and three letters of recommendation to Kenneth Kutler, Director of Athletics, Hartwick College, Oneonta, N.Y. 13820. Applications will be reviewed until position is filled. An Equal Opportunity Employer.

Soccer

Campbell University is now accepting applications for the position of Head Soccer Coach. This is a twelve month position with benefits. Campbell University is a Division I member of the Big South Conference. We are a North Carolina Baptist institution, but our enrollment is nonsectarian. Responsibilities would consist of recruiting, coaching, and supervision of assistant coach duties. This coach should be familiar with NCAA

rules and regulations. Deadline for applications will be June 27, 1991. Master's Degree is preferred, but a Bachelor's Degree is required. Interested individuals should send a letter of application, resume, three letters of reference and transcripts of all college work to: Wendell L. Carr, Athletic Director, P.O. Box 10, Buies Creek, NC 27506.

Men's Soccer Coach/Alfred University. ICAC, ECAC, NCAA Division III, is seeking applications for full-time, 10-month administrative position with the following duties: coach and recruit for men's soccer, coordination of Recreation and Leisure Sports, and Manager of the Fitness Center. College coaching experience is preferred. Send a cover letter, resume, and name of three references to Shirley Liddle, Director of Athletics, McLane Center, Alfred University, Alfred, New York 14802. Review will begin immediately. Deadline June 28, 1991. Alfred University is an Equal Opportunity/Affirmative Action Employer.

Women's Soccer Coach. Northeast Missouri State University is seeking applicants to coach the NCAA Division II women's soccer program. This is a 9-month appointment, and some Science classes may be assigned. Candidates should have a background of successful collegiate coaching, demonstrated competence in coaching administration, and familiarity with related NCAA compliance issues. A master's degree is preferred; certification by USSF or NSCAA is helpful. Salary is commensurate with qualifications. Send letter of application and resume to Alan Graham, Director of Athletics, Pershing Building, NMSU, Kirksville, MO 63501. Application deadline is June 25. Starting date is August 1, 1991. NMSU is a selective admission, public liberal arts and sciences university. It is dedicated to the ideals of academic and athletics integrity, and is an Equal Opportunity Employer.

Assistant Men's Soccer Coach. The George Washington University Twelve-month appointment. Qualifications: Bachelor's degree required, master's degree desirable. Required playing and/or coaching experience at the club, high school or collegiate level. Responsibilities: Assist the head coach in all phases of the soccer program including: recruiting, practice organization, academic monitoring, event management, scouting and travel. Must adhere to University, Atlantic 10 Conference and NCAA rules and regulations. To apply send application, three letters of recommendation and resume to: Men's Soccer Search Committee, Department of Athletics and Recreation, The George Washington University, 600 22nd Street, NW #219, Washington, DC 20052. Screening will begin immediately and continue until position is filled. The George Washington University is a private, coeducational university of approximately 6,000 undergraduate students. The Athletic Department offers 17 varsity sports. Soccer matches are played at Francis Field located at 25th and M Streets, NW, Washington, DC. The GW Colonials are members of the Atlantic 10, ECAC, and NCAA Division I. The George Washington University is an Equal Opportunity/Affirmative Action Employer.

Head Men's Soccer Coach. Westmont College is accepting applications for the position of Head Men's Soccer Coach/Professor of Physical Education. Responsibilities for coaching include: recruiting, scheduling, budgeting, practices and game organization and teaching courses in the physical education program. Demonstrated competence in teaching and coaching as well as master's degree required. The review of applicants will begin immediately and will continue until the position is filled. Westmont is a 4-year, private residential college of the liberal arts and sciences committed to rigorous academic standards in a dedicated Christian evangelical context. Candidates are expected to be supportive of the character and mission of the College. Salary is commensurate with experience and qualifications. Applicants should submit resume and three letters of reference to Chet Kammerer, Athletic Director, Westmont College, 955 La Paz Rd., Santa Barbara, CA 93108.

Softball

University of Hawaii-Manoa, Women's Head

Softball Coach. Full-time to begin approximately August 1991. Duties: Responsible to the Assistant Athletic Director, organizes and prepares all aspects of the softball program including: practice, game preparation, competition and off-season training; recommends future schedules, personnel, financial and facilities requirements; administers a recruiting program; recommends scholarship awards for student athletes; supervises coaching staff and assists with promotional and public relation activities; committed to the academic success of the student athlete by providing academic support and other duties as required. Minimum qualifications: Master's degree in health/physical education, recreation, education, or related field; five years' coaching experience in softball; or any equivalent combination of education, training, and experience. Desirable: Successful collegiate coaching experience in softball. Salary commensurate with experience and educational background. Minimum Monthly Salary: \$2,500. Submit letter of application and resume to: Ms. Marilyn Moniz-Kahoonahano, Assistant Athletic Director, 1337 Lower Campus Rd., Honolulu, HI 96822. Inquiries: Call Ms. Miniz-Kahoonahano 808/956-7347. Position #80798. Closing Date: July 3, 1991. All Applications Must Be Postmarked By July 3, 1991. An Affirmative Action/Equal Opportunity Employer.

Head Softball Coach/Assistant Trainer. Demonstrated coaching and recruiting success, experience in organizing and motivating student athletes to maximum performance level. Responsible for all phases of a Division I intercollegiate softball program which includes scheduling, budgets and recruiting. Must be committed to the academic goals of the University and follow the rules and regulations set forth by the NCAA and the Midwest Intercollegiate Conference. Must be N.A.T.A. certified and preferred master's degree. Would prefer experience at the collegiate level. Willing to work with a variety of athletic teams. Minimum experience 1 year and preferred 3 years. Application deadline: July 5, 1991. Send resume and letter of application to: University of Evansville, Attention Linda Crick, Assistant Athletic Director, 1800 Lincoln Avenue, Evansville, IN 47722. EOE.

