

The NCAA News


Official Publication of the National Collegiate Athletic Association

August 28, 1991, Volume 28 Number 30


Yes, it's time

For the sixth year, NCAA Youth Education through Sports (YES) clinics will be conducted at championships sites and during the summer. Water polo again will be one of the featured sports. A look at YES begins on page 8.

Compliance efforts expanding

By John Hendel

Every January, the membership of the NCAA meets and passes legislation. Some rules can change the face of intercollegiate athletics. All must be followed.

Coaches across the country find themselves mired in a quagmire of rules, many of which are extremely hard to understand. Failure to properly interpret these rules could lead to NCAA probation. As a result, many schools have hired rules-compliance coordinators.

"Violations occur at every school," said Melissa Conboy, an assistant athletics director at the University of Notre Dame whose primary responsibility is compliance. "If you talk to a compliance officer who says he hasn't had a violation in the last year, he's wrong."

Conboy, a former NCAA enforcement representative, is quick to add that violations rarely are major, but even the little ones can add up. Even at Notre Dame, a school with an almost perfect record of following the rules.

"Any time you have 100 years of tradition in athletics and you've had a relatively violation-free program, you feel an even greater need to stay that way," she said.

"Notre Dame has enjoyed great success and wasn't really concerned with violations (when she was hired). But I have seen that violations occur in every program and on a relatively regular basis. When you have 25 varsity programs like we do, well, we'd rather self-report a violation


Melissa Conboy

every week of the year than have the NCAA come in and do a full-scale investigation and uncover 52 little violations."

Requires more time

Compliance coordinators usually have additional responsibilities in the athletics department, but time increasingly is spent going over the rule book with coaches and staff members and dealing with NCAA and league officials on interpretations.

"They call me all the time," Conboy said. "They call me at home. They even called me on my honeymoon."

Kevin M. White took over as athletics director at Tulane University July 1. One of the first items on his personal agenda was to add a position in the area of compliance, similar to one under him when he was the AD at the University of Maine.

"The education, monitoring and interpreting of NCAA (rules) and institutional policy has become a momentous exercise," White said. "Basically you have 910 members of the NCAA determined to regulate each other. Just... the lack of homogeneity within the membership suggests that that is going to be a difficult task, to say the least."

At Auburn University, where David Diles recently was hired as a compliance officer, faculty athletics representative Joseph S. Boland III said the appointment was "primarily preventive in nature."

"I'd have to say the legislation that passed at the 1991 annual meeting was the deciding factor in our advertising for and hiring a compliance coordinator," said Boland, an associate dean of engineering at

See Compliance, page 2

Compliance forms due

The deadline is approaching for institutions to submit the Certification of Compliance for Institutions (Form 91-1) and Certification of Compliance for Staff Members of Athletics Departments (Form 91-2) for 1991-92.

For an institution to be eligible to enter teams or individuals in 1991-92 NCAA championships, both forms must be completed correctly and received in the NCAA national office no later than September 15, 1991. Any form received after that date must be postmarked no later than September 8, 1991.

All staff members (excluding clerical personnel) employed by

an institution's department of athletics during the 1990-91 academic year are required to sign and date Form 91-2. This includes part-time staff members and graduate assistants.

Many institutions have experienced success administering these forms in conjunction with departmental rules-education presentations or institutional state-of-compliance addresses delivered by the chief executive officer and/or the director of athletics.

Questions regarding either Form 91-1 or Form 91-2 should be directed to the NCAA compliance services department.

Less than one percent fail football drug test

Less than one percent of the 8,526 Division I football student-athletes tested in the NCAA's first full year of year-round drug testing were declared ineligible because of a positive drug test, according to the winter/spring figures released by the Association's sports-sciences staff.

The percentage of football student-athletes declared ineligible during the spring was slightly higher than in the fall (1.1 percent to .5 percent), which Frank D. Uryasz, director of sports sciences, said was expected since anabolic steroid use traditionally is higher in the training season.

Of the 47 football student-athletes declared ineligible as a result of winter and spring testing (4,143 were tested), 36 tested positive for anabolic steroids, three tested positive for furosemide (a diuretic), and

one tested positive for probenecid, a urine manipulator. Seven student-athletes were ruled ineligible for failing to appear for a scheduled drug test.

Ten football student-athletes tested positive for banned substances in the spring, but were able to document medical justification, appealed or were not ruled ineligible pending the results of a follow-up, short-notice testing.

Of the 1,873 student-athletes tested at winter or spring championships, two were ruled ineligible because of positive results and five were declared ineligible for refusing testing. One of the ineligible student-athletes tested positive for furosemide; the other tested positive for methenolone, an anabolic steroid. All five who refused testing were

See Less, page 3

Drug-testing results

- Less than one percent of the Division I football players tested last year were declared ineligible because of positive tests.
- Forty-seven of those positive tests came during winter and spring testing, and 36 of them revealed use of anabolic steroids.
- Only two of the 1,873 student-athletes tested at NCAA winter and spring championships were ruled ineligible for positive tests. Five others refused to be tested and were declared ineligible.

Complete results are on page 3.


Roby Page photo

Strong slate

Brad Culpepper and his University of Florida teammates will face the third-toughest schedule in the nation this season, according to preseason rankings compiled by Director of Statistics James M. Van Valkenburg. See page 12 for his full report.

In the News


Compliance

Continued from page 1

Auburn. "There were a number of rules adopted at the '91 Convention that will require rather extensive monitoring and education (of the coaches). We felt we wanted to strengthen our educational process for our coaches and staff and strengthen the internal monitoring process to ensure compliance.

"I'm not saying I don't agree with the rules. I do agree with the rules, but as a result, we had to hire someone."

Cost effective

In an era where cost-cutting is the battle cry of many administrators, some schools deem the added expense of hiring a compliance officer relatively cheap, since having someone on hand who can give immediate interpretations of NCAA legislation or help straighten out little misunderstandings can head

Mountaineer fans are mailed rules books with tickets

West Virginia University mailed football fans an NCAA rules brochure along with their season tickets this year to steer them away from actions that could hurt the program, athletics director Ed Pastilong said.

"This is something other schools are doing. It's an idea initiated and recommended to schools by the NCAA, and we think it's a positive move," Pastilong told The Associated Press.

He said the eight-page brochure answers questions often posed to the West Virginia coaching staff.

The document tells supporters:

- Not to telephone or write to recruits.
- Not to entertain or give tickets, gifts or other benefits to coaches at junior and senior high schools, prep schools and junior colleges.
- Not to establish funds for recruiting.

The brochure tells fans that they can offer assistance to the university itself and should not worry about incidental contact with recruits.

"We felt the best group of people to mail them to obviously are the people who are purchasing the tickets," Pastilong said. "They're the ones who have the most interest."

University President Neil S. Bucklew approved mailing the brochures with the season tickets, Pastilong said.

Aside from the brochure, Pastilong noted that when he was hired two years ago, he established the office of assistant athletics director in charge of NCAA compliance.

Roger Jeffries, who holds that job, "works closely with our coaches, and our coaches are experienced coaches and they understand the rules, and I think that's important," Pastilong said.

"NCAA rules are lengthy and our coaches take the time to understand them and all of them abide by them," he said.


Kevin M. White

off an NCAA investigation.

"After the (Southern Methodist University) case in '85, there was this awareness that your program could be shut down and you could lose a very lucrative part of your department," said Conboy. "Football and basketball essentially pay for everything else. We want to make sure the student-athletes are aware that they are carrying a very large burden, that their actions do have an effect on a lot of other people."

NCAA members also are making

sure coaches remain responsible for their actions even if they change schools. Some contracts include clauses that can lead to the firing of a coach whose sport ends up on probation.

"I think most coaches realize that the rules are becoming more and more complex, and member institutions are monitoring more closely all aspects of the intercollegiate program and therefore welcome any help they can get in the area of compliance," Boland said.

White agreed: "I think coaches are highly in favor of all compliance support they can get. I think they're delighted to have someone who can provide immediate rulings or communicate with the league office or the NCAA."

Staying on track

It basically comes down to this: Chancellors and school presidents and directors of athletics have found that the best way to keep within the NCAA regulations is to have someone close at hand to keep things on track.

Conboy said, "The NCAA is really promoting the concept of institutional control, and the people at the school have to be responsible. So, the college presidents and the athletics directors want to make

"The NCAA is really promoting the concept of institutional control, and the people at the school have to be responsible."

Melissa Conboy

sure the coaches are being educated, give them somebody where they can get immediate interpretations or how to self-report (violations).

White said, "We raised the level of awareness of rules and regula-

tions, and I think the ongoing education that this person provides the staff is immeasurable."

As the NCAA membership continues to pass rules, the need for someone to understand them grows, and if there is one sure thing about the NCAA, it is that its member schools will continue to write and enact legislation.

"(The NCAA Manual) is getting big because they're trying to divide it out sport by sport, and it is becoming far easier to read," Conboy said. "What we hand out to our coaches is the Division I Operating Manual, which is about 217 pages, whereas the (entire) Manual is 479 pages," Conboy said.

"But the NCAA Manual is incredibly complicated and convoluted - all of the above. There is a real need for somebody on the staff who has a real good handle on the rules."

Hendel is a sports writer for United Press International.

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 September 13.

NCAA Council: Replacement for J. Dudley Pewitt, University of Alabama, Birmingham, resigned because of the requirements of Constitution 4.1.2.2. Appointee must be from Division I-AAA.

Football Rules Committee: Replacement for Milo R. Lude, formerly at the University of Washington, no longer at an NCAA member institution

or conference. Appointee must be from Division I. Lude also must be replaced as chair.

Division II Men's Basketball Committee: Replacement for Herman L. Sledzik, Indiana University of Pennsylvania, resigned from the committee. Appointee must be from the Division II East men's basketball region.

Men's and Women's Golf Committee: Replacement for Jack G. Mehl, Florida Atlantic University, resigned from the institution. Mehl was to have taken office September 1, 1991. Appointee must be a Division II administrator.

Legislative Assistance

1991 Column No. 30

Correction—National-Letter-of-Intent signing dates

In the July 31 edition of The NCAA News (1991 Column No. 28), it was reported that the initial date for signing the National Letter of Intent in the sports of women's volleyball, field hockey, soccer and water polo is February 12, 1992. It should be noted that the correct initial signing date for the National Letter of Intent in those sports is February 5, 1992. Thus, in Division I, the dead period is 48 hours before and 48 hours after 8 a.m. on February 5 in the sports of women's volleyball, field hockey, soccer and water polo.

Daily and weekly hour limitations—Divisions I and II playing seasons—NCAA Bylaw 17.1.5

In all sports in Divisions I and II, a student-athlete's participation in countable athletically related activities (see Bylaw 17.02.1.1) shall be limited to a maximum of four hours per day and 20 hours per week (see Bylaw 17.1.5.1.1 for golf practice-round exception). During its August 6, 1991, conference, the NCAA Interpretations Committee determined that for purposes of counting the weekly time limits for athletically related activities during an institution's playing and practice season, the week is calculated as any seven consecutive days to be determined at the institution's discretion. The committee noted that once the institution determines its week, the institution may not change its week for the remainder of the segment. During its April 4, 1991, conference, the committee determined that the hourly and weekly practice limitations would not apply to student-athletes participating in fund-raising activities, recruiting activities (e.g., serving as a student host for prospective student-athletes during official visits) or public-relations activities related to the student-athlete's sport (e.g., media days, media interviews).

It should be noted that per Bylaw 17.1.5.3.4 (preseason practice), daily and weekly hour limitations do not apply to countable athletically related activities occurring during preseason practice prior to the first day of classes or the first scheduled contest, whichever is earlier. During its April 4, 1991, conference, the Interpretations Committee determined that a member institution is not required to provide student-athletes with a day off during the institution's preseason practice period that occurs prior to the first day of classes or the first scheduled contest, whichever is earlier. Once the institution's first day of classes or first scheduled contest has occurred, all countable athletically related activities (per Bylaw 17.02.1.1) would be prohibited during one calendar day per week. A travel day related to athletics participation may be considered as a day off, provided no countable athletically related activities occur during that day.

During its July 31-August 2, 1991, meeting, the NCAA Council utilized the provisions of Constitution 5.3.1.1.1 (noncontroversial amendment) to amend the provisions of Bylaw 17.1.5.3.5 (between terms) to indicate that daily and weekly hour limitations would not be applicable to countable athletically related activities that occur during an institution's official vacation period subsequent to the beginning of the institution's academic year. If an institution's official vacation periods occur during any part of a

week in which classes also are in session, the institution would be subject to the daily and weekly hour limitations during the portion of the week in which classes are in session. Also, if the vacation period occurs during part of a week in which classes are in session, the institution must provide the student-athlete with a day off during the week; however, it would be permissible for the institution to utilize a vacation day to satisfy the day-off requirement, provided no countable athletically related activities occur on that day.

Also, please note that in accordance with Bylaw 17.1.5.5.1, no class time shall be missed for practice activities except when a team is traveling to an away-from-home contest and the practice is in conjunction with the contest. In addition, per Bylaw 17.1.5.5.2, preseason off-campus intrasquad games in all sports are prohibited. Finally, the Interpretations Committee, during its August 6, 1991, conference, determined that in the sport of basketball, permissible conditioning activities that may be conducted prior to the date for permissible on-court practice activities (i.e., off-court conditioning activities may begin on the first day of classes of the academic year or September 1, whichever date occurs earlier) are limited to eight hours per week for each student-athlete. The committee also determined that for multisport participants, the daily and weekly hour limitations apply separately to each sport in which the student-athlete is a participant. Thus, a student-athlete may participate in 20 hours of countable athletically related activities during one sport's playing season while simultaneously participating in eight hours of strength and conditioning activities outside the playing season in another sport.

Preseason practice dates

Divisions I and II member institutions should note that in sports that conduct a nontraditional playing season during the fall, it is not permissible for preseason practice to begin prior to September 7 or the first day of classes, whichever is earlier. It should be noted that an institution that conducts its nontraditional segment in the fall may begin its traditional segment at the discretion of the institution. Under such circumstances, it is not necessary for the institution to conduct its first practice session in the traditional segment on the date that permits a maximum of 21 permissible practice activities prior to the first scheduled intercollegiate contest. For example, in the sport of baseball, because a member institution's nontraditional segment occurs during the fall season, the institution may not begin preseason practice prior to September 7 or the first day of classes. The institution, however, may begin its traditional segment in the spring at the institution's discretion. Such practice sessions must be included in the length of the institution's baseball playing season (i.e., 22 weeks).

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.

1991 SPORTS CAREERS CONFERENCE
ATLANTA • OMNI HOTEL
OCTOBER 25, 26, 27

- Meet experts from the sports industry
- Over 50 prominent speakers
- Unlimited Networking
- Job interview opportunities
- Early registration discounts available

Call Now **1-800-776-7877**

Forum speakers announced

Several speakers have been confirmed for the professional sports counseling forum, sponsored by the Association's legislative services department, which is set for October 17-18 at the Hyatt Regency O'Hare in Chicago, Illinois.

Among those set to attend the forum are athlete agent Tom Condon, president of International Management Group (IMG) Football, National Hockey League Players Association Executive Director Bob Goodnow, Mike Duberstein of the National Football League Players Association and Joe Bailey of the World League of American Football.

"We also have invited representatives of secretaries of state offices in states that have legislation on the books regulating athletic agents," said Richard C. Perko, NCAA legislative assistant. "Not only will this forum provide an opportunity for institutional representatives to learn more about the various state laws relating to agents, but it will give us a chance to introduce states' representatives to the program we have

in place to help student-athletes."

Handbook ready

And although Perko said the roster of speakers is impressive, the most important element of this forum will be a handout. "This is the meeting at which we will distribute the final copy of the pro sports counseling guide," he explained. "All of us associated with its development believe it will be valuable to those serving on campus career-counseling panels for student-athletes."

This is the sixth of what previously were known as career-counseling panel forums. All have been intended to educate member institutions about professional sports careers for student-athletes.

Management, too

In addition to receiving information on opportunities in professional football, basketball, baseball and hockey, those attending also will pick up tips on financial management from Jim Grossman of Sports Seminars Inc., a former financial analyst for professional athletes at

Merrill Lynch. "Money management is more important than ever for student-athletes who pursue careers in professional sports," Perko said, "and the session on financial management should prove helpful to members of on-campus counseling panels."

European basketball opportunities for men and women also will be explored. "This agenda reflects areas that are becoming more important to student-athletes who want to continue playing after their college careers," Perko explained. "With many pro basketball teams for men and women in Europe, as well as the WLAF, opportunities continue to expand."

"Our intent with this forum is to help members of on campus panels become familiar with these options, which will enhance their ability to help student-athletes with professional aspirations."

Those interested in attending the forum should contact Brenda Cannon at the NCAA national office for information on registration and room reservations. Rates of \$95 per night have been secured for the forum. A registration blank for the forum appeared in the July 3, 1991, issue of The NCAA News.

Information also may be obtained by contacting Richard J. Evrard, director of legislative services, or Perko at the national office.

Less

Continued from page 1

graduating seniors who played on losing teams. Including those five, .4 percent of those tested in the spring and winter championships were ruled ineligible.

Including fall, winter and spring, 10 of 3,719 (.3 percent) student-athletes tested at 1990-91 championships were ruled ineligible because of a positive test. Last year's figure was .5 percent (15 of 3,233).

FINAL RESULTS NCAA WINTER/SPRING TESTING PROGRAM JANUARY-JUNE 1991

EVENT	NO. OF ATHLETES	POSITIVE INELIGIBLE	POSITIVE ELIGIBLE
FOOTBALL			
Year-round program.....	4,143	3 FUROSEMIDE 12 T/E > 6:1 4 STANOZOLOL 13 NANDROLONE 5 BOL DENONE 1 METHYLTESTOSTERONE 1 METHANDIENONE 1 PROBENECID 7 NO SHOW	9 T/E > 6:1** 1 HYDROCHLOROTHIAZIDE
Winter/spring (year-round football)	4,143	47(1.1%)	10(.2%)
Total 90-91 (year-round football)	8,526	71(.8%)	20(.2%)
BASEBALL			
I	376	-	-
BASKETBALL			
I Men's	409	-	-
I Women's	108	-	-
II Men's	48	1 FUROSEMIDE	-
II Women's	24	-	-
III Men's	24	-	-
III Women's	24	-	-
LACROSSE			
National Collegiate Women's	31	-	-
I Men's	27	5 REFUSED*	-
III Women's	32	-	-
SKIING			
.....	32	-	-
SWIMMING			
II Men's & Women's	99	-	-
III Women's	43	-	-
III Men's	49	-	-
TRACK & FIELD			
I Indoor	70	-	-
II Indoor	48	-	-
III Indoor	51	-	-
I Outdoor	88	1 METHENOLONE	-
II Outdoor	85	-	-
III Outdoor	90	-	-
WRESTLING			
I	40	-	-
II	36	-	1 METHAMPHETAMINE
III	39	-	-
Subtotal			
(winter/spring championships)	1,873	7(.4%)	1(.1%)
Total 90-91			
(championships and bowls)	3,719	10(.3%)	6(.2%)

* Graduating seniors on losing teams.

** Pending outcome of repeat testing.


Brushing up

Mars Hill College football player Elijah Askew was part of a work crew that recently spent a day renovating the home of an elderly shut-in in Asheville, North Carolina. "When (the lady's) daughter brought her back after we were through," Askew said, "we could see in her face how much we had brightened her life. It's a good feeling to be able to help someone in need."

Few NCAA members have events policy on alcohol use

Less than one in five NCAA member institutions has written a policy regarding alcohol use in conjunction with athletics events, according to the results of the 1991 drug-education and drug-testing survey, which is available from the national office.

"Other than that, there were no alarming trends," said Frank D. Uryasz, director of sports sciences. "The results were consistent with those of past years."

For the 1991 survey, questionnaires were mailed to 828 athletics directors; 552 questionnaires were returned in time to be included in the results. Those that were returned after the deadline were not included in the results sections but, if appropriate, were included on the lists of institutions having drug-testing and/or drug-education programs.

The survey has been done annu-

ally since 1984 but will be done semiannually after next year. Questions deal with drug testing, drug education and drug-use rehabilitation. Respondents also are asked to record on the questionnaire any suggestions for improving and/or expanding Association-sponsored drug-education programs.

