

The NCAA News

Official Publication of the National Collegiate Athletic Association

October 29, 1990, Volume 27 Number 38

Center opens

The NCAA Visitors Center was opened to the public October 27, and hundreds of residents from the Kansas City area toured the photographic exhibits in the 12,000-square-foot center, which is located on the ground floor of the NCAA national office building in Overland Park, Kansas. The center charges \$2 for each adult and \$1 for students for admission.

Photo by Wayne C. Davis

Congress OKs graduation-rate disclosure legislation

Congress has approved compromise legislation, negotiated earlier this month by a House-Senate conference committee, requiring annual public disclosure of student-body and student-athlete graduation rates, effective July 1, 1992, with the first report due one year later.

The disclosure requirements, applicable to all postsecondary institutions awarding athletically related student aid, are based on graduation or completion by a student within 150 percent of the time normally required for a program of study.

The bill, approved October 25, now goes to the White House, where quick approval by President Bush is expected.

Not included in the bill—known

as the Student Right-to-Know Act—was the provision contained in the original House bill requiring institutions to report annually their aggregate and per-sport revenues and expenses for intercollegiate athletics programs.

Instead, the act calls upon the secretary of education, in conjunction with institutions and collegiate athletics associations, to report by April 1, 1991, on the feasibility of requiring production of such data.

The Senate conferees were said to be dubious as to the desirability or appropriateness of such a financial reporting requirement.

Graduation-rate data required to be reported to the secretary of education under the act include both

current and four-year-average data, itemized by race and sex, for the entire student body and for financially aided student-athletes in football, basketball, baseball, track and cross country, and all other sports combined. This data also must be given to prospective student-athletes being offered financial aid.

Under the act, four-year institutions will be required in 1993, for example, to report in the various separate categories the number of entering students who graduated from or completed their programs in six years, for the entering class of 1986—as well as four-year data for students entering in 1983 through 1986. Institutions also may report, if they wish, graduation rates adjusted to reflect transfers into and

out of the institutions.

The act provides that institutions that voluntarily disclose “substantially comparable” graduation-rate data through an athletics conference or association will not be required to report under the act.

Current NCAA reporting legislation varies slightly from the statutory requirements in that it does not include separate reporting for baseball and track and cross country, does not require reporting of current rates in addition to four-year-average rates, employs a five-year standard for defining graduation rate, and bears an effective date for Division I members of October 1, 1991, and for Division II members of October 1, 1993.

An NCAA special committee is

considering possible changes in existing NCAA legislation to ensure substantial comparability of NCAA data to the Federal standards.

The NCAA and various members of the NCAA Council, Presidents Commission and staff have taken an active role over the past two years in helping to shape Federal graduation-rate legislation. Executive Director Richard D. Schultz testified before both Senate and House committees on the subject in 1990 and met with several members of Congress as terms of the bill began to emerge.

Various Association representatives expressed strong opposition to the House proposal relating to reporting of revenues and expenses in intercollegiate athletics programs.

Expenses keep pace with revenues—Raiborn report

Revenues and expenses both increased on average by at least eight percent in intercollegiate athletics programs at NCAA member institutions during a four-year period ending in fiscal year 1989, according to the latest in a series of reports published by the Association.

The 1990 edition of “Revenues and Expenses of Intercollegiate Athletics Programs,” which updates financial trends that have been reported by the Association every four years since 1978, analyzes revenues and expenses of athletics programs in each of seven membership categories.

Prepared by Mitchell H. Raiborn, a professor of accounting at Bradley University, the report

analyzes programs in Divisions I-A, I-AA and I-AAA, as well as Division II programs with and without football and Division III programs with and without football. Raiborn mailed a questionnaire to 803 NCAA member institutions and received 454 responses (57 percent).

In the period from 1984-85 to 1988-89, compounded annual revenue-growth rates ranged from eight percent for Division I-A institutions to 42 percent among Division III institutions without football programs. During the same years, compounded annual growth rates for expenses ranged from eight percent in Division I-A to 13 percent for Divisions II and III institutions

See Expenses, page 2

Goal of revenue-distribution plan is to help both large, small schools

With \$1 billion from CBS for seven years of rights to the Division I Men's Basketball Championship, the NCAA announced a plan October 22 that would use the money to reward schools with broad-based sports programs offering athletics grants to numerous student-athletes.

Rather than receiving a large payoff for making it into the basketball tournament, schools would get more for sponsoring more than the 12 sports now required for membership in Division I.

“The formula encourages a broad-based program,” NCAA Executive Director Richard D. Schultz said in announcing a plan that was the result of nine months of work by the Special NCAA Advisory Committee to Review Recommendations

Regarding Distribution of Revenues, which received suggestions for revenue distribution from at least 350 NCAA member institutions.

“It's probably as close as we'll get to playing (only) for the trophy, at least for the next several years,” Schultz said in a press conference at the NCAA national office.

Schultz called the new formula “equitable but not equal.” He said big schools will get the most money, but smaller schools will get a larger percentage increase compared to past distributions, meaning that it would have a bigger impact on smaller schools' athletics budgets.

The plan is in three parts.

Conferences will share in \$31.25

million following the 1990-91 season, based on the success their league teams had in the tournament over the past six years. The conferences at least initially will decide how to distribute the money among their members.

Another \$31.25 million will be paid directly to schools under a formula that is weighted one-third toward how many sports they sponsor and two-thirds toward how many athletics grants-in-aid they award.

In the third part, all schools will receive a direct \$25,000 payment to improve programs designed to help athletes academically.

Schultz offered three examples See Goal, page 2

Legislative Assistance

1990 Column No. 38

Printed recruiting materials/game programs

Division I member institutions should note that in accordance with NCAA Bylaw 13.4.1, it is not permissible to send game programs to prospects and high school and two-year college coaches. During its January 11, 1989, conference, the NCAA Interpretations Committee determined that it would be permissible for a Division I member institution to distribute game programs (free of charge) to prospective student-athletes only during their official and unofficial visits to the institution's campus. It should be noted that it is not permissible for game programs to include items the member institution is prohibited from providing to a prospective student-athlete or a high school or two-year college coach under Bylaw 13.4.1.1 (e.g., fold-out posters, detachable decals).

Bylaw 13.4.1(e) permits a Division II member institution to provide game programs to prospective student-athletes or high school or two-year college coaches, provided such programs do not include posters. Finally, Bylaw 13.4.2 permits Division III member institutions to provide to prospects and high school and two-year college coaches any official academic, admissions, athletics and service publications published by the institution and other information of a general nature that is available to all students.

Observation of prospective student-athletes' basketball contests

Division I member institutions should note that in the sport of women's basketball, institutional staff members may visit a prospect's educational institution on not more than one occasion during a particular week, regardless of the total number of prospects enrolled at the same institution. In addition, institutional staff members may not observe more than three women's basketball contests in which a prospect competes during any academic year. Observing a contest counts as one of the three permissible observations for each prospect on both teams. Observation of any tournament (including the National Junior College Athletic Association or AAU women's national basketball championship) counts as a single observation if it occurs during the academic year. All competition that occurs on consecutive days within a tournament (and normally at the same site) or that involves a tier of a tournament (e.g., regional) counts as a single observation. Also, during its May 14, 1990, conference, the Interpretations Committee agreed that for Division I women's basketball, a coaching staff member with recruiting responsibilities would be permitted to visit a prospect's educational institution on more than one occasion for evaluation purposes during a particular week if the purpose is to attend a multiday tournament that is being held at such a site. Observing a multiday tournament under these circumstances would count as only one visit to the prospect's educational institution in accordance with the provisions set forth in Bylaws 13.1.3.2.2 and 13.1.4(a).

In Division I men's basketball, Bylaw 13.1.3.1.1 permits institutional staff members to observe not more than four men's basketball contests in which a prospect competes during any academic year. Observing a contest counts as one of the four permissible observations for each prospect on both teams. Please note that the tournament exceptions available for Division I women's basketball are not applicable to men's basketball; therefore, a coach who observes a multiday tournament must count each contest toward one of the four permissible observations.

In addition, during its August 20, 1987, conference, the Interpretations Committee agreed that any contest observed during the academic year in which a prospect participates against outside competition (e.g., involvement in a recreation league or an all-star game) must count as one of the permissible observations for purposes of Bylaws 13.1.3.1.1 and 13.1.3.2.2. The committee concluded that for this purpose a member institution need not count those contests involving prospective student-athletes in which fewer than five members participate on a team (e.g., one-on-one, three-on-three) or any activities conducted in conjunction with practice sessions.

Divisions II and III member institutions should note that there are not limitations on the number of contests a coaching staff member may observe in which a prospect is a participant, provided that in Division II, such observation occurs during a permissible evaluation period.

Distribution of institutional promotional items (other than institutional highlight films)

During its October 8-10 meeting, the NCAA Council determined that the principles governing third-party distributorship of institutional highlight films set forth in Bylaw 12.5.1.7 should not be extended to other institutional items involving the name or picture of a student-athlete with remaining eligibility. The Council determined that institutional items other than highlight films that contain the name or picture of a student-athlete with remaining eligibility may be sold or distributed through normal institutional outlets (e.g., institutionally controlled bookstores, student union, institutional athletics contests) and may not be sold or distributed through commercial establishments in the community (e.g., grocery stores, shopping malls).

ESPN announces coverage

ESPN will tip off its 12th year of televising live college basketball games beginning with two first-round games from the Dodge NIT Wednesday, November 14. At 7:30 p.m., 1990 Final Four participant Duke will host Marquette, followed at 9:30 p.m. by another 1990 Final Four participant, Arkansas, against 1990 NIT champion Vanderbilt.

ESPN will present 10 games from the tournament, including the semifinals (Wednesday, November 21, at 7 and 9 p.m.) and championship

game (Friday, November 23, at 9 p.m.) from Madison Square Garden in New York City.

ESPN will televise 22 games during November and more than 200 during the year, including the 1990 Hall of Fame Tip-Off Classic, featuring Louisiana State and Villanova, Saturday, November 24, at 1:30 p.m. and the Maui Invitational November 23 to 26, featuring Indiana Loyola Marymount, Syracuse and host Chaminade.

Goal

Continued from page 1

of payments to schools.

A small program sponsoring 12 sports and giving 27 grants-in-aid would get \$2,350 based on currently available figures. An average-sized program sponsoring 20 sports and giving 66 grants would get \$61,700. A very large program sponsoring 29 sports and giving 268 grants would get \$450,000.

Those figures are exclusive of any money schools would receive from the basketball tournament portion of the pool or the \$25,000 academic-enhancement payment.

The time schedule for making the payments, assuming the plan is given final approval by the NCAA Executive Committee in December, calls for the basketball pool to be distributed in April, the \$25,000

academic-enhancement payment in June and the broad-based payment in August, Schultz said.

Each game in the basketball tournament last year was worth \$294,000 to each team, Schultz said. Each game of the tournament under the new formula will be worth only \$40,000, he said.

It is estimated that in 1991, the Big Ten Conference would receive the largest amount of money at \$7.1 million. The Atlantic Coast Conference would get \$6.33 million, the Big East Conference \$5.2 million and the Big Eight Conference \$4.2 million.

Some other estimates include \$4 million for the Pacific-10 Conference; nearly \$3 million for the Southwest Athletic Conference, and more than \$2 million for the Atlantic 10,

Big West, Metropolitan Collegiate Athletic, Mid-American Athletic and Western Athletic Conferences.

Independents are expected to receive about \$2.3 million in total.

The structure of the contract with CBS calls for different payment levels in each of the seven years, so the revenue available to NCAA members would change each year, Schultz said.

Schultz said he believed the revenue-distribution formula would remove some of the pressure to win at all costs, particularly in the basketball tournament.

"The basketball coaches have felt that the dollars per win was getting to a point where it was putting too much pressure on them and their players."

Expenses

Continued from page 1

without football programs.

Raiborn estimates that during the four-year period, average total revenues at NCAA member institutions had to grow 13 percent to keep pace with inflation.

Estimated aggregate revenues of all NCAA member institutions—including men's and women's ath-

letics—were \$1.51 billion during the final year of the period (1989), compared to estimated aggregate expenses of \$1.83 billion. Only among Division I-A schools did aggregate revenues outpace expenses, \$1.026 billion to \$1.022 billion.

In his analysis of revenues, Raiborn finds that such "unearned or passive" revenue sources as alumni

contributions and government support increased as a combined percentage of institutions' total revenues, while the share of revenues generated from athletics events, such as ticket sales and distributions among conference members, decreased.

Meanwhile, grants-in-aid to student-athletes and athletics-department salaries combined to account for approximately 50 percent of total operating expenses in both men's and women's athletics programs, with guarantees and options, travel, and equipment also weighing in as major expenses.

In 1989, expenditures directly related to various sports accounted for approximately 68 percent of total expenses for men's athletics and 64 percent of total women's expenses, according to Raiborn.

In men's programs, the percentage of expenses directly related to football has decreased since 1985. Raiborn attributes the drop to a general decline in the number of participating athletes and the number of varsity sports at member institutions.

Copies of Raiborn's report are being distributed to NCAA member institutions. Copies also are available for purchase through the circulation staff in the NCAA national office (telephone 913/339-1900).

NCAA gives school OK to help student-athlete

The NCAA has given its approval to North Carolina State University to assist a student-athlete with his medical expenses even though the athlete never participated in football practice or competition or attended opening-day classes, as required by Bylaw 16.4.1.

Robert Lee, a freshman football prospect, began chemotherapy treatments for leukemia before fall football practice and was unable to attend classes on the first day.

He previously had attended summer-orientation classes and had registered for classes at North Carolina State. He had signed a National Letter of Intent with the school.

The school asked the NCAA for permission to assist Lee with his medical expenses.

Richard J. Evrard, director of legislative services, said, "On the face of it, there was nothing we could do (because of the NCAA regulation governing extra benefits and awards to student-athletes), because Lee was not a student yet."

The legislative services staff discussed the problem, Evrard said, and decided that Lee had done enough to meet the purpose of the regulation so that he could be considered a student-athlete at North Carolina State.

"Had it not been for his illness," Evrard said, "he would have been attending the institution and practicing with the football team."

"All it does (the decision by the legislative services department) is give the institution an opportunity to help with medical expenses," Evrard said.

The school intends to do exactly that, said head football coach Dick Sheridan.

Sheridan told CBS Sports that the school would raise money for a fund to help with medical expenses by asking fans who attend the Wolfpack's home game with Duke November 10 for a contribution.

Lee, meanwhile, is being prepared for a bone marrow transplant from

his sister. He is undergoing radiation treatments this week.

Lee called the outpouring of support from the North Carolina State community "shocking."

"Everybody's being so good and showing love and support. There are people out there who care," Lee told Mike Francesa of CBS Sports.

Lee's mother praised the NCAA for its decision.

Francesa said, "The NCAA showed a lot of compassion and common sense and should be commended."

When Lee was recruited by North Carolina State, he was considered one of the top high school prospects in South Carolina. He was an all-state end for Clinton High School.

COCOA EXPO

SOFTBALL

Florida's Finest

SOFTBALL SPRING TRAINING

IN BEAUTIFUL
SUNNY
FLORIDA

- 5 years experience of Softball Spring Training for colleges and high schools
- Complete Softball facilities
- 3 full meals daily
- Equipment and officials provided for all games
- Game and practice schedules as per your request
- Only minutes away from all of Central Florida's great attractions.

**EAT • SLEEP
PRACTICE • PLAY**

... all in one location

For brochure, application and a FREE video call or write:

500 Friday Road • Cocoa, Florida 32926
(407) 639-3976 • FAX (407) 639-0598

Arkansas-Little Rock to join Sun Belt in '91

The University of Arkansas, Little Rock, has accepted an invitation to join the Sun Belt Conference, beginning with the 1991-92 academic year.

The University of Arkansas System Board of Trustees approved the move in a meeting October 24 in Little Rock.

"This is an exciting moment for UALR," said Chancellor James Young. "I believe in years to come, we will have a vibrant and competitive relationship in sports and that the associations between our universities will be strengthened in many ways beyond sports competition."

Sun Belt Conference members are the University of Alabama at Birmingham; Jacksonville University; University of North Carolina, Charlotte; Old Dominion University; University of South Alabama; University of South Florida; Virginia Commonwealth University,

and Western Kentucky University.

Old Dominion plans to leave the Sun Belt at the end of this year.

The move will mean some changes in the area of women's athletics. Arkansas-Little Rock will drop its dual NAIA-NCAA Division I affiliation after this year and compete exclusively on the NCAA Division I level in all sports.

"This gives our women's program an opportunity to play at the Division I level and compete for a conference championship," said Mike Hamrick, director of athletics. "I think this takes our entire program to a higher level of competition for both our men and our women."

The Sun Belt conducts championships in baseball, men's and women's basketball, men's and women's cross country, men's and women's golf, men's soccer, men's and women's tennis, and women's volleyball.

Arkansas-Little Rock has been a member of the Trans America Athletic Conference since 1980.

YES clinics scheduled at some fall play-offs

As 1990 NCAA fall championships approach, participants in the NCAA's Youth Education through Sports (YES) program clinics are preparing for a day of instruction and participation in their favorite sport.

Some of the nation's most successful college coaches and student-athletes will be on hand to provide programming that includes individual skill development, special demonstrations and a college student-athlete/participant mentoring program.

The clinics, provided at no cost to the participants, are underwritten by the NCAA corporate partners program and are conducted in conjunction with selected NCAA championships.

Clinics will be held in conjunction with the following fall championships on the following dates: Division I field hockey, November 17 at Rutgers University, New Brunswick; water polo, November 24, Belmont Plaza Pool, Long Beach, California; Division I men's soccer, December 1, University of South Florida, and Division I women's volleyball, December 15, University of Maryland, College Park.

University of Maryland, College Park.

The YES program features involvement of student-athletes who will provide encouragement, special skills demonstrations and interaction with YES clinic participants.

Student-athletes will address such topics as academics, goal-setting, time management and substance-abuse prevention. These special presentations will be geared toward the specific ages of the participants.

YES clinic participants receive a packet with written materials containing tips on many of these topics. In addition, a complimentary T-shirt, a championship poster, a ticket to attend semifinal or final competition and gifts from NCAA corporate partners will be provided for each participant.

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

Antilobby provision dropped

Efforts by the professional sports leagues to gain early passage of Federal legislation prohibiting sports-based lotteries ended in disappointment in the last hours of the 101st Congress when the antilobby provision was stripped from omnibus Federal crime legislation. The NCAA had actively supported adoption of the prohibition.

Early reports indicated that not-

withstanding inclusion of an antilobby provision in the conference report on the omnibus bill, a number of senators objected to the absence of Senate hearings on the subject and were successful in causing the provision to be dropped. It is expected that a new effort to pass the legislation will be undertaken next year.

Calendar

October 30	Presidents Commission Subcommittee on Objectives and Guiding Principles, Denver, Colorado
November 5	Postseason Football Subcommittee, Atlanta, Georgia
November 9-11	Committee on Infractions, Hilton Head, South Carolina
November 9-11	Student-Athlete Advisory Committee, Overland Park, Kansas
November 11-13	Division I Baseball Committee, Kansas City, Missouri
November 26-28	Division I Men's Basketball Committee, Minneapolis, Minnesota
November 29	Research Committee, Overland Park, Kansas
December 2	Divisions I, II and III Championships Committees, Kansas City, Missouri
December 3	Executive Committee, Kansas City, Missouri
December 6-7	NCAA Career Counseling Panel Forum, Overland Park, Kansas

Evansville project

The \$15 million renovation of Roberts Stadium, home of the University of Evansville Aces basketball team, is expected to be completed by mid-November. Roberts Stadium was the site of 21 consecutive NCAA Division II Men's Basketball Championships, from 1957 through 1977. The renovation will increase seating from 11,000 to 12,300.

Tar Heels to use some revenues to aid school's academic programs

The department of athletics at the University of North Carolina, Chapel Hill, has committed \$1 million in future postseason sports revenue to support academic programs affected by budget cuts.

Chancellor Paul Hardin announced the revenue plan, which he and John D. Swofford, director of athletics, developed, at a regular meeting of the board of trustees October 26.

The department of athletics will give to the university for academic purposes the first \$200,000 of its revenue from appearances by North Carolina or Atlantic Coast Conference football or basketball teams in postseason play for the next five years.

"This commitment by John Swofford and the department of athletics is an example of how people from all corners of this campus are pulling together to ensure the integrity of the university's academic strength," Hardin said.

Swofford said, "Carolina is fortunate to be among the few schools in the nation with an athletics program that is self-supporting. We believe that it is more important to the overall health of the university to

make another commitment to academics instead of planning for additional athletics expenditures.

"Critical and unusual times require creative solutions," he said. "We are pleased to be in a position to play a small part in trying to find the answers to the troubling financial questions now facing the university and all of its students, faculty and staff."

Hardin said the new revenue plan would give him flexibility to identify and meet the university's greatest needs.

The money has not been designated for specific academic areas, he said. That decision will be made when the funds become available.

The department of athletics receives no state funds. Its revenue comes from such sources as gate receipts and appearances by football and basketball teams in postseason games and the NCAA basketball tournament.

Swofford said the money generated by postseason appearances is not part of the athletics department's budgeted revenue. But he said there is a strong precedent at North Carolina to use postseason funds to

support academic programs.

In 1989, for example, \$100,000 generated by the 15th appearance of the Tar Heels basketball team in the NCAA tournament went to the university libraries to support programs and services.

Given the recent success of football and basketball teams in postseason play, Swofford said he expects the first \$200,000 to be available sometime in the spring.

Sharing postseason revenue is not the only way the athletics department has provided financial support to university academics.

The athletics department initiated the Trademark Licensing Program, which determines how items, including North Carolina logos, can be used by vendors. The licensing program already generates about \$400,000 a year for scholarships.

In addition, a cooperative agreement with North Carolina State University sends \$1 from each full-price ticket to the annual football rivalry to the student-aid offices at each school. Since the program began in 1987, the North Carolina office of scholarships and student aid has received \$132,000 to distribute to students.

Indictments reach eight in probe

A former Prairie View A&M University football coach and a former basketball coach are the latest to be indicted in an investigation into alleged wrongdoing in the school's department of athletics.

The investigation earlier led to the indictment of the woman selected to head the U.S. women's track team at the 1992 Olympics.

The indictments unsealed October 25 accuse Haney Catchings, a former football coach, and Jim DuPlantier, a former basketball coach, of altering receipts that were turned in with department vouchers. The specific charges were official misconduct and securing execution of a document by deception.

There now have been eight people indicted, including seven current or former employees of Prairie View A&M.

Catchings, now employed at Tuskegee Institute, and DuPlantier, who is working at Florida A&M University, have been told to appear

before state District Judge Lynn Coker for a November 8 arraignment, special prosecutor A.M. "Buddy" McCaig Jr. said.

The other six defendants have been arrested and have posted bail, the Associated Press reported.

"Things are starting to gel in some areas of the investigation," McCaig said.

The special Waller County grand jury "will make additional disclosures regarding fiscal problems" at the school in its next session November 15, he said.

The eight who have been charged were indicted September 24 and October 11. They include Barbara Jacket, director of athletics, recently chosen to head the U.S. women's track team for the 1992 Olympics, and men's track coach Hoover J. Wright.

Prairie View A&M President Julius W. Becton Jr. said he has no plans to discharge Jacket or Wright,

pending the outcome of their cases.

Others indicted were former athletics director Brutus Jackson, former Harris County Deputy Constable James D. "Tiny" Andrews, former golf coach Phillip F. Kithcart and former golf instructor Bartolo Perez.

McCaig said all of the defendants will be arraigned November 8. The investigation by Texas Rangers is in its 10th month.

Authorities have estimated that as much as \$100,000 could be missing from department funds from 1986 through 1989.

Catchings, whose bond was set at \$6,000, is accused of altering dates on meal receipts in September 1988 and of submitting a gasoline reimbursement slip for a time when he was traveling on a diesel bus.

The allegations against DuPlantier, whose bond is \$4,000, accuse him of filing travel receipts outside his dates of travel, McCaig said.

Comment

Athlete-orientation program successful, coach says

By James Braun

College athletics programs usually are judged on won-loss records. This should be a factor in evaluating athletics, but certainly not the only or most important factor. The academic success of the student-athletes should be the primary measuring stick of success.