Swimming

Women's Head Swimming Coach. Qualifications: Three years swimming coach experience at the Division I intercollegiate level, head coaching experience desirable. Bachelor's Degree required, Master's degree preferred. Demonstrated coaching and recruiting success; experience in event management and financial planning. Thorough knowledge and understanding of NCAA and Big West regulations. Ability to organize and motivate players to maximum performance level. Ability to work, communicate and develop rapport with student, alumni, administration and community groups. Responsibilities: Reports directly to the Athletic Director. Responsible for a Division I program including recruitment, organization, personal appearances, coaching abilities, scheduling, budgetary responsibilities and fund-raising. Must be committed to the academic goals of the university and follow the rules and guidelines set forth by the NCAA and Big West Conference. Position also requires responsibility for teaching within the Department of Human Performance. Term of Contract: Academic Year (10 Month). Salary: Commensurate with experience and educational background. Application Deadline: July 15. Screening will begin July 16. Application Procedures: Send letter of application, resume, transcripts and three recent letters of recommendation to: Edward Swartz, Assistant Athletic Director, Division of Intercollegiate Athletics, San Jose State University, One Washington Square, San Jose, CA 95192-0062. General Information: San Jose State University is California's oldest institution of public higher learning. The campus is located on the southern end of San Francisco Bay in downtown San Jose (pop. 800,000), hub of the world famous Silicon Valley high technology research and development center. Many of California's most popular natural, recreational and cultural attractions are conveniently close. A member of the 20-campus CSU system, San Jose State University enrolls

approximately 28,000 students, a significant percentage of whom are members of minority groups. The University is committed to increasing the diversity of its faculty so our disciplines, students and the community can benefit from multiple ethnic and gender perspectives. An Equal Opportunity/Affirmative Action/Title IX Employer.

Assistant Swimming Coach. The University of Texas at Austin Intercollegiate Athletics For Women. Salary: Commensurate with qualifications. Appointment: 9 months annually/100% time. Starting Date: September 1, 1991. Required Qualifications: Bachelor's degree. Two years' experience coaching swimming at the college level. Preferred: health education or related area. Previous competitive experience at the national and international level. Instructional involvement in clinics and workshops. Demonstrated coaching expertise in the development of nationally or internationally competitive athletes. Ability to work harmoniously and effectively with UT Austin staff, the general public and athletes in the swimming program. Possession of high ethical and professional standards. Ability to support head coach with administrative, instructional, and recruiting services. Strong writing, speaking, and public relations skills. Responsibilities: Assist head coach with the daily training program. Oversee the academic work of the members of the swim team. Recruits national calibre swimmers. Coordinates travel plans for the swim team. Develops a recruiting base of prospective high school swimmers. Assumes other responsibilities related to the administration of a collegiate swimming program, as assigned by the head coach. Application Procedures: Send a resume and the names and phone numbers of (3) references by June 30, 1991, to: Mark E. Schubert, Head Swimming Coach, The University of Texas at Austin, Intercollegiate Athletics for Women, Bellmont Hall 718, Austin, TX 78712. Minority applicants are encouraged to apply. An Equal Opportunity/Affirmative Action Employer.

Growing Central California Club, SNLSC, year-round swim program, seasonal swim program, and swim lessons. Turlock Swim Club is seeking a personable, mature Head Coach who is knowledgeable in working with a competitive program. Send resume with expected salary range to: TSC, P.O. Box 744, Turlock, CA 95381.

Swimming & Diving

Assistant Swimming Coach And Diving Coach. The George Washington University. Men's and Women's program needs assistant swimming coach and diving coach to assist head coach. Nine-month appointment beginning August 15, 1991. Part-time position. Qualifications: Bachelor's degree required. Coaching experience at club, high school and/or collegiate level. Responsibilities: Assist the head coach in all phases of the program including, but not limited to: practices, recruiting, correspondence, conditioning, public relations, promotions and travel. Responsible for adhering to University and NCAA policies, procedures and regulations. Screening will begin immediately and continue until position is filled. To apply send application, resume and three letters of recommendation to: Mary Jo Warner, Senior Associate Athletic Director, George Washington University, Washington, DC 20052. The George Washington University is a private coeducational university of approximately 6,000 undergraduate students. The Athletic Department offers 17 varsity sports. Swim meets are held at the Charles E. Smith Center located at 22nd and G Streets, NW, Washington, DC. The GW Colonials are members of the Atlantic 10, ECAC and NCAA Division I. The George Washington University is an Equal Opportunity/Affirmative Action Employer.

Tennis

Assistant Tennis Coach. Position available for assistant coach—women's tennis. Position is a half-time, 10-month appointment (August through May). Bachelor's degree required, preferably in Physical Education,

Coaching experience with tournament players desirable and previous college tennis experience preferred. Responsibilities include but not limited to: assisting with coaching assignment as assigned by head tennis coach, assist head tennis coach with teaching of skills and fundamentals related to sport, assist with recruiting student athletes both on and off campus. Letter of application, resume and letters of recommendation should be sent to: Ed Dickson, Purdue University, Mackey Arena, West Lafayette, Indiana 47907. Purdue University is an Affirmative Action/Equal Opportunity Employer.

Assistant Tennis Coach. The George Washington University. Nine-month appointment beginning August 15, 1991. Part-time position. Qualifications: Bachelor's degree required, 1-3 years successful playing experience required, college level preferred. Ability to organize and supervise daily practices. Ability to organize and supervise weight training and conditioning. Knowledge of NCAA rules and regulations. Demonstrated administrative skills. Responsibilities: Assist the head coach with all aspects of the program with an emphasis on practices, training, and conditioning, both on and off the court responsibilities and administrative duties as assigned. Duties also include promoting and fund-raising for the program. To apply send letter of application, resume and three letters of recommendation to: Tennis Search Committee, The George Washington University, Department of Athletics and Recreation, 600 22nd Street, NW, Suite 219, Washington, DC 20052. Screening will begin immediately and remain open until a suitable candidate is appointed. The George Washington University is a private, coeducational university of approximately 6,000 undergraduate students. The Athletic Department offers 17 varsity sports. Tennis matches are played at Haines Point located in East Potomac Park. The GW Colonials are members of the Atlantic 10, ECAC, and NCAA Division I. The George Washington University is an Equal Opportunity/Affirmative Action Employer.

