

The NCAA News

Official Publication of the National Collegiate Athletic Association

February 20, 1991, Volume 28 Number 8

Financial issues call for courage, Schultz warns

While the legislation passed at the 1991 NCAA Convention was a good first step toward reigning in escalating costs, athletics departments that are not courageous in dealing with broader financial issues "are in for some serious problems" during the next two years, NCAA Executive Director Richard D. Schultz told approximately 50 of the nation's top sports reporters February 19 at the 1991 College Football Forum.

"Without a doubt, the '90s are going to be a decade of change in intercollegiate athletics," Schultz said during the final session of the three-day forum in Kansas City, Missouri. "In my mind, what we've done is really just the first step. I think there are many other things we can do to change and improve college athletics without hurting the quality."

Schultz said economic factors such as the pending recession and the Persian Gulf war will be felt by athletics programs very soon.

"Most colleges and universities feel a delayed impact from financial pressures in our general economy," he said. "We haven't felt it in athletics yet, but we're going to feel it more. Everybody is going to have to pull their belts up a notch or two and realize that there are going to be some tough times ahead if we are not prepared to deal with them financially."

Repeating an idea he proposed in his "State of the Association" address at the January Convention in Nashville, Tennessee, Schultz suggested that the next step in reform is to reexamine the entire system for funding intercollegiate athletics.

"The only way we are going to get true reform and deal with some of the nitty-gritty problems that are out there is to fund our athletics departments like we do any other auxiliary enterprise or any other departments at our university," he said. "Why not have athletics departments go through the same budgetary process, get their needs approved by the university?"

Under the current system, with

John Majors (far right), head football coach at the University of Tennessee, Knoxville, answers a question from a member of the media attending the NCAA College Football Forum in Kansas City, Missouri. Annually, some of the top coaches and athletics admin-

istrators discuss issues regarding college football with representatives of newspapers and wire services. The forum was held February 17-19 at a Kansas City hotel.

the majority of athletics-department ledgers awash in red ink, the difference between winning and losing—particularly in football—can mean the difference between financial success and financial failure for the entire department.

Universities could encourage athletics departments to generate as much revenue as they can, Schultz said, but make up any budget shortfalls. By the same token, athletics profits could be put back into the university's general fund. This would take away the "win at all costs" pressure that self-supporting departments feel.

"Because of that pressure, suddenly you have people stepping across the line to try to gain a competitive edge," Schultz said. "If we can deal with the financial pressures that are there, we can eliminate a lot of the pressure that created

many of our problems."

Schultz acknowledged that it will be very difficult to formulate legislation in this area that would apply to every institution. Instead, he feels that each school will have to make a decision based on its own circumstances.

Coaches' concerns addressed

Schultz also addressed the new football coaching-staff and scholarship reductions and recruiting limitations that were criticized earlier in the forum by the coaches in attendance. They agreed that while reducing costs is necessary, cutting staff will harm the quality of the athletics experience for student-athletes.

"Sure, we can cut costs in a lot of places," Pennsylvania State University coach Joe Paterno said the day before Schultz's address. "But when you start cutting coaches, then you

start to take away the ability to educate kids, make sure the competition is meaningful and have the right kind of people around these kids."

He added that reducing staff without making other major changes in college football—such as returning to freshman ineligibility and onepatoon play—could be "asking for

a lot more problems than we have now."

The coaches at the forum also were concerned about new legislation that requires them to designate which assistants can recruit off campus and which cannot. They agreed that this distinction will hurt staff morale, create salary discrepancy.

See Financial, page 2

New Title IX guide available soon

Squire, Sanders and Dempsey, the NCAA's legal counsel in Washington, D.C., has prepared an updated version of the NCAA "Guide to Title IX and Intercollegiate Athletics," originally published in December 1988.

The updated guide incorporates the changes in enforcement practices made by the "Title IX

Athletics Investigator's Manual" issued by the U.S. Department of Education in 1990.

It provides detailed information regarding the standards and methods used by the Office for Civil Rights in investigating Title IX complaints. The new guide will be available through NCAA publishing about March 1.

Subcommittee preparing I-AAA football proposal

Divisions I and II member institutions that use multidivision classification for football are studying legislative concepts that an NCAA Council subcommittee is recommending for the establishment of a Division I-AAA football classification.

Among the issues addressed in the proposed concepts are the structure of Division I-AAA, eligibility for championships, length of playing and practice seasons, coaching-staff size, and recruiting limitations.

At the 1991 Convention in Nashville, NCAA member institutions approved Proposal No. 53, which in September 1993 will eliminate the opportunity for Division I schools to be classified in Division II or III football and also will prevent Division II schools from playing in Division III.

And, in return for what was de-

scribed on the Convention floor as a show of "good faith" in eliminating multidivision classification, the membership also approved Proposal No. 54—a resolution directing the Council Subcommittee to Develop a Division I-AAA Football Classification to recommend legislation for the 1992 Convention that would establish the classification and a Division I-AAA championship.

The intent of proponents of that classification is to offer a low-cost, "nonscholarship" football option for Division I programs.

As a result, the subcommittee will recommend legislation to the Council at its April meeting to establish the Division I-AAA football classification as an alternative for Division I schools affected by the passage of Proposal No. 53. It also is exploring ways of providing

a championship opportunity for Division II schools affected by the action.

Focus on I-AAA

The subcommittee is concentrating now on the establishment of the Division I-AAA classification, said R. Elaine Dreidame, senior associate director of athletics at the University of Dayton and chair of the Council subcommittee.

Anticipating the actions in Nashville, the subcommittee surveyed the institutions that would be affected by the elimination of multidivision-classification opportunities in football and learned that the Division I programs identify with one of two groups.

One group, which includes all of the 19 schools that currently play in Division III and at least two of the seven schools that play in Division

II, prefer to adopt the Division III emphasis on a need-based financial aid system. The second group consists of the other five schools that play in Division II and wish to continue offering limited athletically related aid for football, but at a level less costly than Division I-AA.

Because the large majority of the Division I institutions favor the Division III approach, the subcommittee has decided that it will propose legislation establishing the same financial aid criteria for Division I-AAA football that are used in Division III, Dreidame said.

To do otherwise and permit limited aid not only would increase costs because of financial aid dollars, but would jeopardize the opportunity for Division I-AAA football-playing members to continue scheduling Division III institutions as

opponents, she said. Division III teams are unlikely to be willing to play teams that operate under different financial aid requirements. Left without Division III opponents, many Division I-AAA teams would have to travel long distances to play other teams in that classification, which could be cost-prohibitive.

"That's the way the legislation is going to have to go," she said of the decision to implement Division III criteria. "The subcommittee does not believe that it can pursue a middle-of-the-road approach."

However, Dreidame said the subcommittee will continue to work with the five schools that currently prefer to continue offering limited financial aid in football, in hopes of finding alternatives to requiring those schools to adopt Division

See Subcommittee, page 3

Division III seeks to expand criteria for football play-off

The NCAA Division III Football Committee has voted to recommend to the Association's Executive Committee an expansion of the list of criteria used to select teams for the Division III Football Championship.

If its recommendation is approved, the Division III Football Committee will be able to use specific selection criteria other than those listed for all championships in Bylaw 31.3.3: won-lost record, strength of schedule, and eligibility and availability of student-athletes.

At its February 11-13 meeting in Bradenton, Florida, the committee voted to add the division classification of opponents, records at home and away, record in the previous five games, opponents' overall records, record against top-ranked teams, head-to-head competition, performance against common opponents, conference standings, and points allowed to the list of factors that may be considered.

"Because championship selection is an imperfect science, it helps to be able to use as much information as possible," said committee chair Robert C. Deming, director of athletics at Ithaca College. "If someone questions a particular selection, the committee is on more solid ground if it

can say that almost everything that could have been considered was considered."

Deming said the committee believes that it will have more credibility if it can move beyond the general criteria in Bylaw 31.3.3, which states that additional criteria can be used with Executive Committee approval.

"Being somewhat general does not satisfy a lot of people if there is more specific information available," he said.

Deming added that the committee's goal is to select play-off-caliber teams and rank them high in late-season polls, in hopes that those teams will take advantage of the opportunity to play their way into the region's top four teams in the season's final week.

The committee also discussed the importance of intraregional play and reaffirmed that regional scheduling is consistent with the Division III philosophy, an opinion that was expressed by the Division III Championships Committee at its May 1988 meeting.

Deming added that it is "extremely difficult" to establish regional rankings when the top teams play several games against opponents from outside their regions.

The top four teams in each of four regions are selected for the championship tournament.

"If nobody in a region is seeing a particular team play, there is no legitimate way to rank the team within the region," he said. "For a region to give up one of its (championship) spots to a team that isn't playing many games within that region is very hard to do."

The committee noted that Division III schools that play outside their regions because of conference geography should consider applying for regional realignment in football only.

In other actions, the committee:

- Met with representatives of the Kiwanis Club of Bradenton, Florida, the host agency for the 1990 and 1991 championships, to evaluate last year's event and begin planning for the coming year.

- Began preliminary discussions of possible sites for the 1992 championship.

If the expanded championship-selection guidelines are approved, the committee will send a statement of the division philosophy and the selection criteria for teams and sites to athletics directors and football coaches at Division III football-playing institutions.

Robert Morris sues Association, says basketball penalty too harsh

A hearing on Robert Morris College's lawsuit against the NCAA has been scheduled February 21, the last day of the school's basketball season.

The lawsuit filed February 14 in Allegheny County Common Pleas Court in Pittsburgh argued that the NCAA punished the college too harshly for repaying part of a basketball player's bank loan, the Associated Press reported.