The college or university must adopt the same goals for student-athletes as for regular students. The major goals for all students are the acquisition of knowledge and to graduate. Colleges and universities must make sure their student-athletes are oriented properly and retained so they can meet these educational goals.

We have developed an orientation-retention program at Concordia University (Illinois), a Division III institution, where I am the head football coach. The program was formed based on the following assumptions: 1. The extent to which a student-athlete meets his or her academic obligation appears to be directly proportional to the expectation of and the support from his or her coach. 2. No extra funding is available for an academic counselor. 3. The main resource for retaining a student is a peer counseling system that monitors academic progress and builds team unity.

The goal of our program is to orientate and support Concordia's new student-athletes as they become part of the campus community. It is hoped that the student-athlete will become a self-sufficient individual who enjoys academic success while participating in athletics. The program is not designed to spoon-feed

James Braun

athletes or give them special privileges.

Orientation begins with recruitment. The educational goals of the institution are reflected in my recruitment philosophy. Beginning with the first contact with prospective football student-athletes, I make my program's goals known. I've found that linking athletics success with academic success is a key factor.

These goals include: 1. All senior football players graduate. 2. We play to win the conference championship. 3. We have fun while working toward both goals. As we recruit student-athletes, we emphasize the on-campus resources and support available. This enables student-athletes to make a firm commitment to overall success.

When prospective student-athletes visit our campus, we try to help them understand the type of student-athlete we want. For example, every campus visit includes a meeting with a professor in the student-athlete's area of academic interest. During this meeting, academic programs are discussed and an outline of the assistance the school can provide is shared. Student-athletes

undecided about a major meet with our career counselor.

The linking of academic and athletics success continues when the student-athlete and his parents arrive on campus for football camp before classes begin. At the first team meeting, to which parents are invited, the players meet the dean of students, who stresses the importance of excelling in the classroom as well as on the field. Parents receive information on their son's schedule for the days before the beginning of school. During summer camp—besides football practice—the student-athlete participates in activities that build team spirit, such as a talent show, card party and picnic. Other activities during the week address academic and personal issues.

During camp, the student-athlete meets twice with an academic counselor to discuss scheduling and registration. The team doctor talks to the student-athletes about diet, steroids and substance abuse. The final meeting features a speaker, usually a prominent alumnus who is active in collegiate sports or is a local sports figure. This speaker focuses on how a combination of athletics and academics will help the student-athlete be successful in life.

As football camp ends, we enact a peer counseling program. The first peer counseling meeting is a training meeting for the mentors, who are returning football players in good academic standing with the university. (A returning player in poor academic standing is reentered in the program as a new student until his academic standing improves.)

The key to success for this aspect

of our program is the involvement of the mentors. They learn some elementary counseling techniques and a procedure to record weekly academic progress reports for their assigned student-athlete. Each mentor is expected to meet with his student-athlete twice a week for two hours, preferably at a regular time and place and on a regular day.

When they meet, the mentor tries to gauge the student's progress in adjusting to college life. Mentors are instructed in listening and observation skills so they can evaluate the student-athlete's general state of mind.

Problems that surface are dealt with by the mentor, if possible. Major problems are recorded and referred to the coach. The rest of the time spent with the student-athlete is devoted to studying.

After the meeting, the mentor fills out the weekly evaluation, outlining any problems or potential problems. The head coach receives all weekly reports by Monday afternoon practice and reads these by Tuesday. By reviewing the reports quickly, recommendations and referrals can be made and counseling can begin.

Another evaluation tool in our program is a midterm report that each student-athlete gives to his professors to complete. The professor comments on the student's attendance, grades and progress. This tool encourages a one-on-one meeting between the professor and the student and clarifies where the student stands academically.

If the student is having a problem, the professor can address the problem and arrive at a solution. The midterm report is returned to the

head coach and discussed. The mentor is informed of academic problems so he may be able to assist. If a tutor is required, I try to find an appropriate tutor from the team. If no one on the team is qualified, one is secured from the university's student-assistant pool.

In 1989, the Concordia football team was surveyed on the effectiveness of the mentor system. Of the 30 players surveyed, 87 percent found the system beneficial to them; 13 percent were undecided. The effectiveness of the program was demonstrated in that 87 percent of the student-athletes felt they could share academic problems with their mentor and receive help. When asked if the system should be continued, 93 percent of our student-athletes felt it should.

In the three years we have used this system at Concordia, academic problems have been reduced by 25 percent. In 1986, 36 percent of the new players experienced some academic difficulties. In 1987, the year the mentoring system began, only 10 percent had academic problems. Over the last three years (1987 to 1990), only 15 percent of our student-athletes have experienced academic problems.

Overall, our orientation-retention program has proved to be successful and helped our football program remain true to the academic goals of Concordia University.

In addition, to serving as head football coach, Braun is assistant to the dean of students at Concordia University (Illinois). In the past eight years, every senior football player but one at Concordia has received a degree.

Athletes are not outside the NCAA looking in anymore

Kristi Groteke, track and field student-athlete
Manhattan College

The New York Times

"I believed that being on the committee (NCAA Student-Athlete Advisory Committee) would give me the opportunity to represent my teammates and express my feelings on a variety of issues. More importantly, it was an opportunity for a student-athlete to do something that hadn't been done before.

"The committee's first meeting was in St. Louis last November. We were all a little nervous and, though happy to be part of this historic committee, we were a little confused as to what our role would be.

"(After the meeting) I felt that an important arena had now been established for us. The committee members were feeling more comfortable, more powerful. I started to feel like an insider looking out, instead of an outsider looking in.

"The importance of this committee lies in the idea that athletes should be able to take part in the NCAA's decision-making process, especially since we are the ones who have to deal with the end result of these decisions.

"My involvement on this committee is by far the most exciting and educational experience I have ever had...."

Larry Hawkins, director
Institute for Athletics and Education

Chicago Tribune

"There's an atmosphere that we've got to do something academically (with high school athletes).

"I can tell because when I talk to coaches, they talk about testing and want the kids to do well. We get a lot of calls and more questions about it. We have (only) slightly more kids in our work, but I think more schools are offering more home-grown stuff.

"I don't have a sense of the number, but a lot more is being done now than 15 years ago when people thought this was nutty."

David M. Nelson, secretary-rules editor
NCAA Football Rules Committee

Referee magazine

"I think we ought to do away with the PAT kick, and I've

said that for the last four or five years. I think it's a nonfootball play.

"We ought to either give seven points for a touchdown or give six for a touchdown and make them go for two points by either running or passing.

"I think that anytime there's 96 percent efficiency (with PATs), we need to find a way to make it more competitive.

"We've dealt with that problem over the years by making changes, but I don't think the PAT kick will ever be eliminated."

Jonathan Feigen, columnist

Houston Chronicle

"Sure, reforms (in college athletics) are needed, but they would miss the point. It's what schools do with those reforms that matter. Virginia, Stanford and TCU take existing rules and place their priorities in the classroom. They don't need

Opinions

the NCAA to order integrity. And, at least for this season, they still win.

"The point is that not everyone needs legislation to tell them to consider their student-athletes as students, to admit students who can actually pass classes and, more than anything, to understand the place of athletics on campus without diminishing its role or success.

"But because of the majority that doesn't understand this, the legislation is important."

Otto Breitenbach, commissioner
Western Collegiate Hockey Association

Wisconsin State Journal

"All of us in Division I are trying to make sure that the integrity of the game is not affected (by proposed NCAA legislation).

"If we strip our programs of the content of scholarship opportunities and coaching opportunities, then the game is going to suffer, and we can't let that happen.

"Hockey does not have surplus scholarships."

Richard D. Schultz, executive director
NCAA

Boston Globe

"I can't make a rule, and I can't change a rule.

"All we do is carry out the wishes of the organization; and if the membership doesn't like the way the infractions process is being handled, or the way something else is being handled, all they have to do is go to the Convention, and they can change it, just like that."

Ferdinand A. Geiger, director of athletics

University of Maryland, College Park

The Sun (Baltimore)

"Any school that wants to express itself ought to have that opportunity. Who is the University of Maryland to decide that Towson State can't have a first-rate gymnastics program if it wants to limp along in football?

"Let everyone play who wants to (in Division I). Who's it hurting? We ought to give David a chance to play Goliath. That's what's fun."

The NCAA News

(ISSN 0027-6170)

Published weekly, except biweekly in the summer, by the National Collegiate Athletic Association, 6201 College Boulevard, Overland Park, Kansas 66211-2422. Phone: 913/339-1906. Subscription rate: \$24 annually prepaid; \$15 annually prepaid for junior college and high school faculty members and students; \$12 annually prepaid for students and faculty at NCAA member institutions. Second-class postage paid at Shawnee Mission, Kansas. Address corrections requested. Postmaster send address changes to NCAA Publishing, 6201 College Boulevard, Overland Park, Kansas 66211-2422.

Publisher Ted C. Tow
Editor-in-Chief Thomas A. Wilson
Managing Editor Timothy J. Lilley
Assistant Editor Jack L. Copeland
Advertising Manager Marlynn R. Jones
The Comment section of The NCAA News is offered as opinion. The views expressed do not necessarily represent a consensus of the NCAA membership. An Equal Opportunity Employer.

North Carolina (1-10 in '89) is 5-2-1 this season

By James M. Van Valkenburg
NCAA Director of Statistics

North Carolina, under coach Mack Brown, has the inside track to the title for the nation's most-improved team in 1990, but it is a tight race and the bowls likely will determine the outcome.

After a snake-bitten 1-10 record last season, the dynamic 39-year-old Brown has led the Tar Heels to a 5-2-1 record through October 27. That is an improvement of six games (four more wins and eight fewer losses is 12; divide by two), which leads Division I-A.

Improvement was expected in this, Brown's third year, but not to that extent with such a young team—he has only six seniors on the roster. The Tar Heels, however, really have put it together the last two games, first spoiling Georgia Tech's perfect record with a 13-13 tie October 13, then handling Maryland, 34-10, October 27. Brown is well known for his offensive mind, but the defense has come on strong recently.

North Carolina's last three opponents are tough ones—7-2 Clemson, 7-0 Virginia and 3-5 Duke. Brown's team catches Virginia after its coming showdown with Georgia Tech, so an upset is possible. Even with a pair of losses, an expected victory over Duke would leave Brown's team with a 6-4-1 record for an improvement of 5½ games, and a possible bowl bid.

Eleven teams are up at least three games at this stage. The nation's most-improved I-A teams (in won-lost terms, that is) through October 27:

College	1989	1990	Games Up
North Caro.	1-10-0	5-2-1	6
Wyoming	5-6	9-0	5
Temple	1-10	4-3	5
Kansas St.	1-10	4-4	4½
Boston College ...	2-9	4-3	4
Memphis St.	2-9	4-3-1	4
Northwestern	0-11	2-5	4
Iowa	5-6	6-1	3
Central Mich.	5-5-1	7-1-1	3
Texas Christian ...	4-7	5-2	3
Pacific	2-10	3-5	3

As the list shows, a flock of teams are close behind, but like the Tar Heels, all have tough games left. Wyoming, under veteran Paul Roach, plays 5-3 Colorado State and 6-1 Brigham Young its next two games, while Temple, under Jerry Berndt, meets Tennessee and Pittsburgh.

Hayden Fry's 6-1 Iowa team would need to sweep its remaining games and win the Rose Bowl just to reach 5½ games improvement. That still might not be enough should North Carolina go to a bowl, win it and finish six games better.

I-AA leaders

Mississippi Valley State, under new coach Larry Dorsey, leads the most-improved list in Division I-AA by a full game heading down the stretch.

The former Tennessee State star and pro player has led his team to a 4-4 record through October 27, a four-game improvement over last year's 1-9.

Dorsey's team finishes against 2-5 Alcorn State, 5-2-1 Alabama State and 4-4 Tennessee State, his alma mater.

Four I-AA teams have improved at least three games through October 27:

College	1989	1990	Games Up
Mississippi Val. .	1-9	4-4	4
North Caro. A&T	5-6	7-1	3½
Colgate	4-7	6-2	3½
Massachusetts	5-5-1	6-0-1	3

Because of the play-offs, the winner still could be a team not on the above list. For instance, Nevada-Reno, 8-0 vs. 7-4 last year, could

Will White's one interception per game at Florida is best in Division I-A

Brian Mitchel of Northern Iowa leads Division I-AA kickers in field goals

North Carolina A&T's Connell Maynor tops Division I-AA in passing efficiency

Jon Wurga of Wittenberg heads Division III players in rushing yards per game

finish ahead six games by sweeping its last three, plus four more in the play-offs.

200 for Bowden

Florida State coach Bobby Bowden became the 22nd coach in college football history—including all divisions and associations—to reach 200 career wins by beating Louisiana State, 42-3, October 27.

He is the 11th Division I-A coach to reach 200 and is outranked

points by two Division III teams, but each comeback started in the second quarter. A 32-pointer in II started with 24:03 left. That's why Delaware State's 28-in-13 deserves a new category.

Huskers above all

In terms of scoring the most points in a brief period of time, however, Nebraska is far in front in Division I-A. On October 15, 1983, against Colorado, the Huskers

kickoffs. (Arizona won.)

It is strange enough to have a pair of identical twins on the same football team and even stranger to have them play together in the offensive line. But side by side?

Yale's "Twin Peaks" offensive linemen Chris and Rob Michalik of Detroit—both played offensive guard last season, helping the team to a high finish in Division I-AA rushing offense. This season, Chris has been moved to center, lining up next to left guard Rob. (Steve Ulrich, Yale SID)

Widener has scored six punt-return touchdowns in its last six quarters through October 20. Three of them came on blocked punts, which are recorded as punt returns in the statistics. That gave the Pioneers six punt-return TDs for the season and eight in eight games dating back to the end of last season. Six came on blocks. (John Douglas, Widener SID)

Collegiate record

Dan Fichter, a junior wide receiver at Brockport State, has set an NCAA collegiate (or all divisions) record by returning a blocked extra point for a defensive two-pointer twice in one season. He did it against

Buffalo October 20 and earlier against Buffalo State (his team lost both games). (Mike Andriatch, Brockport State SID)

Division III records

William Snyder, senior quarterback at Carnegie-Mellon, had the most accurate passing day in Division III history October 20, going 17-for-17 (for 211 yards and a touchdown) in a 47-22 victory over Wooster. He is 5-9 and 165 pounds from Phillipsburg, New Jersey. His streak is 18 going back to the end of his previous game. The former record was 16 by three players. (Bruce Gerson, Carnegie-Mellon SID)

Mount Union's Ken Edelman has broken the Division III career record for total field goals with 47 (former record—43 by Ted Swan, Colorado College, 1973 through 1976) and is on the verge of breaking several other season and career records. (Michael De Matteis, Mount Union assistant SID)

Jim Bradford, junior wide receiver at Carleton, has tied a Division III single-game record with five touchdown catches vs. Gustavus Adolphus. (David Hunstad, Carleton student sports information assistant for football).

Football notes

among active I-A coaches only by Penn State's Joe Paterno at 225.

Delaware State's comeback

Delaware State's great comeback to beat Liberty October 8 did not break an official NCAA record, but it will force the creation of a record. This is the way many records are established.

The NCAA does not have a series of numbers it has dreamed up, waiting to be broken. What sometimes happens is that an individual or team does something remarkable that no one could have imagined; then, after checking all available information, the decision is made to declare a record. Delaware State's comeback is in that category.

With just 13 minutes left, Delaware State overcame Liberty's 28-point lead (37-9) and won, 38-37, on Matt Stehman's 45-yard field goal with eight seconds to go.

Until now, we believed Washington State's 1984 comeback to beat Stanford was the most remarkable. Stanford led, 42-14, with 19 minutes left in the game, then Washington State scored 35 unanswered points and won, 49-42. But how do you phrase that—most points overcome per minute?

Delaware State solves that problem. Its record probably will read "most points overcome in a fourth quarter to win a game."

The points-overcome record is a phenomenon of the 1980s, made possible by the decade's high-powered passing games. The records have been established solely on the basis of total points overcome, regardless of the time left in the game. The first record established in Division I-A was 28 points, several years ago. Now the record in I-A is 31 by two teams—Minnesota (down 31-0 with 4:29 left in the second quarter, the Golden Gophers beat Ohio State, 41-37, last year) and Maryland [down 31-0 with 12:35 left in the third quarter, the Terrapins beat Miami (Florida), 42-40, in 1984]

The all-divisions record is 33

scored an incredible 41 points in two minutes and 56 seconds of possession time during six drives in the third quarter. The drives occurred during nine minutes and 10 seconds of total playing time (in other words, Colorado had the ball more than two-thirds of the time).

A punter's comeback

When Southern Utah State's Steve McDowell, Division I-AA's No. 3 punter last year, lost the front half of his planting foot in a riding-mower accident last spring, he was not sure he would be able to punt this fall. But he is able. McDowell now is the second best punter in the Western Football Conference at a shade under 40 yards per kick after kicking a 60-yarder and a 44-yarder October 20 vs. St. Mary's (California). (Bill Macriss, Southern Utah State sports information director)

Can you top these?

Ever hear of a one-point safety? Yes, there is such a thing. You can look it up in the rule book or ask an official. The rule has been in the book since 1958.

DePauw was awarded a one-point safety October 20 after tackling an Anderson player in the end zone who was trying to advance a blocked extra-point attempt. The player who had blocked the PAT kick picked it up at the five-yard line and lateraled it back to a teammate in the end zone, who then was tackled by DePauw center Rob Boras. (Bill Wagner, DePauw SID)

Ever hear of a minus-12 yards on a kickoff? Corky Simpson of the Tucson Citizen reports that a Southern California kicker, senior Grant Runnerstrum, kicked one for minus-12 yards October 20 vs. Arizona. He was attempting to place the ball perfectly for an onside kick. The ball was hit to the side and a few yards behind the point where he kicked it, took a crazy backwards bounce and rolled a few more yards. No doubt this has happened before, but NCAA statistics do not record the distance the ball is kicked on

Virginia's Shawn Moore is the Division I-A leader in passing efficiency and ranks seventh in total offense. The Cavaliers are 7-0.

Football Statistics

Through games of October 27

Division I-A individual leaders

RUSHING							
	CL	G	CAR	YDS	AVG	TD	YDSPG
Eric Bieniemy, Colorado	Sr	8	206	1228	6.0	12	153.50
Jon Vaughn, Michigan	So	7	147	1011	6.9	8	144.43
Darren Lewis, Texas A&M	Sr	8	188	1132	6.0	7	141.50
Greg Lewis, Washington	Sr	8	195	1126	5.8	7	140.75
Gerald Hudson, Oklahoma St	Sr	8	207	1109	5.4	5	138.63
Tico Duckett, Michigan St.	So	7	170	931	5.5	7	133.00
Mike Mayweather, Army	Sr	7	180	898	5.0	7	128.29
Stacey Robinson, Northern Ill	Sr	8	147	1021	6.9	14	127.63
Leodis Flowers, Nebraska	Jr	7	126	884	7.0	8	126.29
Trevor Cobb, Rice	So	8	199	970	4.9	7	121.25
Sheldon Canley, San Jose St	Sr	8	231	948	4.1	8	118.50
Roger Grant, Utah St.	Jr	7	150	810	5.4	3	115.71
Bernie Parmalee, Ball St.	Sr	6	150	657	4.4	3	109.50
Terry Kirby, Virginia	So	7	111	734	6.6	7	104.86
Troy Parker, Toledo	Fr	8	206	838	4.1	13	104.75
Michael Richardson, Louisiana Tech	Sr	7	155	730	4.7	9	104.29
Jason Davis, Louisiana Tech	So	7	131	724	5.5	5	103.43
Aaron Craver, Fresno St.	Sr	7	175	706	4.0	11	100.86
Chuck Weatherspoon, Houston	Sr	7	105	680	6.5	4	97.14
Robert Smith, Ohio St.	Fr	7	97	671	6.9	4	95.86
Curtis Modkins, Texas Christian	So	7	145	669	4.6	1	95.57

SCORING							
	CL	G	TD	XP	FG	PTS	PTPG
Stacey Robinson, Northern Ill.	Sr	8	14	6	0	90	11.25
Roman Anderson, Houston	Jr	7	0	29	16	77	11.00
Jake McInerney, Virginia	Sr	7	0	39	11	72	10.29
Blaise Bryant, Iowa St.	Sr	6	10	0	0	60	10.00
Troy Parker, Toledo	Fr	8	13	0	0	78	9.75
Howard Griffith, Illinois	Sr	7	11	0	0	66	9.43
Aaron Craver, Fresno St.	Sr	7	11	0	0	66	9.43
Michale Pollak, Texas	Sr	6	0	17	13	56	9.33
Greg Burke, Tennessee	Sr	7	0	28	12	64	9.14
Clint Gwaltney, North Caro	Jr	8	0	18	18	72	9.00
Tommy Vardell, Stanford	Jr	8	12	0	0	72	9.00
Eric Bieniemy, Colorado	Sr	8	12	0	0	72	9.00
Philip Doyle, Alabama	Jr	7	0	14	16	62	8.86
Herman Moore, Virginia	Jr	7	10	2	0	62	8.86
Craig Henrich, Notre Dame	So	7	0	26	12	62	8.86
Andy Irakas, San Diego St.	So	6	0	26	9	53	8.83
Carlos Huerta, Miami (Fla.)	Jr	7	0	32	9	59	8.43
Sean Fleming, Wyoming	Jr	9	0	30	15	75	8.33
Doug Higgins, Illinois	Sr	7	0	22	12	58	8.29
Russell White, California	So	8	11	0	0	66	8.25
Jason Hanson, Washington St.	Jr	8	0	26	13	65	8.13

PASSING EFFICIENCY												
(Min. 15 att. per game)	CL	G	ATT	CMP	CMP	INT	PCT	YDS	ATT	TD	PCT	RATING
Shawn Moore, Virginia	Sr	7	169	98	57.99	4	2.37	157.3	9.31	18	10.65	166
Ty Detmer, Brigham Young	Jr	7	324	214	66.05	15	4.63	297.7	9.19	23	7.10	157
Quinn Groves, Arkansas	Sr	7	161	85	52.80	6	3.73	141.4	8.78	15	9.32	149
Dan McGwire, San Diego St.	Sr	6	240	134	55.83	2	83	19.21	8.00	17	7.08	144
Billy Ray, Duke	Sr	6	124	78	62.90	4	3.23	101.0	8.15	7	5.65	143
Craig Erickson, Miami (Fla.)	Sr	7	152	147	58.33	5	1.98	214.5	8.51	5	5.16	142
Rick Murr, Notre Dame	So	7	234	78	58.21	3	2.24	11.7	8.17	6	4.48	142
Bobby Fuller, South Caro.	Jr	7	197	116	58.88	6	3.05	161.1	8.18	11	5.58	139
Troy Kopp, Pacific	So	6	268	153	57.09	10	3.73	208.3	7.77	19	7.09	138
Shane Matthews, Florida	Jr	7	226	136	60.18	9	3.98	174.7	7.73	14	6.19	137
Jeff Bender, Central Mich.	Jr	9	220	124	56.36	6	2.73	170.0	7.73	14	6.36	136
Elvis Grbac, Michigan	Jr	7	157	97	61.78	7	4.46	109.6	6.98	12	7.64	136
Brad Johnson, Florida St.	Sr	7	160	87	54.37	8	5.00	132.3	8.27	11	6.88	136
David Klingler, Houston	Jr	7	153	102	66.67	5	3.27	102.7	7.01	8	5.23	136
James Gill, Texas Tech	Jr	7	410	234	57.07	9	2.20	299.0	7.29	27	6.59	135
Marvin Graves, Syracuse	Fr	6	126	72	57.14	5	3.97	10.3	8.21	6	5.22	134
Ken Kiefer, Missouri	Sr	8	265	162	61.13	13	4.91	213.1	8.04	11	4.15	132
Chris Pedersen, Iowa St.	Jr	6	128	72	56.25	4	3.13	109.5	8.55	4	3.13	132
Jason Verduzco, Illinois	So	7	207	133	64.25	7	3.38	147.5	7.13	9	4.35	131
Ralph Martini, San Jose St.	Sr	8	272	149	54.78	8	2.94	202.7	7.45	16	5.88	130