Track & Field

The University of Iowa, Assistant Track/Field Coach. full-time 9 month. Qualifications: Bachelor's degree required; master's degree preferred. Prefer experience in the following: Division I college coaching experience in throwing events; TAC Level I and II coaching certification; knowledge of NCAA recruiting rules and regulations; ability to recruit national caliber student athletes; proven leadership ability; demonstrated skills in administration, organization and training necessary to conduct a successful Division I intercollegiate women's track and field program; recruiting with qualifications and experience. Screening to begin June 25; starting date August 15, 1991/negotiable. Send resume, letter of application and three current letters of recommendation to: Dr. M. Dianne Murphy, Women's Athletics, The University of Iowa, 340E CHA, Iowa City, IA 52242. Equal Opportunity/Affirmative Action Employer.

Assistant Track Coach: Brown University, an NCAA Division I institution located in Providence, RI, is seeking applicants for an assistant track coach. This is a 10-month position. Responsibilities include primary coaching responsibilities in hurdle/sprint area, recruiting, and duties as assigned by the Director of Track. Qualifications: Bachelor's degree, coaching experience at the college level in hurdle/sprints; thorough skill and technical knowledge in assigned event areas. Ability to represent the educational goals and philosophy of Brown University. Salary and position title commensurate with experience. Letter of application and resume with references should be forwarded by July 15, 1991, to:

Bob Rothenberg, Director of Track, Box 1932, Brown University, Providence, RI 02912.

Volleyball

Head Women's Volleyball Coach. Other responsibilities in College of HPER may be combined from: 1) teach fitness, sports, coaching theory, first aid/CPR, aquatics, other areas as needed; 2) supervise student teachers and/or interns; 3) teach methodology classes; 4) coordinate summer sports camps; 5) athletic administration; 6) assistant coaching in another sport. Requires earned master's in appropriate area, college coaching experience in sport. Strong desire to develop a nationally competitive program, commitment to mission of Dill institution. Prefer affiliated experiences at high school level. Academic staff position, full-time academic year appointment, summer employment possible. Begin Aug. 26, 1991. Screening begins July 15, 1991, continues till position filled. Send application letter referencing position #7776, current vita, copies of all transcripts, three recent letters of recommendation to: Athletics Search & Screen, c/o Kathi Beane, College of Health, Physical Education & Recreation, University of Wisconsin-La Crosse, La Crosse, WI 54601. Women, minorities encouraged to apply. AA/EOE.

Assistant Volleyball Coach. Responsibilities include recruiting coordination and evaluation, supervising training and conditioning, administrative duties and all other areas pertinent to operating a competitive Division I program. Salary commensurate with qualifications and experience. This is a nine month part time position. Bachelor's degree required. Previous college coaching experience desired. Preference will be given to applicants who can serve well in an increasingly diverse university community. Send letter of application, resume and listing of professional references to: Jon Potter, Head Volleyball Coach, Idaho State University, Box 8173, Pocatello, ID 83209. Search will remain open until filled, however, the screening committee will begin reviewing applications on June 25, 1991. Idaho State University is a committed Equal Opportunity/Affirmative Action institution.

Head Women's Volleyball and Softball Coach. Capital University, Columbus, Ohio, seeks an energetic individual to serve as head coach for volleyball and nationally competitive softball program. Capital competes in the Ohio Athletic Conference, an NCAA Division III program. Requirements: Master's degree highly preferred, coaching experience and/or playing experience in both sports, ability to administer both programs and recruit student athletes. Send letter of application, resume, statement of philosophy of Division III athletics, and the names, addresses and telephone numbers of three references by July 3 to Dixie Jeffers, Senior Women's Administrator, Athletic Department, Capital University, 2199 E. Main, Columbus, Ohio 43209. Capital, an institution of the Evangelical Lutheran Church in America, is an EO Employer.

Northern Arizona University, Head Women's Volleyball Coach. Category: Full-Time/10 Months with Benefits. Salary: Commensurate with Qualifications and Experience. Qualifications: Northern Arizona University is seeking a qualified individual to coach and direct the women's volleyball program. Bachelor's degree is required. (Master's degree preferred). Previous college coaching experience. Experience in recruitment, promotions, academic counseling, public relations, scheduling, budget administration, supervision of assistants, scouting, fund-raising, and summer sports camp. Application Procedure: Send letter of application, resume, and listing of professional references to: Search Committee-Volleyball, Northern Arizona University.

See The Market, page 19

LAFAYETTE COLLEGE

HEAD MEN'S SOCCER COACH & ASST. COACH IN ANOTHER SPORT

Regular full-time (nine months) position. Recruits athletes, hires assistants, conducts practice, monitors budget, schedules opponents, purchases equipment, provides means for travel, coaches games, obtains publicity. Requires bachelor's degree with a master's degree preferred plus knowledge of NCAA, ECAC and Patriot League rules. Good salary, excellent benefits. Write promptly with resume and references to: Dr. Eve Atkinson, Director of Athletics, Lafayette College, Easton, PA 18042-1772. Lafayette is committed to Equal Opportunity through Affirmative Action.

TEXAS A&M UNIVERSITY

Athletic Compliance Education Specialist

Texas A&M University is seeking a qualified candidate to maintain a rules education program for coaches, athletics staff, student-athletes and boosters. Requires bachelor's degree, thorough knowledge of NCAA and Southwest Conference rules with strong oral and written communication skills. Salary \$20,000-\$25,000 with excellent benefits. To apply refer to Job #911041 and sent letter of intent with resume to:

Employment Manager
Human Resources Department
Texas A&M University
College Station, Texas 77843-1475

An Affirmative Action/Equal Opportunity Employer

Part-Time Assistant Women's Basketball Coach

Brandeis University, an NCAA Division III institution and member of the University Athletic Association, New England Women's Eight and ECAC Conferences, is accepting applications for the position of part-time assistant women's basketball coach.