The report is presented in six sections: A summary of the results of this year's survey; a summary of this year's results by division; a comparison of this year's results to those of past years; a list of member institutions that report having drug-education programs; a list of institutions that report having drug-testing programs; a list of the alcohol policies of member institutions.

Results of the survey can be obtained by calling or writing the sports-science division at the national office.


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

For the champions to stay there . . .
For the climbers to get there!

MENTAL TOUGHNESS TRAINING FOR THE COLLEGIATE ATHLETE

For complete information, contact:
Stephen J. Brennan, M.Ed., M.P.E.
Peak Performance Consultants
14728 Shirley Street • Omaha, Nebraska 68144
(402) 334-1676

Comment

A new NCAA emerges from behind an old mask

By C. W. Nevius
San Francisco Chronicle

As we know, the NCAA's dark, windowless headquarters stand alone, far out on a windswept knoll high above the Kansas plains. On the rare day when the drawbridge over the vast moat is lowered, it is only to throw out another edict.

No one enters, no one leaves and, most of all, no one speaks. The executive director of the NCAA has been called "the most powerful man in college sports," but he is more like the most invisible powerful man in college sports. He almost never grants interviews and, in fact, is rarely even seen.

So, it was a bit of a surprise to be sitting across from him recently. There was no agenda, no special news hook.

He just thought a reporter might like to chat.

He was right.

About an hour into the conversation, I came to a realization that must frustrate Richard D. Schultz to no end. He is not Walter Byers.

For 36 years, Byers ran the NCAA. And although no one there will say a bad word about him, since he retired four years ago and Schultz took the job, there have been some deliberate efforts to change the way things are done.

"We have to open the NCAA up," says Schultz, "not make it a closed organization. It is amazing how little understanding the public has of the NCAA. I'm on the road 200 days a year to get the message out."

Unfortunately, as Schultz knows, a good part of the public already has made up its mind. A recent survey showed that 75 percent of those polled felt "college sports are out of control."

Of course, NCAA bashing is not only easy, it's fun — take it from someone who's done it. Even Schultz finds it hard to get used to the idea that when he yanks the rudder one way, it is sometimes years before the ponderous ship begins to slowly turn.

"The first year and a half was really frustrating," he says. "I felt like every step I took forward, I'd slip two steps back. Now I feel like when I take two steps forward, I only slip one back."

There must be something right about the Schultz agenda. After the NCAA Presidents Commission successfully campaigned for several sweeping changes, including a ban on athletics dorms and reduced practice time, some coaches howled that the reforms were "a blitzkrieg" and some administrators complained that they were merely "cosmetic."

When you've got them screaming on both sides of the issue, you know you've successfully hit the middle ground.

And although the public may not be hearing it, Schultz is saying the right thing: It is academics first, sports second.

Some of the new rules sound more impressive than they are. There were, for example, only about 20 true athletics dorms left in the country, so banning them won't exactly rock collegiate sport.

But one upcoming change will have a profound effect. The NCAA soon will be making public the graduation rates of athletes by school and sport. It may not seem like much, but just wait.

It took a court order for the Louisville-Courier Journal to discover that only 16 percent of the University of Louisville's basketball players graduated, even after five years. Soon, that information will be distributed automatically every year.

"There will be some embarrassment to some institutions," says Schultz. "But we also have to be prepared for the graduation rate for the rest of the student body, which may be no higher than 45 percent over five years."

Perhaps even more striking is the July 3 release of an NCAA survey of the graduation rates of athletes by race and sex. The study shows that black athletes graduate at a rate of just 26.6 percent, compared to 52.2 percent for whites and 47.7 percent for women. Couple those statistics with the names of the schools, and you've got a potential blockbus-

ter.

All this is leading to the next step, which could be the dramatic jump critics have been requesting — pegging scholarships to the graduation rate.

As Schultz says, "If the students in your school graduate at a rate of 50 percent, athletes should graduate at that rate."

And if they don't? Wouldn't it be logical to withhold scholarships until the two matched? If that happened, the public might suddenly look up and notice that the NCAA has changed dramatically.

For now, however, Schultz knows he is only beginning. Given a chance to ask a question, I mentioned the inequity of a crooked coach who gets his team put on probation and then blithely moves on to another school while his players must serve the penalty.

Schultz patiently explained that since a change in 1985, the coach is as liable for infractions as the school. In fact, he offered the example of a school in Texas that hired a coach from a program found to be cheating. The NCAA approached the coach's new school and asked it to show why it should not be put on probation. Instead, the school fired the coach.

"Oh," I said meekly. "I didn't know that."

Dick Schultz smiled. That's one down and 5,999,999 to go.

Put football playoff talk on the shelf for now

By Bill Millsaps

As recently as 18 months ago, Atlantic Coast Conference Commissioner Eugene F. Corrigan opined that a national college football championship playoff was "inevitable."

Today, in the world of Sugar Bowl Executive Director Mickey Holmes, that playoff is "passe." Kind of like Nehru jackets and bell-bottomed trousers.

While Holmes believes there will always be talk of a playoff, it is now a back-burner item for two reasons: (1) An apparent majority of college presidents clearly want to downsize intercollegiate athletics and (2) the new alliance among four New Year's Day bowls, two major conferences and the University of Notre Dame.

All the i's haven't been dotted and all the t's haven't been crossed yet, but effective for the 1992 football season there is an increased chance of getting a single national college football title game in the Sugar, Cotton, Orange or Fiesta Bowl.

In essence, the new bowl setup will work like this:

The Orange Bowl has a long-running arrangement by which it gets the Big Eight champion. The Sugar and the Cotton have the same deal with the Southeastern and the Southwest Conferences, respectively.

The bowl with the highest-ranked conference winner would choose first from a pool consisting of the champions of the ACC, the Big East, Notre Dame and any at-large team, which could be an independent or a conference runnerup.

The Fiesta would get the remaining teams, or, if the Nos. 1 and 2 teams did not have bowl tie-ins, would get the national-championship game.

Harper Davidson, president of the Orange Bowl, said that had the plan been in effect for the last 15 years it would have resulted in 12 national-championship contests ... and a whole lot less debate about who was really No. 1.

When the alliance becomes reality, the plan is to give it 10 years, while at the same time giving each party the chance to drop out after five years.

Beyond quashing a playoff, regarded as anathema by the bowls, the alliance has the added benefit of removing the anxiety that has led some bowls to make early matchups they occasionally have had cause to regret.

Had the Sugar Bowl been able to wait, for instance, in 1990, it's doubtful it would have chosen Virginia, loser of three of its last four regular-season games, to play SEC champion Tennessee.

The new deal allows three of the four biggest bowls to wait until the end of the regular season to get their teams and thereby stop a process Corrigan called "demeaning" for both the bowls and the schools they were seeking to invite. "The bowl guy would tell the athletics director: 'You're the only bowl that we're looking at,'" Corrigan said. In most cases, both were telling a big fat lie.

The most obvious hole in the alliance is the absence of the Big Ten and the Pacific-10, which have a long-time deal to send their champs to the Rose Bowl. In any year the Pac-10 or the Big Ten has the No. 1 team, the arrangements made by the alliance are going to get a lot less attention.

It was only natural that bowl games and national titles be the main topic of discussion at the ACC Football Kickoff, an annual gather-


Eugene F. Corrigan

ing of ACC coaches, athletics director, bowl representatives and reporters.

Corrigan said he knew any college football title playoff was dead when, at a meeting of the Knight Foundation Commission on Intercollegiate Athletics last winter, he heard an influential college president say that it was "time to throw a little cold water" on college football. Around a room full of other college CEOs, said Corrigan, there were nods of assent.

Without identifying him further, Corrigan said this individual was president of a school that won two national football championships in the 1980s.

Additionally, said Corrigan, it was clear to him that the presidents of ACC member schools much preferred the traditional bowl setup to a 16-team national title playoff, the most likely structure suggested.

"The bowls are a celebration," said Corrigan, "and we had five teams in bowl games last year. Had we had a 16-team playoff at the end of the 1990 season, very likely only one of our teams (Georgia Tech) would have been included."

Millsaps writes for the *Richmond (Virginia) Times-Dispatch*.

The higher the better for athletics standards

Marc Hansen, columnist
Des Moines Sunday Register
Excerpted from a commentary

"You want to know, in a nutshell, about the state of big-time college athletics? You want to know, in one sentence, how screwy it is?"

"Here's everything you have to know: Big-time college athletics is one of the few pockets of civilization in which humans actually argue against higher standards."

"Higher standards should be a priority. High standards are good, not bad. Low standards are bad, not good."

"(But) as we speak, they're out there in the coaching trenches bemoaning the (NCAA) Presidents Commission plan to raise academic requirements for athletes."


Opinions

Tim Dickel, faculty athletics representative
Creighton University
Omaha Sunday World-Herald

"I'm not crazy about aptitude tests. It's a three-hour shot on a particular day of a person's life. It's not a fair indicator."

"Historically, minority students haven't done as well on standardized tests because of the education they sometimes receive in high school. There are a lot of different kinds of students out there, and what scaling does is give a student a chance."

"My impression is that, nationally, people want college to have some meaning. Even at public institutions, taxpayers are crying for colleges and universities to not be all things to all people. A college should be more than a high school."

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
Editor-in-Chief P. David Pickle
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.

NCAA control must come from within

By Bill Benner

It would seem the last thing we need more of in America is government intervention.

But now, it seems, Uncle Sam wants to play quarterback at State U.

Recently, U.S. Representative Tom McMillen (D-Maryland) followed through on repeated threats and introduced legislation called the Collegiate Athletic Reform Act.

McMillen, a former all-America basketball player who later played in the NBA, has decided he can wait no longer for the NCAA to clean up its own act.

He is embarrassed by the repeated scandals striking member schools and is unable to cope with the reality of what big-time collegiate sport has become—which is big-time entertainment and, in many cases, the charade of the so-called student-athlete.

McMillen's bill proposes to take control of the NCAA's policies and procedures away from the membership and place it in the hands of a board of presidents. It would reinstitute the power of the NCAA to negotiate TV deals for members and to enforce much-needed reforms. And it would redistribute the millions of dollars earned in postseason basketball tournaments and football bowl games in a formula geared more toward academic excellence and less to won-lost records.

What others say about reform

• The primary thrust of the upcoming NCAA Convention will be in the area of academic reforms. And it will be on these academic matters that presidents and chancellors will be judged either favorably or most harshly—both within the academic community and by the American public.

I respect Richard D. Schultz and believe that his stewardship of the NCAA opens a door for sports reform that was not open before. His actions and leadership have provided clear evidence that he is sincerely interested in making college sports what they should be for student-athletes, first of all, and for our universities.

—William Friday, president emeritus, University of North Carolina system

• I have a problem with the NCAA requiring higher standards than what the schools require. Why should an athlete from Nebraska meet a higher standard than other high-school graduates in the state?

Naturally, Ivy League schools and Stanford and places like that will applaud this move because it might level the playing field some. But we've got to look at the overall picture.

—Tom Osborne, head football coach, University of Nebraska, Lincoln

Monster bureaucracy

Again, let me emphasize, the one thing we need less of is more government... especially when you repeatedly see how ineffectively that government operates. It's a bureaucratic monster with an insatiable appetite for taxpayer dollars.

I also would point out that, if enacted, McMillen's legislation, no matter how well-founded, will likely do no more to eradicate the scandals of college sport than the presence of the IRS does to eliminate tax fraud.

Try as you might, you just can't legislate morality or fair play. An

unfortunate fact of life is that rules, like records, are made to be broken.

At the same time, that does not mean those who desire to reel in the excesses of collegiate sport should throw up their hands and allow the juggernaut to continue unchecked.

The end run I'm taking to my point is this: While I agree with the precepts of McMillen's legislation, I would hope the Federal government can use its valuable time to address the far more pressing needs and problems of this country (like how to reduce our \$3-trillion deficit).

However, I also hope the fact

McMillen has taken the threat of government intrusion and turned it into a very real possibility will provide a major kick in the pants to the current reform movement afoot in the NCAA.

Long cleanup ahead


Granted, this mess didn't evolve overnight, and it won't be solved similarly.

But the longer the various NCAA constituents—presidents, athletics directors, coaches—continue to be more concerned with protecting their own interests rather than those of the student-athlete and the academic mission of the universities that employ them, the sooner Uncle Sam is likely to step in and start calling the signals.

Presidents, for instance, cannot preach academic ideals on one hand, then fire the coach on the other because, even though his athletes are graduating at a rate of, say, 100 percent, his teams are losing more than 50 percent of the time.

Athletics directors cannot continue to spend lavishly on facilities and dole out unreal contracts to coaches (in what my friend Murray Sperber, the good professor from Indiana University, refers to as "the athletics arms race") on the one hand, then cut into scholarships and funds for nonrevenue sports on the other.

Coaches have to cease being part of the problem and become actively involved in becoming part of the solution. They've got to identify the cheaters among their ranks instead


Tom McMillen

of protecting them through a code of silence. They've got to realize the thousands of dollars they get from shoe contracts, endorsements and TV shows can serve a greater good if the money goes to the athletics department, rather than into their own pockets. They've got to hold the line on expenses that have caused most major-college athletics departments to face deficits. They've got to recruit students who have the potential to graduate, even if it means passing up athletes who have the potential to win.

But most of all, all of the NCAA's constituents must realize it is better to participate in reform than to have it dictated... especially by the Federal government.

Benner writes for *The Indianapolis Star*.

A TEAM APPROACH

Developing a good athletics program not a one-man job

By Herman L. Masin
Editor, Scholastic Coach magazine

Four score and seven weeks ago, our college fathers brought forth on this continent a Knight Commission conceived in crisis and dedicated to the proposition that major college sport can be reformed and redirected.

Now, we are engaged in a great civil war—arguing over the findings of the Knight Commission and whether any commission so conceived and so dedicated can solve anything.

In all good conscience, we believe that the Knight Commission, though noble in purpose, has not provided a new birth of freedom from abuses and excesses; nor can we venture that any governance by our presidents and for the athletes shall long endure without a full measure of resolution by everyone else joined in the cause.

What we are saying, in effect, is that the Knight Commission, which promised so much when it was created a year and a half ago, came up short. Its recommendations were too little, too late and too conventional. Cutting a few jobs and recommending governance by the college presidents will accomplish little.

Why, you may ask, can't the presidents supervise the athletics department and ensure a full measure of integrity? Who is more learned, more experienced in administration, more idealistic and has more power to impose law and order?

The answers, more or less, are—the presidents. But several additional questions have to be addressed:

• Where were the presidents when their athletics programs began going amiss (65 years ago)?

• How many presidents stepped forth to restore the integrity of their

Gaining control

• Make certain you have an athletics director of unquestioned integrity.

• Have him report to the president.

• Have the president interview, screen and approve any final candidate for a head-coaching job.

• From time to time, have the athletics director invite the president to meet with the coaches for candid discussions.

• Have the president closely monitor the relationship between the admissions office and the athletics department.

• Have the president and athletics director annually review all athletics income and expenditures.

Vernon Alden
Former president
Ohio University

programs?

• How many presidents are equipped to handle the fiscal problems and day-to-day operation of the athletics program?

• How many presidents are eager to take on the additional load? How many have the hubris for confrontation, power struggles and reform movements? After all, they are educators, not crusaders, bookkeepers or policemen.

The general feeling is that they have come forward not out of conviction but because they have been pushed by irate regents and the press. Question: Wouldn't they be in over their heads if they took over? Probably yes, but most would probably call on aides to run interference for them.

Does anyone have a practical approach to the problem? It could be a man by the name of Vernon R. Alden, former president of Ohio University. Shortly after the Knight Commission issued its long-awaited report, Mr. Alden went public with six recommendations to our colleges:

Make certain you have an athletics director of unquestioned integrity.

Have him report to the president.

Have the president interview, screen and approve any final candidate for a head-coaching job.

From time to time, have the athletics director invite the president to meet with the coaches for candid discussions.

Have the president closely monitor the relationship between the admissions office and the athletics department.

Have the president and athletics director annually review all athletics income and expenditures.

We believe that all of these recommendations make sense, just so long as you have a president who is totally conversant with the athletics program and has the enthusiasm and courage to accept the leadership role.

A firm, intelligent, diligent and caring president will integrate his office with those of the athletics director, head coaches, faculty and regents. In short, he will form a leadership team that will overlook the entire program and ensure its efficiency and integrity.

A final word on integrity. It is the quintessential hallmark of a university that should be worn as a tiara, not an athletics supporter.

This commentary appeared in the August 1991 issue of *Scholastic Coach*.

Letter to the Editor

A trickle-down effect could control steroids

In 1968, the National Athletic Trainers Association became the first allied health care field to make a policy statement against the use of ergogenic aids and steroids in athletics. It stands behind that statement today more than ever. This fall, the NATA will send a strong message to America's high-school athletes and coaches with two drug posters focusing on steroids and cocaine. More than 60,000 posters will be distributed.

I would like to take this opportunity, however, to discuss some perceptions regarding steroids that I have developed over 20 years of athletics training experience at the high-school and college level. I feel that my thoughts reflect those of the more than 16,000 athletics trainers who represent our profession.

Several times a year, I am asked to speak about changes in sports medicine. One of the topics I address is what I refer to as the "trickle-down effect."

During the late '70s and 80s, steroids became very popular among athletes—particularly in football and track and field. The opportunity for an athlete to gain strength and bulk in a short period of time was an exciting phenomenon. The medical profession attested that steroids did not enhance strength gains and that they were harmful.

Unfortunately, only the latter was true, and the medical profession lost credibility. We are now beginning to find out some of the hazards of steroid use.

The health risks appear to be more severe than what was originally determined. Recent links with

cancer and heart disease and testimonials from former users Steve Courson and Lyle Alzado have served as strong deterrents. The best deterrent has come from the NFL and NCAA drug testing. The NFL tests periodically for steroids and has made it clear that it wants to "clean up" professional football.

The NCAA contacts a college or university and within 72 hours comes to your campus and tests 36 athletes. If an athlete tests positive, he or she loses a year of eligibility. A student-athlete cannot use a redshirt year for this purpose.

The bottom line is that it simply isn't worth the risk. I predict that within three years steroid abuse in the professional and college level will be almost nonexistent. By the end of this decade I would hope that the same is true in the high schools as well.

Drug education and testing programs began with the NFL and the universities. With the support of the NCAA, we now have what I call a "trickle-down effect" that must (and will) reach America's high schools.

Athletes also are very impressionable, and recent surveys have indicated a significant use of steroids among high-school athletes. Uneducated parents, coaches, peer pressure and sports star idols have all played a part in making these impressions. Hopefully, testimonials from the latter, along with education and testing at the professional and college level, will make the "trickle-down" effective and successful.

Mark J. Smaha
Director Athletic Medicine
Washington State University

Women's hoop attendance surpasses four million

By Richard M. Campbell
NCAA Assistant Statistics Coordinator

Women's 1991 national home basketball attendance set an all-time record for the 10th consecutive year, drawing more than four million spectators for the first time.

The exact total is 4,011,257, excluding double-headers with men's teams, for an increase of 112,845—or three percent—over 1990. The figures include all 1,199 senior colleges in the country with women's varsity teams—806 of them NCAA members (284 in Division I). The NCAA started tabulating women's attendance in 1982.

Although Division I has been the top gainer over the 10 years, the 1991 figures indicate that Divisions II and III accounted for record increases. Division I attendance has doubled in the past 10 years, going from 1.2 million in 1982 to 2.4 million in 1991. The country's "grass roots" teams—those other than Division I—have shown a steady increase over the past three seasons. Here is the chart since 1984:

Year	NCAA Div. I	Below Div. I
1984	Up 159,674	Up 186,869
1985	Up 91,715	Down 40,052
1986	Up 22,888	Up 37,489
1987	Up 155,468	Down 61,591
1988	Up 200,345	Down 13,350
1989	Up 257,264	Up 30,842
1990	Up 214,698	Up 66,811
1991	Up 73,653	Up 36,740

Women's overall attendance has increased 60 percent over the 10 seasons, and the climb has been consistent each year. The lowest gain in total attendance was a very respectable 73,640 in 1985. The 1991 total is more than 1.6 million above the 1982 figure of nearly 2.4 million (all women's rankings have been based on net attendance, in which double-headers with men are excluded).

Division II featured its top net attendance gain in history, up 90,951 to 445,379 (26 percent), and averaged 306 per game, up 28. Division III likewise set a new standard at 448,942, up 30,590 to an all-time best average of 175 per game. Division I set an all-time record of 2,119,402, up 115,487, but dropped in average per-game from 705 in 1990 to 680 this season.

