

The NCAA News


February 12, 1986, Volume 23 Number 7

Official Publication of the

National Collegiate Athletic Association

New championships committees named

The new committees that will supervise qualification standards and allocation of resources for all NCAA championships have been appointed by the NCAA Administrative Committee.

The Divisions I, II and III Championships Committees replace the former Special Championships Standards Committee. Named to chair the new committees were Edward E. Bozik, University of Pittsburgh, Division I; Connie Claussen, University of Nebraska, Omaha, Division II, and Judith M. Sweet, University of California, San Diego, Division III.

Appointed by the Administrative Committee to serve on the committees:

Division I—The eight Division I members of the Executive Committee: Merrily Dean Baker, University of Minnesota, Twin Cities; Francis W. Bonner, Furman University; Bozik; Marino H. Casem, Alcorn State University; Lewis A. Cryer, Pacific Coast Athletic Association; Robert H. Frailey, American University; Leanne Grotke, California State University, Fullerton, and Col. Harvey W. Schiller, U.S. Air Force Academy.

Division II—Claussen and Asa N. Green, Livingston University, Division

II members of the Executive Committee; Joan Board, Grand Valley State College, and Richard B. Yoder, West Chester University of Pennsylvania, members of the Division II Steering Committee, and Victor A. Buccola, Western Football Conference, at large.

Division III—Royce N. Flippin Jr., Massachusetts Institute of Technology, and Sweet, Division III members of the Executive Committee; Mary Jean Mulvaney, University of Chicago, and Russell J. Poel, North Central College, members of the Division III Steering Committee, and Robert F. Riedel, Geneseo State University College, at large.

Establishment of the new committees is part of the implementation of the block-grant funding concept for NCAA championships, approved in 1985 by the Executive Committee. Block-grant funding goes into effect when the series of 1986-87 championships begins next fall.

The Divisions II and III Championships Committees will conduct their first meetings February 24-25 in Kansas City, Missouri. The Division I committee's first meeting will be May 4, the day before the Executive Committee's spring meeting; the Di-


Edward E. Bozik


Connie Claussen


Judith M. Sweet

visions II and III committees will hold their second meetings that same day.

The championships committees are responsible for reviewing recommendations from the respective division sports committees (or the division subcommittees of sports committees) regarding the conduct and administration of NCAA championships within their divisions. Their recommendations will be forwarded to the Executive Committee for consideration and final approval.

For Divisions II and III, the championships committees will make recommendations regarding the alloca-

tion of the block grants of \$1.1 million each that will be provided as subsidies for their respective championships in 1986-87.

In Division I, the championships committee will make recommendations regarding allocation of revenues generated by National Collegiate Championships (for which all divisions are eligible) and by Division I championships. Those revenues will be used to subsidize the events in those categories that do not produce sufficient revenue to pay transportation and per diem.

Each committee has the authority to make recommendations to the

Executive Committee regarding any aspect of a championship. Executive Committee decisions regarding championships are restrained only by the provisions of the NCAA constitution and bylaws and those in Executive Regulation 1-1.

Included in the championships committees' authority are these considerations:

- Number of teams or individuals in each championship;
- Dates and sites of championships;
- Format of competition;
- Selection criteria and qualifying

See *New*, page 16

Football fatalities show decline for second consecutive year

Football fatalities declined again in 1985.

Results of an annual study conducted for the NCAA, the National Federation of State High School Associations and the American Football Coaches Association revealed that only eight deaths were reported in 1985, the lowest total since the collection of data began in 1931.

Conducted annually by Frederick O. Mueller of the University of North Carolina, Chapel Hill, Richard D.

Schindler of the high school organization, the 1985 study concluded that six of the reported deaths were direct fatalities (i.e., loss of life resulted directly from participation in football). Three of those occurred on the high school level, two in sandlot competition and one at the intercollegiate level.

Five of the six direct deaths resulted from head injuries, while the other was due to an injury to the spleen. Four of the fatal injuries occurred

during games, including two that involved a ball carrier and tackler on the same play. The other direct fatalities resulted from injuries sustained in practice.

The remaining two fatalities were indirect deaths, which are caused by systemic failure as a result of exertion while participating in football or by a complication that was secondary to a nonfatal injury. Indirect deaths declined for the second year in a row. One occurred at the college level and was the result of sickle-cell crisis. The other, which took place at the high school level, was the result of heart failure.

Last year, nine football fatalities were investigated in the study. Six were direct deaths, and three were indirect fatalities. The reductions in direct and indirect football-related deaths continue a trend noted in earlier editions of the study.

Since 1960, most of the direct fatal-

ities have been caused by head and neck injuries, and 1985 was no exception. Mueller and Schindler offered the following suggestions for preventing such head and neck injuries:

1. Athletes must be given proper conditioning exercises that will strengthen their necks so that participants will be able to hold their heads firmly erect when making contact.

2. Coaches should drill athletes in the proper execution of the fundamentals of football skills, particularly blocking and tackling.

3. Coaches and officials should discourage players from using their heads as battering rams when blocking and tackling. The rules prohibiting spearing should be enforced and practiced in games. Players should be taught to respect the helmet as a protective device and that the helmet should not be used as a weapon.

4. All coaches, physicians and trainers should take special care to see that

the players' equipment is properly fitted, particularly the helmet.


5. When a player has experienced or shown signs of head trauma (loss of consciousness, visual disturbances, headache, inability to walk correctly, obvious disorientation, memory loss), he should receive immediate medical attention and should not be allowed to return to practice or game without permission from the proper medical authorities.

In addition, the authors of the study offered the following as measures to prevent heat stroke and other causes of indirect fatalities:

1. Each athlete should have a complete physical examination with medical history and an annual health-history update. History of previous heat illness and type of training activities before organized practice begins should be included.

2. Acclimatize athletes to heat grad-

See *Football*, page 16


Baseball season preview

Junior Greg Ellena is back to help Miami (Florida) defend its 1985 College World Series championship. Ellena was named most valuable player of the CWS after slamming 14 regular-season home runs in just 116 at-bats. Preview coverage of the 1986 NCAA baseball season begins on page 4.

Committee members receive 1099 forms

Members of all NCAA committees—including the Presidents Commission, Council and Executive Committee—have been sent copies of Internal Revenue Service form 1099 reflecting the payments received from the NCAA during 1985 that they must declare as income.

Those payments represent the per diem and "flat rate" amounts received during the calendar year. The Association is required under Federal tax laws to report those amounts paid to nonemployees and independent contractors, according to NCAA Controller Louis J. Spry.

"Expenses that are directly reimbursed, such as air travel for committee members, are not included on the

form because they do not have to be reported as income," Spry said. "But we are required by law to report the per diem paid to committee members, along with the \$100 'flat rate' travel benefit."

Once the committee member reports as income the amount reflected on the 1099 form, he or she then should report as expenses the amounts paid for lodging, meals, entertainment and other appropriate expenditures related to the meetings attended.

This is the third year that the Association has reported the payments as required, and an explanation of the procedure has appeared in *The NCAA News* each of those years.

In the News

New book

Veteran college football coach Rich Johannmeier has traded his play book for the NCAA Manual. He now will visit campuses as an enforcement representative. Page 11.

Stats, notes

Basketball notes and statistics for all men's and women's divisions. Pages 8-10.

Keeping busy

West Georgia's Tim Criswell does it all—pro baseball, college basketball and school. Page 14.

Prep program

The NCAA Public Relations and Promotion Committee explores production of an educational video for high schools. Page 13.


Grosscup's best pass: tossing out booze, drugs

By John Mooney

How serious is this drug problem that the NCAA recognized by voting drug testing for participants in bowl games and tournaments? Lee Grosscup, Utah's all-America quarterback of 1957, an NFL veteran and a television analyst, can provide the answer, first-hand.

"Cocaine use is a real epidemic, and the drug is very harmful," Grosscup said recently. "I only tried it once and didn't like it, but I was into marijuana and pills, along with alcohol. Changing alcohol for drugs is like changing seats on the Titanic."

Vince Dooley, the Georgia football coach and athletics director, estimates 50 percent of the athletes have tried drugs and 15 percent may be regular drug users. But these are estimates. Grosscup offers himself as exhibit A for the prosecution.

Grosscup will celebrate his 15th "birthday" in March. He's been "clean" that long—free from drugs, pills and booze.

"Let me tell you the effect booze and pills had on me," he said. "After four football games in 1970, I had to take a leave from my ABC broadcasting job. At times, I wanted to drink

myself to death. I even made a couple of amateur attempts at suicide. I realized I was an egomaniac with an inferiority complex.

"It was so bad I had the DT's from booze and psychosis from drugs and had to be strapped in bed at times.

"I kept a pill by my alarm clock and popped it first thing in the morning to cure my hangovers. That would get

immediately.

"I still needed a few glasses of wine before attending the meetings. An oldtimer at the meeting told me getting half-drunk wasn't the answer to anything, that if I'd give the therapy 90 days I'd be cured, or I'd have saved enough money to go on an all-America drunk," Grosscup related.

The man they called "The Man

Columnary Craft

me by until noon, and I drank my lunch. In the afternoon, it was more pills and booze to lift me up and then calm me down.

"On March 12, 1971, I went on a bender to end all benders. I had gone to the mountains with a lady friend to celebrate a birthday. I awoke with a terrible hangover and was scared. I had the physical shakes but I had a terror inside. I knew I either had to change my way of life or die. Part of me wanted to die, but something made me want to live.

"I saw an advertisement for a meeting of a well-known therapy group that prefers to remain anonymous. That turned my life around, but not

with the Golden Arm" when he was setting passing records for Jack Cur-tice and Utah can look back at those frightening days and laugh. And Grosscup doesn't consider himself a reformer.

"If anyone wants to talk to me about his problems, I'll listen and maybe go to a meeting with him. But I'm no reformer. A person who wants to quit must fight his own battles. I can't help him do that. Some people can drink and have no problem, and they are lucky. But if you drink and have problems, you need help."

Grosscup combined booze and drugs, barbiturates and amphetamines, in those days on the fast track,

but his recovery has been complete.

"I can tell people my story and how I was cured, but the truth is, there is no quick fix," he warned.

"For years, I believed those who said 'grass' (marijuana) was no more than a mild intoxicant. I know better now. I know that physical and mental damage it can cause. I learned the hard way.

"People who experiment with drugs or booze may not be as lucky as I was. I didn't land in the gutter, because I still had money; but I got as close to the gutter as one could, without falling.

"And I may have been lucky. I could have been a suicide victim. Once I waded into the bay and thought I could swim to China. Another time, I wound up in jail, handcuffed, and it's a shock to see the bracelets on these all-America wrists.

"I know why people experiment with drugs, because I had the same reason: the search for something different, a new 'high.' I experienced all those feelings and can say truthfully the 'high' I've experienced in the last 15 years of being my own man and master surpasses any thrill booze or drugs provided.

"When you gamble with drugs or booze, the stakes are high and the odds are heavily against you. And we haven't seen the effects, the long-time damage, these drugs will have on users. It may be years before all the damage may be assessed.

"In my case, I was lucky to have saved myself in time. Others who follow the fast lane may not be so fortunate," he warned.

Dooley, who realized the seriousness of the drug problem on his squad when one of his players was having a bad "trip" in the hall the night before a game, figures the drug testing will have a beneficial effect in removing "peer pressure."

"Players get with other students or boosters and someone suggests a snort or a joint, and they try it because they fear their friends will laugh at them. Now, with the testing, they have an excuse for resisting the temptations," Dooley predicted.

I only wish every high school and college student could hear the story of booze and drugs first-hand from a loser-turned-winner like Lee Grosscup.

Mooney is sports editor of *The Salt Lake Tribune*.

Hope fades for more ethical conduct in women's athletics

Jody Conradt, head women's basketball coach
University of Texas, Austin

The Chronicle of Higher Education

"I had hoped that people involved in women's athletics were more ethical than in men's sports, but it didn't turn out that way. The problems are the same, but there's no way we can continue the way things are going.

"We all like to win. That's the bottom line.

"The system has to encourage abiding by the rules. And when the rules are violated, there needs to be a way to punish quickly."

Jim Murray, columnist
The Los Angeles Times

Athletic Business

"Why not have academic standards for athletes and academic standards for real students? I don't agree with the people who scream that these players (who don't graduate) are being exploited. Exploited from what? What would they be if they weren't athletes? What are they being wrested away from? Would they be doctors and lawyers and scientists?

"I can't think of one instance where society was deprived of an outstanding, world-class scientist because he became a football player or a basketball player.

"A lot of these players would not have had a college education anyway, and if they don't avail themselves of the opportunity to get an education, I don't think it's the fault of the system.

"I think a lot of people who would not otherwise be


Jody Conradt


Charles McClendon


Billy Tubbs

Billy Tubbs, head men's basketball coach
University of Oklahoma

Basketball Weekly

"I was an Oklahoma football fan back in the days of Bud Wilkinson because they didn't just win, they crushed people. I was impressed with John Wooden and his UCLA teams. They didn't win, they crushed people. The same with the New York Yankees.

"You don't give any quarter, and you don't ask for any. I've had scores run up on me before, and it didn't bother me. You don't give any gifts, and you don't ask for any. I don't know how to ask anybody to back off someone. To me, you humiliate someone more if you let up on them than you would if you just go ahead and play."

Don McGouirk, vice-president, general manager
WMAZ-TV, Macon, Georgia

An editorial

"The issue... is whether we go to college for an education or to help produce a winning team.

"The answer has to be education. It's wrong to bring young people in on a scholarship to participate in sports when they have absolutely no chance of graduating.

"If we're going to do that, we might as well forget the diploma and go out and hire a professional team. Requiring minimum academic standards for athletes is a good move. College sports will survive and, in the long run, will benefit."

Jacquelyn Mitchard, columnist

The Milwaukee Journal

"Call him the Athlete Hero—a young man who, because he can defy laws of gravity by sinking a shot or sending a baseball into orbit, comes to believe he can defy the other laws as well.

"That (his) trial is long overdue. Evidence has been piling up for years.

"The file on the athlete hero begins in grade school, with the first unearned C, and continues on into high school with fancy dinners and fancy trips, scholarships—that too often have nothing to do with scholarship—praise, pampering and newspaper stories.

"It continues into college—with easy grades and good-paying summer jobs that may ignore such details as showing up for work, with alumni gifts and booster parties and tidied-up indiscretions. More praise, more pampering, more headlines.

"And all of it turns on talent. On hands and legs instead of hearts and minds.

"The talent acts like a cloak of invisibility, which every

mythical hero should own. While wearing it, the hero seems able to slip past usual boundaries—past coaches, past university officials, past the law.

"Wearing it, he learns to expect the privileges afforded victorious warriors. If the allegations in the Minnesota case are true, the three accused players were carrying out the heroic tradition of sacking the town and its women after a victory.

"Where, after all, is a precedent that would stop them?"

Dale L. Swearingen, vice-president
Osborn Architects-Engineers, Cleveland, Ohio

Athletic Business

"Old-timers say a winning team will fill any stadium, regardless of the comfort, or lack of it, experienced by the spectators. There's evidence to support this claim, but the growing menu of sports programming on television, which can be viewed in the comfort of one's living room, is a constant threat to stadium attendance.

"Today's fan demands a clear view of the playing field, a comfortable seat and climate control, in addition to a winning team. The domed stadium is a clear response to that spectator. Perhaps we are getting soft, but this demand for creature comforts is bound to grow in the years to come, particularly as sports promoters try to attract more women to those events.

"Designers and builders of sports facilities of the future will be challenged to provide spectators with seats worth paying for and a location that will make them forsake the advantages of their living-room recliners."

Eldon Miller, head men's basketball coach
Ohio State University

The Associated Press

"How many years do you think in modern-day basketball you're going to survive at Ohio State with one-year contracts? Ten isn't a bad number. This is the longest I've ever worked any place.

"Anyone who doesn't understand that (the insecurity of one-year contracts and their effect on recruiting) has got to be blind.

"When you want the program to be the very best, you want nothing that speaks of any weakness... But when you have a kid sit in your office and say... 'I like you. Are you going to be here next year?' Then what is your contract worth?"

Opinions Out Loud

motivated to get through high school do so because they have some athletics hopes.

"There have been cases of outstanding athletes who came in simply as jocks and then somewhere along the line decided they wanted something better and went ahead and got an education.

"They do get exposed to an education, and sometimes they avail themselves of it. So there are good things that come out of this supposedly rotten system."

Vivian Stringer, head women's basketball coach
University of Iowa

The Chronicle of Higher Education

"It is my opinion that the problems are more severe in men's sports. But we have to see that the severe problems don't happen in women's sports, so it is the posture of the NCAA to be tough on rule-breakers to serve as a deterrent."

Charles McClendon, executive director
American Football Coaches Association

Tiger Rag (Louisiana State booster publication)

"When I go to the football games now, I'm probably one of the most passive persons in the stands. Yes, I recognize winning and losing; but when I see a good play or a bad play, I just don't take it home with me like I used to. I guess maybe I have great compassion for the loser because he has a much tougher job than the winner on those given Saturdays. So I kind of feel a little extra special for the losing coach and for the coaching staff and his family because I don't think there's any way to say words to express how deep a hurt it is when you lose."

The NCAA News

ISSN 0027-6170

Published weekly, except biweekly in the summer, by the National Collegiate Athletic Association, 1111 Avenue at 63rd Street, P.O. Box 1906, Mission, Kansas 66201. Phone: 913/384-3220. Subscription rate: \$20 annually prepaid. Second-class postage paid at Shawnee Mission, Kansas. Address corrections requested. Postmaster send address changes to NCAA Publishing, P.O. Box 1906, Mission, Kansas 66201. Display advertising representative: Host Communications, Inc., P.O. Box 3071, Lexington, Kentucky 40596-3071.

Publisher: Ted C. Tow
Editor-in-Chief: Thomas A. Wilson
Managing Editor: Timothy J. Lilley
Advertising Director: Wallace I. Renfro
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.

Letters to the Editor

To the Editor:

As a parent of average financial means, I sent four children to college. All participated in at least one sport. In summers, they worked as waiters, camp counselors, gardeners, baby-sitters, etc., to earn money for general expenses. They learned the value of money and how to apportion it over a school year.

Today's scholarship athletes could benefit from summer jobs instead of receiving another free ride of expense money. Perhaps college boosters could help by finding worthwhile summer positions. As the doles get bigger, college athletes will be nothing more than undergraduate professionals.

Everett W. Newcomb Jr.
Bernardsville, New Jersey

Problems inherited to some extent

To the Editor:

Albert Dalmolen's column in the January 15, 1986, issue of *The Chronicle of Higher Education*, in which he proposes that colleges and universities drop athletics programs, fails to address the major points of the relationship.

First, athletics is part of the educational system (just as rock concerts, fraternity beer blasts and radical political clubs are. Would Mr. Dalmolen suggest we also ban those activities simply because they, too, sometimes violate our ethics?).

Secondly, Mr. Dalmolen fails to note that the violations he cited involve a small percentage of the athletics programs in Division I and are nationally publicized, while academic violations often go unreported, unnoticed and unpublicized. The few violations fail to offset the examples of the majority of athletics programs conducted by the Penn States, Stanfords and Yales.

And even Mr. Dalmolen should be aware that Division III programs are conducted within the framework of total education—no grants-in-aid, the student-athletes compete for love of the sport and the prestige of the institution. Shall we also eliminate those programs?

Thirdly, Mr. Dalmolen neglects to recognize that, as with all aspects of higher education, the violations have occurred because of the failure of the chief executive officers, boards of trustees and faculty senates to maintain control of the supervision over athletics. Shall we eliminate the CEOs, etc.?

Lastly, Mr. Dalmolen's solution to the problem is to eliminate the source instead of recognizing the situation, analyzing its causes and instituting corrective measures.

Athletics has been an integral part of higher education for more than 100 years and, if conducted within the regulations of the NCAA (set by the colleges themselves), sports can be beneficial to the institution, its student body and its athletes.

Also ignored by Mr. Dalmolen is the point that the primary goal of all educators in this country, especially at the elementary and secondary levels, should be to educate our youth. Too many athletics violations at the higher-education level involve student-athletes who are illiterate or who pursue curriculums that will not lead to a degree or a profession.

Educators should be providing basic language and reading skills and guidance in career choices before the student-athlete graduates from a secondary school, or they should not have been graduated. The accusing finger then is pointed at the colleges, when they only inherited the failures at a lower level. That is the major problem in our education system, not the excesses of a small minority of athletics programs in our colleges and universities.

Larry G. Steele
Sports Information Director
State University of New York at Buffalo

Why not a degree in football?

To the Editor:

Possibly Paul Hardin, president of Drew University, (*The NCAA News*, January 29) might ask, "What is wrong with a degree in football?" Playing football or basketball for a living is a reputable goal—as is a degree in physics.

The football degree would require so much playing/practice time, etc. It should be remembered, a candidate spends hours practicing daily during an approximate five-month period. He has to sacrifice his weekends. He is required to travel and live away from school several times during the season. He is offered a myriad of temptations a physics major never is obliged to face.

A candidate would be required to obtain a functional knowledge of readin', writin' and 'rithmetic—even the ability to fill out a job-application form.

There would be no more of a job guarantee in the pro ranks than a physicist would have connecting with NASA.

This way it would be all out front. No hidden booster-club job or car offers—no pressure on other professors by a coach or administrator to look the other way with regard to grades.

Not every student is a college or university academician. Nevertheless, such a physical education major should be encouraged, when not offered a pro contract, to "come join with us." Assist high school coaches and work toward being a high school coach, possibly of several sports. Thus, candidates would have goals and a real desire to graduate should their dream not be fulfilled.

As you can see, it is time we made it possible and advantageous to have a degree in football or other sports.

Hugh S. Jenings
Covina, California

Coach is no bum steer to Mavericks

Bob Hanson is the driving force behind University of Nebraska, Omaha, basketball, on the court and on the road.

Besides coaching the men's squad to a 15-6 record, Hanson has driven the team bus on all road trips this season. He has also chauffeured the women's basketball team the past two weekends and sat behind the wheel on UNO's football bus trips last fall.


Bob Hanson

Hanson said he began driving buses 20 years ago when he was a high school coach and teacher in Rawlins, Wyoming.

"I wouldn't want to drive daily, but I do enjoy driving the bus," he said. "It's a kind of way to wind down."

Hanson, who accepts charter driving assignments in the summer, drives the UNO teams free.

The coach is "a very good, qualified bus driver," said Tom Jones, owner of Varsity Bus Lines in Papillion. "He does a real good job for us."

Not every ride goes smoothly, however, on a recent trip from Sioux Falls, South Dakota, to Omaha, the bus carrying UNO's men's and women's basketball teams ran out of gas 20 miles north of Omaha.

Hanson and assistant coach Tom Mitchell hitched a ride to a service station to get fuel, but efforts to restart the bus were unsuccessful. Finally, another bus picked up the stranded passengers and took them back to Omaha.

Hanson, now in his 17th season as UNO coach, said the bus company forgot to fill the 144-gallon bus tank to capacity. Because the bus has no fuel gauge, Hanson said, he thought he had plenty of fuel for the 500-mile round trip.

"Sure glad coach Hanson doesn't charter airplanes," said Maverick center Bill Jacobson.

Hold ADs accountable for their schools' infractions

By Bob Bessoir

Cheating in college basketball recruiting is in the news again, but there's nothing new. It's been going on since long before I laced up my first pair of high-tops.

We know about the \$100 handshakes, the cars, the apartments, the cushy jobs and the athletes who cannot write a complete sentence after spending four years at an institution of higher learning.

We know about the tremendous pressures on coaches to win at any cost, the arenas jammed with students and alumni who expect no less, and the boosters who would be kings. We realize that the players themselves also are under the microscope because the pros use the college ranks as a proving ground, free of charge.

The problem has outgrown the sports page. So who has the solution?

The "invisible man" does. He's the missing link in the chain of command, the most valuable player in a lineup that includes the players, the coaches, the deans and the president. At most colleges, they call him "athletics director."

The athletics director is the one person who should be directly responsible for the enforcement of NCAA regulations. And he's the person—not the coaches, not the boosters, not the players—who should be held accountable for the success or failure of his school's adherence to those rules.

The athletics director must be made to understand that he alone will suffer the consequences if violations occur. As the chief policeman on campus, his duties should include the following:

- Educating coaches on NCAA regulations. Athletics directors formulate and vote on the rules. Many coaches, on the other hand, are simply ignorant of some of the minor clauses. Yes, some of the rules are nit-picking, but they must be enforced. Make sure your coaches know them, right down to the fine print.

- Educating the athletes. They definitely should learn what the rules allow and what penalties will be imposed if they knowingly break those rules. The 18-year-old who thinks he's the next Earvin "Magic" Johnson should know right from the start what the school can and cannot do for him.

- Getting involved in the recruiting

process. I don't mean driving all night to watch a high school basketball game. I mean requiring coaches to submit a report on each player they intend to go after. The file should indicate more than the guy's vertical leap. Where does he rank in class and what are his SAT scores?

- Monitoring the recruiting budget. Know exactly where the money for recruiting trips and campus visits is going. Have the players sign vouchers for expenses. When you control the purse strings, you really control.

- Keeping tabs on alumni and boosters. Admittedly, this is not an easy job. But since so many fans have enlisted in the recruiting wars, they have to be treated with the same no-nonsense approach. Attend their meetings, give them the rules and be ready to back up those rules. Violators should be disassociated from the university, their season tickets voided and any other special privileges revoked. Even the biggest donor must face the risk of losing his status.

Enforcement must be applied at all levels of the collegiate ranks. Since the late 1970s, Division III schools have been prohibited from offering athletics scholarships. But the competition is just as fierce, the recruiting just as intense and the temptations just as real as in Divisions I and II.

I've won a national championship with scholarship players, and another without them. You can play by the rules and win.

For too long, the coaches have been forced to walk the plank. The athletics directors have pulled a disappearing act.

They have become so elusive that the NCAA is dealing directly with the presidents in many cases. It's a little ridiculous when a college president has to spend time worrying whether or not a basketball player got too many quarters for doing the laundry.

It's time to put the "invisible man" back on the job.

Bessoir is head men's basketball coach at the University of Scranton. He led his teams to two Division III Men's Basketball Championships and a record number of postseason play-off appearances. In 14 years, all but two of his players have earned their degrees.

United States Tennis Association Announces

The USTA Tennis Facility Awards

To honor outstanding tennis facilities under the jurisdiction of:

- a parks and recreation department.
- an educational institution.
- industrial complexes.

CATEGORIES:

- Small tennis centers (4-10 courts).
- Large tennis centers (11 or more courts).
- Large tennis centers with permanent and / or temporary spectator seating (minimum 1,000).
- Tournament tennis centers with permanent stadium seating (minimum 3,000) and outer courts.

Deadline for receipt of application: June 6, 1986

Detach and Return to:

Facility Awards Committee

USTA Center for Education and Recreational Tennis
729 Alexander Road ■ Princeton, New Jersey 08540

Please send an application for USTA Tennis Facility Awards to:

Name _____
Address _____
City _____
State _____ Zip _____
Phone _____


Hurricanes and Longhorns top Division I race

By Wallace I. Renfro
The NCAA News Staff

Two games do not a baseball season make, but Miami (Florida), the 1985 national champion, and Texas, the runner-up, picked up where they left off with a two-game series February 7-8 in Miami.

The Hurricanes turned the Longhorns in the sixth inning of each game and posted 5-3 and 10-7 victories. A bases-loaded homer from designated hitter Chris Howard did the trick for Miami in the second game, and Ric Raether picked up saves in both games.

Texas could not have been too disappointed. The Longhorns had five homers in the two games, including two from sophomore Kevin Garner. Pitching ace Greg Swindell threw five scoreless innings in the first game before being relieved, and Curt Krippner had a 4-3 lead before leaving in the fifth inning of the second game.

The problem both teams may be facing is where to get improved pitching past the starters.

The outcome does not mean much at this stage of the season, but it certainly is a reminder of the battle the two teams waged for the 1985 College World Series title. It is not out of the question that the two could end up in the same position this June.

Clearly, Miami was not expected to dominate the college baseball scene a year ago. The power hitting of the 1982 championship team was gone. Then in the CWS, Miami lost its second game, fought back from the losers' bracket and became only the fifth team ever to do that successfully. As coach Ron Fraser said after the title game last June, "This team didn't know how to lose."

Miami lost most of its infield from the 1985 team, including third baseman Jon Leake, who hit .368 in the tournament last year. Fraser has re-


Jeff King, Arkansas

placements at those positions; plus, he returns designated hitter Greg Ellena, who hit .480 in the series and was named the most outstanding player, and catcher Chris Magno.

But the best news for the Hurricanes is that most of the pitching staff is back. Dan Davies (15-2), sixth in the nation in victories last year, returns along with the nation's No. 1 reliever, Ric Raether. Also back is Kevin Sheary, who won the championship game. Good pitching was characteristic of Miami in 1985 and probably will be this year.

Texas, on the other hand, lost half of its squad, including the entire outfield. Still, coach Cliff Gustafson has taken the Longhorns to the CWS 13 of the last 18 years, and most observers assume they will be there again in 1986.

Back in the field is Doug Hodo, the designated hitter who hit .438 in the tournament last year; shortstop Coby Kerlin, whose 112 walks last year were the most in the nation; first


Gary Cooper, Brigham Young

baseman Bobby Behnsch, .357 in the regular season, and catcher Robby Byers.

Joining the Longhorns are sophomore Kevin Garner, who had 13 home runs in fall practice, and Todd Haney, a junior college transfer.

Also back is Greg Swindell (19-2), the winningest pitcher in the nation last year and the top strikeout artist with 204. Joining Swindell on the mound are Wade Phillips and Curt Krippner.

"Everyone is pitching No. 1 for us this year," said Sports Information Director Bill Little, "but we lost a lot. We have some suspects (for the outfield positions), but we'll have to see if any of them are prospects."

One of the problems facing Texas is surviving its conference tournament. Arkansas, which finished third in the nation last year, has a solid core of returning players. Included in the list is Jeff King, who raised his .366 regular-season batting average to .500 in the College World Series. King also had 82 runs batted in and 17 homers in 1985.

Also back for the Razorbacks are Dave Patterson, who hit .359 with 54 RBI, and pitcher Kevin Campbell, who had a 10-5 record.