Responsibilities include on floor coaching, recruiting, scouting and any other related duties as assigned by the head coach.

Qualifications: Bachelor's degree, college playing experience, and/or high school or college coaching experience.

Application Deadline: July 1, 1991.

Send letter of application, resume and references to: Carol Simon, Women's Basketball Coach, Brandeis University, P.O. Box 9110, Waltham, MA 02254.

An Equal Opportunity/Affirmative Action Employer

BRANDEIS
UNIVERSITY

ATHLETIC DEPT. POSITIONS

Colby-Sawyer College announces openings in its NCAA Div. III athletic program beginning August 15. The following positions are part-time, although a full-time position may be created for an individual with experience in more than one of these areas:

- Head Coach Women's Basketball
- Head Coach Women's Lacrosse
- Head Coach Women's Volleyball
- Sports Information Coordinator
- Recreation Coordinator
- Assistant Coach Women's Soccer
- Assistant Coach Women's Lacrosse
- Assistant Coach Men's Basketball
- Assistant Coach Men's and Women's Tennis

Please send a letter of application specifying your areas of interest, a resume, and the names of 3 references to: Director of Human Resources, Colby-Sawyer College, New London, NH 03257. An equal opportunity employer.

NCAA ETHNIC MINORITY AND WOMEN'S VITA BANK

The NCAA Ethnic Minority and Women's Vita Bank has been established to help individuals, institutions and other organizations identify positions for ethnic minority and female candidates in the field of athletics. This service includes the areas of coaching, officiating, athletics administration, teaching and support services (e.g., athletics trainer, business manager, ticket manager, facility manager, sports information director, academic counselor, etc.).

Institutions and other organizations seeking qualified candidates, or individuals interested in registering for the NCAA Ethnic Minority and Women's Vita Bank are encouraged to call or write:

Stanley D. Johnson
Director of Professional Development
NCAA
6201 College Boulevard
Overland Park, Kansas 66211-2422
Telephone: 913/339-1906

The Market

Continued from page 18

P.O. Box 15400, Flagstaff, AZ 86011-5400, FAX# 602/523-8793. The search will remain open until the position is filled. However, the committee will begin reviewing applications on June 19, 1991. Northern Arizona University is a committed Equal Opportunity/Affirmative Action Institution. Minorities, women, veterans and the handicapped are encouraged to apply. Those experienced in a culturally diverse work environment are especially encouraged to apply.

Head Women's Volleyball Coach. Area of Responsibilities: Under the direction of the Director of Athletics, organizes and coaches a successful, well-rounded Division I women's volleyball program. Duties include recruiting, scheduling, team preparation, travel and public relations, all in accordance with NCAA rules and regulations. Supervises coaching staff and maintains strong commitment to the academic success of the student athlete. Other duties as required. Qualifications: Bachelor's degree required, master's preferred. Three years' experience as a head or assistant coach with an intercollegiate women's volleyball program, or any equivalent combination of education, training and experience preferred. Effective interpersonal and communications skills required. Salary commensurate with experience and educational background. Application Deadline: June 25, 1991. Send letter of application, resume and related materials to: Mike Corwin, Assistant Athletic Director, Oregon State University, Gill Coliseum 105, Corvallis, OR 97331-4105. Oregon State University is an Affirmative Action/Equal Opportunity Employer and complies with Section 504 of the Rehabilitation Act of 1973. OSU has a policy of being responsive to the needs of dual career couples.

Graduate Assistant

Sports Information Graduate Assistantship

The University of Arkansas Women's Athletic Department is seeking qualified applicants for a 9-month graduate assistantship in the Women's Sports Information Office. Must have academic credentials to receive admission to the University of Arkansas graduate school. Will serve as assistant to Director of Women's Sports Information, \$5,000 stipend and tuition waiver. Send resume, work samples and three references to: Bill Smith, Director of Women's Sports Information, University of Arkansas, 215 Barnhill Arena, Fayetteville, AR 72701.

Graduate Assistant/Softball. Campbell University is a Division I member of the Big South Conference. Assist the head coach with practice, recruiting, competition, and administrative duties. Previous playing and/or coaching experience required. Pitching knowledge preferred but not a requirement. Send letter of application, resume, and three references by July 1, 1991 to: Julie Bredzinski, Head Softball Coach, P.O. Box 10, Buies Creek, NC 27506.

Graduate Assistantship Position. Position: Graduate Assistantship available for the 1991-92 academic year in women's soccer. Available: August 1991. Salary: \$5,000 stipend and a 6 credit tuition waiver. Minimum Qualifications: Bachelor's Degree from an accredited four-year institution required. Preference will be given to candidate with a strong background in women's collegiate soccer. Responsibilities: Assist Head Coach with all aspects of the women's soccer program, including team training, goalkeeper training, scouting and recruiting, weight room supervision, and various administrative duties. Application Deadline: July 5, 1991 or until position is filled. Applications: Send a letter of application and a resume to: Tom Saxton, Women's Soccer Coach, Michigan State University, 214 Jensen Field House, East Lansing, MI 48824. MSU is an Affirmative Action/Equal Opportunity Institution.

Diving Coach—Northern Illinois University. Graduate Assistant Position. Responsibilities: Organization, recruiting and coaching responsibilities for Men's and Women's Diving teams. 1. Conducting and supervising practices and training/conditioning programs toward the development of a nationally competitive level. 2. Performing both direct and indirect public relation functions including promotion and fund-raising. 3. Supervise, in conjunction with the athletic tutoring and advising program, the total academic progress of the team. 4. Have a thorough knowledge of NCAA rules and conduct the program within the regulations. Professional Qualifications: 1. Bachelor's degree required. 2. Demonstrated successful coaching experience in diving, preferably at the Division I college level or club. 3. Competitive experience in diving, preferably on the university or college level. Compensation: For waiver up to six hours per semester and a stipend of \$8,500 (health benefits included). (University Description: N.I.U. is a public university offering programs in six colleges to 25,000 undergraduates and graduate students. N.I.U. is 65 miles west of Chicago's loop. DeKalb's population is 35,000, a rural/urban community recognized for manufacturing and rich farmlands, with easy access to Chicago. Northern Illinois University's Intercollegiate Athletic Program consists of 16 Division I NCAA programs. Facilities for diving consist of a T-shaped pool with the diving well. There are two 1-meter boards and one 3-meter board. Appointment Date: August 15, 1991. Application: A letter of application and resume should be directed to: Ms. Cary Groth, Senior Associate Athletic Director, Intercollegiate Athletics, 101 Evans Field House, Northern Illinois University, DeKalb, Illinois 60115. Application Deadline: July 15, 1991. Northern Illinois University is an Equal Opportunity Employer and has a strong commitment to the principles of Affirmative Action, Title IX and Section 504.