The Division I women's tournament has been a huge factor in the unparalleled growth of women's basketball, but 1991 tournament attendance was down 37,742. Per-game attendance also dropped from an all-time high of 4,460 in 1990 to 3,668 in 1991. It would have been difficult to match the 1990 tournament attendance because the two Women's Final Four sessions in spacious Thompson-Boling Arena in Knoxville, Tennessee, drew 39,490 (accounting almost exactly for the drop in 1991).

The Division I women's tournament attendance has nearly tripled

from 56,230 in 1982 to 154,039 in 1991, while the number of sessions has increased from 26 to 42 over the same period. The tournament field has grown from 32 teams to 48 since 1982. The 1982 per-game figure of 2,166 more than doubled to the all-time high of 4,460 in 1990 before dropping in 1991.

The Division II tournament attendance more than doubled in 1991 to 47,066, up from 20,904, and per-game went from 950 in 1990 to an all-time high of 2,139 in 1991.


SWC rules for sixth straight year

For the sixth consecutive year, the Southwest Athletic Conference topped all Division I conferences, averaging 1,938 per game. Even though the SWC dropped below the 2,000-per-game barrier for the first time in three years, it still is the only conference in history to surpass that mark.

The Big Ten Conference, second in the rankings, totaled 238,212 for net attendance, its fourth straight year over 200,000. The Atlantic Coast Conference had the highest 1991 per-game increase at 516.

Twelve Division I conferences enjoyed record highs either in net average per game or total net attendance, and seven conferences set marks in both categories. Six of the conferences averaged more than 1,000 spectators per game and two

See Women's, page 7


For the third straight season, the nation's "grass roots" programs—those other than Division I—showed an increase in attendance. Overall, women's basketball attendance has increased 60 percent over the past 10 seasons.

Leading Teams in 1991 Net Home Attendance

NCAA DIVISION I:	+G/S	Net Att	Net Avg.	1991 Change	NCAA DIVISION I:	+G/S	Net Att	Net Avg.	1991 Change
1. Texas	15	92,412	6,161	Dn 1,364	55. South Caro.	7	5,969	853	Dn 318
2. Tennessee	16	75,811	4,738	Dn 944	56. St. Joseph's (Pa.)	15	12,744	850	Up 136
3. Iowa	14	57,697	4,121	Dn 724	57. Old Dominion	12	10,189	849	Dn 244
4. Washington	14	57,525	4,109	Up 56	58. Duke	13	10,322	794	Dn 139
5. Virginia	15	57,914	3,861	Up 2,660	58. Southern Cal	14	11,109	794	U 252
6. Stanford	14	48,057	3,433	Dn 108	60. Mississippi Val.	5	3,950	790	Dn 85
7. Montana	16	51,677	3,230	Up 78	61. Holy Cross	12	9,275	773	Up 528
8. Purdue	15	48,006	3,200	Dn 329	62. Youngstown St.	5	3,761	752	Up 102
9. Ohio St.	14	44,752	3,197	Dn 552	63. UCLA	14	10,347	739	Up 103
10. Penn St.	14	42,501	3,036	Up 1,027	64. Indiana	14	10,213	730	Up 84
11. Stephen F. Austin	11	33,252	3,023	Up 286	65. Oklahoma	11	7,976	725	Up 256
12. Arkansas	14	41,497	2,964	Up 1,210	66. Ala.-Birmingham	14	10,108	722	Up 265
13. North Caro. St.	14	36,700	2,621	Up 926	67. Fresno St.	11	7,818	711	Dn 114
14. Middle Tenn. St.	5	12,880	2,576	Up 1,896	68. Charleston (S.C.)	9	6,320	702	Up 152
15. Western Ky.	12	29,400	2,450	Dn 24	69. Illinois	14	9,815	701	Up 88
16. Tennessee Tech	8	19,029	2,379	Up 137	70. Georgia Tech	11	7,675	698	Dn 213
17. Auburn	11	25,537	2,322	Up 729					
18. Southwest Mo. St.	17	38,203	2,247	Up 866	NCAA DIVISION II:				
19. Rutgers	17	35,888	2,111	Up 403	1. Southeast Mo. St.	11	24,472	2,225	Up 1,907
20. Louisiana Tech	12	25,012	2,084	Dn 361	2. North Dak. St.	7	14,367	2,052	Up 1,650
21. Lamar	7	13,256	1,894	Up 1,594	3. North Dak.	7	8,966	1,281	Up 463
22. Georgia	12	21,404	1,784	Up 633	4. Johnson Smith	14	15,511	1,108	Dn 690
23. DePaul	14	23,715	1,694	Up 126	5. Norfolk St.	5	5,430	1,086	Up 663
24. Michigan St.	13	21,273	1,636	Dn 15	6. Grand Valley St.	12	12,835	1,070	Up 904
25. Connecticut	16	26,071	1,629	Up 27	7. Jacksonville St.	6	5,598	933	Up 416
26. Vanderbilt	14	20,205	1,443	Dn 80	8. Fort Valley St.	6	5,219	870	Up 342
26. Northern Ill.	11	15,871	1,443	Dn 596	9. West Tex. St.	21	17,907	853	Dn 87
28. Boise St.	7	10,069	1,438	Dn 389	10. Cal St. Stanislaus	6	4,397	733	Up 114
29. Central Mich.	4	5,291	1,323	Up 376					
30. Maine	13	16,674	1,283	Up 253	NCAA DIVISION III:				
31. Nebraska	13	16,303	1,254	Dn 108	1. Muskingum	16	12,461	779	Up 392
32. Wisconsin	14	16,915	1,208	Up 102	2. Hope	10	5,510	551	Dn 328
33. Kansas St.	11	12,971	1,179	Dn 226	3. Moravian	11	6,000	545	Up 199
34. Wake Forest	12	14,109	1,176	Dn 105	4. Claremont-M.S.	12	6,200	517	Up 1
35. Oklahoma St.	11	12,671	1,152	Up 597	5. St. Thomas (Minn.)	17	8,539	502	Up 265
36. Kentucky	13	14,911	1,147	Dn 2,008	6. Capital	16	7,900	494	Up 152
37. Texas Tech	13	14,659	1,128	Up 181	7. Concordia-Mhead	6	2,947	491	Dn 375
38. Jackson St.	12	13,470	1,123	Up 913	8. Beloit	12	5,540	462	Up 165
39. Illinois St.	13	14,519	1,117	Up 86	9. Grinnell	12	5,200	433	Dn 61
40. Clemson	12	13,157	1,096	Up 317	10. Scranton	8	3,450	431	Dn 79
41. James Madison	16	17,234	1,077	Up 277					
42. Grambling	4	4,300	1,075	Up 674	NON-NCAA:				
43. Notre Dame	13	13,565	1,043	Up 409	1. Southwestern Okla.	4	6,484	1,621	No Change
44. Long Beach St.	17	16,801	988	Up 214					
45. Providence	14	13,649	975	Up 425					
46. Louisiana St.	8	7,619	952	Up 569					
47. Maryland	10	9,270	927	Dn 139					
48. Montana St.	15	13,873	925	Up 272					
49. Louisville	13	11,992	922	Up 486					
50. Washington St.	16	14,710	919	Dn 87					
51. Northwestern	15	13,572	905	Up 302					
52. Utah	12	10,642	887	Up 271					
53. Colorado	13	11,389	876	Up 101					
54. New Mexico St.	10	8,645	865	Up 327					

60,000-UP ALL GAMES (all games, home, road, neutral—but excluding teams with fewer than four net home games plus those with more than 40,000 in double-headers with men): Tennessee 144,977; Virginia 126,003; Texas 120,429; Iowa 98,893; Arkansas 89,611; Stanford 88,450; Auburn 75,871; Purdue 74,808; Georgia 74,150; Washington 73,497; Louisiana Tech 71,517; New Orleans 71,009; North Caro. St. 70,199; Penn St. 69,662; Kent 68,068; Montana 67,545; Stephen F. Austin 67,126; Ohio St. 63,042; Tennessee Tech 62,376 and Ohio 52,816 (40,785 with men).

News Fact File

About 40 percent of junior and senior high-school students drink alcohol at least once a week, and schools are doing little to educate children about the danger of heavy drinking.

While high-school drinking is widespread, the report indicates that schools are not educating students about alcohol abuse. Fewer than 18 percent of the students surveyed said they were taught about alcohol in school.

Source: Report on Educational Research, June 12, 1991.

Administrative Committee minutes

1. Acting for the Council, the Administrative Committee:

a. Took the following actions on requests for waivers per Bylaw 14.9.1.1:

(1) At the recommendation of the Academic Requirements Committee, denied a request by the California Institute of Technology for a waiver per Bylaw 14.9.1.1-(b); further, asked the Legislative Review Committee to consider deleting that bylaw inasmuch as other legislative waivers and exceptions have made it unnecessary.

(2) Granted requests by Arizona State University and the University of Mississippi for waivers of the one-year transfer residence requirement per Bylaw 14.9.1.2-(b).

(3) Agreed to consider on a case-by-case basis in its next telephone conference requests for various eligibility waivers per Bylaw 14.9.1.1-(a) due to service in the Persian Gulf war.

b. Reviewed Council-sponsored legislation for the 1992 Convention, as follows:

(1) Reconsidered Council sponsorship of proposals to expand certain NCAA committees, noting that the 1991-92 budget does not include moneys for such expansion; decided not to sponsor such proposals except


Conference No. 13
August 11, 1991

for one dealing with the Student-Athlete Advisory Committee and specified that the legislation to expand that committee become effective in 1993.

(2) Took final actions regarding Council-sponsored legislation for the 1992 Convention in accordance with the August 15 deadline.

2. Acting for the Executive Committee, the Administrative Committee:

Appointed Paul W. Gikas, M.D., University of Michigan, as chair of the Special Planning Committee for Drug Testing, replacing Edward F. Bozik, retired.

3. Report of actions taken by the executive director per Constitution 4.3.2. Acting for the Council:

Approved four summer basketball leagues (three for men and one for women) per Bylaws 14.8.5.2 and 30.13.

Women's

Continued from page 6

of those — the ACC and Southland Conference — set records for their respective leagues.

Texas makes it six in a row

Texas won its sixth consecutive national attendance crown, averaging 6,161 net per-game on a 92,412 net total. Tennessee was second for the fifth straight time, averaging 4,738 on a net total of 75,811. New faces in the top-10 attendance teams were No. 5 Virginia (No. 33 in 1990) and No. 10 Penn State (No. 14 last

year).

In 1991, the top 20 teams averaged more than 2,000 per game. Five teams showed increases of at least 1,000 per game, led by Virginia's 2,660, which is fourth all-time.

Other divisions

In Division II, Southeast Missouri State finished first at 2,225 per game to edge North Dakota State (2,052). Muskingum (779) beat defending champion Hope (551) to take the Division III title. Among the non-NCAA teams, Southwest-

ern Oklahoma State led at 1,621.

The North Central Intercollegiate Athletic Conference more than doubled its per-game average in 1991 (463 to 954) to jump to No. 1 among conferences other than Division I. Last year's winner, the Central Intercollegiate Athletic Conference, finished second (734) and the Missouri Intercollegiate Athletic Conference (644) was third. The North Central's average of 954 was exceeded by only eight Division I conferences in 1991.

Interpretations Committee minutes

Acting for the NCAA Council, the Interpretations Committee:

Financial aid

1. **Retroactive financial aid to cover expenses incurred at another institution.** Reviewed the provisions of NCAA Bylaws 15.01.3 (financial aid not administered by institution), 15.3.1.3 (retroactive aid) and 15.5.1 (counters) and determined that a member institution may not reimburse a student-athlete for educational expenses incurred at a second institution, even if the student-athlete transferred to the second institution based on an unfulfilled promise of financial aid made by a former coach at the first institution.

Transfer eligibility

2. **Representing second institution (other than the institution from which the student-athlete graduated) when first institution is placed on probation.** Reviewed the provisions of Bylaw 14.1.7.2 (degree status—postbaccalaureate), 14.9.1.2-(c) (waiver of residence requirement when institution is placed on probation), a previous Council decision (reference: Item No. 10-a-(6) of the minutes of the Council's August 2, 1989, meeting) and a previous committee decision (reference: Item No. 3 of the minutes of the committee's August 17, 1989, conference) and determined that a student-athlete who graduates from a member institution with one season of eligibility remaining and whose institution is ineligible to participate in postseason competition for that season because of NCAA sanctions could apply for a waiver of the one-year residence requirement in accordance with 14.9.1.2-(c).

Championships

3. **Exemption from championship continuation and provision of transportation expenses provided by the Association for the championship.** Reviewed the provisions of Bylaws 18.2.10 (failure to meet minimum sponsorship requirements) and 18.2.11 (exemptions) and determined that a National Collegiate championship that falls below the applicable minimum sponsorship percentage set forth in 18.2.3 or 18.2.4 for two consecutive years may continue to be held during the second year in which the championship falls below the sponsorship requirements; also, determined that a National Collegiate championship that falls below 50 institutions sponsoring the sport and fails to meet the exemption provided in 18.2.11-(a) would not be discontinued until the year subsequent to that in which the championship failed to meet the 50-institution requirement; in a related matter, determined that the Association may continue to pay transportation and per diem expenses for the second year of a championship that meets the exemptions set forth in 18.2.11-(b) (i.e., the championship falls below applicable minimum sponsorship requirements for two consecutive years but maintains 50 members that sponsor the sport).

Financial aid

4. **Graduation or cancellation of financial aid based upon fulfillment of a precondition specified in the financial aid agreement.** Reviewed the provisions of Bylaws 15.3.4.1 (graduation or cancellation permitted) and 15.3.4.2 (graduation or cancellation not permitted) and determined that a member institution may not set forth athletically related conditions in a student-athlete's financial aid agreement (e.g., financial aid


Conference No. 11
July 11, 1991

contingent upon specified performance or playing a specified position) that would permit the institution to graduate or cancel the student-athlete's financial aid during the period of the award if such conditions are not satisfied.

Hardship

5. **Criteria for granting additional season of competition for student-athletes called to active duty in the Persian Gulf war.** Reviewed the provisions of Bylaw 14.9.1.1-(a) (national emergency waiver) and recommended that the Administrative Committee grant an additional season of competition for student-athletes who served on active duty in the Persian Gulf war during the 1990-91 academic year, regardless of the number of contests in which the student-athletes had participated prior to being called to active duty; further, recommended that the Administrative Committee not utilize the provisions of 14.9.1.1-(a) to grant a waiver of the one-year residence requirement to student-athletes who transfer to another member institution after returning from the Persian Gulf war.

Permissible recruiters/publicity

6. **Student-athletes' involvement in recruiting activities.** Reviewed the provisions of Bylaw 13.1.2.3-(e)-(1) (unavoidable incidental contact) and determined that contact between a student-athlete and a prospective student-athlete at the prospect's high school would not constitute impermissible recruitment, provided the institution or the student-athlete did not initiate the contact and the institution had no prior knowledge of the occurrence of the contact.

Travel expenses

7. **Waiver of the 48-hour departure limitation.** Reviewed the provisions of Bylaws 16.7.1.1 and 16.8.1.2.1 (exceptions to the travel expense restrictions) and determined that the committee does not have authority to grant an extension of the 48-hour departure limitation prior to an institution's contest; recommended that the Council utilize the provisions of NCAA Constitution 5.3.1.1.1 (noncontroversial legislation) to permit institutions to receive an exception to the 48-hour departure limitation to participate in the National Football Foundation Hall of Fame benefit game or the American Football Coaches Retirement Trust benefit game, provided any departure prior to 48 hours before the event does not result in any missed classes.

Financial aid

8. **Financial aid earmarked for student-athlete subsequent to the conclusion of the student-athletes' eligibility.** Reviewed the provisions of Bylaws 15.4.1 (financial need requirement) and 15.4.8.1 (athletics need fund) and determined that it would be permissible for an outside donor to provide financial aid earmarked specifically for a Division III student-athlete, provided the recipient is not named until the completion of the student-athlete's eligibility and the financial award is earmarked for use subsequent to the completion of the student-athlete's eligibility.

National Women's College Basketball Attendance

(For All U.S. Senior-College Women's Varsity Teams)

	Total Teams	Games Or Sessions	\$1991 Net Attendance	Avg. PG Or Sess.	Change ^a In Avg	Change ^a In Total
Home Attend., NCAA Div. I	*284	*3,116	*2,119,402	680	Down 25	Up 115,487
NCAA Championship Tournament		42	154,039	3,668	Down 792	Down 37,742
Other Div. I Neutral-Site Attend.		114	128,722	1,129	Down 6	Down 4,092
TOTAL ALL NCAA DIV. I	*284	*3,272	*2,402,163	734	Down 41	Up 73,653
Home Attend., NCAA Div. II	*218	*1,454	*445,379	306	Up 28	Up 90,951
Home Attend., NCAA Div. III	*304	*2,559	*448,942	*175	Up 5	Up 30,590
Home Attend., NCAA Corresp.	10	77	15,435	200	Up 37	Up 3,405
Home Attend., All Non-Mem.#	383	2,636	501,941	190	Down 13	Down 75,012
NCAA Division II Tournament		22	*47,066	*2,139	Up 1,189	Up 26,162
NCAA Division III Tournament		26	23,834	916	Down 222	Down 1,206
NAIA Tour., District, Bi-Dist. & Nat'l		162	54,595	337	Down 164	Down 32,638
Other Neutral-Site for All 916 Teams Below NCAA Division I		174	71,902	413	Down 6	Down 3,060
1991 NATIONAL TOTALS	*1,199	*10,382	*4,011,257	386	Down 2	Up 112,845

*Record high. \$Women's net attendance excludes double-headers with men. @The 1991 figures used for comparison reflect 1991 changes in association and division lineups (i.e., 1991 lineups vs. same teams in 1990, whether members or not). #Nonmembers include all NAIA (National Association of Intercollegiate Athletics) teams that are not also in the NAIA, plus teams in the NCCA (National Christian College Athletic Association), NSCAA (National Small College Athletic Association) and NBCCA (National Bible College Athletic Association).

All Women's Division I Conferences

	Total Teams	Games Or Sessions	1991 Attendance	Avg PG Or Sess.	Changes ^a In Avg	Change ^a In Total
1. Southwest Athletic	9	89	172,438	1,938	Down 74	Down 6,654
2. Big Ten	10	140	238,212	1,702	Down 94	Down 18,652
3. Southeastern	10	111	179,931	1,621	Down 215	Down 14,640
4. Atlantic Coast	8	102	*156,324	*1,533	Up 516	Up 56,668
5. Pacific-10	10	141	177,425	1,276	Down 89	Down 12,295
6. Southland	8	38	43,837	*1,154	Up 259	Up 3,569
7. Big Sky	9	96	*94,515	985	Down 69	Up 689
8. Atlantic 10	10	112	*106,881	*954	Up 107	Up 13,712
9. Big Eight	8	89	*79,527	*894	Up 94	Up 1,941
10. American South#	7	61	52,204	856	Up 96	Up 8,864
11. Ohio Valley	7	37	31,261	845	Down 32	Down 8,193
12. Gateway Collegiate	10	119	*88,818	*746	Up 178	Up 25,823
13. Sun Belt	7	81	58,853	727	Up 34	Down 27
14. Southwestern Athletic	8	43	29,472	685	Up 493	Up 24,469
15. North Star#	8	88	53,675	610	Down 22	Down 77
16. Big East	9	114	*68,208	*598	Up 71	Up 11,276
17. Mid-American	9	43	*21,395	498	Down 21	Up 1,158
18. Big West	10	123	59,268	482	Up 13	Up 655
19. Mid-Eastern Athletic	8	40	18,316	458	Down 55	Down 3,762
20. Metropolitan Coll.	8	97	43,903	453	Down 18	Up 1,974
21. Colonial Athletic	7	82	*33,610	*410	Up 46	Up 6,688
22. Western Athletic&	7	82	33,029	403	Down 50	Up 898
23. Midwestern Coll.	9	85	*33,749	*397	Up 107	Up 11,122
24. North Atlantic#	6	70	26,764	*382	Up 52	Down 296
25. Patriot#	7	44	16,358	372	Up 31	Up 1,344
26. Southern	6	67	23,595	352	Up 60	Up 4,050
27. New South Women's	7	77	23,834	310	Down 74	Down 3,846
28. West Coast	8	57	12,987	*228	Up 17	Down 10,470
29. Ivy Group	8	83	18,811	227	Down 20	Down 4,621
30. Metro Atlantic#	9	112	24,092	215	Down 63	Down 5,948
31. East Coast#	7	49	9,886	202	Up 32	Up 687
32. Big South	7	85	16,983	200	Up 53	Up 6,416
33. Northeast	9	62	11,561	186	Up 21	Up 1,636
Div. I Independents	14	147	36,085	245	Dn 21	Dn 7,682

Leading Women's Conferences Below Division I

1. North Central Intercollegiate	10	50	47,690	954	Up 491	Up 24,527
2. Central Intercollegiate	14	43	31,562	734	Down 310	Down 16,460
3. Missouri Intercollegiate	12	63	40,583	644	Up 332	Up 22,492
4. Sooner Athletic	6	21	13,200	629	Up 14	Up 900
5. Lone Star	9	65	31,990	492	Up 23	Up 4,327
6. Gulf South	9	33	15,741	477	Up 71	Down 1,989
7. Great Lakes Intercollegiate	9	43	20,343	473	Up 291	Up 12,877
8. South Atlantic	8	46	20,140	438	Down 32	Up 4,153
9. Southern Intercollegiate#	10	32	12,848	402	Down 25	Down 4,251
10. Ohio Athletic#	10	126	42,160	335	Up 82	Up 6,737

*Record high for that conference. Conference tournaments included in net figures. @All 1990 figures used in this report reflect 1991 changes in conference lineups, to provide valid comparisons (i.e., the 1991 lineup vs. same teams in 1990, whether or not members in 1990 or whether or not conference existed in 1990); conferences marked (#) had different lineups in 1990; (&) formerly High Country.