RECEPTIONS PER GAME						
	CL	G	CT	YDS	TD	CTPG
Bobby Slaughter, Louisiana Tech	Sr	8	64	776	4	8.00
Tracy Good, Houston	So	7	51	460	4	7.26
Matt Bellini, Brigham Young	Sr	7	49	515	1	7.00
Ed McCaffrey, Stanford	Sr	7	48	677	4	6.86
Manny Hazard, Houston	Sr	6	41	385	4	6.83
Eric Morgan, New Mexico	Sr	9	60	694	3	6.67
Andy Boyce, Brigham Young	Sr	7	45	753	7	6.43
Richard Buchanan, Northwestern	Sr	7	43	573	3	6.14
Lawrence Dawsey, Florida St.	Sr	7	43	526	2	6.14
Glyn Milburn, Stanford	So	8	49	544	2	6.13
Keenan McCardell, Nevada-L.V.	Sr	9	55	879	7	6.11
Frank Wycheck, Maryland	Sr	9	54	474	1	6.00
Kelly Blackwell, Texas Christian	Jr	7	42	514	3	6.00
Patrick Rowe, San Diego St.	Jr	6	36	723	5	6.00
Dennis Arey, San Diego St.	Sr	6	36	640	7	6.00
Wesley Carroll, Miami (Fla.)	Sr	7	39	616	3	5.57
Rob Carpenter, Syracuse	Jr	7	39	609	4	5.57
Melvin Ferdinand, Tulane	Sr	9	50	671	7	5.50
Aaron Turner, Pacific	So	8	44	842	7	5.50
Desmond Howard, Michigan	Jr	7	38	605	6	5.43
Stephen Shipley, Texas Christian	So	7	37	472	5	5.29

RECEIVING YARDS PER GAME						
	CL	G	CT	YDS	TD	YDSPG
Patrick Rowe, San Diego St.	Jr	6	36	723	5	120.50
Andy Boyce, Brigham Young	Sr	7	45	753	7	107.57
Dennis Arey, San Diego St.	Sr	6	36	640	7	106.67
Aaron Turner, Pacific	So	8	44	842	7	105.25
Derek Russell, Arkansas	Sr	7	36	719	7	102.75
Keenan McCardell, Nevada-L.V.	Sr	9	55	879	7	97.67
Bobby Slaughter, Louisiana Tech	Sr	8	64	776	4	97.00
Ed McCaffrey, Stanford	Sr	7	48	739	1	96.71
Michael Smith, Kansas St.	Jr	8	41	739	1	92.38
Todd Kinchen, Louisiana St.	Jr	7	32	644	3	92.00
Herman Moore, Virginia	Jr	7	30	644	10	92.00
Ken Ealy, Central Mich.	Jr	9	37	795	9	88.33
Wesley Carroll, Miami (Fla.)	Sr	7	39	616	3	88.00
Rob Carpenter, Syracuse	Jr	7	39	609	4	87.00
Desmond Howard, Michigan	Jr	7	38	605	6	86.43
Eddie Brown, Louisiana Tech	Sr	8	37	682	5	85.25
Chris Smith, Brigham Young	Sr	7	33	591	0	84.43
Patrick Cooper, Houston	Sr	7	29	584	8	83.43
Richard Buchanan, Northwestern	Sr	7	43	573	3	81.86
Greg Primus, Colorado St.	So	8	37	651	2	81.38
Gary Wellman, Southern Cal.	Sr	8	37	650	4	81.25

ALL-PURPOSE RUNNERS										
CL	G	RUSH	REC	PR	KOR	YDS	YDSPG	CL	G	
Sheldon Canley, San Jose St.	Sr	8	948	258	0	459	166.5	208.13	CL <th>G</th>	G
Glyn Milburn, Stanford	So	8	338	544	266	385	153.33	191.63	CL <th>G</th>	G
Greg Lewis, Washington	Sr	8	1126	345	0	0	147.1	183.88	CL <th>G</th>	G
Eric Bieniemy, Colorado	Sr	8	1228	114	0	31	137.3	171.63	CL <th>G</th>	G
Patrick Rowe, San Diego St.	Jr	6	0	723	5	280	99.8	166.33	CL <th>G</th>	G
Hernandez Cooper, Nevada-L.V.	Jr	9	466	239	139	593	143.7	159.67	CL <th>G</th>	G
Dwayne Owens, Oregon St.	Fr	6	258	23	0	677	96.8	159.67	CL <th>G</th>	G
Trevor Cobb, Rice	So	8	970	270	0	37	127.7	159.63	CL <th>G</th>	G
Jon Vaughn, Michigan	So	7	1011	98	0	0	110.9	158.43	CL <th>G</th>	G
Dion Johnson, East Caro.	Jr	9	266	90	167	879	140.2	155.78	CL <th>G</th>	G
Raghib Ismail, Notre Dame	Jr	7	391	383	64	240	107.8	154.00	CL <th>G</th>	G
Mike Mayweather, Army	Sr	7	898	0	0	166	108.4	152.00	CL <th>G</th>	G
Robert Smith, Ohio St.	Fr	7	671	0	0	297	102.9	147.00	CL <th>G</th>	G
Anthony Williams, Wake Forest	Fr	8	633	0	0	542	117.5	146.88	CL <th>G</th>	G
Darren Lewis, Texas A&M	Jr	8	1132	34	0	0	116.6	145.75	CL <th>G</th>	G
Rodney Blackbar, Texas Tech	Jr	8	0	637	0	528	165	145.63	CL <th>G</th>	G
Russell White, California	So	8	737	92	0	324	115.3	144.13	CL <th>G</th>	G
Brian Brown, UCLA	Sr	8	626	61	0	456	114.3	142.88	CL <th>G</th>	G
Jeff Snyder, Hawaii	So	7	231	384	345	40	100.0	142.86	CL <th>G</th>	G
Tico Duckett, Michigan St.	So	7	931	56	0	0	98.7	141.00	CL <th>G</th>	G
Gerald Hudson, Oklahoma St.	Sr	8	1109	10	0	0	111.9	139.88	CL <th>G</th>	G

	TOTAL OFFENSE					TOTAL OFFENSE				
	CAR	RUSHING GAIN	LOSS	NET	PASSING ATT	YDS	PLS	YDS	YDPI	TD*
David Klingler, Houston	33	68	113	45	410	2990	443	2945	6.65	28
Ty Detmer, Brigham Young	42	75	191	-116	324	2977	366	2861	7.82	26
Troy Kopp, Pacific	42	118	94	24	268	2083	310	2107	6.80	20
Craig Erickson, Miami (Fla.)	29	76	65	11	252	2145	281	2156	7.67	15
Dan McGwire, San Diego St.	20	12	133	-121	240	1921	260	1800	6.92	18
Kent Kiefer, Missouri	32	54	136	82	265	2131	297	2049	6.90	11
Shawn Moore, Virginia	61	279	73	206	169	1573	230	1779	7.73	23
Mark Barsotti, Fresno St.	45	278	80	198	250	1835	295	2033	6.89	11
Leon Clay, Texas Christian	71	279	76	203	223	1565	294	1768	6.01	20
Ralph Martini, San Jose St.	45	123	130	-7	272	2027	317	2020	6.37	18
Shane Matthews, Florida	37	77	94	-17	226	1747	263	1730	5.68	16
Chris Pedersen, Iowa St.	88	448	77	371	128	1095	216	1466	6.79	7
Tom Coronatos, Wyoming	76	195	194	1	279	2183	355	2184	6.15	16
Bill Musgrave, Oregon	31	55	116	-61	268	1966	299	1905	6.37	16
Alex Van Pelt, Pittsburgh	18	36	46	-10	260	1903	278	1893	6.81	13

Football Statistics

Through games of October 27

Division I-AA individual leaders

RUSHING									
	CL	G	CAR	YDS	AVG	TD	YDSPG		
Walter Dean, Grambling	Sr	8	159	1076	6.8	12	134.50		
Joe Campbell, Middle Tenn. St.	Sr	9	148	1119	7.6	13	124.33		
Reggie Rivers, Southwest Tex. St.	Sr	8	178	926	5.2	5	115.75		
Shon Page, Dartmouth	Sr	7	143	798	5.6	6	114.00		
Barry Bourassa, New Hampshire	So	6	117	659	5.6	9	109.83		
John McNiff, Cornell	Jr	7	138	757	5.5	7	108.14		
Devon Pearce, Idaho	Jr	8	165	861	5.2	11	107.63		
Derrick Franklin, Indiana St.	Jr	9	200	947	4.7	5	105.22		
Jamie Jones, Eastern Ill.	Jr	9	199	938	4.7	5	104.22		
Robert Green, Rhode Island	Jr	8	140	823	5.9	12	102.88		
Brady Jones, Samford	Sr	8	160	821	5.1	11	102.63		
Joe Segreti, Holy Cross	Sr	8	167	796	4.8	4	99.50		
John Newson, Rhode Island	Jr	7	165	696	4.2	8	99.43		
Chris Thomas, Boise St.	Jr	8	183	790	4.3	8	98.75		
Amir Rasul, Florida A&M	Jr	7	147	773	5.3	6	96.63		
John Johnson, Massachusetts	Fr	7	147	672	4.6	6	96.00		
Curtis Thomas, Sam Houston St.	Jr	7	116	573	4.9	5	95.50		
Eric Pegram, North Texas	Sr	8	155	756	4.9	3	94.50		
Tim Lester, Eastern Ky.	Jr	8	122	742	6.1	8	92.75		
Jack Douglas, Citadel	Jr	8	168	727	4.3	11	90.88		
Eric Jenkins, Southwest Mo. St.	Sr	9	137	804	5.9	8	89.33		

SCORING									
	CL	G	TD	XP	FG	PTS	PTPG		
Barry Bourassa, New Hampshire	So	6	11	0	0	66	11.00		
Jake Reed, Grambling	Sr	7	14	0	0	84	10.50		
Deandre Smith, Southwest Mo. St.	Sr	9	15	0	0	90	10.00		
Brian Mitchell, Northern Iowa	Jr	8	0	19	20	79	9.88		
Devon Pearce, Idaho	Jr	8	13	0	0	78	9.75		
Joe Campbell, Middle Tenn. St.	Jr	9	14	2	0	86	9.56		
Kevin McKelvie, Nevada-Reno	Sr	8	0	28	16	76	9.50		
George Jackson, Weber St.	Sr	8	12	2	0	74	9.25		
Archie Herring, Youngstown St.	Sr	8	12	0	0	72	9.00		
Brady Jones, Samford	Sr	8	12	0	0	72	9.00		
Robert Green, Rhode Island	Jr	8	12	0	0	72	9.00		
Walter Dean, Grambling	Sr	8	12	0	0	72	9.00		
Thayne Doyle, Idaho	Sr	8	0	30	13	69	8.63		
Erick Torain, Lehigh	Sr	8	11	2	0	68	8.50		
Jack Douglas, Citadel	Jr	8	11	0	0	66	8.25		
Carl Tremble, Furman	So	8	11	0	0	66	8.25		
Eric Roberts, McNeese St.	Jr	8	0	13	17	64	8.00		
Franco Grilla, Central Florida	So	8	0	24	13	63	7.88		
Darren Goodman, Idaho St.	Jr	8	0	17	15	62	7.75		
John Newson, Rhode Island	Jr	7	9	0	0	54	7.71		

PASSING EFFICIENCY									
	CL	G	ATT	CMP	PCT	INT	YDS	ATT	TD
(Min. 15 att. per game)									
Cornell Maynor, North Caro. A&T	Jr	8	130	81	62.31	6	462	1167	9.98
Ray Isaac, Youngstown St.	Jr	8	120	62	51.67	4	333	1094	9.12
Todd Hatajik, Bucknell	Sr	8	181	111	61.33	12	663	1500	8.29
Jay Johnson, Northern Iowa	So	8	213	117	54.93	6	282	2049	9.62
D. Smith, Southwest Mo. St.	Sr	9	184	116	63.04	5	272	1596	8.67
Grady Bennett, Montana	Sr	8	264	170	64.39	11	417	2119	8.03
Robbie Justino, Liberty	Jr	9	311	189	60.77	10	322	2577	8.29
Matt Degennaro, Connecticut	Sr	7	145	87	60.00	5	345	1093	7.54
Jamie Martin, Weber St.	So	9	341	203	59.53	11	323	2952	8.66
Ricky Jones, Alabama St.	Jr	8	190	95	50.00	6	316	1649	8.68
Chris Hake, William & Mary	Sr	8	269	161	59.85	7	260	2063	7.67
Shawn Gregory, Jackson St.	Sr	8	229	102	44.54	5	218	2050	8.95
Phil Insiade, Middle Tenn. St.	Fr	9	190	111	58.42	4	211	1540	8.11
Doug Nussmeier, Idaho	Fr	6	204	125	61.27	7	343	1536	7.53
Tom Ciacio, Holy Cross	Jr	8	242	140	57.85	13	537	1909	7.89
Dave Goodwin, Colgate	Sr	8	334	184	55.09	9	269	2584	7.74
James Wade, Tennessee St.	So	8	173	90	52.02	9	482	1518	7.77
Cornelius Benton, Connecticut	Jr	8	102	52	50.98	6	380	1169	7.40
Shawn Burras, Grambling	Jr	8	235	108	45.96	5	213	1740	7.40
Glenn Kempa, Lehigh	Jr	7	275	154	56.00	8	291	2114	7.69
Frankie Debusk, Furman	Sr	8	145	75	51.72	8	552	1256	8.66

RECEPTIONS PER GAME									
	CL	G	C	YDS	TD	CTPG			
Kasey Dunn, Idaho	Jr	8	73	920	4	9.13			
Rodd Torbert, Brown	Jr	7	51	686	4	7.29			
Rick Justice, Weber St.	Sr	9	65	777	3	7.22			
Mike Trevathan, Montana	Sr	7	49	661	6	7.00			
Daren Altieri, Boston U.	Sr	8	51	676	6	6.38			
Gary Comstock, Columbia	Sr	7	44	546	2	6.29			
Mike Geroux, Brown	Jr	8	43	519	1	6.14			
Mark Didio, Connecticut	Jr	8	49	747	6	6.13			
Horace Hamm, Lehigh	Jr	8	48	944	4	6.00			
George Delaney, Colgate	Jr	8	45	849	5	5.63			
Alex Davis, Connecticut	So	8	45	608	7	5.63			
Trevor Shaw, Weber St.	So	9	49	657	4	5.44			
John Perry, New Hampshire	So	8	42	572	3	5.25			
Cisco Richard, Northeast La.	Sr	8	42	367	3	5.25			
Reggie Brown, Alabama St.	Jr	8	41	675	5	5.13			
Jerome Williams, Morehead St.	Sr	9	46	420	2	5.11			
L. G. Parrish, Liberty	Jr	9	45	699	7	5.00			
Dave Pique, Morehead St.	Jr	9	45	654	5	5.00			
David Jones, Delaware St.	Sr	8	40	813	6	5.00			
Mark Compher, William & Mary	Sr	8	40	773	6	5.00			
Tremelle Taylor, Nevada-Reno	Sr	8	40	575	4	5.00			

RECEIVING YARDS PER GAME									
	CL	G	CT	YDS	TD	YDSPG			
Horace Hamm, Lehigh	Jr	8	48	944	4	118.00			
Kasey Dunn, Idaho	Jr	8	73	920	4	115.00			
George Delaney, Colgate	Jr	8	45	849	5	106.13			
David Jones, Delaware St.	Sr	8	40	813	6	101.63			
Rodd Torbert, Brown	Jr	7	51	686	4	98.00			
Jake Reed, Grambling	Sr	8	38	769	10	96.13			
Mike Trevathan, Montana	Sr	7	49	661	6	94.43			
Mark Didio, Connecticut	Jr	8	49	747	6	93.38			
Brian James, Samford	Jr	8	35	725	4	90.63			
Mark Compher, William & Mary	Sr	8	40	723	6	90.38			
Hendricks Johnson, Northern Ariz.	Sr	8	39	723	9	86.33			
Rick Justice, Weber St.	Sr	8	30	678	7	84.75			
Jimmy Smith, Jackson St.	Jr	8	51	676	3	84.50			
Daren Altieri, Boston U.	Jr	8	41	675	5	84.38			
Reggie Brown, Alabama St.	Jr	8	37	656	4	82.00			
Jerrel Horner, Mississippi Val. St.	Jr	6	29	489	6	81.50			
Rich Clark, Lehigh	Jr	8	39	647	5	80.88			
Jeff Parker, Bethune-Cookman	Sr	7	44	546	2	78.00			

ALL-PURPOSE RUNNERS									
	CL	G	RUSH	REC	PR	KOR	YDS	YDSPG	
Barry Bourassa, New Hampshire	So	6	659	225	133	292	1309	21.17	
John McNiff, Cornell	Jr	7	757	112	0	336	1205	172.14	
Reggie Rivers, Southwest Tex. St.	Sr	8	926	63	0	238	1227	153.38	
Jamie Jones, Eastern Ill.	Sr	8	0	575	313	328	1216	152.00	
Tremelle Taylor, Nevada-Reno	Sr	8	756	285	0	169	1210	151.25	
Eric Pegram, North Texas	Sr	8	37	944	0	222	1203	150.38	
Horace Hamm, Lehigh	Jr	8	31	443	132	595	1201	150.13	
Anthony Owens, Tennessee St.	Jr	9	1119	224	0	0	1343	149.22	
Joe Campbell, Middle Tenn. St.	So	6	0	276	132	486	894	149.00	
Rob Tesch, Montana St.	Sr	8	1076	65	0	0	1141	142.63	
Walter Dean, Grambling	Sr	8	500	367	118	144	1129	141.13	
Cisco Richard, Northeast La.	Sr	8	823	230	0	31	1084	135.50	
Robert Green, William & Mary	So	8	10	456	197	391	1054	131.75	
Kenny Shedd, Northern Iowa	Sr	8	546	30	0	476	1052	131.50	
Archie Herring, Youngstown St.	Jr	8	790	180	0	50	1020	127.50	
Chris Thomas, Boise St.	Sr	8	248	769	0	0	1017	127.13	
Jake Reed, Grambling	Jr	9	5	353	231	553	1142	126.89	
Anthony White, Morehead St.	Jr	8	343	55	0	606	1004	125.50	
Chris Sypho, Murray St.	Jr	8	861	142	0	0	1003	125.38	
Devon Pearce, Idaho	Jr	8	861	142	0	0	1003	125.38	

TOTAL OFFENSE									
	CAR	RUSHING		PASSING			TOTAL OFFENSE		
	GAIN	LOSS	NET	AIT	YDS	PLS	YDS	YDPL	TD*
Jamie Martin, Weber St	67	237	225	12	341	2962	408	2964	7.26
Dave Goodwin, Colgate	50	158	216	58	334	2584	384	2526	6.58
Glenn Kempa, Lehigh	24	32	85	-53	275	2114	299	2061	6.89
Stan Greene, Boston U	76	213	252	-39	321	2343	397	2304	5.80
Grady Bennett, Montana	54	267	115	152	264	2119	318	2271	7.14
Doug Nussmeier, Idaho	50	229	122	107	204	1536	254	1643	6.47
Chris Hake, William & Mary	38	98	60	38	269	2063	307	2101	6.84
Robbie Justino, Liberty	52	30	259	229	311	2577	363	2348	6.24
John Bonds, Northern Arizona	51	101	188	-87	287	2162	338	2075	6.14
Matt Griffin, New Hampshire	61	342	36	306	226	1763	287	2069	7.21
Leonard Valentine, Nicholls St	121	543	165	378	203	1638	324	2016	6.22
Shawn Gregory, Jackson St	32	65	130	-65	229	2050	261	1985	7.61
Tom Ciacio, Holy Cross	51	182	126	56	242	1909	293	1965	6.71
Jay Johnson, Northern Iowa	41	67	192	-125	213	2049	254	1924	7.57
Ricky Jones, Alabama St	17	399	162	237	190	1649	261	1886	7.33
Deandre Smith, Southwest Mo. St	127	556	84	472	184	1596	311	2068	6.55
Bruce Mayhew, Columbia	60	178	160	18	221	1588	281	1606	5.72
Kevin Neville, Rhode Island	52	230	162	68	218	2170	270	1786	6.61
* Touchdowns responsible for									

Football Statistics

Through games of October 27

Division II individual leaders

RUSHING						
CL	G	CAR	YDS	TD	YDSPG	
David Jones, Chadron St.	Sr	9	201	1372	11	152.4
Shawn Graves, Wofford	So	8	142	1175	16	146.9
Derrick Price, West Chester	Sr	8	230	1092	4	136.5
Alvester Bobby, Emporia St.	Sr	7	182	914	4	130.6
Jeff Cameron, Hillsdale	Sr	9	223	1141	14	126.8
Curtis Delgado, Portland St.	Sr	9	184	1125	9	125.0
Tony Satter, North Dak. St.	Sr	8	120	979	8	122.4
Revis Davis, Delta St.	Jr	7	139	856	7	122.3
Aron Wise, Santa Clara	So	9	188	1097	12	121.9
Bill Burkhead, Springfield	Sr	8	150	954	12	119.3

SCORING						
CL	G	TD	XP	FG	PTS	PTPG
Andrew Hill, Indiana (Pa.)	Jr	8	17	0	102	12.8
Shawn Graves, Wofford	So	8	16	2	98	12.3
Eric Lynch, Grand Valley St.	Jr	9	17	2	104	11.6
Chris Simdorn, North Dak. St.	Sr	7	13	0	78	11.1
Ernest Priestler, Edinboro	Sr	7	13	0	78	11.1
Fred McAfee, Mississippi Col.	Sr	8	14	0	84	10.5
Brian Barton, Mesa St.	Jr	7	12	0	72	10.3
Bill Burkhead, Springfield	Sr	8	12	4	76	9.5
Jeff Cameron, Hillsdale	Sr	9	14	0	84	9.3
Ramon Allen, Valdosta St.	Jr	8	12	0	72	9.0
A.J. Livingston, New Haven	Fr	8	12	0	72	9.0

PASSING EFFICIENCY						
CL	G	ATT	CMP	PCT	INT	YDS
(Min. 15 att. per game)						
Tony Aliucci, Indiana (Pa.)	Jr	8	147	91	61.9	18
Maurice Heard, Tuskegee	Jr	9	279	149	53.4	12
Joel Roope, Lenoir-Rhyne	Jr	9	208	114	54.8	5
Todd Kovash, North Dak.	Sr	8	199	125	62.8	4
Craig Bryant, North Ala.	Jr	8	120	66	55.0	6
Jack Hull, Grand Valley St.	Jr	9	205	114	55.6	4
Hal Galuppi, Edinboro	So	8	164	92	56.1	13
Jayson Merrill, Western St. (Colo.)	Sr	8	215	109	50.7	12
Bill Barr, Mansfield	So	8	233	142	60.9	10
John Spear, Sonoma St.	Jr	8	153	86	56.2	7

RECEPTIONS PER GAME						
CL	G	CT	YDS	TD	CTPG	
Ken Duimstra, Cal St. Chico	Sr	9	72	830	7	8.0
Pierre Fils, New Haven	Sr	7	50	919	8	7.1
Mark Steinmeyer, Kutztown	Jr	9	62	680	6	6.9
Kelvin Jeffrey, Newberry	Jr	9	58	621	1	6.4
Scott Asman, West Chester	Sr	8	50	571	8	6.3
Keith Miller, West Tex. St.	Jr	9	53	975	8	5.9
Douglas Grant, Savannah St.	Fr	9	52	867	9	5.8
Anthony Thomas, Alabama A&M	So	9	52	645	6	5.8
Ken Kopetchny, East Stroudsburg	Sr	8	46	640	8	5.8
George Reid, West Chester	Sr	8	46	604	9	5.8
Todd Roehling, Butler	Sr	8	46	635	1	5.8

RECEIVING YARDS PER GAME						
CL	G	CT	YDS	TD	YDSPG	
Pierre Fils, New Haven	Sr	7	50	919	8	131.3
Ernest Priestler, Edinboro	Jr	9	38	880	11	125.7
Keith Miller, West Tex. St.	Jr	9	53	975	8	108.3
Andrew Hill, Indiana (Pa.)	Jr	8	42	816	17	102.0
Allan Monteiro, American Int'l	Sr	8	39	795	5	99.4
Douglas Grant, Savannah St.	Fr	9	52	867	9	96.3
Anthony Cooley, N.C. Central	Sr	9	38	861	5	95.7
Bob Stookey, Southern Utah St.	Jr	9	43	834	6	92.7
Ray Ponder, Wayne St. (Mich.)	So	8	43	738	5	92.3
Ken Duimstra, Cal St. Chico	Jr	9	72	830	7	92.2