Graduate Assistant position available in Tennis. Successful applicant will serve as assistant head coach in the sport. Assistantships include tuition waiver and stipend. Stipend depends upon Graduate Record Examination (GRE) score. Maximum stipend is \$8,000 a year. Send letter of resume to: Times Hildebrand, A.D. Athletic Fieldhouse, Northwestern State University, Natchitoches, LA 71497 or call 318/357-5459.

Graduate Assistantships in teaching Physical Education, Coaching, Athletic Training, and Intramurals. Call 606/622-1888 for an application. Dean Robert Baugh, College of HPER/A, Eastern Kentucky University, Richmond, KY 40475. EO/AA.

Graduate Assistant/Recruiting. University of Illinois at Urbana-Champaign. Position available: August 15. Responsibilities include: securing transcripts from prospects; development of recruiting list and marketing plans; supervision of computer editing of football video library; desktop publishing; coordination of volunteer recruiters; assisting with football game day visits, summer camps, recruiting weekend events, etc. Reports directly to the Recruiting Coordinator for the Division of Intercollegiate Athletics. Send letter of application, resume, and references along with undergraduate transcript on or before July 1 to: Randy Rodgers, Recruiting Coordinator, University of Illinois, Department of Intercollegiate Athletics, 1402 South First Street, Champaign, IL 61820-6939. AA/EO.

Graduate Assistants. The University of Arkansas at Little Rock is seeking to fill two graduate assistant positions, one for the sports of Men's and Women's Tennis and one for the sports of Men's and Women's Swimming and Water Polo. Graduate assistants will be responsible for assisting the head coaches in the administration and supervision of their respective sports program which will include development of daily training schedules, recruiting, event management and all other duties as assigned by the head coaches. Qualifications: Bachelor's degree required, acceptance by the UALR Graduate Program, working knowledge of NCAA regulations, good organization and communication skills, previous coaching and competitive experience is desirable. Assistantships: Tuition and nonresident fee waiver with \$5,600 stipend. Send letter of application, personal resume, college transcripts and three references by July 15, 1991 to: Richard Turner, Assistant Director of Athletics, University of Arkansas at Little Rock, 2801 South University Avenue, Little Rock, Arkansas 72204.

Graduate Assistant Wrestling Coach. Responsibilities include assisting head coach in the areas of recruiting, practice and match/tournament organization and management, conditioning and strength programs, equipment management, fund raising and promotions. Qualifications: Bachelor's degree; acceptance into graduate school. Collegiate coaching and/or wrestling experience preferred. Compensation: stipend and 70 percent tuition waiver. Starting date: August 15, 1991. Interested applicants should submit letter of application, resume, and names of three references to: Mike Knight, Head Wrestling Coach, Multipurpose Building, Room 203, Central Missouri State University, Warrensburg, Missouri 64093. Central Missouri State University is a member of NCAA Division II.

Graduate Assistant Baseball Coach. Responsibilities include assisting head coach in the areas of recruiting, practice and game organization and management, conditioning and strength programs, scouting, equipment management, fund raising, and promotions. Special consideration to candidate with strong background coaching pitchers and catchers. Qualifications: Bachelor's degree; coaching and/or baseball playing experience; acceptance into graduate school. Compensation: Stipend and 70 percent tuition waiver. Starting date: August 15, 1991. Interested applicants should submit letter of application, resume, and names of three references to: Dennis Woody, Head Baseball Coach, Multipurpose Building 206A, Central Missouri State University, Warrensburg, Missouri 64093. Central Missouri State is a member of NCAA Division II and the Missouri Intercollegiate Athletic Association.

Graduate Assistant Women's Basketball/Tennis Coach. Gardner Webb College is seeking a graduate assistant to assist the head coach with her duties. Responsibilities include assisting the coaching staff in all phases of a NCAA Division II program. Qualifications: Bachelor's degree; coaching and/or playing experience in Women's Basketball. Positions provided: \$1,700.00 each term (fall and spring), \$1,600.00 (for Summer term) and tuition waiver for five courses. Must be accepted in a graduate degree program. Send letter of interest and resume with three references to: Brenda Halford, Women's Basketball Office, Gardner Webb College, Boiling Springs, NC 28017.

Graduate Assistantships. St. Cloud State University, NCAA Division II and a member of the North Central Conference, is seeking two graduate assistants in women's athletics for assignment in softball and women's athletics administration. Stipend is \$5,000 per position plus partial tuition waiver. Assistantships are contingent upon acceptance by the University's Graduate School. Application deadline is July 19, 1991. Send letter of application, resume and three current letters of recommendation to: Gladys Ziemer, Director of Women's Athletics, Halenbeck Hall, St. Cloud State University, 720 4th Avenue South, St. Cloud, MN 56301-4498.

Graduate Assistant/Academics. The University of South Alabama is accepting applications for a graduate assistant for the 1991-92 academic year in the Office of the Athletic Academic Coordinator. Responsibilities: Monitor the progress of student athletes. Participate in academic advising, orientation and counseling of student athletes. Coordinate tutorial program and assist with study hall supervision. Assist in monitoring eligibility and maintaining an accurate and comprehensive set of academic records to comply with university and NCAA regulations. Participate in planning and implementation of academic and personal development support programs and services for student athletes. Knowledge and/or experience with intercollegiate athletics. Application deadline: July 15, 1991. Send letter of application, resume and three letters of reference to: June Cochran, USA Athletic Dept. HPE 1107, Mobile, AL 36688. An EEO/AA Employer.