The NCAA has banned Robert Morris from postseason play and ordered it to return \$88,145 in 1989 NCAA tournament revenue.

The suit contends sanctions were too severe when compared with penalties received by the University of Nevada, Las Vegas, and other large universities for what the lawsuit says were worse offenses.

"I hated to address it this way, but there is no other way to get relief, and I think relief is due," Edward A. Nicholson, school president, said.

On February 12, the NCAA denied a separate request by the college to lift the ban on postseason play, eliminate the fine and have a two-year probation. It said the appeals period had passed and Robert Morris had no new evidence to present.

Robert Morris' sanctions stem from a 1986 bank loan to Andre Boyd, who was ineligible for a grant-in-aid because he scored too low on his Scholastic Aptitude Test. Had he accepted the grant, he would have been ineligible to play basketball his freshman year. To retain four years of eligibility, Boyd paid his own tuition and costs that year.

C. Robert Miller, former director of athletics at Robert Morris, helped Boyd get a \$6,200 bank loan for his schooling. He persuaded school trustee Robert Amos Jr. to cosign for the loan. The college has said that Boyd was unaware that Amos had cosigned, and Amos was unaware that doing so violated NCAA regulations.

Boyd missed three payments in

the summer of 1989, and the bank automatically deducted \$355 a month from Amos' personal account—constituting an improper extra benefit, the NCAA said.

Robert Morris officials said they discovered the irregularities, investigated them and reported their findings to the NCAA in December 1989. Boyd—now a fifth-year senior and the team's second-leading scorer—repaid Amos, the school said.

In May, the NCAA Committee on Infractions said Robert Morris gained substantial recruiting and competitive advantages by letting Boyd play when he should have been ineligible.

The committee put the college on

probation for two years, ordered it to return \$88,145 from the 1989 tournament in which Boyd played, banned the team from television and postseason competition this season, and took away two grants-in-aid.

Robert Morris was in second place in the Northeast Conference with an 11-4 league record and 16-11 overall, with one game remaining.

The school's regular season ends February 21, and the conference tournament, from which Robert Morris is banned, begins February 26. The conference winner will play in an elimination tournament with another conference's champion to qualify for the NCAA tournament in March.

Financial

Continued from page 1

ancies and limit coaching opportunities.

Having coached for 25 years, Schultz said he could sympathize with the coaches and probably would have the same complaints if he were a coach today.

But he also said he has learned that coaches are very creative and resourceful, and he is confident they will find ways to adjust to the new rules and maintain high-quality competition on the field.

As an example, he referred to the doomsday predictions that followed the reduction of football scholarships from 120 to 95.

"Well, what has happened? There is more parity, more strength in college football today than there ever has been. I don't know if a further reduction will have the same impact, but it has the potential of creating more parity without damaging the product."

On the second day of the forum, Bernard F. Sliger, president of Florida State University and former Division I chair of the NCAA Presidents Commission, told the coaches and reporters that some of the cuts could be restored next year if the coaches present specific, viable counterproposals.

"As you will recall if you attended that Convention, the buzz word was 'fine-tuning,' so I think some of that will be looked at again," Sliger said. "The presidents are open to specific suggestions on individual sports."

Schultz added that a subcommittee of the NCAA Council has been formed to review the proposed reductions on a sport-by-sport basis. The group will hold public hearings at which coaches and other interest groups will be welcome to discuss their concerns.

"Both the Council and the Presidents Commission have sent out the very clear message that this is to be fine-tuning; it is not going to be reversal," he said. "I urge those who have concerns to come forward with legitimate reasons for fine-tuning that legislation so it will work."

Division I-A play-off

After his address, Schultz fielded questions from reporters. When he was asked about the possibility of a Division I-A football play-off, he said fans and media support the concept more than the NCAA mem-

bership does. But he cautioned that the expanding National Football League season may make it difficult for an average-sized postseason bowl game to get an acceptable television contract because the networks will be tied up with late-season NFL broadcasts. This could lead several bowls to fold and make a national play-off more attractive.

"If we lose eight or nine bowl games in the next five or six years, then the attitude may change," he said. "You may see people say, 'Let's start talking about a play-off now.' But that's something that has to come from the membership, and unless something drastic happens to the bowls, I don't see that coming down the road in the next few years."

The 15th annual forum previously called the College Football Preview—brought eight of the nation's top coaches and three prominent administrators together with reporters for panel discussions and individual interviews.

Coaches in attendance included LaVell Edwards, Brigham Young University; John Jenkins, University of Houston; Joe Krivak, University of Maryland, College Park; John Majors, University of Tennessee, Knoxville; Bill Mallory, Indiana University, Bloomington; Paterno; Bill Snyder, Kansas State University, and Bruce Snyder, University of California, Berkeley.

Administrators at the forum were Sliger; Roy Kramer, commissioner of the Southeastern Conference and member of the NCAA Committee on Infractions, and Dave Swank, dean of the University of Oklahoma College of Law, also a member of the Committee on Infractions.

The forum was moderated by Roger O. Valdiserri, University of Notre Dame associate athletics director and chair of the NCAA Communications Committee.

Binders available

Readers of The NCAA News are reminded that binders, which provide permanent, convenient storage of back issues of the paper, are available from the publishing department.

Each of the rugged, vinyl-covered binders holds 23 issues of the News. They may be purchased for \$10 each, or two for \$19. Orders should be directed to the circulation office at the NCAA (913/339-1900).

Legislative Assistance

1991 Column No. 8

1991 NCAA Convention Proposal No. 20—telephone calls and contacts

Divisions I and II member institutions should note that with the adoption of 1991 Convention Proposal No. 20 (effective July 1, 1991), it is not permissible for a Division I or II member institution to make telephone calls to or have off-campus contact with a prospective student-athlete (or the prospect's parents or legal guardians) prior to July 1 following the completion of the prospect's junior year in high school. In addition, it is not permissible for enrolled student-athletes or other enrolled students to make or participate in telephone calls to prospects at the direction of a coaching staff member or when they are financed by the institution or a representative of its athletics interests, except that enrolled students (but not student-athletes) may make telephone calls pursuant to an institution's regular admissions program directed at all prospective students. Further, enrolled student-athletes (or other enrolled students) may receive telephone calls made at the expense of the prospective student-athlete subsequent to July 1 following the completion of the prospect's junior year in high school. Also, student-athletes (or other enrolled students) may have correspondence with prospects, provided such correspondence does not occur prior to September 1 at the beginning of the prospect's junior year in high school.

Divisions I and II institutional staff members (e.g., faculty members, athletics department staff members and administrators) may not telephone a prospect (or the prospect's parents or legal guardians) prior to July 1 following the prospect's completion of the junior year in high school. Thereafter, institutional staff members may not telephone a prospect (or the prospect's parents or legal guardians) more than once per week but may

accept collect calls from the prospect. In addition, institutional staff members in Divisions I and II may not telephone a prospect (or the prospect's parents or legal guardians) during the conduct of any of the institution's intercollegiate athletics contests in that sport.

In addition, during its pre-Convention review of 1991 Convention Proposal No. 20, the Council determined that it would be permissible for institutional staff members (but not student-athletes) to receive telephone calls initiated by a prospective student-athlete at the prospect's expense prior to July 1 following the completion of the prospect's junior year in high school, provided the telephone conversation is conducted for the purpose of arranging or requesting complimentary admissions to an institution's athletics event and no recruitment takes place during the call.

Coaching limitations—use of outside consultants

During its January 31, 1991, meeting, the NCAA Interpretations Committee reviewed the provisions of Bylaw 11.6.1.1.1 and determined that a member institution may not utilize a consultant from outside the institution (e.g., former professional athlete, skill instruction specialist) who is involved in any on-court or on-field activities on an individual or team basis without counting the consultant in the coaching limitations in that sport.

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

Subcommittee

Continued from page 1

I-AAA financial aid criteria or move to the more expensive Division I-AA classification.

Concepts mailed

The Division I schools that prefer to utilize Division III financial aid criteria also prefer not to permit spring football practice and to limit the number of full-time coaches to two or three, according to their responses to the subcommittee's survey.

Those preferences are reflected in the legislative concepts the subcommittee has proposed for establishment of Division I-AAA football. A description of those concepts recently was mailed to Division I institutions that currently use multidivision classification, as well as to a number of nonfootball-playing Division I schools that have indicated a possible interest in forming new programs if a Division I-AAA football classification is established.

Each of the institutions is being asked to indicate its support for or concerns about each of the concepts by March 1. After considering the replies, the subcommittee plans to forward its recommendations to the Council and the division steering committees in April; and with the approval of those groups, the recommendations then would be distributed to conferences for comment. The Council would take final action on the legislation in August, in time for consideration at the 1992 Convention.

"We're going to make it as simple as possible, with as few rules as possible," Dreidame said. "In 1992, we simply want to establish a Division I-AAA classification and put forward enough rules so that schools can decide if it fits their needs."

Taking care

Since establishment of the Division I-AAA classification must be approved by the entire NCAA membership, the subcommittee is taking care to guard against making proposals that would be harmful to the interests of other membership classifications.

R. Elaine Dreidame

"You have to make sure you don't inadvertently step on any toes," Dreidame said.

Among the concepts proposed by the subcommittee is the formal establishment of a Division I-AAA membership classification, which would group schools that elect to play football at the Division I-AAA level with Division I schools that do not play football. Those schools would meet together in a common business session at Conventions, but only schools playing football at that level would vote on football issues—similar to how business currently is conducted in Division II.

However, to reassure Division I-A member institutions that Division I-AAA members will not be involved in Division I-A football legislative matters, the subcommittee also proposes to modify the instances in which an action of a Division I subdivision can be rescinded by a vote of all of the subdivisions. Under that proposal, Division I-AAA institutions would not be able to participate in a rescission vote on Divisions I-A or I-AA football matters, although the process still would permit all three subdivisions to vote to rescind a Division I-AAA football action.