TOTAL OFFENSE						
CL	G	PLAYS	YDS	YDSPG		
Sam Marnery, Calif. (Pa.)	Sr	8	410	2349	293.6	
Jay McLucas, New Haven	Sr	8	357	2236	279.5	
Andy Breault, Kutztown	Jr	9	451	2515	279.4	
Bobby Saiz, Adams St.	Sr	9	331	1810	258.6	
Johnney Jeffery, Savannah St.	Jr	7	344	2225	258.3	
Rob Tomlinson, Cal St. Chico	Jr	9	462	2323	258.1	
Maurice Heard, Tuskegee	Jr	9	310	2291	254.6	
Tim Singleton, Newberry	Jr	8	395	1962	245.3	
Bill Barr, Mansfield	So	8	323	1928	241.0	
David Lafferty, Cal Poly SLO	Jr	8	278	1895	236.9	

FIELD GOALS						
CL	G	FGA	FG	PCT	FGPG	
Jack McTyre, Valdosta St.	Sr	8	21	15	71.4	1.88
Mike Estrella, St. Mary's (Cal.)	Fr	8	20	14	70.0	1.75
Jay Masek, Chadron St.	Sr	9	22	14	63.6	1.56
Howard Cuarin, Shippensburg	Jr	9	16	14	87.5	1.56
Scott Bresaw, Northeast Mo. St.	Jr	8	13	12	92.3	1.50

PUNTING						
CL	NO	AVG	(Min. 1.2 per game)			
Mark Bounds, West Tex. St.	Jr	56	47.1			
Doug O'Neil, Cal Poly SLO	So	46	45.5			
Eric Fadness, Fort Lewis	So	43	43.7			
Joe Harkreader, South Dak.	Sr	43	42.4			
Reggie Gardner, Angelo St.	Sr	51	42.2			
Eric Weetman, Cal St. Chico	Fr	58	42.0			
Bill Kennedy, Morningside	Jr	34	41.7			
Chris Hilliker, Livingston	Jr	60	41.5			
Mark Wolter, Hillsdale	Jr	44	41.2			
Alan Kanper, Washburn	Jr	49	40.6			
Scott Abraham, Mo. Western St.	Sr	42	40.6			
Pete Merkel, Kutztown	Jr	37	40.4			
R. Harvey, Winston-Salem	So	36	40.4			
Todd Gray, Northwest Mo. St.	Sr	44	40.4			

Division II team leaders

PASSING OFFENSE						
G	ATT	CMP	PCT	INT	YDS	YDSPG
New Haven	8	339	177	52.2	12	2661
Calif. (Pa.)	8	334	168	50.3	9	2376
Western St. (Colo.)	8	288	133	46.2	18	2302
Tuskegee	9	381	215	56.7	15	2513
Adams St.	9	291	155	53.3	10	2451
Southeast Mo. St.	7	244	119	48.8	13	1903
Northeast Mo. St.	8	275	150	54.5	9	2107
West Tex. St.	9	411	199	48.4	18	2329
Mansfield	8	259	161	62.2	11	2049

PASS EFFICIENCY DEFENSE						
G	ATT	CMP	PCT	INT	YDS	TD
Angelo St.	8	281	106	37.7	29	1208
Cal Poly SLO	8	302	114	37.7	17	1265
Sonoma St.	8	286	113	39.5	17	1179
Grand Valley St.	9	211	85	40.2	9	965
Mississippi Col.	8	193	80	41.4	10	839
North Ala.	8	215	101	46.9	20	1080
Eastern N. Mex.	8	211	86	40.7	15	1081
Fort Hays St.	8	232	103	44.4	18	1185
Winston-Salem	9	210	86	40.9	16	1138
Albany St. (Ga.)	8	239	99	41.4	16	1239

SCORING OFFENSE						
G	TD	XP	DXP	FG	SAF	PTS
Indiana (Pa.)	8	47	45	0	0	341
Cal Poly SLO	9	49	41	3	0	366
Pittsburg St.	9	51	51	0	0	363
Tuskegee	9	52	34	1	0	357
Mesa St.	7	38	38	0	0	274
Winston-Salem	9	47	42	0	0	342
North Dak. St.	8	43	34	1	0	302
New Haven	8	41	33	0	0	292
Western St. (Colo.)	8	41	41	0	0	290
Virginia Union	9	45	31	6	0	324

SCORING DEFENSE						
G	TD	XP	DXP	FG	SAF	PTS
Indiana (Pa.)	8	11	9	1	0	80
Mississippi Col.	8	11	10	0	0	5
Albany St. (Ga.)	8	13	8	0	0	3
Angelo St.	8	12	11	1	0	4
Ashland	9	14	9	3	1	3
Cal Poly SLO	8	13	10	0	0	4
Pittsburg St.	9	15	14	0	0	3
Minn.-Duluth	8	14	11	0	0	2

Division III individual leaders Through games of October 20

RUSHING						
CL	G	CAR	YDS	TD	YDSPG	
Jon Wurga, Wittenberg	Sr	7	166	1269	13	181.3
Gary Trefel, St. Thomas (Minn.)	Sr	7	191	1139	16	181.7
Eric Frees, Western Md.	Sr	7	222	1107	9	158.1
John Bernatavitz, Dickinson	Sr	7	156	1032	10	147.4
Kirk Matthieu, Maine Maritime	So	7	189	1003	6	143.3
Shane Stadler, Beloit	Jr	7	117	963	7	137.6
Darren Bohlen, Wartburg	Sr	7	177	951	9	135.9
Greg Harris, Wagner	Jr	7	159	930	15	132.9
Maft Brooks, Evansville	Sr	6	157	790	11	131.7
Tim McDaniel, Centre	Jr	7	174	911	13	130.1

SCORING						
CL	G	TD	XP	FG	PTS	PTPG
Scott Barnyak, Carnegie Mellon	Sr	7	17	0	108	15.4
Ryan Kolpin, Coe	Sr	7	17	0	102	14.6
Gary Trefel, St. Thomas (Minn.)	Sr	7	16	0	96	13.7
Steve Marshall, Briwater (Mass.)	Fr	6	13	2	80	13.3
Greg Harris, Wagner	Jr	7	15	0	90	12.9
Rory McTigue, Frostburg St.	Jr	7	14	0	84	12.0
Maft Brooks, Evansville	Sr	6	12	0	72	12.0
Maury Parker, Ill. Wesleyan	So	6	12	0	72	12.0
Shane Stadler, Beloit	Jr	7	13	0	78	11.1
Jon Wurga, Wittenberg	Sr	7	13	0	78	11.1
Mark Kelly, Wartburg	So	7	13	0	78	11.1
Tim McDaniel, Centre	Jr	7	13	0	78	11.1

PASSING EFFICIENCY						
CL	G	ATT	CMP	PCT	INT	YDS
(Min. 15 att. per game)						
Brad Forsyth, Ill. Wesleyan	Sr	6	117	77	65.8	6
Jeff Filkovski, Allegheny	Sr	7	124	79	63.7	8
Joe Blake, Simpson	Sr	7	133	80	60.1	4
Brian Cox, Beloit	Jr	7	117	66	56.4	7
Trent Anderson, Guilford (Minn.)	Sr	7	212	138	65.0	7
Calvin Hunter, Guilford	Jr	6	123	73	59.3	4
Mike Montico, Albion	Fr	7	158	90	56.9	6
Jason Miller, Juniata	Jr	7	138	77	55.8	9
Rhory Moss, Hofstra	Jr	6	189	107	56.6	12
James Lane, Trinity (Conn.)	Jr	5	134	79	58.9	8

RECEPTIONS PER GAME						
CL	G	CT	YDS	TD	CTPG	
Scott Faessler, Framingham St.	So	7	67	655	5	9.6
Ron Severance, Otterbein	Jr	7	60	718	7	8.6
Jack Negen, Bethel (Minn.)	Jr	7	58	754	8	8.3
Ted Taggart, Kenyon	Sr	7	53	706	11	7.6
Wayne Stacy, Wilmington	Sr	6	45	716	8	7.5
Rocco Demaio, Trinity (Conn.)	Sr	5	37	512	7	7.4
Mike Mura, Wesleyan	So	5	36	364	3	7.2
Joe Sweezy, Widener	So	5	50	596	3	7.1
Jim Bradford, Carleton	Jr	7	48	810	9	6.9
Bart Moseman, Wheaton (Ill.)	So	6	41	764	4	6.8
Todd Hawkins, Earlham	Jr	7	46	608	1	6.6

</

NCAA Record

CHIEF EXECUTIVE OFFICER

William H. Rorer III resigned as president at Delaware Valley.

DIRECTORS OF ATHLETICS

Cathy Benton selected as women's AD at Denison, where she will continue to coach women's tennis but will step down as head women's soccer and head men's tennis coach. Benton will remain involved with women's soccer as an assistant coach. **Ted Kolva** named acting AD at Manhattanville, where he is head men's lacrosse coach.

ASSOCIATE DIRECTOR OF ATHLETICS

Tom Mitchell appointed associate AD for development at Northern Illinois after serving as associate development director for the University of Nebraska Foundation since 1988.

ASSISTANT DIRECTOR OF ATHLETICS

Tommy Bell named assistant AD for chapter development at Northern Illinois, where his responsibilities will include chapter work for the Huskies Athletic Association. He has been travel coordinator at the school since 1987 and also has had development responsibilities for the past two years.

COACHES

Men's basketball—**Nolan Richardson**, who led Arkansas to a Final Four appearance last season, signed a new seven-year contract at the school.

Men's basketball assistants—**Dan Fahringer** appointed at Franklin and Marshall. He previously was an assistant coach at Elizabethtown (Pennsylvania) High School, where he teaches. **Robert L. Eskew** joined the staff at Tennessee Tech. Eskew, a former football standout at Tennessee State who played for the Atlanta Falcons and Los Angeles Rams, has been a head basketball coach at Paine, Augusta, Philander Smith and Savannah State. **Derek Gandy** named at Stevens Tech, where he is the institute's director of minority recruiting. While a student at Notre Dame, he served as a manager for the Irish basketball team. **John Delaney** given additional duties at Manhattanville, where he will continue to assist with men's lacrosse. **Steve Minton** joined the staff at Armstrong State. He previously was an aide at Tiffin.

Women's basketball assistants—**Richard Aberle** promoted from a part-time to a full-time position at California, replacing **Nancy Nibarger**, who resigned. **William Gray** selected for a part-time position at St. Francis (Pennsylvania), where he is a former assistant men's coach. For the past three seasons, he has been head men's coach at Mount Aloysius University College in Pennsylvania. **Valerie DePaolo** named part-time assistant at Bentley. DePaolo, a former player and aide at Massachusetts, has worked as an insurance agent since 1988. **Rebecca Lovett** joined the staff at Franklin and Marshall. The former Mount St. Mary's (Maryland) standout was head coach from 1985 to 1987 at Loyola (Maryland), where she led the Greyhounds to a 17-60 record.

Men's fencing **Bob Wu** named at Stevens Tech, where he is a former assistant. Wu, who was captain of the Stevens Tech team in the mid-1970s, is coowner of a business-travel agency in New York City.

Football assistant **Jeffrey Sheets** appointed at Denison after serving on the staff at Licking Valley High School in Newark, Ohio, where he continues to teach. Sheets has assisted with men's and women's track at Denison.

Women's golf—**Nancy White** hired at Jacksonville to replace **John Randall**, who resigned. White, a former golfer at Florida and a former women's golf coach at North Florida, has worked in employee substance-abuse-assistance programs in the Jacksonville area for the past six years.

Men's lacrosse—**Bill Dirrigl** named at Franklin and Marshall after two seasons as an aide at Loyola (Maryland). Dirrigl was captain of the 1988 Division I championship team at Syracuse, where he earned all-America honors.

Men's lacrosse assistant—**Scott D. Corrigan** selected at Denison after serving on the staff at Roanoke last year.

Men's soccer—**John Cassidy** appointed at Manhattanville. He has served as head women's coach at Florida and North Florida, and also assisted with North Florida's men's team.

Tom Mitchell named associate AD at Northern Illinois

Franklin and Marshall picked **Bill Dirrigl** for men's lacrosse

Clemson selected **Paul Aaron** as compliance director

Women's soccer **Jonathan Lipsitz** named at Denison. He replaces **Cathy Benton**, who stepped down after one season in the post to take on new duties at Denison as women's athletics director. Benton will continue to assist with the team, which she led to an 11-7 record last year. **Susan Fisher** selected at Manhattanville. The former Hartwick player has coached girls' teams at high schools in New York.

Men's and women's swimming assistant—**Gwyn J. MacMurray** joined the staff at Franklin and Marshall. The former Millersville swimmer previously coached at the Flourtown Swim Club in Pennsylvania.

Men's tennis—**Peter H. Burling** appointed at Denison. He also is director of tennis at two nearby clubs and serves as the head tennis pro at another club. Burling replaces **Cathy Benton**, who stepped down after six years in the post to take on new duties as women's athletics director at Denison. Benton, who will continue to serve as head women's tennis coach at the school, led her men's teams to five North Coast Athletic Conference titles.

STAFF

Compliance director **Paul Aaron** recently was appointed director of institutional compliance at Clemson, where he has served as an attorney since 1987.

Trainer—**Carol Rogers** hired as head women's trainer at California after serving for 11 years as trainer at Santa Clara.

Assistant trainer—**Adam Swain** named at Purdue, where he also will serve as physical therapist. He previously was clinical coordinator for three years at Sports Performance and Orthopedic Rehabilitative Therapies in Chicago.

CONFERENCES

Doug Abel, assistant commissioner of the American South Conference, named director of public relations and community affairs for the Chicago White Sox, effective November 15.

NOTABLES

Ron Fraser, head baseball coach at Miami (Florida), selected as head coach for the 1992 U.S. Olympic baseball team. Among Fraser's assistants will be **Dave Snow**, head baseball coach at Long Beach State, and **Brad Kelley**, pitching coach at Miami (Florida). **Mike Barrowman**, a senior swimmer at Michigan, was named U.S. swimmer of the year for the second straight year by United States Swimming. Division III regional coaches of the year in women's volleyball, as selected by the American Volleyball Coaches Association and Tachikara, are **Doug Dannevik** of UC San Diego, **Marsha Graef** of Bates, **Jeanne Hess** of Kalamazoo, **Carol Howe-Veenstra** of St. Benedict, **Jean Lojko** of Greensboro and **Joan Sitterly** of Cortland State. The national coach of the year will be named in mid-November. **Shay Merritt** appointed regional projects coordinator at Jefferson-Pilot Sports, effective December 5.

DEATHS

Frank Sinkwich, a Heisman Trophy winner at Georgia in 1942 and a member of the National Football Foundation's hall of fame, died October 22 in Athens, Georgia, after a long illness. He was 70. The halfback led the Bulldogs to an 11-1 record, including a Rose Bowl victory, and their first Southeastern Conference football title during his senior season. **Mike Mason**, a senior basketball player at Texas-San Antonio, was killed October 20 when he was struck by a car in San Antonio. He was 21. **Jordan Olivar**, a former head football coach at Villanova, Loyola Marymount and Yale, died of lung cancer October 17 in Inglewood, California. He was 75. Olivar, who played at Villanova, coached that school to an

appearance in the 1949 Harbor Bowl, and was honored nationally in 1960 as coach of the year while at Yale. **Harry Whitney**, a volunteer assistant baseball coach at Cal Poly Pomona for the past four years who also had coached at Pomona-Pitzer, died of cancer October 14 in Pomona, California. He was 72. **Al Daykin**, an all-America soccer player at Penn State in the early 1930s, died October 5 in Augusta, Georgia.

CORRECTION

In a story in the October 8 issue of The NCAA News, the men's swimming team at Catholic inadvertently was deleted from a listing of teams honored by the College Swimming Coaches Association of America as all-academic teams for the 1990 spring semester. Catholic, which competes in Division III, recorded an overall grade-point average of 2.950 (4,000 scale).

POLLS

Division I Men's Cross Country

The top 20 NCAA Division I men's cross country teams as selected by the Division I Cross Country Coaches Association through October 23, with points:

1. Iowa State, 334; 2. Arkansas, 327; 3. Wisconsin, 306; 4. Tennessee, 290; 5. Arizona, 266; 6. Oregon, 254; 7. Wake Forest, 221; 8. Brigham Young, 209; 9. Michigan, 196; 10. Notre Dame, 191; 11. Texas, 148; 12. Washington, 146; 13. Kentucky, 122; 14. South Alabama, 98; 15. Providence, 90; 16. William and Mary, 87; 17. Dartmouth, 55; 18. Connecticut, 43; 19. (tie) Alabama and Kansas, 42.

Division I Women's Cross Country

The top 25 NCAA Division I women's cross country teams as selected by the Division I Cross Country Coaches Association through October 22, with points:

1. Villanova, 200; 2. (tie) Brigham Young and Providence, 183; 4. UC Irvine, 165; 5. Indiana, 162; 6. Oregon, 155; 7. Georgetown, 150; 8. Tennessee, 149; 9. Clemson, 134; 10. Arkansas, 127; 11. Michigan, 119; 12. Nebraska, 112; 13. Wisconsin, 107; 14. North Carolina State, 96; 15. Iowa, 80; 16. Northern Arizona, 78; 17. Baylor, 71; 18. Washington State, 56; 19. Kansas State, 51; 20. Yale, 50; 21. Pennsylvania, 46; 22. Iowa State, 43; 23. William and Mary, 19; 24. Weber State, 13; 25. Auburn, 12.

Division II Men's Cross Country

The top 20 NCAA Division II men's cross country teams as listed by the Division II Cross Country Coaches Association through October 22:

1. Edinboro, 2. Shippensburg, 3. Cal Poly San Luis Obispo, 4. Humboldt State, 5. Southeast Missouri State, 6. Cal Poly Pomona, 7. South Dakota State, 8. North Dakota State, 9. Sonoma State, 10. Mankato State, 11. UC Riverside, 12. Ashland, 13. Southern Indiana, 14. Augustana (South Dakota), 15. Southern Connecticut State, 16. Lewis, 17. Slippery Rock, 18. Kearney State, 19. Northeast Missouri State, 20. Indiana (Pennsylvania).

Division III Men's Cross Country

The top 20 NCAA Division III men's cross country teams as selected by the Division III Cross Country Coaches Association through October 22, with points:

1. Wisconsin-Oshkosh, 160; 2. Rochester, 147; 3. Augustana (Illinois), 140; 4. Calvin, 139; 5. North Central, 117; 6. (tie) Haverford and St. Thomas (Minnesota), 114; 8. Ithaca, 99; 9. Wisconsin-La Crosse, 98; 10. Rochester Institute of Technology, 81; 11. (tie) Brandeis and Southeastern Massachusetts, 77; 13. Wisconsin-Stevens Point, 75; 14. St. John's (Minnesota), 57; 15. Occidental, 53; 16. American (Puerto Rico), 35; 17. Cortland State, 30; 18. Wabash, 20; 19. Otterbein, 15; 20. (tie) Bates and Grinnell, 12.

Division III Women's Cross Country

The top 20 NCAA Division III women's cross country teams as selected by the Division III Cross Country Coaches Association through October 22, with points:

1. Wisconsin-Oshkosh, 157; 2. Cortland State, 155; 3. Allegheny, 139; 4. Ithaca, 138; 5. Williams, 125; 6. St. Thomas (Minnesota), 121; 7. Wisconsin-La Crosse, 114; 8. Simpson, 103; 9. Calvin, 92; 10. St. Olaf, 76; 11. Mary Washington, 66; 12. Washington (Missouri), 65; 13. Trenton State, 53; 14. (tie) Carleton and Smith, 52; 16. Wisconsin-Whitewater, 46; 17. Bowdoin, 41; 18. Occidental, 31; 19. Mount Union, 21; 20. Alma, 18.

Division I Field Hockey

The top 20 NCAA Division I field hockey teams through October 22, with records in parentheses and points:

1. Northwestern (14-1-1).....120
2. North Caro. (14-3).....114
3. Old Dominion (14-2-1).....108
4. Penn St. (15-2).....102
5. Northeastern (12-3-1).....96
6. Maryland (9-4-2).....90
7. Temple (13-4).....84
8. Massachusetts (12-4).....78
9. Iowa (14-3).....72
10. Providence (14-2).....66
11. New Hampshire (9-4-3).....60
12. Lafayette (14-2).....51
13. Boston U. (8-4-1).....47
14. Syracuse (15-2).....44
15. Duke (12-4).....38
16. Springfield (13-3-1).....30
17. Connecticut (8-5-2).....24
18. William & Mary (12-4-2).....18
19. Virginia (11-4-2).....11
20. Harvard (7-4-1).....7

Division III Field Hockey

The top 20 NCAA Division III field hockey teams through October 23, with records in parentheses and points:

1. Bloomsburg (17-0).....120
2. Messiah (17-1).....114
3. Trenton St. (14-0-1).....108
4. William Smith (13-2-2).....101
5. Muhlenberg (14-0).....97
6. Millersville (11-5-2).....90
7. Salisbury St. (11-3-1).....84
8. Ithaca (9-6-2).....78
9. Lock Haven (8-4-2).....71
10. Worcester Tech (15-0).....67
11. Southern Me. (15-1).....60
12. Hartwick (14-2).....53
13. East Stroudsburg (12-4-1).....47
14. Washington (Md.) (10-2-1).....44
15. Kutztown (8-8-2).....36
16. Johns Hopkins (8-3-2).....30
17. Drew (12-4).....23
18. Clark (Mass.) (12-1).....17
19. East. Mennonite (11-2).....14
20. Oberlin (10-5-1).....6

Division I-AA Football

The top 20 NCAA Division I-AA football teams through October 20, with records in parentheses and points:

1. Eastern Ky. (7-0).....80
2. Southwest Mo. St. (7-1).....75
3. Nevada-Reno (7-0).....73
4. Middle Tenn. St. (7-1).....67
5. New Hampshire (6-0-1).....63
6. Youngstown St. (8-0).....62
7. Massachusetts (5-0-1).....55
8. Furman (5-2).....52
9. Boise St. (5-2).....48
10. Ga. Southern (4-3).....45
11. William & Mary (5-2).....40
12. Jackson St. (6-2).....34
13. Holy Cross (5-1-1).....33
14. Montana (5-2).....29
15. Southwest Tex. St. (5-3).....22
16. Citadel (4-3).....17
17. Northern Iowa (4-3).....15
18. Tennessee Tech (5-2).....9
19. McNeese St. (4-3).....7
20. North Caro. A&T (6-1).....4
21. Tenn.-Chatt. (5-3).....4

Division II Football

The top 20 NCAA Division II football teams through October 21, with records in parentheses and points:

1. North Dak. St. (7-0).....80
2. Mississippi Col. (6-1).....76
3. Grand Valley St. (8-0).....72
4. Pittsburg St. (8-0).....68
5. Indiana (Pa.) (6-1).....64
6. Virginia Union (8-0).....60
7. Edinboro (6-1).....56
8. Wofford (8-0).....51
9. Cal St. Northridge (6-1).....49
10. East Tex. St. (6-2).....44
11. Cal Poly SLO (6-1).....40
12. Northeast Mo. St. (6-1).....36
13. Jacksonville St. (5-2).....30
14. Millersville (6-1).....26
15. Ashland (6-1-1).....24
16. Valdosta St. (5-2).....20
17. North Ala. (5-2).....19
18. Tuskegee (7-1).....10
19. Norfolk St. (6-2).....7
20. Angelo St. (5-2).....4
21. Sonoma St. (5-2).....4

Division III Football

The top six Division III football teams in each region through October 22, with records:

- East:** 1. Hofstra, 7-0; 2. Cortland State, 7-0; 3. Ramapo, 7-0; 4. Ithaca, 6-1; 5. Plymouth State, 6-1; 6. Glassboro State, 6-1.
- North:** 1. Dayton, 7-0; 2. (tie) Millikin, 6-0; and Mount Union, 7-0; 4. Ohio Wesleyan, 7-0; 5. Allegheny, 6-0-1; 6. Baldwin-Wallace, 6-1.
- South:** 1. Ferrum, 6-0; 2. Washington and Jefferson, 7-0; 3. Frostburg State, 7-0; 4. Locoming, 6-0; 5. Carnegie-Mellon, 7-0; 6. Rhodes, 5-1.
- West:** 1. Wisconsin-Whitewater, 7-0; 2. Wartburg, 7-0; 3. Concordia-Moorhead, 6-1; 4. Central (Iowa), 6-1; 5. Bethel (Minnesota), 6-1; 6. Redlands, 5-1.