Other Southwest Athletic Conference teams gunning for the Longhorns are Texas A&M and Houston.

Stanford was in the final eight teams in the nation last year, and the

Cardinal returns five starters from that squad. Unfortunately, it must replace its top pitcher, its double-play combination and its top offensive weapon.

"Speed will be the key to this year's team," said Cardinal coach Mark Marquess. "This is the most team speed we've ever had. We'll try to put more pressure on our opponents with our speed. But at the same time, we still have plenty of sock in the lineup. We will not have a 'Punch-and-Judy' team."

The entire outfield is back, including Walt Harris (.328, 48 RBI and 24 stolen bases). Also back is catcher John Ramos, who hit .320 and had 68 RBI with nine homers. Back on the mound is Jack McDowell, who was 11-4 last year.

The team that Stanford had to beat twice in the West regional to get to Omaha was Pepperdine, and the Waves are rolling again. Coach Dave Gorrie has brought in 18 new prospects to help replace some heavy losses.

Returning are infielders Paul Faries (.350) and Steve Erickson (.327 and 37 stolen bases), outfielder Steve Kirkpatrick (.329), and pitcher Mike Fetters (104, 3.38).

The Southeastern Conference has gone to a new round-robin format, which has everyone guessing about the league outcome. Mississippi State won the conference last year and finished fourth in the nation, but coach Ron Polk says he has not made a guess about what will happen this year.

Whatever happens, the Bulldogs will have to replace seven seniors and two all-Americans who were drafted. Gone in the first-round draft were Will Clark and Rafael Palmeiro, who had provided much of the offensive punch.

However, the Bulldogs have some solid performers back, including first baseman John Mitchell (.250, 51 RBI, 11 HR), and have brought in junior college transfer Dan Paradoa, who hit .421 in Florida last year.

Arizona has a veteran squad that includes five seniors and two juniors in the top eight. Leading the squad are infielders Todd Trafton (.369, 74, 10), Tommy Hinz (.336 and 43 stolen bases) and Chip Hale (.344, 42 RBI).

To shore up the pitching staff, coach Jerry Kindall has recruited Gilbert Heredia, who was 15-1 at Pima Community College, and Gary Alexander, who had a 1.25 earned-run average at Laney Community College.

Unfortunately for Brigham Young, it was in the same region with Arizona and did not advance to Omaha. But the Cougars were 44-29 and return almost all of the starting players from a 1985 team that set an NCAA single-season team record for home runs with 148.

Back to continue the attack on the fences are Gary Cooper, who had a .420 average with 22 home runs, and Dave Morrow, who hit .359 with 19 homers. Also returning is pitcher Mark Beavers, 14-5 a year ago.

Plenty of other teams could move into the top 10, including Hawaii (56-31), San Diego State (42-30-1), Louisiana Tech (35-12), Lamar (35-24), Florida (43-18), California (42-24), Wichita State (68-20), Michigan (55-10) and Oklahoma State (58-16).

Of the 40 spots in the 1986 Division I Baseball Championship field, 25 will go to winners of automatic-qualifying conferences. Here is a look at the races in those conferences.

Atlantic Coast

Top teams—Georgia Tech (42-19-1) appears to be the favorite because of its deep and talented pitching staff. North Carolina (40-17-1) lost a lot but cannot be counted out. Clemson (36-30-1) and Virginia (38-16) were co-champions in 1985 and will be contenders this spring.

Top players—Kevin Brown, p, Georgia Tech (10-6 won-lost record, 3.94 earned-run average); Keith Fleming, p, Georgia Tech (10-4, 4.67); Scott Johnson, of, North Carolina (.339 batting average, 22 home runs, 81 runs batted in); Bill Narleski, ss, Virginia (.376, 9, 53); Bill Spiers, 3b, Clemson (.380); Paul Grossman, p, North Carolina State (8-2, 3.03).

Atlantic 10

Top teams—Penn State (32-14) has four of its top five hitters returning and will be a contender. Temple and West Virginia also will battle for the title.

Top players—Kevin Fitzgerald, 2b, George Washington, (.430, 13 HR, 54
See Hurricanes, page 5

Top Division I players

Listed below are the top returning Division I players in several statistical categories:

Batting

1985 Rank	Player, Team	G	AB	Hits	Avg.
5.	Paul Grzyb, American	32	117	55	.470
6.	Barry Shifflett, N.C. Charlotte	62	197	92	.467
10.	Jesse Jackson, Alcorn St.	35	118	54	.458

Home Runs

1985 Rank	Player, Team	G	No.	Avg.
2.	John Posey, Campbell	48	26	0.54
3.	Trent Mercer, Augusta	49	24	0.49
4.	Winfred Johnson, East Caro.	46	22	0.48
8.	Pat Sipe, Liberty U.	42	18	0.43

Runs Batted In

1985 Rank	Player, Team	G	No.	Avg.
3.	Pat Sipe, Liberty U.	42	70	1.67
4.	Winfred Johnson, East Caro.	46	75	1.63
6.	Mike Oglesbee, Nevada-Las Vegas	60	94	1.57
7.	John Posey, Campbell	48	75	1.56
10.	Trent Mercer, Augusta	49	74	1.51

Doubles

1985 Rank	Player, Team	G	No.	Avg.
3.	Dan Arendas, Princeton	41	21	0.51
6.	Frank Conti, Wagner	28	13	0.46

Triples: 2. Scott Crampton, New Mexico St. (8 in 44 games, 0.18 per game).
Stolen Bases: 1. Jack Allen, Fordham (46 in 36 games, 1.28 per game).
Toughest to strike out: 2. Steve Routos, Washington (2 strikeouts in 120 at bats).
Slugging percentage: 3. John Posey, Campbell (.955).
Runs: 3. Bill Masse, Davidson (62 in 42 games, 1.48 per game).
Walks: 1. Coby Kerlin, Texas (112 in 76 games, 1.47 per game).

Earned-Run Average

1985 Rank	Player, Team	G	IP	R	ER	ERA
1.	Pete Harnish, Fordham	8	50.3	12	7	1.25
2.	Richard Lacko, LIU-Brooklyn	10	76	25	11	1.30
3.	Ric Raether, Miami (Fla.)	45	86.6	20	15	1.56
4.	Greg Swindell, Texas	26	172	43	32	1.67
5.	Drew Tanner, Navy	12	83.3	22	16	1.73

Most Victories

1985 Rank	Player, Team	G	IP	W	L	Pct.
1.	Greg Swindell, Texas	26	172	19	2	.905
3.	Mike Cook, South Caro.	19	141	16	2	.889
3.	Doug Little, Florida St.	24	151	16	2	.889

Saves: 1. Ric Raether, Miami (Fla.) (30).
Strikeouts (per 9 innings): 1. Bob Stickland, Buffalo St. (12).

Change in the play-off structure of CWS termed next logical step

Tradition and baseball typically are put on the same pedestal with apple pie and motherhood. And in the world of collegiate baseball, an eight-team, double-elimination College World Series played in Omaha, Nebraska, each June is about as traditional as things get.

But change may be coming; and the relationship between the CWS and Omaha could be affected, according to Jerry Miles, NCAA director of men's championships.

"The NCAA Executive Committee has asked the Baseball Committee to study a change in the College World Series format to a four-team, single-elimination tournament," Miles said. "A final four in baseball."

The purpose of the change, Miles explained, would be to help develop a lucrative network television contract for live-broadcast coverage of the tournament.

"It is the next logical step for the tournament that has become a premier sporting event," he said. "But the networks are not interested unless

they know when the championship game will be played. That is the reason we need to investigate the two-day tournament format."

Under the format being considered by the committee, the tournament would expand from 40 to 48 teams. There would be 24 first-round, best-two-out-of-three-game series, followed by four six-team, double-elimination regionals. The four winners would advance to the finals.

"We believe that with a four-team, two-day series, the demand for seating could increase dramatically," Miles said. "We probably are looking at a minimum of 25,000 seats."

That is where the long tradition with Omaha hits a snag. Seating capacity at Rosenblatt Stadium is 15,300—well short of the anticipated need. Although the stadium could be enlarged, Omaha does not host another event that uses the facility (under the proposed format change, one of the six-team regionals probably would be held in Omaha). Thus, the question becomes whether the College World

Series is worth Omaha's financing stadium expansion for an event that will use the facility only once a year.

"Attendance traditionally has been from the Omaha community," Miles said. "But now, we are beginning to get strong fan support from the participating teams. In 1985, we could not fill all of their requests. Even if there is no change in the format, we probably would be facing the expansion problem soon."

A format change could not occur before 1988, according to Miles. "The Baseball Committee is interested in a change only if there is at least a two-year television contract."

Coaches' reactions to the new format concept have been "surprisingly good," Miles said. "There has been some opposition, because there is a lot of loyalty to Omaha."

The proposed format change has been received by the NCAA Executive Committee and will be reviewed by the Division I Championships Committee in May before final action by the Executive Committee.

Hurricanes

Continued from page 4

RBI, 36th best in the nation in batting average); Greg Becker, p, Penn State (7-0); Tim Hurley, 3b, Penn State (.438); Glen Gardner, of, Rutgers (top freshman recruit, .673 in high school, 15 HR).

Big East

Seton Hall (44-19-1) is the early favorite, but St John's (New York) (32-21) and Connecticut (20-24-1, but 11-7 in conference) could make it a three-team race. All three teams have plenty of offense returning.

Top players—Rich Scheid, p, Seton Hall (10-2, 2.18, 12th in the nation in strikeouts with 117 in 95 innings); Marteese Robinson, 1b, Seton Hall (.394, 24 stolen bases in 28 attempts); Tony Pellegrino, ss, St. John's (.308); Wayne Rosenthal, p, St. John's (6-3, 3.84); Joe Giaquinto, of, Boston College (.424, 45th in the nation); Joe Gervais, if, Georgetown (50 stolen bases in 54 attempts, third best in the nation).

Big Eight

Top teams—With the loss of all everything Pete Incaviglia, Oklahoma State (58-16) will have a tougher time in the league but still could win. Oklahoma (55-14) returns eight position players and will challenge. So will Nebraska (45-24), with a much-improved pitching staff.

Top players—Jimmy Garrangan, 1b, Oklahoma State (.336, 55 RBI, 9 HR, 13 stolen bases); Carlos Diaz, c, Oklahoma State (.324, 55, 9); John Toal, 2b, Oklahoma (.335, 39 RBI, 9 HR); Larry Mims, ss, Nebraska (.337, 99 runs scored in 69 games for sixth best in nation); Paul Meyers, cf, Nebraska (.397); Hugh Stanfield, cf, Kansas (.400); Otto Kaifes, dh, Kansas State (.424, 53 RBI, 9 HR).

Big Ten

Top teams—Michigan (55-10), the top slugging team in the nation in 1985 and fourth best in batting average, returns most of its power and is the heavy favorite. Illinois (40-18) and Minnesota (33-23) will challenge but probably cannot overtake the Wolverines.

Top players—Hal Morris, 1b, Michigan (.421, 36 RBI, 10 HR); Casey Close, of/p, Michigan (.388, 58, 16, 6-1 won-lost record, 3.93 ERA); Dave Payton, of, Illinois (.342, 47); Carl Jones, p, Illinois (9-0, 3.42); Alex Bauer, 1b, Minnesota (.298, 51, 10); Joe Girardi, c, Northwestern (.390); Jeff Gurtcheff, c, Iowa (.444, 60, 13); Scott Kamieniecki, p, Michigan (8-0, 3.94 before midseason injury).

Colonial

Top teams—East Carolina (32-14) and North Carolina-Wilmington (32-21-1) finished first and second last year and probably will do the same in 1986. East Carolina's biggest problem will be pitching after losing Mike Christopher. N. C.-Wilmington lost only one starter.

Top players—Winfred Johnson, p/dh/1b, East Carolina (.432, 75, 22, 33rd best in the nation in average, also 7-5 pitcher); Chris Bradberry, cf, East Carolina (.405); Bobby Reynolds, ss, North Carolina-Wilmington (.332, 40, 8, 20 doubles); Kenny King, p, North Carolina-Wilmington (10-2, 3.41); Paul Grzyb, of, American (.470, 30, fifth best in nation in average); Bubba Paris, 2b, Richmond (.382, 14 doubles).

East Coast

Top teams—Rider (27-12) appears unstoppable in its quest for a third consecutive title. With six starters and all but two pitchers returning, the Broncs may be stronger than last year. Delaware (37-11-1) will be strong on offense but pitching could be a problem.

Top players—Jack Armstrong, p, Rider (10-2, 2.32, 11.5 strikeouts per nine innings); Ed Whited, 3b, Rider (.388, 14 HR); Mark Rubini, cf, Delaware (.423, 13 HR); Tom Skrabale, 1b, Delaware (.403, 12 doubles); Dave Elsier, c, Drexel (.325); Tony Rinaldi, c, Lehigh (.393); John Hamilton, if,


Mike Oglesbee, Nevada-Las Vegas


Tim Raley, Wichita State

Bucknell (.351).

ECAC

Top teams—With outstanding pitching, Maine (38-17) again will be in the fight for the title in the New England Conference. La Salle (31-20), which advanced to the regional, has five 300 hitters back. Iona (25-14), Long Island-Brooklyn (26-10-1) and Long Island-C. W. Post (28-11) will battle it out in the Metro Atlantic Conference.

Top players—Rick Bernardo, 1b, Maine (.389, 52, 9); Jeff Plympton, p, Maine (6-2, 1.74, seventh best in nation); Sam Boone, of, La Salle (.440, 63, 11, 23rd best in batting average); Barry Petrachenko, 2b, La Salle (.425, 38 stolen bases); Rich Wilkins, c, New Hampshire (.416); Joe Starace, inf, Iona (.415); Richard Lacko, p, Long Island-Brooklyn (8-1, 1.30, second best in nation in ERA); Pete Harnisch, p, Fordham (1.25, best in the nation); Joe Cioffi, Long Island-C. W. Post (.412, 54, 7).

Eastern Intercollegiate

Top teams—Princeton (29-12) has a new pitching staff, but the hitting and fielding are good enough for the Tigers to defend their league title. Navy (25-7-1) again should be the top contender to unseat the Tigers. Harvard also may be in the race.

Top players—Dan Arendas, cf, Princeton (.440, 21st in the nation); Scott LaForest, p, Princeton (9-1, 2.75); Drew Tanner, p, Navy (9-0, 1.73, fifth best in nation in ERA); Marius Jones, of, Navy (.385); Joe Yastremski, of, Columbia (.356); Jon Saadey, of, Yale (.432); Jim Lavery, 1b, Dartmouth (.346, 30, 9).

Metro

Top teams—Florida State (59-3) and South Carolina both were in the NCAA tournament last year and are picked as favorites for the 1986 league championship. The Seminoles are loaded and South Carolina remains just as strong as last year. Memphis State (36-11) will try to upset both teams' plans.

Top players—Doug Little, p, Florida State (16-2, 2.31); Luis Alicea, ss, Florida State (.325, 65, 12); Mike Loynd, p, Florida State (13-4, 3.47); Mike Cook, p, South Carolina (16-2, 1.91); David Moss, ss, Memphis State (.356); George Canale, 1b, Virginia Tech (.335, 79, 26, 13th best in nation in home runs); Tim Buheller, cf, Virginia Tech (.362, stole 40 in 41 attempts); Mike Kinnett, 1b, Cincinnati (.407).

Mid-American

Top teams—Central Michigan (38-19-1) has had its way in the conference for two years and probably will again in 1986. Western Michigan (30-24-1) has a strong pitching staff returning.

Top players—Doug Fisher, 3b, Central Michigan (.420, 63, 11); Kevin Tapani, p, Central Michigan (7-2, 4.40); Jeff Drozdowski, 1b, Central Michigan (.338, 37, 9); Dan Nielsen, p, Western Michigan (7-0, 3.94); Rich Maloney, 2b, Western Michigan (.362); Thomas Howard, cf, Ball State (.296, 69, 17); Mark Davis, 1b, Ball State (.371, 53, 7); Dave Bettendorf, inf, Kent State (.376, 51, 11).

Midwestern Collegiate

Top teams—Oral Roberts (50-19) returns seven of its top nine hitters and easily should defend its conference championship. Evansville (38-26) had an outstanding season in 1985 and lost only one starter.

Top players—Adam Casillas, dh, Oral Roberts (.354, 54, 4, fifth hardest in the nation to strike out with 5 in 295 appearances); Bob Zupcic, of, Oral Roberts (.347, 47, 7); Mike Shambaugh, 1b, Oral Roberts (.301, 53, 13); Keith Auville, if, Evansville (.291); John Loughran, lf, Notre Dame (.359); Kevin Chenail, p, Notre Dame (4-0, 3.22).

Missouri Valley

Top teams—Wichita State (68-20) and Indiana State (57-22) finished dead even in the league last year. Both are returning most of their starters. Give the edge to Wichita State, with seven pitchers who accounted for 45 wins.

Top players—Tim Raley, of, Wichita State (.386, 70, 11); Mark Staniford, 2b, Wichita State (.355, 76, 16); David Haas, p, Wichita State (12-1, 3.75); Bob Zeihen, cf, Indiana State (.419, 18 doubles); John Howes, p, Indiana State (12-0, 3.26); Boi Rodriguez, 3b, Indiana State (.343, 82, 20); Frank Mustari, 3b, Illinois State (.344, 55, 16); Darren Epley, 1b, Bradley (.441).

Ohio Valley

Top teams—Eastern Kentucky (42-29) and Morehead State (25-18-1) are the favorites to win. If Murray State (18-21) can find help in the outfield, the Racers could bounce back from their first losing season in 27 years.

Top players—Robert Moore, cf, Eastern Kentucky (.391, 44, 10, 26 stolen bases); Troy Williams, ss, Eastern Kentucky (.391, 70, 13, 18); Clay Elswick, 1b, Eastern Kentucky (.312, 63, 15); Dave Fleischer, 1b, Akron (.371, 43); Wayne Campbell, c, Morehead (.348, 9 HR); Willie Blair, p, Morehead (6-3); Tom Gargiulo, if, Murray State (.376); Jeff Stofko, 3b, Youngstown State (.392); Jose Pena, ss, Austin Peay State (.335).

Pacific Coast

Top teams—Fresno State (43-22) sent defending national champion Cal State Fullerton (36-32-1) packing last year and could extend its string of consecutive league titles to eight. Cal State Fullerton will be strong, and Nevada-Las Vegas (40-21) will test both teams.

Top players—Eric Fox, of, Fresno State (.316, 49, 10); Jeff Stark, of, Fresno State (.344); Mike Goff, p, Fresno State (8-6, 4.00); Jef Garcia, of, Cal State Fullerton (.333, 25); Mike Oglesbee, inf, Nevada-Las Vegas (.391, 94, 24, sixth in the nation in RBI and 17th in homers); Matt Williams, ss, Nevada-Las Vegas (.311, 73, 21); Anthony Telford, p, San Jose State (8-4, 3.15); Tom Baine, of, UC Irvine (.376, 11 doubles).

Pacific-10

Top teams—Stanford (47-15) and Arizona (47-22) will fight it out in the Southern Division of the conference again in 1986. Both return good hitting and pitching. UCLA, 34-30-1 last

year, has an emerging team that may be a surprise; and California (42-24) is picked by some to challenge in the South. Washington State (45-21) won the North last year, but Oregon State (34-17) won the tournament.

Top players—Mark Davis, cf, Stanford (.347, 66, 13); John Ramos, c, Stanford (.320, 68, 9); Jack McDowell, p, Stanford (11-4, 4.15); Todd Trafton, 1b, Arizona (.369, 74, 10); Tommy Hinz, 2b, Arizona (.336, 43 stolen bases); Jeff Weiss, of, California (.335, 57, 11); Lance Blakenship, 3b, California (.293, 70, 47 stolen bases); Tom Pellerin, p, Washington State (7-1, 4.17); Dave Kilhefner, of, Washington State (.353, 45, 12); Rick Morris, cf, Arizona State (.369, 50, 16); Dave Brundage, 1b/p, Oregon State (.370, 40, and 7-3 as pitcher); John Joslyn, of, UCLA (.370); Tony Fair, of, Portland State (.386).

Southeastern

Top teams—Mississippi State (50-15) won the 1985 SEC tournament and a berth to the Division I tournament in 1986. Florida (43-18) recruited 18 players to offset heavy losses, and Auburn (30-22) has the offense to contend for the crown. The conference will switch to a round-robin format this year.

Top players—Tim Touma, inf, Florida (.304); Scott Clemo, 3b, Florida (.272, 44, 10); Bo Jackson, cf, Auburn (.401, 17 HR); Paul Foster, rf, Auburn (.433, 14); John Mitchell, 1b, Mississippi State (.250, 51, 11); Dan Paradoa, rf, Mississippi State (.421 in junior college); Jeff Reboulet, ss, Louisiana State (.308, 34 stolen bases); Paul Somogye, 3b, Georgia, 46); Doug Duke, c, Alabama (.388, 67, 22); Brad Blizzard, p, Tennessee (4-1, 3.61).

Southern

Top teams—Davidson (24-9) returns its entire team to defend the Southern Division of the conference. Western Carolina (37-35) is in almost as good shape, with seven of eight defensive positions returning. Appalachian State also will challenge.

Top players—Billy Masse, of, Davidson (.430, 35th in the nation in average last year); David Turgeon, 3b, Davidson (.369); Alan Lewis, ss, Davidson (.358); Mike Carson, rf, Western Carolina (.363, 56, 13); David Hyatt, 1b, Western Carolina (.348, two errors in 532 chances); Scott Crosby, ss, Marshall (.372, 44); Greg Weddle, 1b, Virginia Military (.320, 41, 16).

Southland

Top teams—Lamar (35-24) is the favorite to repeat its league championship because of strong pitching. Louisiana Tech (35-12) returns its entire roster of starters and will be stronger than last year. Pitching will have to carry Texas-Arlington (35-26), with three of its top five hitters gone.

Top players—Mike Wilkins, p, Lamar (10-4, 2.90); Dirk Tidwell, p, Lamar (8-5, 4.44); Neil Reynolds, 1b, Lamar (.239); Jeff Richardson, ss, Louisiana Tech (.322, 30 stolen bases); Jim Boehne, p, Louisiana Tech (9-2, 2.00); Michael Holly, p, Texas-Arlington (8-3, 2.82); James Rains, ss, Texas-Arlington (.362, 21 stolen bases in 24 attempts).

Southwest

Top teams—Texas (64-14) lost 13 and returns 13, but no one really believes the Longhorns will fail to repeat as conference champion. Texas was second in the nation last year. Arkansas (51-15) has a solid core of returning starters from last year's NCAA-third-place team. Houston (44-17) and Texas A&M will make a run at the conference title.

Top players—Greg Swindell, p, Texas (19-2, 1.67, the leading pitcher in the nation last year and had the most strikeouts with 204); Coby Kerlin, ss, Texas (112 walks, tops in the nation); Jeff King, 3b, Arkansas (.366, 82, 17); Dave Patterson, 1b, Arkansas (.359, 54); Kevin Campbell, p, Ar-

kansas (10-5, 4.59); Mike Walker, p, Houston (12-8, 4.00); Todd Hawkins, c, Baylor (.351); Johnny Vidales, dh, Texas Tech (.372, 52, 11).

Southwestern

Top teams—Grambling (36-16-1) won the conference in 1985 but has no starters returning from that team. Still, do not count Grambling out. The favorite's role may fall to Jackson State (20-33-1), which was first in the Eastern Division of the conference last year. Southern-Baton Rouge (20-24) and Alcorn State (23-14) also should be in the race.

Top players—Jesse Jackson, of, Alcorn State (.458, 10th best in the nation in batting average); Earl Sanders, p, Jackson State (8-1, 4.02 batting average); Darren Wade, 1b, Jackson State (.365); Martin Foley, p, Grambling State (7-4, 3.92).

Sun Belt

Top teams—Western Kentucky (43-20) is picked by most of the teams in the Sun Belt to repeat as conference champion despite some heavy losses. If not the Hilltoppers, then Old Dominion (50-11) and South Florida (44-26) are ready to grab the spotlight.

Top players—Barry Shifflett, 2b, North Carolina-Charlotte (.467, 71, 12, sixth best in the nation in average); Randy Strijek, ss, Western Kentucky (.328, 42, 6); Greg Bartek, p, Western Kentucky (7-2, 3.64); Scott Hemond, c, South Florida (.310, 14 HR); Mark Pike, cf, South Florida (.312); Todd Azar, rf, Old Dominion (.388, 66, 9); Sean O'Hare, 1b, Old Dominion (.390, 86, 13); Kevin Beare, p, Old Dominion (14-3, 2.67, 138 strikeouts); Scott Marabell, cf, Jacksonville (.345, 53, 11); Mark Ballard, of, Jacksonville (.339, 64, 8).

West Coast

Top teams—Pepperdine (52-15) is the heavy favorite to repeat as conference champion. The team lost its leading hitter and a lot of other familiar faces, but a solid nucleus returns. St. Mary's (California) and Loyola Marymount are the top challengers.

Top players—Paul Faries, 3b, Pepperdine (.350, 35, 11 doubles, 31 stolen bases); Steve Erickson, c, Pepperdine (.327, 37, 37 stolen bases); Steve Kirkpatrick, of, Pepperdine (.329, 12 doubles); Mike Fetters, p, Pepperdine (10-4, 3.38, five saves); Ken Riensch, p, St. Mary's (6-1, 16 saves, 2.92); Bruce Jensen, of, St. Mary's (.330); Ray Williamson, of, Santa Clara (.314, 50, 12).

Western Athletic

Top teams—Brigham Young (44-29) returns nearly all of its starting players, but the Cougars are in the same division with Hawaii (56-31) and San Diego State (42-30-1). The Southern Division race probably will decide the conference title.

Top players—Gary Cooper, cf, Brigham Young (.420, 22 HR); Dave Morrow, c, Brigham Young (.359, 19 HR); Mark Beavers, p, Brigham Young (14-5, 3.48); Todd Crosby, 2b, Hawaii (.331); Deron Johnson, 1b, San Diego State (.353, 34, 11); Mike Erb, p, San Diego State (7-4, 2.63); John Snyder, 1b, New Mexico (.373, 54); Chris Shultis, 3b, Utah (.421).

Independents

Top teams—Someone forgot to tell Miami (Florida) (64-16) that it was not one of top contenders in 1985, so the Hurricanes went out and won the College World Series. They lost a lot, but the lesson was learned. Do not count Miami out. Pan American (39-20) always is a contender.

Top players—Dan Davis, p, Miami (Florida) (15-2, sixth in the nation in victories); Pat Sipe, 1b, Liberty (.398, 70 RBI, third in the nation in runs batted in); Darryl Hamilton, cf, Nicholls State (.379, seventh in the nation in stolen bases with 52); John Posey, c, Campbell (.421, 75, second in nation in home runs with 26, third in slugging percentage at .955); Jamie Futrell, ss, Baptist (.450); Trent Mercer, 1b, Augusta (.407, third in nation in home runs with 24, 10th in runs batted in with 74).

Familiar faces and a new region top Division II

Florida Southern, the defending Division II baseball national champion, and Cal Poly-Pomona, the runner-up, appear to have all they need to return to the battle for No. 1; but the real story in Division II may be the strength of the realigned South Central region.

Florida Southern is a solid favorite to win the South region again, and Cal Poly-Pomona has as good a chance in the California Collegiate Athletic Association as anyone in that tough conference. Both teams have strong pitching and solid hitting.

The South Central region now contains two of last year's final six teams and a total of four teams that won postseason berths. Following is a region-by-region outlook for NCAA Division II baseball for 1986:

Northeast

This region continues to field more contenders for national honors than most others. At least eight teams have good reason to hope for a play-off berth.

New Haven (28-6) made it out of the region a year ago, and the Chargers have a veteran pitching staff around which to build. Brian Stone had a 10-2 record last year, and Mark Hatje was 9-1 with a 2.59 earned-run average.

Coach Frank Vieira believes his biggest problem will be rebuilding from the loss of five players who were taken in the professional draft. However, he does have second baseman Jim Ferguson, who is the second-leading doubles hitter returning, with 14. Ferguson hit .413 for the season.

LeMoyné (26-12) has been in postseason competition 10 of the last 11 years, and the Dolphins have five of their top eight players back from a year ago. Catcher Jerry Klaben (.386), second baseman Eric Holstein (.384) and third baseman Mark Demo (.315) are the offensive leaders. Mike Farrell (4-1, 3.95) leads a veteran pitching staff.

Lowell (26-10) has two .400 hitters in Brian Toohey (.400) and Ross Madore (.423) plus the keystone combination of shortstop Bobby Cappadona (.383) and second baseman Mark Grams (.348). Pitching may be the biggest problem for the Chiefs.

Other top teams—Mansfield (24-19) had a solid fall record of 11-3 and returns some powerful hitters. Assumption (16-9) could be the dark-horse team that surprises everyone. The Greyhounds did not lose a starter from last year's squad. Sacred Heart (23-12) has 14 lettermen returning, including four of the top five hitters. Bryant (21-11) and East Stroudsburg (25-18) also are top contenders.

Other top players—Randy Vargason, cf, Mansfield (.466, top returning hitter in the country); Jim Bierlein, ss, Mansfield (.392); Peter Rolfe, 1b, Assumption (.451); Wayne Patterson, 2b, Assumption (.402); Darryl Brinkley, of, Sacred Heart (.400, 33 stolen bases); Tony Bellagamba, 3b, Bryant (.461, second-best returning hitter); Tony Garganese, of, Bryant (.429); Tim Bishop, cf, East Stroudsburg (.340); David Barry, p, Stonehill (6-3, 2.59); Larry Coyle, p, West Chester (10-2, 3.00).

South Atlantic

This is one of the deepest regions in the division, and the addition of new member Coastal Carolina will make things even tougher for the established teams.


Valdosta State (47-21) still is the leader. The Blazers, fourth in the nation last year, return plenty of power and an improved defense.

First baseman Kevin Spooner is the top returning hitter. He hit .369, with 61 runs batted in and 15 homers. Third baseman JoJo Blaha hit .363, with 76 RBI and 14 homers. If they can find the pitching, the Blazers could repeat.