I-AA option abandoned

Dreidame noted that the subcommittee had considered another option supported by several Division I schools—establishing "scholarship" and "nonscholarship" subdivisions of the Division I-AA

Howard Elwell

classification.

The idea was abandoned in part because Division I-AA, as a subdivision of Division I, cannot sponsor more than one championship in football for its members. However, even if it were possible to conduct dual championships, Dreidame said there is concern that adding "cost-containment-minded" football programs to Division I-AA could upset what she described as "the voting balance" in the classification.

Offering examples, she questioned whether the current maximum number of grants-in-aid and size of football coaching staffs could be maintained in that classification if 30 or so programs emphasizing cost containment were added to the Division I-AA membership.

Even though the subcommittee has ruled out establishing a non-scholarship option within Division I-AA, it has not overlooked the possibility that the establishment of Division I-AAA could draw schools away from Division I-AA. For that reason, the subcommittee also is proposing a resolution for the 1992 Convention that would protect the size of the bracket in the Division I-AA Football Championship for five years.

In another sensitive area, this time involving fears that Division II will lose members to Division I with the establishment of low-cost Division I-AAA football, the subcommittee proposes to require an institution to be classified in Division

I for a minimum of five years before becoming eligible for the Division I-AAA championship in football. That restriction, combined with the probability that many schools now playing football in Division II would find it difficult to recruit without offering any type of athletics-related aid in the sport, should deter schools from attempting to make an "easy jump" to Division I, Dreidame said.

Other legislative concepts recommended by the subcommittee address minimum scheduling requirements for championship eligibility (at least 50 percent of contests must be played against Divisions I-AA and I-AAA institutions), minimum and maximum numbers of contests (maximum of 10, with the same minimum as other Division I football-playing institutions), and season length (the first contest could not occur until 11 weeks before the first round of the Division III Football Championship, and teams would be allowed 27 preseason practice opportunities).

To conduct the proposed one-game championship playoff in Division I-AAA, a four-member sport committee would be established.

Division II issues

It is possible that nearly identical proposals will be made to establish a Division II-AAA classification for Division II schools that wish to compete in football under Division III financial aid criteria, Dreidame said.

However, another option for that group also is being explored.

At the recent Convention in Nashville, the membership approved a resolution (Proposal No. 57) directing the Council and Executive Committee to sponsor legislation in 1992 that would permit the establishment of Division II championships in sports in which Divisions I and III currently have their own championships and Division II does not. In such cases, the Division II sport would be permitted a one-game play-off involving two teams.

Although the resolution was intended specifically for the sports of

field hockey, men's ice hockey and men's lacrosse, its passage raised the question of whether such a championship opportunity also could be created for Division II institutions that choose to sponsor a football program under the same financial aid rules as Division I-AAA and Division III.

If Division I-AAA is approved at the 1992 Convention, a championship opportunity will then exist for low-cost football programs in Divisions I and III but not in Division II, suggested Howard Elwell, director of athletics at Gannon University and a Division II consultant to the Council subcommittee.

For that reason, the Council will be asked in April to consider sponsoring the establishment of such an "exception play-off game" for football, which Elwell said is the route Division II schools prefer over creating a Division II-AAA.

If the Council rejects that concept, then the subcommittee would proceed with developing a proposal to create a Division II-AAA classification, which probably would utilize rules mostly identical to those proposed for Division I-AAA. By doing so, those schools would preserve the opportunity to include Divisions I-AAA and III schools on their schedules, thus also keeping their travel costs at a minimum.

Regardless of how the mission is accomplished, the objective is the same in Divisions I and II.

"We all want to keep our programs, but on a cost-containment basis," Elwell said. Without the opportunity for multidivision classification, schools face the prospect of dropping football unless a low-cost option is substituted, he believes.

"There is definitely a need for cost containment at the Division I level, to take care of those 3,000 student-athletes who otherwise wouldn't have the opportunity to play," said Dreidame, echoing Elwell.

"All we want is to give these students a chance to play."

New format proposed for Division II Football Championship

The NCAA Division II Football Committee has proposed a new format for the Division II Football Championship that would crown four regional champions and prevent the two best teams from facing each other in the semifinals.

The committee made the recommendation at its annual meeting February 12-15 in San Diego, California. It is subject to approval by the Association's Executive Committee.

Under the new format, the 16-team field would be divided into four regionals and each team would be placed in the regional corresponding to its geographical location. In selecting teams, the committee would attempt to choose the top four teams in each region. However, if there were conclusive evidence that a team not ranked among the top four in one region was better than a top-four team in another, the committee would reserve the right to select the lower-ranked team and move it to the other regional.

For example, if the fifth-ranked team in the Midwest region clearly was better than the fourth-ranked team in the West region, the committee could select the Midwest team and place it in the West regional.

The committee would seed teams within each regional and attempt to separate members of the

same conference so they would not play each other in the first round. The winners of each regional would advance to the semifinals as regional champions and be resceded so that the No. 1 seed played No. 4 and No. 2 played No. 3. The winners of these games would advance to the championship.

Previously, the entire 16-team bracket was set in advance, with no reseceding to prevent the top two remaining teams from facing each other before the championship game.

If this recommendation is approved, the committee will continue to conduct a nationwide poll of the top 20 Division II teams, but it also will rank the top six teams in each of the four regions.

The committee discussed the current composition of regions and agreed to delay realignment for two years until it can determine how legislation passed at the 1991 Convention will affect the number of institutions coming into Division II.

The new format does not call for a change in the site-selection procedure for tournament games. Regional and semifinal games will be played on the campus of one of the competing teams, and the championship game will be played in Florence, Alabama.

The committee recommended

that the title game remain in Florence under an annually renewable two-year contract until the committee or the host agency determines that the site is not in the best interest of Division II football. The host agency is the Shoals National Championship Committee.

The committee also voted to consider games against only NCAA Divisions I and II opponents when determining the strength of a team's schedule for selection purposes. Games against NCAA Division III

or National Association of Intercollegiate Athletics teams will not be recognized.

In other actions, the committee recommended that:

- Division II football conferences be allowed to experiment with the tie-breaker procedure in NCAA Football Rules and Interpretations during any regular-season conference game. Currently, the tie-breaker can be used only in conference title games when automatic championship berths are at stake.

Study of women's athletics completed

The NCAA Committee on Women's Athletics reviewed a study conducted by the NCAA research staff on women in intercollegiate athletics and approved release of the study within a few weeks.

The research is entitled "A Study of Women in Intercollegiate Athletics—Perceived Barriers of Women in Intercollegiate Athletics." An executive summary of the study will be published in The NCAA News, and a full report can be obtained from the research staff at the national office when it becomes available.

In other action during the committee's February 12-13 meeting in Kansas City, Missouri, a resolution

was adopted recommending to the NCAA Council that the NCAA formally recognize National Girls and Women in Sports Day and encourage member institutions to participate in the observance.

A discussion was held on a resolution by the Council of Collegiate Women Athletic Administrators urging the NCAA to recognize and promote gender equity in such areas as research grants, championships promotion, certification of institutions' athletics programs and coaching positions.

The resolution was sent to the NCAA Council during the Association's Convention in Nashville and was referred to the Committee on

There is no automatic qualification in Division II football.

- The fee for game officials increase from \$175 to \$225 for each Division II postseason game.

- Visible 25-second clocks be mandatory at all postseason games. NCAA football rules require such clocks to be used during all regular-season games beginning in 1992.

- The University of North Alabama receive a \$1,500 honorarium for its staff's service in conducting the 1990 championship.

Women's Athletics by the Council.

The committee also discussed working with the new NCAA Minority Opportunities and Interests Committee on joint issues such as NCAA involvement in assisting institutions in developing internship programs.

Representatives of the Sara Lee Corp., which has pledged \$6 million to promote women's athletics, reported on the development of pilot programs on several college campuses as part of a planned national program whereby purchasers of L'Eggs pantyhose could designate \$1 of the purchase price for the women's athletics programs at the institution of their choice.

Comment

Women's basketball is letting go of men's coattails

By Jeff Shain

No longer content to ride the coattails of men's programs, women's college basketball is striving to establish its own identity as it enters the second decade under NCAA jurisdiction.

Buoyed by more media coverage including live national telecasts of the Women's Final Four—many of the top women's programs are finding they can attract their own audience without competing with the men for the same fan dollar.

"We have a marketing and promotions person at our university specifically for women's sports," said Jim Bolla, head women's coach

at the University of Nevada, Las Vegas, whose team plays in the shadow of the unbeaten defending men's national champion. "If the product is good enough to capture

Though acceptance has been slow, the gains have been steady. Attendance at women's games has increased every year, and at places like the University of Tennessee,

"Ten years ago, we were treated almost as an afterthought. Now, people see us as potentially being a positive for the university, and we are being treated as such."

Geno Auriemma, head coach
University of Connecticut

somebody's interest, it will bring people back. That's what it's all about."

Knoxville; the University of Texas at Austin, and the University of Virginia, crowds of 10,000 are not

uncommon. Televised games, once a rarity even in local and regional markets, are now popping up on cable.

Last year, women's basketball reached a peak when its championship game in Knoxville, Tennessee, outdrew the men's title game. While it must be noted that Thompson-Boling Arena is larger than Denver's McNichols Arena, home of the men's Final Four, the fact that the women's game can fill a large arena to the rafters showed the game's strength.