Once again this year, field hockey will be the first sport to get the Youth Education through Sports (YES) clinic treatment. The clinic will be during the Division I championship November 23-24 at Villanova University.

At left, Pattie Snyder, head women's volleyball coach at Arizona State University, offers instruction during last fall's fourth-annual YES volleyball clinic. This year's clinic will be at the University of California, Los Angeles.

Student-athletes show YES kids how it's done

Coaches, student-athletes and participants around the country will be "putting it together" this year at the NCAA's Youth Education through Sports (YES) program clinics.

The YES program is open to youths ages 10-18 and combines training in athletics and life skills. Nationally prominent coaches in the respective sports provide the instruction. Additionally, the clinics are held at some of the NCAA's most popular championship sites.

But the characteristic of the YES clinics that sets them apart is the participation by current student-athletes in those sports. Youths who attend the program will get to inter-

act with student-athletes in small-group discussions, skills activities and sports demonstrations.

The student-athletes receive a training manual to help them in their preparation to serve as mentors. The booklet has sections titled, "Leading the YES Workshop," "How to Encourage Discussions," "How to Manage a Group," "Non-verbal Communication: You Are What You Do," "Feedback - an Essential Ingredient for Growth," and "Tips for Successful Workshops," all areas designed to improve the participants' goal-setting and the transfer of skills between academics and athletics.

"The student-athletes are the key for our program," said Edward A. Thiebe, NCAA director of youth programs. "The YES participants will see, firsthand, that a successful student-athlete is able to perform on and off the field."

"The student-athletes are selected on the basis of their interest in working with youth, leadership skills and community service experience."

The NCAA's YES program enters its sixth year with 20 clinics over three championship seasons and the summer. After the inaugural year of 1985-86, in which three clinics were conducted, the program grew to nine and then 18 clinics in

the next two years, before the current level was reached in 1988-89. Field hockey once again will kick off the 1991-92 clinics during the Division I championship at Villanova University in Philadelphia, November 23-24.

The National Collegiate Men's Water Polo Championship tentatively is the site of a fourth straight clinic when the championship is contested at Belmont Plaza Pool in Long Beach, California, November 29-December 1. YES also is expected to be on hand for Division I men's soccer, which once again will be played at the University of South Florida in Tampa.

The Division I Women's Volleyball Championship, December 13-15 at the University of California, Los Angeles, will be the fourth clinic in the fall. It is the fifth year in a row that volleyball has been featured. The final clinic in the fall will be a first-time sport. The Division I-AA football championships at Georgia Southern University will be the site of the first YES football clinic.

This summer, the YES program teamed up with the National Youth Sports Program (NYSP) to operate two joint clinics. July 1, participants gathered at Savannah State College for a basketball clinic that featured

See Student-athletes, page 9


Youths ages 10-18 participate in YES clinics, including last fall's volleyball clinic at the University of Maryland, College Park (at left)


Above, Marcia Mecklenburg, assistant track coach at Washington State University, sets starting blocks for YES clinic participants. At right, Tony Choquehuanca, water polo coach at Tustin (California) High School, offers poolside instruction.


Above, Joseba Apadoza participates in the YES soccer clinic last fall at the University of South Florida. At right, water polo student-athlete Greg Haynes of the University of California, Irvine, shares advice during a clinic in Long Beach, California.

Student-athletes

Continued from page 8

Bobby Cremins of Georgia Institute of Technology, Terri Lasswell of the University of Northern Iowa, John Williams of Savannah State and Peter Roby of Harvard University.

Later that month, Washington State University was the host of a dual clinic as volleyball and basketball coaches gathered for a YES/NYSP clinic.

The NYSP projects target economically disadvantaged youth, incorporating basic training in the sport with role-model reinforcement. Putting together NYSP and YES forces at the same site allows coaches to use their expertise to reach youths barely familiar with

fundamentals. NYSP workers, who work with the youths on a regular basis, join with coaches and student-athletes who are more familiar with the short-term YES experience to help streamline the instruction.

The first YES "Turnkey" program also took place in 1991. The University of Denver hosted a pilot soccer clinic in May. The YES Turnkey program is an extension of the NCAA YES program and was developed to provide member institutions who do not host NCAA championship events the opportunity to host a YES clinic. More Turnkey programs are planned in the future.

The YES program is funded by the following NCAA corporate partners: American Airlines, Coca-Cola USA, Gatorade, Gillette, Hyatt Hotels Corporation, Eastman Kodak Company, National Car Rental, Oldsmobile, Pizza Hut, Inc., Rawlings Sporting Goods, Sara Lee Corporation and US Sprint.

The NCAA mails promotional brochures to schools within a three-hour drive of the clinic site. Each clinic accommodates 250 to 700 participants and lasts three to five hours. The program is free to participants and includes the opportunity to attend selected NCAA championship sessions.


NCAA Record

CHIEF EXECUTIVE OFFICERS

Kenneth L. Schwab named president at Centenary, succeeding **Donald Webb**, who retired. Schwab previously was executive vice-president at South Carolina... **M. Daniel Henry** resigned as president at Gannon.

DIRECTORS OF ATHLETICS

Oval Jaynes appointed at Pittsburgh after five years as AD at Colorado State. Before entering athletics administration at Auburn, Jaynes, an NCAA Council member, served on football staffs at North Carolina, Citadel, Wake Forest, South Carolina and Wyoming... **Alan Platt** selected at Ashland, where he is a former coach, after serving as AD at Catholic for the past year. During the 1970s, Platt was head men's lacrosse, soccer and wrestling coach at Ashland. He also has been AD at Guilford and Ashland... **Alcorn State** officials announced that the full-time position of AD, now held by **James Brooks**, will be eliminated January 1. Citing budgetary reasons, the school said the director's duties would be combined with those of a coach. Brooks, the school's first full time AD, has been at the school since 1989.

Also, **Christopher M. Ragsdale** hired at Elmhurst. He previously was athletics director and head men's basketball coach for five years at Nazareth (Michigan), which is closing its doors next spring... **Bobby Lutz** named at Pfeiffer, where he will continue to serve as head men's basketball coach. Lutz replaces **Jack Ingram**, who remains at the school as associate AD and also retains his duties as head women's softball coach... **Robert Bockrath** selected at California after three years as senior associate AD at Arizona. Bockrath had been an administrator at Arizona for more than eight years and also is a former assistant football coach.

ASSOCIATE DIRECTORS OF ATHLETICS

Jim Rodriguez promoted from assistant AD to associate AD for sports services at Cleveland State, where the former men's basketball and baseball coach has served since 1959... **Larry Fitzmorris** promoted from assistant to associate AD for student services at Florida... **Charlie Carr** given new duties as associate AD for compliance at East Carolina, which also announced that **Henry VanSant** will take the new title of associate AD for administration. Carr previously was associate AD for external relations and executive director of the Pirate Club and VanSant was associate AD for internal relations.

In addition, **Jim Sterk** and **Sandy Barbour** hired as associate ADs at Tulane, which also announced that **Tom Peters**, who recently served as the school's interim AD, will become associate AD for external affairs. Sterk, who previously was associate AD at Seattle Pacific, will be responsible for administration at Tulane and Barbour, a former assistant AD at Northwestern, will be in charge of compliance. In addition, **Terry Terrehone**, executive director of Tulane's Green Wave Club, will take on additional duties as associate AD for development... **Nancy Latimore** appointed at Clarion, effective September 6, after serving since 1986 as NCAA assistant director of championships. She also has been a coach and assistant athletics director at Juniata, and was a member of the NCAA Division III Women's Basketball Committee during her tenure there.

ASSISTANT DIRECTORS OF ATHLETICS

Linda Moore named to the newly created position of assistant AD for compliance and student services and senior women's administrator at St. Louis. She is a former coordinator of the United States Sports Academy's Education Center in St. Louis... **Karen Peterson** and **John Cassidy** appointed at Manhattanville, where Peterson will continue to coach women's softball and take on duties as head women's volleyball coach. Cassidy, who has been an interim assistant AD at the school, will continue to coach men's soccer... **Linda Koch** promoted from eligibility coordinator to assistant AD for eligibility and compliance at New Mexico State, where she also has served as head women's volleyball coach during her 18-year tenure at the school... **Michael A. Bobinski** given additional duties as assistant AD for business affairs at Navy, where he retains the titles of treasurer and business manager... **Tom Tontimonia** promoted from business manager to assistant


Pfeiffer selected Bobby Lutz as athletics director


Linda Koch named assistant AD at New Mexico State


Rickey Edmond joined Western Carolina men's basketball staff

AD for financial operations at Cleveland State, where he has been on the staff since 1980.

Also, **Edie Sayewich** given additional duties at Pfeiffer, where she continues to coach women's basketball... **Bill Holloway** and **Janet Fenn** promoted at Florida. Holloway, who has been ticket manager since 1984, becomes assistant AD for ticket operations and Fenn, director of personnel and risk management since 1988, becomes assistant AD for personnel and risk-management services... **Jeff Davis** promoted after six years as operations director to assistant AD for operations and equipment at East Carolina. The school also announced that **John Welborn** will move from the post of assistant AD for student life to coordinator of grants and financial aid, while retaining his duties as cross country coach... **Scott Devine** named assistant AD for student life at Tulane after three years as director of academic support services at Massachusetts, where he had worked since 1985... **Christine E. Sohn** promoted from academic adviser to assistant AD for academic support programs at Rutgers. She was an administrative assistant involved in academic support at Kansas before moving to the Rutgers staff six years ago.

COACHES

Baseball **Dean Ehehalt** selected at Upsala. The former East Carolina outfielder previously was an assistant at

former member of the NCAA Council... **Steve Antrim** received a contract extension through 1994 at Wisconsin-Milwaukee, where his teams are 68-47 through four seasons.

Men's basketball assistants **Tom Deffenbaugh** resigned at Missouri-Rolla, where he also stepped down as head men's tennis coach to become a basketball aide at Drury... **Shawn Parrish** joined the staff at Northwestern after serving last season as an administrative aide for basketball at Utah. He is a former Ball State player... **James Norris** named at Binghamton. Norris, who has coached at the high-school level, is deputy commissioner of parks and recreation in Broome County, New York... **Rickey Edmond** selected at Western Carolina. The former Presbyterian standout player, who played professionally in Italy, has worked for the past year in private industry in Georgia... **Tony Jones** named graduate assistant coach at Purdue, where he played from 1987 to 1990... **Rickey Broussard** promoted from a part-time to a full-time position at Nicholls State, where he enters his second year on the staff... **Charles Payne** and **Mike Hanks** hired at Florida International, where Payne was a graduate assistant coach last season. Hanks is a former head coach at Sanford and South Alabama and also has been an aide at Indiana and Mississippi.

In addition, **Kevin Muff** joined the staff full-time at Pittsburg State, where he also


Mary Burke named women's basketball coach at Bryant


William P. Warnken Jr. to head Colby-Sawyer women's basketball


Deborah Perry joined Ohio women's basketball staff

Kennesaw State... **Chuck Ruot** named at Ashbury after serving since 1989 as head coach at Grace College in Indiana... **Don Parnell** appointed at Cal State San Bernardino. Parnell has been an assistant at UC Riverside for the past three seasons and also has been on the staff at Cal Poly Pomona, in addition to coaching at the high-school level... **Steve Owens** named at Cortland State, replacing **Tony Cirelli**, who stepped down with a 77-53 record after four seasons to take a high-school teaching and coaching position in Vermont. Owens, a former baseball and football standout at St. Lawrence, is a former graduate assistant coach at Ithaca who has been working as a sales manager for a fitness center.

Baseball assistants **Martin Olmstead** returned to the staff at Hobart, where he was an aide from 1984 to 1985. He has served most recently as an aide at Onondaga Community College in New York... **David Chadbourne** of St. Joseph's (Maine) named head women's tennis and assistant men's basketball coach at Franklin Pierce.

Men's basketball **Larry Mangino** appointed at Clark (Massachusetts) after serving since 1986 as an assistant at George Washington. He also has coached at Montclair State, where he played, and Yale... **Jerry Hughes** took on additional duties as interim head coach at Central Missouri State, where he is athletics director. Hughes, who was a basketball aide at the school from 1979 until his appointment as AD in 1983, is a member of the NCAA Executive Committee and a

becomes head men's golf coach. The former Kansas State player was a graduate assistant coach for basketball last season... **Mike LaPlante** joined the staff at Maine, where he played from 1985 to 1989. He is a former aide at Yale... **Mel Palano** named to a part-time position at Canisius. He previously was athletics director at Bishop Timon High School in Buffalo, New York, where he also was a highly successful boys' basketball coach for 34 years... **Dave Davis** appointed at Pfeiffer, where he also will be head men's golf coach. He previously was head basketball coach for two years at Warren Wilson College. Davis replaces **Dee Sasser**, who resigned... **Donal Birmingham** hired at Hobart. He previously was assistant men's lacrosse coach at Amherst, where he was a standout basketball and football player and also served as an aide for those sports.

Ollie Butler and **Mike Miller** joined the staff at Cal State San Bernardino, which also announced that **Mauricio Linares** will work in the program as an administrative assistant. Butler has been head boys' coach for 28 years at Victor Valley High School in California, where his teams were 512-205, and Miller previously was head coach for four years at Ribet Academy, which won a California state title last season. Linares served the past two years in a similar post at Los Angeles City College... **Matt Bassett** hired at Quinnipiac, where he also will serve as director of compliance. The former Syracuse graduate assistant coach was head coach at Green Mountain College from 1987 to

1990... **Mark Schmidt** named at Penn State after two years as an aide at St. Michael's. He is a former Boston College player... **David Chadbourne** appointed at Franklin Pierce, where he also will be head women's tennis coach. He previously was on the basketball staff at St. Joseph's (Maine), where he also assisted with baseball.

Women's basketball **Linda Roberts** selected at Missouri-Rolla. She previously was an assistant at St. Cloud State and is a former head coach at Valley City State, where her teams were 158-126 through 12 seasons... **Mary Burke** promoted from assistant at Bryant, where she has been on the staff for four years. The former Providence student-athlete replaces **Ralph Tomasso**, who is returning to public-school teaching after five years at Bryant... **William P. Warnken Jr.** named at Colby-Sawyer, where he also will be sports information director. He is a former men's basketball aide and SID at Norwich... **Tammy Holder** selected at Richmond after three seasons as head coach at South Carolina-Spartanburg, where her teams were 50-32. Holder, a former aide at Richmond and South Carolina, played basketball and tennis at William and Mary. She also has been head women's tennis coach at South Carolina-Spartanburg... **Connie Sanford Richardson** appointed at Otterbein, where she is a former all-America player. Richardson previously was an assistant at Capital, where she also served as head women's soccer coach.

Women's basketball assistants

Suzanne Arnold given additional duties at Franklin and Marshall, where she will continue to assist with field hockey. She is a former high-school basketball coach... **Jenny Yopp** and **Kristy Sims** hired at Tulane. Yopp, a former North Carolina player, previously was a graduate assistant coach at Maine and Sims previously coached basketball and softball at Mansfield (Louisiana) High School... **Ann Odoj** joined the staff at Duquesne. The former Boston College standout player was an aide at her alma mater and at Simmons before playing during the past year for a Swedish club... **Tara Kreklau** named at St. Cloud State, returning to the staff where the former North Dakota player served as a graduate assistant coach during the 1987-88 season. Also, former Northern Michigan player **Mary Aldridge** joined the St. Cloud State staff as a graduate assistant coach... **Greg Bonds** appointed to a full-time position at Jacksonville State, where he was a graduate assistant coach.

In addition, **Ronna Greenberg** named at Detroit after three seasons as head girls' coach at West Bloomfield High School in Michigan, where her 1989 team was state runner-up... **Lisa Mikelic**, a former player at Fairfield, selected as a graduate assistant coach at Canisius... **Idaho State's Nancy Graziano** selected for the new position of director of academic support at the school... **Deborah Perry** joined the staff at Ohio after two years as an aide at Southern-Baton Rouge. She also has coached high-school basketball in Detroit... **Lee Ann Riley** selected at New Mexico State, replacing **Jeff Thompson**, who departed to pursue business opportunities. Riley, a former softball player at Baylor, previously was a basketball assistant at Tyler (Texas) Junior College... **Sara Lillevand** hired at Wellesley. She recently completed her playing career at UC Davis, where she was a three-time cocaptain as the team's point guard.

Men's and women's cross country

Molly Cleary appointed women's coach at Pine Manor, her alma mater. Cleary, who belongs to the Boston Athletic Association Running Club, replaces **Kathleen P. Norton**, who resigned after four years to pursue other opportunities... **Dave Kannewurf** hired as men's and women's coach at Maryville (Missouri) after serving as boys' and girls' cross country and track coach at Kirkwood High School in Missouri... **Bill Leach** promoted from part-time to full-time men's and women's cross country and track coach at DePaul... **Jim Fritz** given additional duties as men's and women's coach at Pfeiffer, where he continues to coach men's lacrosse... **Rich Leonard** named men's and women's coach at Merrimack, replacing **Steve McChesney**. Leonard, a former runner at Hartwick, has been an assistant track coach at Andover (Massachusetts) High School for the past four years and also has been a high-school head cross country coach.

Men's and women's fencing **Ed Duno** promoted from assistant at Navy, where the former Olympian was an all-America fencer in the early 1970s.

Field hockey **Deena Bello** appointed at Pine Manor after serving as an assistant at Wayland (Massachusetts) High School. She replaces interim coach **Michele Arbour**, the school's athletics director... **Beth Hallenbeck Stacey** selected at Rensselaer, where she also will coach women's lacrosse. The former Colgate student-athlete previously was an assistant at Union (New York).

Field hockey assistants **Betsy Brown** hired at Davidson, where she also will be head coach of the club team for women's lacrosse. Brown previously was a lacrosse assistant at Norfolk Academy in Virginia Beach, Virginia... **Jane Ehnott** joined the field hockey and women's lacrosse staffs at Virginia after assisting with both of those sports at Glassboro State. She is a former student-athlete at West Chester... **Jennifer Jones** appointed as an intern assistant at William Smith, where she also will work with women's lacrosse. She recently completed her playing career in both sports at William and Mary.

Football **Steve Stetson** appointed at Hartwick, which will reestablish the program it dropped in 1950. The former Hamilton and Boston U. head coach, who compiled a record of 19-37-1 at those schools, has worked in direct-commission sales since leaving coaching in 1987. Hartwick hopes to begin varsity play in football by 1994.