Coastal Carolina was 30-19 in coach Bobby Richardson's first year at the helm and produced a good


Mike Munoz


Dennis Leftwich

NAIA showing. The entire infield is back except at first base, and pitcher John Heck (8-2) will anchor the mound staff.

Catcher Kirt Manwaring hit .390 and had 13 home runs, and outfielder Mike Prochaska was a .337 hitter. The biggest problem will be replacing the entire outfield and seven pitchers.

Coach Archie White had one of his best recruiting years at West Georgia (32-19) to go with a returning squad that includes four starting fielders and four of the six top pitchers. White is only two wins away from reaching the 500-victory mark.

Second baseman Stuart Lewis is the top returning hitter at .407, and he is joined by Stevie Young, left field, (.354) and catcher Terry Ivey (.365).

Longwood (34-12) can beat its opponents any number of ways. The Lancers hit .339 as a team last year and have the top two returning stolen-base leaders in the nation.

Center fielder Dennis Leftwich (.373) was second in the nation in stolen bases last year with 57 in 63 attempts, and third baseman Marty Ford (.368) was third with 48 in 50 tries. Also back is first baseman Jeff Mayone (.341, 47 RBI, 10 HR) and pitcher Rob Furth (6-2, 2.31).

Other top teams—Armstrong State (55-18) has a solid senior rotation on the mound that went 32-11 as juniors. Northern Kentucky (35-24), another team that has been a top-ranking NAIA squad, has six starters returning as it tests the NCAA Division II waters. Norfolk State (32-20) has an outstanding offensive squad that should do well.

Other top players—Chuck Christopher, p, Armstrong State (12-4, 2.74); Ricky Meeks, p, Armstrong State (10-1, 1.83); Tom Pope, rf, Northern Kentucky (.399, 43 RBI, 19 stolen bases); Andrew Dixon, of, Norfolk State (.446); Charlie Kuchn, 3b/p, Randolph-Macon (.326, 6-1); Tim Landis, p, Randolph-Macon (8-2); Doug Ward, 3b, Maryland-Baltimore County (.402); Alton Ross, of, St. Augustine's (.414).

South

With defending national champion Florida Southern around, things are tough for the rest of the teams in the region. The Moccasins may not be as experienced as a year ago, but they are the clear favorites. Florida Atlantic may be the team that gives them the best run.

Coach Chuck Anderson has continued a rich baseball tradition at Florida Southern (54-10). He led the Moccasins to their sixth national championship last year, and he has a solid nucleus returning to defend the title.

Three first-team all-Americans are gone, but Division II championship most valuable player Tom Temrowski (.367, 83 RBI, 14 HR) is back. Joining Temrowski on offense are outfielders Don Burke (.396) and Glen Fernandez (.392).

Terry Gilmore anchors the pitching staff. He was 11-0 last year with a 2.73

ERA and is No. 2 in wins among returning pitchers.

Florida Atlantic (44-15) returns its entire infield and a third of its outfield. A solid returning pitching staff combined with some outstanding recruits could make the Owls hard to beat.

The offense will be centered around shortstop Chris Ebert (.339, 21 stolen bases in 24 attempts), center fielder Scott Hay (.324) and third baseman Dave McDowell (.298). Leading the mound staff is Rich Clabeaux (5-2, 11 saves).

Other top teams—Tampa (32-17) has six of seven players who hit better than .315 returning to challenge Florida Southern in the Sunshine State Conference. St. Thomas (Florida) (32-21) beat both Division II champ Florida Southern and Division I champ Miami (Florida) during the regular season last year and is just as strong this year. Eckerd (37-16) has 90 percent of its victories on the mound.

Other top players—Mack Jenkins, p, Tampa (9-6, 2.83); Dean Rodriguez, 3b, Tampa (.348, 10th in the nation in doubles); Andy Vuksic, of, St. Thomas (Florida) (.333, 16 doubles); Mike Lewis, p, St. Thomas (Florida) (2.19 ERA); Tom Beckman, 1b, Eckerd (.342, 51 RBI, 10 HR); Bill Bailey, p, Eckerd (8-6); Gregory Lloyd, of, Fort Valley State (.412).

North Central

The Central and Midwest regions have been realigned to make the North Central and South Central. The result could be a plus for Shippensburg, which competed in the South Atlantic in the past and lost to Valdosta State in the regional championship last year. Shippensburg has appeared in eight postseason tournaments in the last 12 years.

Coach Art Fairchild led Shippensburg to a 35-14 season last year and the NCAA berth, and he returns pitchers who earned 31 of his team's 35 victories. In fact, only four seniors graduated from the team. The Raiders are the clear favorites in this new region.

Leading the pitching staff are reliever Rob Gantz (4-0) and Rob Drum-bore, whose 2.19 ERA was eighth best in the nation last year.

The offense will be led by second baseman Gary Best (.376), center fielder Doug Furness (.353) and first baseman Wayne Gordon (.346).

California (Pennsylvania) (27-15) may be the team the Raiders have to keep an eye on. The Vulcans won the Pennsylvania State Athletic Conference Western title last year.

Returning on the mound is Mike Blocher (6-3), and the offense is led by Jim Grimm (.356) and Kurt Kesneck (.369).

Wright State (33-24-2) has seven of its eight starters returning, including first baseman Alfredo Batista (.369) and second baseman Denny Bleh (.362). The major problem will be pitching, where three of the squad are gone.

Mercyhurst (20-9) lost the middle

of its defense—catcher, second, short and center—but solid pitching and the .455 hitting of sophomore Frank Yaskula could make up the difference.

Other top teams—Ashland (18-13-1) has 10 lettermen back and an improving pitching staff. South Dakota State (27-15) has to rebuild its pitching staff, but the offense is solid. Ashland (30-18) has to replace a lot to earn a spot in postseason play, but the pitching could be strong enough to do it. Mankato State (30-20) is the defending North Central Conference champion and returns a good nucleus.

Other top players—Bill Julio, p, Mercyhurst (8-2, 2.93, three shutouts); Chris Keshock, 1b, Ashland (.444, third best returning home run hitter with 10); Ken Godnavac (.370); Dave Lane, ss, South Dakota State (.362); Tim Smith, lf, Grand Valley State (.369); Mike Bowman, p, Grand Valley State (5-1); Paul Bellina, ss, Gannon (.400 in 50 appearances); Fritz Polk, c, Mankato State (.318, 13 HR).

South Central

The newly created South Central may be the most competitive region in the division. No fewer than four of its teams made the play-offs last year, and Southern Illinois University-Edwardsville and Troy State made the final six. When the dust settles, it may be Edwardsville that makes a return trip.

SIU-Edwardsville (36-15-1) finished fifth in the nation last year, and the Cougars appear to have lost less than anyone else. In fact, only three are gone from the squad; and the returnees include two all-America pitchers.

The mound staff is led by Tony Duenas (10-3, 2.93 ERA), who also had a .315 batting average as a first baseman with 55 RBI and 15 homers. Also back on the mound are Pete Delkus (8-2, 2.11) and Pat Braun (6-0). In addition to Duenas, Edwardsville also has third baseman Steve Bluemner (.323) back.

Troy State was 43-15 and finished sixth in the nation, but the Trojans lost 19 seniors from the squad. Coach Chase Riddle has adopted a "wait-and-see" attitude for this spring.

Not all is lost, however. Troy returns third baseman Wendell Stephens (.396, 67 RBI, 15 HR) and pitcher Ron Warren (11-3, 2.87 ERA), and Riddle had an outstanding recruiting year.

Sam Houston State (35-21) was another postseason tournament team,

but the squad lost its top hitter and three starting pitchers. The question is how quickly the Bearcats can rebuild around an experienced infield. Mike Cobb (.325) is the top returning hitter.

North Alabama (46-11-1) was the fourth NCAA tournament team that now is in the South Central region. Good returning speed and hitting could put the Lions back in contention again.

Leading the offense is Harry Shelton (.364, 53 RBI), who had 36 stolen bases in 41 attempts. He is joined by fellow outfielder David Ward (.373) with 35 steals in 41 tries. Brent Bolin, a 7-1 pitcher, also returns.

Other top teams—Missouri-St. Louis (23-18) is a perennial power in the Midwest and has solid hitting returning. Southeast Missouri State (28-15-1) has plenty of offense returning but will be working with a new pitching staff. Delta State (38-20-1) lost seven starters, including two starting pitchers. There may be enough good pitching returning to make a run for regional honors, however.

Other top players—Greg King, 2b, Missouri-St. Louis (.348, 12 doubles); Lon Steward, c, Southeast Missouri State (.376, 34 RBI, 9 HR); Joe Radetic, of, Southeast Missouri State (.367); Johnnie Taylor, p, Delta State (9-4, 3.49); Lee Hayes, 1b, Delta State (.354, 57, 13); Dale Thumann, 3b, Stephen F. Austin State (.334); Chris Garmon, 1b, Jacksonville State (.369).

West

The team that survives the California Collegiate Athletic Association usually is the team to beat in the West. Last year, that was Cal Poly-Pomona; and there is little reason to believe that the Broncos cannot do it again.

Solid pitching is the key for the Broncos. The staff is led by the top returning pitcher in the country, Mike Munoz. His 16-6 record was second best overall last year. Also back on the mound is Charlie Webb (6-5).

The hitting is led by first baseman Tom Weeks (.367, 60 RBI, 9 HR). Joining him is shortstop Marty Rivero (.280, 30, 9). Coach John Scolinos has won more than 1,000 games in his career and more than 600 at Pomona.

Cal State Dominguez Hills was 34-23 a year ago and second in the CCAA. But coach Andy Lopez believes the Toros could be the best team in school history this spring.

Actually, they have everything. The

See *Familiar*, page 14

Top Division II players

Listed below are the top returning Division II players in several statistical categories:

Batting

1985 Rank	Player, Team	G	AB	Hits	Avg.
7.	Randy Vargason, Mansfield	40	146	68	.466
8.	Tony Bellagamba, Bryant	32	102	47	.461
10.	Peter Rolfe, Assumption	23	71	32	.451

Home Runs

1985 Rank	Player, Team	G	No.	Avg.
1.	Dan Patterson, Southeast Mo. St.	43	20	0.47
8.	Dale Thumann, S. F. Austin St.	47	16	0.34
10.	Chris Keshock, Ashland	31	10	0.32

Runs Batted In

1985 Rank	Player, Team	G	No.	Avg.
6.	Chris Keshock, Ashland	31	44	1.42
7.	Doug Ward, Md.-Balt. County	32	45	1.41
9.	Chris Clehane, Mercy	32	44	1.38
10.	Jon LeBeau, UC Davis	49	66	1.35

Doubles

1985 Rank	Player, Team	G	No.	Avg.
6.	Randy Vargason, Mansfield	40	17	0.43
7.	Jim Ferguson, New Haven	33	14	0.42
9.	Tom Weeks, Cal Poly-Pomona	67	20	0.41

Triples: 3. Randy Vargason, Mansfield (6 in 40 games, 0.15 per game).

Stolen Bases: 2. Dennis Leftwich, Longwood (57 in 44 games, 1.30 per game).

Earned-Run Average

1985 Rank	Player, Team	G	IP	R	ER	ERA
2.	Pete Delkus, SIU-Edwardsville	21	89.3	34	21	2.12
7.	Mike Kanter, Mankato St.	12	70	22	17	2.19
8.	Rob Drum-bore, Shippensburg	12	41	20	10	2.20
9.	Nick Pignotti, North Ala.	12	40.6	20	10	2.21
10.	David Darran, Florida Tech	23	44.6	16	11	2.22

Most Victories

1985 Rank	Player, Team	G	IP	W	L	Pct.
2.	Mike Munoz, Cal Poly-Pomona	23	148	16	6	.727
4.	Terry Gilmore, Fla. Southern	22	99	11	0	1.000
4.	John Wiseup, Winona St.	15	80.3	11	1	.917

Strikeouts (per 9 innings): 2. Bill Kazmierczak, Lewis (62 in 48.6 innings, 11.5 average).

Wisconsin-Oshkosh and Marietta lead Division III

Division III baseball in 1986 could easily be a rerun of the 1985 season, with Wisconsin-Oshkosh and Marietta again battling for the national championship. Both teams are strong and figure to repeat in their regions.

A youthful 1985 Wisconsin-Oshkosh team finished sixth in team hitting, fourth in pitching, fifth in fielding and seventh in scoring. The Titans lost only one nonpitching starter from the squad, but three of the top four starting pitchers are gone. Still, Oshkosh could be stronger than a year ago.

Marietta, on the other hand, returns a strong pitching staff but lost its top three hitters. The ace of the division returns in Jim Katschke, whose 17-2 record was the best in the nation in 1985.

Following is a region-by-region look at the top Division III contenders:

Northeast

Ithaca (38-12-1) probably is the best team in the region, but Eastern Connecticut State, Salem State, Brandeis and North Adams State are contenders for the crown.

The Bombers lost five starters, but the good news for coach George Valesente is that Dave Dasch passed up a professional offer to play out his career at Ithaca. He hit .407 last year and had 38 runs batted in. Joining him on offense is outfielder T. J. Gamba, a .404 hitter.

The pitching staff is led by Mike Middaugh, who was 6-1 last season. His 1.82 earned-run average placed him seventh in the nation last year, during which he pitched 42 2/3 scoreless innings.

North Adams State (25-10) earned a berth in postseason play last year, and the Mohawks lost only three members of that squad. Much will depend on the effectiveness of pitcher Bill Fitzpatrick (7-2, 2.66).

Sean McMahon returns to the infield, and he is a .339 hitter. Also back is second baseman Tom Rizzo, who hit .300, and pitcher/designated hitter Kevin Carmody (.316, 4-1 on the mound).

Salem State (34-6) will give North Adams State a fight in conference play. Scott Kimball was 7-1 on the mound last year, and his ERA of 1.90 was among the best in the region.

Bobby Ferreira is back at second base. He hit .466 for the Vikings. Also

back are shortstop Kevin Gibson (.385) and catcher Jim Hounam (.354).

For 17 consecutive years, Eastern Connecticut State (36-12) has qualified for postseason competition. But coach Bill Holowaty will have to replace his entire outfield, two infielders and his top two pitchers. Still, he is not without hitting.

Back is Stanley Harris at short (.345, 20 stolen bases), John McNally at third (.337, 23 stolen bases) and outfielder Pete Bard (.352).

Brandeis (28-10) returns its entire pitching staff, led by Ross Nadeau (10-2). The offense includes Bob Boutin (.361) and Phil Drogin (.298).

Other top teams—Nichols (21-12) posted its most wins ever last year, but the Bisons have some rebuilding to do. Plymouth State (16-11) will try to build on Dean Prentiss (.512), the top returning hitter in the nation. Oswego State (26-9) continues to build a strong program.

Other top players—Tom Kirby, 1b, Nichols (.375, 36 RBI, 5 HR); Tom Wood, ss, Rensselaer (.452, eighth in RBI last year with 36); Mark Verstandig, c, St. Lawrence (.416); Derek Barr, cf, Cortland State (.424); Paul Foye, 3b, Amherst (.410, first in doubles last year with 12); Richard Flaherty, p, St. Joseph's (Maine) (9-1, eighth in ERA last year at 1.92).

Mid-Atlantic

Two of the region's teams made it to the final six of the 1985 Division III tournament—Montclair State (36-12-2) through the Mid-Atlantic region and William Paterson (29-13) through the South region. Both will be contenders again, along with Upsala, Manhattanville and others.

Montclair State coach Kevin Cooney returns his entire outfield and reports a good recruiting year. The offensive leader is Tim Jones, who hit .354 and had 55 RBI a year ago. Joining him in the outfield are Tim Johnson (.346) and Andy Walker (.292, 12 doubles).

The pitching staff is led by Gabe Noto, who was 8-1 last year.

William Paterson will field a good balance of hitting and pitching. The hitting will be provided by Bruce Dostal (.318, 36 stolen bases) and Tony Listro (.314). Mike Gagg is the best of the pitchers.


Jim Katschke


Dean Prentiss


Rusty Kryzanowski

Manhattanville (32-7) was the top hitting team in the nation last year at .384. The Valiants lost a lot of that offensive punch with graduating seniors, but they return three .400-plus hitters and one of the best pitchers in the nation.

Andy Brisette (.430), Ted Gonzalez (.420) and Dave Panno (.407) will provide the power. Jon Flanagan (10-1) was seventh in the country in victories last year.

Upsala (33-13) lost only two lettermen from its postseason tournament team of a year ago. The best news is that the division's second most winning pitcher, Steve Williams (13-2, 1.81), is back. Joining him on the mound is Ed Honchen (10-1, tied with Flanagan at seventh).

Other top teams—Swarthmore (27-6) lost six starters but could rebuild. John Jay (23-10) is deep, including 10 veteran pitchers. Ferrum (30-13) has a starter returning at every position.

Other top players—John Schaefer, c, Swarthmore (.357); Sean Gargin, p, John Jay (8-3); Mike Padula, c, John Jay (.393); Tris Lipscomb, p, Ferrum (7-4).

South

Trenton State (30-17-1) could be the best in the region. Last year, the Lions could not get past New Jersey Athletic Conference rival William Paterson to make the final six. They also will face stiff competition from Methodist (32-14) in the region.

The Lions return veterans at every position except short, and they return the entire staff of starting pitchers. The hitting attack is led by center fielder Arnie Santiago (.425, 44 RBI), and he is backed up by fellow outfielders Jim Geraci (.349) and C. J. Rockhill (.344).

The pitching staff is anchored by sophomore Dan Brown (8-5).

Methodist was a young team last year, so most of the starters return this spring. Team speed and hitting may be the top assets for coach Tom Austin.

Doug Garrier and Roy Haddock finished eighth and ninth nationally in stolen bases last year with 43 and 40, respectively, and both return. Also back are hitters Mark Council (.358), Stan Mazingo, (.353), Danny Hartline (.366) and Jansen Evans (.365).

Johns Hopkins (31-12) did not lose a starter from a team that made the NCAA postseason tournament last year. Included in the returning group are Scott Burns (.456, 38 RBI) and Craig Brooks (.442, 40). The Blue Jays also have the division's top returning ERA leader in Mark Campbell (6-2, 1.59). Joining him is Pete Blohn (7-1, 2.56).

Other top teams—Virginia Wesleyan (29-10) was a postseason tournament team in 1985 and returns its entire pitching staff. Other top teams include Stillman (25-11), Salisbury State (26-10-5), Hampden-Sydney (18-10), Bridgewater (Virginia) (18-11), Lynchburg (22-10), Kean (29-13-2) and Frostburg State (23-16-1).

Other top players—Mark Hollyfield, c, Stillman (.420); Randy Collett, 1b, Salisbury State (.362); Tim Blake, of, Lynchburg (.381); Joe Sanchez, of, Kean (.438); Scott Hackal, ss, Frostburg State (.437).

Midwest

Since 1981, Marietta has won the Division III championship twice and finished second twice. After finishing second last season for the second consecutive year, the Pioneers appear to be headed down a similar road in 1986. Other teams that will contend for the regional crown are Ohio Northern, Allegheny, North Central, Wooster and Baldwin-Wallace.

The Pioneers lose their top three hitters, but coach Don Schaly has a strong pitching staff returning and still will have a lot of offense. Jim Katschke is the ace of the staff. He was the division's top winner a year ago with a 17-2 mark and a 2.83 ERA.

The offense is led by Mike Brandts (.361, 63 RBI, 9 HR), Drew Witouski (.348, 45, 6) and Roger Thompson (.313, 34, 5).

Ohio Northern (28-8) was a post-season team last year after a 12-2 record in the Ohio Athletic Conference. Plenty of offense returns from that team, including catcher Mike Bundy (.392) and designated hitter Tony Karpawich (.357). The pitching staff is led by Jim Epperly (7-1).

Allegheny (29-17-1) made its first trip ever to the NCAA tournament last year. It may be difficult to repeat with a depleted pitching staff, but the offense still is sound. Ed Taylor (.352) and Tony Libertini (.342) anchor the hitting.

Wooster coach Tim Pettorini has to like his team's chances for a return to championship action. Seven of the eight starting positions return from a squad that was 29-19 and a postseason selection. There are not many weaknesses on the team.

Junior Rick Sforzo was one of the division's top hitters last year at .446. Also returning are Russ Miller (.398) and Dave Kessler (.346). Thom Daly is the pitching ace. He posted an 8-2 record last year.

North Central (28-13) also was a play-off selection last year, after winning the College Conference of Illinois and Wisconsin. The team hit 30 home runs, and players responsible for 26 of those return, including center fielder Craig Stefan (.397 and 12 HR). Pitchers Ed Mathey and Doug McBain both posted 5-3 records on the mound.

Baldwin-Wallace (24-15) lost in the Midwest regional to eventual national champion Wisconsin-Oshkosh; but in regular-season play, the Yellow Jackets beat Marietta and Ohio Northern three of four times each.

There is plenty of offense on the squad, led by senior second baseman Jim Magazine. Magazine hit .313 last year and has struck out only twice in 308 career appearances. The power comes from Doug Dockus (.419).

Other top teams—John Carroll (21-9), York (Pennsylvania) (25-12)

and Gettysburg (15-11).

Other top players—Jim Catalano, dh, John Carroll (.358); Dennis Maloney, of, Gettysburg (.395); Mike Giles, 2b, Susquehanna (.436); Bill Moler, cf, Otterbein (.389, 12 HR, 11 doubles, 7 triples); Shawn Davis, p, Principia (9-4); John Ripperger, 2b, Knox (.420).

Midwest

Little seemingly stands in the way of Wisconsin-Oshkosh as it begins defense of its 1985 Division III national championship. Seven of eight starters return, and coach Russ Tiedemann has the Titans rolling.

Oshkosh (37-3) has sophomore left fielder Terry Jorgensen back, and he is the team's leading hitter at .418. Jorgensen captured Division III championship most-valuable-player honors as a freshman. He is joined by Rusty Kryzanowski (.361), the top returning home run hitter in the division.

On the mound will be Bob Stocker, who was tied for seventh in victories last year with a 10-1 record.

Maryville (Missouri) (26-12) also has to replace its leading pitcher, but the team was the second best hitting squad in the division last year, and much of it returns.

Leonard Bledsoe, junior first baseman, is the top returning hitter. He finished with a .435 average, 60 RBI and 14 homers. Also back are Mark Turner (.420, 41, 6) and John Tigges (.410, 41, 6).

If Mike Meyer can improve his 6-3 record on the mound, Maryville will be hard to beat.

St. Olaf (26-12), a Midwest regional selection last year, also is looking for pitching help. Robert Weber (6-3, 3.82) is the top returning hurler and one of only two starters. The hitting attack is led by Clay Anderson (.490), seventh in the division last year.

Luther (27-9) lost seven players from its 1985 tournament team. A lot will depend on a young pitching staff, led by Richard Smith (5-0). Dave Haugland (.379) and Dave Cotton (.333) will provide the offensive power.

Other top teams—Coe (16-6) has a pair of talented pitchers in Damon Walker (5-0) and Dave Drahn (5-2). Washington (Missouri) (25-12) also has good pitching in Matt Feigenbaum and Steve Vetter and solid hitting in Fred Webb (.403).

Other top players—Kurt Buschbacher, c, Carthage (.421, 32 RBI, 8 HR); Dave Gregory, p, Central (Iowa) (5-2, 60 strikeouts in 48 innings); Dean Noskowiak, cf, Wisconsin-Stevens Point (.473, 29, 6).

West

La Verne (30-17) appears to be the favorite for honors in the West. The Leopards return power in Mark Stutzman (.369) and Jeff Parel (.381). The leading pitcher is Kevin Engle (6-4, 3.20). If there is a weakness, it may be team speed.

Occidental went 20-15 last year and returns 15 lettermen. Among the group is sophomore first baseman Jeff Saenger, who hit .462. Joining him are John Billingsley (.327) and Quay Richerson (.305).

Top Division III players

Listed below are the top returning Division III players in several statistical categories:

Batting

1985 Rank	Player, Team	G	AB	Hits	Avg.
2	Dean Prentiss, Plymouth St.	26	84	43	.512
7	Clay Anderson, St. Olaf	37	100	49	.490

Home Runs

1985 Rank	Player, Team	G	No.	Avg.
3	Rusty Kryzanowski, Wis.-Oshkosh	33	14	0.42
4	Frank Ross, Scranton	30	12	0.40
4	Emile Novak, Delaware Valley	20	8	0.40
7	Leonard Bledsoe, Maryville (Mo.)	36	14	0.39

Runs Batted In

1985 Rank	Player, Team	G	No.	Avg.
5	Leonard Bledsoe, Maryville (Mo.)	36	60	1.67
8	Tom Wood, Rensselaer	24	36	1.50

Doubles

1985 Rank	Player, Team	G	No.	Avg.
1	Paul Foye, Amherst	26	12	0.46
3	Matt Green, Western Md.	22	10	0.45
5	John Tigges, Maryville (Mo.)	36	16	0.44
6	Ryan Relfert, Neb. Wesleyan	32	14	0.44
7	Kevin Kinne, Amherst	28	12	0.43
8	Jo Grasso, Wesleyan	24	10	0.42

Tripled: 1. Mike Richard, Worcester St. (6 in 21 games, 0.29 per game).

Stolen Bases: 6. Mike Lindsay, Emory & Henry (27 in 26 games, 1.04 per game).

Earned-Run Average

1985 Rank	Player, Team	G	IP	R	ER	ERA
2	Mark Campbell, Johns Hopkins	10	56.6	17	10	1.59
3	Mark Foster, Nichols	8	50.3	24	9	1.61
4	Mark Crowther, Southeastern Mass.	24	86.6	41	16	1.66
6	Steve Williams, Upsala	21	99	30	20	1.82
7	Mike Middaugh, Ithaca	11	54.3	15	11	1.82
8	Richard Flaherty, St. Joseph's (Me.)	14	70.3	25	15	1.92

Most Victories

1985 Rank	Player, Team	G	IP	W	L	Pct.
1	Jim Katschke, Marietta	22	127	17	2	.895
2	Steve Williams, Upsala	21	99	13	2	.867
3	Ken Pedro, Southeastern Mass.	15	90.6	12	3	.800
6	John Hamborsky, Marietta	20	94.3	11	2	.846

Strikeouts (per 9 innings): 4. Brian Golden, Gettysburg (56 in 42 innings, 12.0 average).

Women's basketball shooting accuracy increases

By James Van Valkenburg
NCAA Director of Statistics

Shooting accuracy from the field and at the free-throw line is up a little in women's Division I basketball. It may be because the nation's shooters are becoming more used to the smaller, more lively basketball introduced a year ago.

From the field, national accuracy now is 43.9 percent, with the season nearly two-thirds finished. The figures include all 5,123 games involving at least one of the 275 Division I teams, through games of February 1.

Well past midseason a year ago, figures for about 600 fewer games showed a national figure of 43.7 percent, en route to a final 43.9, below the 44 percent reached at the end of 1984—the first season national trends were compiled.

If field-goal shooting improves as much during the rest of this season as it did a year ago, the 1986 final figure will be 44.1 percent, breaking the record set with the old ball. The consensus of players, coaches and observers a year ago was that even though passing, ball-handling and outside shooting range were helped by the smaller, lighter ball, closer shots tended to bounce out more often because the new ball was more lively. The latter two factors cancelled each other out, leaving the figure about the same.

Free-throw accuracy also declined in 1985, dropping to a final 64.7 percent (after a midseason 64.2) vs. a final 65.3 in 1984—the last year of the old ball. The national figure now is 65.2, and if it improves as much as a year ago, the final figure will be a record 65.7 percent.

Evidence suggests that players are becoming more used to the smaller ball. On the other hand, unless a dramatic increase takes place during the last third of this season, a strong argument could be made that the smaller ball really has had very little impact on national shooting accuracy because the changes are very small indeed.

For the record, the new ball is about 3.4 percent smaller in circumference and about 9.5 percent lighter in weight. The current statistical changes are even smaller.

Scoring down slightly

Scoring is down slightly in women's Division I basketball, reaching 137.7 points (both teams combined). A year ago it was 138.3 at midseason en route to a final 138.6, which was down from 139.4 in 1984. The number of field-goal attempts—although well above the men's figure with a 30-second clock vs. 45 for the men—also is down slightly, with free-throw attempts up a bit.

Men's scoring was a bit higher—138.5 through games of January 25—as reported a week ago. So were field-goal (47.4) and free-throw (68.6) accuracy by the men, but that is not as big a margin as some might think. Remember that the men started at 29.3 percent from the field in 1948 and did not reach 44 percent until 1970, when it was 44.2 (it was 43.8 in 1969—lower than the current women's figure).

The women play more of a finesse game (not that it does not get rough at times)—more like the men's game used to be before the leapers took over with their dunks, blocks and in-your-face intimidation.

Southeastern leads overall

The Southeastern Conference, as always, shows the best overall statistical ranking. It is No. 1 only in scoring margin at 11.8, reflecting its domination in games outside the conference; but it is second in three categories, third in another and misses the top five only in free-throw accuracy. The Atlantic Coast Conference is next, making the top five in four categories; then the Big Eight Conference, also in four but ranking lower, and the new


UCLA junior Reggie Miller ranks fourth in Division I scoring with a 26 average

five-team Pacific West Conference in three.

The ACC is second in scoring margin at 8.4, far behind the SEC. Next are the Pac West (7.3), Big Eight (5.8) and Metro Atlantic Athletic Conference (4.5). The ACC leads in both field-goal percentage (48) and in scoring offense (76.9). The SEC is second in field-goal percentage (47.6), followed by the Pac West (46.7), Big Ten Conference (46.6) and Big Eight (45.9), edging the Big East Conference's 45.7. The SEC also ranks second in scoring offense (75.3). Then come the Pac West (75), Big Eight (74.6) and the New South Conference (74.4), edging the Ohio Valley Conference's 74.3.

The Big East leads in free-throw accuracy (69.6), followed by the Big Ten (68.9), East Coast Conference (67.8), Big Eight (67.4) and Metropolitan Collegiate Athletic Conference (67.1). In scoring defense, the leader is the Colonial Athletic Association at 62.4 points allowed per game, followed by the SEC (63.5), Metro

Atlantic (64.2), Gulf Star Conference (64.9) and Atlantic 10 Conference (65.2). In field-goal percentage defense, the leader at 41.8 is the Mid-Eastern Athletic Conference, but the MEAC is last offensively at 39.3 percent, so it leads mainly because these teams are playing each other. Second is the East Coast (42). Then come the SEC (42.1), Northern Pacific Athletic Conference (42.4) and North Star Conference (42.6).