"Ten years ago, we were treated almost as an afterthought. Now, people see us as potentially being a

positive for the university, and we are being treated as such," said Geno Auriemma, head women's coach at the University of Connecticut. "The biggest thing is that the administration is willing to work as much as the coaches.

"The media also have been great to us. We used to be on the back pages with the tire ads. Now, we're on the front page in some papers."

Women's basketball and the rest of women's collegiate athletics—went through a critical transition period 10 years ago when schools abandoned the Association of Intercollegiate Athletics for

See Women's, page 5

TV football schedule is eroding class time

By Mike Conklin

Chicago Tribune

Excerpted from a column

The next time you hear college football coaches say they're against a play-off because it interferes with classes, consider what'll be taking place next season.

At the urging of the College Football Association, ESPN is planning to turn Thursdays into "college football night." So far, the schedule includes six weekly games, and a network spokesperson said we can expect additional games. They won't involve lesser lights, either.

With Tennessee-Louisville, Houston-Miami (Florida), Virginia-Georgia Tech and Texas-Texas A&M already on the card, the stakes and viewership will be high—which is exactly what coaches want.

"When we developed the new TV plan, our membership expressed interest in creating a new night for college football," said CFA Executive Director Chuck Neinas.

Hey, at last word, Thursday was a day for classes on campuses. With some kickoffs starting as late as 8 p.m., you can probably forget about Friday morning, too.

Grant cuts could force freshmen into football before they're ready

Jerry Pettibone, head football coach
Oregon State University

The National Sports Daily

"It's (scholarship cuts) going to create more of an opportunity for true freshmen to play. You will still like to redshirt as many as you can just to give them an opportunity to make the transition from high school to college. When you're only at 85 (scholarships), that creates less of an opportunity to do that.

"You could put a player on the field too soon, and he could have a bad experience and ruin his confidence. There will always be a transition period from high school to college with a youngster leaving home, getting homesick, going through the anxiety of making new friends, and trying to understand what he's supposed to do."

Tom Penders, head men's basketball coach
University of Texas at Austin

Sports information release

"If I can't have a second car, I don't want any of my neighbors having a second car. That's the attitude that prevails in college athletics today. My feeling is that if we're over budget and losing money, it's up to us to cut our budget.

"I don't think any of the schools that are serious about academics and athletics would vote for these cutbacks (scholarship reductions, for example) for the well-being of the student-athlete.

"It's basically the smaller schools that don't want to spend the money to play at this level or develop the overall program that vote for that. There are probably 200 of those schools, and the majority rules."

Judith M. Sweet, president
NCAA

Los Angeles Times

"It's important to me to do this job to the best of my abilities. I hope women are realistic enough to know I'm not going to be a savior. But I know I'm in a position now to have my voice heard. People will listen.

"I also recognize the importance of my job, because my performance will reflect on other women in this role.

"I am the first (NCAA woman president).

"I want to make sure I'm not the last."

Nancy Hogshead, Olympic gold medalist in swimming

The Atlanta Constitution

"At some point, they (young girls) hear the message that sports isn't feminine.

"But the things you learn in sports will help you if you want to be an astronaut, or in advertising, or a mom and raise children, or if you want to be president of the United States."

Pete Carril, head men's basketball coach
Princeton University

The National Sports Daily

"If I was 25 years old and just getting into the business, knowing this (recruiting) is what I'd have to do, I'd seriously have to question whether I'd want to do this for a living. It didn't used to be like this, the way it is today."

Jack Parker, head men's ice hockey coach
Boston University

The Boston Globe

"They (the NCAA) don't know anything about us. They don't care about us. There are three sports in the NCAA. There's football. There's basketball. There's all others.

"Until hockey is treated as an individual sport, we're never going to be treated properly. It's impossible to

Opinions

treat us with the same brush as you treat swimming or women's basketball. There have to be more than three sports in the NCAA. I think the NCAA is going to have to look at how they've affected some of the individual sports with this broad brush. If they do that, I think everybody in hockey will be happy. If they don't, I think everybody in hockey will be unhappy, and it remains to be seen what will happen after that.

"I want to be in the NCAA. I'm hoping it will be the NCAA. We are a minor sport in the eyes of the NCAA. It's not a national sport. There aren't a lot of people worrying about what's going on in college hockey in New Mexico. Fine. But don't let people in New Mexico vote against me."

Lou McCullough, commissioner
Trans America Athletic Conference

The Des Moines Register

"If you (NCAA) presidents would make the entrance requirements high enough so that athletes would be able to demonstrate that they could handle college work, it would cure most of our current problems.

"There would be no need for graduation surveys and at least half of the NCAA Manual could be eliminated if we had strengthened the academic requirements several years ago.

"Since the presidents are now in charge, maybe I will see the day the NCAA quits letting nonqualified athletes into college."

Metro not only league affected by waiver plan

By Jim O'Connell

The recent recommendation by a special NCAA committee for a waiver provision to be added to the requirements for a conference's automatic berth in the Division I Men's Basketball Championship was not offered solely in respect to the Metropolitan Collegiate Athletic Conference.

The Metro will see its membership fall to four next season, two below the number needed for an automatic bid, with the loss of the University of South Carolina, Columbia, to the Southeastern Conference; Florida State University to the Atlantic Coast Conference, and Memphis State University and the University of Cincinnati to the newly formed Great Midwest.

That leaves the University of Louisville, Southern Mississippi University, Tulane University and Virginia Polytechnic Institute. Virginia Tech just joined the Big East Conference's football-only league.

The Metro can regain its automatic bid after a one-year waiting period if it gets enough members to meet the minimum of six and if that many schools have been Division I for eight consecutive years and if at least three have been members of that conference for the five preced-

ing academic years.

The rule also affects the East Coast Conference, whose members need the automatic bid and the guaranteed share of the NCAA tournament revenue more than the Metro's members, who still could qualify as at-large teams or survive as independents.

The ECC currently has seven members, but Drexel University and the University of Delaware will leave after this season to join the North Atlantic Conference.

"We're trying to resolve the issue and we have a couple of options," said conference spokesperson Marie Wozniak. "We are covered under the same special committee (provision). We had a proposal planned for the recent Convention asking for a period to comply, but we withdrew it when the special committee was announced."

The NCAA said the loss of any automatic bids wouldn't greatly affect the tournament since there are three more conferences than automatic bids and the top 30 conferences still will get the bids with the remainder qualifying through play-in games.

O'Connell writes for the Associated Press.

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 Marilyn 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.

Women's

Continued from page 4

Women to commit to the NCAA. Though there were misgivings about joining forces with an Association dominated by football and men's basketball, the move turned out to be beneficial.

"I think the most significant benefit (of the move to the NCAA) was in public visibility," said Donna A. Lopiano, director of women's athletics at Texas. "The AIAW was structured on a geographical level. You had state championships, regional championships and then, national championships. Women weren't in conferences; their states were their conferences."

"When the AIAW ceased, women went into conferences because that was the structure the NCAA recognized. Most of them went into the same conferences as the men, though a few went into women-only conferences. The public understood the competition. The TIAW (Texas AIAW) to them was much less meaningful than the Southwest Conference."

However, there still remained the problem of selling the game. Many schools scheduled basketball dou-

USIA is seeking coaches to help foreign teams

American coaches with foreign-language abilities are being recruited by the U. S. Information Agency to travel abroad as part of Sports America, the USIA branch that coordinates sport-education programs with American embassies around the world.

"On the average, we run programs in 45 countries each year," said William Peters, the agency's Sports America program manager. "We carry out programs all over the world. After things in the Persian Gulf cool off, we'll also be looking for coaches who speak Arabic."

Peters said the USIA provides international transportation for coaches and an honorarium of \$50 for each day they're out of the country, as well as covering miscellaneous expenses. "The American embassy and the host organization cover local costs," he added.

"We don't want coaches to have many out-of-pocket expenses, but they won't get rich, either. We promote the program as a unique experience for the coaches...an opportunity to represent the United States overseas."

Coaches with Spanish- or French-speaking abilities are among the most sought-after, Peters said, because they provide the broadest reach. "Any language capability is welcome, however," he said, noting that programs have been developed around the language capabilities of interested coaches.

"Our embassies now are working on fiscal-year 1991 plans," he explained. "Some will be specific—asking, for example, for a swimming coach to visit during the third quarter of the year. Others will be more general—asking simply for a coach to visit sometime during the year."

Basketball is the most popular sport, if the USIA's current file of resumes is any indication. "We probably have an eight-inch-thick stack of resumes from basketball coaches," said Peters.

Interested coaches should send background information regarding their coaching and foreign-language abilities and experience to Peters' attention at Sports America, Room 561, USIA, 301 4th Street S.W., Washington, DC 20547.

ble-headers with their men's and women's teams, hoping to attract some spillover attendance. But the idea received only a lukewarm reception.

"You'd walk into the gym (to begin the women's game), and no one would be there; then, the stands would fill up for the men's game," Virginia guard Tammi Reiss said. "Or, we'd play after the men, and people would be leaving. It was really discouraging."

Gradually, coaches and administrators found that the demographics of women's basketball fans differed from those of the men, who tended to be boosters, businessmen and students.

"Our coaches association did a survey a few years ago that showed that a majority of our fans are

young families and retireds," said Rene Portland, head women's coach at Pennsylvania State University.

Virginia coach Debbie Ryan added: "On one hand, it's a great situation—in the families are a lot of youngsters that we provide female role models for. But we want to get more college students to support us. Right now, we have a very loyal following in the community, but we want more of (the players') peers in the stands."

Despite the efforts to separate the two programs, several women's coaches still find that a successful men's program can be a valuable recruiting tool.