Sports Information, Graduate Assistant. The University of Alaska, Fairbanks, is seeking assistance in its Sports Information Office while providing the opportunity to work toward a master's degree. The position will be awarded graduate tuition and fees, plus \$6,000 for eight months. The duties will include writing and mailing weekly releases for each of four sports, assistance with the media guide and game programs, and statistics for each of the sports. Previous similar experience as an undergraduate student assistant preferred. A letter of application with phone numbers of references should be submitted to: Dr. G. Lynn Lashbrook, University of Alaska, Fairbanks, 101 Patty Center, Fairbanks, AK 99775-0240. Phone: 907/474-7205, FAX: 474-5162. Affirmative Action/Equal Opportunity Institution.

Health & Physical Education Instructor/Men's Basketball Coach for Linn-Benton Community College, beginning September 9, 1991. Full-time, 9-month, 175-day faculty contract. Current starting salary range: \$19,521-\$25,894 annually plus fringe benefits. 1991-92 academic year salary is being negotiated. Requires: Master's degree in physical education and health or equivalent, or 27 graduate hours in the subject matter. In addition, experience as a basketball coach is required, with experience as a head basketball coach at the community college level preferred. Experience or knowledge in teaching Wellness, Health, First Aid, and a variety of Physical Education classes at the community college level is also preferred. Application deadline: 5 p.m., July 8, 1991. Apply with LBCC Application, resume and unofficial transcripts at the Human Resources Department.

SPORT JOBS
Resume Registry Serving
the Sporting Goods Industry
Matching YOU with Jobs.
216/722-9096
Box 841, Medina, OH 44258

HEAD COACH MEN'S ICE HOCKEY

Princeton University's Department of Athletics announces an opening for a Head Coach of Men's Ice Hockey. The position requires a baccalaureate degree or equivalent, a successful background in coaching ice hockey, preferably at the college level, the ability to work with students, faculty and staff and within the framework of Ivy League regulations.

Deadline for applications is June 28, 1991. Please send resume to: Princeton University, Department of Athletics, Jadwin Gym, Princeton, New Jersey 08544. Attention: Amy Campbell.

Princeton University

Princeton, New Jersey 08544

An Equal Opportunity/
Affirmative Action Employer

Monmouth College

Director of Sports Information Marketing and Promotion

Monmouth College seeks individual to promote the College's 15-Sport Division I NCAA Program. Primary responsibilities include coordinating all aspects of the Sports Information Office; compile and report statistical data required by the department; conference affiliations and/or the NCAA; act as liaison with local, regional and national media; design, write and edit the media booklets and other brochures; plan and schedule all phases of marketing and promotional activities; maintain statistical history on the Program and assist with arrangements for athletics events on campus.

Successful candidate must have a bachelor's degree with a minimum of three years' related experience, preferably in a Division I Athletic Program. Candidate must be prepared to provide proof of excellent written communication skills. Candidates must have excellent oral and interpersonal communication skills, in addition to excellent organizational skills.

Excellent fringe-benefit program including tuition waiver for employee, spouse and dependent children.

Applicants should forward a current resume and cover letter stating salary requirements along with three references no later than July 10, 1991, to:

Patricia Swannack
Director of Human Resources
Monmouth College
West Long Branch, New Jersey 07764

An Equal Opportunity/
Affirmative Action Employer

ment. CC-10BC, 1BC, 6500 S.W. Pacific Blvd., Albany, OR 97321 (503) 967-6502. EEO/AAE.

Coaching Vacancies. The College of St. Scholastica announces the following coaching vacancies: Men's and women's country, men's and women's golf, men's baseball, women's basketball, women's softball, men's and women's tennis. Coaching experience at the college or high school level preferred. Full-time employment is possible for applicants who will be coaching more than one of these sports. Full-time positions are required to teach physical education courses. Salary negotiable. Send letter of application, resume, and three current references to: Keri House, Employment Specialist, College of St. Scholastica, 1200 Kenwood Avenue, Duluth, MN 55811. AA/EOE. St. Scholastica is a small (1,960), coeducational, Benedictine college which seeks to integrate liberal learning and professional preparation. The College offers both graduate and undergraduate programs. Duluth, Minnesota, located on the shore of Lake Superior, serves as a regional medical and retail center.

Executive Secretary—The Independent College Athletic Conference (ICAC) is seeking to fill a newly created position of conference executive secretary. The position job encompasses conference administrative responsibilities, marketing and publicity, and coordination of championships. The ICAC is an NCAA Division III conference composed of eight private institutions in central and upstate New York. Letters of application and resumes may be directed to: Louis W. Spiotti, ICAC President and Director of Athletics at Rochester Institute of Technology, One Lomb Memorial Drive, Rochester, New York 14623. Phone: 716/475-2615.

Internship: At the Institute for International Sport, Academic Year '91-'92. Responsible for assistance in the organization and admin-

istration of the National Sportsmanship Day program. BA required. Please submit cover letter and resume to: Timothy J. Flaherty, Associate Director, Institute for International Sport, 306 Adams Hall, University of Rhode Island, Kingston, RI 02881.

Open Dates

Men's Basketball Division III Tournament Opening: November 23-24th, 1991, at St. John Fisher College. Guarantee available. Contact: Andy Moore, 716/385-8309.

Men's Basketball Division III Tournament. Opening now available for one team due to late withdrawal. Tournament to be held at Hamilton College, Clinton, NY, January 25-26, 1992. Guarantee includes meals and lodging for travel party of (18). Contact: Tom Murphy at 315/859-4114.

Women's Swimming. Penn State University is seeking two teams for an invitational on December 7-8, 1991. Contact: Bob Kimmel at (814) 865-1432 or (814) 237-2223.