Football assistants **Mike McHugh** selected as full-time recruiting coordinator at Eastern Michigan, where he also will be in charge of computer operations. McHugh, who replaces **Bob Molyet**, previously was a graduate assistant coach at the school. Molyet left to coach in Spain... **Richard Skrosky** promoted from offensive line coach to offensive coordinator at Ramapo, which also announced the appointments of **Dave Albano**, **Bill Buldini** and **Henry Byrd** as aides. Albano and Byrd, former players at Ramapo, will serve as wide receivers and linebackers coaches, respectively, and Buldini, a former offensive coordinator at Jersey City State, will be running backs coach... **Bob Connors** named at Bentley. He is a former head coach at two high schools in Massachusetts and will tutor Bentley's quarterbacks and running backs... **Joel Kaden** appointed quarterback coach at Macalester, where he also will be head women's softball coach. Kaden previously was outside linebackers coach and recruiting coordinator at St. Cloud State... **George Whary** selected as wide receivers coach at Muhlenberg. The former Kutztown defensive back is a former head coach at high schools in Pennsylvania... Former Minnesota Vikings and Kansas City Chiefs player **Ray Yakavonis** named defensive tackles coach at East Stroudsburg, his alma mater, which also announced the appointments of five other assistants. Also joining the staff were former East Stroudsburg player **Gary Garver**, tight ends coach; former West Chester aide **Rich Alencio**, offensive line coach; **Chris Lencheski**, inside linebackers coach; former Shepherd defensive ends coach **Buck Myers**, outside linebackers coach, and former Princeton wide receiver **Joe Baker**, graduate assistant coach.

Also, **Mickey Ford** appointed defensive backs coach and **Hank Johns** named linebackers coach at Trenton State, where Ford, who previously was wide receivers coach at Delaware Valley, is a former defensive back. Johns, a former Bloomsburg defensive tackle, was head coach at Harry S. Truman High School in Pennsylvania... **Jack Magiera** joined the staff at Brockport State, his alma mater, as receivers coach and junior varsity coordinator. He was a volunteer aide at the school in 1989... **Dennis Dotson**, **Steve Letnich**, **Tim Smith**, **Mark Kalugyer** and **Kevin Kerr** selected as graduate assistant coaches at Purdue... **Ricardo Hooper** hired as wide receivers coach at Nicholls State. He previously was a graduate assistant coach at Clemson, where he was a standout receiver... **Richard Cerone** returned to Washington and Lee, where the former Generals player becomes defensive backs coach. He previously was head coach and athletics director at St. Thomas More School in Oakdale, Connecticut.

In addition, San Diego State graduate
See Record, page 11

Record

Continued from page 10

assistant coach **John Blaskovich** joined the staff at Western Oregon State... **Bret Atkins**, receivers and assistant special teams coach at Northern Colorado, named receivers coach at Western Oregon State... **Steve Vorrius** promoted from linebackers coach to defensive coordinator at Norwich, which also announced the appointment of **George McCormack** as defensive backfield coach. McCormack previously was a graduate assistant coach at Boston College... **Lester Erb** and **Brad Roach** hired as receivers and part-time defensive line coaches at Hobart, respectively. Erb recently completed his playing career at Bucknell and Roach, an Alfred graduate, has coached at the high-school level... **Tim Clark** appointed at Wooster, where he also will be head men's lacrosse coach... **David Lilley** named running backs coach at Western Connecticut State, which also selected **Ralph Isernia** to coach receivers; **David Brock**, defensive ends, and **Bob Viola**, student assistant. Lilley, a high-school aide last season, and Isernia are former Davidson players, while Brock comes to Western Connecticut State from the coaching staff at Salisbury State. Viola remains at his alma mater, where he played as a defensive lineman.

Men's golf **Neil Brophy** named at Hobart, where he retains his duties as men's swimming and diving coach... **Kevin Muff** selected at Pittsburg State, where he also becomes assistant men's basketball coach after serving as a graduate assistant coach for that sport last season... **Dave Davis** named at Pfeiffer, where he also will assist with men's basketball. Davis replaces **Dee Sasser**, who resigned... **Bob Smith** appointed at Cal State San Bernardino. Smith, who has been head coach at San Bernardino Valley College since 1975, replaces **Fred Hanover**, who resigned to devote more time to his professional golf career after leading the Coyotes to a fifth-place Division III Men's Golf Championships finish in his only season at the school.

Women's golf **Ken Juhn** resigned after 10 years at Florida International, where four of his teams appeared in the National Collegiate Women's Golf Championships, to become head professional at Bayshore Golf Course in Miami, Florida... **Pat Jackson** selected at Central (Iowa), where the former all-America golfer replaces **Mike Vint**, who retired after one season.

Men's ice hockey assistants **Lew Mongelluzzo** joined the staff at Princeton, which also announced the retention of **Len Quesnelle**, who is entering his fourth season on the staff. Mongelluzzo has been an aide at Colgate for the past two seasons and also has coached at Rensselaer.

Men's lacrosse—Former Hobart student-athlete **Tim Clark** named at Wooster, where he also will assist with football. Clark, who served at Wooster from 1978 to 1988 as an assistant in both sports, was a lacrosse aide at Bucknell last year... **Mike Pounds** selected at Cortland State after serving last season as an assistant at Pennsylvania. Pounds, a former head coach at Potsdam State and assistant at Virginia, played at Springfield.

Men's lacrosse assistant Amherst's **Donal Birmingham** joined the men's basketball staff at Hobart.


Women's lacrosse **Beth Hallenbeck Stacey** selected at Rensselaer, where she also will coach field hockey. Stacey, who coached lacrosse as a club sport at Rensselaer in 1983, is a former Colgate student-athlete who has served since 1983 as an assistant at Union (New York).

Women's lacrosse assistant Jennifer Jones appointed intern assistant for field hockey and lacrosse at William Smith. She played both sports at William and Mary.


Men's and women's soccer **Derrick Leeson** named men's coach at Campbell. He previously was head coach at West Virginia Wesleyan, which he led to National Association of Intercollegiate Athletics titles the past two years... **Dennis Laskey** selected as men's and women's coach at California (Pennsylvania), where he was men's coach from 1984 until leaving in 1988 to become head girls' coach at Upper St. Clair High School in Pennsylvania... **Kevin Hundley** appointed women's coach at Davidson after coaching soccer for 11 years at Kent School in Connecticut, where he also coached basketball... **Ken Hassler** selected as men's coach at Alfred. The former Plymouth State team captain was an aide at Ithaca last year and is a former head coach at New England College and aide at Plattsburgh State... **David Clements** named men's coach at Denver after serving as


Rensselaer selected Beth Stacey for field hockey, lacrosse


Mike McHugh appointed football aide at Eastern Michigan


Kevin Muff picked for men's golf at Pittsburg State

head coach since 1987 of the Major Soccer League's Kansas City Comets, a franchise that recently folded. Clements also coached the MSI's St. Louis Steamers from 1983 to 1986.

Also, **Reza Namin** appointed women's coach at Holy Cross after serving as head men's coach at Worcester State since 1989. He coached Worcester State's women's team in 1988. Namin replaces **Mario Masson**, who coached the Lady Crusaders to an 8-22-5 record through two seasons... **Andy Marcinko** selected as men's and women's coach at Rhodes. For eight years, he was head men's coach at Richland Junior College in Dallas, Texas, where his teams were 96-35-12... **Peter Gaglioti** promoted from assistant to head men's coach at Rutgers-Newark, where he has been on the staff for two years. He also has coached at the high-school level... **John Barrett** promoted from part-time to full-time men's coach at DePaul, where he is entering his second season... **Ken Pickerill** named men's coach at Asbury. He previously coached at Wingate... Capital women's coach **Connie Sanford Richardson** appointed head women's basketball coach at Otterbein... **Marco Koolman** named men's coach at Gannon, where he recently completed his playing career.

Men's soccer assistants—**Gavin Donaldson** of Indiana selected as interim head men's coach at West Virginia Wesleyan, defending two-time National Association of Intercollegiate Athletics champion. Donaldson had been at Indiana for two seasons... **James Sieber** appointed at Butler. The former Eastern Mennonite standout player has operated a business in Argentina for the past two years.


Steve Lucito named track coach at Cortland State


James Lodes selected for volleyball at Rochester Institute


Bill Schwanke given corporate marketing post at Montana

Women's soccer assistant **Angela Berry** named at Butler. She is a former George Mason all-America player who has competed internationally.

Women's softball **Dawn Shilling** stepped down after six seasons at Glassboro State, where she will continue to serve as head women's basketball coach. Her softball teams compiled a 153-78 record and made four straight appearances in the Division III Women's Softball Championship beginning in 1987... **Teresa Wilson** selected at Washington after two seasons at Minnesota, where last year's team was 48-27 and appeared in the Division I Women's Softball Championship. The former Missouri all-America pitcher also was head coach at Oregon from 1985 to 1989, when she led the Ducks to a Women's College World Series appearance and was honored as national coach of the year... **Beth Perine** appointed at Eastern Illinois after five years as an aide at Penn State. She also has been on the staff at Ohio State, where she was a standout pitcher in the early 1980s... **Lori Anda-Bowen** named at Wisconsin-Stout, where she also will be head women's volleyball coach... **Lisa Navas** appointed at Barry after serving as an assistant at Missouri... **Peter Girolamo** named at Binghamton. He has held several coaching positions, including posts at Vassar and Old Westbury... **Joel Kaden** selected at Macalester, where he also will be a football assistant. He is a former softball assistant at Concordia Academy in St. Paul, Minnesota.

Women's softball assistants **Susan**

Hoffman took on additional duties at Brockport, where she is an assistant athletics director... **Katie Flynn** named graduate assistant coach at Ohio State after serving as assistant sports information director at Stetson... **Brenda Paszkiewicz** joined the staff at Missouri, where as a shortstop last season, she helped lead the Tigers to an appearance in the Women's College World Series.

Men's and women's swimming and diving **Bob Ogoreuc** promoted from assistant at Slippery Rock, replacing **Pat Madden**.

Men's and women's tennis **Mike Iannone** resigned from his part-time post as men's coach at Trenton State, where he will remain on the mathematics and statistics faculty as an associate professor. His teams were 42-15 through three seasons and won three New Jersey Athletic Conference tournament titles... **Cory Tusler** named men's and women's coach at Bentley, where he was interim head coach last spring and led the men's team to a regular-season Northeast-10 Conference title. Tusler is a former women's aide at Harvard and Wellesley... **Tom Deffenbaugh** resigned after two years as men's coach at Missouri-Rolla, where he also stepped down as assistant men's basketball coach to join the basketball staff at Drury. His tennis teams compiled a 12-15 record... South Carolina-Spartanburg's **Tammy Holder** appointed head women's basketball coach at Richmond... **Ken Birkett** resigned after seven years as part-time men's coach at Franklin and Marshall, where his teams were 64-50-1... **David Chadbourne** named women's coach at Franklin Pierce, where he also will assist with men's basketball.

Montana and Montana Tech... **Michael Welch** named interim head coach at Morehead State. Welch, who joined the San Diego State staff earlier this year as an assistant, earlier was head girls' coach for four years at Helix High School in California... **James Lodes** appointed at Rochester Institute of Technology, replacing **Ben Guiliano**, who departed after four seasons to become head coach at St. Andrews. Lodes, a former volunteer aide at Brockport State, served most recently as head boys' and junior varsity girls' coach at Brockport (New York) High School.

Karen Peterson given additional duties at Manhattanville, where she also becomes assistant athletics director and retains her duties as head women's softball coach... **Tony Fontanelle** selected at Ramapo... New Orleans' **Ruben Herrera** named assistant coach at Virginia. Through two seasons at New Orleans, Herrera coached his teams to a 58-34 record... **Mary Ann Sunbury** given additional duties at Pfeiffer, where she will continue to serve as head women's tennis coach... **Dubuque's Lori Anda-Bowen** selected for a similar position at Wisconsin-Stout, where she also will serve as head women's softball coach and intramurals director. At Dubuque, where she also assisted with softball and served a stint as interim women's basketball coach, Anda-Bowen's volleyball teams compiled a 23-82 record. She earlier was a volleyball aide at Dubuque for four seasons.

Women's volleyball assistants **Debbie Hadley** named at Idaho State, where she is a former standout player. She has been an assistant at Pocatello (Idaho) High School for the past two years... **Tim Heffron** joined the staff at St. Cloud State. The former Indiana/Purdue-Fort Wayne player helped lead the Columbia Heights (Minnesota) High School girls' team to a state title and USA Today's No. 1 ranking as an aide there last season... Former Southern California player **Cathy Rich** named graduate assistant coach at Canisius.

Wrestling **Don Weibel** promoted from assistant at Rutgers-Newark, where he joined the staff two years ago after appearing for the Raiders in the 1987 Division III Wrestling Championships. He replaces **Ernie Geronimo**... **Tom Borrelli** selected at Central Michigan after serving as head coach for five years at Lake Superior State, where all of his teams were nationally ranked. He also has been an aide at Clemson.

STAFF

Academic advisers Rutgers' **Christine E. Sohn** promoted to assistant athletics director for academic support programs at the school. Also, the school named **Don Barrows**, an adviser at the school since 1985, senior academic adviser and director of summer student-athlete programs.

Academic support directors—**Nancy Graziano** named to the newly created post of director of academic support at Idaho State, where she will step down from duties she has held for six years as assistant women's basketball coach... **Scott Devine**, director of academic support services for student-athletes at Massachusetts for the past three years, appointed assistant athletics director for student life at Tulane.

Business manager Cleveland State's **Tom Tontimonia** promoted to assistant athletics director for financial operations at the school.

Compliance director **Matt Bassett** hired at Quinnipiac, where he also will assist with men's basketball.

Compliance/academic coordinator **John Cochrane** selected for the new position at Detroit. He previously assisted with compliance at Iowa, where he is a 1990 law graduate.

Corporate marketing and media relations director **Bill Schwanke** named interim director at Montana, where he has been assistant director of the Grizzly Athletic Association since 1988 and is the longtime radio voice for Montana sports.

Eligibility coordinator New Mexico State's **Linda Koch** promoted to assistant athletics director for eligibility and compliance at the school.

Equipment manager **Chris King** appointed at Holy Cross, where he also will be assistant athletics trainer... **Scott MacLean** named equipment supervisor at Springfield after serving for the past year as a fitness assistant in the fitness center at Kent.

Equipment and facilities manager **Joseph Barrett** selected at Swarthmore. A former member of the equipment staff for the Philadelphia Eagles, Barrett replaces **Octavious Holland**, who worked at the

school for 50 years.

Events assistant **Kevin Ash**, assistant director for game management at Southern California, promoted to associate director for athletics events.

Facility manager **George Casper** named manager of Holt Arena at Idaho State, his alma mater, after serving for 3½ years as operations director of the Metra-park in Billings, Montana.

Fund-raiser **Steven Harrison** hired as the first athletics fund-raiser at West Georgia, his alma mater, where he also becomes coordinator of risk management. He has worked in sales for the past six years.

Grants and financial aid coordinator **John Welborn** appointed at East Carolina, where he previously was assistant athletics director for student life.

Operations director East Carolina's **Jeff Davis** promoted to associate athletics director for operations and equipment at the school.

Personnel and risk-management director Florida's **Janet Fenn** promoted to assistant athletics director for personnel and risk-management services at the school.

Public relations assistants **Todd Bell** and **Scott Tingwald** joined the Michigan athletics public relations staff as interns.

Recruiting coordinator **Jimmy "Chick" Childress** named at Northeast Louisiana, where he was a star football linebacker in the 1950s and is a former head baseball coach. He coached Ruston (Louisiana) High School to four state football championships between 1979 and 1990.

Risk-management coordinator **Steven Harrison** appointed at West Georgia, where he also becomes the school's first athletics fund-raiser.

Sports communications and internal marketing director **Eric McDowell** selected at New Hampshire, where he had served since June as interim sports information director and previously was assistant SID.

Sports information directors **William P. Warnken Jr.** appointed at Colby-Sawyer, where he also becomes head women's basketball coach. He is a former SID and assistant men's basketball coach at Norwich... **Chip Monck** named at Asbury after serving as sports information publications editor at Point Loma Nazarene College in California... **Michael J. Rastelli** appointed at Ramapo, where he is a former student athlete... **Julian Domenech** given additional duties at Pfeiffer, where he continues to serve as head men's soccer coach... **Lenny Vangilder** promoted at Tulane, where he has been associate SID since 1989.

Sports information and marketing director **John Hartrick** named at Binghamton. He is a former assistant SID at East Stroudsburg and also has worked at Cortland State and Buffalo State, as well as the Pennsylvania State Athletic Conference.

Sports information assistants—**Longwood's Charles Jacobs** selected for an internship as information assistant for the East Coast Conference... **Dorianne Beckford** joined the staff at Navy after serving as a public relations intern for the Ivy Group... **Thomas A. Snyder** appointed at Stetson, where he has served during the past year as intramurals coordinator. He replaces **Katie Flynn**, who was selected as a graduate assistant women's basketball coach at Ohio State... **Damian Becker** named assistant director of public relations/sports information at Quincy. He previously was public relations coordinator for the National Catholic Development Conference in Hempstead, New York.

Ticket managers Florida's **Bill Holloy** promoted to assistant athletics director for ticket operations at the school... **Pam Fultz** promoted to interim manager at Iowa State.

Ticket office services director **Larry McLaine** appointed at Southern California after serving as ticket manager at Iowa State.

Trainers **Stacy Smith** named at Rutgers-Newark after serving a training internship at College of Charleston, his alma mater... **Jill Walker** selected at San Francisco, replacing **Iyda Norsworthy**, who resigned. Walker previously was head trainer for club sports at Oregon... **Alice McLaine** resigned as head women's trainer at Iowa State to become director of the athletics training curriculum and assistant professor of kinesiology at Cal State Northridge.

Assistant trainers **James "Jay" Efre** hired at Pennsylvania. He previously was head trainer at Sahuaro High School in Tucson, Arizona, while completing

See Record, page 13

Top-ranked Seminoles to face I-A's toughest slate

By James M. Van Valkenburg
NCAA Director of Statistics

Florida State, the top-ranked team in the polls, also leads the NCAA's 14th annual Division I-A preseason toughest-schedule survey by a wide margin.

If coach Bobby Bowden's players do finish on top of the final national polls for the first time in history, they certainly will have earned it — assuming, of course, that their opponents generally show the same overall strength they had last year.

Florida State's 1991 Division I-A opponents had a 78-36-3 record (bowl included) last season against I-A opponents when not playing Florida State. That is a .679 percentage, far above the .608 by second-place Boston College of the

would enjoy a 11-0 start.

Remember, too, that all games against teams below I-A are deleted because I-A teams annually win about 75 percent of such games. "Toughest" always will be a subjective thing involving opinion and regional bias, no matter what the system.

Here are all teams whose opponents were at least three games above .500 last year against I-A foes (minimum nine I-A opponents required for ranking; number of bowl opponents is in parentheses):

Division I-A	W	L	T	*Pct.
1. Florida St. (5)	78	36	3	.679
2. Boston College (6)	65	41	5	.608
3. Florida (6)	68	43	6	.607
4. Northern Ill. (2)	50	32	3	.606
5. South Caro. (5)	56	36	3	.605
6. Stanford (7)	63	41	3	.603
7. Notre Dame (7)	70	49	6	.584
8. Minnesota (8)	67	48	6	.579

48. West Va. (4)	55	52	6	.513
49. Oregon St. (4)	58	55	2	.513
Seven I-A Opponents:				
Akron (1)	36	32	0	.529
*Ties computed as half won, half lost.				
# These are the only exact ties in percentage.				

To a great extent, all preseason rankings are based on the previous year. Inevitably, some teams will change in strength to a surprising degree, so that some early "upsets" will not look at all like upsets late in the season.

From now on this season, the NCAA toughest-schedule program will be based solely on 1991 results. The final ranking will not include bowls.

Colorado last season became only the second national champion or co-champion to do it against the nation's toughest schedule. Penn State was the first, in 1982.