The 500-win club

Entering this season, only 39 men's coaches in history were on the 500-win list—and that includes all divisions and all associations in college basketball, NCAA and NAIA. That total now is 42 with the addition of Angelo State's Ed Messbarger, Oklahoma City's Abe Lemons and Le-Moyne-Owen's Jerry Johnson (who actually made the list at the end of last season, but records were not complete).

Stephen F. Austin State's Harry Miller needs one more victory to reach 500; and his next game is February 15 at Southeastern Louisiana. Elizabeth City State's Bobby Vaughan needs only three more, so he likely will become No. 44 before the season ends.

Messbarger goes for No. 511 at Howard Payne February 15, Lemons for No. 509 February 13 at Oklahoma Science & Arts, and Johnson for No. 523 February 13 at Christian Brothers. Entering those games, Johnson was 21-3 this season, Miller 19-3, Lemons 20-4 and Messbarger 12-11. In terms of career winning percentage, Johnson is .701 for 28 years, Lemons .626 for 30, Messbarger .601 for 30


Robert Haugen, St. Mary's (California), leads Division I in field-goal accuracy

and Miller .591 for 32.

Potsdam reaches 23

Potsdam State, the only unbeaten men's team in NCAA basketball, had a 23-0 record going into its final home game of the regular season February 12 against neighboring rival St. Lawrence, coached by former Potsdam State assistant Jim Berkman. The Bears' last two games are February 15 at Albany State (New York) and February 16 at New Paltz State. Then comes the State University of New York Athletic Conference tournament starting February 21. Potsdam State coach Jerry Welsh has reached the 500-victory level, including 146 wins as a high school coach. He is 357-118 for 17 seasons at Potsdam State and 146-32 in 10 high school seasons for 503-150.

He attributes his teams' success to the entire Potsdam community: "Potsdam is unique because it is a small town with a tremendous enthusiasm for our team. Our student body is among the finest and most supportive in the country. My staff, the faculty


Penn State's Susie McConnell leads Division I in assists with a 9.9 average

in a 121-113 victory over Colorado College, hitting 21 of 30 shots from the field and 17 of 20 free throws (plus 11 rebounds and three assists). Is this the highest single-game scoring effort of the season in NCAA basketball (any division)? His total broke school and conference scoring records. It was the first 50-plus-point game in the history of the Rocky Mountain Athletic Conference, which goes back to 1909. (Brodie Farquhar, Colorado Mines SID)

Is Fairfield the only men's Division I team that is undefeated on the road this season? Heading into a February 15 game at Army, Fairfield is 9-0 away from home. In all games, Fairfield was 17-5 before a February 12 home game with Navy. Fairfield also is believed to be the first team to clinch a regular-season conference championship (Metro Atlantic Athletic Conference) in Division I basketball. Can any team top these? (Jay Williams, Fairfield SID)

Did any men's Division I team play 13 of its first 14 games on the road this season? Alcorn State did and lost 11 times for the school's worst start in almost 20 years. Since then, though, the young Braves have won seven straight (five at home) for a 10-11 record, including 7-2 in the Southwestern Athletic Conference for second place. (Lonza Hardy Jr., Alcorn State SID)

Quotes of the week

Webster University may boast the biggest front line in Division III, with 6-11 Brett Boeking, 6-9 Steve Pierson and 6-7 Jim Costello. How does it recruit such height? Simple, explains coach Ken Baxter. "I invite recruits to visit me on campus, and the doorway to my office is 6-5. If they have to bend over to get through the doorway, I sign them." (John Arenberg, Webster SID)

Cal-Irvine women's coach Dean Andrea was trying to gauge the feelings of a recruit to determine whether it would be worth continuing the effort. He told her mother, "Right now, we're not asking if we have a chance to marry her—just if we have a chance to get a date." (Doug Ward, Cal-Irvine sports information office)

The search for a new Kansas State head men's basketball coach to replace highly successful Jack Hartman is bound to be far more expensive than the search that landed Jack Gardner, the man who started Kansas State's winning tradition by taking two Wildcat teams to the Final Four and compiling a 147-81 record in 1940-42 and 1947-53. They landed Gardner for a three-cent stamp. "I applied for the job by letter, and they hired me the same way," Gardner told Sid Bordman of Kansas City Star on a recent trip to Kansas State. "We had just won the California state junior college championship a third straight year at Modesto. There was


Wanda Ford, Drake senior, is the Division I leader in scoring and rebounding

no talk of bringing me to Manhattan for an interview." Gardner went on to Utah, where he had a 339-154 record in 18 seasons, with two more trips to the Final Four. Now 76, he is a pro scout. He has never missed a Final Four since the first NCAA title game in 1939 and plans to be in Dallas. "The fundamentals have not changed," he said. "But the players are bigger, quicker, and they shoot better. The game is played above the basket rather than below it." (Duane DaPron, Kansas State SID)

The roar of the crowd

The Virginia women's basketball team is in the throes of its most successful season ever. Incongruous as it seems, a game played February 5 against North Carolina will stand as one of the season's best and worst games.

During the three weeks prior to the game, a number of radio and television announcements featuring head coach Debbie Ryan and one or two players were aired. People in the community also were urged to attend by announcements taped by young patients of the university's Children's Medical Center. The proceeds from admission to the game were to be donated to the CMC. Additionally, a soft drink and hot dog could be purchased for 50 cents, and half of those proceeds also would be donated to the CMC. Finally, people were invited to see local media representatives take part in a game of their own at half time.

The promotion was a great success. University Hall was filled beyond capacity, with a final count of 11,174 people (59 had to be turned away at the door). More than \$10,000 was raised for the Children's Medical Center. However, the game itself did not give cause for celebration, at least from the Cavaliers' point of view. Virginia sustained its first loss of the season, 60-58, after accumulating 20 victories.

Both teams shot poorly from the floor (Virginia finished at 29 percent), and it was speculated that the number of people attending the game was a factor. Players on both team were quite nervous. (Steve Lockard, Virginia assistant SID)

And still undefeated...

Since Virginia's fall from the ranks of unbeaten women's Division I teams, only two remain—much-heralded and top-ranked Texas and little-known St. Peter's, located in Jersey City, New Jersey. St. Peter's head coach Mike Granelli has led his team to a 21-0 mark through February 12. He is among the top 20 winningest active Division I coaches as well. Granelli, in his 14th season at St. Peter's, also is the women's soccer coach. (Diane Jones, St. Peter's women's SID)

Basketball notes

and administration all have been great."

Since Potsdam State's Maxcy Hall was opened for the 1972-73 season, the Bears are a nearly invincible 175-16 at home for a winning percentage of .916, which might be the best in the country. (Dan Williams, Potsdam SID)

Another Maryland grad

Frank Fellows, assistant dean of the college of physical education, recreation and health at the University of Maryland, College Park, coached three of Maryland's "Gang of Six" (January 22 Notes), which gave that university the national lead in the number of graduates currently head-coaching in men's Division I basketball. The story notes that one of the six played under Morgan Wootton, and two others assisted him. Writes Fellows: "You might be interested in knowing that Wootton (DeMatha, Hyattsville, Maryland), whom you mention as 'long one of the nation's most respected high school coaches,' also is a graduate of—you guessed it—Maryland."

A 2.860 squad

The 12-man Millikin varsity squad has a combined cumulative grade-point average for their college careers of 2.860 (4.000 scale), with seven of those players at 3.020 or better. Included are three freshmen with perfect 4.000 figures for their first semester—starter Brian Horst and reserves Steve McKenzie and Bill Tolone—plus another freshman, David Gillingham, at 3.800. (Jim Bowers, Millikin SID)

Can you top these?

Colorado Mines freshman forward Russ Pulling recently scored 59 points

The NCAA News


Basketball Statistics

Through games of February 10

Men's Division I individual leaders

SCORING				
CL	G	FG	FT	PTS
1. Terrance Bailey, Wagner	Jr	22	252	665
2. Scott Skiles, Michigan St.	Sr	21	232	600
3. Joe Yezbak, U.S. International	Jr	21	222	554
4. Reggie Miller, UCLA	Jr	19	176	442
5. Greg Grant, Utah St.	Sr	20	201	496
6. Ron Harper, Miami (Ohio)	Sr	22	220	531
7. Lamont Harris, St. Francis (Pa.)	Jr	20	176	470
8. Dell Curry, Virginia Tech	Sr	23	225	535
9. Walter Berry, St. John's (N.Y.)	Jr	26	239	602
10. Len Bias, Maryland	Sr	22	186	484
11. Tony White, Tennessee	Jr	21	198	484
12. Keith Smith, Loyola (Cal.)	Sr	21	187	483
13. Gay Elmore, VMI	Jr	21	180	481
14. Don Marbury, Texas A&M	Sr	22	210	502
15. Frank Ross, American	Jr	22	207	499
16. Dwyane Randall, Nevada-Reno	Sr	21	184	472
17. Steve Alford, Indiana	Jr	20	185	449
18. Reggie Lewis, Northeastern	Jr	18	155	404
19. John Newman, Richmond	Sr	22	191	490
20. David Robinson, Navy	Jr	23	197	510
21. Dave Hoppen, Nebraska	Sr	19	151	420
22. Kevin Houston, Army	Jr	20	167	440
23. Frank Sillmon, Alabama St.	So	21	171	459
24. Anthony Watson, San Diego St.	Sr	20	178	445
25. John Sherman Williams, Indiana St.	Sr	20	172	423
26. Rick Suder, Duquesne	Sr	22	176	465
27. Larry Krystkowiak, Montana	So	23	173	462
28. Dan Majerle, Central Michigan	So	20	164	419
29. Chad Tucker, Butler	Jr	21	178	433
30. Buck Johnson, Alabama	Sr	17	138	355
31. Norris Coleman, Kansas St.	Fr	23	200	480
32. Alvin Franklin, Houston	Sr	20	166	417
33. Byron Larkin, Xavier (Ohio)	So	22	179	458
34. Tony George, Fairfield	Jr	22	157	437
35. Dennis Hopson, Ohio St.	Jr	21	171	436
36. Don Hill, Bethune-Cookman	Sr	24	220	574
37. Chuck Person, Auburn	Sr	22	199	574
38. Andre Ervin, Long Island	Sr	21	156	434
39. Darryl Kennedy, Oklahoma	Jr	23	183	474

FIELD-GOAL PERCENTAGE					
CL	G	FG	FGA	PCT	
1. Robert Haugen, St. Mary's (Cal.)	Fr	21	105	158	66.5
2. Albert Thomas, Centenary	Sr	23	145	222	65.3
3. Brad Daugherty, North Carolina	Sr	25	209	322	64.9
4. Terry Williams, Southern Methodist	Jr	22	119	184	64.7
5. Derrick McKee, Alabama	So	22	118	175	64.6
6. Ken Norman, Illinois	Jr	22	147	229	64.2
7. Tom Hammonds, Georgia Tech	Fr	22	118	184	64.1
8. Kenny Gatison, Old Dominion	Sr	21	151	242	62.4
9. Rik Smits, Marist	So	21	162	261	62.1
10. Leroy Gasque, Western Carolina	So	22	156	252	61.9
11. John Slaves, Southern	Sr	19	134	217	61.8
12. Dave Hoppen, Nebraska	Sr	19	151	245	61.6
13. Horace Grant, Clemson	Jr	23	137	224	61.2
14. Eric Mudd, Cleveland St.	Sr	21	105	172	61.0
15. Matt Bullard, Colorado	Fr	21	105	172	61.0
16. Gerald Bush, Northwestern La.	Jr	23	133	218	61.0
17. Ed Young, Dayton	Jr	23	132	217	60.8
18. David Robinson, Navy	Jr	23	197	324	60.8
19. Jim Turner, Brown	Sr	20	130	214	60.7
20. Rob Rose, George Mason	Sr	23	133	219	60.7
21. Danny Manning, Kansas	So	25	176	290	60.7
22. Greg Anderson, Houston	Jr	20	159	262	60.7
23. Scott Fisher, UC Santa Barbara	Sr	20	104	172	60.5
24. Calvin Cannady, East Tennessee St.	Sr	22	122	202	60.4
25. Dwayne Rawls, Duquesne	Sr	19	115	191	60.2

FREE-THROW PERCENTAGE					
CL	G	FT	FTA	PCT	
1. Jim Barton, Dartmouth	Fr	18	45	48	93.8
2. Damon Goodwin, Dayton	Sr	23	67	72	93.1
3. Scott Brooks, UC Irvine	Jr	22	59	64	92.2
4. Rick Suder, Duquesne	Sr	22	113	123	91.9
5. Scott Coval, William and Mary	Sr	22	78	85	91.8
6. Derek Rucker, Davidson	So	22	72	79	91.1
7. Scott Skiles, Michigan St.	Sr	21	100	110	90.9
7. Ken Barlow, Notre Dame	Sr	19	60	66	90.9
9. John Bajusz, Cornell	Jr	20	69	77	89.6
9. Ed Titus, Rider	So	21	69	77	89.6
11. David Moss, Tulsa	Jr	23	84	94	89.4
12. Forrest McKenzie, Loyola (Cal.)	Sr	21	58	65	89.2
12. Terrance Artis, Prairie View	Jr	19	58	65	89.2
14. Chris Elzey, Pennsylvania	Jr	19	61	69	88.4
15. Reggie Miller, UCLA	Jr	19	142	161	88.2
16. Andrew Turner, Memphis St.	Sr	24	64	73	87.7
17. Ernie Myers, N.C. State	Sr	22	71	81	87.7
18. Rick Olson, Wisconsin	Sr	21	56	64	87.5
19. Earl Kelley, Connecticut	Sr	19	125	143	87.4
20. Bill Brennan, Vermont	Fr	18	53	61	86.9
21. Tom Lewis, Southern California	Fr	19	105	121	86.8
22. Howard Evans, Temple	So	22	59	68	86.8

STEALS				
CL	G	NO	AVG	
1. Darron Brittman, Chicago St.	Sr	24	113	4.7
2. Jim Pagnaga, St. Francis (N.Y.)	Sr	20	81	4.1
3. Ron Harper, Miami (Ohio)	Sr	22	75	3.4
4. Leroy Allen, Hofstra	Jr	20	68	3.4
5. Michael Anderson, Pan American	Sr	21	68	3.2
6. Nate McMillan, N.C. State	Sr	23	73	3.2
7. Dwayne Washington, Syracuse	Jr	21	66	3.1
8. Tyrone Bogues, Wake Forest	Jr	23	72	3.1
9. Reggie Lewis, Northeastern	Jr	18	54	3.0
10. Tim McCalister, Oklahoma	Jr	23	68	3.0

REBOUNDING				
CL	G	NO	AVG	
1. Brad Sellers, Ohio St.	Sr	21	285	13.6
2. Greg Anderson, Houston	Jr	20	254	12.7
3. David Robinson, Navy	Jr	23	287	12.5
4. Don Hill, Bethune-Cookman	Sr	24	294	12.3
5. Walter Berry, St. John's (N.Y.)	Jr	26	288	11.1
6. Ron Harper, Miami (Ohio)	Sr	22	239	10.9
7. Kevin Carter, Loyola (Md.)	Sr	20	215	10.8
8. Rickie Winslow, Houston	Jr	20	214	10.7
9. Largest Agbejemisin, Wagner	Jr	21	224	10.7
10. Bob McCann, Morehead St.	Sr	22	234	10.6
11. Michael Clarke, Ark.-Little Rock	Sr	21	223	10.6
12. Larry Krystkowiak, Montana	Sr	23	244	10.6
13. Andre Moore, Loyola (Ill.)	Jr	22	230	10.5
14. Lamont Harris, St. Francis (Pa.)	Jr	20	206	10.3
15. Horace Grant, Clemson	Jr	23	234	10.2
16. Dan Palombizio, Ball St.	Sr	21	213	10.1
16. David Boone, Marquette	Sr	21	213	10.1
18. Dwyane Randall, Nevada-Reno	Sr	21	211	10.0
19. Jerry Adams, Oregon	Sr	21	210	10.0
20. Chris Dudley, Yale	Sr	20	196	9.8
21. Tim Coles, Connecticut	Sr	19	185	9.7
22. Harold Pressley, Villanova	Sr	27	262	9.7

Team leaders

SCORING OFFENSE				
CL	G	PTS	AVG	
1. Cleveland State	21	183	1952	93.0
2. U.S. International	21	7-14	1931	92.0
3. Oklahoma	23	21-2	2106	91.6
4. North Carolina	25	24-1	2255	90.2
5. Syracuse	21	18-3	1802	85.8
6. Michigan St.	21	15-6	1769	84.2
7. Middle Tennessee	25	18-7	2070	82.8
8. Memphis St.	24	22-2	1985	82.7
9. Loyola (Cal.)	22	16-6	1805	82.0
10. Providence	21	10-11	1704	81.0
11. Kansas	25	22-3	2024	81.0
12. Duke	24	22-2	1936	80.7
13. Florida St.	21	8-13	1687	80.3
14. South Florida	21	14-7	1687	80.3
15. Southern Miss	22	14-8	1750	79.5
16. Georgetown	23	19-4	1829	79.5

SCORING MARGIN				
CL	OFF	DEF	MAR	
1. North Carolina	93.0	66.3	23.9	
2. Cleveland State	93.0	70.1	22.9	
3. Syracuse	85.8	66.5	19.3	
4. Oklahoma	91.6	73.6	18.0	
5. Memphis St.	82.7	65.3	17.4	
6. Georgetown	79.5	63.4	16.1	
7. Navy	79.3	63.2	16.0	
8. Duke	80.7	65.8	14.9	
9. Kentucky	74.1	59.6	14.6	
10. Georgia Tech	74.0	65.2	14.2	
11. St. John's (N.Y.)	77.0	62.9	14.1	
12. Texas Christian	70.0	56.2	13.8	
13. Michigan St.	84.2	70.5	13.7	
14. Illinois	75.0	61.3	13.7	
15. Michigan	77.2	64.4	12.8	
16. Kansas	81.0	68.4	12.6	

FIELD-GOAL PERCENTAGE				
CL	FG	FGA	PCT	
1. North Carolina	925	1599	57.8	
2. Michigan St.	728	1284	56.7	
3. Kansas	815	1448	56.3	
4. Georgia Tech	690	1254	55.0	
5. Syracuse	735	1355	54.2	
6. Alabama	647	1195	54.1	
7. Indiana	639	1187	53.8	
8. Illinois	695	1294	53.7	
9. St. John's (N.Y.)	779	1452	53.7	
10. Northwestern La.	589	1106	53.3	
11. Pittsburgh	672	1268	53.0	
12. Georgia	667	1259	53.0	
13. Cleveland State	769	1453	52.9	
14. Pepperdine	717	1356	52.9	
15. Navy	715	1363	52.5	
16. Louisville	716	1365	52.5	

FREE-THROW PERCENTAGE				
CL	FT	FTA	PCT	
1. Michigan St.	313	382	81.9	
2. Weber St.	364	463	78.6	
3. Alabama	325	417	77.9	
4. Oklahoma	492	632	77.8	
5. UC Irvine	421	542	77.7	
6. Notre Dame	395	510	77.5	
7. Davidson	363	471	77.1	
8. Nebraska	331	430	77.0	
9. Princeton	179	233	76.8	
10. Temple	402	524	76.7	
11. Loyola (Cal.)	379	498	76.1	
12. Siena	382	502	76.1	
13. Ohio St.	395	520	76.0	
14. Vermont	291	384	75.8	
15. Vermont	315	416	75.7	
16. Fairfield	388	514	75.5	

SCORING DEFENSE				
CL	G	PTS	AVG	
1. Princeton	19	9-10	1020	53.7
2. St. Peter's	22	13-9	1216	55.3
3. Texas Christian	22	17-5	1236	56.2
4. North Carolina A&T	21	14-7	1192	56.8
5. Richmond	22	19-3	1261	57.3
6. UTEP	24	21-3	1379	57.5
7. Tulsa	23	16-7	1323	57.5
8. Fresno St.	24	13-11	1383	57.6
9. Columbia	20	10-10	1171	58.6
10. Canisius	22	18-4	1294	58.8
11. Southwest Mo. St.	22	17-5	1298	59.0
12. Temple	22	18-4	1298	59.0
13. Indiana St.	20	10-10	1181	59.1
14. South Florida	21	11-10	1243	59.2
15. Colgate	17	1-16	1011	59.5
16. Kentucky	23	20-3	1370	59.6

WON-LOST PERCENTAGE				
CL	W-L	PCT		
1. Bradley	24-1	96.0		
2. North Carolina	24-1	96.0		
3. Nev.-Las Vegas	24-2	92.3		
4. Duke	22-2	91.7		
4. Memphis St.	22-2	91.7		
6. Oklahoma	21-2	91.3		
7. St. John's (N.Y.)	23-3	88.5		
8. Kansas	22-3	88.0		
9. UTEP	21-3	87.5		
10. Kentucky	20-3	87.0		
10. Michigan	20-3	87.0		
12. Richmond	19-3	86.4		
13. Cleveland State	18-3	85.7		
13. Syracuse	18-3	85.7		

FIELD-GOAL PERCENTAGE DEFENSE				
CL	FG	FGA	PCT	
1. Georgetown	563	1411	39.9	
2. Texas Christian	485	1214	40.0	
3. UTEP	539	1320	40.8	
4. South Florida	457	1115	41.0	
5. Navy	605	1449	41.8	
6. Houston Baptist	540	1292	41.8	
7. Marist	484	1148	42.2	
8. Pan American	503	1184	42.5	
9. UAB	676	1590	42.5	
10. Montana	581	1364	42.6	
11. North Carolina	675	1584	42.6	
12. St. Joseph's (Pa.)	526	1234	42.6	
13. Syracuse	506	1185	42.7	
14. N.C. State	566	1325	42.7	
15. San Diego	556	1298	42.8	
16. St. Peter's	458	1067	42.9	

REBOUND MARGIN				
CL	OFF	DEF	MAR	
1. Syracuse	41.1	31.0		


Through games of February 1

Men's Division II individual leaders

SCORING						
	CL	G	FG	FT	PTS	AVG
1 Ernest Lee, Clark (Ga.)	Jr	19	219	144	582	30.6
2 Ivan Olivares, Springfield	Sr	20	197	154	548	27.4
3 Marcus Lee, Morehouse	Sr	16	162	99	423	26.4
4 Tim Thomas, Columbus	Sr	19	216	63	495	26.3
5 Peter Gray, Quinnipiac	Sr	19	205	70	480	25.3
6 Kevin Catron, St. Cloud St.	Sr	21	205	110	520	24.8
7 Alexander Hooper, Winston-Salem	Jr	18	167	91	425	23.6
8 Bill Harris, Northern Michigan	Jr	20	183	97	463	23.2
9 Craig Cordes, Pfeiffer	Sr	13	109	80	298	22.9
10 Marcus Glass, Tennessee-Martin	Sr	20	175	108	458	22.9
11 Ralph Tally, Norfolk State	Jr	16	137	85	359	22.4
12 Glenn Phillips, NW Missouri St.	Jr	19	176	74	426	22.4
13 Willie Jones, Savannah St.	So	16	166	20	352	22.0
14 Fred McKinnon, Winthrop	Sr	21	206	49	461	22.0
15 Kembrell Young, Mississippi College	Sr	18	156	82	394	21.9
16 John Edwards, SIU-Edwardsville	Jr	20	163	104	430	21.5
17 Joe Granteed, St. John Fisher	Sr	14	132	37	301	21.5
18 Derek Owens, American International	Sr	19	161	74	396	20.8
19 Derek Dixon, Bentley	Jr	17	139	76	354	20.8
20 Jeff Lewis, Morris Brown	Jr	20	169	78	416	20.8
21 Donald Reeds, Alabama A&M	Sr	16	130	68	328	20.5
22 Ricky Hardwick, St. John Fisher	Jr	14	120	46	286	20.4
23 Sherman Rowe, West Georgia	Sr	20	162	79	403	20.2

FIELD-GOAL PERCENTAGE						
	CL	G	FG	FGA	PCT	
1 Mark Schultz, South Dakota St.	Sr	20	134	196	68.4	
2 Todd Linder, Tampa	Jr	19	145	217	66.8	
3 Norman Taylor, Bridgeport	So	19	160	246	65.0	
4 Paul Kapturkiewicz, UC Riverside	Jr	20	107	167	64.1	
5 Julian Hall III, Southern Indiana	Jr	20	136	215	63.3	
6 Grant Marion, Wright St.	Sr	21	146	232	62.9	
7 Cal Laing, Savannah St.	So	16	136	217	62.7	
8 Scott Schoonmaker, Assumption	Sr	18	111	178	62.4	
9 Carl Miazza, Quinnipiac	Jr	19	120	193	62.2	
10 Andrea Jackson, Southern Indiana	Jr	20	131	212	61.8	

FREE-THROW PERCENTAGE						
	CL	G	FT	FTA	PCT	
1 Tom Burns, Quinnipiac	Jr	19	50	54	92.6	
2 Todd Mezzulo, Alaska Fairbanks	Sr	20	90	99	90.9	
3 Bill Harris, Northern Michigan	Jr	20	97	107	90.7	
4 Mark Caprarola, West Chester	So	18	52	58	89.7	
5 Andres Cabrero, Bentley	Jr	16	58	65	89.2	
6 Dan Olson, South Dakota	Sr	20	62	71	87.3	
7 Lonnie Lewis, Longwood	Sr	19	55	63	87.3	
8 Bryce Feldhoff, Morris Brown	So	19	48	55	87.3	
9 Darrell Johnston, New Hampshire Col.	Sr	18	48	55	87.3	
10 Anthony Smith, Howard Payne	Jr	20	54	62	87.1	

REBOUNDING				
	CL	G	NO	AVG
1 Raheem Muhammad, Wayne St. (Mich.)	Sr	22	293	13.3
2 Jeff Brown, Morris Brown	Sr	18	257	12.9
3 Ronald Barnett, Cheyney	Sr	18	216	12.0
4 Brian White, Mansfield	Jr	20	239	12.0
5 Tyrone Canino, Central Connecticut St.	Jr	19	224	11.8
6 Kembrell Young, Mississippi College	Sr	18	207	11.5
7 Tim Thomas, Columbus	Sr	19	218	11.5
8 Ivan Olivares, Springfield	Sr	20	228	11.4

REBOUNDING				
	CL	G	NO	AVG
9 Marcus Glass, Tennessee-Martin	Sr	20	224	11.2
10 Scott Schoonmaker, Assumption	Sr	18	201	11.2
11 Costia Harris, Clark (Ga.)	Sr	18	200	11.1
12 Anthony Ikeobi, Clark (Ga.)	So	19	210	11.1
13 Norman Taylor, Bridgeport	So	19	209	11.0
14 Keith McKeller, Jacksonville St.	Sr	18	196	10.9
15 Darrell Smith, West Georgia	Sr	20	215	10.8
16 Hansi Gnad, Alaska-Anchorage	Jr	20	214	10.7

Team leaders

SCORING OFFENSE				
	G	W-L	PTS	AVG
1 Alabama A&M	18	13-5	1672	92.9
2 Savannah St.	16	10-6	1423	88.9
3 Wright St.	21	19-2	1850	88.1
4 Hampton	16	10-6	1377	86.1
5 West Georgia	20	14-6	1710	85.5
6 New Hamp. Col.	18	16-2	1529	84.9
7 Tennessee-Martin	20	14-6	1693	84.7
8 Mercyhurst	19	16-3	1605	84.5
9 Eckerd	19	14-5	1600	84.2
10 Southern Indiana	20	13-7	1683	84.2

SCORING DEFENSE				
	G	W-L	PTS	AVG
1 North Dakota	20	11-9	1144	57.2
2 Stephen F. Austin St.	21	18-3	1232	58.7
3 Sam Houston St.	21	20-1	1237	58.9
4 Minnesota-Duluth	22	15-7	1306	59.4
5 Millersville	20	17-3	1238	61.9
6 Denver	22	13-9	1369	62.2
7 Humboldt St.	25	12-13	1564	62.6
8 Cal St. Northridge	19	8-11	1204	63.4
9 Southeast Mo. St.	20	14-6	1269	63.5
10 Saginaw Valley St.	20	12-8	1275	63.8

SCORING MARGIN				
	OFF	DEF	MAR	
1 Sam Houston St.	75.6	58.9	16.7	
2 Wright St.	88.1	72.0	16.1	
3 Augustana (S.D.)	79.5	66.4	13.2	
4 Southwestern	76.4	63.5	13.0	
5 Norfolk State	78.3	65.5	12.8	
6 L.I.U.-C.W. Post	83.1	70.6	12.6	
7 UC Riverside	76.7	64.6	12.2	
8 Stephen F. Austin St.	70.8	58.7	12.1	
9 Millersville	73.8	61.9	11.9	

WON-LOST PERCENTAGE				
	W-L	PCT		
1 St. Cloud St.	20-1	95.2		
2 Sam Houston St.	20-1	95.2		
3 Wright St.	19-2	90.5		
4 New Hampshire College	19-2	89.9		
5 Norfolk State	14-2	87.5		
6 Gannon	18-3	85.7		
7 Stephen F. Austin St.	18-3	85.7		
8 L.I.U.-C.W. Post	17-3	85.0		
8 Millersville	17-3	85.0		