Division I Men's Golf

The top 20 NCAA Division I men's golf teams as selected by the Golf Coaches Association of America through October 18, with points:

1. Arizona State, 176; 2. North Carolina, 168; 3. Oklahoma State, 151; 4. Georgia Tech, 147; 5. Nevada-Las Vegas, 126; 6. Arizona, 125; 7. Central Florida, 118; 8. Clemson, 115; 9. Nevada-Reno, 100; 10. UTEP, 91; 11. Ten-

nessee, 85; 12. Texas, 70; 13. Auburn, 66; 14. Southern California, 64; 15. Ohio State, 57; 16. Oklahoma, 46; 17. Texas Christian, 33; 18. Kent, 30; 19. Louisiana State, 29; 20. (tie) Fresno State and Southwestern Louisiana, 20.

Division II Men's Golf

The top 20 NCAA Division II men's golf teams as listed by the Golf Coaches Association of America through October 18:

1. Florida Southern, 2. Abilene Christian, 3. Bryant, 4. Valdosta State, 5. Southern Illinois-Edwardsville, 6. Columbus, 7. Indiana (Pennsylvania), 8. Troy State, 9. Slippery Rock, 10. Cameron, 11. Central Missouri State, 12. Cal State Sacramento, 13. Indianapolis, 14. Cal State Stanislaus, 15. Pittsburg State, 16. East Texas State, 17. Tennessee-Martin, 18. Wofford, 19. Florida Atlantic/Rollins, 20. Cal State Dominguez Hills.

Division III Men's Golf

The top 20 NCAA Division III men's golf teams as listed by the Golf Coaches Association of America through October 15:

1. Methodist, 2. (tie) Gustavus Adolphus and Ohio Wesleyan, 4. (tie) Cal State San Bernardino and Wittenberg, 6. Skidmore, 7. Washington and Lee, 8. Salem State, 9. Rochester, 10. UC San Diego, 11. (tie) Christopher Newport and John Carroll, 13. Claremont-Mudd-Scripps, 14. Millikin, 15. (tie) Emory, Nebraska Wesleyan and Ramapo, 18. Central (Iowa), 19. (tie) DePauw and Knox.

Division I Women's Volleyball

The top 20 NCAA Division I women's volleyball teams through October 22, with records in parentheses and points:

1. UCLA (19-1).....198
2. Pacific (18-1).....193
3. Nebraska (18-2).....185
4. Texas (22-0).....176
5. Stanford (14-3).....167
6. Hawaii (17-2).....161
7. UC Santa Barb. (20-4).....149
8. Penn St. (27-0).....147
9. San Jose St. (15-1).....136
10. Wisconsin (20-6).....121
11. New Mexico (14-4).....116
12. Texas Tech (19-2).....112
13. Ohio St. (15-5).....107
14. Brigham Young (16-6).....102
15. Pepperdine (16-5).....83
16. Long Beach St. (15-6).....75
17. Louisiana St. (19-5).....73
18. Pittsburgh (20-4).....64
19. Illinois (14-6).....61
20. Wyoming (15-5).....49

Division II Women's Volleyball

The top 20 NCAA Division II women's volleyball teams through October 22, with records in parentheses and points:

1. Cal St. Sacramento (28-4).....160
2. West Tex. St. (23-1).....152
3. Central Mo. St. (33-2).....144
4. Cal St. Bakersfield (13-8).....133
5. Fla. Southern (27-0).....127
6. UC Riverside (10-5).....124
7. Portland St. (17-8).....112
8. UC Davis (23-10).....104
9. North Dak. St. (17-4).....96
10. Chapman (19-10).....88
11. Cal Poly Pomona (25-6).....80
12. Northern Colo. (15-3).....72
13. Ferris St. (23-4).....63
14. Southeast Mo. St. (23-8).....57
15. Alas.-Anchorage (16-11).....48
16. Regis (Colo.) (20-10).....40
17. Angelo St. (17-5).....32
18. Tampa (21-6).....19
19. Mankato St. (10-8).....15
20. Oakland (20-5).....10

Division III Women's Volleyball

The top 15 NCAA Division III women's volleyball teams through October 22, with records in parentheses and points:

1. Washington (Mo.) (23-3).....90
2. UC San Diego (27-7).....83
3. St. Thomas (Minn.) (22-4).....77
4. Kalamazoo (25-5).....74
5. St. Benedict (22-3).....62
6. Juniata (29-8).....59
7. Ohio Northern (32-3).....54
8. Pomona-Pitzer (20-3).....52
9. La Verne (10-9).....37
10. Calvin (20-6).....33
11. Rochester Inst. (29-7).....26
12. Wis.-Oshkosh (33-3).....19
13. Ill. Benedictine (20-6).....18
14. Greensboro (26-9).....17
15. Cal St. San B'dino (22-3).....6

Men's Water Polo

The top 20 NCAA men's water polo teams as selected by the American Water Polo Coaches Association through October 24, with available records in parentheses (N/A means record not available) and points:

1. California (20-1).....128
2. Stanford (17-3).....114
3. UCLA (19-1).....108
4. UC Santa Barb. (13-6).....99
5. Pepperdine (12-7).....99
6. Southern Cal (13-8).....90
7. Pacific (13-10).....83
8. UC Irvine (9-9).....76
9. Air Force (12-5).....69
10. Fresno St. (9-14).....65
11. Long Beach St. (7-12).....64
12. Brown (14-8).....56
13. Massachusetts (14-6).....40
14. Cal St. Los Angeles (N/A).....38
15. UC San Diego (N/A).....37
16. Slippery Rock (N/A).....33
17. Navy (14-5).....28
18. Harvard (N/A).....17
19. Iona (N/A).....13
20. UC Davis (N/A).....5
21. Bucknell (N/A).....5

'Big boys' rough each other up while Aces rise

While all the "big boys" of Division I men's soccer have been knocking each other off, the Evansville Purple Aces quietly have risen to the top of the polls.

Coach Fred Schmalz's squad stood at 15-0-2 through October 18 and was ranked No. 1 in the Intercollegiate Soccer Association of America's October 15 poll. It is the first time since 1986 that the Purple Aces have occupied the nation's top spot.

"We have to earn respect," Schmalz said. "We don't have the high profile that the other schools do. We are the second-smallest Division I school in the country (2,200 students compared with Davidson's 1,400). If Notre Dame had our record, there would be no question

Fred Schmalz

who was No. 1."

But, Schmalz adds, "I'm quite happy to have our team surprise people."

"No soccer people are looking at us lightly. We have been in the top 20 for 10 straight years. When peo-

ple talk about men's soccer, they mention Evansville."

There is good reason to talk about Evansville in 1990. The Purple Aces have both ends of the field well-covered.

David Weir has scored 19 goals through 17 games to lead Division I in goals scored. His six assists give him 44 points, second in the division. Meanwhile, Trey Harrington, the Aces' sophomore goalie, leads the nation in goals-against average (0.31). He has posted 12 shutouts in 17 games and has not allowed more than one goal in any game this season.

Scott Cannon, whom Schmalz calls an all-America-caliber defender, keys a stingy defense in front of Harrington. Cannon scored the first goal of his four-year career October 2 to win a game in overtime against Western Kentucky. Tim Ernst, who is third on the team with six goals and eight assists, has not scored since that game, leading his teammates to say he's been "Canonized."

It is easy for a team to joke about a scoring drought when it is undefeated and ranked No. 1. Schmalz says that may be the difference between this club and others at Evansville that have held the top ranking but never won the national title.

"This team is very, very good mentally," he said. "They take a good tactical approach. We've been behind several times this year. But they just go out and do their job until it is done."

"This team is very quick, maybe the quickest I have ever coached. We are probably a little less physical, but are a better team technically than any I've ever had."

Still, Schmalz is cautious when

Evansville's David Weir racked up 19 goals in 17 games, adding six assists for 44 points in that span

he talks about the NCAA play-offs. "We've been snake-bit in the NCAA tournament in the past," he said. "I think there are 10 to 15 clubs that have a good chance to win it this

year. I'm happy that we're one of them."

"We've put ourselves in a great position. We hope to stay there through the tournament."

Championship Profile

Event: Division I men's soccer.

Field: This 28-team, single-elimination tournament will feature at least two teams from each of eight geographical regions.

Automatic qualification: Atlantic Coast Conference, Atlantic 10 Conference, Big East Conference, Big West Conference, Colonial Athletic Association, Ivy Group, Midwestern Collegiate Conference and West Coast Conference.

Defending champions: Virginia and Santa Clara were declared co-champions after playing to a 1-1 tie, the first tie in 21 years in championship competition. It was the first soccer title for Virginia and the first of any kind for Santa Clara.

Schedule: First-, second- and third-round games will be played at on-campus sites. First-round games will be completed by November 11, second-round games by November 18 and third-round games by November 25. Semifinals and the championship will be hosted by South Florida December 1-2.

The NCAA News coverage: Scores and pairings will be published in the November 12, 19 and 26 issues of The NCAA News. Results of the semifinals and championship will appear in the December 3 issue of the News.

Contenders: Evansville, Clemson, UCLA, Rutgers, Santa Clara and Virginia.

Play-off notes: Santa Clara and Virginia will be trying to become the first repeat champions since Indiana in 1982 and 1983. St. Louis, which has won the most championships (10), has won back-to-back titles four separate times but never three in a row. Rutgers, whose only men's team championship came in fencing, is gunning for the title in its 50th season of competition. UCLA, which won the title in 1985, has won team titles in more sports (nine) than any other Division I school.

Atypical Tar Heel team is in typical tournament form

An atypical North Carolina field hockey team finds itself in a typical position—ready to challenge for the Division I Field Hockey Championship.

"This is not a standard North Carolina team," coach Karen Shelton said.

The 1990 Tar Heels mix experience with youth. Because of that, the team has shown some inconsistency from game to game.

"We can beat anybody on a given day, but we also can be beaten by any team on a given day," Shelton said.

Two of the Tar Heels' veteran performers are seniors Peggy Anthon and Laurel Hershey, both all-tournament selections a year ago. Anthon was the leading scorer

Karen Shelton

through 17 games with six goals and 24 assists. Hershey had scored nine goals and had six assists. Junior Nancy Lang had three goals and 20 assists, and junior Jennifer Clark was the top goal scorer with 15. She also had four assists. Freshman

Peggy Anthon

Stephanie Walsh had 12 goals and two assists. Sophomore Peggy Storror has stepped into goal this season and recorded six shutouts.

"We have to mature, and mature quickly," Shelton said about the team's potential to compete in tournament play. "We still have to get better as a unit and handle certain situations better."

North Carolina could become only the second team to win consecutive championships. Old Dominion won in 1982, 1983 and 1984. Old Dominion and Connecticut are the only teams that have

Jennifer Clark

captured more than one title.

"Really, the program defends the title, not the team," Shelton said. "This is a different team."

Shelton is in her 10th season as head coach at North Carolina. During her tenure, the Tar Heels have made seven consecutive trips to the championship and have reached the semifinals three times. She still remembers the excitement of having a team selected for the first time.

"It is such a giant step for the program," she said. "Everyone has been working so hard. You want to

Laurel Hershey

thank all of the student-athletes who played for you (in previous years)."

Each step that a team takes in championship play (the first win, the first trip to the semifinals, the first championship) is special. For Shelton, the challenge of taking a team to the tournament and competing for the championship never loses its luster.

"We are happy to be in the position we are in," she said. "We also realize we have a long way to go, and we are not taking anything for granted."

Championship Profile

Event: Division I field hockey.

Field: The 12-team field will consist of at least one team from each of six regions, and six teams will be selected at large.

Automatic qualification: Atlantic 10 and Midwest Collegiate Field Hockey Conferences.

Defending champion: North Carolina defeated Old Dominion, 2-1, in penalty strokes.

Schedule: First-round games will be played November 7 or 8 and second-round games will be played November 10 or 11, on the campus of one of the competing institutions. The semifinals, third-place game and championship will be played November 17-18 at Rutgers.

The NCAA News coverage: Scores and pairings will appear November 12 and results will be published November 19.

Contenders: North Carolina, Old Dominion, Northwestern, Penn State, Northeastern.

Play-off notes: Old Dominion and Massachusetts are the only schools that have competed in all nine previous championships. Old Dominion has the most titles with four and also has been runner-up twice. Last year's title game was the first to be decided by penalty strokes. Each time North Carolina has reached the final game, the game has gone into overtime. Iowa has reached the semifinals the last four years. The Hawkeyes have finished first, second and fourth (twice).

Encyclopedia of tournament to be published

Dell Publishing has announced that it will publish "The Encyclopedia of the NCAA Basketball Tournament," written and compiled by Jim Savage, with an introduction by Denny Crum, head coach at the University of Louisville.

The book will be published in December, in time for the 1991 centennial of the creation of the game of basketball.

The encyclopedia includes a year-by-year breakdown of the tournament, including for each year: A

diagram of the draw, from opening round to championship, with scores; an overview of each tournament, including key games, leading players and teams; boxscores of every game ever played in the tournament (1,563 games as of the end of the 1990 tournament), and statistical records of individual leaders and tournament all-stars (points, assists, rebounds, blocked shots, shooting percentages, etc.)

Also featured are:

- All-time team leaders in statistical categories ranging from most tournament appearances to highest game score.

- All-time individual leaders in hundreds of statistical categories.

- Profiles of the tournament's great coaches and players.

In November 1991, a supplement covering all the stats for the 1991 tournament will be published as a Dell Trade Paperback.

Soaring Falcons out to earn another soccer title

How can a team that has won four Division II Men's Soccer Championships, finished second four times and third once be anonymous? Just ask Cliff McCrath, coach of the second-ranked Seattle Pacific Falcons.

"We're just like Rodney Dangerfield; we get no respect," McCrath said. "We don't get consideration (for the polls) until late in the season. We have to scratch and claw to be remembered. There have been times after we have won national championships that we have hardly been mentioned in the polls. That's just because we're secluded up here in the Northwest."

If the Falcons are ignored during the preseason, they certainly get their share of attention come play-off time. In the 18-year history of the Division II tournament, the Falcons have been left off the invitation list just twice. Their 16 appearances tie Missouri-St. Louis for the most. And their four titles and 29 postseason victories lead the division by quite a distance.

Now, the Falcons look to add to those totals. At least, McCrath hopes so.

"I feel very good about what's happening," he said. "But I am pessimistic because of what has happened in the past." In 1982, Seattle Pacific got off to a 3-5 start before catching fire. The Falcons

Cliff McCrath

finished with a 10-1-1 mark in their last 12 games, with the loss coming at Division I Washington. But there was no play-off invitation.

McCrath felt slighted. "Every game we play, including those against teams in our conference (Divisions I and II and NAIA schools), is very tough. We have won four national titles and finished second four other times, and we've only won our conference twice. The reality is, we play one of the toughest schedules in the country."

Of the Falcons' 14 games this season (they are 10-1-3), 12 have been on the road and seven have been against Division I opponents. They still have to play Washington and Portland (which recently stopped defending Division I co-champion Santa Clara's 37-game winning streak) on the road.

"I love our team," McCrath said. "I feel we can play with anybody." And maybe they can. The Falcons' only loss was at UC Santa Barbara and the three ties all were away from home against Division I opponents.

McCrath's team is loaded. His best player, Vasco Rubio, a senior striker from Portugal, scored three goals in a game against Tampa recently. "He's a Division I player no matter how you look at him," McCrath said. The goalie is freshman Marcus Hahnemann, who has recorded seven shutouts in eight games.

Pat Patterson and Randy Karr lead a defense that is "hard-nosed. They lock 'em up and throw away the key," McCrath said. And with all the success the Falcons have enjoyed this season, it is easy to forget that McCrath has 11 freshmen and two transfers on his roster.

If all that doesn't scare the rest of Division II, this might: The first time the Falcons were excluded from postseason play, they came back to win three titles and also finished second during the next four years. When was the other time the Falcons sat out? Last year.

Says McCrath, "Last year when we had an off year, I said rather tongue-in-cheek, 'Maybe we'll have to come back and win the championship next year.'"

Teams took different roads to top

It's one of those "you take the high road and I'll take the low road" situations in Division II women's soccer, where Barry and Sonoma State have taken entirely different paths to share the nation's No. 1 ranking.

Barry is the defending champion in Division II and one of two teams that have participated in both of the previous Division II tournaments. The Buccaneers, who also appeared in the 1988 Division I play-offs, have a wealth of experience. As defending champs, the Bucs also have performed under the burden of knowing that everyone is gunning for them.

Meanwhile, Sonoma State, which has not appeared in Division II postseason play, is experiencing life at the top of the polls for the first time. "We're always in the top five," Cossacks head coach Peter Reynaud said. "Last year, we made it to No. 2. But this team is better defensively. We don't give our opponents many opportunities."

When those few opportunities to score do arise, the Cossacks' goal is well covered. Kim Abbott has given up less than a goal per game against some pretty tough competition. Sonoma State lost to Santa Clara, ranked second in Division I, 3-2. In fact, all four of the Cossacks' losses have come against Division I opponents.

Barry coach Mike Covone will be counting on the experience of six seniors who are veterans of postseason competition. "They are not so much leaders in the statistical areas as in coping with the pressure," Covone said. "They have gone through it all before. The mental preparation is the toughest part. It's hard not to think about winning it last season. But it is a new season."

Sophomore Jennifer Shannon and junior Alayne Rott each have contributed five goals and two assists to lead Barry. Three of Rott's goals were game-winners, and Shannon won two games. The goalkeeper is freshman Sherry Martin, who has a 0.75 goals-against average through

Junior Alayne Rott has helped lead Barry to the top in Division II women's soccer

12 games. Martin has recorded six shutouts.

"I believe we have the capability of winning another title," Covone said. "We are playing better every game. But I feel that Sonoma State is definitely the best team in the country."

Sonoma State, like Barry, relies on a variety of players. "We don't have a standout scorer," Reynaud said. "Instead, we have a good system." Stacey Ball, the Cossacks'

only senior, leads the offense with five goals and five assists. Julie Cochran also has scored five goals and has added one assist.

"We are made up mostly of juniors," Reynaud said. "We are very competitive; we are in very good physical condition, and we play solid defense. But our biggest strength is that we are a very together team. Everyone gets along with everyone else to form a nice combination."

Championship Profile

Event: Division II women's soccer.

Field: This four-team, single-elimination tournament will feature teams from the South and West facing each other and also pair teams from the Northeast and New England.

Automatic qualification: None.

Defending champion: Barry goalkeeper Carilynn Hormilla did not allow a goal in either game last year as the Buccaneers won their first championship in any sport.

Schedule: Semifinals and the final will be played on the campus of one of the participants November 10-11.

The NCAA News coverage: Results of the semifinals and championship final will appear in the November 12 issue of the News.

Contenders: Barry, Sonoma State, North Carolina-Greensboro, Adelphi, Keene State.

Play-off notes: In the first two Division II championships, the winning team (Cal State Hayward in 1988 and Barry last year) won both of its games with shutouts. Barry and Keene State are the only teams that participated in both tournaments.

Championship Profile

Event: Division II men's soccer.

Field: This 12-team, single-elimination tournament will feature at least one team from the South and West and at least two teams from the Northeast and Central regions.

Automatic qualification: New England Collegiate Conference, Northern California Athletic Conference and Sunshine State Conference.

Defending champion: Archie Harlow netted two goals to pace New Hampshire College to a 3-1 victory over North Carolina-Greensboro. It was the first team title of any kind for the Penmen.

Schedule: All games will be played at on-campus sites. First-round games will be completed by November 11 and second-round games by November 18. Semifinals and the final will be played on the campus of one of the participants November 30-December 1 or December 1-2.

The NCAA News coverage: Scores and pairings will be published in the November 12 and 19 issues of The NCAA News. Results of the semifinals and championship final will appear in the December 3 issue of the News.

Contenders: Southern Connecticut State, Seattle Pacific, Florida Tech, Oakland.

Play-off notes: Gannon may sneak up and bite somebody. The Golden Knights have been hot and cold, going from 11th to second to 10th in consecutive polls during October. Southern Connecticut State (11-0-1) returns both the offensive and defensive most valuable players of its 1987 national-championship squad. John DeBrito, a senior center-midfielder, was an all-America in 1988 and the MVP of the 1987 team. Gary Cronin, also a senior center-midfielder, was the defensive MVP. The Owls also have Yohannes Tesema, an all-America last year, and Stefan Huebner, a freshman from Germany who has scored 14 goals in eight games. The Owls have scored 61 goals while giving up seven in 12 games. Does coach Ray Reid think his team deserves its No. 1 ranking? "No, I don't. I don't pay much attention. But North Carolina-Greensboro, Gannon, Florida Tech, Bridgeport, all are good."

Here's a switch: Tritons aren't defending a title

Usually at this time of the year, UC San Diego volleyball coach Doug Dannevik finds his team playing the role of defending champion. Dannevik's squads have won the Division III Women's Volleyball Championship five times, including three of the last four tournaments.

This year, however, another team is preparing to defend the title it won last year. Washington (Missouri) won its first national championship in 1989, defeating Ohio Northern in three games. Bears coach Teri Clemens became the first woman to lead a team to the title in the tournament's nine-year history.

Despite that accomplishment, the veteran Dannevik has some advice for Clemens.

"We won the first title in 1981. We had the majority of those players returning for the next two years," Dannevik said. "But we lost in 1982 and 1983 because we thought we were the best team. We didn't prepare. We thought we could do our own thing, and no one could beat us."

"My suggestion to Washington is remember that it's not November

yet. They (the Bears) are ranked No. 1 and probably will be for the rest of October. That's fine. They deserve it. But they will find out that a team will prepare just for them," he said.

However, Clemens does not expect her team to feel any pressure to repeat its championship.

"We really don't anticipate the pressure on us as being defending champions to be a factor," she said. "This team has never won it. There are players on this team who have been to the tournament, but this particular team has not. We have been emphasizing that all year."

The Bears' attack last season centered on setter Lori Nishikawa, the Division III player of the year. With Nishikawa's graduation, Washington (Missouri) has found its strength in outside hitter Kathy Bersett.

Through 25 matches, Bersett paced the Bears in kills (308), hitting percentage (.384) and digs (307). The St. Louis senior was named the most valuable player of the Washington University National Invitational, which featured five teams

See Bears, page 11

Championship Profile

Event: Division III women's volleyball.

Field: The Division III championship provides for a field of 24 teams. At least two teams from each of six regions will be selected. Nine conferences have automatic qualification, and a conference qualifier will be considered one of the two teams required from each region. The remaining teams will be selected at large.

Automatic qualification: College Conference of Illinois and Wisconsin, Michigan Intercollegiate Athletic Association, Middle Atlantic States Collegiate Athletic Conference, Minnesota Intercollegiate Athletic Conference, New England Women's 8, Ohio Athletic Conference, Southern California Intercollegiate Athletic Conference, State University of New York Athletic Conference, University Athletic Association.

Defending champion: Washington (Missouri) won its first national title, defeating Ohio Northern in three games.

Schedule: Four first-round (quarterfinals) tournaments of six teams each will be November 8-10 at on-campus sites. Semifinal and final matches will be November 16-17 on the campus of one of the semifinalists.

The NCAA News coverage: Scores and pairings from first-round matches will appear in the November 12 issue of the News. Results of the semifinals and final matches will be published November 19.

Contenders: Washington (Missouri), UC San Diego, Kalamazoo, St. Benedict and Juniata.

Play-off notes: This is the 10th Division III Women's Volleyball Championship. The first national tournament, played in 1981, was won by UC San Diego. Washington (Missouri) coach Teri Clemens became the first woman to lead a team to the Division III title in the tournament's nine-year history. UC San Diego owns five championship crowns, including three of the last four. Two records were set in last year's tournament. Wisconsin-Eau Claire's Marcie Berndt established the tourney's best hitting percentage at .436. Muskingum recorded the most digs in one match with 159.