Two preseason schedule leaders ended up playing the toughest schedule — Penn State in 1984 and Notre Dame in 1987. Here are the leaders in both programs, how they finished and how they started:

Preseason		Final	
Yr Leader	Pct.	Rank	Pct.
78 Pittsburgh	.645	47	.514
79 Notre Dame	.708	4	.639
80 Penn St.	.661	3	.647
81 Florida St.	.684	7	.607
82 Florida St.	.614	5	.625
83 UCLA	.681	2	.641
84 Penn St.	.670	1	.613
85 Florida	.661	3	.660
86 Notre Dame	.672	3	.634
87 Notre Dame	.657	1	.673
88 Kentucky	.644	10	.595
89 Florida St.	.696	4	.611
90 Notre Dame	.709	4	.618

Final		Preseason	
Yr Leader	Pct.	Rank	Pct.
78 Notre Dame	.709	25	.552
79 UCLA	.655	3	.640
80 Florida St.	.673	26	.565
81 Penn St.	.679	2	.656
82 Penn St.*	.646	6	.591
83 Auburn	.688	5	.616
84 Penn St.	.613	1	.670
85 Notre Dame	.707	14	.566
86 Florida	.682	5	.618
87 Notre Dame	.673	1	.657
88 Virginia Tech	.648	11	.589
89 Notre Dame	.655	5	.600
90 Colorado**	.628	18	.561

* National polls champion.
** National polls co-champion.

I-AA leaders

Georgia Southern, the defending national champion in Division I-AA, is playing the toughest sched-


Auburn coach Pat Dye may not be this happy these days. His team will face the ninth toughest schedule in Division I-A football this season, according to the preseason rankings.

ule in its division this season, according to the ninth annual NCAA preseason survey.

The 1991 I-AA and I-A foes of coach Tim Stowers' Eagles had a 56-34-1 record vs. I-AA and I-A teams last season, playoffs and bowls included, when not playing Georgia Southern. The Eagles open the season at Auburn, a I-A power.

Liberty's schedule ranks second and Bucknell's third. Only Georgia Southern and sixth-place James Madison are facing five teams that were in last season's I-AA playoff field or played in a bowl. Five colleges are facing four each.

Georgia Southern last season became the first team to win the national I-AA title after playing the toughest regular-season schedule, and only the second preseason leader to finish on top at the end of the regular season. Florida A&M was the first, in 1983. This is Georgia Southern's fourth straight year atop the preseason list.

In I-AA, all games vs. teams below I-AA are deleted. Here are the teams with schedules above the break-even or .500 level vs. I-A and I-AA foes (playoff and/or I-A bowl teams in parentheses):

Division I-AA	W	L	T	*Pct.
1. Ga. Southern (5)	56	34	1	.621
2. Liberty (4)	51	35	1	.592
3. Bucknell (0)	48	35	2	.576
4. Eastern Ky. (3)	49	40	1	.550
5. Idaho (3)	54	45	0	.545
6. James Madison (5)	60	51	1	.540
7. Grambling (1)	40	34	1	.540
8. Holy Cross (1)	54	46	1	.540
9. Montana (4)	55	47	1	.539
10. Weber St. (4)	50	43	0	.538
11. Morgan St. (2)	40	35	0	.533
12. Arkansas St. (4)	56	49	2	.533
13. Boston U. (2)#	58	51	3	.531
13. Northeastern (2)#	50	44	2	.531
15. Florida A&M (1)	43	38	0	.531
16. Connecticut (2)	57	51	2	.527
17. Tennessee St. (3)#	49	44	0	.527
17. Eastern Wash. (3)#	49	44	0	.527
17. Idaho St. (3)#	49	44	0	.527
20. Stephen F. Austin (4)	51	46	0	.526
21. North Texas (3)	53	48	0	.525
22. Dartmouth (0)	48	44	1	.522
23. Furman (2)	50	46	1	.521
24. Montana St. (3)	46	44	0	.511
25. Northern Ariz. (3)	46	45	1	.505
26. Delaware (2)	50	49	2	.505

*Ties computed as half won, half lost.
These are the only exact ties in percentage.

Changes in strength from one season to the next can be more drastic in I-AA, where three final leaders — Liberty in 1989, Georgia Southern in 1987 and James Madison in 1986 — had schedules that ranked in the 70s in the preseason:

Preseason		Final	
Yr Leader	Pct.	Rank	Pct.
83 Florida A&M	.660	1	.640
84 South Caro. St.	.617	18	.517
85 Tennessee Tech	.590	16	.500
86 South Caro. St.	.595	19	.520
87 Western Ky.	.622	27	.482
88 Ga. Southern	.688	2	.580
89 Ga. Southern	.644	15	.541
90 Ga. Southern#	.606	1	.677

Eventual national I-AA playoff champion.

Final		Preseason	
Yr Leader	Pct.	Rank	Pct.
83 Florida A&M	.640	1	.660
84 North Texas	.609	20	.495
85 South Caro. St.	.680	2	.585
86 James Madison	.620	72	.417
87 Ga. Southern	.603	72	.418
88 Northwestern I.A.	.598	16	.510
89 Liberty	.635	71	.438
90 Ga. Southern*	.677	1	.606

* National I-AA playoff champion.

Realignment update

Georgia Southern is in the Southern Conference but will not compete for the conference title until the 1993 season. Thus, it will be considered as an independent until then in all NCAA rankings involving attendance, won-lost record vs. outside opponents and game statistics comparisons.

However, the Ohio Valley Conference has decided that new I-AA member Southeast Missouri State will be eligible for the OVC title this fall. And the Southwestern Athletic Conference has decided that Prairie View A&M, which had no team last season, will be eligible for the SWAC crown this fall. We had reported in the preseason notes that neither would be eligible this season.

This means the I-AA independent lineup will include the same 12 teams as last year. The I-A independent field, however, shrinks to 17 teams this fall with the departure of the eight teams in the new Big East. Arkansas will be a member of the Southwest Athletic Conference in football only in 1992. Next year, the Razorbacks will compete in all sports in the Southeastern Conference.

Quote of the week

Houston kicker Roman Anderson has been practicing his kicks with uprights nine feet apart in preparation for the new rule reducing the width of the uprights to 18 feet, 6 inches from 23-4. In 1989, the kicking tee was eliminated for field-goal attempts. Says Anderson: "I'm glad I'm graduating. Next, they'll probably make us wear heavier shoes." (Ted Nance, Houston SID)

Football Notes

newest football conference, the Big East. Florida's schedule is a close third at .607.

Minnesota is facing eight teams that played in bowls last season — most of any team. Minnesota's schedule is eighth in the rankings.

Six colleges are facing seven bowl teams each. They are Stanford, Notre Dame, Michigan, Hawaii, Ohio State and Purdue.

Florida and Boston College are the only colleges facing five bowl winners. Those with four bowl winners on their schedules are Florida State, South Carolina, Notre Dame, Minnesota and Maryland.

Important element

The NCAA preseason program answers just one question — what did your I-A opponents this season do last season, bowls included, when not playing you?

It is important to delete their games against you. Without it, a big-winning team like Colorado, 11-1-1 last season, would have no chance to rank high because its foes would start out 1-11-1, assuming it played the same schedule as in 1990. Conversely, foes of an 0-11 team


Florida's Shane Matthews is one of the top returning quarterbacks in the country, but he'll be facing a field of foes that is among the toughest in Division I-A this season

SAT verbal-score average slides to all-time low

The average score on the verbal portion of the 1991 Scholastic Aptitude Test sank to an all-time low of 422, while the average math score dipped (to 474) for the first time since 1980, the College Board said.

The results, which generally were described as dismal, come a month

shy of the second anniversary of President Bush's education summit with the nation's governors, who set ambitious national goals for the year 2000.

With 800 being a perfect SAT score, the average verbal score of 422 in 1991 was two points worse

than in 1990 and 41 points worse than in 1969, when scores were at their peak.

The average math SAT score of 474 in 1991 was two points lower than in 1990 and 19 points worse than in 1969.

Men did better than women on the verbal and math portions.

When comparing racial and ethnic groups, Blacks have shown the most improvement between 1976

and 1991 in both verbal and math scores, the College Board found. Blacks' verbal scores rose 19 points—from 332 to 351—and their math scores improved 31 points—from 354 to 385.

Hispanics' verbal scores jumped six points during the 15-year period on the verbal test, from 371 to 377,

and 17 points on the math test, from 410 to 427.

Asian-American students saw a three-point drop in their verbal scores during the period, from 414 to 411, but a 12-point improvement in their math scores, from 420 to 437.

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 What is the IAAUS?

A The NCAA. Actually, the Intercollegiate Athletic Association of the United States (IAAUS) was founded December 28, 1905, at a meeting in New York City. Five years later, the name of the organization was changed to National Collegiate Athletic Association.

Record

Continued from page 11

graduate work in exercise and sports science at Arizona... **David Brest** joined the staff at Western Kentucky after serving as an assistant at South Alabama for two years... **Helene Dakin**, **John Lichosik** and **Kristen O'Connell** named graduate assistant trainers at Sacred Heart... **Bonnie Roorda** appointed at Canisius. The former Castleton State softball player recently completed graduate work at Virginia... **Chris King** selected at Holy Cross, where he also will be equipment manager. He is a recent Springfield graduate who has worked at Holy Cross basketball and football summer camps.

CONFERENCES

Wayne Pierce, faculty athletics representative at Cal State Stanislaus, selected president of the Northern California Athletic Conference, which also announced the selection of **Marlene Ballaine**, faculty representative at Sonoma State, as secretary... **Suzanne T. Jones** appointed athletics administration intern by the Ivy Group. The former Harvard cross country and track all-America will divide her duties during the next year between the athletics departments at Harvard and Cornell... **Gregory A. Scott** named administrative intern at the Missouri Valley Conference. He is a recent Southern Illinois graduate... **Marie Wozniak** promoted from assistant to associate com-

missioner of the East Coast Conference, which also announced the selection of **Barbara Hick**, a former women's lacrosse standout at Temple, as assistant commissioner in charge of compliance. Also joining the conference staff are interns **Charles Jacobs**, who will serve as information assistant, and **Shannon O'Shea**, administrative assistant. Jacobs previously was assistant sports information director at Longwood.

NOTABLES

Gayle Blevins of Iowa named Division I coach of the year by the National Softball Coaches Association, which also honored **Jan Hutchinson** of Bloomsburg in Division II and **June Walker** of Trenton State in Division III... **Matt Morrall**, an attorney in the Fort Lauderdale, Florida, firm of Dykema Gossett, assumed duties as chair of the Blockbuster Bowl, replacing 1990 chair **Bob Kuechenberg**. Morrall is a former football offensive lineman at Tennessee... **Ron Schipper**, head football coach at Central (Iowa), selected as third vice-president of the American Football Coaches Association, which is headed this year by President **Bill Manlove**, head coach at Widener.

DEATHS

Steve Lowe, head women's volleyball coach at Wisconsin for the past five years, died August 22 of complications from lung cancer in Madison, Wisconsin. He was 35. Lowe, who led last year's Badger

squad to the school's first appearance in the Division I Women's Volleyball Championship, coached his teams to a 108-64 record... **Gary Nicholas "Nick" Peterson**, a sophomore baseball player at Citadel, was killed August 21 in an automobile accident in Wintersville, Ohio. He was 18. He became the second Citadel student-athlete to die in a car accident this month. Walk-on football player **Brian Gallogly** was killed August 4... **Cleon Reynolds**, a player on Butler's nationally powerful basketball team in the late 1920s, died August 20 in Westfield, Indiana, at age 83. He also coached at the high-school and collegiate levels and served for 41 years as fire chief at the Indianapolis Motor Speedway... **John Sherf**, a Michigan ice hockey captain in the mid-1930s who also played for the Detroit Red Wings before becoming a Ford Motor Company executive, died of coronary heart disease August 19 in Dearborn, Michigan. He was 78... **Al Viola**, who was Northwestern's first academic all-America selection as a football player in the mid-1950s, died August 13 of a heart attack in Glenview, Illinois. He was 59.

Lou Flumere, golf coach at Bentley from 1967 to 1986, died August 12 in Waltham, Massachusetts, after a brief illness. He was 81. Flumere played football, ice hockey and baseball at Northeastern during the early 1930s... **Hank**

Majeski, a former Wagner baseball coach whose major-league baseball career included a stint with the Cleveland Indians team that won the American League pennant in 1954, died of cancer August 9 in Staten Island, New York, at age 74... **Cecil C. Crowley**, head men's basketball coach at Louisiana Tech from 1940 to 1942 and 1945 to 1964, died recently in Ruston, Louisiana. He was 82. Crowley coached his teams at the school to a 269-221 record... **Theo Salberg**, a junior football defensive end at Gannon, was killed July 27 in an all-terrain vehicle accident. Earlier, former Gannon head men's basketball coach **Steve Huefner** was killed in an automobile accident July 24. Huefner, who also had coached cross country and men's tennis at the school, was Gannon's associate director of financial aid... **Eugene Oberst**, a standout football tackle at Notre Dame in the 1920s who also won a bronze medal in the javelin at the 1924 Summer Olympics, died May 30 in Cleveland at age 89. Oberst was director of athletics at John Carroll from 1942 to 1950 and earlier was a coach at DePauw, Washington and Lee, and Canisius.

CORRECTIONS

In a story in the August 14 issue of *The NCAA News*, it was reported inaccurately that the Executive Committee voted to discontinue lump-sum allocations for championships transportation and per-

dium payments in Division II only. The action applies to Divisions II and III.

Due to an editor's error, the Record section of the August 14 issue of the *News* erroneously named the school where John McNamara served as sports information director prior to his recent appointment at the Mid-American Athletic Conference as director of media and public relations. McNamara was SID at Toledo for the past three years.

POLLS

Division I-AA Football

The preseason top 20 NCAA Division I-AA football teams, with last season's records in parentheses and points:

1. Ga. Southern (8-3)	80
2. Eastern Ky. (10-1)	76
3. Idaho (8-3)	72
4. William & Mary (9-2)	68
5. Nevada-Reno (10-1)	64
6. Furman (8-3)	60
7. Northern Iowa (8-3)	56
8. New Hampshire (7-3-1)	52
9. Youngstown St. (11-0)	48
10. Southwest Tex. St. (6-5)	44
11. Central Fla. (8-3)	38
12. Middle Tenn. St. (10-1)	34
13. Holy Cross (9-1-1)	33
14. Boise St. (8-3)	25
14. Marshall (6-5)	25
16. Northeast La. (7-4)	19
17. Southwest Mo. St. (9-2)	15
18. Massachusetts (8-1-1)	11
19. Alabama St. (8-2-1)	6
20. Cornell (7-3)	3

State legislation affecting college 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 12 bills from eight states. The report includes one bill that has been introduced and 11 pending bills on which action has been taken since the last report (see the July 17, 1991, issue of *The NCAA News*). The newly introduced bill is 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 August 23, 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 the report by subject:

Coaches' retirement	4
Scalping	3
Anabolic steroids	2
Assault on sports official	1
Drug testing	1
Due process	1

Seven bills have become law since the last report: four on coaches' retirement, two on anabolic steroids and one on

scalping.

Four state legislatures—Alabama, Illinois, Maine and North Carolina—have adjourned since the last report, bringing to 41 the number of state legislatures that have adjourned. In Illinois, Maine and North Carolina, bills will carry over to 1992. In Alabama, pending bills died at the conclusion of the session if they had not been cleared for the governor's signature.

Alabama S. 193 (Author: Little)

Authorizes football coaches of public universities in Alabama to participate in the American Football Coaches Retirement Trust.

Status: 4/18/91 introduced. 5/16/91 passed Senate. To House. 7/29/91 passed House. To Governor. 8/8/91 signed by Governor.

California A. 925 (Author: Hannigan)

Provides penalties for assaulting a sports official.

Status: 3/4/91 introduced. 6/18/91 passed Assembly. To Senate. 6/27/91 to Senate Committee on Judiciary. 7/9/91 from Senate Committee on Judiciary: Do pass. To Senate Committee on Appropriations. 8/19/91 from Senate Committee on Appropriations: Reported.

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. 6/19/91 passed Senate. 7/18/91 to Governor.

Illinois H. 1311 (Author: Capparelli)

Repeals the Ticket Scalping Act.

Status: 4/3/91 introduced. 5/24/91 passed House. To Senate. 6/19/91 passed Senate. 7/18/91 to Governor.

Illinois S. 800 (Author: Rock)

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

Status: 4/12/91 introduced. 5/23/91 passed Senate. To House. 6/27/91 passed House as amended. To Senate for concurrence. 6/27/91 Senate concurred in House amendments. 7/26/91 to Governor.

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. 6/25/91 passed Senate as amended. To House for concurrence. 6/26/91 House concurred in Senate amendments. 6/30/91 to Governor. 7/15/91 signed by Governor.

Louisiana S. 392/S. 393 (Authors: Lauricella/Doland)

Relates to the American Football Coaches Retirement Trust.

Status: 4/23/91 S. 392 and S. 393 introduced. 5/20/91 S. 392 and S. 393 passed Senate. To House. 6/30/91 S. 392 and S. 393 passed House as amended. To Senate for concurrence. 7/2/91 Senate concurred in House amendments to each bill. S. 392 to Governor. 7/3/91 S. 393 to Governor. 7/12/91 S. 392 signed by Governor. 7/17/91 S. 393 signed by Governor.

New York A. 2620 (Author: Dearie)

Regulates the activities of ticket speculators and provides criminal penalties.

Status: 1/30/91 introduced. 7/1/91 passed Assembly. To Senate. 7/3/91 passed Senate. 8/2/91 to Governor. 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 plan.

Status: 2/13/91 introduced. 3/19/91 passed House. To Senate. 6/6/91 passed Senate. 6/21/91 to Governor. 7/17/91 signed by Governor.

***Pennsylvania H. 1911 (Author: Saurman)**

Prohibits the sale of drug-free urine for the purpose of evading drug tests; provides for penalties.

Status: 7/17/91 introduced. To House Committee on Judiciary.

Rhode Island H. 5109 (Author: Montanaro)

Makes anabolic steroids a Schedule IV controlled substance; reduces the maximum jail term for a conviction from five years to one year.

Status: 1/15/91 introduced. 4/9/91 passed House. To Senate. 6/11/91 passed Senate. To Governor. 6/17/91 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

Athletics Director

Colorado State University, Director of Athletics. Colorado State University invites applications and nominations for the position of Director of Athletics. The Athletic Director reports directly to the President and is responsible for all aspects of the management of intercollegiate athletics. Responsibilities include: supervising of administrative staff and head coaches of revenue sports; planning for budgets and human resources; generating external funding; managing facilities; ensuring compliance to NCAA rules and affirmative action guidelines; and representing the University and the Athletic Department to alumni, civic groups, booster groups, and the community. An advanced degree and experience as an athletic administrator in a Division I program is preferred. An operative knowledge of NCAA regulations and the ability to work within an environment where the education and welfare of student-athletes receive primary emphasis are essential. Strong interpersonal skills and a record of successful interaction with administration, faculty, boosters, coaches, athletes, and the media are necessary. Other important qualifications include demonstrated managerial ability, a commitment to diversity, and professional integrity. Colorado State is a member of the Western Athletic Conference and competes at the Division I level in nine women's sports and eight men's sports. The University has an enrollment of approximately 20,000 students and is the State's land grant institution. Classified as a Research Institution, Colorado State University has a strong tradition of well-balanced academic, research, and outreach programs. The deadline for receiving applications and nominations is September 3, 1991. Screening and review will begin immediately and continue until the position is filled. Please send your letter, vita, and a list of references to: Dr. G. James Francis, Chairman, Director of Athletics Search Committee, B-211 Clark Building, Colorado State University, Fort Collins, CO 80523. Fax #: 303/491-0596. Colorado State University is an Affirmative Action/Equal Opportunity Employer.

Assistant A.D.

Assistant Athletic Director Of Marketing And Development. Eastern Washington University is accepting applications for this twelve-month position to begin September 1991. Responsibilities include, but are not limited to, planning, development and implementation of strategies and programs to raise funds for intercollegiate athletics programs. Includes identification, development and cultivation of donors. The individual will also assist in game and program promotion, ticket sales, and corporate sponsor solicitation. Minimum of Bachelor's degree required with three years' fundraising and/or marketing experience and knowledge of athletics preferred. Salary: \$24,768-\$34,676 annually. Review of applications will begin September 15, 1991. Submit letter of application, resume and three names, addresses and phone numbers of references to: Dave Zack, Chair of Selection Committee, Office of Personnel Services, MS #114, Eastern Washington University, Cheney, WA 99004-2496. AA/EOE.

Assistant to A.D.

Assistant to Athletic Director. Assist the Athletic Director with general administrative duties, in addition will be assigned to direct and develop special projects. Candidate should have supervisory experience and possess excellent communication skills. Some coaching duties will be assigned. Will report directly to Athletic Director. Bachelor's degree required; master's degree preferred. Salary is commensurate with experience. This is a 10-month renewable contract position with benefits. Submit letters of application by September 6, 1991, to Mr. Thomas H. Fletcher, Athletic Director, c/o Employee Relations, Longwood College, Farmville, VA 23901. Longwood College is an Affirmative Action/Equal Opportunity Employer.