Women's Division II individual leaders

SCORING						
	CL	G	FG	FT	PTS	AVG
1 Claudia Schleyer, Abilene Christian	Sr	20	222	129	573	28.7
2 Amy Wilhelm, Morris Brown	Sr	20	206	68	480	24.0
3 Keenan Menefee, Winston-Salem	Sr	14	147	42	336	24.0
4 Hope Luthicum, Central Conn. St.	Sr	19	196	63	455	23.9
5 Vincene Morris, Phila. Textile	Sr	19	172	110	454	23.9
6 Melissa Olson, Augustana (S.D.)	Jr	18	157	116	430	23.9
7 Melanie Mayer, Howard Payne	Jr	15	134	75	343	22.9
8 Stacey Goss, Air Force	Sr	20	180	95	455	22.8
9 Diane Walker, Slippery Rock	Sr	19	182	61	425	22.4
10 Jackie Harris, Central Mo. St.	Sr	20	177	89	443	22.2
11 Karyn Marshall, Bryant	Sr	17	147	79	373	21.9
12 Tammy McCarthy, Md. Balt. County	Jr	19	162	86	410	21.6
13 Letty Huntzman, Immaculata	Sr	14	116	61	293	20.9
14 Jennifer Dimaggio, Pace	So	19	144	108	396	20.8
15 Shoundra Crafter, Fort Valley St.	Sr	18	152	64	368	20.4
16 Tina Martin, Lock Haven	Sr	16	148	30	326	20.4
17 Cheryl Hubbard, Gannon	Jr	15	130	41	301	20.1
18 Kelly Hadley, Colorado Mines	Jr	16	143	34	320	20.0
19 Sonja Paquin, Saginaw Valley	Sr	19	170	37	377	19.8
20 Idella Deramus, Jacksonville St.	Jr	18	147	59	353	19.6
21 Pam Johnson, LIU-C.W. Post	Sr	20	142	106	390	19.5
22 Kim Disbro, Fla. Southern	Jr	18	135	81	351	19.5
23 Julie Del Giorno, Army	Sr	16	134	44	312	19.5

FIELD-GOAL PERCENTAGE						
	CL	G	FG	FGA	PCT	
1 Laura Regal, Niagara	Sr	16	129	188	68.6	
2 Candace Fincher, Valdosta St.	Jr	17	117	175	66.9	
3 Pat Colon, Southeast Mo. St.	Jr	20	160	257	62.3	
4 Karyn Marshall, Bryant	Sr	17	147	242	60.7	
5 Mary Ann Scott, Grand Valley St.	Sr	20	102	170	60.0	
6 Idella Deramus, Jacksonville St.	Jr	18	147	247	59.5	
7 Celeste Ross, Kutztown	Sr	16	91	153	59.5	
8 Tracy Vann, Pembroke St.	So	16	114	195	58.5	
9 Jill Burkert, Phila. Textile	So	19	97	166	58.4	
10 Beverly Johnson, Valdosta St.	Sr	17	89	154	57.8	

FREE-THROW PERCENTAGE						
	CL	G	FT	FTA	PCT	
1 Vincene Morris, Phila. Textile	Sr	19	110	124	88.7	
2 Sarah Howard, St. Cloud St.	So	21	106	121	87.6	
3 Amy Wilhelm, Morris Brown	Jr	20	68	78	87.2	
4 Melissa Wood, Northern Ky.	Jr	19	92	106	86.8	
5 Bridgett Moore, Valdosta St.	Jr	17	65	75	86.7	
6 Lisa Walters, Mankato St.	So	20	89	103	86.4	
7 Deanna Moore, Abilene Christian	Sr	20	62	73	84.9	
8 Barbie Drew, SIU-Edwardsville	Sr	19	51	62	82.3	
9 Roxanne Cox, Bellarmine	Jr	18	46	56	82.1	
9 Amy Acker, Pace	So	16	46	56	82.1	

REBOUNDING				
	CL	G	NO	AVG
1 Sylvia Walker, Virginia Union	Sr	18	269	14.9
2 Letty Huntzman, Immaculata	Sr	14	207	14.8
3 Tracy Walton, Dist. Columbia	Jr	13	184	14.2
4 Kim Jones, Savannah St.	Jr	16	224	14.0
5 Deb Schneider, Mansfield	Sr	17	221	13.0
6 Stacey Gillespie, Mercy	Sr	20	256	12.8
7 Tammy McCarthy, Md. Balt. County	Jr	19	243	12.8
8 Helen Wolman, Lock Haven	Sr	15	191	12.7

REBOUNDING				
	CL	G	NO	AVG
9 Heidi Keyes, Metropolitan St.	So	16	203	12.7
10 Michelle Brown, Regis (Colo.)	Jr	19	237	12.5
11 Candace Fincher, Valdosta St.	Jr	17	209	12.3
12 Karyn Marshall, Bryant	Sr	17	208	12.2
13 Mary Long, Tenn.-Martin	Sr	18	220	12.2
14 Julie Del Giorno, Army	Sr	16	193	12.1
15 Tanya Hough, Missouri-Rolla	So	18	214	11.9
16 Cheryl Bansek, Clarion	Fr	17	202	11.9

Team leaders

SCORING OFFENSE				
	G	W-L	PTS	AVG
1 Valdosta St.	17	16-1	1536	90.4
2 Tampa	16	11-5	1396	87.3
3 Hampton	19	16-3	1654	87.1
4 Central Conn. St.	19	18-1	1616	85.1
5 Mt. St. Mary's	16	15-1	1360	85.0
6 Central Mo. St.	20	16-4	1699	85.0
7 Florida Int'l.	20	19-1	1672	83.6
8 Md. Balt. County	19	14-5	1550	81.6
9 South Dak.	20	16-4	1614	80.7
10 Fla. Southern	18	14-4	1445	80.3
11 Morningside	20	12-8	1602	80.1

SCORING DEFENSE				
	G	W-L	PTS	AVG
1 St. John Fisher	18	15-3	840	46.7
2 Florida Int'l.	20	19-1	1062	53.1
3 Fla. Atlantic	18	14-4	977	54.3
4 Chapman	20	13-7	1116	55.8
5 Concordia (N.Y.)	15	4-11	860	57.3
6 Quinnipiac	17	15-2	989	58.2
7 Northern Ky.	19	16-3	1108	58.3
8 Cal St. Chico	23	14-9	1342	58.3
9 Denver	18	12-6	1052	58.4
10 Mt. St. Mary's	16	15-1	936	58.5
11 Grand Valley St.	21	16-5	1240	59.0

SCORING MARGIN				
	OFF	DEF	MAR	
1 Florida Int'l.	83.6	53.1	30.5	
2 Mt. St. Mary's	85.0	58.5	26.5	
3 St. John Fisher	88.2	46.7	21.6	
4 Southeast Mo. St.	80.7	59.6	21.2	
5 Tampa	87.3	67.2	20.1	
6 Valdosta St.	90.4	70.5	19.9	
7 Central Conn. St.	85.1	66.2	18.9	
8 Central Mo. St.	85.0	66.7	18.3	

WON-LOST PERCENTAGE				
	W-L	PCT		
1 Florida Int'l.	19-1	95.0		
1 Mankato St.	19-1	95.0		
3 Central Conn. St.	18-1	94.7		
4 Valdosta St.	16-1	94.1		
5 Mt. St. Mary's	15-1	93.8		
6 Quinnipiac	15-2			

Veteran coach swaps his play book for NCAA rules book

By Herschel Nissenson

College football coaches often have talked about policing themselves, but Rich Johanninger has done something about it. He has become an NCAA investigator.

After 10 years as head coach at Southwest Missouri State University, a Division I-AA school, Johanninger has joined the NCAA's enforcement staff.

The job description Johanninger answered an ad in The NCAA News—says that "an enforcement representative is primarily responsible for the investigations of assigned infractions cases and making oral presentations of information and evidence at Committee on Infractions meetings.

"The investigation process includes locating principals, making appropriate appointments and travel plans for interviews, preparing memorandums of information collected, developing official case files, analyzing information on file to complete a case, and

Four named to national office staff

Two enforcement representatives, a compliance representative and a legislative assistant have joined the NCAA staff.

Enforcement representatives Richard A. Johanninger and Timothy J. Carter began their duties at the national office February 3, as did Karl D. Benson, the Association's first compliance representative. The new legislative assistant is Stephen J. Horton.

Johanninger had been head football coach at his alma mater, Southwest Missouri State University. He received a graduate degree in education from Springfield College, and he taught and coached at the high school and college levels for 12 years in New England before moving to Southwest Missouri State in 1976.

Carter received his undergraduate degree from the University of Kansas and a master's degree from the University of Oklahoma. He coached basketball at the high school level in Kansas before accepting coaching positions at the University of Nebraska, Lincoln; Oklahoma, and Midwestern State University.

Benson is a graduate of Boise State University and received a master's degree from the University of Utah. He coached baseball and was athletics director for five years at Fort Steilacoom Community College in Tacoma, Washington, and he also coached baseball at Boise State. He came to the national office from Utah, where he had been an administrative assistant and assistant baseball coach.

Horton received undergraduate and graduate degrees from the University of Georgia. He worked for six years as manager of marketing and customer services for the computer software clearinghouse of the National Aeronautics and Space Administration (NASA). Most recently, Horton had been an administrator with the University of Georgia Athletic Association, assisting with stadium operations, sports information, customer services and ticket-sales management. He also assisted in the administration of the 1985 National Collegiate Division I Men's Tennis Championships, which were held at Georgia.

Qualifying mark is corrected

The Division III men's indoor triple jump qualifying mark, as printed in the 1986 NCAA Men's and Women's Cross Country and Track and Field Rules book and the 1986 Men's and Women's Indoor Track National Collegiate Championships Handbook, is incorrect. It is 14.17 meters, not 14.71 meters.

ensuring that established investigative procedures are followed."

Translation: Johanninger will be a cop. When he visits a college campus now, he won't bring a football team with him. And the last person a coach wants to see in his office is an NCAA investigator.

"The reaction (to the move) surprises me some," Johanninger said as he mingled among more than 2,500 of his former colleagues during the American Football Coaches Association's annual convention last month in New Orleans.

"I've had a lot of guys say, 'We want to see you socially.' One Division III coach told me, 'You're always welcome at our place. We may be the only guys that'll welcome you.'

"A lot of guys have been really sincere about it and said, 'We're glad there's a coach in there. Maybe you'll understand more.' Some guys may

feel comfortable enough to give me a call about something and say, 'Look, I don't know if there's anything to this, but maybe you guys can look into it.'"

While enforcement will be the main

'I would hope that most of my friends are not the type of guys I would have to investigate'

part of Johanninger's job, he would prefer to practice preventive medicine.

"There are a couple of programs up there," he said. "One is that you are an NCAA investigator. Number two, you work in their 'Intercept' program,

you work with a lot of the recruits in the country, sitting down with their parents and the student-athlete and explaining to them what the rules are, how recruiting operates.

"You keep double-checking with those really highly recruited individuals in kind of a moderating sense just to make sure that he understands, and the schools recruiting him understand, that they need to stay by the book."

The 43-year-old Johanninger had a 58-44-5 record at Southwest Missouri State, after serving as an assistant coach at American International, Vermont and Connecticut. And while 43 isn't exactly ancient, coaching has become increasingly a profession for younger men.

"As you can see in the lobby (of the convention hotel), there are very few 65-year-old coaches," Johanninger said. "After 20 years, it gets to the

point where you know that somewhere along the line you're going to have to make a career change. It's either going to be made for you or you're going to make it yourself."

Of his new job, he said, "I think after 20 years of coaching that I certainly have a good feel for the pulse of what is going on, much more so than a guy who's never coached and would be doing the same type of thing."

Johanninger knows his new job may cost him some friends.

"I would hope that most of my friends are not the type of guys I would have to investigate," he said.

"I feel I can help keep the pressure off the guys who are doing the job correctly. And if a guy is involved in things that he shouldn't be doing, then I really don't feel sorry for him."

Nissenson is a veteran sports writer with the Associated Press.

Announcing: National is the Official Car Rental Company for NCAA Championships.


We feature GM cars like this Buick Regal.

National was recently designated the "official car rental company" for NCAA Championships. And we're out to perform well on your scorecard. Just look at the outstanding travel value we provide you:

Special Low NCAA Rates. Simply show your NCAA affiliated school I.D. at the time of rental to take advantage of these low unlimited-mileage daily rates:

Car Type	Daily Rate*
Economy	\$27.00
Compact	28.50
Mid-size	30.00
Full-size 2-dr	31.00
Full-size 4-dr	31.50

Cars in Top-Condition.

According to the United States Auto Club's car condition studies of the major car rental companies, National's cars are "the best in overall condition." Choose from our wide range of car sizes and models. You'll enjoy the same kind of reliability with whatever style you select to fit your plans.

24-Hour Peace of Mind.

Thanks to our strict car maintenance program, you'll probably never need this service. But it's nice to know that National, backed by the Amoco Motor Club, provides 24-hour emergency road service. Assistance can be just a toll-free call away. Anytime of night or day.

Convenient Service Where You Need Us.

National Car Rental is conveniently available with fast, friendly service at over 3000 locations in 116 countries and territories around the world. You'll find us in 1000 locations in the U.S. alone. And it won't be hard to find us. Our rental counters are right in the major airport terminals where you need us—to get you off and running without delay.

National Car Rental.

The NCAA deserves National attention.*

For details and reservations, call toll-free 800-CAR-RENTSM or your travel consultant.

*Rates shown are non-discountable, available at participating locations and subject to change without notice. Specific cars are subject to availability. You pay for gas used and return the car to the renting location. Normal rental qualifications apply.

Legislative Assistance

1986 Column No. 7

Recruiting contacts—football National Letter of Intent

Subsequent to the occasion of the National Letter of Intent program signing, Bylaw 1-2-(a)-(1)-(ii) permits Divisions I and II institutions to have unlimited in-person, off-campus recruiting contacts with a prospect, a prospect's relatives or legal guardians by the institution with which the prospect has signed. This year, the first permissible signing begins at 8 a.m. February 12 and continues through May 1.

This being the case, the institution with which the prospect has signed is not required to follow the contact and evaluation calendar for football as set forth in Bylaws 1-2-(a)-(4) and (6) and Bylaw 1-3 for that prospect. This does not permit the contact or evaluation of other prospective student-athletes who may be associated with the signed prospect outside the permissible contact or evaluation periods. In addition, because the student-athlete still is considered a prospect until enrolled at the institution, all contact in person with the prospect, the prospect's relatives or legal guardians shall be made by those institutional staff members who are allowed to recruit and scout off campus, and in-person, off-campus contact by representatives of an institution's athletics interests is prohibited.

It is permissible for those institutional staff members who are allowed to recruit and scout off campus to be present at the off-campus signing of a National Letter of Intent, with the exception that under Bylaw 1-4-(b), a Division I-A head football coach would be prohibited from any in-person contact with a prospective student-athlete on the date of the signing of an institutional or conference letter or the National Letter of Intent. This would prohibit any in-person off-campus contact by the head football coach on the date of the signing of the letter of intent. In accordance with Case No. 192 (page 311, 1985-86 NCAA Manual), an in-person, off-campus contact with a prospective student-athlete for signing the prospect to a letter-of-intent or other commitment to attend the institution must be counted in the total number of permissible contacts as set forth under Bylaw 1-2-(a)-(1).

Publicity related to signing national letters-of-intent

Under the provisions of Bylaw 1-4-(a), publicity released by an institution about the commitment of a prospective student-athlete to attend the institution shall be limited to announcing the prospect's signed acceptance of the institution's *written* offer of admission and/or *written* tender of financial assistance and shall be limited to communications in those media forms normally used by the institution. Furthermore, the release of such communications shall be limited to the media outlets normally used by the institution and those normally used by the educational institutions currently and formerly attended by the prospective student-athlete. No photographs of the prospective student-athlete with members of the institution's coaching staff may accompany any release of such information, and no special conference telephone hookups may be used for the announcement.

As set forth in Bylaw 1-4-(a)-(2), press conferences, receptions, dinners or similar meetings held to release such information are expressly prohibited, as is personal contact by institutional staff members with media representatives at the site of any form of acceptance of an offer by a prospect. Press conferences may be independently arranged by the prospect or his or her family provided there is no arrangement or involvement whatsoever by the institution or representatives of the institution's athletics interests. Coaches attending a signing may not have any personal contact with media representatives at the site of the signing (e.g., high school, home) and may not be available for comments or interviews at any other prearranged site.

An institution is responsible for signings on an institution's campus (whether involving an individual or group of prospects). Hence, the institution must assume an active role in preventing opportunities for media contact or other attendant publicity.

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

Tulane football team forfeits two 1983 games

The NCAA Council has considered the application of the restitution requirements of Section 10 of the NCAA enforcement procedure to Tulane University and concluded that the provisions of Sections 10-(a), (b) and (c) should be imposed upon the university where applicable.

This action was taken by the Council in light of the NCAA's successful defense of the application of the Association's transfer rule in litigation initiated in 1983 by Tulane student-athlete Jon English, then the starting quarterback on the university's intercollegiate football team. Under the Council's action, the requirements of Section 10 shall be applied as follows:

1. Team records and performances achieved when English participated while ineligible under NCAA legislation during the 1983 intercollegiate football season, and English's individual records during that period, shall be vacated and stricken.

In implementing this provision, Tulane University and the NCAA shall vacate and strike in their records the individual records and performances achieved by English during his ineligible participation.

2. Team victories achieved when English participated while ineligible during the 1983 intercollegiate football season shall be abrogated and the games forfeited to opposing institutions. In this regard, Tulane University has notified in writing member institutions (the University of Mississippi and Florida State University) against which English successfully participated while ineligible that it has forfeited those contests.

The records of the institutions to which the university forfeits the contests shall be altered in NCAA records to verify the forfeited contests as victories for the opposing institutions.

In arriving at its decision, the Council noted that the restitution provisions were adopted by the NCAA membership to provide for fairness to other member institutions by eliminating any competitive profit or advantage an institution might gain from an ineligible student-athlete's participation. It was observed that the institution's opponents are those whose interests were damaged throughout the period of English's ineligible participation and that the validity of the NCAA transfer rule was upheld by the courts.

Men's Soccer Committee acts on rules and automatic qualification

Conference qualification for NCAA men's soccer championships in all three divisions is among the recommendations that will be forwarded to the Executive Committee from the Men's Soccer Committee.

The men's committee met February 6-8 in Tampa, Florida, with a playing-rules subcommittee meeting held February 4. This is the first year that the committee has met at a time other than in conjunction with the Division I championship. It also was the first meeting for the rules subcommittee.

All of the committee's recommendations for championships administration probably will be considered by each of the three division championships committees before being forwarded to the Executive Committee in May.

The criteria for selection of automatic qualifiers includes those listed in Executive Regulation 1-6, plus the stipulation that conferences with six or seven member institutions must play a regular-season, single or double round-robin schedule and determine the conference champion either by in-season competition or by a postseason tournament.

Conferences with eight or more member institutions may create divisions of at least four members and conduct regular-season, single or double round-robin competition within the divisions and determine a conference champion as described above.

"There are some good reasons for considering the conference automatic-qualification system," said William D. Coulthart, chair of the committee. "With the growth of conference competition in the sport of soccer, it assures representation in the championships for those conferences that have developed the sport."

"Also, we believe that this system will encourage additional growth of conference competition and help promote the sport."

Division II will request a realignment of its regions from six to four with the following makeup: Northeast—New England, New York, New Jersey (three berths); Central—Pennsylvania, Ohio, Michigan, Indiana, Kentucky, Illinois, Wisconsin, Minnesota, Missouri (three berths); South—Maryland, Delaware, Virginia, West Virginia, North Carolina, South Carolina, Georgia, Tennessee, Alabama, Mississippi, Arkansas, Louisiana, Florida (two berths); West—all remaining states (three berths). In addition, there will be one national at-large berth.

The Division II subcommittee also will recommend an increase in the size of its championship field from 12 to 13 teams, with two at-large berths. Following the lead of other committees, the subcommittee will recommend that a host institution must guarantee 75 percent of the net revenue that it lists on its proposed budget.

The Division III subcommittee also is recommending an increase in the size of its bracket from 24 to 28 teams. It is the same proposal that was denied by the Executive Committee last May. The South and Midwest-West regions would receive four berths, and the other four regions would receive no fewer than four and no more than six.

The Men's Soccer Committee is among the first of the sports committees with rules-making responsibilities to undergo a reformatting of the playing rules to bring them into compliance with guidelines prepared by the Special Committee to Review Playing Rules. The special committee was appointed to assist the sports committees with the reformatting to guarantee an equal opportunity among all the Association's membership divisions to comply with Bylaw 3-5.

The bylaw, which becomes effective August 1, 1986, mandates the use of NCAA rules in all intercollegiate contests in those sports for which the Association develops playing rules. This means that for the first time in most sports, NCAA playing rules must be used in regular-season competition.

Following the special committee's guidelines, the soccer committee separated the playing rules into those dealing with the administration of the sport and those dealing with the conduct of the contest.

Specifically, the committee established maximum and minimum dimensions for playing fields but allowed institutions to play on fields of less than minimum dimensions by mutual consent. Additionally, the committee established a required minimum field size for facilities constructed after September 1, 1988, of 110 yards by 65 yards.

Also included in the administrative rules are recommendations for placement of the team benches, timekeeper's table, coaching box, photographers' restraining line and the use of an electronic scoreboard; that only stitched balls be used; that only 18 players participate in any game or overtime, but permitted the mutual consent of coaches to determine how many could be used in a game; that at least two ball persons be used to

speed the progress of a game, and statistical definitions of shots, goals, assists and saves.

In the conduct rules of the game, the committee adopted the international rule requiring the goalkeeper to play the ball out of the penalty area before resuming the four-step count; eliminated team cautions; required that an injured player must leave the field of play if the clock has been stopped (the player does not have to be replaced with a substitute, however), and required that eight-inch numbers be used on the backs of uniforms purchased after September 1, 1988.

Additionally, the committee continued its mandate that three officials be used in all intercollegiate contests. The latter is contrary to the guidelines established by the special committee and will be reviewed by the special committee.

The committee also voted to require that any experimentation with the rules must be proposed by a conference and approved by the committee. Guidelines for experimentation will be explained in a later edition of The NCAA News.

Finally, the Division I subcommittee voted to solicit bids from institutions or agencies interested in hosting the 1986 Division I championship. Requests for proposed budgets may be made by writing or calling the NCAA national office.

Committee Notices

Member institutions are invited to submit nominations for interim vacancies on NCAA committees. Nominations to fill the following vacancy must be received by Fannie B. Vaughan, administrative assistant, in the NCAA national office no later than February 26, 1986.

Men's Basketball Rules: Replacement for James D. Dutcher, no longer at the University of Minnesota, Minneapolis. Replacement must be from Division I. Also, Mr. Dutcher must be replaced as chair.


Alabama A&M men's soccer program receives probation

The NCAA Committee on Infractions announced February 12 that Alabama A&M University has been placed on probation until June 30, 1987, for violations of NCAA legislation occurring from 1982 through 1985 in the conduct of the intercollegiate men's soccer program at the university. The case primarily involved violations related to NCAA grant-in-aid limitations in soccer.

The penalty imposed by the NCAA will preclude the university from participating in future National Collegiate Division I Men's Soccer Championships until the university demonstrates to the satisfaction of the NCAA Committee on Infractions that the men's soccer program is in full compliance with NCAA rules and regulations regarding institutional financial aid. Action also was taken to ensure that regular-season eligibility is limited to a total number of student-athletes whose financial aid awards do not exceed the value of 11 full grants-in-aid.

The record of the university's performance in the 1982, 1983 and 1984 National Collegiate Division I Men's Soccer Championships will be deleted from NCAA records, and the university will be required to return any team awards earned in those events. The university also will be required to submit a written report to the NCAA describing the procedures implemented to bring its men's soccer program into compliance with NCAA grant-in-aid regulations.

Frank J. Remington, chair, NCAA Committee on Infractions, stated that "the committee determined that the violations in this case involved highly skilled soccer players, many of whom were from outside the United States, who had limited financial resources. Although university records do not indicate that full grants-in-aid were awarded to all of these individuals, the young men have not been required to pay the educational costs that were charged to their accounts. Therefore, the university has agreed to assume responsibility for these costs, in part because the students have no means of payment, and NCAA restrictions regarding regular-season and post-season competition by the individuals and the institution will be imposed until the university demonstrates full compliance with the Association's financial aid regulations."

Following is the complete text of the penalty and a summary of the violations found in this case.

Penalty To Be Imposed Upon Institution

1. Alabama A&M University shall be publicly reprimanded and censured, and placed on probation until June 30, 1987, it being understood that should any portion of the penalty in this case be set aside for any reason other than by appropriate action of this Association, the penalty shall be reconsidered by the NCAA; further, during this period of probation, the NCAA shall review the athletics policies and procedures of the university, which will include periodic institutional inspections of the university by NCAA staff members.

2. The record of the university's performance in the 1982, 1983 and 1984 National Collegiate Division I Men's Soccer Championships shall be deleted; the team's place in the final standings shall be vacated, and any team trophy earned in these events by the university shall be returned to the Association.

3. The university's intercollegiate men's soccer team shall not be eligible to participate in postseason competition until such time as the university demonstrates in writing to the committee that its men's soccer program is in full compliance with NCAA rules and regulations regarding the total value of institutional financial aid awards that may be in effect at any one time in the sport of soccer.

4. Prior to the university's first soccer game in 1986, the university shall submit a squad-list form to the NCAA enforcement staff that identifies all recruited student-athletes in soccer. On that form, the university shall list all countable financial aid, as well as the unpaid balances of institutional charges that are due the university for each individual. Further, the university shall designate the student-athletes who will be permitted to represent the university in regular-season competition, it being understood that the total value of countable financial aid for these individuals may not exceed the value of 11 grants-in-aid. (This total shall include the value of all countable financial aid and any additional institutional charges to the individual for room, board, tuition, fees and course-related books for 1986-87 that have

not been paid prior to submission of the form.) In this regard, the Committee on Infractions has concluded that the university may honor its previous financial aid commitments to student-athletes, but the university also should limit eligibility for competition to a number that does not exceed 11 full grants-in-aid. The remaining individuals would continue to be eligible for practice and the financial aid that has been extended. The identical procedure to determine eligibility shall apply to subsequent academic years until the university is in full compliance with NCAA grant-in-aid limitations.

Summary of Violations of NCAA Legislation

1. Violation of the limitations on financial aid awards [NCAA Bylaw 6-5-(b)] During a period beginning with the 1982-83 academic year and continuing through the 1984-85 academic year, the university awarded institutional financial aid (per O.I. 600) in the sport of soccer that exceeded the maximum permissible amount under NCAA rules of 11 full grants-in-aid.

2. Violations of the provisions governing financial aid [NCAA Constitution 3-4-(a), 3-4-(b)-(3), 3-4-(c)-(2), 3-4-(d)-(1)-(i) and 3-4-(f)]—(a) Prior to the 1982-83, 1983-84 and 1984-85 academic years, the university's administration arranged for the admissions office to waive a \$100 foreign-student matriculation fee for

each foreign prospective student-athlete (a total number of at least 22); (b) during the 1983-84 and 1984-85 academic years, numerous student-athletes received income from an on-campus employment program in addition to their institutional financial aid, which already was equivalent to the value of commonly accepted educational expenses (i.e., tuition and fees, room and board, and required course-related books at the university); (c) during a period beginning with the 1982-83 academic year and continuing through the 1984-85 academic year, the awarding of institutional financial aid to members of the university's intercollegiate men's soccer program was administered by the university's athletics department, and (d) prior to the spring semester of the 1984-85 academic year, the university failed to notify six student-athletes that their athletically related financial aid had been canceled and that they had an opportunity for a hearing regarding the matter.

3. Violation of the provisions governing individual eligibility for NCAA championships [NCAA Bylaw 5-1-(b) and Executive Regulations 1-3-(j) and 1-4-(f)]—Based upon a review of the violations of NCAA legislation found in this case, numerous members of the university's intercollegiate men's soccer team participated in the 1982, 1983 and 1984 National Collegiate Division I Men's Soccer Championships while

ineligible; further, the university should have been aware at the time that these student-athletes were ineligible for postseason competition under NCAA legislation.

4. Violation of the principle of institutional control [NCAA Constitution 3-2]—During a

period beginning with the 1982-83 academic year and continuing through the 1984-85 academic year, the university failed to exercise adequate institutional control and responsibility for the conduct of its intercollegiate men's soccer program.

Educational program for prep students to be explored

The creation of a 30-minute video containing segments on academics, drug education and gambling prevention will be explored by the NCAA Public Relations and Promotion Committee, which met February 3-4 in Kansas City. The video would be developed for viewing by high school students and administrators.

After expressing concern over the humanistic, educational and legal responsibilities the NCAA and its member institutions have to student-athletes, the group also developed material relating to the new drug-

testing program that will be in place for NCAA championships in 1986-87. These press guidelines have been submitted to the NCAA Drug Education Committee for approval.

In other business, the committee discussed the inclusion of basketball features in the program-material mailing that goes out in early summer and the addition of photographers' regulations for basketball arenas in the recommended public-relations guidelines for basketball-playing member institutions.


HOW TO FLY THROUGH A TOUGH ROAD SCHEDULE.

American Airlines knows that when it comes to road games, the last thing you want to think about is travel arrangements. That's why calling one of our more than 100 Meeting Specialists makes so much sense.

With one phone call, we'll take care of everything down to the smallest detail. From pre-reserved seating, to car rental arrangements. We'll even deliver your tickets directly to you or your team's official Travel Agent.

It's the perfect way to get to your meeting, convention or game.

So when you're the visitor, call the official airline for the NCAA Championships, American Airlines, at (800) 433-1790. STAR #S9043.

We'll take care of the travel plans so you can take care of the game plans.

American Airlines
Something special in the air.

Criswell averaging 19 points at West Georgia

Pro baseball player catches on in college basketball

Tim Criswell attends West Georgia College in his home town of Carrollton. He is pursuing a degree in physical education and earning recognition as one of Division II's top basketball players.

Until spring training opens in baseball.

Criswell, a catcher in the Atlanta Braves organization, soon will put down his books (temporarily), hang up his sneakers and don the "tools of ignorance" in preparation for his fourth season of pro ball.

"The main thing I have to do when I get to spring training is work on my hitting eye," said Criswell, who played for the Braves' Class A affiliate in Sumter, South Carolina, last season. "My timing will be off, if last year is any indication, so I will have to get my hitting back together."

On a comeback of sorts, Criswell tried out with the Braves and the New York Mets a year ago after spending two seasons in the Los Angeles Dodgers organization as a pitcher. "In high school," he recalled, "my fast ball was about 86 or 87 miles per hour tops, but I could hit 84 or 85 consistently. During the summer between my freshman and sophomore years in college, I jammed by shoulder diving for a ball, and I never was the same again.

"I lost some flexibility and never pitched real well after that. The doctors never gave me any specific diagnosis... I just knew my pitching prospects didn't look too great."