"There is so much to be gained from being at a school where basketball is so important," Auriemma said. "When I was (an assistant) at

Virginia and Ralph Sampson was there, the women's team was just 15-13. But in talking to recruits, people would say, 'Yeah, Virginia—you've got a great program.'

"When we say we're from Connecticut, it helps us get in the door. Once we're in the door, we have to sell our own program."

Bolla said: "Coach (Jerry) Tarkanian helps us recruit. I'll bring a recruit in to meet him, and he'll sign a picture for her and tell her (Nevada-Las Vegas) is the place to come. Stacey Augmon, Larry Johnson, Anderson Hunt—they all talk to our recruits and come to our games."

While it seems that successful men's and women's basketball programs would go hand-in-hand, that hasn't been the case. Of the current top 10 women's teams in the USA Today

ratings, seven are schools more known for their success in football than men's basketball during the past decade. Auriemma says there's a reason for that.

"It takes money to have a big-time women's basketball program. What's the best way to get that money? Big-time football," he said.

"Those schools have tremendous departments of athletics and have the resources to spend on it."

Auriemma and the others are hoping that in the next 10 years, that kind of dependence won't be as necessary.

Shain writes for United Press International. He was among members of the media attending the NCAA Spotlight on Women's Basketball February 12 in New York City.

Give Your Team A Fare Advantage.

It isn't easy to win on the road. But flying American Airlines can improve your team's numbers significantly.

Because as the official airline for NCAA Championships, American offers discounted fares to NCAA teams. Discounts that can be used for everything from game travel to recruiting trips and athletic meetings.

We'll also help you find a hotel. Make ground transportation arrangements. Even reserve meeting space. So there's less pressure on you and your team.

To make your team fare better on the road, call American at 1-800-433-1790, STAR #S9043.

American Airlines®
The Official Airline for NCAA Championships

College skiing winds of change blowing out west

There are winds of change in the West in collegiate skiing as the 1991 National Collegiate Men's and Women's Skiing Championships approach.

East and West will gather February 27-March 2 in Park City, Utah, for the 38th annual event, which Utah will host.

For the past decade, Utah has dominated not only the West region, but the championships as well, winning six titles. That had put an end to a string of eight titles by Colorado in the previous 10 years.

"The last regional championship we won was in 1986," said Colorado coach Richard Rokos, whose Bison beat Utah for the title this year.

"We don't have dominating strength in any event," Rokos said. "But we have good balance throughout, and that is our strength. If we can stay healthy, I think we will do well."

Colorado won all but one meet on the winter collegiate circuit, and the lone loss was to Utah, whose coach, Pat Miller, is not ready to give anything away. He says the Utes have been either injured or ill all season.

"Don't count us out," Miller says. "Colorado has skied well all year and is really strong. But when we are healthy, we can ski with anyone. Our Alpine teams are strong, along with our men's cross country team."

It could be academic because the team to beat probably is Vermont, the two-time defending champion. The Catamounts returned almost everyone from a team that beat Utah by 100 points last year.

"We've been undefeated for the season," Vermont coach Chip LaCasse said. "We have the same Alpine team as last year, and we have added to the team with Meg St. John and Caity Boyd."

"Our cross country team lost a couple of strong people, but we replaced them with two brothers—Trond and Knut Nystad—who

have performed extremely well."

The real strength of the Vermont team, however, is the women's cross country squad, which returns two-time national champion Laura Wilson. Wilson won both the classical and freestyle events last year. Also back is Selma Lie, second in the freestyle and third in the diagonal events a year ago.

The only other returning national champions are also from Vermont. Einar Bohmer, who won the men's giant slalom and finished third in the slalom last year, is back. Also returning to defend his title is Tim Miller, who won the freestyle cross country event in 1990.

"It's always hard to know how we compare with the West," LaCasse said. "We never face each other during the season. But our philosophy has always been to do our best, be as prepared as we can be, and not worry about anyone else."

Following is an event-by-event ranking of the top qualifiers in the West following regional competition and in the East prior to the regional:

East region

Men's diagonal cross country—1. Trond Nystad, Vermont; 2. Tim Miller, Vermont; 3. Sten Seeman, Vermont; 4. Knut Nystad, Vermont; 5. Chris Clark, Middlebury; 6. Peter Milliken, Williams; 7. Andrew Sveen, Dartmouth; 8. Snorre Krogstad, Vermont; 9. Richard Bolt, St. Lawrence; 10. Max Rabinowitz, Dartmouth.

Women's diagonal cross country—1. Nina Kempel, Dartmouth; 2. Laura Wilson, Vermont; 3. Selma Lie, Vermont; 4. Kerrin Petty, Vermont; 5. Lindley Hall, Williams; 6. Nina Hamilton, Vermont; 7. Natalie Cartwright, Vermont; 8. Jen Douglas, Middlebury; 9. Stacey Wooley, Dartmouth; 10. Maria Hassett, New Hampshire.

Men's freestyle cross country—1. Carl Swenson, Dartmouth; 2. John Cooley, Middlebury; 3. Miller, Vermont; 4. Rabinowitz, Dartmouth; 5. Pat Weaver, New Hampshire; 6. Bolt, St. Lawrence; 7. Paul Hansen, Vermont; 8. Brian Welch, Middlebury; 9. Todd Grover, Dartmouth; 10. Seeman, Vermont.

Women's freestyle cross country—1. Wilson, Vermont; 2. Kempel, Dartmouth; 3. Douglas, Middlebury; 4. Lie, Vermont; 5. Hassett, New Hampshire; 6. Wooley, Dartmouth; 7. Hall, Williams; 8. Petty, Vermont; 9. Kim Baumer, St. Lawrence; 10. Jen

Vermont's Tim Miller (No. 6) returns to defend his cross country title

Holden, Vermont.

Men's giant slalom—1. Einar Bohmer, Vermont; 2. Ivar Dahl, New Hampshire; 3. Chip Martin, Dartmouth; 4. Jeff McVey, Vermont; 5. Chris Sherer, Vermont; 6. Scott Lyons, Dartmouth; 7. David Kong, Williams; 8. Jim McClellan, Dartmouth; 9. Shane Lynn, Vermont; 10. Dave Brule, Williams.

Women's giant slalom—1. Sally Knight, Vermont; 2. Kate Webber, Middlebury; 3. Janice Rossi, New Hampshire; 4. Keri Schlopy, Vermont; 5. Cait Boyd, Vermont; 6. Christy Tiballi, Williams; 7. Meg St. John, Vermont; 8. Andrea Sanford, Middlebury; 9. Erica Nourjian, Middlebury; 10. Amy Sullivan, Williams.

Men's slalom—1. Bohmer, Vermont; 2. McVey, Vermont; 3. Brule, Williams; 4. Devin O'Neill, Middlebury; 5. Paul Abdow, Vermont; 6. Sherer, Vermont; 7. Jason Priest, Williams; 8. Eric Grosse, Williams; 9. McClellan, Dartmouth; 10. Lyons, Dartmouth.

Women's slalom—1. Knight, Vermont; 2. Heather Flood, Middlebury; 3. Hillary Rose, Middlebury; 4. St. John, Vermont; 5. Stephanie Rouzee, Dartmouth; 6. Nourjian, Middlebury; 7. Schlopy, Vermont; 8. Keirsten Lawton, Dartmouth; 9. Christie Dock, St. Lawrence; 10. Jill Listowich, New Hampshire.

West region

Men's diagonal cross country—1. Stig Mattson, Alas.-Anchorage; 2. Luke Bodensteiner, Utah; 3. Bjorn Svensen, Colorado; 4. Fredrik Tedborn, Utah; 5. Peter Rune, New Mexico; 6. Jeff Graves, Colorado; 7. John Farra, Utah; 8. Dan Fleener, Alas.-Anchorage; 9. Bjorn Laukli, Colorado; 10. Ole Evensen, Utah.

Women's diagonal cross country—1. Venko Hatleberg, Utah; 2. Anette Skjolden, Colorado; 3. Christie Boggs, Wyoming; 4. Kari Bentdal, Colorado; 5. Paivei Alkula, Alas.-Anchorage; 6. Debbie Nordyke, Alas.-Anchorage; 7. Karla Stegall, Wyoming; 8. Anne Kari Aas, Utah; 9. Kirsti Hoel, Wyoming; 10. Erica Alexander, Utah.

Men's freestyle cross country—1. Rune, New Mexico; 2. Svenson, Colorado; 3. Tedborn, Utah; 4. Mattson, Alas.-Anchorage; 5. Farra, Utah; 6. Adam Verrier, Wyoming; 7. Jay Poss, Alas.-Anchorage; 8. Bernie LaFleur, Wyoming; 9. Bodensteiner, Utah; 10. Graves, Colorado.

Women's freestyle cross country—1. Skjolden, Colorado; 2. Hatleberg, Utah; 3. Boggs, Wyoming; 4. Bentdal, Colorado; 5. Liz Stegall, Colorado; 6. Karla Stegall, Wyoming; 7. Hoel, Wyoming; 8. Alkula, Alas.-Anchorage; 9. Kristin Bjervig, Utah; 10. Jeffie Morehart, Wyoming.

Men's giant slalom—1. Tony Standteiner, Colorado; 2. Eric Archer, Colorado; 3. Oyvind Ragnhildstveit, Utah; 4. John Ethan, Utah; 5. Per Langlo, Utah; 6. Mike Quas, Colorado; 7. Oyvind Larsen, New Mexico; 8. Sverre Nyquist, Wyoming; 9. Are Brekkan, New Mexico; 10. Loic Lemolne, Utah.