Committee on Infractions accepts Drake actions in case

I. Introduction.

This case involves two types of violations that the Committee on Infractions regards as among the most serious violations of NCAA regulations: academic dishonesty in the operation of an institution's athletics program and unethical conduct by an institutional staff member. This case also represents an example of a university where internal controls operated effectively to detect and respond to the violations in a manner the committee accepted as satisfying the NCAA's compliance obligations in the matter.

The violations in this case began when a then part-time assistant basketball coach, who was responsible for overseeing the academic progress of student-athletes on the men's basketball team, assisted three student-athletes in the preparation of coursework in a manner that violated the university's policies and the NCAA's rules concerning academic integrity. The three student-athletes were nonqualifiers under NCAA eligibility rules and were community college transfers to the university. Each was in the middle of his first semester of attendance at the university in the fall of 1989 when the violations took place. The student-athletes experienced difficulty in completing papers that were required for various courses in which they were enrolled, so they approached the then assistant coach for help because he had been placed in charge of overseeing the academic-support services provided for members of the men's basketball team. The then assistant coach completed the papers on the student-athletes' behalf, and the student-athletes then submitted them in order to satisfy course requirements, even though the papers were not their own work.

Although the then assistant coach and the involved student-athletes sought to obtain academic credit by these fraudulent means, the university promptly detected the attempt. An individual who participated in the university's tutoring program, which operated under the direction of the provost of the university, reported a concern to her supervisor in December 1989 about the possible provision of improper academic assistance to men's basketball student-athletes. This report led to an immediate informal investigation by university officers and faculty members. Independently, the instructor of one of the student-athletes began a review of the work submitted by a student-athlete because she suspected possible plagiarism in a paper the young man submitted. Pending completion of her review, she entered a grade of incomplete for the course. Subsequently, in early January, after concluding that the paper was unacceptable, she entered a final grade of "F." At about the same time, the provost received allegations of possible academic misconduct in the preparation of other papers for members of the men's basketball team.

By February 2, 1990, the university's president had appointed a special internal-

review committee to investigate the allegations of academic misconduct and other violations in the men's basketball program. This committee promptly embarked on a thorough examination of the men's basketball program, which involved taking over 50 statements and reviewing numerous records and reports. Two weeks later, the committee reported to the president its conclusion that serious institutional and NCAA violations had occurred. The president immediately discussed the report with various university groups and shared the committee's findings with the NCAA. As a result of this investigation, the university determined that three student-athletes had participated in an arrangement to commit academic fraud by submitting papers to satisfy course requirements that substantially had been prepared for them through the efforts of the involved assistant coach.

When the university's internal-review committee questioned the assistant basketball coach on matters related to this charge, the assistant coach, on the advice of counsel, refused to respond to questions from the committee that dealt with allegations concerning academic integrity or the assistant coach's role as the academic advisor for the men's basketball team. Prior to the committee's interview with the assistant coach, the committee had advised counsel for the coach that a refusal to testify would constitute a violation of NCAA rules concerning ethical conduct [NCAA Bylaw 10.1-(a)], and the internal-review committee repeated this advice when the coach refused to testify about these matters during the actual interview by the committee. Because the coach continued in his refusal to cooperate with the committee's investigation of academic misconduct in the men's basketball program, the committee found as part of its report to the university's president that the assistant coach's conduct violated the principles of ethical conduct in NCAA Bylaw 10.1-(a). As indicated by the findings in Part II of this report, the Committee on Infractions concurred with the university's judgment and found that the assistant coach violated the principles of ethical conduct by his refusal to furnish information about his role in the violations when requested to do so by officials of his university, and by his knowing and willful efforts to conduct the men's basketball program in violation of NCAA regulations.

The university's internal-review committee also conducted an extensive examination of other areas involving the men's basketball program. Some of the information did not involve violations of NCAA regulations, but raised issues of considerable importance to the university concerning the treatment of student-athletes in its athletics programs. Because these matters were not before the Committee on Infractions, the committee did not consider them in resolving this case except to note that the university's prompt

and thorough efforts to inform itself and to deal with these questions has reinforced the committee's conclusion that the university's actions reflect a strong institutional commitment to operate its athletics programs in a sound manner in accordance with NCAA rules and university policies.

Additional possible NCAA violations were investigated by the university's internal-review committee. These focused on student-athletes' use of athletics department copy machines and telephones for personal, long-distance calls. After a thorough investigation, the review committee was able to determine with reasonable certainty that certain violations had occurred in these areas and was unable to evaluate the extent of the violations that occurred. The Committee on Infractions accepted this report, and, in view of the limited scope of these violations, the committee concluded they should be classified as secondary and that the university's actions with respect to them were considered sufficient.

Because the violations found in Part II of this report are "major," the minimum penalties set forth in Bylaw 19.4.2 ordinarily would apply. The committee is authorized to impose a lesser penalty in unique cases for "specifically stated reasons." This was considered a unique case, and, in the judgment of the committee, the actions of the university fully effectuate institutional control over and academic integrity in the university's athletics program, and satisfy the institution's obligation as an NCAA member to take swift and forceful action to correct violations. Therefore, the committee has accepted the institutional action in this case as sufficient.

Four considerations were important to the committee in reaching this conclusion. First, the university's regular academic and administrative structures were effective in promptly detecting the violations and organizing an appropriate institutional response. In crediting this action, the committee found it particularly significant that the systems that detected the misconduct were part of the normal faculty and administrative governance structure, which indicated that the university was exercising effective institutional control over its athletics program and that the individuals who, as part of this system, reacted to the problems did not hesitate in holding a student-athlete or coach to the university's standards of academic integrity. Secondly, after detecting the possibility of a violation, the institution conducted a prompt, vigorous and thorough investigation that enabled it to identify the scope of the violations and the individuals responsible for them, and enabled it to publicly report the findings it had made to the university community and to the NCAA. Thirdly, the institution took forceful action in severing relations with the assistant coach whom it determined to have had major involvement in the violations and in making clear to the university

community the reasons for the severance. The university also put the men's basketball program under new leadership, made changes in the athletics department administration and adopted measures to strengthen the academic integrity of the athletics program. The involved student-athletes were promptly declared ineligible, and the regular university process for dealing with student academic misconduct was applied. Fourth, because of the swift action by the university in detecting and dealing with the violations, the men's basketball team received little, if any, competitive advantage as a result of the violations. Thus, the committee concluded that no additional penalty would be required and that the five-year period of potential jeopardy as a "repeat major violator" would not be applicable in this case.

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

A. [NCAA Constitution 2.4 and Bylaws 10.1-(b) and 16.12.2.3]

During the 1989-90 academic year, a then part-time assistant men's basketball coach was involved in arranging fraudulent academic credit for three student-athletes in that he either prepared or assisted in class assignments for at least three men's basketball student-athletes at no cost to the young men; further, the assistant coach arranged for and paid the cost of typing each paper involved, and finally, the papers were submitted by each of the young men for academic credit during the fall semester of the 1989-90 academic year.

Specifically, the assistant coach assisted a student-athlete in the preparation of a history-course paper entitled "European Imperialism and African Labor" and prepared sociology-course papers for two student-athletes entitled "Human Behavior in the Social Environment" with no input from either young man; further, the assistant coach arranged for the papers to be typed by a student tutor, and the assistant coach paid the tutor approximately \$130 from the account of a basketball camp operated by the then head men's basketball coach for the typing of these and other papers of basketball team members.

B. [NCAA Bylaws 10.01.1 and 10.1-(a)]

The former part-time assistant men's basketball coach involved in this case acted contrary to the principles of ethical conduct inasmuch as he did not, on all occasions, deport himself in accordance with the generally recognized high standards normally associated with the conduct and administration of intercollegiate athletics. Specifically: (1) The involvement of this former assistant coach in Part II A of this report demonstrated a knowing and willful effort on his part to operate the university's men's basketball program contrary to the requirements and provisions of NCAA legislation, and (2) the refusal of the assistant coach to furnish information when requested to do so by

representatives of Drake University who were conducting an official investigation on behalf of the university of matters relating to Part II-A constituted a knowing and willful violation of the obligation of an institutional staff member to furnish information relevant to the investigation of a possible NCAA violation when requested to do so by appropriate officials of the university.

III. Committee on Infractions penalties.

A. Minimum penalty for a major violation [NCAA Bylaw 19.4.2.2].

The Association's bylaws authorize the Committee on Infractions to recognize exceptions to the minimum penalty schedule, which otherwise is required in a case involving a major violation, "in unique cases on the basis of specifically stated reasons." For the reasons stated in Part I of this report, the committee determined that this case is unique and that the actions of the university were fully consistent with its membership responsibilities to ensure compliance with NCAA rules. Consequently, the committee has taken the following actions:

1. The committee accepts the corrective measures that the university took in this case as sufficient in discharging its institutional responsibilities concerning the violations found in this report, and the committee will not impose additional penalties.

2. Because the committee has accepted the university's actions as adequate, the committee does not consider this case as one in which there was a "major" NCAA penalty within the scope of NCAA Bylaw 19.4.2.3 concerning repeat violators. Therefore, the university will not be subject to the five-year time period regarding repeat major violations as a result of this case.

3. The university shall submit a written report to the NCAA Committee on Infractions by July 1, 1991, which reviews the effectiveness of the corrective measures it has implemented to prevent any further violations of the nature described in this report.

B. Show cause with respect to former institutional staff members [Bylaw 19.4.2-(l)].

Due to his involvement in the violations of NCAA legislation found in this case, the former part-time assistant men's basketball coach who was involved in this case will be informed in writing by the NCAA that in the event he seeks employment as an athletics department staff member at an NCAA member institution during a five-year period (October 24, 1990, to October 24, 1995), he and the involved institution shall be required to appear before the Committee on Infractions in order for the committee to consider whether the member institution should be subject to the show-cause procedures of Bylaw 19.4.2.1-(l), which could limit the former coach's athletically related duties at the new institution for a designated period.

NCAA COMMITTEE
ON INFRACTIONS

Bears

Continued from page 11

ranked in the NCAA's Division III poll.

"There's no question (that) Kathy Bersett is our heart and soul," Clemens said. "She takes charge in every aspect of the game. She has been an emotional leader the past few years, and she has had the potential to lead us in kills, but there have always been some fine leaders above her. It was her time to step up this year and she did."

However, Washington's attack does not end with Bersett. Setter Kelley Meier leads the team with 62 service aces and 795 assists. At 5-10, Meier's height provides different options for Clemens. Second-team all-America Dianne Stites returns for the Bears. Stites, a 5-11 middle blocker, is first on the squad with 108 solo blocks and 94 block assists. She is second on the team with 218 kills.

Clemens is not ready to predict a repeat for her team.

"I think that there are a handful of talented teams," Clemens said. "I wouldn't bank on any one team making it to the finals. The Wash-

ington University National Invitational ended up with us and UC San Diego in the final. The NCAA final could have two different teams."

"Washington is definitely the team to beat. No question. They (the Bears) are solid, and they've got good leadership," Dannevik said. "We will be doing a lot in the next month to prepare to beat them. Of course, they probably will have to get by St. Benedict first. That won't be easy. I think we are the team to beat on the West Coast. Juniata is the team from the East to beat."

UC San Diego is 27-7. The Tritons rely on the talents of returning all-America Elizabeth Tan and all-America candidate Vikki Van Duyne. Tan, a 5-10 middle blocker, has 198 kills, 90 digs and 71 total blocks. Van Duyne, a 5-11 outside hitter, leads the team with 266 kills and 150 digs. Setter Amy Banachowski has seen her share of action as a freshman. Banachowski, whose father, Andy, is the UCLA women's volleyball coach, has recorded 618 assists and 20 service aces through 34 matches.

Only one of UC San Diego's

Kathy
Bersett

seven losses has been to a Division III team—Washington. The other losses were to Division II teams.

"The thing I told my team after we lost to Washington was that it's not November yet. Washington beat us that day. We have to find a way to beat them the next time," Dannevik said.

Dannevik was impressed with St. Benedict, another participant in the Washington tournament.

"St. Benedict is surprising. Basically, they (the Blazers) play great defense, but they sacrifice other parts of their game for defense," he

said.

St. Benedict, led by coach Carol Howe-Veenstra, has a 23-3 record. The Blazers are led by two-time Division III all-America Amy Hagen. The senior outside hitter has 284 kills, 29 aces, 312 digs and is hitting .295 for the season. In addition to Hagen, St. Benedict looks to junior middle blocker Chris Muehlbauer for power. Muehlbauer's 98 total blocks leads the team. She has added 265 kills, 27 aces and 158 digs. Blazer setter Lynn Gustafson is averaging 9.3 assists.

East Coast power Juniata will be vying for a spot in what would be its 10th NCAA tournament. The Indians, under coach Larry Bock, are led by Nicki Firestone. The 5-11 outside hitter has 330 kills and 118 digs. She is supported by middle hitter Shelly Miller. The 5-8 sophomore has 240 kills, 59 total blocks and is hitting .277.

The Tribe is 30-8 and in the midst of an 11-game win streak. Juniata has won 128 consecutive matches in the Middle Atlantic States Colle-

giate Athletic Conference.

"I feel very strongly that Division III volleyball has improved tremendously in the last five years," Dannevik said. "There are several reasons for that."

"First, schools are hiring coaches to coach. In the past, volleyball coaches were there to teach class, coach softball and be administrators. I think schools are seeing the importance of have coaches do only one thing."

"Second, at the junior level and high school level, there is more participation. They can't all get scholarships to play at Division I and Division II schools. We are seeing the trickle-down effect. More Division III teams are getting better players. There is a much better representation from Division III schools all over the country. It's fun to see that, because I've been involved for a long time."

And from someone who has been around for a long time, Dannevik's advice to Division III teams should be well-taken.

Those November matches are the ones that count.

Committee on Infractions accepts actions by university

I. Introduction.

On July 13, 1989, the NCAA enforcement department received a telephone call from an individual who provided information regarding possible violations of NCAA legislation involving the University of Texas, Pan American, head women's basketball coach and a prospective student-athlete. The prospect and the prospect's mother were interviewed by an enforcement representative shortly thereafter.

Prior to receipt by the enforcement staff of information concerning possible violations, the university and the American South Athletic Conference office were advised of information concerning possible violations. The institution and the conference conducted an investigation and concluded that the information was not credible. The institution reported these findings to the NCAA enforcement department in September 1989.

The enforcement staff renewed its inquiry into the matter and developed information of additional possible violations, and on May 24, 1990, a letter of official inquiry was submitted to the university and the head women's basketball coach. The institution and the coach, through the university, submitted their responses to the official inquiry on August 20, 1990.

Subsequent to receipt of the university's response to the official inquiry, it was determined that the university, its women's head basketball coach and the enforcement staff were in agreement concerning the violations that occurred. The Committee on Infractions then reviewed the violations and the university's punitive and corrective actions during a conference telephone call and determined that the case should be considered major.

It was noted that the violations were

not isolated in that approximately 25 violations were committed over a six-month time period involving 15 prospective or enrolled student-athletes. Although only two of the 10 prospects enrolled at the institution, the recruiting violations appeared to provide a recruiting advantage. Also, the violations indicated that the university lacked an effective program for educating members of the women's basketball coaching staff regarding their responsibilities under NCAA rules, recruiting legislation in particular.

The committee, however, also determined that the university's proposed disciplinary actions paralleled those required for a major case under the NCAA penalty structure and, after receiving agreement from the head women's basketball coach, the committee agreed to adopt the institution's disciplinary actions without a hearing. The penalties include a one-year probationary period beginning with the 1990-91 women's basketball season; elimination of eight expense-paid visits to the institution's campus during the period September 1, 1990, to August 31, 1991; the prohibition of all off-campus recruiting and evaluation activities by women's basketball coaching-staff members during the period September 1, 1990, to August 31, 1991; no postseason competition (including the American South Athletic Conference postseason tournament) during the 1990-91 academic year; no television appearances during the period September 1, 1990, to August 31, 1991; institutional recertification that the current athletics policies and practices conform to all requirements of NCAA legislation; elimination of the head women's basketball coach's complimentary automobile during the period September 1, 1990, to August 31, 1991, and prohibition of the head women's basketball coach's partici-

pation in any basketball camp (including his own camp) during the period September 1, 1990, to August 31, 1991.

The committee also will require the institution to develop and implement a rules-education and compliance program for athletics-department personnel, and to submit written reports concerning that program to the enforcement staff and the Committee on Infractions. In addition, because the committee concluded that this is a major case, the institution will be subject to the provisions of NCAA Bylaw 19.4.2.3 concerning repeat violators during a five-year period beginning on the effective date of the penalties of this case.

In a letter dated September 20, 1990, the university and the head women's basketball coach accepted the committee's actions and chose not to appear before the committee.

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

A. [NCAA Bylaws 13.2.2-(b) and 13.2.2-(e)]

In the spring of 1989, during and after the official paid visits to the institution's campus of six prospective student-athletes, the head women's basketball coach, a then assistant women's basketball coach and a then student assistant women's basketball coach arranged for the young women to be provided cash (five of the recruits received between \$40 and \$60 each), athletics clothing, basketball shoes and painters' hats at no cost to the prospects.

B. [NCAA Bylaws 13.01.5.1, 13.2.2-(b), 13.2.2-(e) and 13.12.1]

On April 6, 1989, during the official paid visits to the institution's campus of four prospective student-athletes, a representative of the institution's athletics interests provided at least \$10 cash each to three of the prospects; further, the repre-

representative also provided at least two T-shirts and one pair of shorts each to the prospects after the young women played three-on-three basketball for approximately 20 to 30 minutes in a health club with the representative and a then student assistant basketball coach.

Finally, the head women's basketball coach observed the representative provide the clothing to the young women and the prospects participate in the pickup basketball games.

C. [NCAA Bylaws 13.5.1, 13.6.2.2.3 and 13.7.5.1]

In the spring of 1989, during the official paid visits to the institution's campus of five prospective student-athletes, the head women's basketball coach and two student-athletes provided automobile transportation and entertained the prospects on South Padre Island, Texas, a location that is in excess of 30 miles from the institution's campus; further, on one occasion, the head coach provided his automobile to one of the student-athletes in order for her to provide round-trip automobile transportation to the prospects between the campus and the island (an approximate one-way distance of 75 miles).

D. [NCAA Bylaw 13.2.2]

In March 1989, while recruiting a prospective student-athlete, the head women's basketball coach provided round-trip automobile transportation to the young woman between her junior college and her home (a one-way distance of approximately 85 miles) in order for the prospect to accompany the head coach when he visited her parents; further, during this trip, the head coach purchased dinner (at a cost of \$6) for the young woman at a restaurant.

E. [NCAA Bylaw 13.11.4]

On or about March 16, 1989, during

the official paid visit to the institution's campus of a prospective student-athlete, the head women's basketball coach arranged for the public address announcer to broadcast the young woman's name and hometown over the public address system at a university baseball game she attended with the head coach.

F. [NCAA Bylaw 13.01.5.1]

On March 17, 1989, during the official paid visit to the institution's campus of a prospective student-athlete, the head women's basketball coach introduced the young woman to a representative of the institution's athletics interests at a health club.

G. [NCAA Bylaw 13.1.5.2-(d)]

On or about March 15 or 16, 1989, while recruiting a prospective student-athlete, the head women's basketball coach contacted the young woman during the National Women's Junior College Basketball Tournament in Tyler, Texas, before her junior college team completed competition in the tournament.

H. [NCAA Bylaw 13.6.2.2.3]

In the spring of 1989, during the official paid visits to the institution's campus of four prospective student-athletes, the head women's basketball coach lent his automobile to two student-athletes in order for them to provide local automobile transportation to the prospects during their visits.

I. [NCAA Bylaw 13.12.1]

In the spring of 1989, during the official paid visits to the institution's campus of three prospective student-athletes, the head women's basketball coach, a then assistant women's basketball coach and a then student assistant women's basketball coach observed the prospects demonstrate their basketball skills.

J. [NCAA Bylaws 16.12.2.1, 17.02.11.1-

See Committee, page 14

Eligibility appeals

Eligibility Appeals Concerning Recruiting Violations

DIVISION I

NCAA Rule(s)	Facts	Recruiting Advantage	Result
B 13.02.4.3	Men's head basketball coach contacted PSA (prospective student-athlete) during quiet period.	No.	Eligibility restored.
B 13.6.1	Assistant football coach transported PSA (round trip) from junior college to nearby hometown (approximately 50 miles); PSA had signed National Letter of Intent prior to violation.	No.	Eligibility restored.
B 13.11.1	Head baseball coach commented publicly on PSA's athletics ability in local newspaper.	No.	Eligibility restored.
B 13.2.1	PSAs (football) were given used athletics shoes by student hosts during official paid visit.	No.	Eligibility restored.
B 13.11.6	Immediately prior to PSA's (women's track) signing of National Letter of Intent, institution released a statement to local press confirming that PSA had signed. Statement was released on same day PSA actually signed.	No.	Eligibility restored.
B 13.02.4.2	PSA (football) had brief in-person contact with institution's coach during PSA's official paid visit to another institution. Coach was on campus for competition.	No.	Eligibility restored.
B 13.2.2-(a)	Prior to PSA (men's basketball) signing National Letter of Intent, coach offered to find employment for mother of PSA. PSA was unaware of employment offer and verbally had committed to attend the institution prior to offer.	No.	Eligibility restored.

Eligibility Appeals (Other Than Those Involving Recruiting Violations)

NCAA Rule(s)	Facts	Result
DIVISION I		
Former B 5-1-(j) [In 1986, the Eligibility Committee was given the authority to consider on a case-by-case basis instances in which partial qualifiers per B 5-1-(j)-(2) could re-	In 1986-87, a partial qualifier, SA (student-athlete) (football) received institutional financial aid during initial year of enrollment. SA was apprised of eligibility consequences for accepting aid during first year.	Request denied.

turn to the institution financial aid received for the 1986-87 academic year to avoid the loss of a season of competition.]		
B 14.2.1	SA initially enrolled at collegiate institution in 1985; SA subsequently injured knee and remained enrolled at institution. Information submitted did not indicate SA was unable to attend school during period in question.	Extension request denied.
B 14.6.4.1.2 and 14.13.4.3	Transfer SA (football) erroneously received institutional aid as a nonqualifier. SA repaid aid.	Eligibility restored.
B 12.5.2.1	SAs (football) appeared in local newspaper ad promoting their appearance at a commercial business. SAs were not paid. Head coach saw ad and did not permit SAs to appear.	Eligibility restored.
B 12.1.1 and 12.1.2-(i)	SA (men's tennis) received \$420 for expense money for first-place finish in summer doubles tournament. SA returned money to tournament director.	Eligibility restored.
B 14.1.5.2.2	SA (men's track) participated in one contest while enrolled in less than 12 credit hours. SA dropped course without institution's knowledge. SA was withheld from first inter-collegiate contest of 1990-91 outdoor track season.	Eligibility restored.
B 12.5.2.1	SAs (women's gymnastics) appeared in local newspaper ad promoting area food bank. SAs did not receive compensation.	Eligibility restored.
B 16.12.2.3-(a)	Athletics department tutor loaned SA (men's basketball) \$75 to get SA's car out of tow lot; SA repaid loan.	Eligibility restored.
B 16.12.2.1.1	Head football coach initially paid summer school tuition for seven SAs and was reimbursed by SAs. SAs did not attend, and all moneys were returned to SAs.	Eligibility restored.
B 14.2.1	SA (men's track) withdrew from school due to chronic foot problem. SA unable to document that he was unable to attend school.	Extension request denied.
B 12.4.2.2	SA (women's tennis) gave lessons on a fee-for-lesson	Eligibility restored.

	basis and earned \$450; SA repaid earnings.	
B 12.4.2.2	SA (women's tennis) gave lessons on a fee-for-lesson basis and earned \$1,037.	Eligibility restored upon repayment.
B 12.5.2.1	SA (football) signed autographs at commercial event, and SA's name appeared on commercial flyer promoting the event. SA believed appearance was part of state high school wrestling tournament. All proceeds from event were donated to charity. SA received \$50 expense money, which he donated to local charity.	Eligibility restored.
B 14.6.4.1.2	Transfer SA (football) was a nonqualifier due to overall GPA at foreign secondary school; SA practiced and received institutional aid.	Eligibility restored upon repayment of aid.
B 14.8.2	SA (men's basketball) participated in two contests in "three-on-three" tournament. Institution will withhold SA from first intercollegiate contest of 1990-91 season.	Eligibility restored after SA is withheld from first intercollegiate competition.
DIVISION II		
B 12.2.1.2	SA (men's soccer) withdrew from institution and had limited tryout with professional soccer team in Portugal. SA received room and board.	Eligibility restored.
B 16.12.2.3-(a)	SA (football) was given \$70 by then assistant football coach to pay rent. SA repaid loan.	Eligibility restored.
B 12.4.1-(a)	SA (football) received \$50 for work not performed. SA believed that money was advance for work he would complete in upcoming weeks, and later did complete the work.	Eligibility restored.
DIVISION III		
B 12.1.1-(a)	SA (men's basketball) received cash prize of \$125 in institution's free-throw contest. SA repaid prize money.	Eligibility restored.
B 12.1.1	PSA (football) played on German club team; team members included former Division III college football SAs who were paid expenses for their participation. PSA did not receive expenses for his participation.	Eligibility restored.
B 14.5.2	SA (men's lacrosse) competed in three contests during 1989 season while ineligible under satisfactory-progress requirements.	Eligibility restored. (Season of competition used per B 14.2.4.1).