Criswell had spent his first year in college at Furman University, his second year in junior college. With the Dodgers, he had seen action in rookie leagues in Canada, Florida and Montana. He went home, base-

ball career in limbo, and enrolled at West Georgia.

"I heard that the Braves and Mets were looking for catchers, and I had


Tim Criswell

caught in a few high school games and some summer leagues," Criswell said. "It had been more than four years since I'd caught and three years since I'd hit, but I figured I didn't have anything to lose."

Apparently feeling the same way, the Braves tendered a contract and assigned him to Sumter in the South Atlantic League. "I was more worried about what would happen at the plate than I was with what would go on behind the plate," Criswell chuckled. "I went three-for-three in my first at-bats, which helped my confidence tremendously. I think that was a key to my whole season."

Despite a month's layoff with a broken thumb, Criswell hit .275 for the year after topping the .300 mark early on. "I was a line-drive, spray-the-field hitter. Our hitting instructor told me it would take time before they could tell about my power."

When the season ended, he went home to hit the books and the hard-wood, taking classes for two quarters

and starting in the West Georgia backcourt. After earning all-regional honors as a junior, Criswell has come back to average more than 19 points a game, shooting 52 percent from the field and 83 percent from the foul line.

"The way it works out, I have about 2½ weeks between the end of one season and the start of the other," he explained. "Going from baseball to basketball is more physically demanding, because I have to get my legs back. Going from basketball to baseball involves more mental preparation. I already feel pretty good in the spring. I'm in good shape from basketball, but the baseball season is long. You have to prepare yourself for that mentally."

Criswell admits he is about a year behind in his studies but has no intentions of deferring his degree permanently. "I really want to coach, so I am going to do as much as I can on this schedule and keep working toward my degree (his grade-point av-

erage is about 3.000 on a 4.000 scale). "One thing that really makes it all easier is being around home when I'm in school. My family and friends have always supported my decision to do everything, and that helps."

Who knows? Maybe things will slow down for Criswell after this year, his last on the West Georgia basketball team. Maybe he can play ball in the

Familiar

Continued from page 6

pitching is led by Jim Pena, whose 10-3 record was fifth best in the nation last year. Also back is power hitter Kevin Whalen (.361, 42 RBI, 5 HR) and leadoff hitter Mike Brocki (.328), who scored 68 runs and had 39 stolen bases.

Cal State Sacramento (41-26) was the team that Cal Poly-Pomona had to beat to get to the final six. The Hornets should be as solid as a year ago. The pitching is led by Doug Vontz (8-0, 1.90), and the hitting

summer, go to school in the winter and relax. Nah. "Next year, I hope to get into coaching here (at West Georgia) as a student assistant while I work on finishing up my degree," he explained.

"Right now, I'm enjoying my classes, having a great time playing basketball and looking forward to spring training. It won't be long...."

leader is Deron Curran (.439, 35).

Other top teams—Cal State Northridge (40-22-1) won the national championship in 1984 and always is a threat to all other contenders. Pitching is the question mark.

Other top players—Scott McIntyre, c, Cal State Northridge (.370); Gary Williams, ss, Cal State Northridge (.350); Steve Bidales, p, Cal State Chico (6-2); John Orton, c, Cal Poly-San Luis Obispo (.355); Rich Lundahl, ss, Southern Utah (.391, 40, 10).

NCAA golfers lead U.S. to victory

Georgia's Peter Persons and Florida's Karen Davies were named most valuable players after leading the United States to a 30-18 victory over Japan in the annual NCAA-Japan Golf Competition, held at the par-72 Narshino Country Club in Chiba, Japan, south of Tokyo.

Sponsored by the NCAA, the Japan Student Golf Association and Sports Nippon Newspapers, nine collegiate golfers (six males, three females) were selected to represent the U.S. in the tournament based on their performances in last year's Division I Men's and Women's Golf Champion-

ships. In addition to Persons and Davies, members of this year's team included Darren Cole, Mississippi; Jim Benepe, Northwestern; Todd Hamilton, Oklahoma; Kevin Whipple, Oklahoma State; Rob McNamara, Louisiana State; Danielle Ammacapane, Arizona State, and Dottie Pepper, Furman.

McNamara received the Ambassador Award, symbolic of the golfer who did the most to promote good relations between the two teams.

The Japanese team was selected by the Japan Student Golf Association.

Accompanying the American contingent were team leader Gwendolyn Norrell, Michigan State faculty athletics representative and former NCAA Division I vice-president; men's coach Joe Feaganes of Marshall, and women's coach Mimi Ryan of Florida.

All of the tournaments have been held in Japan with the exception of the 1978 and 1983 competitions, which were played at Pebble Beach. The American team has won all of the tournaments except the 1975 competition.


1985-86 NCAA championships dates and sites

FALL

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

Cross Country, Women's: Division I champion—University of Wisconsin, Madison; **Division II champion**—California Polytechnic State University, San Luis Obispo, California; **Division III champion**—Franklin and Marshall College, Lancaster, Pennsylvania.

Field Hockey: Division I champion—University of Connecticut, Storrs, Connecticut; **Division III champion**—Trenton State College, Trenton, New Jersey.

Football: Division I-AA champion—Georgia Southern College, Statesboro, Georgia; **Division II champion**—North Dakota State University, Fargo, North Dakota; **Division III champion**—Augustana College, Rock Island, Illinois.

Soccer, Men's: Division I champion—University of California, Los Angeles; **Division II champion**—Seattle Pacific University, Seattle, Washington; **Division III**—University of North Carolina, Greensboro, North Carolina.

Soccer, Women's: Champion—George Mason University, Fairfax, Virginia.

Volleyball, Women's: Division I championship—University of Pacific, Stockton, California; **Division II champion**—Portland State University, Portland, Oregon; **Division III champion**—Elmhurst College, Elmhurst, Illinois.

Water polo, Men's: Champion—Stanford University, Palo Alto, California.

WINTER

Basketball, Men's: Division I, 48th, Reunion Arena, Dallas, Texas (Southern Methodist University host), March 29 and 31, 1986; **Division II**, 30th, Springfield Civic Center, Springfield, Massachusetts (American International University and Springfield College cohosts), March 21-22, 1986; **Division III**, 12th, Calvin College, Grand Rapids, Michigan, March 14-15, 1986.

Basketball, Women's: Division I, 5th, University of Kentucky, Lexington, Kentucky, March 28 and 30, 1986; **Division II**, 5th, Springfield Civic Center, Springfield, Massachusetts (American International University and Springfield College cohosts), March 20 and 22, 1986; **Division III**, 5th, campus site to be

determined, March 14-15, 1986.

Fencing, Men's: 42nd championship, Princeton University, Princeton, New Jersey, March 18-19, 1986.

Fencing, Women's: 4th championship, Princeton University, Princeton, New Jersey, March 20-22, 1986.

Gymnastics, Men's: 44th championship, University of Nebraska, Lincoln, Nebraska, April 4-5, 1986.

Gymnastics, Women's: Division I, 5th, University of Florida, Gainesville, Florida, April 18-19, 1986; **Division II**, 5th, U.S. Air Force Academy, Colorado Springs, Colorado, April 4-5, 1986.

Ice Hockey, Men's: Division I, 39th, Providence Civic Center, Providence, Rhode Island (Brown University and Providence College cohosts), March 27-29, 1986; **Division III**, 3rd, campus site to be determined, March 21-22, 1986.

Rifle, Men's and Women's: 7th championship, U.S. Naval Academy, Annapolis, Maryland, March 14-15, 1986.

Skiing, Men's and Women's: 33rd, University of Vermont, Burlington, Vermont, March 5-8, 1986.

Swimming and Diving, Men's: Division I, 63rd, I.U. Natatorium, Indianapolis, Indiana (Indiana University, Bloomington host), April 3-5, 1986; **Division II**, 23rd, Justus Aquatic Center, Orlando, Florida (Rollins College host), March 12-15, 1986; **Division III**, 12th, C. T. Branin Natatorium, Canton, Ohio (Kenyon College host), March 20-22, 1986.

Swimming and Diving, Women's: Division I, 5th, University of Arkansas, Fayetteville, Arkansas, March 20-22, 1986; **Division II**, 5th, Justus Aquatic Center, Orlando, Florida (Rollins College host), March 12-15, 1986; **Division III**, 5th, C. T. Branin Natatorium, Canton, Ohio (Kenyon College host), March 13-15, 1986.

Indoor Track, Men's: Division I, 22nd, The Myriad, Oklahoma City, Oklahoma (University of Oklahoma host), March 14-15, 1986; **Division III**, 2nd, campus site to be determined, March 14-15, 1986.

Indoor Track, Women's: Division I, 4th, The Myriad, Oklahoma City, Oklahoma (University of Oklahoma host), March 14-15, 1986; **Division III**, 2nd, campus site to be determined, March 14-15, 1986.

Wrestling: Division I, 56th, University of Iowa, Iowa City, Iowa, March 13-15, 1986; **Division II**, 24th, Southern Illinois University, Edwardsville, Illinois, February 28-March 1, 1986; **Division III**, 13th, Trenton State College, Trenton, New Jersey, February 28-March 1, 1986.

SPRING

Baseball: Division I, 40th, Rosenblatt Municipal Stadium, Omaha, Nebraska (Creighton University host), May 30-June 8, 1986; **Division II**, 19th, Patterson Stadium, Montgomery, Alabama (Troy State University host), May 23-28, 1986; **Division III**, 11th, Marietta College, Marietta, Ohio, May 29-June 1, 1986.

Golf, Men's: Division I, 89th, Wake Forest University, Winston-Salem, North Carolina, May 28-31, 1986; **Division II**, 24th, University of Tampa, Tampa, Florida, May 20-23, 1986; **Division III**, 12th, King's College, Wilkes-Barre, Pennsylvania, May 20-23, 1986.

Golf, Women's: 5th championship, Ohio State University, Columbus, Ohio, May 28-31, 1986.

Lacrosse, Men's: Division I, 16th, University of Delaware, Newark, Delaware, May 24 and 26, 1986; **Division III**, 7th, campus site to be determined, May 17, 1986.

Lacrosse, Women's: 5th championship, University of Maryland, College Park, Maryland, May 17, 1986.

Softball, Women's: Division I, 4th, Seymour Smith Softball Complex, Omaha, Nebraska (Creighton University host), May 21-25, 1986; **Division II**, 5th, University of Akron, Akron, Ohio, May 16-18, 1986; **Division III**, 5th, Buena Vista College, Storm Lake, Iowa, May 15-18, 1986.

Tennis, Men's: Division I, 102nd, University of Georgia, Athens, Georgia, May 17-25, 1986; **Division II**, 24th, California State University, Northridge, California, May 12-18, 1986; **Division III**, 11th, Claremont-Mudd-Scripps College, Claremont, California, May 12-18, 1986.

Tennis, Women's: Division I, 5th, University of Texas, Austin, Texas, May 15-23, 1986; **Division II**, 5th, California State University, Northridge, California, May 5-10, 1986; **Division III**, 5th, Kalamazoo College, Kalamazoo, Michigan, May 13-17, 1986.

Outdoor Track, Men's: Division I, 65th, Indianapolis, Indiana (Indiana University, Bloomington, host), June 4-7, 1986; **Division II**, 24th, California State University, Los Angeles, California, May 21-24, 1986; **Division III**, 13th, University of Wisconsin, La Crosse, Wisconsin, May 21-24, 1986.

Outdoor Track, Women's: Division I, 5th, Indianapolis, Indiana (Indiana University, Bloomington, host), June 4-7, 1986; **Division II**, 5th, California State University, Los Angeles, California, May 21-24, 1986; **Division III**, 5th, University of Wisconsin, La Crosse, Wisconsin, May 21-24, 1986.

Volleyball, Men's: 17th championship, Pennsylvania State University, University Park, Pennsylvania, May 2-3, 1986.

Basketball coaches question whether job is worth the hassle

By Doug Tucker

Coaching college basketball is not as much fun as they thought it was going to be, say Billy Tubbs and his colleagues in the Big Eight Conference.

Moreover, they say, they're not surprised that nine college coaches, counting Kansas State's Jack Hartman, recently have announced their resignations.

"I think Jack hit on an important point in one of his statements recently," said Oklahoma's Tubbs. "He said the game's just not as much fun as it used to be, as it should be, and that's something I've noticed."

Tubbs, whose Sooners are ranked among the best in the nation, described his profession as "vultureville."

"The role of the coach has changed so much," he said during the Big Eight's telephone hookup with conference coaches.

"A lot of coaches are questioning whether it's worth going through everything that's put on coaches."

Tubbs cited recent rules passed by vote of NCAA schools.

"You see all the legislation the NCAA is putting in...nothing to help a coach. It's all pertaining to various ways they can fire a coach," he said. "How many times have you seen the statement that a coach who runs a clean program and graduates all his people [is] going to be tenured like a professor? You never see any protection coming in for a coach; but every time you turn around, you see people on coaches. You're a warden, you're a lawyer...hey, coaching is almost immaterial now."

Actual coaching—rolling up your sleeves and instructing young people in the game's fundamentals and fine points—constitutes only about 20 percent of the job, said Oklahoma State's Paul Hansen.

"The other 80 percent is recruiting, dealing with personalities, the press and so forth," Hansen said. "It's not so much coaching, but recruiting, and that takes its toll on coaches."

I think Paul is overestimating it," Tubbs said. "I think actual coaching may be 10 percent of the job. When I went into coaching, what I perceived the job to be is completely different than what it actually is now. It's almost an impossible task."

"There's a tremendous difference between pro coaching and college coaching," said Kansas' Larry Brown, who has done both. "In college coaching, there are so many things that take up your time and are distractions, you hardly have the opportunity to coach. I don't know about 20 percent, but it's certainly not as enjoyable as it should be, and you don't have the opportunity to teach and coach that you'd like to have because of all the outside distractions."

Team to be named

The Athletics Congress has announced its selection procedure for the TAC/USA junior track team that will compete in the 1986 Junior Pan American Games and the junior world championships.

The top two runners in most events, plus relay runners, from the U.S. National Junior Championships (set for Towson State University June 28-29) will be named to the U.S. team. In addition to furnishing a uniform, TAC/USA will pay all expenses for team members to compete in these international meets.

For women, a junior is defined as having not reached her 19th birthday in the year of competition and who was at least 14 by January 1. Men may not reach their 20th birthdays during 1986 and must be at least 14 on the dates of the competitions.

Entry forms, qualification standards and other detailed information may be obtained by contacting Jack Pfeifer, Junior National Championships, P.O. Box 22683, Baltimore, Maryland 21203.

Colorado's Tom Apke said he finds a big difference between what his job is and what he thought his job was going to be.

"Pressures on coaches are greater than ever before," he said. "The fun

'Pressures on coaches are greater than ever before. The fun has gone out of it.'—Tom Apke, Colorado

has gone out of it. When I came into the profession, I thought it was going to be the teaching of basketball and the teaching of team concepts that would mean whether I was successful or not successful. But I've found that's a small percentage of the job. There are so many other things...time on the road...time on the phone...time with the media. The nature of

the profession has changed, and if you can't have fun and it starts to be a drudgery every day, that's when people start resigning."

"The pressure is terrible sometimes," said Iowa State coach Johnny Orr. "I think every coach goes through a period every year...everybody feels like quitting sometimes. But you get over the hump and you don't quit. But the pressure is so great right now, some don't get over the hump."

Said Nebraska's Moe Iba, "I don't think you're going to see many coaches going until they're 65."

Tubbs was asked if he might take a different career path if he were a young man.

"I have a young man named Tommy Tubbs and he wouldn't touch it," he said of his son, a former Sooner player. "He sees it every day. I don't think he's too interested in coaching. But remember this—there's one thing about the coaching profession. It's vultureville. There's a lot of people


Paul Hansen


Larry Brown

sitting out there waiting for guys to leave their jobs so 900 of 'em can pounce on it. There will never be a lack of people waiting to take coach-

ing jobs."

Tucker is a member of the Associated Press bureau in Kansas City, Missouri.

ATTENTION BASKETBALL COACHES AND NACDA MEMBERS

*If you are attending the NABC and NACDA Conventions
and the Final Four Tournament in Dallas*

CALL 1-800-243-3180

and receive:

**Major Savings on Airlines
70% Discount**
WITH RESTRICTIONS

UP TO **40% Discount — no Restrictions!**

Don't miss the opportunity to cut your travel expense on this
and other trips for you, your team, coaches and administrative staff.

FUGAZY
INTERNATIONAL
TRAVEL 67 WHITNEY AVENUE
NEW HAVEN, CT 06510
203-772-0470

THE OFFICIAL TRAVEL AGENT
FOR NCAA CHAMPIONSHIPS

Tie In To The Existing NCAA Travel Plan and SAVE BIG!

Football

Continued from page 1

usually by providing graduated practice sessions for the first seven to 10 days and during other abnormally hot or humid days.

3. Know both the temperature and the humidity, since it is more difficult for the body to cool itself in high humidity. Use of a sling psychrometer is recommended to measure the relative humidity, and any time the wet-bulb temperature is over 78 degrees, practice should be altered.

4. Adjust activity level and provide frequent rest periods. Rest in cool, shaded areas with some air movement, remove helmets and loosen or remove jerseys.

5. Provide adequate cold-water replacement during practice. Water always should be available in unlimited quantities to the athletes. Give water regularly.

6. Salt should be replaced daily. Liberal salting of the athletes' food will accomplish this purpose. Coaches should not provide salt tablets to athletes. Attention must be directed to water replacement.

7. Athletes should weigh each day before and after practice, with weight charts checked in order to treat the athlete who loses excessive weight each day. Generally, a three percent body-weight loss through sweating is safe, and a five percent loss is in the danger zone.

8. Clothing is important, and a player should avoid use of long sleeves, long stockings and any excess clothing. Never use rubberized cloth-

ing or sweatsuits.

9. Some athletes are more susceptible to heat injury. These individuals are not accustomed to work in the heat, may be overweight and may be the eager athletes who constantly compete at capacity. Athletes with previous heat problems should be watched closely.

10. It is important to observe for signs of heat illness. Some trouble signs are nausea, incoherence, fatigue, weakness, vomiting, cramps, weak rapid pulse, flushed appearance, visual disturbances and unsteadiness. If heat illness is suspected, seek a physician's immediate service. Recommended emergency procedures are vital.

Finally, Mueller and Schindler offered 12 specific recommendations based on the 1985 survey data:

1. Mandatory medical examinations and medical history should be taken before allowing an athlete to participate in football. The NCAA recommends a thorough medical examination when the athlete first enters the college athletics program and an annual health-history update with use of referral exams when warranted. If the doctor or coach has any questions about the athlete's readiness to participate, the athlete should not be allowed to play. High school coaches should follow the recommendations set by their state high school athletics associations.

2. All personnel concerned with training football athletes should emphasize proper, gradual and complete physical conditioning. If it is impossi-

ble for a physician to be present at all practice sessions, emergency measures must be provided.

3. A physician should be present at all games and practice sessions. If it is impossible for a physician to be present at all practice sessions, emergency measures must be provided.

4. All personnel associated with football participation should be cognizant of the problems and safety measures related to physical activity in hot weather.

5. Each institution should strive to have a team trainer who is a regular member of the faculty and is adequately prepared and qualified.

6. Cooperative liaison should be maintained by all groups interested in athletics medicine (coaches, trainers, physicians, manufacturers, administrators, etc.).

7. There should be strict enforcement of game rules, and administrative regulations should be enforced to protect the health of the athlete. Coaches and school officials must support the game officials in their conduct of the athletics contests.

8. There should be a renewed emphasis on employing well-trained athletics personnel, providing excellent facilities, and securing the safest and best equipment possible.

9. There should be continued research concerning the safety factor in football (rules, facilities, equipment, etc.).

10. Coaches should continue to teach and emphasize the proper fundamentals of blocking and tackling

to help reduce head and neck fatalities.

11. Strict enforcement of the rules of the game by both coaches and officials will help reduce serious injuries.

12. When a player has experienced or shown signs of head trauma (loss

of consciousness, visual disturbances, headache, inability to walk correctly, obvious disorientation, memory loss), he should receive immediate medical attention and should not be allowed to return to practice or game without permission from the proper medical authorities.

New

Continued from page 1

standards or procedures;

- Number of officials and fees/per diem policies for officials;

- Extent to which transportation and/or per diem will be funded for participants;

- Size of traveling party;

- Distribution of net receipts, if any;

- Review of playing-rules changes with financial ramifications for member institutions.

The committees do not have the authority to establish, continue or discontinue championships (except as provided to the Divisions II and III committees via 1986 Convention adoption of Proposal No. 38) or to revise the minimum percentages required by Executive Regulations I-1-(a) and (b).

They do not have the authority to enter into contractual arrangements in behalf of the Association or any of its divisions, whether it be in radio and television, corporate sponsorships, or agreements with exhibitors and merchandisers.

Additional information regarding

the block-grant funding procedures will be featured in a future issue of The NCAA News.

The Administrative Committee also made the following additional appointments on behalf of the Executive Committee:

Special Investment Committee: Wilford S. Bailey, Auburn University, NCAA secretary-treasurer, automatically serves; reappointed William H. Baughn, University of Colorado, chair, and Roy Kramer, Vanderbilt University.

Special Marketing Subcommittee: Bailey automatically serves as chair; reappointed Baker and Frailey.

Special Staff Evaluation Subcommittee: Bailey automatically serves as chair; Clausen automatically serves as senior member of Executive Committee; reappointed Bozik.

Special Budget Subcommittee (formerly Program Evaluation Subcommittee): President John R. Davis, Bailey, Cryer, Green and Sweet automatically serve as elected NCAA officers. Reappointed Grotke and Schiller, with the latter continuing as chair.

Academic Requirements

Ursula R. Walsh

Accounting

Frank E. Marshall

Agent Registration

L. Douglas Johnson

Attendance

Football—Jim Van Valkenburg
Basketball—Jim Van Valkenburg
Women's Basketball—Regina L. McNeal

Legislation—William B. Hunt

Media—James A. Marchiony
Publications—Ted C. Tow

Corporate Sponsors

David E. Cawood

Council

Ted C. Tow

Cross Country, Men's and Women's

Division I—Dennis L. Poppe
Division II—Cynthia L. Smith
Division III—James A. Sheldon
Publications—Wallace I. Renfro

Gambling Task Force

David E. Cawood
Michael S. Glazier
Charles E. Smrt

Golf, Men's

Dennis L. Poppe
Publications—Michael V. Earle

Golf, Women's

Patricia W. Wall
Publications—Michael V. Earle

Governmental Relations

David E. Cawood

Gymnastics, Men's

Jerry A. Miles
Publications—Wallace I. Renfro

Gymnastics, Women's

Div. I—Patricia E. Bork
Div. II—Tamatha J. Byler
Publications—Wallace I. Renfro

Halls of Fame

John T. Waters

High School All-Star Games

Karl D. Benson

Honors Program

David E. Cawood

Ice Hockey, Men's

Dennis L. Poppe
Publications—Michael V. Earle

Insurance

Richard D. Hunter

Interpretations

William B. Hunt

International Competition

Jerry A. Miles

Lacrosse, Men's

Daniel B. DiEdwardo
Publications—Wallace I. Renfro

Lacrosse, Women's

Patricia E. Bork
Publications—Wallace I. Renfro

Legislation

William B. Hunt

Library of Films

Cathy K. Bennett

Long Range Planning

Ted C. Tow

Marketing

John T. Waters, Alfred B. White

Media Inquiries

James A. Marchiony

Membership

Shirley Whitacre

Metrics

Wallace I. Renfro

The NCAA News

Advertising—Wallace I. Renfro,
Michael V. Earle
Editorial—Thomas A. Wilson,
Timothy J. Lilley
Subscriptions—Maxine R. Alejos

NYSP

Ruth M. Berkey
Cheryl L. Levick

NOCSAE

Ursula R. Walsh

Postgraduate Scholarships

Fannie B. Vaughan

Presidents Commission

Ted C. Tow

Printed Championship Programs

Alfred B. White

Productions

James A. Marchiony

Professional Seminars

James A. Marchiony

Promotion

John T. Waters

Public Relations

James A. Marchiony

Publishing

Wallace I. Renfro
Circulation—Maxine R. Alejos

Radio

David E. Cawood

Research

Ursula R. Walsh

Rifle

Patricia W. Wall
Publications—Wallace I. Renfro

Skating, Men's and Women's

Daniel B. DiEdwardo
Publications—Wallace I. Renfro

Soccer, Men's

James A. Sheldon
Publications—Wallace I. Renfro

Soccer, Women's

Patricia E. Bork
Publications—Wallace I. Renfro

Softball

Tamatha J. Byler
Publications—Wallace I. Renfro

Speakers Bureau

John T. Waters

Sports Safety, Medicine

Ursula R. Walsh

Statistics

Div. I—Jim Van Valkenburg
Div. II—James F. Wright

Div. III—Gary K. Johnson
Football Research—Steve Boda
Basketball Research, Men's—
Gary K. Johnson
Basketball Research, Women's—
Regina L. McNeal

Steering Committees

Div. I—Ted C. Tow
Div. II—Stephen R. Morgan
Div. III—Ruth M. Berkey

Swimming, Men's

Daniel B. DiEdwardo
Publications—Lacy Lee Baker

Swimming, Women's

Patricia W. Wall
Publications—Lacy Lee Baker

Television

Football—David E. Cawood
Championships—James A. Marchiony
Basketball—Thomas W. Jernstedt

Tennis, Men's

James A. Sheldon
Publications—Lacy Lee Baker

Tennis, Women's

Cynthia L. Smith
Publications—Lacy Lee Baker

Title IX

David E. Cawood

Track and Field, Men's and Women's

Div. I—Dennis L. Poppe
Div. II—Cynthia L. Smith
Div. III—James A. Sheldon
Publications—Lacy Lee Baker
Media—Alfred B. White

Travel Service

Richard D. Hunter

Volleyball, Men's

Jerry A. Miles
Publications—Lacy Lee Baker

Volleyball, Women's

Div. I—Cynthia L. Smith
Div. II—Patricia W. Wall
Div. III—Tamatha J. Byler
Publications—Lacy Lee Baker

Volunteers for Youth

Audrey West

Water Polo, Men's

Daniel B. DiEdwardo
Publications—Lacy Lee Baker

Women's Issues

Ruth M. Berkey

Wrestling

Daniel B. DiEdwardo
Publications—Michael V. Earle
Media—Gary K. Johnson

Youth Clinics

Ruth M. Berkey

NCAA Staff Directory

P.O. Box 1906 • Mission, Kansas 66201 • 913/384-3220

Baseball

Div. I—Jerry A. Miles
Media—James F. Wright
Div. II—Alfred B. White
Div. III—Daniel B. DiEdwardo
Publications—Wallace I. Renfro

Basketball, Men's

Div. I—Thomas W. Jernstedt
Media—David E. Cawood
Div. II—Jerry A. Miles
Media—Regina L. McNeal
Div. III—James A. Sheldon
Publications—Wallace I. Renfro

Basketball, Women's

Div. I—Patricia E. Bork
Media—James F. Wright
Div. II—Cynthia L. Smith
Media—Regina L. McNeal
Div. III—Tamatha J. Byler
Publications—Wallace I. Renfro

Bowl Games

Michael S. Glazier

Certification of Compliance

John H. Leavens

Championships Accounting

Louis J. Spry, Richard D. Hunter

Committees

Fannie B. Vaughan

Compliance

Stephen R. Morgan
John H. Leavens

Contracts

Richard D. Hunter

Controller

Louis J. Spry

Convention

Arrangements—Louis J. Spry
Honors Luncheon—David E. Cawood

Drug Education

Ursula R. Walsh

Drug Task Force

Ruth M. Berkey
Ursula R. Walsh

Eligibility

William B. Hunt
L. Douglas Johnson

Employment

Ruth M. Berkey

Enforcement

Stephen R. Morgan
S. David Berst

Executive Committee

Patricia E. Bork

Extra Events

David V. Thompson

Facility Specifications

Wallace I. Renfro

Federations

Jerry A. Miles, Daniel B. DiEdwardo

Fencing, Men's

Tamatha J. Byler
Publications—Michael V. Earle

Field Hockey

Patricia W. Wall
Publications—Wallace I. Renfro

Films/Videotapes

Cathy K. Bennett
James A. Marchiony

Football

Div. I-AA—Jerry A. Miles
Media—Alfred B. White
Div. II—Dennis L. Poppe
Div. III—Daniel B. DiEdwardo
Publications—Michael V. Earle

Foreign Tours

Nancy L. Mitchell

The NCAA News


NCAA Record

CHIEF EXECUTIVE OFFICERS

SAMUEL K. ALEXANDER JR., named at Western Kentucky. He had been director of the institute for educational finance at Florida... DePauw vice-president **ROBERT BOT-TOMS** has been elevated to the school's presidency, effective July 1... Florida International president **GREGORY B. WOLFE** has announced his retirement, effective no later than January 1, 1987.

DIRECTORS OF ATHLETICS

Louisiana Tech AD **BOB VANATTA** resigned and will become commissioner of the Sunshine State Conference. Vanatta has been at Louisiana Tech for three years... After four seasons, Rose-Hulman's **BOB THOMPSON** has stepped down as head football coach to devote more time to his duties as athletics director and track coach... North Carolina State men's basketball coach **JIM VALVANO** promoted, effective in July. He also will continue his coaching duties at the school... Tennessee State interim director **GALE SAYERS** will not seek the AD position at the school on a full-time basis.

COACHES

Baseball—**JIM JONES** hired at St. Mary's (California) to replace **TOM WHEELER**, who resigned to accept a position with the Houston Astros organization.

Baseball assistant **PHILIP O'SHEA** named at Hofstra. A graduate of Holy Cross and the St. John's (New York) School of Law, he is president of the Nassau County (New York) Association of Baseball Leagues and the Long Island Conference and serves as executive director of the Amateur Baseball Federation.