Women's giant slalom—1. Katja Lesjak, Utah; 2. Jennifer Barrett, Colorado; 3. Andreja Rojs, Colorado; 4. Betsy Blandford, Wyoming; 5. Maria Nilsson, New Mexico; 6. Karianne Eriksen, Utah; 7. Heidi Hager, Colorado; 8. Camilla Burks, Alas.-Anchorage; 9. Sylvie Siegnur, Utah; 10. Andreas Hartman, Wyoming.

Men's slalom—1. Brekkan, New Mexico; 2. Standteiner, Colorado; 3. Henric Loen-berg, New Mexico; 4. Archer, Colorado; 5. Ragnhildstveit, Utah; 6. Ethan, Utah; 7. Lemolne, Utah; 8. Larsen, New Mexico; 9. Quas, Colorado; 10. Todd Nelson, Wyoming.

Women's slalom—1. Rojs, Colorado; 2. Barrett, Colorado; 3. Burks, Alas.-Anchorage; 4. Eriksen, Utah; 5. Hana Pocho-gradska, Colorado; 6. Lesjak, Utah; 7. Seigneur, Utah; 8. Gillian Frost, Utah; 9. Blanford, Wyoming; 10. Nilsson, New Mexico.

Laura Wilson also returns to defend 1990 championships in cross country

Championships Profile

Event: Men's and women's skiing.

Field: Approximately 160 competitors (80 men and 80 women) will be selected.

Automatic qualification: None.

Defending champion: Vermont is the two-time defending champion, beating Utah in both meetings.

Schedule: The University of Utah will host the championships February 27-March 2.

The NCAA News coverage: Complete results will appear March 6.

Contenders: Vermont, Colorado and Utah.

Championships notes: Skiing has been a sport of dynasties with Denver winning 14 titles, Colorado 11 and Utah 6... Vermont's Laura Wilson returns to defend her national championships in both the freestyle and diagonal cross country events... If Vermont repeats as champion, it would be only the Catamounts' fourth team title.

Deadline near for NCAA programs

The deadline for applications for NCAA Ethnic Minority and Women's Enhancement Programs internships and scholarships is March 15.

Ten scholarship grants to ethnic minorities and 10 to women are awarded annually. In addition, eight persons will be selected for intern-

ships in the national office.

Scholarship applicants must be entering the first semester or term of postgraduate studies, and internship candidates must have completed requirements for their undergraduate degrees.

Application folders can be obtained from the director of athletics or the office of financial aid at member institutions or from Stanley D. Johnson, director of professional development, at the NCAA national office.

Applications must be typed, and three endorsement forms are to be included in the application folder.

Also required are official college transcripts, graduate record examination score or other professionals entrance scores and a self-report essay.

Need is not a factor in the awarding of scholarships or internships.

News Fact File

Total NCAA membership has increased each year since 1949 except two—it dropped from 862 to 861 between 1978 and 1979 and from 988 to 981 between 1984 and 1985. The total membership in 1990 was 1,034. The total in 1949 was 317.

Source: 1989-90 NCAA Annual Reports.

Drug-testing accreditation planned

The College of American Pathologists and the American Association for Clinical Chemistry plan to develop an athletics drug-testing accreditation and proficiency program.

Plans are being developed in cooperation with the NCAA Drug-Testing Committee, which includes representatives of the National Football League and U.S. Olympic Committee.

During the first phase, a pilot survey will be conducted for laboratories that responded to an anabolic steroid questionnaire.

If the results of the pilot survey demonstrate sufficient technical ability and interest, this information will be used to develop the accreditation and proficiency program.

The drugs involved will be a subset of those banned by various sports organizations. Educational materials that include analytical techniques for these compounds and bibliographic information will accompany the drug-testing accred-

itation program.

Current plans are to conduct the pilot survey this spring and launch the program next fall.

Players can apply for U.S. teams

Applications for the 1991 USA national women's basketball team trials and U.S. Olympic Festival '91 regional trials are available from USA Basketball at 1750 East Boulder Street, Colorado Springs, Colorado 80909 (telephone 719/632-7687).

Olympic Festival regional trials are scheduled April 19-21 at four regional sites. USA national team trials to select teams for the Pan American Games and World University Games will be held May 30-June 2 at the Olympic Training Center in Colorado Springs.

Eligibility requirements and training and competition schedules are included with applications.

Wrestling picture full of Division II contenders

Although last year's Division II Wrestling Championship was a tight two-horse race, that's not likely this season. The same two teams, two-time defending champion Portland State and 1990 runner-up Central State (Oklahoma), will be in the picture, but if another photo finish materializes, a wide-angle lens could be in order.

In a year in which the national poll has differed significantly each week, tournament host North Dakota State, Central State (Oklahoma), South Dakota State, Nebraska-Omaha, Lake Superior State and Portland State loom as the top contenders in a wide-open tournament.

"There's not a dominant team this year," said Arthur "Bucky" Maughan, coach of top-ranked North Dakota State (8-1) of the powerful North Central Conference. "I'm surprised we're No. 1. I think we're a year away, but evidently no one else has a lot either."

Maughan's team last won the national title in 1988 with only one champion, but seven place-winners. Should North Dakota State claim the crown this year, the 27-year veteran coach said the Herd will do it in a similar manner—with depth.

Another Maughan, Arthur's son Bret (118 pounds, 22-4), ranked second at his weight, figures to be a major factor. He finished third last year. Teammates Bryan Nelson (190 pounds, 9-2-1) and Mark Anderson (158 pounds, 18-4) are ranked second and third at their respective weights. Nelson finished third in last year's tournament. Maughan has three other wrestlers who are ranked eighth at their weights, including Wayne Werner (126 pounds, 2-5-1), Lloyd Wurm (134 pounds, 19-4) and heavyweight Tim Tekautz

(18-5).

With the absence of a standout team, one might think the fact the bouts will be held on Bison mats would make North Dakota State the favorite. After all, the last time the Herd hosted (1988), it won. Maughan, however, said he sees the site as a non-factor.

"Wrestling is not a sport like football or basketball where home advantage means much," he said. "Personally, I would rather have it somewhere else so I could concentrate on my team alone, but I think we owe it to our fans to host."

Another team whose depth makes it a contender is Central State (Oklahoma). Coach David James' team, while only in its second year in

Championships Preview

Division II (the Broncos claimed eight NAIA crowns before joining the NCAA), showed no rookie jitters in 1990, missing a team title by 4½ points. With two defending national champions, Howard Moore (167 pounds, 24-8) and Greg Oplotnik (190 pounds, 24-2), plus Jeff Gowens (134 pounds, 28-12-1), who was third at his weight, on their roster, plus nationally ranked wrestlers at four other weights, the Broncos (8-4) appear primed to make another run. To take the title, however, James said his team will need his young people (he starts two freshmen and three sophomores) to step up.

"For our first year in the division last year, we had a great effort," James said. "Maybe in another year (when there wasn't a team with as many champions as Portland State

had), that would have been enough to win.

"Last year, Portland State and we ran away with it. I expect this year to be completely different. In order to win, we will need to have six or seven place-winners."

Third-ranked South Dakota State (8-2), the second North Central Conference member in the national top four, has never finished in the top two, but both Maughan and James named the Jackrabbits as a darkhorse. Coach Mike Engels, whose 10-2 squad handed North Dakota State its only regular-season loss (21-16), has five ranked wrestlers, including 1990 all-America honoree Mike Pankratz (126 pounds, 21-5-1) and Greg Saylor (190 pounds, 18-7).

The third North Central Conference member in the top four, fourth-ranked Nebraska-Omaha, fell from the top spot late in the season with a 25-10 loss to North Dakota State. Coach Mike Denney said that he has four potential champions, led by Scott Ruff (142 pounds, 22-2), who was third last year; Jessie Smith (167 pounds, 26-7); 1990 runner-up Joe Wypiszewski (177, 24-4-2), and Pat Gentzler (190 pounds, 23-5), who was seventh last year.

"We will have to have those individuals do well, but we will have to have everyone hitting on all cylinders to win," Denney said. "We'll need a total team effort, which has always been our trademark."

Like South Dakota State, Lake Superior State has never finished first or second, but the Lakers could be a sleeper, according to the coaches of the other top teams. Coach Tom Borrelli's team has been outstanding in dual meets (14-1), but he said that he doesn't know if his team has enough stallions to make noise at

Championships Profile

Event: Division II wrestling.

Field: A field of 140 wrestlers will compete for team and individual championships.

Automatic qualification: Central Intercollegiate Athletic Association, North Central Intercollegiate Athletic Conference and five regional qualifying tournaments.

Defending team champion: Portland State.

Schedule: North Dakota State University will host the 1991 championships March 1-3.

The NCAA News coverage: Results will be published in the March 6 issue of The NCAA News.

Contenders: North Dakota State, Central State (Oklahoma), South Dakota State, Nebraska-Omaha, Lake Superior State, Portland State.

Notes: Portland State won its second consecutive team title last year and third overall, edging runner-up Central State (Oklahoma), 100½ to 96, the smallest margin of victory since 1983. North Dakota State last served as host that same year, finishing as runner-up to champion Cal State Bakersfield. Cal State Bakersfield and Cal Poly San Luis Obispo share the all-time lead in team championships with eight. Both schools now wrestle in Division I. Of those schools now wrestling in Division II, Portland State and Southern Illinois-Edwardsville lead with three apiece. The last team to win three consecutive team titles was Southern Illinois-Edwardsville (1984-86).

the national tournament.

Still, Borrelli does have ranked wrestlers in 1990 all-America competitors Robert Symanns (118 pounds, 27-6) and Eric Cluck (158 pounds, 20-10-3), as well as Brandon Forga (177 pounds, 24-11).

"It all depends on whether the kids ranked above ours are as tough as the rankings say," Borrelli said. "Our goal is to get into the top four—once we do that, anything can happen."