Administrative Asst.

Administrative Assistant—Temporary, part-time, 10-month position available immediately through June 30, 1992. Reappointment contingent upon funding. Position participates with Athletic Director to plan and oversee a variety of special events, with emphasis on fundraising. Night and weekend assignments required. Bachelor's Degree required, Master's Degree preferred. Skills and experience in fundraising communication, management and organization highly desirable. Ability to promote Athletic Department effectively and deal with coaches, boosters, alumni, students and faculty staff. \$500.00 per month based on 12 hour work

week. Send letter of application, resume and three references to: Cal State Bakersfield Foundation, 9001 Stockdale Hwy., Bakersfield, CA 93311-1099. Filing deadline: Sept. 6, 1991. CSB Foundation is an AA/EOE.

Executive Director

Triathlon Federation/USA, the national governing body for the sport of triathlon, with headquarters in Colorado Springs, seeks a new full-time Executive Director. The new Executive Director will have an opportunity to work closely with the current Executive Director during the month of December, and assume full responsibilities as Executive Director effective January 1, 1992. Send resume and letter, including salary history, to: Thomas C. Walker, 3510 Turtle Creek Boulevard, #10-A, Dallas, Texas 75219.

Executive Director. The United States Volleyball Association is accepting applications for the position of Executive Director. Qualified individuals will have high level of executive credentials with an emphasis on corporate development, fundraising and marketing events, programs and services. Experience in working with a board of directors and national organization of volunteer leaders is desirable, as well as familiarity with sports management. Executive mission: Provide the vision and leadership to move the USVBA to a higher level than is now a healthy and successful national sports association by increasing revenue and driving the development of the sport in the United States. The applicant must be a college graduate and should have previous employment in management positions at the policy level. Salary and benefits will be commensurate with experience and competitive to non-profit executive positions. The position will be based in Colorado Springs, Colorado. Interested applicants should direct cover letter, resume and references to: Mr. Daniel C. Wier, Managing Partner, Heidrick & Struggles, Inc., 300 South Grand Avenue, Suite 2400, Los Angeles, CA 90071-1685.

Sports Information

Sports Information Director/Head Baseball Coach/Head Cross-Country Coach. The College of St. Scholastica announces an immediate opening for a full-time, 9-month/year position. Requirements include: Bachelor's degree, two years of undergraduate experience in Sports Information or related field, computer knowledge, writing and statistical skills, coaching experience at the high school or college level. Send letter of application, resume, three professional references, salary history, and a sample of professional writing skills to: Personnel Department, College of St. Scholastica, 1200 Kenwood Avenue, Duluth, MN 55811. AA/EOE. St. Scholastica is a small (2,000), coeducational, Benedictine college which seeks to integrate liberal learning with 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.

Assistant Sports Information Director. Southern Methodist University is seeking an aggressive, detail-oriented, creative self-starter for the position of Assistant Sports Information Director. Bachelor's degree required, NCAA Division I sports information experience preferred. Knowledge of word processing and desktop publishing extremely desirable. Responsibilities include writing and designing publications, staffing of all non-revenue athletic events, and other duties as assigned by the Assistant Athletic Director for Communications. Major emphasis will be placed on initiating and placing stories with the Dallas area media. Must be a strong writer and proofreader who is able to produce accurate and high-quality brochures and other written material under constant deadlines. Evening hours and weekend work are required. Please send a cover letter, resume, names and phone numbers of three references, and one sample of a brochure to: Sports Information Search, SMU, Box 232, Dallas, TX 75275. Southern Methodist University. An Equal Opportunity Employer.

Sports Information Director. Full-time, 12-month position with responsibilities to plan and implement all phases of public relations/information program for 17 men's and women's sports at Division III school with rich athletic heritage. Requirements include bachelor's degree, demonstrated writing skills and abilities to prepare printed materials. Send application, names of at least three references and appropriate work samples to Reggie Syrcle, Milliken University, Decatur, IL 62522. EOE/AA.

Sports Information Internship. California State University, Bakersfield—Immediate opening in the Athletic Department's Sports Information office through June 15, 1991. Part-time (to 20 hours per week). \$5.01-\$9.05 per hour. Duties include writing and editing media

guides, press releases and game programs, coordinate media interviews and updating and reporting statistics. Bachelor's degree in journalism or related field required. Proven writing skills & knowledge of Macintosh computer helpful. Send resume, three current references and writing samples to: Cal State Bakersfield Foundation, 9001 Stockdale Hwy., Bakersfield, CA 93311-1099. Filing deadline: Sept. 11, 1991. CSB Foundation is an AA/EOE.

Sports Medicine

Physical Therapist/Assistant Athletic Trainer. University of California, Irvine. Qualifications: Bachelor's Degree, Licensed Physical Therapist; NATA, First Aid and CPR certified; interpersonal skills; knowledge of medical insurance processing. Responsible for the management, administration and promotion of the UCI Physical Therapy Clinic. Provide daily physical therapy treatments to patients and UCI Student-Athletes. Assists in providing coverage of sports medicine facility and any home athletic contest as needed. Coordinates administrative duties of the clinic: billing and insurance information, accurate record keeping and written reports to referring physicians; actively seek patient referrals. Salary: Commensurate with qualifications and experience. Application deadline: September 16, 1991, or until position is filled. Send letter of interest, resume and letters of recommendation to Barbara Camp, UCI Athletic Department, Crawford Hall, Irvine, CA 92717. UCI is an Affirmative Action/Equal Opportunity Employer.

Director of Sports Medicine/Head Athletic Trainer. University of California, Irvine. Qualifications: Bachelor's Degree, Master's preferred; Current NATA certified; First Aid and CPR certified; excellent interpersonal skills and administrative abilities. Responsibilities: supervision of sports medicine staff, including Assistant Trainer, Physical Therapist, Insurance Coordinator and student trainers; coordinating the administrative duties of the Sports Medicine Program including maintaining health records, overseeing the insurance program and physical therapy clinic, ordering supplies and equipment, maintaining sports medicine facility, and staffing of athletic events; overseeing the care, treatment, and rehabilitation of athletic injuries of athletes in 19 sports; coordinating the pre-season medical screening program; liaison with Team Physician; working directly with Men's Basketball Team. Salary: Commensurate with qualifications and experience. Application deadline: September 16, 1991, or until position is filled. Send letter of interest, resume and letters of recommendation to Barbara Camp, UCI Athletic Department, Crawford Hall, Irvine, CA 92717. UCI is an Affirmative Action/Equal Opportunity Employer.

Baseball

Assistant Baseball Coach. James Madison University is accepting applications for the position of Assistant Baseball Coach. Experience in baseball coaching and recruiting at the collegiate level is preferred. Ability to teach techniques and strategy of pitching important. Advanced degree required (or training and work experience at a level which equates to an advanced degree). Various duties in coaching, recruiting and public relations, as assigned by the Head Baseball Coach and Athletic Administrator. May include limited teaching in physical education. Salary commensurate with experience. Applications will be accepted until position is filled. To apply, submit a letter of application, resume, and three references to: Mr. Brad Babcock, Executive Associate Athletic Director, JMU, Convocation Center, Harrisonburg, VA 22807. Screening will begin August 23, 1991. JMU is an Affirmative Action/Equal Opportunity Employer.

Assistant Baseball Coach. Appointment Date: Negotiable. Salary: Commensurate with experience and qualifications. Ten (10)-month appointment in the Department of Intercollegiate Athletics. (Salary and benefits arranged on a 12-month basis). Responsibilities: 1. Assist the head coach in all phases of the baseball program, which includes practices,

recruiting, correspondence, conditioning, fund-raising, public relations and travel. 2. Any other duties assigned by the head coach. 3. Teaching Michigan State Sports School (optional). Qualifications: 1. Bachelor's degree required. 2. Collegiate coaching experience preferred or comparable teaching/coaching/administrative experience. 3. Required to have good social skills, be capable of setting a good example for college students and encourage academic excellence. 4. Ability to recruit athletes to Michigan State in order to maintain a competitive Division I program in the Big Ten. 5. Commitment to and responsibility for adhering to all rules and regulations of MSU, the Big Ten Conference, and the NCAA. Deadline For Application: September 11, 1991. Send letter of application, resume and three letters of recommendation to: George J. Perles, Director of Athletics, Michigan State University, 218 Jensen Field House, East Lansing, MI 48824-1025. MSU is an Affirmative Action/Equal Opportunity Institution.

Assistant Baseball Coach—University of Central Florida, Orlando. Assistant Coach needed for men's athletic program. Qualifications: Bachelor's degree in an appropriate area of specialization and one year of coaching experience at the high school level or above. Successful experience as a graduate assistant or intern in an athletic program is acceptable for up to one year of the required experience. Salary dependent upon experience and qualifications. Base salary \$18,000. Postmark date: September 6, 1991. Apply by sending letter of application, resume, and 3 letters of reference to: Jay Bergman, Athletic Business Office, University of Central Florida, Box 25000, Orlando, Florida 32816-0555. Equal Opportunity Employer.

Assistant Baseball Coach. Starting Date: September 30, 1991. Responsibilities: To include, but not limited to, assisting with coaching of the baseball team, recruiting student athletes, fund raising, and facility maintenance within the guidelines of the NCAA and the Department of Athletics and the philosophies of the baseball program as designated by the head baseball coach. Qualifications: Bachelor's degree required; Three years of coaching experience on the high school, collegiate, or professional levels. Experience in recruiting, fund raising, and facility maintenance preferred. Knowledge of the NCAA Rules and Regulations necessary. Salary: \$17,000 to \$21,000—Dependent upon qualifications and experience. Application: Please send letter of application and resume to: Chris Ault, Director of Athletics, Lawlor Annex, MS 232, University of Nevada, Reno, Nevada 89557. Closing Date: All Applications must be received by: September 10, 1991. The University of Nevada is an Equal Opportunity/Affirmative Action Employer and does not discriminate on the basis of race, creed, or sex in any program or activity and encourages the employment of women and minority groups. The University of Nevada employs only U.S. Citizens and aliens legally authorized to work in the United States.

Indiana State University invites applications for the position of assistant baseball coach. Responsibilities: Position includes coaching, recruiting, assisting head coach and performing other duties assigned by the head coach. A pitching background is recommended. Qualifications: Bachelor's degree required. Master's degree preferred. At least three years of college coaching required. Salary: Commensurate with experience. This is a nine-month position. Application Deadline: Screening will begin immediately with starting date as soon as possible. Application Procedures: Send resume and letter of application to: Bob Warn, Head Baseball Coach, Indiana State University, Terre Haute, IN 47809. Indiana State University is an Affirmative Action/Equal Opportunity Employer.

Basketball

Assistant Woman's Basketball Coach. Hiram College, a small liberal arts college in North-east Ohio, invites applications for the position of Assistant Woman's Basketball Coach. Duties include but are not limited to recruiting, assisting with practices and conditioning, coaching, and public relations as directed by the Head Basketball Coach. Qualified candi-

dates must have a Bachelor's Degree, and knowledge of NCAA regulations. Submit letter of application, resume and three references including name, address and telephone number to: Cindy McKnight, Director of Athletics, Hiram College, P.O. Box 1777, Hiram, Ohio 44734. An Equal Opportunity Employer.

Assistant Coach Part-Time, Men's Basketball. George Washington University is seeking an individual to fill the position of Assistant Men's Basketball Coach. Responsibilities: Assist the Head Coach with all aspects of the program with an emphasis on talent assessment, recruiting, scouting, on- and off-court responsibilities and administrative duties as assigned. Qualifications: Bachelor's degree required/master's preferred. 1-3 years successful coaching experience required, college level preferred. Ability to recruit Division I level student athletes. Knowledge of NCAA rules and regulations. Demonstrated administrative skills. Salary: Commensurate with experience and qualifications. Period of Appointment: As soon as possible. Send letter of application and resume to: Mike Jarvis, Head Coach, The George Washington University, Charles E. Smith Center, 600 22nd Street, NW, Washington, DC 20052. Deadline for applications: Will remain open until a suitable candidate is appointed. The George Washington University is an Affirmative Action/Equal Opportunity Employer.

Assistant Coach Women's Basketball. Recruit student athletes who are both athletically and academically suitable to the Boston College environment. Make home visits to recruited athletes. Teach basic and advanced techniques of women's basketball. Interact with various campus constituencies including Learning Resources, Trainers, Admissions, Academic Deans, and Athletic Administration. Must be able to react favorably with recruited athletes and their families. Must also have a competent knowledge of the game of women's basketball. Also requires playing experience at the intercollegiate level and must have prior recruiting experience preferably at the Division I level. Knowledge of and compliance with all NCAA and Big East rules and regulations, and a bachelor's degree. All interested individuals should send two copies of a letter of application, resume and two to three professional references to: Mr. Richard Jefferson, Manager, Employment, Human Resources, More Hall 315, Boston College, Chestnut Hill, MA 02167. Applications will be received until the position is filled. Boston College is an Equal Opportunity and Affirmative Action Institution.

Athletics—Assistant Women's Basketball Coach. Indiana University of Pennsylvania invites applications for the position of Assistant Women's Basketball Coach. This is a twelve-month, non-tenure track position. The Assistant Women's Basketball Coach reports directly to the Head Women's Basketball Coach. Duties include, but are not limited to: academic development, recruitment of student athletes, assisting in practice and game planning, scheduling maintenance, scouting, conditioning, assisting with day-to-day operations and other duties as assigned by the Head Coach and the Director of Athletics. Position requires a minimum of a Bachelor's Degree, excellent organizational and communications skills, and a knowledge of NCAA regulations. Coaching philosophy and teach-

See The Market, page 15

Temple University is inviting applications & nominations for the following athletic professionals

HEAD WOMEN'S CREW COACH


This position is responsible for the organization, leadership and supervision of all practice sessions and competitions. The Head Coach will organize and implement a recruiting program to attract outstanding student athletes to Temple University in accordance with the rules and regulations of the NCAA and the University. Qualifications are a Bachelor's degree and experience coaching crew on the high school, club or collegiate level.

ASSISTANT STRENGTH COACH

This position is responsible for the organization, leadership and supervision of all strength and conditioning programs, physical testing, practice sessions and public relations/fund raising activities relevant to these areas. A Bachelor's degree and 1-2 years strength coaching experience are required. Master's and CSCA certification preferred. Background must include knowledge of NCAA and ECAC rules and regulations.

Temple provides a very competitive salary and an exceptional benefits package. Qualified candidates should forward vitae with cover letter to:

Nancy Etsell
Personnel Services
Temple University
1601 North Broad Street
Philadelphia, PA 19122
or FAX: (215) 787-1076


An equal opportunity/affirmative action employer


SAINT MICHAEL'S COLLEGE

VOLUNTEER ASSISTANT COACH FOR MEN'S BASKETBALL

Applications are invited for the position of Volunteer Assistant Coach for Men's Basketball. We seek candidates with a college degree and previous coaching or collegiate playing experience. The person selected will be involved with all aspects of a college basketball program including scouting, recruiting, practice/game coaching, academic monitoring as well as some assigned administrative duties. This is a volunteer position with some stipend provided. Apply by September 9 to the Office of Human Resources, Saint Michael's College, Winooski Park, Colchester, VT 05439.

An Equal Opportunity/Affirmative Action Employer

TROY STATE UNIVERSITY

Athletics Director

Troy State University is seeking an athletics director to lead the institution's move to NCAA Division I/I-AA. Currently a Division II institution, TSU is on line to be reclassified to the higher division by June 1993. Troy State has won 11 national championships since 1968 and 57 Gulf South Conference championships since 1971. The University is seeking an individual with strong leadership skills and athletics administration experience at the Division I level to build on the program's past success. The qualified candidate will have solid experience in athletics development and promotions as well as a broad understanding of NCAA Division I compliance requirements. Deadline for applications is September 20, 1991. Send letter of application, resume and references to:

Dr. Doug Patterson
Vice Chancellor
c/o Office of Personnel Services
Troy State University
Troy, AL 36082
TSU is an AA/EEO Employer

The Market

Continued from page 14

ing concepts must be compatible with those of head coach. Coaching and recruiting experience at the college or university level is preferred. Salary is commensurate with qualifications and experience. Qualified applicants may apply by sending a letter of application, detailed resume, transcripts, and three (3) letters of reference to: Mr. Herman Siedzik, Indiana University of Pennsylvania, 109-A Memorial Field House, Indiana, PA 15705-1077. Starting date is September 21, 1991, or as soon as possible thereafter. Initial screening begins September 12, 1991. Applications accepted until position is filled. IUP is an Affirmative Action/Equal Opportunity Employer. Applications from women and minorities are strongly encouraged.

Assistant Men's Basketball Coach, Utah State University is seeking an Assistant Men's Basketball Coach responsible for planning, directing, and implementing a process for the recruitment of student athletes to a highly competitive Division I program; will also provide assistance with academic advising, public relations, and on the court coaching. Bachelor's degree is required; preference will be given to successful Division I experience, and proven ability to work successfully within the framework of program, department, university, and NCAA rules and regulations. Resumes must be received by September 20, 1991; mail to Kohn Smith, Head Basketball Coach, Utah State University, Logan UT 84322-7400. USU is an AA/EO Employer.

Crew

Head Coach-Women's Crew—Responsible for recruiting, budgeting, fund-raising, promotion, scheduling and care of the equipment. Bachelor's degree required. Successful experience in coaching crew, recruiting, and organizational ability are extremely important. Part-time and non-faculty appointment renewable annually on a nine-month basis. Salary commensurate with experience. Starting Date: As soon as possible. Send letter of application, resume and three letters of reference to: Debora Lazorki, Athletic Director, Marietta College, Marietta, Ohio 45750. Applications must be received by September 13, 1991. Marietta College is an Affirmative Action Educator and Employer. Women and minorities are encouraged to apply.

Field Hockey

Assistant Women's Lacrosse/Field Hockey Coach, Roanoke College has an immediate opening for a part-time assistant women's lacrosse and field hockey coach. Selected applicant will have collegiate playing experience and/or high school or college coaching background, strong interpersonal and organizational skills. Responsibilities include assisting in all aspects of coaching, game management and team travel. Please call 703/375-2334 and send resume with current references to: Tracy Coyne, Women's Lacrosse Coach, Roanoke College, Salem, VA 24153. Roanoke College is an Equal Opportunity Employer.

Golf

Florida International University, Coordinator Of Golf Programs, Head Coach, The Department of Athletics invites applications for the Coordinator of Golf Programs and Head Coach. This position is a full-time, 12-month appointment. Responsibilities consist of administering all phases of the golf program including recruiting, scheduling, budgeting and conducting a golf program in a manner necessary to develop nationally competitive men's and women's programs. Must be knowledgeable and adhere to University, TAAC, and NCAA policies. Qualifications: Bachelor's degree and 3 years coaching at H.S. level or above or professional equivalency. Salary: Negotiable based on education and experience. Applicants should send a letter of application, current resume and three letters of reference to: Ms. Mary Alice Manella, Assistant Athletic Director, Florida International University, University Park Campus, Tamiami Trail, Miami, Florida 33199-305/348-3693. Application deadline: September 6, 1991.

Gymnastics

Head Men's Gymnastics Coach, Responsibilities: The head coach has total responsibility for the men's gymnastics program in accordance with the rules and regulations of the Mid-American Conference and the NCAA. This includes administration, coaching, recruiting, scheduling, travel arrangements, budget control for the gymnastics program and general administrative duties as determined by the Athletic Director. Qualification: Bachelor's degree required, master's degree preferred. Previous intercollegiate playing and/or coaching experience. Ability to work, communicate and develop rapport with students, alumni, faculty, administration and general public. Salary: Commensurate with experience and ability. The salary is competitive and other contract terms are negotiable within guidelines here stated. Term Of Appointment: 9-month appointment—September 1 thru May 31, 1992. Applications: Applications accepted until September 1, 1991. Please forward letter of application, professional resume, transcript showing degree, and three letters of reference to: Mr. Paul V. Amadio, Director of Athletics, Dix Stadium, Kent State University, Kent, Ohio 44242.