Men's basketball—Ohio State coach **ELDON MILLER** has resigned, effective at the end of the 1985-86 season, his 10th at the school. His overall record as a head coach through the start of the 1985-86 season was 385-227... Springfield coach **EDWARD BILIK** will step down at the end of the current season, his 20th at the school. His teams have amassed a 315-190 overall record, including 18 winning seasons... **BOB ERDMAN** resigned at Gustavus Adolphus, effective at the end of the season. A Gustavus Adolphus graduate, Erdman had compiled a 42-53 record through the start of the current season... **JOHN WEINERT** will step down at Bowling Green at the end of the 1985-86 campaign. His overall record as a head coach (through 20 games of the current season) is 294-220, including six seasons at Ripon and four at St. Joseph's (Indiana). He is in his 10th season at Bowling Green... **DON EDDY** resigned at Texas-San Antonio. Assistant coach **LARRY GATEWOOD** was named interim head coach... Brandeis associate coach **KEVIN O'BRIEN** promoted, effective at the end of the season. He will replace **BOB BRANNUM**, who will become coordinator of club sports at the school.

Men's basketball assistant—**SANDY SANDERS** named at Eastern Michigan, where he will serve in an interim capacity with interim head coach **Ben Braun**... **LARRY GATEWOOD** named interim head coach at Texas-San Antonio, where he had been on the staff of


Jim Valvano appointed athletics director at North Carolina State


Springfield men's basketball coach Ed Bilik resigned

coach **Don Eddy**, who resigned... **KEVIN O'BRIEN** promoted at Brandeis, effective at the end of the 1985-86 season.

Women's basketball—**SHARON JARRETT** released at Tennessee State, effective at the end of the 1985-86 season, her second at the school... **FRED RILEY** has resigned at Lock Haven, effective at the end of the season. His teams compiled a 64-35 record through four seasons, and his 1985-86 squad was 10-6 through 16 games.

Football **MIKE DOLBY** selected at Humboldt State. A 1962 Oregon State graduate, Dolby was an assistant at his alma mater before moving to San Jose State, Northern Arizona, Nevada-Reno and the Oakland Invaders of the United States Football League... Widener graduate **DAVE WILSON** named at Ramapo. He has served as an assistant coach at the high school and college levels and was Ramapo's offensive backs coach last season... **BOB THOMPSON** stepped down at Rose-Hulman but will continue as athletics director and track coach... **MARK S. DUFFNER** named at Holy Cross, where he had been associate head coach.

Football assistants—**SAM GRUNEISEN** named defensive coordinator at San Jose State... **STEVE MCGILL**, **BOBBY JOHNS**, **BOBBY MCKINNON** and **STANLEY KING** named at Tennessee Chattanooga... **JEFF BOWDEN** named volunteer coach at Florida State, where his dad (Bobby) is head coach... **LYNN GRAVES** elevated to assistant head coach at Stephen F. Austin State, where he has been on the staff for 10 years... **ERIC HOLM** promoted to offensive coordinator at Northeast Missouri State to replace **JIM ANDERSON**, who became offensive line coach at Indiana State... **GARY STEELE**, **TED ZAZAPOULOS**, **GARY SCHNEEL**, **DICK MALONEY**, **JEFF REINEBOLD** and **JOHN ANDRINO** hired at Pennsylvania. Steele, Zazapoulos and Schnell had served on the previous coaching staff at the school and have been retained by new head coach **Ed Zubrow**. Steele will serve as defensive coordinator. Zazapoulos will move from outside linebackers, which he had coached for two years, to the defensive line. Schnell will continue as head coach of the freshman team but has been elevated from part-time to full-time status. Maloney will serve as offensive coordinator and administrative assistant. Reinebold had been defensive backfield coach at

Montana and will hold a similar position at Pennsylvania. Andrino will be an offensive assistant. He had been offensive coordinator at Union the past two seasons... **JOHN DEVLIN**, **JOHN MITCHELL** and **EDDIE DAVIS** named at Temple. Devlin will be assistant head coach and work with Temple's inside linebackers. Mitchell, an Alabama graduate, will coach the defensive line. Davis will coach quarterbacks and tight ends. In other personnel moves, Temple coach **Bruce Arians** announced that secondary coach **NICK RAPONE** will become defensive coordinator and **AMOS JONES** will move from tight ends to the defensive line... **DAVE STROMSWOLD** has been retained by new Portland State head coach **Pokey Allen**, who also has hired **ALAN BORGES** as offensive coordinator. Borges had been an associate coach with the USFL Oakland Invaders... **H. E. ANDERSON III** elevated to executive director of the Alumni Association at Sewanee (University of the South), where he also was head wrestling coach... **JIM ANDERSON** named offensive line coach and **DAN RITTER** hired to coach the defensive line at Indiana State... former Western Kentucky assistant **ROBERT HARRIS** selected to coach offensive linemen at Tennessee Tech... **MARK S. DUFFNER** promoted to head coach at Holy Cross, where he had been associate head coach.

Men's soccer—**Jon Anderson** named at Babson.

Women's soccer—**JOE BAUM** named at Michigan State, where he has served as men's soccer coach since 1977 and will continue to do so.

Women's softball—**GLEN PAYNE** named at Long Island-C.W. Post. He replaces **JIM WRIGHT**, who had served as head coach in 1985 and assistant coach in 1984... **REGINA DOOLEY** selected at Fairleigh Dickinson-Teaneck. An Adelphi graduate, she was a member of the gold-medal-winning U.S. Olympic team in 1984... **MARC FAZIO** hired at Hofstra. He is a graduate of Gannon, where he was a four-year letter-winner in baseball.

Women's track—**ORRA REW** named at Cornell (Iowa).

Wrestling—**H. E. ANDERSON III** elevated to executive director of the Alumni Association at Sewanee (University of the South), where he also served as assistant football coach.

STAFF

Sports information director—**MICHAEL BRUCKNER** promoted at New Hampshire, where he had been assistant SID for seven years. A 1978 Rhode Island graduate, Bruckner was SID at American International before joining the New Hampshire staff.

NOTABLES

H. E. ANDERSON III named executive director of the alumni association at Sewanee (University of the South). He had been head wrestling coach and assistant football coach at the school... **MARILYN V. YARBROUGH** has been elected president of the Law School Admission Council. She is associate vice-chancellor for research, graduate studies and public service at Kansas, where she also is a professor of law. Yarbrough is a member of the NCAA Committee on Infractions... **JIM SPENCE**, who had been with ABC for 25 years and had run the network's sports department on a day-to-day basis, resigned February 3... The NCAA Division II Cross Country Coaches Association has selected **SCOTT UNDERWOOD** of South Dakota State as men's coach of the year. Cal Poly-San Luis Obispo's **LANCE HARTER** was named women's coach of the year... Iowa wrestling coach **DAN GABLE** has been named coach of the U.S. team that will compete in the inaugural Goodwill Games this July in Moscow... **RICHARD F. GARBER**, head men's lacrosse coach at Massachusetts and the winningest active college coach in the sport, heads a list of five inductees into the Lacrosse Foundation Hall of Fame. Recognized at a January 31 dinner in Baltimore, Maryland, were Garber; **HOWARD J. "COOKIE" KRONGARD**, a 1961 graduate of Princeton; **JOSEPH W. COWAN**, who earned all-America honors at Johns Hopkins; **BENJAMIN H. KAESTNER III**, a 1967 graduate of Johns Hopkins, and **JOHN W. SIMMONS JR.**, a two-time all-America defenseman at Maryland... Stanford women's track coach **BROOKS JOHNSON** received a 1986 Jesse Abramson award February 8 during the Vitalis-U.S. Olympic Invitational indoor meet... **DR. JOHN MILLER**, Indiana University, Bloomington's director of sports medicine, has been named president of the board of directors of the National Operating Committee on Standards for Athletic Equipment (NOCSAE). Dr. Miller is an Iowa graduate and has been on the NOCSAE board since 1979... New Hampshire lacrosse coach **TED GARBER** has been named head coach of the North team for the 1986 North-South Collegiate All-Star Lacrosse Game. Assisting him will be **MIKE WALDVOGEL** of Yale and **HAWLEY WATERMAN** of Kean. The game will be played June 14 at Johns Hopkins... **LEANN DAVIDGE**, former women's tennis coach at Miami (Ohio) who died in an auto accident last year while on a recruiting trip, became the first woman to be inducted into the school's athletics hall of fame.

POLLS

Division II Men's Basketball

The top 20 NCAA Division II men's basketball teams through games of February 3, with

records in parentheses and points:

1. St. Cloud St. (20-1)	160
2. Sam Houston St. (21-2)	152
3. Wright St. (19-2)	144
4. New Hamp. Col. (17-2)	136
5. Tampa (17-4)	127
6. Gannon (19-3)	119
7. Norfolk St. (14-2)	108
8. Mt. St. Mary's (16-3)	100
9. IU-C.W. Post (18-3)	90
10. Millersville (17-3)	81
11. Sacred Heart (17-4)	79
12. UC-Riverside (16-4)	73
13. Lewis (17-3)	63
14. Ky. Wesleyan (15-5)	48
15. Chycney (15-4)	31
16. Va. Union (15-5)	29
16. Delta St. (16-5)	29
18. Eastern Mont. (16-4)	27
19. Jacksonville St. (14-5)	25
20. Cal Poly-SLO (16-4)	13

Division II Women's Basketball

The top 20 NCAA Division II women's basketball teams through games of February 2, with records in parentheses and points:

1. Cal Poly-Pomona (18-3)	160
2. Florida Int'l (19-1)	147
3. Mankato St. (19-1)	142
4. Central Conn. St. (18-1)	140
5. Mt. St. Mary's (15-1)	129
6. Central Mo. St. (16-4)	121
7. Northern Ky. (16-3)	112
8. Quinnipiac (16-2)	93
9. Hampton (16-3)	88
10. Phila. Textile (16-3)	86
11. Southeast Mo. St. (16-4)	82
12. Valdosta St. (16-1)	81
13. Cal St. Northridge (14-4)	60
13. Lake Superior St. (16-3)	60
15. Delta St. (14-2)	48
16. St. Augustine's (20-3)	36
17. North Dak. St. (14-7)	30
18. Pace (13-6)	23
19. Cal Poly-SLO (12-8)	12
19. Grand Valley St. (16-5)	12

Division III Men's Basketball

The top 20 NCAA Division III men's basketball teams through games of February 3, with records:

1. Potsdam St. (19-0)	(19-0)
2. DePauw (18-1)	(18-1)
3. Le Moyne-Owen (20-1)	(20-1)
4. Otterbein (19-2)	(19-2)
5. Wis.-Whitewater (16-2)	(16-2)
6. Jersey City St. (17-3)	(17-3)
7. Upsilon (16-2)	(16-2)
8. Calvin (16-2)	(16-2)
9. St. John's (Minn.) (15-2)	(15-2)
10. Neb. Wesleyan (15-4)	(15-4)
11. Clark (Mass.) (15-2)	(15-2)
12. Wittenberg (18-3)	(18-3)
13. Washington (Md.) (16-3)	(16-3)
14. Scranton (16-4)	(16-4)
15. North Park (17-4)	(17-4)
16. New York U. (17-2)	(17-2)
17. Centre (15-4)	(15-4)
18. Western Conn. St. (16-1)	(16-1)
19. Alfred (14-1)	(14-1)

See Record, page 20

The NCAA News


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 45 cents per word for general classified advertising (agate type) and \$22.60 per column inch for display classified advertising. Orders and copy are due by noon five days prior to the date of publication for general classified space and by noon seven days prior to the date of publication for display classified advertising. Orders and copy will be accepted by telephone.

For more information or to place an ad, call 913/384-3220 or write NCAA Publishing, P.O. Box 1906, Mission, Kansas 66201.

Positions Available

Assistant A.D.

Assistant Athletic Director-Development. Arizona State University invites applications and nominations for the position of Assistant Director of Athletics for Development. The position will be responsible for organizing, coordinating, and administering all fund raising activities in support of intercollegiate Athletic Sports and departmental objectives. Will serve as liaison with all Alumni and Booster Groups for the purpose of promoting athletic activities and sports programs. Will develop and implement strategies for endorsement of sports and coaching chairs and coordinate all activities in support thereof. Will provide managerial direction and control of the Offices of Sports Information and Marketing and Promotions. Position will report to the Director of Athletics and serve as one of five members of the Executive Staff in the department. The successful candidate will have good organizational skills and excellent

writing and speaking ability, as well as outstanding interpersonal skills for dealing with persons of all economic and social levels. A Bachelor's degree with five years' experience in development or financial management is required. A Master's degree in Business Administration or other applicable field is desirable. Demonstrated ability in endorsement, annual giving and capital fund raising activities in support of a major public or not-for-profit organization is required. Applications, nominations, and recommendations should be mailed not later than February 28, 1986, to: Arizona State University, Personnel Department, Tempe, Arizona 85287. The Position of Assistant Director of Athletics for Development is a twelve-month, full-time position that will be available beginning April 1, 1986. Arizona State University is an Equal Opportunity/Affirmative Action Employer.

Athletics Trainer

Athletic Trainer. St. Andrews Presbyterian College is seeking a full-time athletic trainer for a ten-month administrative appointment effective August 1, 1986. The trainer will be responsible for all eleven NCAA Division III sport programs (no football), supervise student trainers, and teach appropriate courses

in care and prevention of athletic injuries. Part-time administrative summer employment in related areas will be required. Master's degree and NATA Certification required. Salary \$18,000-\$21,000, depending upon qualifications and experience. Send letter of application and three letters of reference by April 1, 1986, to: James M. Crabbe, Athletic Director/Chairman, Physical Education, St. Andrews Presbyterian College, Launburg, NC 28352. AA/EOE.

Athletic Trainer. Appointment date: September 1, 1986. Serve as athletic trainer for all intercollegiate teams (14). Supervise established student athletic program. Teach courses related to athletic training. Bachelor's degree required, master's degree preferred. Must be NATA certified, Red Cross instructor, and have successful collegiate experience as athletic trainer. Rank and salary commensurate with experience and qualification. Application deadline: April 15, 1986. Submit letter of application, resume, credentials and three letters of recommendation to: Dr. Joanna Davenport, Director of Athletics and Physical Education, c/o Marilyn Payne, Personnel Director, SUNY Plattsburgh, Plattsburgh, NY 12901. EO/AAE.

Athletic Trainer and Instructor in Physical Education, Bridgewater College. Responsible for coordination of athletic training program, selection and supervision of student trainers, and teaching of courses in Health and Physical Education Department. Qualifications: Master's Degree and NATA Certification. Appointment date: September 1986. Send resume, transcripts, and references to: Provost Dale V. Ulrich, Bridgewater College, Bridgewater, Virginia 22812. EEO/AA.

Equipment Manager

Equipment Coordinator for Athletics and Physical Education. Position open March 1, 1986. Send resume and references to: Fred Martinielli, Athletic Director, Ashland College, Ashland, Ohio 44805 or call 419/289-4142.

Public Relations

Assistant Director of Public Relations-Sports

Information. Duties: Arrange for and assist news media coverage of Division I athletic programs and events, produce news releases and athletic department publications, supervise work study and intern students, maintain statistics on varsity athletic teams, other duties at the direction of the Director of Athletics and the Director of Public Relations and Information. Qualifications: Bachelor's degree in journalism or related field, or equivalent professional experience in collegiate sports information and/or the news media. Successful completion of brief writing test. Prefer experience on computer editing systems. Applications close February 21, 1986. Send resume to: Stephen T. Kline, Public Relations and Information Office, Creighton University, 24th and California Streets, Omaha, Nebraska 68178. An Affirmative Action/Equal Opportunity Employer.

Assistant Public Relations Director. The Pacific Ten Conference is accepting applications for the position of Assistant Public Relations Director. Bachelor's degree required. Minimum of two years experience in sports information or a related field preferred. Salary commensurate with experience and ability. Applications accepted until March 5, 1986. Send letter of application and resume to: Jim Muldoon, Public Relations Director, Pacific Ten Conference, 800 South Broadway, Suite 400, Walnut Creek, CA 94596. The Pacific Ten Conference is an Equal Opportunity Employer.

Sports Information

Assistant Director of Sports Information. Responsibilities: Assists in the writing, editing and preparation of news and feature releases, media guides, programs and other publications for Marquette's non-revenue sports (men's soccer, cross country, golf, tennis, track and field, wrestling, and women's basketball, cross country, tennis, track and field and volleyball—all NCAA Division I); serve as a media contact for the non-revenue sports; handle the publicity for the Milwaukee Tennis Classic; assist in athletic promotional campaigns for ticket sales and athletic special events. Qualifications: Strong writing background; excellent communications skills; knowledge of intercollegiate athletics; at

least one year experience in sports information or a related field; a bachelor's degree in journalism or English preferred. Salary: Competitive. Application Deadline: February 28, 1986. Send Resume And Writing Samples To: Sports Information Director, Marquette University, 1212 West Wisconsin Avenue, Milwaukee, Wisconsin 53233.

Sports Information Director, Monmouth College (NJ). Bachelor's degree preferably in journalism, communications or related field. Prefer previous sports information experience. Solid writing and publications background is important as well as proven ability in editing and proofreading. Organization and basic duties involve managing sports information office for an intercollegiate Division I program that includes eight men's and six women's varsity teams. Applications accepted through March 28, 1986, to: Jim Coleclough, Director of Athletics, Monmouth College, Cedar Avenue, West Long Branch, New Jersey 07764. Monmouth College is an Affirmative Action/Equal Opportunity Employer.

Aquatics

Aquatics Director/Head Men's and Women's Swim Coach. Responsibilities: Coaching of men's and women's varsity swimming and diving teams at Division I level (for 1986-87); program recruiting and budget management; directing the aquatics program to include teaching, lifeguarding, recreational swimming, camps, and facility use by outside groups. Qualifications: Minimum of three years experience as a college coach, with proven ability to relate to and motivate young people, demonstrated ability to recruit outstanding student athletes. The ability to communicate and develop rapport with various constituencies. Type and date of appointment: 10-month appointment (with the possibility of summer camp employment). Responsible to the athletic director. To begin July 1, 1986. Application deadline: March 8, 1986. Send letter of application, resume, and two letters of recommendation to: Rick Hartell, Director of Athletics, UMBC, 5401 Wilkens Avenue, Baltimore, Maryland 21228. UMBC is an affirmative action/equal opportunity employer. Minorities and women are encouraged to apply.

Basketball

Maricopa Community Colleges, Athletic Specialist Women's Head Basketball Coach. Salary: \$20,000. Mesa Community College. Closes: February 28. Minimum bachelor's degree required and successful basketball coaching experience at the high school and/or collegiate level. Other responsibilities include: knowledge of basketball coaching, in-county recruiting, organization and administration of basketball staff and function; ability to organize and direct students and the ability to demonstrate. For prerecorded information regarding the requirements for available positions call 602/275-4914. A letter of interest, resume (and transcripts for faculty positions) for each position must be received by 5 p.m. on the closing date: Maricopa Community Colleges, Employment Office, 3901 E. Van Buren, Rm. 115, Phoenix, AZ 85034. The Employment Office is open Mon-Fri, except holidays, from 10 a.m. to 5 p.m. Affirmative Action/Equal Opportunity Employer.

Head Women's Basketball Coach. Full-time position for NCAA Division I program. Individual will organize and administer all aspects of Women's Basketball program. Bachelor's degree required, master's degree preferred. Successful collegiate experience and demonstrated ability to recruit quality athletes required. Public speaking and promotional abilities highly desired. Salary negotiable. Application deadline: March 1, 1986. Send resume, and three letters of reference to: Personnel Department, 1016 Weber State College, Ogden, Utah 84408. WSC is an affirmative action/equal opportunity employer.

Men's Assistant Basketball Coach. Primary duty is successful recruitment of qualified student-athletes. Other duties as assigned by head coach. Central Connecticut State University is entering its first year as a Division I institution. Bachelor's degree required, Master's degree preferred. Salary \$20,000-\$26,000. Send letter of application, resume, and names, addresses, and telephone numbers of three current references to: Dr. Richard McDuffie, Director of Athletics, Central Connecticut State University, 300 Prospect Street, New Britain, CT 06110.

See The Market, page 18

The Market

Continued from page 17

Assistant Men's Basketball Coach, Columbus College, an NCAA Division II member of the university system of Georgia with an enrollment of 4,000, seeks applicants with demonstrated successful basketball coaching and recruiting experience, preferably at the college level. This is a 10-month, non-tenure track faculty position. Master's degree in physical education or related field preferred. Collateral responsibilities will be assigned according to the successful candidate's qualifications. Salary commensurate with experience. Starting Date: March 1 or as soon as possible thereafter. To assure full consideration, submit letter of application and resume by February 24, 1986, to: Personnel Office, Columbus College, Columbus, Georgia 31993-2399. Columbus College is an Affirmative Action/Equal Opportunity Employer.

Head Men's Basketball Coach, Kansas State University is seeking a person to direct a Division I men's basketball program to include all responsibility and authority that goes along with the position. These responsibilities include creating atmosphere conducive to moral, spiritual, academic and athletic growth of student-athletes. Hire quality coaches and oversee their productivity, institute a nationwide recruiting program that will lift program to a progressively competitive level. Work completely within framework of NCAA, Big Eight and Kansas State University rules and procedures at all times. Head coach experience preferred; at least five years' experience in the intercollegiate level or higher required. Send resume and letter of application by March 1, 1986, to: Larry Travis, Director of Athletics, Kansas State University, 101 Ahearn Field House, Manhattan, KS 66506. Kansas State University is an affirmative action and equal opportunity employer.

Cross Country

Women's Head Cross Country, Indoor and Outdoor Track and Field Coach—Full-time academic staff position. Responsibilities include teaching a variety of activity classes and complete responsibility for the cross country and track programs including scheduling, budgeting, recruitment and knowledge of NCAA rules. Applicants must be able to combine excellence in teaching and coaching with a commitment to the character and goals of a highly competitive NCAA Division III program. Preference will be given to candidates with an advanced degree in physical education or related field. Successful coaching experience necessary. Must be comfortable working in a co-educational situation. Appointment is for two years with the possibility of renewal. Send application, resume and three letters of reference to: Margie Mara, Women's Athletic Director, Carleton College, One North College Street, Northfield, MN 55057. Deadline: March 25, 1986. Rank and salary commensurate with experience and qualifications. Carleton is an Equal Opportunity/Affirmative Action Employer.

Field Hockey

Head Coach Women's Field Hockey. Full-time, nine-month appointment in the Department of Intercollegiate Athletics. Organization, management, and coaching of a major university field hockey team in conjunction with other departmental responsibilities. Candidates should have a Bachelor's Degree, demonstrated successful coaching experience in women's field hockey, preferably at the Division I college level, competitive experience in field hockey, preferably on the university or college level, and a minimum of three years coaching experience above the level of graduate assistant desirable. Salary commensurate with experience and qualifications. Appointment Date: August 15, 1986. Application Deadline: March 14, 1986. Applications procedures: Inquiries and/or nominations and applications concerning this position must include resume, transcripts, and three letters of reference and should be directed to: Susie Pembroke Jones, Director, Women's Intercollegiate Athletics, Northern Illinois University, 101 Evans Field House, DeKalb, IL 60115. Northern Illinois University is an Equal Opportunity/Affirmative Action Employer.

Women's Head Field Hockey and Assistant Lacrosse Coach (with potential to become Head Women's Lacrosse Coach). The University of Maryland, Baltimore County. Bachelor's degree required, master's degree preferred. Responsibilities include: Recruiting, scheduling, budget management and all coaching duties pertinent to administering a new Division I program. Limited scholarship aid is available. Qualifications: Should include play-

ing experience, coaching experience in both sports. The ability to recruit quality student-athletes and the ability to work with several constituencies. Some teaching in the department of physical education a possibility. Salary will be commensurate with experience and negotiable. Applications Deadline is April 1, 1986. Letter of application, resume and two letters of recommendation should be forwarded immediately to: Rick Hartzell, Director of Athletics, UMBC, 5401 Wilkens Avenue, Baltimore, Maryland 21228. Affirmative Action/Equal Opportunity Employer. Minorities and women are encouraged to apply.

Football

Assistant Football Coach, (offensive), with the potential to be the Offensive Coordinator. Desired Qualifications—Bachelor's degree (Master's preferred), three years' coaching at the collegiate level, possesses broad knowledge of the passing game and working with the offensive football squad; demonstrated experience in coaching and counseling players, ability to recruit student-athletes, interactions with the public, alumni, booster groups; knowledge and commitment to NCAA rules; ability to work with the special teams. Appointment Date—March 1, 1986, one-year, non-tenured contract renewable annually on February 1. Selection Process: Screening and interviewing begins February 20, 1986. Application Procedures: Send letter of application, resume, three current letters of recommendation to: Dave Arnold, Head Football Coach, Department of Men's Athletics, Montana State University, Brick Breeden Field House, Bozeman, MT 59717-0025. MSU is an Affirmative Action/Equal Opportunity Employer.

Assistant Football Coach/Instructor in Physical Education and Recreation. Position beginning fall semester 1986 (11-month appointment). Position: Men's Assistant Football Coach, Instructor in Physical Education and Recreation. Other duties as may be assigned by Director of Athletics. Qualifications: Minimum Master's degree with major in Physical Education. Successful college coaching experience as a defensive coordinator is both preferred and essential. Rank: Instructor (non-tenure). Salary: In accordance with qualifications. Interested persons should submit application letter, resume and references by no later than March 17, 1986, to: Billy A. Key, Director of Athletics, Athletic Department, Multi-Purpose Bldg., University of Missouri-Rolla, Rolla, MO 65401. University of Missouri-Rolla is an Equal Opportunity Employer.

Assistant Football Coach. The University of Northern Colorado is seeking a Defensive Coordinator/Instructor or Assistant Professor of Physical Education. This is a full-time, non-tenure track position with equal responsibilities in Athletics and Physical Education. Additional responsibilities include preseason football practice. Appointment is for the academic year. Additional compensation will be made for preseason football responsibilities. Responsibilities include formation of defensive game plans, coordination of defensive practice plans, evaluation of athletes and coaching staff, assist with in season and off-season training program, recruiting, assist with kicking game. Successful candidates must have instructional competencies in teaching, coaching, officiating football, and in one or a combination of the following areas in physical education: self defense, weight training, conditioning, aerobic exercise, golf, tennis, aquatics, and/or first aid. Qualifications for the position include: a Master's degree (post-Master's preferred, doctorate encouraged), minimum four years college coaching, demonstrated success as a defensive coordinator, demonstrated ability to recruit high school athletes, experience in formulation of game plans in 5-2 stunt defense is preferred. Salary commensurate with experience and academic rank. Full job description available from Office of the Dean of Physical Education and Recreation. Interested persons should send letter of application, along with resume and letters of reference to: Office of the Dean, School of PER, University of Northern Colorado, Greeley, CO 80639 by March 1, 1986.

Head Coach 150-pound football. Assistant admissions administrator in service academy football and admissions support office. Salary dependent upon qualifications. Contact: Tim Mingey, Admission Support Office, Army Athletic Association, West Point, New York 10996. Closing Date: 15 March, 1986. United States Military Academy is an Equal Opportunity Employer.

Assistant Football Coach/Two Positions. Aurora University, a private liberal arts institution, is reinstating intercollegiate football in the fall of 1986. Applications are invited for two full-time positions. Master's degree preferred. A minimum of three years of successful coaching experience required. Must be able to function within an educationally oriented, NCAA Division III, philosophy. Strong consideration will be given to applicants with second sport coaching qualifications. Additional duties dependent upon institutional needs. Send letter of application, resume and three current letters of recommendation, by March 15, 1986, to: Dr. Sam Bedrosian, Director of Athletics, Aurora University, Aurora, Illinois 60506. AA/EOA.

Lacrosse

Men's Lacrosse Coach. Keuka College, located in the Finger Lakes region of New York, seeks a Men's Lacrosse Coach and Student Activity Director. This is an administrative position within the division of Student Affairs, available July 1, 1986. Primary responsibilities include residence hall and student activity programming, leadership training, supervision and management of a coed residence facility housing 150 students. Secondary responsibilities include developing all phases of a Division III men's lacrosse program. Bachelor's degree required, Master's degree preferred. Student Affairs experience desirable. This is a full-time (12-month) position which requires living on campus. Apartment furnished and board provided while classes are in session. Starting salary mid-teens. Send letter of application, resume and three letters of reference by March 14, 1986, to: Jane E. Klug, Dean of Student Affairs, Keuka College, Keuka Park, New York 14478. EOE.

Phys Ed./Athletics

Physical Education/Athletics. St. Olaf College, a Division III College, is accepting applications for a full-time, non-tenured position in the Department of Physical Education and Athletics. Qualifications: Master's degree, Doctorate preferred. Evidence of successful teaching and coaching experience. A broad range of skills in physical activities. Duties: Teach theory courses, one or more of the following: sport psychology and sociology, philosophy, history of sport, one or two intercollegiate coaching assignments. Application deadline: April 15, 1986. Send letter of application and resume to: Dave Hauck, St. Olaf College, Northfield, Minnesota 55057.

Soccer

Athletics Head Soccer Coach for Men. Experience in soccer coaching and recruiting at the collegiate level is preferred. Master's degree preferred. Position may include teaching responsibility. Send resume, three letters of recommendation and a letter of application by March 1, 1986, to: Mr. Dean Ehlers, Athletic Director, James Madison University, Harrisonburg, VA 22807. An Affirmative Action, Equal Opportunity Employer.

Swimming & Diving

Head Swim Coach. Summer position coaching the Hilton Head Hurricanes, an age group team comprised of 75 to 100 youths. Salary: Negotiable; supplemental income is available and housing assistance can be provided. Apply immediately to: Chuck Wielgos, Executive Director, Hilton Head Island Recreation Association, P.O. Box 6121, Hilton Head Island, South Carolina 29938, 803/785-9016.

Head Coach Women's Swimming, Indiana University. Qualifications: Successful experience in coaching swimming at the collegiate or high school level. Excellent knowledge of the scientific techniques involved in coaching the competitive swimmer. Bachelor's Degree required, Master's Degree preferred. Responsibilities: Organize and administer all phases of a competitive Division I swimming program. Recruit top quality student athletes capable of Division I competition. Compliance with Departmental, University, Big Ten Conference and NCAA rules and regulations concerning eligibility. Appointment Date: August 1, 1986. Application Deadline: Written application must be received by March 14, 1986. Application including a personal resume and three letters of recommendation should be directed to: Isabella Hutchison, Associate Athletic Director, Assembly Hall, Indiana University, Bloomington, IN 47405. Clemson University, Assistant Coaching Position. Major college swimming program is looking for Graduate Assistant coaches. Duties include on deck coaching and recruiting. Stipend includes a full scholarship plus funding through the Athletic Department. Contact or send resume to: Bob Boettner, Box 31, Jervey Athletic Center, Clemson, SC 29633.