Five notches from last year's top spot, but still firmly implanted in everyone's mind as a factor, is Portland State (6-7-1). Forget the fact that the Vikings have a losing record—they did last year, too. While every other team seems to depend on depth, the two-time champions look to two-time tournament "most outstanding wrestler" Dan Russell (167, 23-1-1) and aptly named Tony Champion (177 pounds, 25-4-1),

who will look to extend his weight-class dynasty to a third year.

Despite that duo's imposing presence, coach Marlin Grahn downplays his squad's chance of a threepeat, since many other key figures from last year's team were lost to graduation.

"We don't have the big power guns from last year," Grahn said. "I would say we're a far outside contender, but we might surprise some people."

That's probably impossible for a two-time champion to do, but given the talent of some of the Vikings, surprise may not be a necessary ingredient for success, if not as a champion, then as a spoiler.

Surprise, however, does figure to be one of the features of this year's tournament. If the finish is close enough to be described as a photo, it's likely to be of the group variety.

Augsburg wrestlers could end East Coast's grip on title

East Coast dominance, specifically by colleges from New Jersey and New York, has marked the Division III wrestling tournament for 15 years. In fact, in the championships' 17-year history, no team west of the Mississippi River has won the team title. With top-ranked Augsburg (16-0) having held the No. 1 ranking since the season's first whistle, the tournament trophy could be ready to cross the Old Man, and travel the mile-and-a-half to the Auggies' Minneapolis campus.

That trip, however, is far from a foregone conclusion. Yes, Augsburg is and has been ranked first, but whether it will be there when the tournament concludes is open to

question. The coaches of the prime contenders, Auggie coach Jeff Swenson included, emphasize that, whereas the national tournament has featured one dominant team (Ithaca) the past two years, this year the watchword will be balance.

"We need a team effort to win," Swenson said. "We don't have any ideas of three or four people carrying us. This will be one of the more balanced nationals ever."

Although three or four contenders can't take the team title, it's a nice place to start. The Auggies, last year's runner-up, have four all-America athletes returning, led by Matt Kretlow (167 pounds, 43-3), who missed last year's tournament because of injury, but placed his two previous seasons. Joe Hoalmen

(142 pounds, 33-9), placed fourth at 126 pounds last year and could wrestle at 134 or 142 in this year's tournament. Swenson also brings all-America athletes to the mat in Kevin Schlitz (190 pounds, 32-3) and Chester Grauberger (heavyweight, 42-1). Schlitz placed fifth last year at his weight. Grauberger was third.

Swenson said he likes entering the tournament as the top-ranked team, but that other than getting

Championships Preview

recognition for his team and school, it doesn't mean much.

"We've been a strong 16-team tournament team and I hope we can be a strong Division III tournament team," he said. "We're stressing improvement from each individual and finishing moves, and downplaying winning or losing. If each individual can improve, the winning will take care of itself."

Augsburg's most serious challenge is likely to come from second-ranked Brockport State (8-1), a team most coaches of the top-rated programs targeted as a tournament favorite along with the Auggies. Brockport State returns two 1990 national champions in Fritz Zagorski and Brian Quick. Zagorski has a 12-2 record at 126 pounds, the same weight class he won at last year's tournament. Quick, last year's 190-pound champion, has a 16-4-1 record. Zagorski and Quick are no

doubt the Golden Eagles' marquee wrestlers, but if coach Don Murray has learned anything in his 21 seasons, it's that nothing is a lock once the tournament starts. He foresees a wide-open battle for both team and individual honors.

"We have a few big guns, but our team is more depth than big guns," he said. "A big gun today is a quiet gun tomorrow. Anybody or any team is capable of anything on a given day."

If history plays any part on that given day, third-ranked Trenton State College, which has won more national tournaments (five) than anyone else in Division III, could be the team. The last time Augustana (Illinois) hosted (1985) also was the last time coach Dave Icenhower's Lions won. Reflection on that win, however, only clouds his ideas on the chances of his team and other teams.

"In 1985, we had our worst dual-meet season ever and won (so anything can happen)," he pointed out.

For that reason, the Lions' 2-3 dual-meet start may not have made Icenhower too uncomfortable. But the fact that Trenton State went 14-0 for the remainder of the year made him feel a lot better than did banking on historical trends.

"I like the things I see in this team," he said. "Everyone we have is capable of placing." Leading that group are past all-America honorees Steve Rivera (118 pounds, 9-2), Rich Venuto (142 pounds, 21-6) and Shawn O'Meara (150 pounds, 18-3-2).

In order to win its sixth team championship, Icenhower said, his team will need much more than

strong performances from those individuals.

"Augsburg and Brockport State could be carried by individuals, but we can't. If we're going to win, it has to be a team effort. We'll have to have six or seven all-Americans."

John Carroll (12-2), the nation's fourth-ranked team, has two returning all-America wrestlers in 134-pound performer Dave Buckiso, who was a runner-up in last year's tournament, and Corey Bowser, who was seventh in the 190-pound class in 1990. Buckiso has gone 23-6 for coach Kerry Volkman's squad, while Bowser is 12-8-1.

Fifth-ranked Central (Iowa) (22-5) has two 1990 all-America wrestlers who lead a deep squad. Those two standouts, Joe Stutting and Jon McGovern, flip-flopped weights this season, but little else has changed as both have remained dominant. Stutting, who placed third at 167 last year, has gone 35-7 in the 158-pound class, while McGovern, a fourth-place finisher at 158 pounds a year ago, has posted a 31-4-1 mark at 167 pounds this season. Four other Dutchmen wrestlers have recorded more than 20 wins.

With this year's expected wide-open tournament, sixth-ranked Montclair State and the seventh-ranked hosts also could challenge for the crown. Seventeenth-ranked Ithaca, the tournament winner the past two years, had its ranks decimated by graduation, making its chances for an unprecedented third straight title slim.

Championships Profile

Event: Division III wrestling.

Field: A field of 200 wrestlers will compete for team and individual championships.

Automatic qualification: College Conference of Illinois and Wisconsin, Iowa Intercollegiate Athletic Conference, Middle Atlantic States Collegiate Athletic Conference, Midwest Collegiate Athletic Conference, New England College Conference Wrestling Association, New Jersey Athletic Conference, Ohio Athletic Conference, State University of New York Athletic Conference, and two regional qualifying tournaments.

Schedule: Augustana College (Illinois) will be the host for the 1991 championships March 1-2.

The NCAA News coverage: Results appear in the March 6 issue of The NCAA News.

Contenders: Augsburg, Brockport State, Trenton State, John Carroll, Central (Iowa).

Championships Notes: Ithaca has won the past two championships, but losses to graduation have dropped the Bombers to 17th in the rankings. No team has won three straight titles. Teams from New Jersey or New York have won all but the first two of the 17 previous tournaments. The tournament was last held at Augustana (Ill.) in 1985, with Trenton State winning. Trenton State holds the all-time lead in team championships with five. Last year's outstanding wrestler, Rob Florca of Wisconsin-Whitewater returns to defend his title at 158 pounds.

Diplomats enjoy good fortune

Luck may not have been on Franklin and Marshall's side in last year's Division III Men's Basketball Championship, but this year, the Diplomats definitely have had a lot of good fortune.

In 1990, Franklin and Marshall was upset in the second round by Johns Hopkins, a team it had defeated handily earlier in the season (97-60).

The Diplomats have put the 1990 tournament behind them and are looking for their fourth straight appearance in the championship.

They already have passed the 20-win mark this year, but the victories have been hard-earned.

"We've been very fortunate," coach Glenn Robinson said. "The players seem to rise up and do great things for the comebacks."

One of those great comebacks was against Ohio Wesleyan. In a

seesaw battle, Franklin and Marshall was down by two points in the final seconds; but center David Wilding converted his first three-point attempt of the year at the buzzer to win the game, 69-68.

In addition, the Diplomats have come out on top in three other nail

Championship Preview

biters, registering one-point wins over Buffalo State, 70-69; Elizabethtown, 67-66, and Muhlenberg, 71-70. With no time remaining in regulation, a Muhlenberg senior had the chance to win the game with two free throws but missed both.

Robinson attributes the team's

success to hard work, but he admits that he began the season with some concern over the loss of three starters.

"We had to change some player's positions to adjust," he said.

Leading scorer Will Lasky switched from shooting guard to the point position to ease the loss of Art Mascolo, 1990 Eastern College Athletic Conference (ECAC) player of the year. Chris Finch, a small forward last year, moved to shooting guard.

Ed Plakans, last year's ECAC and Middle Atlantic States Collegiate Athletic Conference rookie of the year, is another talented player. "Plakans exemplifies the team—character first and player second," said Robinson.

The changes have been to the Diplomats' advantage. The new team has earned the No. 2 ranking in Division III.

A sizzling team shooting percentage has been another factor in the Diplomats' success. They hit more than 50 percent from the field.

There are no seniors in the starting lineup, but the Diplomats have exceptional balance among their young players. Five players have averaged in double figures at some point in the season.

Despite the fact that his Diplomats are loaded with offensive ability, Robinson knows it will take their best effort every game to win the championship.

"Everyone's fired up come tournament time," he said.

Salem State is another team that has been fired up during the regular season. It also is another offensive powerhouse, averaging more than 90 points a game.

Speed and depth have been keys to the team's good standing this year. The Vikings' fast-break offense and full-court press are exciting to watch, coach Jim Todd said.

The Vikings never have had trou-

Franklin and Marshall's Will Lasky (No. 44) moved from shooting guard to point guard this season, and former small forward Chris Finch (No. 32) took over as shooting guard

ble scoring, according to Todd. This year, they are concentrating on defense.