Arizona State University is seeking an Assistant Coach for its Women's Gymnastics program. Under the direction of the Head Women's Gymnastics Coach, will assist in all fundamental areas of coaching the ASU Women's Gymnastics Team with emphasis on recruiting. A Bachelor's Degree is required and at least five years of experience in coaching at a team level or in an intercollegiate program. Must have knowledge of USGF Code of Points. A recommended judges rating of level 9 or higher is desired, and a dance background is desirable in order to be able to choreograph beam and floor routines. A good background of computer skills is also desired to assist with recruiting duties. Application deadline is Sept. 6, 1991. Mail resume and/or letter of application to Arizona State University, Human Resources Department, Tempe, Arizona 85287-1403. ASU is an Equal Opportunity/Affirmative Action Employer.

Gymnastics Coach: Position requires supervision of recreational/pre-school director. Must be capable of coaching and directing competitive programs up to level 9. Requires full knowledge of competitive teams and competitions in USGF, AAU, and YMCA Events. Gymnastic program is stable and strong, 25 years in existence. Facility includes fully equipped multi-event gym. Excellent benefits package. Salary range: \$20,000 to \$25,000. Send resumes to: Mr. Stephen K. Powell, CEO, Spartanburg YMCA Family Center, 266 South Pine Street, Spartanburg, SC 29302. Deadline: September 30, 1991.

Ice Hockey

Assistant Hockey Coach, Miami University, Oxford, Ohio. Assists the Head Coach in planning and operating a Division I Men's Intercollegiate Ice Hockey program to include recruitment, practice management, game preparation, office conditioning, athletic academic supervision and Club Program advising. Requires a bachelor's degree and successful experience in related coaching functions, preferably at the collegiate level or equivalent. Send letter of application, resume, and the names, addresses and telephone numbers of three references to George Gwozdecky, Head Coach, Goggin Ice Arena, Miami University, Oxford, Ohio 45056. Equal Opportunity in Education and Employment m/1/h.

Softball

Head Women's Softball Coach/Physical Education Instructor—Drexel University. Full-time nine-month appointment. The position of Head Women's Softball Coach is responsible for all aspects of a NCAA Division I women's softball program including recruitment, team practices, travel, scheduling, fund-raising, etc., and teaching physical education activity classes 6-12 hours per quarter. Qualifications: Bachelor's degree required in physical education (master's degree preferred) and a minimum of three years of collegiate coaching experience. Candidates must demonstrate strong interpersonal relationships with student athletes and a working knowledge of NCAA rules. Salary commensurate with experience. Anticipated starting date: Early October. Send cover letter, resume, and the names and telephone numbers of three professional references by September

6, 1991, to Jan Giel, Search Committee Chair, Women's Athletics, Drexel University, 32nd and Chestnut Streets, Philadelphia, PA 19104. Women and minorities are encouraged to apply. Drexel University is an Equal Opportunity/Affirmative Action Employer.

Strength/Conditioning

Assistant Strength and Conditioning Coach, Boston College is seeking an individual to serve as assistant strength and conditioning coach. Duties include devising, implementing, and supervising strength and conditioning programs for all sports as directed by the head strength and conditioning coach. Main responsibilities will be with all non-revenue teams. Applicants must have a Bachelor's degree in physical education or related field and two to three years experience with college athletes. Master's degree preferred. Applicants must be proficient in all aspects of strength/conditioning and must be certified by the National Strength and Conditioning Association or eligible for certification. All interested individuals should send two copies of a letter of application, resume and two to three professional references to: Mr. Richard Jefferson, Manager, Employment, Human Resources, More Hall 315, Boston College, Chestnut Hill, MA 02167. Applications will be received until the position is filled. Boston College is an Equal Opportunity and Affirmative Action Institution.

Swimming

Biology Teacher/Swim Coach needed at Oliver Wendell Holmes High School in San Antonio, Texas. Additional club coaching with Alamo Area Aquatics as well as Summer League coaching and pool management available. Salary dependent on education and experience. For information contact George Block, Aquatics Director, Northside Independent School District, (O) 512/681-4026, (H) 512/436-4294.

Physical Science Teacher/Swim Coach needed at William Howard Taft High School in San Antonio, Texas. Additional club coaching with Alamo Area Aquatics as well as Summer League coaching and pool management available. Salary dependent on education and experience. For information contact George Block, Aquatics Director, Northside Independent School District, (O) 512/681-4026, (H) 512/436-4294.

Track & Field

Men's Track/Cross Country, Indoor and Out-

door Coach. Available: Negotiable. Salary: Room and board—24 credits and fees, \$3,000 stipend. Minimum: Qualifications: Bachelor's degree from an accredited college/university is preferred. Responsibilities: Head men's track coach, cross country, indoor and outdoor, coaches with all aspects of the men's track/cross country program including team training, recruiting. Application Deadline: August 30, 1991. Applications: Send a letter of application, resume and three references to: Walter C. Hameline, Director of Athletics, Wagner College, 631 Howard Avenue, Staten Island, New York 10301. Telephone 718/390-3488, FAX 718/390-3347.

Volleyball

Head Volleyball & Softball Coach, Hiram College, a small liberal arts college in North-east Ohio, invites applications for the position of Head Volleyball and Softball Coach. Responsibilities: recruiting academically qualified and highly skilled student athletes, organization and supervision of conditioning, practices, team travel, and game coaching. Successful candidate will also teach Physical Education courses as assigned. Qualifications: Bachelor's Degree (Master's Degree preferred); previous intercollegiate experience as a coach a plus. Submit letter of application, resume and three references including name, address and telephone number to: Cindy McKnight, Director of Athletics, Hiram College, P.O. Box 1777, Hiram, Ohio 44234. An Equal Opportunity Employer.

Head Volleyball Coach, Part time Head Volleyball Coach is responsible for managing all phases of the women's volleyball team sports program. Bachelor's degree and one to two years experience in coaching volleyball at the college level preferred. Knowledge of NCAA rules essential. Please submit letter of application, resume, and names of three professional references to: Eugene Doris, Director of Athletics, Marist College, Poughkeepsie, NY 12601. Marist College is an Equal Opportunity/Affirmative Action Employer.

Graduate Assistant

Immediate Position Available, Athletic Training, Graduate Assistantship or Internship Women's Intercollegiate Athletics. One year renewable position, immediate starting. Responsibilities: Report directly to the Head Women's Athletic Trainer and team physician. Direct supervision of assigned varsity sports which includes daily practice, home and away competitions. Aid the Head Athletic Trainer with student trainer education. Record keeping and some administrative duties.

which involves computer use. Qualifications: Bachelor's degree from accredited college/university. Certification (or eligible for) by the National Athletic Trainers Association. Benefits: Full tuition waiver, fall and spring semesters. (For Assistantship) Free books on a rental basis. (For Assistantship) Yearly stipend, approximately \$6,000. Correspondence: Send resume, transcripts and three letters of recommendation to: Jennifer Mo-shak, ATC, Head Women's Athletics Trainer, University of Tennessee, 115 Stokely Athletic Center, Knoxville, TN 37996, 615/974-0960.

Graduate Assistant/Part-Time, Academic Enhancement—North Dakota State University is seeking qualified applicants for a 9-month graduate assistantship/part-time in the Athletic Academic Enhancement Program. Will serve as an assistant to the director with all general responsibilities related to academic enhancement. Specific responsibilities include: coordinate and maintain study tables; develop and implement a tutorial program; assist in the continuation of academic support services for student athletes. Full tuition waiver including a \$5,000 stipend for the academic year. Starting date September 1, 1991, or thereafter until filled. Send letter of application, resume, and three letters of recommendation to: Dr. Robert Entz, Division Director HPER/A, Bison Sports Arena, North Dakota State University, P.O. Box 5600, Fargo, ND 58105-5600. North Dakota State University is an Equal Opportunity Institution.

Miscellaneous

Earn A Master's Degree In Sport Science in two five week summer sessions plus a mentorship. Scholarships and other financial aid available. Contact: The United States Sports Academy, Department of Student Services, One Academy Drive, Daphne, Alabama 36526, 1 800/223-2668. An Affirmative Action Institution. SACS Accredited.

Open Dates

St. Francis (N.Y.): Frank Conroy, 718/522-2300. Needs Division III Opp. for Men's Basketball: Nov. 1-6, 18-22; Dec. 3-4, 10-12; Feb. 3-6.

Football: Portland State University/Div. II, Portland, Oregon, seeks opponents for the following dates: 1992—Sept. 5, Oct. 17, Oct. 24, and 1993—Sept. 4, Sept. 25, Oct. 9, Oct. 16, Oct. 23. Interested in home and home or one time guarantee. Division I, IAA or II. Contact: Roy Love 503/725-4000.

Franklin and Marshall College: Division I Wrestling program seeks third team for tri-match January 6, 1992, and one additional team for dual meet tournament January 11, 1992. Contact Linda Hopple, Associate Athletic Director, 717/291-4104.

INTERESTED IN PURCHASING USED BASKETBALL FLOOR

- * Should be no more than six years old.
- * Must have storage carts.

Please respond in writing with specifications to:

Mr. Rick Palmer
Five Seasons Center
370 First Avenue NE
Cedar Rapids, IA 52401

SPORTS INFORMATION DIRECTOR

— WRIGHT STATE UNIVERSITY —

WRIGHT STATE UNIVERSITY is seeking a full-time Sports Information Director to work in the Department of Intercollegiate Athletics and publicize the university's 14 men's and women's Division I sports. All applicants **must** possess a bachelor's degree. A minimum of two years' experience as a Sports Information Director or as an Assistant is preferred. All candidates must demonstrate expertise in the traditional sports information abilities such as release writing, brochure editing and statistical compilation. Candidates must be highly organized, have supervisory experience and possess expertise in operating both computers and word processors. An early fall starting date is desired with an application deadline of September 9, 1991. Qualified applicants should provide a letter of application, resume and samples of publications along with names, addresses, and phone numbers of three references. Salary is commensurate with experience. Send letter and materials to:

Department of Human Resources
Wright State University
Dayton, Ohio 45435
An EEO/AA Employer

FLORIDA TECH

Head Men's Basketball Coach

The Florida Institute of Technology invites applications and nominations for the position of Head Men's Basketball Coach.

The University has a full-time undergraduate enrollment of 2,300 and is located in Melbourne, Florida, on the Space Coast. Florida Tech is a member of NCAA Division II and the Sunshine State Conference.

Job Description: This is a full-time, 12 month position. Responsible for the overall conduct of the program including budget management, schedule development, recruitment, staff selection and supervision, and public relations and fund-raising. The Head Coach reports to the Director of Athletics.

Qualifications: Bachelor's degree required/master's preferred. Knowledge of the NCAA rules and regulations. Minimum three years coaching experience at the intercollegiate level. Salary commensurate with education, experience and qualifications. Application deadline September 13.

Send letter of application, resume and the name, address and telephone number of three recommendations to:

William K. Jurgens
Director of Athletics
Florida Institute of Technology
150 W. University Blvd.
Melbourne, FL 32901

The Florida Institute of Technology is an Equal Opportunity/Affirmative Action Employer

Assistant Director of Championships NCAA Championships Department

Applications are being accepted now for a position as an assistant director of championships in the NCAA championships department.

The assistant director of championships will be responsible for serving as the staff liaison with various sports committees and assisting with the conduct and administration of selected championships. These responsibilities include working with host institutions; preparing handbooks and other administrative material for selected championships, sports committees and the Executive Committee; meeting with coaches associations; assisting committees with the selection of teams/individuals for NCAA championships; processing proposed budgets and financial reports from host institutions; preparing agendas and materials for committee meetings and recording minutes, and coordinating recommendations from sports committees to the Executive Committee.

This position requires a general understanding of the NCAA; the ability to communicate effectively, both orally and through written materials; excellent organizational and administrative skills, and the flexibility to travel extensively. It is preferred that applicants have some experience in intercollegiate athletics, either as a coach or as an administrator.

Interested candidates should send a resume and a list of references to:

Dennis L. Poppe
Director of Championships
NCAA
6201 College Boulevard
Overland Park, Kansas 66211-2422

CLOSING DATE FOR APPLICATIONS: September 1, 1991.

The NCAA is an Equal Opportunity Employer.

UNLV

Director of Intercollegiate Athletics

RESPONSIBILITIES: The Director of Intercollegiate Athletics will be responsible for the supervision and direction of coaches and staff and operation of athletic facilities; the planning and administration of the athletic budget; the advocacy and continued development of 14 sports (7 men - 7 women) in a highly successful NCAA Division I-A athletic program; compliance with requirements and standards of NCAA Division I-A athletic governing bodies; the hiring, supervision, and evaluation of personnel; academic standards and personal growth for student-athletes; and the effective negotiation of radio and television contracts.

QUALIFICATIONS: Successful candidates should have exceptional organizational, administrative, marketing, communications, and interpersonal skills; and demonstrated leadership, public relations, and fund-raising abilities. Candidates should have administrative experience in athletics in increasingly responsible positions, possess creative and motivational skills, and have evidence of personal integrity and high ethical standards. A bachelor's degree is required with a master's degree preferred. **SALARY:** Competitive. Commensurate with qualifications and experience.

THE SETTING: UNLV is one of the fastest growing universities in the nation with a current enrollment of more than 18,200 students. UNLV was recently cited by *U.S. NEWS & WORLD REPORT* (1990-91) as one of the "up-and-coming" colleges and universities in the U.S. Located in cosmopolitan Las Vegas, the university has the strong support of the community's rapidly growing population of 850,000 residents.

APPLICATION: Applications and/or nominations and a complete file including current resume, and three letters of reference must be received by October 2, 1991. Applications and a complete file should be sent to: University of Nevada, Las Vegas; John C. Unrue and Dwaine Knight, Co-chairs; Athletic Director Search Committee; c/o Senior Vice President and Provost's Office; 4505 Maryland Parkway, Las Vegas, NV 89154-1002. Additional inquiries may be directed by phone to the office of the Senior Vice President and Provost at 702-739-3301.

The University of Nevada, Las Vegas is an equal opportunity/affirmative action employer. UNLV employs only U.S. citizens and aliens authorized to work in the U.S.

A YOUNG, PROUD, AND GROWING UNIVERSITY


Three coaches earn Personal Best Awards

Coaches **Debbie Armstrong** (skiing, University of New Mexico), **Cynthia Potter** (diving, University of Arizona) and **Pat Summitt** (women's basketball, University of Tennessee, Knoxville) are among 24 former American Olympians who recently were named winners of Personal Best Awards, which are sponsored by Clairol.

As established by the U.S. Olympic Committee, selection criteria include Olympic participation, displays of fair play and amateur athletics ideals during Olympic competition, and demonstration of their "personal best" by improving the quality of life for countless others during their post-Olympic lives.

Big winners

Once again, Trenton State College athletics teams turned up big winners during the 1990-91 school year.

Trenton State's 10 women's teams produced an aggregate .828 winning percentage, while the school's 11 men's programs combined to produce a .741 winning percentage.

Seventeen of the college's 21 varsity teams earned spots in NCAA championships tournaments. Two (field hockey and women's lacrosse) won NCAA titles, and two others (wrestling and baseball) were championships runners-up.

Facility notes

Western Kentucky University regents voted last month to name the football field at L. T. Smith Stadium as Feix Field in honor of former Hilltopper all-America, coach and athletics director **Jimmy Feix**.

"All of us who have come to know and respect Jimmy Feix through the years are very pleased

braska, Lincoln, is that Cornhusker student-athletes have won more NCAA Today's Top Six awards than those from any other member. With five winners in the past three years, Nebraska now has had eight student-athletes named Today's Top Six winners. Notably, the first four of them were offensive linemen on the Cornhusker football team.

Ohio State University's **Mark Croghan** and **Sonia O'Sullivan** of Villanova University have been named recipients of the 1991 Jumbo Elliott Awards, which are given annually to the nation's top track and field athletes. Named in honor of the late **James "Jumbo" Elliott**, Villanova's legendary track coach, the awards also recognize student-athletes' overall character and their academic accomplishments.

Croghan and O'Sullivan will receive their awards November 6.

Retired Michigan Intercollegiate Athletic Association Commissioners **DeGay Ernst** and **Albert L. Deal** have been honored by the league.

Ernst, who served from 1933 to 1961, has been designated Judge Advocate-Commissioner Emeritus. Deal, who recently retired after heading the league since 1971, has been honored with Commissioner-Emeritus status.

Named for **George A. Christenberry**, former president of Augusta College and a founder of the Big South Conference, the Big South's 1991 George A. Christenberry Awards for Academic Excellence have been given to **Bjorki Johannesson** of Coastal Carolina College of the University of South Carolina

Briefly in the News

that the board (of regents) has honored this great Westerner in this very appropriate manner," said school President **Thomas C. Meredith**.

The Robert W. Plaster Foundation has made a seven-figure gift to Southwest Missouri State University to help fund a football-facility expansion project that, when completed, will be known as the Robert W. Plaster Sports Complex.

"I am honored to have the facility named for me," said **Robert W. Plaster**, "yet I asked that the name of **Arthur W. Briggs** remain a part of the overall sports complex. There cannot be progress without pioneers, and there is no doubt that Mr. Briggs was a pioneer in SMSU athletics."

The school's board of regents later voted to rename Belmont Street (immediately west of the complex) Briggs Street; to honor Briggs with a bust and information display at the complex's entrance; to ask the SMSU Foundation to establish a \$100,000 endowed scholarship in Briggs' memory, and to establish the Arthur W. Briggs Award to be given annually in recognition of the top football scholar-athlete.

Eastern Connecticut State University will open a new \$400,000 soccer complex September 14 with a men's and women's doubleheader against Salem State College.

Awards

Word from the University of Ne-

and **Kay Breininger** of Winthrop College.

Johannesson [3.880 grade-point average (4.000 scale) in marketing] and Breininger (3.820 GPA in elementary education) earned the highest cumulative GPAs among active Big South student-athletes.

Named Northern California Athletic Conference athletes of the year were **Lisa Minturn** of California State University, Stanislaus, and **Matt Cordova** of the University of California, Davis. Minturn graduated with a 3.890 GPA in business administration and accounting, while Cordova finished his career with a 3.790 GPA in psychology. He also won an NCAA postgraduate scholarship.

Keuka College has announced that student-athletes **Scott Young** and **Ondrea Linderoth** have been inducted into the Chi Beta Phi honors fraternity for science, mathematics and psychology majors. Also honored were **James Crowley**, who received the Charles L. Wallis Memorial Scholarship for undergraduate excellence; **Kelly Clark** and **Tammy Young**, who were named to Keuka's Honors Program, and **Hans Stelmach**, who received the Judd Prize for excellence in mathematics.

More report cards

On the way to a 9-0 dual-meet record, Beloit College's women's tennis team produced an aggregate 1990-91 grade-point average of 3.425 (4.000 scale).


Flying high

Mary Washington College athletics director and women's tennis coach Edward H. Hegmann has plenty to smile about these days. His 1991 team won the school's second NCAA Division III title in the past four years, and that's only part of the story. The tennis titlists were among seven Eagle squads that advanced to NCAA postseason competition. In addition, 40 percent of the school's student-athletes earned grade-point averages of at least 3.000 (4.000 scale) last semester.


Allied makes you a winner before the competition begins.

Look to Allied for all your sports and venue insurance needs and be assured you're protected by the most comprehensive coverage available in the industry.

From auditorium and arena managers to sports promoters to team owners, Allied's individually-tailored policies provide the best coverage possible -- at affordable rates.

Spectator and participant legal liability for athletic

events, tenant-user liability programs for venue lessees, group accident medical coverages for athletic teams and associations, and more -- all from one of the most experienced insurance agencies in the industry -- Allied.

Compete with Allied on your side. And you'll come out on top every time.

To find out how you can benefit from Allied's Sports/Venue Program, call us toll-free today.


ALLIED SPECIALTY INSURANCE, INC.

10451 Gulf Boulevard • Treasure Island, Florida 33706
(813) 367-6900 • In Florida 1-800-282-6776 • Outside Florida 1-800-237-3355 • FAX (813) 360-7472

ALLIED SPECIALTY INSURANCE, INC. OF TENNESSEE

1314 16th Avenue South • Music Row • Nashville, Tennessee 37212
(615) 292-1191 • 1-800-992-5543 • FAX (615) 292-1196

ALLIED SPECIALTY OF TEXAS, INC.

70 N.E. Loop 410, Suite 1080 • San Antonio, Texas 78216
(512) 341-1321 • 1-800-235-8774 • FAX (512) 341-2050

Serving the entire spectrum of specialty insurance needs.