Assistant Swimming Coach. Full-time position in Division I women's swimming program. Previous coaching experience required. Division I or USS coaching experience on the national level preferred. Assist in administration and recruiting as permitted by NCAA. Salary dependent on qualifications; starting date negotiable. Send letter of application, resume and three letters of recommendation to: Linda Hackett, Associate Director, University of Iowa, CHA, Iowa City, IA 52242. For further information contact Head Coach Peter Kennedy (319/353-7288). Screening will begin March 30. Equal Opportunity/Affirmative Action Employer.

Track & Field

Head Men's and Women's Track Coach: Bachelor's Degree required, Master's preferred with successful coaching on a Division I level. Direct the administrative duties pertaining to the track program: such as, budget preparation, team travel, daily practice, recruiting and assist the athletic director with special projects. Salary Range: \$25,000—\$27,000. Resumes accepted through February 14 with a July 1, 1986, start date. Submit to Larry Travis, Director of Athletics, Kansas State University, Manhattan, KS 66506. Kansas State University is an affirmative action and equal opportunity employer.

Track and Field Coordinator. Lewis University is seeking an individual to coordinate our track and field program. Responsibilities will include recruitment of athletes, coaching men's teams, scheduling men's track and field season, hosting track invitationals, budget preparation, ordering equipment and supplies and promotion of the university through public relations efforts. Qualifications: Bachelor's Degree required; Master's preferred; demonstrated ability to interact effectively with students, faculty and administrators. Respond with resume and salary expectations no later than Friday, February 21, 1986, to: Director of Personnel, Lewis University, Rt. 53, Romeoville, Illinois 60441. Lewis University is an equal opportunity educator and employer.

Volleyball

Head Volleyball Coach. Responsibilities: The head coach has total responsibility for the women's volleyball 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 volleyball program and some general administrative duties as determined by the Athletic Director. Qualifications: 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—August 15, 1986-May 15, 1987. Applications: Applications accepted until February 28, 1986. Please forward letter of application, professional resume, transcript showing degree, and three letters of reference to: Mr. Paul V. Amadio, Director of Athletics, Kent State University, Kent, Ohio 44242. Kent State is an Equal Opportunity Employer.

Women's Volleyball Coach. Responsible for developing all phases of women's volleyball program to compete in Big Eight Conference. Position includes administration of budget, scheduling, travel and recruitment in addition to coaching. Qualifications: Bachelor's degree, preferably in physical education; minimum of one year experience coaching volleyball, preferably at college level. Intercollegiate volleyball playing experience preferred. Salary: Commensurate with experience. Position Open: After April 1, 1986. Send written applications postmarked no later than March 14, 1986, to: Women's Volleyball Search Committee, Campus Box 368, University of Colorado-Boulder, Boulder, Colorado 80301. An Affirmative Action/Equal Opportunity Employer.

Women's Volleyball Coach, Part-Time. Brooklyn College is accepting applications for the position of Women's Volleyball Coach. Qualifications: Coaching with experience on the college or secondary school level. Duties: Full responsibility for the coaching and development of the volleyball program including the recruitment of student-athletes. Submit resume to: Professor Joe Margolis, Director of Athletics, Brooklyn College, Bedford Avenue and Avenue H, Brooklyn, New York 11210. Deadline for applications March 7, 1986. Brooklyn College is an Equal Opportunity/M/F/Affirmative Action Employer.

Head Coach, Women's Volleyball-Physical Education. Applications are invited for a full-time teaching position, in physical education with Head Coaching responsibilities in Women's Volleyball. Strong commitment to quality teaching in a professional preparation program. Diversity of professional strengths will be an asset. In addition to primary coaching assignment in women's volleyball, qualifications to coach in a second sport are sought and will be given added consideration. Candidate should be an effective recruiter and relate well to students, faculty and staff. Must be able to function within an educationally oriented, Division III, philosophy. Academic rank and salary are dependent upon professional accomplishments and related experiences. Master's degree in physical education minimum—Doctorate or ABD preferred. Minimum of three years of related teaching and coaching experience. Aurora University is a private liberal arts institution, with increasing programs and enrollments. We take pride in our teaching and the important contribution intercollegiate athletics makes to the vitality of the institution. Applicants should submit letter of application, resume and three current letters of recommendation, by March 15, 1986, to: Dr. Sam Bedrosian, Chairman Division of Social and Behavioral

Sciences, Aurora University, Aurora, Illinois 60506. AA/EOA.

Graduate Assistant. Tuition waiver plus stipend for a graduate assistant volleyball coach. Responsibilities: Assist coaching, recruiting and public relations. Contact: Julie Morgan, University of Utah, Special Events Center, Salt Lake City, Utah 84112. Deadline for Applications: April 1, 1986. Equal Opportunity Employer.

Graduate Assistant

Graduate Assistant Athletic Training. Cornell University offers one graduate assistantship beginning August 22, 1986. Candidate will be enrolled in a master's degree program in the school of HPER at Ithaca College and responsible for athletic training coverage of intercollegiate teams during three seasons at Cornell University. NATA certified or eligible for the summer of 1986 exam. Compensation includes: a 24 hour credit waiver, stipend, and an optional meal plan to total approximately \$7,500. Send letter of application and resume by March 31, 1986, to: Toni McBride, M.E.D., ATC, Tom Livigne, M.S., ATC, Cornell University, P.O. Box 729, Ithaca, New York 14851-0729. Cornell University is an Affirmative Action/Equal Opportunity Employer.

Graduate Assistantships available for 1986-87 in the following women's sports at an NCAA Division I program: tennis, gymnastics, basketball and softball. Stipend of \$3,310 plus tuition waiver. Send vita, recommendations, and official transcripts to: Ms. Andrea Seger, Director, Women's Intercollegiate Athletics, Ball State University, Muncie, Indiana 47306.

West Virginia University is seeking three (3) Graduate Assistant positions to help coach the men and women's Track and Field programs. Responsibilities will include: sharing in the administering of a fall Track and Field program, including a weight training program and coaching sprinters, hurdlers, quarter-milers and field events during the indoor and outdoor seasons. Assistantships will receive a tuition waiver and a \$3,500 stipend based on an eight (8) month appointment. For more information, or to forward a resume, write to: Martin Pushkin/Kim Kemp, Track Coach, West Virginia University, P.O. Box 877, Morgantown, WV, 26507. Equal Opportunity/Affirmative Action Employer.

Miscellaneous

Assistant Professor of Sport and Leisure Studies; Head Track Coach and Assistant Football Coach. St. Lawrence University is seeking applications for the position of Assistant Professor of Sport and Leisure Studies. The position involves teaching in the department's instructional program, coordinating the intercollegiate track program and assisting in varsity football. Beginning Date: Normal appointment is from September 1 through May 30, but for the first year the individual must be available July 1, 1986. Qualifications: 1. Master's degree in physical education or related field preferred. Priority consideration will be given to those individuals with a background in exercise science. 2. Successful track coaching experience with background in field events. 3. Successful football coaching experience with background in defensive theory. Salary: Commensurate with education and experience. Position is a ten-month, tenure track appointment. Application Procedure: 1. Letter of application including a statement of past experience. 2. Current

resume. 3. At least three letters of recommendation from individuals who may be contacted. Application Deadline: March 15, 1986. Send To: Richard A. Metcalf, Chairman, Department of Sport and Leisure Studies, St. Lawrence University, Canton, NY 13617. St. Lawrence University is an Equal Opportunity/Affirmative Action Employer.

Athletic Director/Men's Basketball Coach. Edgewood College, Madison, WI 53711, c/o Dean of Students.

Domestic Technical Director. United States Swimming, the National Governing Body for the sport, is seeking applications for a new position, that of Technical Director for Domestic Programs. Qualifications include: a baccalaureate degree (advanced degree preferred); extensive technical experience in all phases of competitive swimming programs in the United States; ability to communicate effectively. Major responsibility for overseeing and developing domestic programs for United States Swimming. The Director will work with various USS committees and will report directly to the Executive Director. Relocation to Colorado Springs and considerable travel necessary. Deadline for Applications: April 1, 1986. Send resume with names, addresses and phone numbers of 3-5 references, and salary requirements to: Ray B. Esack, Executive Director, Search Committee-U.S. Swimming, 1750 East Boulder Street, Colorado Springs, Colorado 80909.

Open Dates

Football, Division III. Ohio Northern University has the following open dates: October 11, 1986; October 10, 1987; September 10, 1988; September 9, 1989. Contact: Herbert N. Strayer, Athletic Director, 419/772-2442.

Women's Basketball. East Carolina University needs one Division I team to complete four-team field for the Lady Pirate Classic December 5 and 6, 1986. Contact: Emily Manwaring, 919/757-6384.

Women's Basketball. Indiana University is seeking one Division I team for tournament November 28 and 29, 1986. Contact: Basketball Office, 812-335-6436.

Women's Basketball. Thanksgiving Tournament in Southern California November 28 and 29, 1986. Division I only. Contact: Brian Berger, Chapman College 714/997-6788.

Men's Basketball Division III. SUNY College at Old Westbury is seeking teams for Tip-Off Tournament November 22 and 23, 1986, guarantee. Contact: Howard Furman or Claudia Thorne at 516/876-3244.

Field Hockey Division I. St. Joseph's University in Philadelphia is seeking one Division I opponent for a home game on Saturday, October 11, or Sunday, October 12. Please contact Ellen Ryan, Assistant Athletic Director, 215/879-7614.

Women's Basketball. Tennessee Tech needs one Division I team to complete a four-team field for the Holiday Inn Classic, November 28-29, 1986. Contact: Maynell Meadows, 615-528-3921.

Football, Division III. Findlay College has the following open dates: September 13, October 11, November 1, 1986; September 12, October 17, October 31, 1987. Contact: Jim Houdeshell, Athletic Director, 419/422-8313.

Division III, Football. Aurora University (IL) has open dates for 1987; September 26 and October 17. Contact: Sam Bedrosian, Athletic Director, 312/892-6431.

DIRECTOR OF ATHLETICS DePAUL UNIVERSITY

DePaul University, Chicago, Illinois, invites applications for Director of Athletics. Position will be totally responsible for men's and women's athletic administration, and will report to the Vice President-Student Activities of the University. The Athletic Director's function will be to manage, direct and administer a total athletic program for the University consistent with the goals and objectives established by the Board of Trustees and Administrative Councils. This includes NCAA Division I athletic program for men's and women's varsity sports, sports information, intramural sports, facility management, including Alumni Hall, and all business and development activities of the department. The salary is negotiable. The deadline for applications and/or nominations is February 26. Send applications with name, addresses and applicable telephone numbers to:

Lauer, Sbarbaro Associates
3 First National Plaza, Suite 650
Chicago, Illinois 60602

HEAD COACH-MEN'S BASKETBALL Gustavus Adolphus College

POSITION DESCRIPTION: Principal responsibility will be to coach men's varsity basketball and will include an appropriate teaching assignment in the physical education and health department.

QUALIFICATIONS: Successful coaching, recruiting experience. Master's degree; further graduate study desirable. Excellent communications skills. A demonstrated commitment to the NCAA Division III philosophy within the context of quality, church-related liberal arts education.

TERMS OF CONTRACT: Full-time, non-tenure track 12-month faculty appointment.

SALARY AND ACADEMIC RANK: Commensurate with qualifications and experience.

STARTING DATE: September 1, 1986.

APPLICATION PROCEDURES: Letter of application, resume, graduate transcripts, and 3-5 recent letters of recommendation must be postmarked by March 1 and sent to:

Moose Malmquist
Director of Intercollegiate Athletics
Gustavus Adolphus College
St. Peter, Minnesota 56082

Gustavus Adolphus College is an
Equal Opportunity/Affirmative Action Employer.

BRIDGEWATER STATE COLLEGE September 1986

Instructor/Assistant Professor-Athletic Training Educator, reopened. To teach courses in a National Athletic Training Association approved undergraduate athletic training curriculum program (including first aid and CPR). Assist in the supervision of student athletic trainers in a clinical setting. Teach a variety of physical education activity courses.

Qualifications: NATA certification required. Strong background in rehabilitation techniques and use of therapeutic modalities required. Prior experience in athletic training at college level with supervision of student trainers strongly preferred. Minimum qualifications for the rank of Instructor—Master's degree from an accredited institution in physical education or related field. Minimum qualifications for the rank of Assistant Professor—Master's degree with thirty hours graduate credits beyond the Master's degree from an accredited institution in physical education or related field and 3 years of teaching experience or 2 years if possessing a terminal degree.

Salary: Dependent upon qualifications and experience. Deadline for a completed application file: April 25, 1986. (Transcripts of all collegiate study and 3 letters of recommendation should be submitted with completed application form for a complete file.) Address all inquiries to: Personnel Office, Bridgewater State College, Bridgewater, MA 02324.

An Equal Opportunity/Affirmative Action Employer.

California State University, Fullerton Head Coach Men's Basketball

Responsibilities: Administer all phases of a highly competitive, Division I men's basketball program including recruiting, scheduling, budgeting, travel, fund-raising and promotions. Also responsible for academic progress of student-athletes and adherence to NCAA regulations.

Qualifications: Master's degree preferred, experience in coaching intercollegiate basketball, ability to recruit highly competitive players, fund-raise and promote basketball, knowledgeable of NCAA regulations.

Salary: \$43,572-\$52,632.

Starting Date: March 10, 1986.

Applications: Send letter of application and resume to:

Mr. Ed Carroll
Athletic Director
California State University, Fullerton
Fullerton, CA 92634

Deadline: February 25, 1986.

CSUF is an Affirmative Action/Equal Opportunity Employer. All policies conform with the requirements of Executive Order 11264, Title IX of the Higher Education Amendment of 1972 and other federal regulations regarding nondiscrimination.

**ASSISTANT PROFESSOR
OF PHYSICAL EDUCATION
AND HEAD WOMEN'S BASKETBALL COACH
Colorado College**

Position: Assistant Professor of Physical Education and Head Women's Basketball Coach. Colorado College seeks an outstanding teacher/coach who desires a unique opportunity to both teach in a strong Sport Science program and coach a NCAA Division III Women's Basketball team which has a rich tradition of success. This is a nine-month, tenure track faculty appointment.

Qualifications: Ph.D. preferred, Sports Science concentration required. Strong commitment to developing a Sport Science program at an academically demanding liberal arts college. Ability to direct undergraduate research. Demonstrated ability to coach Women's Basketball and recruit academically and athletically talented students to the program.

Rank: Assistant Professor. **Appointment:** Fall, 1986. **Application Deadline:** March 21, 1986. Send applications, including a resume, transcripts of undergraduate and graduate work, a statement of scholarly interests and coaching philosophy, and three letters of recommendation to: Richard L. Taber, Chairman of Physical Education and Athletics, Colorado College, Colorado Springs, CO 80903. **Colorado College is an Equal Opportunity Employer.**

**WILLIAMS COLLEGE
Head Coach of Women's
Basketball and Volleyball**

Williams College is accepting applications for the position of instructor or assistant professor of physical education with coaching responsibilities as the Head Coach of Women's Basketball and Head Coach of Women's Volleyball. This position has the possibility to be a "senior appointment" if the person selected has extensive and quality experience.

Responsibilities: Coach the women's basketball and volleyball teams, teach physical education activity courses, recruit student-athletes within the guidelines of the New England Small College Athletic Conference, assume an administrative responsibility within the department.

Requirements: Bachelor's degree required, master's degree preferred. Coaching experience on the high school and/or college level. Ability to teach a variety of physical education activity courses in a program offering a wide selection.

Salary: Commensurate with experience.

Appointment: July 1, 1986.

Procedure: A letter of application, a resume, three letters of reference should be submitted by April 1, 1986, to:

Dr. Robert R. Peck
Chair Department Physical Education
Athletics and Recreation
Williams College
Williamstown, Massachusetts 01267

EOE/AEE

**EXECUTIVE
DIRECTOR**

Intercollegiate Athletics

The Executive Director of Intercollegiate Athletics reports directly to the Vice-President responsible for intercollegiate athletics. The Executive Director will have men's and women's athletic directors who will report to this individual. Major areas of planning and improving the Athletic Department are:

- Fund raising efforts
- Short and long term financial efficiency
- Spectator marketing and promotion
- Student/athletes academic success

The individual should have the following credentials:

- A Master's degree, or the equivalent combination of education and experience.
- At least three years of experience in athletic administration.
- The skill to implement effective athletic fund raising strategies.
- The ability to develop and direct a successful sports promotion program.
- An understanding of or experience in collegiate coaching.
- A firm commitment to the intellectual and athletic development of young men and women.

Please forward your resume and references by February 28, 1986 to:

EASTERN MICHIGAN UNIVERSITY

Selection Committee
Executive Director of Athletics
113 Pierce Hall-NCAA
Ypsilanti, MI 48197


An Affirmative Action/Equal Opportunity
Employer and Educational Institution

**COLBY COLLEGE
Assistant Football Coach**

Colby seeks an assistant football coach who understands the role of athletics at a liberal arts college, accepts the New England Small College Athletic Conference guidelines regarding admissions and financial aid and will work productively with faculty, students and administrators.

DUTIES INCLUDE: 1. Coaching varsity football under the direction of the head football coach. 2. Assist or head coach a spring sport and supervise and coordinate weight program. 3. Teach physical education in a lifetime sport and physical fitness program. Assume other duties as assigned by the chairman of the department of athletics.

QUALIFICATIONS: 1. Successful coaching experience. 2. Bachelor's degree required, master's degree preferred.

SALARY: Commensurate with experience.

APPLICATION DEADLINE: March 15, 1986.

APPOINTMENT DATE: May 1, 1986.

Send application, resume and three letters of recommendation to:

Richard J. McGee
Chairman Search Committee
Colby College
P.O. Box 436
Waterville, Maine 04901

Colby is an
Affirmative Action/Equal Opportunity Employer

**Louisiana Tech University
Director of Athletics**

Louisiana Tech University invites applications for the position of Director of Athletics. The Director is responsible for the total intercollegiate athletic program.

EFFECTIVE DATE: July 1, 1986.

APPLICATION DEADLINE: April 15, 1986.

QUALIFICATIONS: Bachelor's Degree required; Master's or higher degree desirable; athletic background necessary; business or previous management experience required; background in fund-raising desirable; knowledge of Louisiana Tech University's goals and objectives, commitment to athletics, and athletic philosophy is highly desirable.

SPECIFIC DUTIES: Planning and administering the athletic budget; establishing and implementing administrative procedures such as monitoring and approving all purchases, recommending the hiring of all athletic staff members, and the administration of all other personnel matters; overseeing the scheduling of all athletic events; planning the maintenance and control of all athletic facilities; establishing procedures that assure that all activities of the Athletic Department are in compliance with State of Louisiana, Southland Conference, and NCAA regulations.

SALARY: Commensurate with qualifications and experience.

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

Patrick P. Garrett, Chairman
Athletic Director Search Committee
Louisiana Tech University
P.O. Box 3162
Ruston, Louisiana 72772

**AMHERST COLLEGE
Department of Physical Education
Announces Two Coaching Positions**

1) Assistant Varsity Football Coach/Men's Assistant Varsity Basketball Coach. The applicant should have extensive playing and/or coaching experience at either the high school or collegiate level in both football and basketball. A spring coaching assignment is also possible. Special responsibility will involve on-campus recruitment of minority athletes. This is a contract position, non-tenure track.

2) Head Coach of Women's Volleyball, also head coach of a winter sport plus assistant coach of a spring sport. The applicant should have extensive playing and/or coaching experience at either the high school or collegiate level in volleyball and other sports. The individual will be responsible for all aspects of the women's varsity volleyball program which will include program planning, coaching, scouting and recruitment. This is a contract position, non-tenure track. The winter and spring assignments could include two of the following: squash, lacrosse, track, crew and golf. Experience in these sports preferred, but not essential.

Closing Date for Application: March 7, 1986.

Employment Date: July 1, 1986.

Salary: Commensurate with experience, negotiable.

Application to:

Professor Peter J. Gooding
Director of Athletics
Amherst College
Amherst, Massachusetts 01002

Amherst College is an
Affirmative Action/Equal Opportunity Employer.

**HEAD WOMEN'S
SWIMMING COACH**

The University of Tennessee invites applications for the position of Head Women's Swimming Coach. The individual appointed must have previous successful coaching experience on the college or university level or for the ASCA. This appointee is expected to continue the development of a highly competitive Division I swimming program. Application deadline is February 28, 1986. Bachelor's Degree required, Master's Degree preferred. Experience in all levels of coaching with an emphasis on coaching, supervision, scheduling and recruiting. Salary commensurate with experience and qualifications. Send applications to:

Joan Cronan
University of Tennessee
115 Stokely Athletic Center
Knoxville, TN 37996-3110

**PRINCETON UNIVERSITY
HEAD MEN'S AND WOMEN'S
DIVING COACH**

Part-time position plus other benefits available. Additional administrative employment in the department of athletics is also possible. Ideal for experienced energetic diving coach interested in gaining administrative experience in athletic administration and working with talented and motivated individuals as part of top Eastern men's and women's competitive swim program.

QUALIFICATIONS: A baccalaureate degree or equivalent experience. A successful background in coaching diving preferably with several years' experience at the collegiate level. Ability to work with and communicate with students, faculty and alumni. Ability to work within the framework of Ivy League regulations and financial aid program.

POSITION AVAILABLE: September 1, 1986.

SALARY: Commensurate with qualifications.

CLOSING DATE: April 1, 1986.

Direct applications to:

Samuel C. Howell
Associate Director of Athletics
Jadwin Gymnasium
Princeton University
Princeton, New Jersey 08544

Princeton University is an
Affirmative Action/Equal Opportunity Employer.


**COMMISSIONER
ATLANTIC 10 CONFERENCE**

ORGANIZATIONAL INFORMATION: The Atlantic 10 Conference is an organization of ten member institutions located in the East. Members include Duquesne University, George Washington University, University of Massachusetts, Penn State University, University of Rhode Island, Rutgers University, St. Bonaventure University, St. Joseph's University, Temple University and West Virginia University. The Conference is in Division I of the National Collegiate Athletic Association and sponsors championships in eleven sports for men and women.

GENERAL DESCRIPTION: The Commissioner is the full-time chief executive officer of the Atlantic 10 Conference.

RELATIONSHIP AND AUTHORITY: The Commissioner reports to the Executive Committee consisting of Directors of Athletics of three member institutions. The Commissioner supervises the staff and is responsible for the conduct of the office as outlined in the Constitution and the detailed job description.

QUALIFICATIONS: Candidate must possess, as a minimum, a BA degree and have five or more years of intercollegiate athletic administration or equivalent experience, preferably in Division I; proven promotional, public relations, and managerial skills; should possess proven background and/or working knowledge of securing television contracts and exposure for member institutions.

SALARY: Commensurate with experience and ability. Starting date to be determined with candidate.

APPLICATION DEADLINE: Postmarked March 1, 1986.

APPLICATION: Candidates should submit a letter of application with resume and supporting materials to:

Lawrence Weise, President
Atlantic 10 Conference
St. Bonaventure University
St. Bonaventure, NY 14778

The Atlantic 10 Conference is an
Equal Opportunity/Affirmative Action Employer.

Women's Soccer Committee votes to move final four site

In an attempt to increase attendance and exposure for the National Collegiate Women's Soccer Championship, the NCAA Women's Soccer Committee has voted to move the site of the final four to the campus of one of the participating institutions. The recommendation must receive Executive Committee approval before it can go into effect.

Meeting February 3-6 in Tampa, Florida, the committee also established a format for the Division III championship, which will be conducted for the first time in the fall of 1986.

Record

Continued from page 17

20. Beloit(14-4)
20. Susquehanna(15-5)

Division III Women's Basketball

The top 20 NCAA Division III women's basketball teams through games of February 3, with records:

1. Salem St. 17-0
2. Kean(21-1)
3. St. Mary's (Minn.)(17-0)
4. Buffalo St.(16-1)
5. St. Norbert(12-1)
6. Scranton(18-3)
7. Alma(15-2)
8. Capital(16-2)
9. Elmhurst(17-1)
10. Rust(13-3)
11. Juniata(11-3)
12. Emmanuel(12-1)
13. Southern Me.(15-3)
14. Allegheny(18-1)
15. N.C.-Greensboro(17-2)
16. Va. Wesleyan(18-2)
17. Albany(16-2)
18. Concordia-Mhead(16-2)
19. Wis.-Whitewater(16-3)
20. William Penn(15-5)

Men's Gymnastics

The top 20 NCAA men's gymnastics teams through meets of February 3, with points:

1. Stanford227.150
2. UCLA276.950
3. Arizona St.275.275
5. Southern Ill.274.625
6. Ohio St.274.280
7. Minnesota273.400
8. Oklahoma273.325
9. Illinois272.250
10. Penn St.271.650
11. New Mexico270.650
12. Nebraska270.325
13. California267.250
14. Brigham Young266.800
15. Cal St. Fullerton264.300
16. Temple263.130
17. Iowa St.262.725
18. Wisconsin260.650
19. Georgia259.630
20. Ill.-Chicago258.900

Division I Ice Hockey

The top 10 NCAA Division I ice hockey teams through games of February 3, with records in parentheses and points:

1. Minn.-Duluth (24-1-1)60
2. Denver (25-7)56
3. Boston College (18-9-1)51
4. Wisconsin (22-10)45
5. Harvard (12-5-1)42
6. Michigan St. (21-8-2)41
7. Northeastern (17-11-1)36
8. Western Mich. (22-10)31
9. North Dak. (20-11-1)26
10. Boston U. (16-11-2)23
10. Minnesota (22-10)23

Division III Ice Hockey

The top 10 NCAA Division III ice hockey teams through games of February 3, with records in parentheses and points:

1. RIT (23-2)60
2. St. Thomas (Minn.) (17-3)55
3. Elmira (18-2)52
4. Bemidji St. (14-4)49
5. Bowdoin (12-5)42
5. Mankato St. (17-3-2)42
7. Babson (12-4-1)36
8. Plattsburgh St. (17-8-1)31
9. St. Scholastica (12-9-1)28
10. Wis.-River Falls (11-8-2)22

Men's Volleyball

The top 20 NCAA men's volleyball teams through games of February 3, with points:

1. Pepperdine398
2. UCLA382
3. Southern Cal360
4. UC Santa Bar330
5. Stanford310
6. Hawaii294
7. George Mason288
8. Penn St.246
9. Long Beach St.228
10. Ball St.218
11. San Diego St.206
12. Ohio St.184
13. Cal St. Northridge164
14. East Stroudsburg126
15. IU/PU-Ft. Wayne120
16. Loyola (Calif.)98
17. UC San Diego18
18. Rutgers-Newark56
19. Navy52
20. St. Mary's (Cal.)42

Following is a summary of the recommendations for each of the championships:

The National Collegiate Championship field will include 12 teams from Divisions I and II. (Note: Division II teams will be eligible only for the National Collegiate Championship—they will not have the option of seeking reclassification to Division III). At least one team will be selected from each of five regions: New England—Maine, Vermont, New Hampshire, Massachusetts and Rhode Island; Northeast—New York, New Jersey, Connecticut, Pennsylvania, Maryland, Delaware, Washington, D.C. and part of Virginia (including George Mason University and the College of William and Mary); South—part of Virginia (including Radford University and the University of Virginia), North Carolina, South Carolina, Kentucky, Tennessee, Georgia, Alabama, Mississippi, Florida,

Arkansas and Louisiana; Central—Minnesota, Iowa, Wisconsin, Michigan, Illinois, Indiana, Ohio, Missouri, West Virginia, Colorado, Kansas, Oklahoma and Texas, and West—North Dakota, South Dakota, Nebraska, Montana, Wyoming, Idaho, Utah, Arizona, New Mexico, Washington, Oregon, Nevada, California, Alaska and Hawaii. The remaining seven teams will be selected at large.

Four teams will receive first-round byes, while the remaining teams will be paired geographically. All first- and second-round games will be conducted on the campus of one of the participating teams. The first round will be completed by November 9, the second round by November 16, and the final four will be conducted November 22-23.

The Division III championship also will comprise 12 teams, with at least one team selected from each of four regions: New England—Maine, Ver-

mont, New Hampshire, Massachusetts, Connecticut, Rhode Island; Northeast—New York, New Jersey and Delaware; South/Mideast—Pennsylvania, Maryland, West Virginia, Washington, D.C., Ohio, Michigan, Indiana, Virginia, Kentucky, Tennessee, North Carolina, South Carolina, Georgia, Florida, Alabama, Mississippi and Louisiana, and West—all other states. The remaining eight teams will be selected at large.

First- and second-round games will be conducted November 8-9 on the campus of one of the participating teams. Three teams will compete at each of the first- and second-round sites based on geographical proximity; the top team at each of the four sites would receive a bye in the first round (November 8) and play the winner of the first-round game in the second round (November 9). The semifinals and championship game will be conducted November 15-16 at an on-

campus site.

Third-place games will not be played at either championship.

The committee also will recommend that transportation expenses be reimbursed to teams competing in the Division III championship.

In other action, the committee discussed the feasibility of proposing legislation that would give it rules-making responsibilities but decided to continue using FIFA (Federation Internationale de Football Association) rules, with the current modifications for NCAA championships competition as outlined in the 1985 championships handbook. More detailed information regarding the playing rules will be sent to all institutions in the near future.

The committee also voted to recommend that in order to be considered for selection purposes, tied games must be followed by two complete 15-minute overtime periods.

THE ALL-STAR TEAM

Make sure your team has an All-Star line up.

Frito-Lay and PEPSI are proud to be an official contributor to NCAA Championship Programs. Call your Frito-Lay vend/food service representative and your local PEPSI bottling company today.

Frito-Lay
BUFFETS, DORITOS, FORTITOS, LAYS, FRITOS, AND O'GRADYS are registered trademarks of FRITO-LAY, INC. © 1986
PEPSI, PEPSI SLICE, THE FRESH PEPSI BOTTLE, PEPSI FREE, AND MOUNTAIN Dew are registered trademarks of PEPSICO, INC. © 1986