Committee

Continued from page 13

(a), 17.02.11.1-(b) and 17.02.12]

Subsequent to the 1989-90 women's basketball season, members of the institution's women's basketball coaching staff organized and observed out-of-season practices and arranged the use of athletics club facilities at no cost to the student-athletes. Specifically:

1. On approximately three occasions each week from mid-March 1989 to early May 1989, several student-athletes lifted weights and ran at a local health club at a time when the institution had on-campus weight room facilities; further, the head women's basketball coach arranged for the student-athletes to use this facility and observed many of these workouts, and finally, on two occasions, the head coach provided local one-way automobile transportation to three of the student-athletes between the campus and the athletics club (a one-way distance of approximately 10 miles) in order for the young women to travel to the health club to work out.

2. During this same period, the head coach, a then assistant women's basketball coach and a then student assistant women's basketball coach observed members of the women's basketball team participate in pickup basketball games played in the institution's Health and Physical Education II gymnasium.

K. [NCAA Bylaws 30.3.3 and 30.3.5]

The institution's certification-of-compliance form for the 1989-90 academic year was erroneous because rules violations found in this case demonstrate that the institution's women's basketball program was not in compliance with NCAA legislation at the time the form was signed.

Also, with full knowledge at the time that certain practices of the institution's intercollegiate women's basketball program were not in compliance with NCAA legislation, the head women's basketball coach attested on August 3, 1989, on a statement filed with the chief executive officer of the institution that he had reported to the chief executive officer his knowledge of and involvement in any violations of NCAA legislation involving the institution when, in fact, he had not done so. Further, without intent to do so, the university's chief executive officer erroneously certified, on August 22, 1989, the university's compliance with NCAA legislation.

Finally, a then assistant women's basketball coach failed to sign the institution's certification of compliance form for the 1989-90 academic year.

L. [NCAA Constitution 2.1, 3.2.4.1 and 6.01.1]

The scope and nature of the findings in this case demonstrate a lack of appropriate institutional control and monitoring in the administration of the institution's intercollegiate women's basketball program in that the violations in this case indicate that the university lacked an effective program for educating members of the women's basketball coaching staff regarding their responsibilities under NCAA rules, recruiting rules in particular.

III. Penalties adopted by the Committee on Infractions.

A. The university shall be publicly reprimanded and censured, and placed on probation for a period of one year beginning September 1, 1990; further, the institution shall be subject to the provisions of NCAA Bylaw 19.4.2.3 concerning repeat

violators for a five-year period beginning on September 1, 1990.

B. The institution's women's basketball team shall end its 1990-91 season with the playing of its last regularly scheduled, in-season contest and shall not be eligible to participate in any postseason competition, including the American South Athletic Conference postseason tournament.

C. The institution's women's basketball team shall not be eligible to appear on any live telecast (as defined by NCAA Bylaw 19.4.2.5.2) during the period September 1, 1990, to August 31, 1991.

D. The institution shall reduce the number of expense-paid visits to the institution's campus for women's basketball prospective student-athletes to 10 (from 18) during the period September 1, 1990, to August 31, 1991.

E. The institution shall eliminate all off-campus recruiting and evaluation activities in the sport of women's basketball during the period September 1, 1990, to August 31, 1991.

F. The head women's basketball coach shall be prohibited from using a complimentary automobile during the period September 1, 1990, to August 31, 1991.

G. The head women's basketball coach shall be prohibited from participating in any basketball camp (including his own basketball camp) during the period September 1, 1990, to August 31, 1991.

H. The institution shall be required to recertify its current athletics policies and practices to ensure their conformity with all requirements of NCAA legislation.

I. The institution shall develop and implement a rules-education and com-

pliance program for athletics department personnel, and submit written reports concerning that program to the enforcement staff and the Committee on Infractions by March 1, 1991, and September 1, 1991.

[NOTE: The Committee on Infractions wishes to advise the institution that when the penalties in this case become effective, the institution should take every precaution to ensure that their terms are observed; further, the committee intends to monitor the penalties during their effective

periods, and any action contrary to the terms of any of the penalties shall be grounds for extending the institution's probationary period, as well as to consider imposing more severe sanctions in this case, and finally, should any actions by NCAA Conventions directly or indirectly modify any provision of these penalties or the effect of the penalties, the committee reserves the right to review and reconsider the penalties.]

NCAA COMMITTEE
ON INFRACTIONS

Questions/Answers

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

Q Does the NCAA include in its legislation anything regarding gambling activities?

A Yes. NCAA Bylaw 10.3 states that athletics department staff members and student-athletes at member institutions may not knowingly:

"Provide information to individuals involved in organized gambling activities concerning intercollegiate athletics competition;

"Solicit a bet on any intercollegiate team;

"Accept a bet on any team representing the institution, or

"Participate in any gambling activity that involves intercollegiate athletics through a bookmaker, a parlay card or any other method employed by organized gambling."

The Market

Readers of The NCAA News are invited to use The Market to locate candidates for positions open at their institutions, to advertise open dates in their playing schedules or for other appropriate purposes.

Rates are 55 cents per word for general classified advertising (agate type) and \$27 per column inch for display classified advertising. Orders and copy are due by noon five days prior to the date of publication for general classified space and by noon seven days prior to the date of publication for display classified advertising. Orders and copy will be accepted by mail, fax or telephone.

For more information or to place an ad, call Susan Boyts at 913/339-1906 or write NCAA Publishing, 6201 College Boulevard, Overland Park, Kansas 66211-2422, Attention: The Market.

Positions Available

Commissioner

Commissioner, Trans America Athletic Conference, Confidential Search. The Trans America Athletic Conference invites applications for the position of commissioner. The commissioner is the chief executive officer of the conference. The conference office is located in Athens, Georgia. The TAAC membership includes Arkansas/Little Rock, Centenary, Florida International, Georgia Southern, Georgia State, Mercer, Samford, Stetson, and Texas, San Antonio. Candidates must possess a baccalaureate degree, understand and appreciate the academic missions of conference members, be current with NCAA rules, compliance services, and conference administration within the NCAA structure. Preferred candidates will have successful experiences in aggressive promotional activities related to basketball and will be experienced group leaders. Salary is commensurate with experience and qualifications. Application deadline is November 15, 1990. Applications and nominations should be sent to: Dr. David B. Wagner, Athletic Director, Georgia Southern University, Box 8115, Statesboro, GA 30460.

Associate Commissioner, Compliance/Director of Championships, Northeast Conference. The Northeast Conference is a Division I conference whose members are Fairleigh Dickinson University, Long Island University, Marist College, Monmouth College, Mount St. Mary's College, Robert Morris College, St. Francis College of New York, St. Francis College of Pennsylvania, and Wagner College. The conference sponsors championships in eight men's and six women's sports. Responsibilities: The Associate Commissioner shall serve as the conference compliance officer. The person shall serve as the contact person for conference membership and liaison with the NCAA. The person's other primary duty will be as Director of the conference's 14 championships. Qualifications: Applicants should possess a minimum of three years of college administration experience and a thorough understanding of the NCAA Manual. A bachelor's degree is required, master's preferred. Salary: Commensurate with experience. Application: Please send letter of application, resume and three references. Review of applications will begin October 29. The position will remain open until a qualified candidate is found. Please send applications

to: Chns Monasch, Commissioner, Northeast Conference, 900 Route 9, Woodbridge, NJ 07095.

Assistant Commissioner. Applications are invited for the position of assistant commissioner of the American South Conference, located in suburban New Orleans, Louisiana. The seven-member conference conducts championships in six men's and six women's sports. Candidates must possess a bachelor's degree, a minimum of three years' experience and demonstrate a strong understanding of NCAA rules, regulations and compliance efforts. In addition, the assistant commissioner shall serve as the primary contact with all coaches' groups and administer the 12 conference championships. Salary is commensurate with experience. Application deadline is November 15 and letters of application, resume and references should be sent to: Craig Thompson, Commissioner, American South Conference, One Galleria Blvd., Suite 2016, Metairie, LA 70001.

Academic Adviser

Athletic Academic Adviser. Responsibilities: Monitor academic progress of student-athletes; plan, coordinate and develop tutorial program; serve as a liaison between the various academic units; and miscellaneous duties assigned by the Director. Qualifications: Bachelor's degree required; M.A. preferred; at least two years' experience. Salary commensurate with experience and qualifications. Application deadline is November 15, 1990. Applications should be sent to Kevin Almond, Director of Academic Programs for Intercollegiate Athletics, The University of Alabama, Box 870357, Tuscaloosa, Alabama 35487. The University of Alabama is an Equal Opportunity Employer.

Academic Advisor—University of Illinois at Urbana-Champaign, Division of Intercollegiate Athletics. Position available November 26, 1990. Full-time, 12-month academic professional appointment. Responsibilities will include career counseling, assisting in the areas of reading and study skills development and academic advising. Emphasis of this position will be career counseling to include: career development, resume writing, interviewing skills, and placement assistance. This position requires a master's degree and two years of experience in counseling. Salary will be commensurate with qualifications. Send letter of application, resume, and three letters of recommendation on or before November 26, 1990, to: Terry Cole, Assistant Director of Athletics, University of Illinois at Urbana-Champaign, 505 E. Armory, 235 Armory Building, Champaign, Illinois 61820, 217/333-2240. AA/EOE.

Academic Counselor

Academic Counselor. Responsibilities: Counsel student-athletes on a regular basis, review their academic performance/progress, and assign tutorials. Maintain academic records of individual student-athletes. Direct student-athletes to all appropriate University offices. Work limited number of weekends and throughout summer school. Qualifications: Advanced degree in counseling/guidance, education or related area. Experience preferred. Salary commensurate with qualifications and experience. Minorities encouraged to apply. Send letter of application, resume, copy of academic background to Dr. Kate Halischak, Chair Search Committee, University of Notre Dame, Room 309 Main Building, Notre Dame, IN 46556. Application Deadline: November 30, 1990. The University of Notre Dame is an Affirmative Action, Equal Opportunity Employer. Will interview finalists at the NAA National Convention in Nashville on January 5.

Athletics Counselor

Counselor (Athletics Emphasis). American River College. Full-time permanent position, provide counseling services and assist students and potential students in clarifying or establishing appropriate education and vocational goals. Develop individual and group counseling processes, develop an Athletic Policy Manual; monitor the academic performance, continuous enrollment, unit load, and attendance in all classes for each student athlete; provide other related services. Have a master's degree from an accredited college/university in counseling, career development, clinical psychology, rehab counseling or social work OR hold a CA Community College counseling credential. Have recent training or experience in counseling. Have experience in working with student-athletes. Salary: \$29,328 to \$44,740 depending on semester Head Athletic Trainer. Duties include supervision and instruction of student trainers, care and rehabilitation of all athletes in a co-ed training room and duties as assigned. Applicant will be involved in teaching athletic training theory courses. Applicant must have the ability to work with all athletes, male and female, as well as all sports, male and female. Must be well versed in the use of current modality and rehabilitation equipment. Responsible for adhering to University, WAC, and NCAA policies, procedures, and regulations. Salary: commensurate with experience and qualifications. To apply, send letter of application, resume, and three letters of reference to: Search Committee, Assistant Athletic Trainer, Athletic Department, P.O. Box 3414, University Station, Laramie, WY 82071. Application Deadline: November 5, 1990. An Equal Opportunity/Affirmative Action Employer.

Athletics Trainer

Assistant Athletic Trainer. University of Wyoming. Full-time, 10-month appointment, faculty non-tenure track in athletics. Dates of Appointment: August 1-May 31. Qualifications: Bachelor's Degree required. Master's Degree preferred. Certification by the NATA required. Combined R.P.T. — A.T.C. desirable. Applicant should have a minimum of two years' experience in athletic training post-graduate work. Responsibilities: The position will be directly responsible to the Head Athletic Trainer. Duties include supervision and instruction of student trainers, care and rehabilitation of all athletes in a co-ed training room and duties as assigned. Applicant will be involved in teaching athletic training theory courses. Applicant must have the ability to work with all athletes, male and female, as well as all sports, male and female. Must be well versed in the use of current modality and rehabilitation equipment. Responsible for adhering to University, WAC, and NCAA policies, procedures, and regulations. Salary: commensurate with experience and qualifications. To apply, send letter of application, resume, and three letters of reference to: Search Committee, Assistant Athletic Trainer, Athletic Department, P.O. Box 3414, University Station, Laramie, WY 82071. Application Deadline: November 5, 1990. An Equal Opportunity/Affirmative Action Employer.

Athletic Trainer. Austin Peay State University. Bachelor's degree and NATA certification required. Must be eligible for TN state certification.

Master's degree and collegiate experience preferred. For more information and application contact Personnel Office, APSU, P.O. Box 4507, Clarksville, TN 37044; 615/648-7177. Review of applications will begin November 19, 1990, and continue until position is filled. EOE/AA. Protected groups are encouraged to apply.

Stockton State College, Ultra Training Coordinator/Athletic Trainer. Provide athletic training support for intercollegiate, club sports and intramural athletes; coordinate and instruct students in training as it relates to activities dealing with physical health and wellness, safety skills including CPR and First Aid/Water Safety training, as well as nutrition, diet and exercise; and develop and coordinate a National Athletic Training Association (NATA) alternative student athletic training certification program in conjunction with ULTRA. Required: Bachelor's degree in Physical Education or related field; certification by the NATA; and ability to be licensed by the State of New Jersey as an Athletic Trainer. Red Cross instructor's certification in First Aid and CPR preferred. Salary: \$21,437-\$24,654. Salary may be higher depending upon qualifications, experience and increases in the New Jersey High Education Compensation Plan. Screening begins November 15, 1990. Send letter, resume and three letters of reference to Larry James, Assistant Dean of Students/Director of Athletics and Recreation, Stockton State College, AA34, Pomona, New Jersey 08240. Stockton is an AA/EOE Employer. Women and minorities are encouraged to apply R101294.

Athletic Trainer Job #90-10-28. 20 hrs./wk., sched. discussed at interview, July & Aug furlough/Career. Provide medical coverage for USCS athletes of four major sports; attend home games; matches; manage the training room; organize pre-season physicals; supervise student trainers; adhere to budget allocation. Req.: exp. in athletic training; current NATA certification; exc. interpersonal, communication, organizational skills. Contact: 408/459-2011 for Required Supplemental Application & copy of complete job desc. & reqs. Refer to job #. Starting Salary: 50% of \$2,250-\$2,817/mo. (range midpoint); 5% salary range increase, eff. 1/1/91. Apps./resumes, completed supplemental & salary history must be received by 12/4/90 at the USCS Personnel Office, 102 Communications Bldg., Santa Cruz, CA 95064. AA/EOE.

EOE.

Physical Therapist/Athletic Trainer. The Sports Medicine Section of the Student Health Service at the University of North Carolina is seeking a physical therapist/athletic trainer to assist with the athletic training coverage for the Tar Heel athletic teams and provide physical therapy care to the student body. Salary range is \$26,000-\$29,000 plus fringe benefits. Applicants must be eligible for N.C. Physical Therapy Licensure, Sports Certified Specialist, or NATA Certified Athletic Trainer. Applicants should send a letter of application, curriculum vitae, letters of recommendation and placement folders by December 3, 1990, to: Chairperson, Physical Therapist/Athletic Trainer Search Committee, Charlene M. Justice, Personnel Representative, Student Health Service Bldg. 469H, CB #7470, University of North Carolina, Chapel Hill, NC 27599. An Equal Opportunity/Affirmative Action Employer. Women and minorities are encouraged to identify themselves.

Compliance

The University of California at Berkeley has an opening for a supervisory position reporting to the Faculty Athletic Rep. Responsible for ensuring institutional compliance with the NCAA, Pac-10 Conference, and campus rules and regulations. Independently analyze, interpret, and apply legislation, prepare reports for the campus and NCAA; conduct special analyses on policy issues. Provide consultative service to other campus units. Serve on campuswide committees responsible for recommending and implementing policies regarding student athletes' academic performance. Develop and conduct compliance seminars for coaches, athletic administrators, and student athletes. Develop and maintain unit's computer base. Supervise eligibility assistant and student intern. Prepare, administer unit budget. Position requires written, oral, public presentation, and analytical skills; demonstrated research experience; report writing; compiling quantitative data; performing detailed work with accuracy under time pressures; ability to interact with diverse groups; maintaining computerized data base; and analyzing, interpreting and implementing state and federal regulations. Supervisory, analytical skills experience desired with uni-

versity admissions, academic advising, financial aid; familiarity with policy issues concerning administration of intercollegiate athletics. Salary: \$32,754/yr., commensurate with experience. Submit resume and cover letter to Ms. Harriet Kuroiwa, Job No. 10-521-55 (Q), 2539 Channing Way, Berkeley, CA 94720. Closing Date: 11/09/90. The University of California at Berkeley is committed to fostering diversity in its faculty, staff and student body and welcomes applications from a broad spectrum of people. Equal Opportunity/Affirmative Action Employer.

Development

Development Director—University of Illinois at Urbana-Champaign, Division of Intercollegiate Athletics. Position available November 26, 1990. Full-time, 12-month academic professional appointment. Five years of fundraising experience and bachelor's degree required; master's degree preferred. Responsibilities will include the development of a capital campaign for the construction and refurbishing of athletic facilities. This position will also assist development officers with the annual scholarship fund drive. Close working relationship will be required with the University Foundation and the Associate Chancellor for Development. Salary will be commensurate with qualifications. Send letter of application, resume, and three letters of recommendation on or before November 26, 1990, to: Bob Todd, Associate Athletic Director, University of Illinois at Urbana-Champaign, 113 Assembly Hall, 1800 South First Street, Champaign, Illinois 61820; 217/333-3630. AA/EOE.

Associate Director of Athletics for Development. Stanford University. Stanford Athletic Department seeks Associate Athletic Director for Development (AAD). Chief Development Officer for Athletic Department, he/she will direct a staff of eight in all aspects of fundraising: major gifts, annual giving, donor

See The Market, page 15

Rutgers University-Newark

Athletic Trainer

Supervise the treatment rehabilitation and physical fitness of all athletes at a Division III NCAA institution. Care for injured players and refer injured athletes to treatment centers. Develop preventative injury programs and maintain training room supplies and equipment.

Bachelor's Degree required, with two years' experience in injury prevention and rehabilitative programs. Must be NATA certified, 12-month position. Full health benefits. Tuition remission for employees and children.

Salary range \$27,494 - \$37,124, commensurate with experience.

Please send complete vitae, letter of application and three references by November 2, 1990.

Michael Iannarone
Personnel Department
Rutgers University-Newark
15 Washington Street
Newark, New Jersey 07102

Grand Valley State University Position Vacancy Department of Physical Education

Full-time tenure track teaching position for Assistant or Associate Professor. Ph.D. preferred. Areas of concentration would include a strong science background along with a thorough understanding of motor development/learning, psychological, social-cultural and historical aspects of physical education and sport. Previous teaching experience at the college/university level is necessary. Salary is commensurate with experience and qualifications. Review of applications shall begin November 12, 1990. Please send letter of application, vitae and names of references to:

Dr. Michael J. Kovalchik
Department of Physical Education
Field House 192
Grand Valley State University
Allendale, Michigan 49401

Grand Valley State University is an Affirmative Action/Equal Opportunity Employer

The Market

Continued from page 14

relations, special events, gift processing. Working closely with Athletic Director, Athletic administrative staff, coaches, volunteers, donors and Central University Development staff, the AAD will oversee a major capital campaign to be launched in 1992. Duties will be to set fun-raising priorities; stratify market and create strategies to reach each segment; identify and research prospect body. Qualifications: Significant fund-raising experience and demonstrated record of success. University fund-raising experience preferred; excellent writing and speaking skills; demonstrated strength in strategic planning; skill in managing direct reports and in motivating others; ability to handle a large number of activities simultaneously with maximum independence; understanding of athletic mission within the context of a strong academic environment. To apply: submit resume and cover letter by November 16 to: Alice Bergman #69126, Office of Development, 301 Encina Hall, Stanford University, Stanford, CA 94305. Stanford University is an Equal Opportunity Employer committed to a program of affirmative action.

Facilities

Hunter College, Facility Manager Position. Responsibilities: supervision of physical education, recreation and athletic events; maintenance management; supervision of support staff. Maintain records and is liaison to buildings and ground department. Salary Range: \$23,035-\$39,080. Qualifications: BS or equivalent in related field plus three years of work experience. Immediate opening. Send resume by November 10 to: Ms. Terry Wansart, Acting Director of Athletics, Hunter College, 695 Park Avenue, New York, New York 10021. AA/Equal Opportunity Employer.

Sports Information

Assistant Coordinator Sports Information. Professional staff position. Full-time 12 months. Starting Date: November 15, 1990. Responsibilities: will work closely with the Coordinator in the direction of the Sports Information unit. Assist in the writing, editing, and dissemination of printed information for external media. Design, layout and edit printed material, including media guides, programs, promotional flyers, posters, and schedule cards. Assist in the hosting of home events, from statistical work to headline with media needs. Provide assistance in maintaining press box operations at football and basketball games. May perform advance work for sports teams which includes media interviews. Must maintain a positive image for the university and athletic department, while maintaining honesty and credibility with the media; will be asked to perform writing as well as television and radio broadcast skills. These responsibilities cover a program of 18 intercollegiate sports at the Division I-A level. Position requires strict adherence to University, Western Athletic Conference, and NCAA policies, procedures, and regulations. Qualifications: A Bachelor's Degree in Journalism, communications or related field is necessary. One year of media, sports information, or public relations experience is necessary. Must possess computer skills. Familiarity with desk top publishing preferred. Willingness to work weekends and unusual hours required. Salary commensurate with experience and qualifications. Applications must be received by 5:00 p.m. Wednesday, November 7, 1990. Send letter of application and resume to: Search Committee, Assistant Coordinator Sports Information, University of Wyoming Personnel Services Office, P.O. Box 3422, University Station, Laramie, WY 82071. AA/EOE.

Graduate Assistant Sports Information Director, Northwest Missouri State University. The Graduate Assistant SID assists the SID with all phases of coverage and promotion of a 12-sport NCAA Div. II men's and women's athletic program with specific assignments in volleyball and baseball coverage and production of athletic recruitment brochures. Nine-month appointment (Aug. 15 through May 15), two-year program, \$5,000 stipend per year. Writing and typing skills desirable. Since our graduate program is education-oriented, the applicant should hold a bachelor's degree in the teaching area and have

similar master's aspirations. Send resume (including the names of at least three referees), work samples, and master's degree goal no later than Dec. 1, 1990, to Larry Cain, Sports Information Director, Northeast Missouri State University, Maryville, MO 64468.

Notice of Assistantship. The University of Florida's Intercollegiate Sports Information program currently has an Assistantship vacancy for an individual willing to make a seven (7) month commitment to our athletic program. Minimum Qualifications: B.S./B.A. in a communications-related field with strong writing, editing and organizational skills. Job Duties Include: Assistant in the coordination, writing and editing of a weekly athletic department newspaper with a 6,000 reader circulation. Assisting with various projects related to media functions as assigned by Sports Information staff. Stipend: \$6,300 payable over seven months. Eligible for dental and health insurance coverage. Free life insurance and pension plan participation. Term: Mid-November, 1990 through Mid-June, 1991. Application Procedure: Forward resume, references with phone numbers, and at least four (4) writing samples to: John Humerik, Asst. Athletic Director/Sports Information, University of Florida, P.O. Box 14485, Gainesville, FL 32604-2485. Application Closing Date: Application packets must be received no later than November 6, 1990. Equal Opportunity Employer.