College of St. Francis, an NAIA school in Joliet, Illinois, has the following open dates for varsity football: September 26, 1992, October 10, 1992. Please contact: Gordie Gillespie, Head Football Coach, at 815-740-3454 for more information.

Men's Basketball Tournament (Div. III) Nov. 22-23, 1991 at Stockton State Col in Pomona, NJ (near Atlantic City). Needs one team for Tip Off Tournament. Contact: Larry James at 609/652-4217.

Football. The University of Findlay seeks to fill football dates on September 14, 1991, and/or November 9, 1991. Also looking for opponents on September 12, 1992, and/or November 7, 1992. Willing to go home and home. Contact: Dick Strahm at 419-424-4566.

UNIVERSITY OF MARYLAND BALTIMORE COUNTY

POSITION: Graduate internships available in the following areas: 1. Recreation 2. Sports Information 3. Development/Marketing & Promotions.

QUALIFICATIONS: Bachelor's degree in related field required. UMBC, an autonomous campus of the University of Maryland System, located on approximately 500 acres, 10 minutes south of Baltimore, serves metropolitan Baltimore as its public doctoral granting research university. Serves over 10,000-student population, both residential and commuter. UMBC is a member of the East Coast Conference.

STARTING DATE: September 3, 1991.

SALARY: \$7,000.

APPLICATION DEADLINE: June 27, 1991.

Send letter of application and resume to:

Dr. Charles Brown
Director of Athletics & Physical Education
UMBC
Baltimore, MD 21228

UMBC is an AA/EOE and encourages minorities, women and the disabled to apply

MARIST COLLEGE

Assistant Coach - Men's Basketball

Full-time position to assist the Head Coach in organizing, administering and recruiting for the men's basketball team.

Bachelor's degree and knowledge of NCAA rules and regulations required. Experience in basketball coaching and recruiting at an NCAA institution preferred. Salary is in accordance with NCAA regulations.

Please submit letter of application, resumes and names of three professional references by July 5, 1991, or until successful candidate is selected to:

Carol A. Coogan
Director of Human Resources
Marist College
Poughkeepsie, NY 12601

Marist College is an Equal Opportunity/
Affirmative Action Employer

THE UNIVERSITY OF SOUTH ALABAMA

Assistant Athletic Director

The University of South Alabama is accepting applications for the position of Assistant Athletic Director, appointment to be effective September 1, 1991.

QUALIFICATIONS: Bachelor's degree required, master's degree preferred. Background in Sports Administration or related field with three years' experience.

RESPONSIBILITIES: Responsible for corporate sales in the community, soliciting sponsors for promotions of all athletics events/fund-raisers; radio/TV ads.

APPLICATION DEADLINE: July 12, 1991. Send letter of application, resume and three letters of reference to: June Cochran, USA Athletic Dept. HPE 1107, Mobile, AL 36688. An Equal Opportunity/Affirmative Action/Title IX Employer.

University of Minnesota Twin Cities

HEAD WOMEN'S GOLF COACH/ ASST. GOLF COURSE MANAGER

The University of Minnesota-Twin Cities Department of Women's Intercollegiate Athletics has an opening for a head golf coach for a Big Ten, Division I NCAA program. Responsibilities include overseeing all aspects of golf program including identification of ability and recruiting of students, skill analysis, practice organization, budget, Big Ten and NCAA compliance, and duties as assistant manager of University Golf Course. Bachelor's degree and three years of experience as a player, teacher or coach of golf. Twelve-month appointment starting August 1, 1991. Send letter of application, resume and two letters of recommendation to: Donna Olson, Chair, Women's Golf Coach Search, University of Minnesota, Women's Intercollegiate Athletics, Bierman Building, 516 15th Ave. SE, Minneapolis, MN 55455. Applications must be received by July 10, 1991.

The University of Minnesota is an
Equal Opportunity Educator and Employer

DIRECTOR OF ATHLETICS

Applications and nominations are invited for the position of Director of Athletics at the University of Maine. The position is available July 1, 1991.

RESPONSIBILITIES: The Director of Athletics is responsible for providing leadership for the University's program of intercollegiate athletics and recreation. This includes administering the department budget, initiating short and long-range planning for the athletics program and advising appropriate administrators on all matters relating to athletics at the University. Also included is responsibility for sports promotions, media visibility and generating both gift and earned income in cooperation with the Development Office.

QUALIFICATIONS: The University is seeking a creative, dynamic individual who can provide effective leadership and vision for the area of athletics. Applicants should be able to demonstrate an understanding of intercollegiate competition at the NCAA Division I level; a successful leadership style in assisting and working with coaches and other staff; an ability to relate to and work effectively with faculty, students, alumni and other members of the larger community; and the capacity to create an exciting environment for athletics at the University. An understanding of and a commitment to both academic and athletics excellence will be sought as well as the ability to operate within both the letter and spirit of NCAA regulations.

GENERAL INFORMATION: The University of Maine is the flagship campus in the University of Maine system. The University of Maine is the land grant and sea grant institution of the State of Maine, enrolls 13,000 students, and is the only Division I institution in the state.

Salary and term of initial appointment are negotiable and dependent upon experience and qualifications. Review of applications will begin June 28, 1991.

Applicants should submit a complete resume and the names, addresses and telephone numbers of five references to: Chair, Athletic Director Search Committee, 151 Shibles Hall, University of Maine, Orono, ME 04469.

The University of Maine is an Equal Opportunity/Affirmative Action Employer. Minorities, women and members of other protected groups are encouraged to apply.

'Match made in Howser' leads to stadium wedding

According to **Garry Smits**, a writer for The Florida Times-Union, **Chip Baker** and **Julie Larsen** were a match made in Howser. Baker, assistant baseball coach at Florida State University, and Larsen, a former women's softball player who graduated in 1989, were married in Florida State's Dick Howser Stadium last month between games of the Seminoles' double-header against Virginia Polytechnic Institute.

"I had two nightmares," the new Mrs. Baker told Smits. "Rain and extra innings." It didn't rain, but the prewedding game did require 12 innings to complete. Florida State won, 3-2.