Sports Medicine

Chair of Sports Medicine. Immediate position for Chairman of Sports Medicine. Qualifications: Successful candidate will possess Ph.D./Ed.D. in physical education or related field and NATA certification. A Doctor of Medicine with Sports Medicine experience will be highly considered. Demonstrated experience in graduate teaching and administrative skills. Salary: Negotiable and commensurate with background. Application: Submit letter of application, current resume/curriculum vitae, transcript(s) and three letters of recommendation. Sports Medicine Search Committee, United States Sports Academy, One Academy Drive, Daphne, AL 36526; 205/626-3303, FAX: 205/626-3874. EOE.

Sports Medicine Faculty. Immediate position for Sports Medicine Faculty. Qualifications: Successful candidate will possess MS/MA in physical education or related field and NATA certified. Demonstrated experience in graduate teaching desirable. Salary: Negotiable and commensurate with background. Application: Submit letter of application, current resume/curriculum vitae, transcript(s) and three letters of recommendation. Sports Medicine Search Committee, United States Sports Academy, One Academy Drive, Daphne, AL 36526; 205/626-3303, FAX: 205/626-3874. EOE.

Baseball

Assistant Baseball Coach, Indiana State University. Responsibilities: This person will report directly to the Head Baseball Coach and will assist with coaching, recruiting, scouting, practice organization, public relations, and academic monitoring in a successful Division I program. Qualifications: Bachelor's degree required, master's degree preferred or equivalent combination of educational and athletic experiences. Three years' collegiate coaching plus recruiting experience desired. Must adhere to NCAA Division I, Missouri Valley Conference, and Indiana State University rules and policies. Salary: Commensurate with experience and background. This is a ten-month, full-time position available immediately. Application Procedures: Please forward letter of application, resume and three names and phone numbers of references to: Bob Warn, Head Baseball Coach, Indiana State University, Terre Haute, IN 47809. Deadline: Applications accepted until November 21, 1990. Screening process will begin immediately. Interviews conducted after closing letter. Indiana State University is an Affirmative Action, Equal Opportunity Employer.

Basketball

Part-Time Coach. Part time position to assist the Head Coach of the Men's Basketball Team. Bachelor's degree required. Experience in basketball coaching and recruiting at an NCAA institution preferred. Knowledge of NCAA rules and guidelines required. Prior directing or administration of a summer basketball camp required. Prior work as a basketball clinician a plus. Ability to assist in

another sport a plus. Salary Range: \$2,500-\$13,000, dependent on availability and experience. Please submit letter of application, resume, and three professional references to: Carol A. Coogan, Director of Human Resources, Marist College, Poughkeepsie, NY 12601. Marist College is an Equal Opportunity/Affirmative Action Employer.

Football

Assistant Football Coach, University of New Mexico. Full-time, 12-month position. Applicants must demonstrate the ability to recruit Division I student athletes under the guidelines of the Western Athletic Conference and the NCAA. Experience coaching on the defensive side of the ball desired. Bachelor's Degree Required. Salary commensurate with experience and education. Applicants should send a cover letter and resume with references to: Vivian Lopez, Personnel Coordinator, University of New Mexico, Athletic Department, South Complex, Albuquerque, NM 87131. All resumes should be received by December 1, 1990. The University of New Mexico is an Equal Opportunity/Affirmative Action Employer.

Football Players — England Europe Scandina. Graduating senior football players interested in playing football in England Europe Scandinavia 1991 season (April thru August 15) write for details of assignment. Athletic Enterprises, 6941 Antigua Place, Sarasota, FL 34231. PH: 813/924-5623, FAX: 813/966-4699.

Lacrosse

Assistant Coach — Men's Lacrosse. Virginia Military Institute invites applications for the position of assistant lacrosse coach. Responsibilities include coaching, recruiting, scouting, and other assigned duties by head coach. Individual's credentials should reflect proven lacrosse experience and the ability to relate well to the university community. Send resumes to Douglas Bartlett, Head Lacrosse Coach, VMI Athletics/Cameron Hall, Lexington, Virginia 24450; 703/464-7512. VMI is an Equal Opportunity/Affirmative Action Employer.

Soccer

Head Coach, Women's Soccer: The University of Pennsylvania is seeking a part-time head coach to direct the women's varsity program. Duties: Recruiting, team preparation and development, budget management, and fund-raising activities. Qualifications: Bachelor's degree and previous coaching experience are required. Candidates should have strong organizational and leadership skills and a commitment to the academic and personal development of student athletes. Women and minorities are strongly encouraged to apply. Send letter of application, resume and names of three references to: Carolyn J. Schlie/Senior Associate Director/University of Pennsylvania/235 South 33rd Street/Philadelphia, PA 19104. Desired starting date is December 1, 1990.

Head Women's Soccer Coach, University of Washington. Full-time, 12-month, non-nature position. Organize and administer this new women's soccer program, including scheduling, recruiting, training, public relations, promotion, budget preparation. Must have coaching ability to be competitive at the national level. Qualifications: minimum of a bachelor's degree; successful coaching of women's soccer; ability to recruit highly skilled soccer players who can meet university academic standards; ability to relate to college women student athletes; knowledge of NCAA rules. Salary: commensurate with qualifications and experience. A full fringe-benefit package is included. Application Deadline: November 30, 1990. Starting date approximately January 1, 1991. Send application letter, resume, names of references to: Catherine B. Green, Sr. Associate Athletic Director, Intercollegiate Athletics GC-20, University of Washington, Seattle, WA 98195. An Affirmative Action/Equal Opportunity Employer.

Softball

Head Women's Softball Coach, University of

Washington. Full-time, 12-month, non-nature position. Organize and administer this new women's softball program, including scheduling, recruiting, training, public relations, promotion, budget preparation. Must have coaching ability to be competitive at the national level. Qualifications: minimum of a bachelor's degree; successful coaching of women's softball; ability to recruit highly skilled softball players who can meet university academic standards; ability to relate to college women student athletes; knowledge of NCAA rules. Salary: commensurate with qualifications and experience. A full fringe-benefit package is included. Application Deadline: November 30, 1990. Starting date approximately January 1, 1991. Send application letter, resume, names of references to: Catherine B. Green, Sr. Associate Athletic Director, Intercollegiate Athletics GC-20, University of Washington, Seattle, WA 98195. An Affirmative Action/Equal Opportunity Employer.

Track & Field

Graduate Assistant — Women's Track & Field. Western Michigan University is seeking an individual to fill the position of graduate assistant for Track & Field specializing in Field events. The position will assist the Head Coach in all phases of the program. Qualifications: (1) Bachelor's degree required; (2) Collegiate competitive experience in field events; (3) Working knowledge of NCAA regulations; (4) Strong organizational and communication skills. Position begins Winter semester. The deadline for receipt of applications is November 9, 1990. Applicants send a letter of application to: Coach Diane Russo, Track & Field Coach, Western Michigan University, Kalamazoo, MI 49008.

Graduate Assistant

Kent State University Intercollegiate Athletics. Graduate Assistant Needed for Strength Coach. Position Available for Spring Semester (January 1991). All Applications Should be Forwarded to: Mr. Ken Long, Strength Coach, Field House, Kent State University, Kent, Ohio 44242. Kent State is an Equal Opportunity Employer.

California University of Pennsylvania has openings for two graduate assistants for January 1991. 1. Defensive coach for football. 2. Men's and women's track and cross country. Responsibilities for each position will include coaching, recruiting and other related duties as assigned by the head coach. Stipend: tuition waiver plus \$3,000. Qualifications: Bachelor's degree and admission to the University's graduate school. Collegiate competitive experience or equivalent. Send letter of application, resume and the names of three references by December 1, 1990, to: Jan McConnell, Department of Athletics, California University of Pennsylvania, PA 15419. Phone: 412/938-4351.

Graduate Assistant — Strength and Conditioning Search. Responsibilities include supervision of student athletes in weight facility, developing strength programs for men's and women's teams, monitoring of progress, daily interaction with coaches, and maintenance of equipment. Qualifications: Bachelor's Degree; experience in a Division I Intercollegiate Athletics Program; member of National Strength and Conditioning Association. Salary: Stipend plus tuition. Deadline for Application: December 1, 1990. Starting Date: January 16, 1991. Contact: Jim Zielinski, Head Strength & Conditioning Coach, Northern Illinois University, 101 Evans Field House, DeKalb, IL 60115. Northern Illinois University is an Equal Opportunity Employer and has a strong commitment to the principles of Affirmative Action, Title IX and Section 504.

Miscellaneous

Athletic Director. Full-time/part-time. Great personality, loves kids, relates well to staff, hard worker. If this describes you and you want to be associated with a top New England all boys sports camp, please apply for this position by sending your resume to: Camp Winadu, 5 Glen Lane, Mamaroneck, New York 10543.

Open Dates

Men's Basketball — Division II. Mercyhurst College is seeking teams (Division II and III) for its December 6, 7, 1991, Basketball Tipoff Tournament. A \$500 Guarantee and 6 rooms for 2 nights lodging is offered. Call Pete Russo, Director of Athletics, 814/825-0226.

Illinois Benedictine College in Lisle, Illinois, has open football dates for the following years. Division III. Contact: Tony LaScala at 708/960-1500. 1992 — 10/3 Away, 1993 — 10/2 Home, 1994 — 9/17 Home, 10/1 Away, 11/12 Away, 1995 — 9/16 Away, 9/30 Home, 11/11 Home.

Men's Basketball — Metropolitan State College of Denver needs one, Division II team to fill its four-team Division II Holiday Tournament, December 20 & 21, 1991. Also, one Division II, Division III, or NAIA team is needed for its Thanksgiving Tournament on November 29 & 30, 1991. Guarantee of \$1,000/three-nights lodging. Contact Bob Hull, 303/556-3309.

Men's Basketball — NCAA Division III. University of Wisconsin-Stevens Point seeks team to fill final spot in 1991 Terry Porter Tip Off Classic. Dates are December 6 and 7, 1991. Guarantee and lodging available. Contact Scott Roecker, 715/346-3888.

Football — NCAA Division III. University of Wisconsin-Stevens Point seeks contest for 1991 September 7 and 21. Contact Scott Roecker, 715/346-3888.

Football, Division III. Denison University has these open dates: Sept. 4, 1993; Sept. 25, 1993; Sept. 3, 1994; Oct. 22, 1994; Sept. 2, 1995; Oct. 21, 1995. Contact Ted Barclay, Director of Athletics, Denison University, Granville, OH 43023.

Troy State University. A Div. II program seeking to reclassify to Div. IAA in the Fall of 1993, is seeking opponents for Sept. 7, Oct. 12, Oct. 19, Nov. 9, 1991, and corresponding dates. Will play away in 1991 single game for guarantee. Also Oct. 31, 1992, and corresponding dates. Contact Robert E. Stewart, Dir. of Athletics, TSU, Troy, AL 36082; 205/566-8112, ext. 3480.

University of New Hampshire (IAA Football) seeks a home football game for September 21 or October 19, 1991. Will pay guarantee or will schedule home and home. Division I, IAA or II. Contact: Gib Chapman, 603/862-2013.

Women's Basketball — Division I. St. Mary's of California needs teams for Thanksgiving 1991 Tourney. Guarantees available. Call Sean Gogan, 415/631-4712.

DePaul University. Looking for one team for DePaul Invitational Tournament Dec. 20, 21, 1991. Guarantee includes four meals and one nights lodging. Contact: Head Coach, Royce Waltman, at 317/658-4940.

Men's Basketball, Division I — Saint Mary's College of California, in the San Francisco Bay Area, is seeking home games for the 1991-92 season with Division I opponents. Guarantee available with possibility of arranging additional game. If interested, contact: Dave Fehle, Assistant Basketball Coach at 415/631-4378.

WINTHROP COLLEGE Head Baseball Coach

Winthrop College invites applicants for the position of baseball coach. This is a full-time, 12-month appointment. Winthrop is an NCAA Division I member and competes as a member of the Big South Conference. The head coaching responsibilities include, but are not limited to, budget management, recruiting, effective on-field teaching and coaching, scheduling, contest management, monitoring of student-athlete development both athletically and academically, and public relations.

Coaches are responsible for adhering to the policies, procedures, and regulations of Winthrop College, the Big South Conference, and the NCAA. Qualifications include a bachelor's degree with a master's degree preferred; two years of successful baseball coaching experience with college coaching experience preferred. Credentials should reflect proven success and potential in coaching, recruiting, and working with student-athletes. Salary is dependent upon experience and qualifications. Position is available June 1, 1991. Application deadline is December 17, 1990. Application materials received after the deadline may be considered if an acceptable candidate has not been found. To apply, send letter of application, resume, supporting materials, addresses and phone numbers of three professional references to: **Mr. Thomas Hickman, Associate Athletic Director, Winthrop Coliseum, Winthrop College, Rock Hill, SC 29733.**

Winthrop College is an Equal Opportunity Institution and an Affirmative Action Employer. The College is governed by civil rights laws, including Title IX of the Education Amendments of 1972 and Section 504 of the Rehabilitation Act of 1973, as amended.

WHITTIER COLLEGE HEAD FOOTBALL COACH

— Starting January 1991 —

WHITTIER COLLEGE seeks candidates for the position of Head Football Coach. This is a full-time football coaching and administrative appointment reporting to the Director of Athletics. The successful candidate will have additional duties, including the teaching of activities and analysis classes in Physical Education and the possibility of a spring sports coaching responsibility.

RESPONSIBILITIES: Primary responsibility is the administration and coaching of a quality football program with a rich heritage and tradition. It is imperative that the successful candidate have an appreciation for an athletics program within a small college academic setting. As a member of NCAA Division III, Whittier College does not offer athletics scholarships; however, the Office of Student Financing assists all families in devising a financial program which makes a Whittier College education affordable. Whittier is a charter member of the Southern California Intercollegiate Athletic Conference (founded in 1915), which has restrictions prohibiting coaches from off-campus recruitment.

QUALIFICATIONS: MA required. Preference will be given to candidates with football coaching and recruiting experience at the collegiate level and/or successful head coaching experience at the high school level, and teaching experience in physical education.

APPLICATION: Interested applicants are required to submit a letter of application, current resume, transcript, salary history and expectations, and three letters of recommendation to:

Dave Jacobs
Director of Athletics
Whittier College
P.O. Box 634
Whittier, CA 90608
Phone: 213/907-4271

APPLICATION DEADLINE: November 19, 1990. Materials submitted after that date may be considered until the position is filled.

WHITTIER COLLEGE is a national recognized, selective, independent liberal arts college. Though nonsectarian today, the college was founded by the Society of Friends in 1887 and continues to value its Quaker heritage. With a diverse undergraduate student body of 1,000 and a full-time faculty of 77, the college takes pride in maintaining its diversity, generating and supporting programs of distinction in liberal education, and fostering a governance structure that relies on consultation and consensus. The main college campus of 80 acres is located in the hills of Southern California, 20 miles east of Los Angeles in the city of Whittier. Whittier College is an Affirmative Action/Equal Opportunity Employer.

Nominations and applications are invited for the position of Commissioner of the Southland Conference, located in the Dallas, Texas, area.

RESPONSIBILITIES: The Commissioner is the chief administrative officer of the conference, composed of ten NCAA Division I universities located in Texas and Louisiana.

QUALIFICATIONS: Applicants should have proven ability to manage institutional athletic programs in either a university or conference setting; knowledge of and commitment to compliance with NCAA regulations; experience in fiscal management, personnel management and strategic planning; demonstrated experience and skill in the area of promotions; and excellent written and oral communication skills. A baccalaureate degree is required.

COMPENSATION: Salary will be commensurate with experience and qualifications.

The Search Committee will begin to review applications on November 5, 1990.

Nominations or applications containing current resumes should be sent to:

Dr. Michael Abbott
Southland Conference President
Commissioner Search
200 J.C. Kellam
San Marcos, TX 78666

An Affirmative Action/Equal Opportunity Employer

HOBART COLLEGE HEAD COACH OF FOOTBALL

Description of Position: Responsible for organizing and coordinating the football program at Hobart College. Duties include organization and management of a competitive Division III Football Program. Teaching physical education and coaching responsibilities in a second sport will be assigned by the Director of Athletics.

Qualifications: Advanced degree preferred. Proven abilities in the organizational and instructional aspects of coaching. Demonstrated effectiveness in the recruitment of student-athletes. Ability to work effectively with college students. A desire to work within the framework of the policies and requirements of the College, the conferences and the NCAA.

Salary: Commensurate with experience and qualifications. Full-time, 10-month position with benefits.

General Information: Located in the Finger Lakes Region of New York State (midway between Rochester and Syracuse), Hobart College has a rich football and athletics tradition, excellent athletics facilities for its 12 sport program and a commitment to excellence in academics and in athletics.

Appointment Date: November 23, 1990, or as soon thereafter as possible.

Application Procedure: Screening of applicants will begin immediately. Send letter of application and resume to include the names, addresses and phone numbers of three (3) references to (do not send letters of reference):

Michael J. Hanna
Director of Athletics
Hobart College
Geneva, NY 14456

Hobart and William Smith Colleges are Equal Opportunity and Affirmative Action Employers.

Hobart College competes in Division III of the NCAA, the ECAC and the Independent College Athletic Conference.

King's (Pennsylvania) players are scoring well in class, too

King's College (Pennsylvania) basketball players **Danielle Mears** and **Jerry Kapp** have been starring on the court and in the classroom. Both juniors, Mears and Kapp last year posted grade-point averages of 4.000 and 3.800 (4.000 scale), respectively—Mears in accounting, Kapp in business administration.

On the court, Mears averaged 9.8 points last season and dealt 98 assists while running the offense at point guard. Kapp was the men's team's sixth man and averaged 8.5 points and 8.2 rebounds a game.

Double Takes: When Wittenberg University's football team travels to Denison University for a November 3 game, Wittenberg center **Jeff Fortkamp** will see a familiar face across the line. His fraternal twin brother, **Jonathan**, plays nose tackle for Denison. Rarely do twin brothers get a chance to line up over the ball, across from each other.

Twins apparently run in the Sun Belt Conference "family," according to league officials. Earlier this month, Commissioner **James W. Lessig's** daughter **Andrea** and her husband, **Mike Mori**, became the parents of twins **Michael James** and **Thomas John**. Former Commissioner **Victor A. Bubas'** daughter **Vicki** and her husband, **Weldon Baird**, are the parents of twins **John Bradley** and **Henry Everett**. And **Jane McIver**, a secretary/reception-

Danielle Mears

Jerry Kapp

Jeff Fortkamp

Jonathan Fortkamp

ist in the Sun Belt office, is the mother of twins **Paige Alison** and **Brian Alison**.

NCAA Director of Statistics **James M. Van Valkenburg** recently

at Western Carolina University for the first time since 1934. His streak of 291 consecutive home games over 57 seasons ended when a serious stomach virus confined Dodson, 88, to his home.

wanted (a project) that would give something back to the city," Hanson said. "I'm hoping to make it an annual thing."

Don't be surprised if "goalkeepers wanted" signs start turning up on the Calvin College campus. Not only did women's soccer goalie **Rebecca Reimink** suffer a season-ending injury recently (she broke her leg), but field hockey goalie **Kristen Wray** ended her 1990 campaign prematurely when she was involved in a motorcycle accident.

Allentown College soccer coach **Ron Quinn** has published "The Peak Performance: Soccer Games For Player Development."

"It's like a tool box for the youth coach," said Quinn, whose Allentown teams have a five-year record of 53-29-10. "It can be taken to the

field and used as a guide to run a productive and enjoyable practice."

Quinn handled all aspects of the book—writing, publishing and distribution. He continues the latter.

"It's selling very well," he said, adding that copies have been distributed to buyers in 28 states. More information on the book is available from Quinn at Allentown (telephone 215/282-1100).

NCAA Membership Coordinator **Shirley Whitacre** reports that this year, for the first time in NCAA history, every required sports-sponsorship form was returned on time by member institutions. "We have been sending the forms (this year, it's known officially as NCAA Form 90-7) for years," Whitacre said, "and this is the first time ever that they all were returned on time."

Briefly in the News

donated to the library in the new national office a collection of Sports Illustrated magazines dating back to the early 1960s. "It's complete from 1969 through 1988, and I have all of 1989 and 1990 to date in my office," Van Valkenburg explained. "I also gave the library copies of Sports Illustrated from as far back as 1964."

On October 6, **Clint Dodson** missed seeing a home football game

Dodson was head of Western Carolina's science department for 35 years before retiring in 1969, and he served on the school's faculty committee on athletics for over 30 years.

Men's basketball players at the University of Nebraska, Omaha, recently rounded up 150 volunteers to donate blood to the American Red Cross—including first-time donor **Bob Hanson**, their coach. "We

Toledo seeks \$15 million from community for stadium project

A comprehensive fund-raising campaign has provided the impetus for an \$18 million stadium renovation project at the University of Toledo. The project was completed in September.

Toledo is in the process of raising \$15.5 million from Toledo-area businesses and corporations for the renovation of its Glass Bowl football stadium.

After a \$6.5 million request from the state netted only \$1.5 million, the task of paying for the facelift of the football stadium had to be accomplished through fund-raising. Students provided \$1 million, and a private donor contributed \$1 million, leaving the athletics department with the responsibility of generating the remaining funds.

Community leaders have been called on to assist with the endeavor, and the success of the operation will require the raising of \$1.2 million every year over the next 15 years to pay off the tax-free bonds that were issued to finance the project.

The Glass Bowl was built in the late 1930s as a Works Progress Administration project. Additional stands and restrooms were added in past years, but the structure itself was untouched.

Toledo experienced four seasons during the 1980s when it averaged more than 111 percent of capacity, leading the nation in attendance percentage three times.

A need existed not only to replace the present seats, but also to enlarge the stadium to accommodate larger crowds, said Allen Bohl, director of athletics. Meanwhile, the push for renovation gained momentum, and it was decided to test the community's commitment to reaching a higher level of excellence in its football program, Bohl said.

Because of the deterioration of the cement base, 13,760 of the existing 18,500 seats had to be ripped out and replaced. In addition, 7,748 seats were added to increase the capacity of the stadium to 26,248. Provisions have been made to in-

The University of Toledo's Glass Bowl Stadium, fresh from an \$18 million renovation, features a three-story press box, left, a two-story team-facility building, right, and 26,248 seats (previously 18,500). The press box contains 40 executive suites, a 400-seat stadium club

and media communication center. The 30,000-square-foot team building contains locker rooms, a weight-training room, a sports-medicine center, classrooms, meeting rooms, a large multipurpose room and an equipment room.

crease seating to 50,000 in the future.

Actually, the project is more of a rebuilding than a renovation, and approximately 80 percent of the facility is new, Bohl said.

The old wooden press box, which had a capacity of 53, has been replaced by a new three-level structure that has seating for 1,070.

The facility includes 40 executive suites—each with 12 theater-style seats, a television with closed circuit and cable access, a lounge area and a selector switch that enables the occupants to choose from the audio of the public-address announcers,

the radio broadcast or crowd noise.

The press box also houses a 400-seat stadium club on the first level and a media communications center on the third level, all of which will be accessible by one of three elevators. The second level contains 24 of the 40 executive suites.

A two-story team building is located just beyond the north end zone and will include a weight room; sports-medicine center; classrooms and meeting rooms; locker rooms; offices; equipment rooms, and a large multipurpose room for recruiting, academic advising and

other special functions.

The facility has been named The Larimer Athletic Complex in honor of Toledo residents Frank and Hazel Larimer, who donated \$1 million toward the facility. It is the largest single gift the athletics department has ever received from the private sector.

The bulk of the funds is being raised through the sale of the executive suites, stadium club seats and "prime seats" located in front of the press tower.

Thus far, all 40 of the suites have been sold and more than half of the

stadium club seats were taken by the end of August.

The suites in the press tower will be available year round and can be used by the contributors during other events in the Glass Bowl, including varsity and club sports activities, high school football games, intramural contests, and concerts.

Offices will be located in the press tower, and classes will be taught in some of the larger areas in the facility. The stadium club and suites will also be available throughout the year for meetings and receptions.