Northwestern State University (Louisiana) officials dedicated June 8 a wing of the school's athletics fieldhouse in memory of former football coach **George Doherty**, who died in 1987.

Great Midwest Conference Commissioner **Michael L. Slive** has announced that ESPN will televise nationally the new league's first-ever game November 29 when DePaul University plays at Memphis State University.

Austin Peay State University head football coach **Roy Gregory** is recovering from surgery he underwent in mid-May in South Carolina. Gregory is expected to return to campus in late June.

California-based Arete Press has announced publication of "Off the Bench," a book on coaching careers written by **Curtis W. Tong**, who has coached basketball at Williams and Otterbein Colleges. More informa-

tion is available from Arete Press at 480 West Sixth Street, Claremont, California 91711.

Philip Milburn, assistant executive director of the U. S. Cycling Federation, has announced formation by the USCF of the National Collegiate Cycling Association (NCCA), which is dedicated to the development of collegiate cycling. Information on the NCCA is available from Milburn at the USCF (1750 East Boulder, Colorado Springs, Colorado 80909; telephone 719/578-4581).

More Awards: The University of North Dakota has won (for the first time) the North Central Confer-

Tobin of the University of Massachusetts, Amherst, Atlantic 10 student-athletes of the year.

Swimmer **Scott Brennan** has been named the outstanding senior in the State University of New York, Buffalo, industrial engineering program.

Named top senior men student-athletes at the University of Cincinnati recently were **Kyle Stroh** and **Richard Hurst**. **Lori Loew** was named outstanding senior woman student-athlete.

Five student-athletes have earned Missouri Valley Conference medalion awards for 1991: **William O'Dowd**, Creighton University; **Gregory Strand**, Drake University; **James Mercer**, Illinois State University; **Christopher Kanagawa**, Uni-

More Report Cards: All 13 varsity teams are represented by the 66 student-athletes named to Tennessee Technological University's spring honor roll. All of those honored earned grade-point averages of at least 3.000 (4.000 scale).

Sixty-four University of Cincinnati student-athletes were named to the academic athletics honor roll after earning winter-quarter GPAs of at least 3.200. Thirty-eight of them were named to the school's dean's list after earning GPAs of at least 3.400.

Changes

Continued from page 16
ing score.

Other actions

In other action, the committee recommended the following sites for 1992 regional competition: the University of Missouri, Columbia (Central); the University of Utah (Midwest); Pennsylvania State University (Northeast); the University of Florida (Southeast), and the University of California, Berkeley (West).

The committee also recommended that, effective for 1992, a yellow card/red card penalty system be adopted for the championships and for meets to be used for qualification to the championships.

Another recommendation that would be effective in 1992, if approved, is that an institution with a team participating in the championships be required to be represented at the championships site by its athletics director, senior woman administrator or a designee.

The committee also recommended that, beginning in 1993, regional host institutions be required to guarantee a minimum of \$3,000.

In a matter already approved by the Executive Committee, the committee affirmed that a three-day

format will be used for the National Collegiate Women's Gymnastics Championships beginning in 1993. Currently, a two-day format is used for competition. Team preliminaries and all-around competition will be scheduled on the first day, team finals on the second day and individual-event finals on the third. The host of the 1993 event, pending Executive Committee approval, will be Oregon State University.

Rules actions

In other action, the committee voted on rules, alternates for individual-event finals and "official" championships results.

Regarding rules, the committee voted to extend the moratorium on the round-off entry vault through the 1992 championships and agreed that Competition 1B and Level 10 rules will continue to be used for the championships and meets used to qualify. The committee also voted that an alternate be designated for each individual-event final. Regarding championships results, the committee voted that results be declared official 12 hours from the start of each championships session. In the hours immediately following the competition, the judges and scorer will verify the results.

Briefly in the News

ence's all-sports championship for 1990-91.

Men's basketball player **Tony Bennett** of the University of Wisconsin, Green Bay, has been named Association of Mid-Continent Universities student-athlete of the year. Valparaiso University baseball player **Scott Boss** was awarded the league's postgraduate scholarship.

Mid-American Conference officials have announced that **Pat Jackson** of Bowling Green State University and **Kristin McDaniel** of Kent State University are the recipients of the 1990-91 awards named in memory of Commissioner **Robert C. James**. With each of the Bob James Awards goes a \$1,000 postgraduate scholarship.

Atlantic 10 Conference officials have named **Rosemary Koslorek** of West Virginia University and **Mike**

versity of Tulsa, and **Paul Guffrovich**, Wichita State University.

Brockport State University College student-athletes **Kelly Ellis** and **Bob Marchiony** have been named scholar-athletes of the year at the school.

Carnegie Mellon University football player **Craig Caputo** has been awarded a \$2,500 scholarship named in memory of student-athlete **Jimmy Starr**, who died in a 1979 auto accident.

For the fourth consecutive year, Virginia Military Institute has been awarded the Southern Conference's D. S. McAlister Sportsmanship Award. The annual award goes to the league member whose players, coaches and fans have shown the highest degrees of sportsmanship, ethics and courtesy.

When it comes to Insurance, colleges come to NSU.

When it comes to meeting the sophisticated insurance needs of today's college athletic programs, one name stands out: National Sports Underwriters, Ltd.

NSU specializes in the development and administration of sports insurance programs and is the administrator of the NCAA sponsored insurance programs.

The sponsored insurance programs include:

- Lifetime Catastrophic Athletics Injury
- Athletics Staff Accident — 24 hour AD&D
- Basic Athletics Injury

NSU is the leader in college athletic insurance services, serving a client roster of more than 1,200 colleges, universities and affiliated organizations throughout the United States.

Enrollment for 1991-92 is in process now.

Call 1-800-621-2116 today for a proposal.

NATIONAL SPORTS UNDERWRITERS, LTD.

A part of LINCOLN NATIONAL CORPORATION
d.b.a. NSU Sports Insurance Agency in Various States
9300 Metcalf, Suite 350
Overland Park, Kansas 66212
Phone (913) 383-3133
Fax: (913) 383-9515