"We are playing the best defense we've played in four years," Todd said.

Senior tricapitain John Coffey and junior Jim Edgehill are consistent performers. Coffey has been averaging almost 17 points per game, and Edgehill averages approximately a dozen. After two seasons, Edgehill is fifth among

Division III juniors in free-throw percentage, shooting a steady 82.1 percent.

The Vikings are not feeling any pressure because of a third-place ranking in the Division III poll, through games of February 11.

"They are pretty loose yet," Todd said.

But as tournament time approaches, nervousness will increase, not only for Salem State but also for 39 other teams.

Championship Profile

Event: Division III men's basketball.

Field: In 1991, 40 teams will compete for the championship.

Automatic qualification: College Conference of Illinois and Wisconsin, Dixie Intercollegiate Athletic Conference, Iowa Intercollegiate Athletic Conference, Little East Conference, Massachusetts State College Athletic Conference, Michigan Intercollegiate Athletic Association, Middle Atlantic States Collegiate Athletic Conference (two berths), Midwest Collegiate Athletic Conference, Minnesota Intercollegiate Athletic Conference, New Jersey Athletic Conference, North Coast Athletic Conference, Ohio Athletic Conference, Old Dominion Athletic Conference, Southern California Intercollegiate Athletic Conference, State University of New York Athletic Conference and University Athletic Association.

Defending champion: Rochester.

Schedule: First-round games will be played February 28 and second-round games will be played March 2 on the campuses of participating institutions. Sectionals will be played March 8 and 9, also at on-campus sites. The championship semifinals and final will be held at Wittenberg University, Springfield, Ohio, March 15 and 16.

The NCAA News coverage: Scores and pairings from preliminary rounds will be published in the March 6 and March 13 issues. Championship results will appear in the March 20 issue of the News.

Contenders: Franklin and Marshall, Salem State, Hope, UC San Diego and Calvin.

Championship notes: This is the 17th championship... The record for the most points scored in regulation is held by Southeastern Massachusetts (122) vs. Salem State (112) and was set in 1990... Since 1975, only two players have been selected to the all-tournament team two consecutive years—Michael Thomas, North Park, 1979 and 1980, and Mark Linde, Wisconsin-Whitewater, 1983 and 1984.

Best record no guarantee of postseason hoop success

Nothing guarantees that the team with the best record at the start of the Division III Women's Basketball Championship will win the title. Last year's final is evidence of that.

Hope overcame a 20-point deficit to nip St. John Fisher, 65-63. St. John Fisher, a major contender for the title in 1990, had one of the best records, 27-1, going into the championship.

Just what will it take for a team to capture the Division III Women's Basketball Championship this year?

Coaches have as many answers as they do game plans, but the consensus is that the team that

remains injury-free will have the best chance at the title.

The team that can stay healthy, be consistent and win the close ones can take it all this year, Capital coach Dixie Jeffers said.

Capital made three consecutive appearances in the tournament in 1985, 1986 and 1987. In 1986, the Crusaders advanced to the semifinals and finished third.

Capital climbed to the No. 1 spot in the Division III women's basketball poll at the end of January and still occupied that spot in the poll that included games through February 11. That has made others sit

up and take notice.

"The fact that we are No. 1 is not a fluke," Jeffers said.

The team is not doing anything different from last year in terms of style. Running and pressing are still the mainstays of Capital's game. The difference is in the players. The veterans have improved, and re-

Championship Preview

cruiting yielded new talent.

The Crusaders are a relatively young team, with only one senior, but, according to Jeffers, experience is not everything.

"If you want it badly enough, you can achieve it," she said.

For the Cobbers of Concordia-Moorhead, experience may be the key to their success this season. They lost only one player to graduation and have a bit of tournament tradition under their belts with eight tournament appearances since 1982.

Senior Michelle Thykeson, 6-2, leads the Cobbers. She has been their top scorer for two years, and consistency offensively has placed her among the top 10 nationally in shooting percentage. She is hitting nearly 60 percent of her shots.

Thykeson can also be a defensive threat. As a center, she led the team in steals in 1990.

Of the losses the Cobbers have suffered thus far, two have been at the hands of ranked Division II schools.

"Playing against better competition has made us mentally tougher," coach Duane Siverson said.

In Siverson's estimation, the key to capturing the title will be execution.

"Each year, it comes down to half-court offense and half-court defense," he said.

Although St. John Fisher had been out of the top 10 until recently, last year's runner-up is not out of the race for the championship.

"Rankings don't matter. We just play our schedule," coach Philip Kahler said.

Lack of injuries and the home-court advantage are important elements in the outcome of the championship, Kahler believes.

"The last two years, we have been injury-free, but we never have had the home-court advantage," Kahler said.

With or without a home-court advantage, Washington (Missouri) hopes it can build on last year's tournament appearance.

A team will need momentum going into the championships, coach Nancy Fahey said.

She added that playing good basketball and depth also will be factors in a team's success.

The team with the best record or most talent will not necessarily claim the final victory. The team that remains healthy, peaks in perform-

Dixie Jeffers

ance level and has some depth is likely to take the title. For that team, the championship experience will be one for the record.

Event on ESPN

Highlights of the 26th annual NCAA honors dinner, which was staged during the 1991 NCAA Convention in Nashville, will be broadcast in late February by the ESPN cable network.

The broadcast is set for 9 a.m. Eastern time Tuesday, February 26.

At the dinner, the NCAA presented its highest honor, the Theodore Roosevelt Award, to tennis great Althea Gibson. Also, six current and six former student-athletes were honored as Today's Top Six and Silver Anniversary award recipients.

The dinner also featured a salute to the 10th anniversary of NCAA sponsorship of women's championships.

Championship Profile

Event: Division III women's basketball.

Automatic Qualification: College Conference of Illinois and Wisconsin, Iowa Intercollegiate Athletic Conference, Little East Conference, Middle Atlantic States Collegiate Athletic Conference, Minnesota Intercollegiate Athletic Conference, New Jersey Athletic Conference, Ohio Athletic Conference, University Athletic Association and Women's Intercollegiate Athletic Conference.

Field: The field for the 1991 championship consists of 32 teams.

Defending champion: Hope.

Schedule: Regional games will be played March 1 or 2. Sectional games will be played March 8-9. The semifinals and finals will be held March 15-16. All games will be played on the campuses of competing institutions.

The NCAA News coverage: Scores and pairings from preliminary rounds will be published in the March 6 and March 13 issues of the News. Championship results will appear March 20.

Contenders: Adrian, Capital, Concordia-Moorhead, St. Thomas (Minnesota) and Washington (Missouri).

Championship notes: This year, a new format will be followed... Regional competition will feature only two teams and 16 regional games will be played... Four teams will be brought together for sectional competition... No third-place games will be played at sectionals... Concordia-Moorhead, Salem State and Kean share the record for most tournament appearances since 1982 with eight... Elizabethtown holds the record for appearances in the semifinals and finals with four. It also is the only school to win more than one title.

Three seniors set high standards in women's game

By James M. Van Valkenburg
NCAA Director of Statistics

Three seniors already have reached 2,000 points and 1,000 rebounds on the women's Division I career charts, and a fourth likely will join the club before this season ends.

Vanderbilt's Wendy Scholtens had 2,455 points and 1,176 rebounds, Maine's Rachel Bouchard 2,203 and 1,222 and Cal State Fullerton's Genia Miller 2,140 and 1,016 through February 11. Grambling's Tarcha Hollis, with 1,896 and 1,073, seems certain to reach 2,000 because she is averaging 24.3 points a game this season.

The 6-4 Scholtens also tops all seniors in free-throw accuracy at 86.7 percent, and she is third on the career list. She also has a chance to make the record book's career lists in assists, blocked shots and steals. Indeed, she may be one of the most versatile players in college basketball history, male or female.

The 6-3 Miller also tops all seniors by a wide margin in career blocked shots at 376, already third. The categorical picture follows.

Scoring—In total points, it is Scholtens 2,455, Bouchard 2,203, Northern Illinois' 5-7 Lisa Foss 2,174, Miller 2,140, Connecticut's Kerry Bascom 1,923, North Carolina State's Andrea Stinson 1,918, Hollis 1,896 and Colgate's Suzanne Bowen 1,863.

Hollis leads in career average at 24.3. Miami (Florida) senior Frances Savage is next at 23.3, but she was injured, played only two games, and will return next season. Then come Stinson at 22.8, Bouchard 21.6, Scholtens 21.5, Tennessee Tech's Angela Moorhead 20.8, Foss 20.1 and Miller 19.8.

Hollis now ranks fifth on the career per-game list since 1982—first year of NCAA women's statistics—and 17th all time.

Rebounding—Totals for the four players over 1,000 are listed above. In average, the 6-4 Hollis has 13.8, the 6-0 Bouchard 12, Scholtens 10.3 and Miller 9.4. Hollis and Bouchard should make the career list in average, but none will make the list in total, where the cutoff is a hefty 1,500.

Field-goal accuracy—Tennessee Tech's 6-2 Renay Adams leads at 63.9 percent, followed by Wake Forest's 6-2 Jenny Mitchell 61 and Arkansas' 6-4 Delmonica DeHorney 60.5. Adams now is sixth and could reach third on the since-1982 chart. She is running sixth all-time. All three could move into the since-1982 top 20.

Free-throw accuracy—Behind Scholtens are Louisiana State's 5-4 Dana Chatman at 83.6 percent, Anja Bordt (5-9) of St. Mary's (California) 83.5 and Foss 83.3. Scholtens now is third on the since-1982 list with her 86.7 percent and likely will finish there, with the others all making the top 15. Scholtens holds the Division I single-game record at 18 straight and is tied for the season record with 45 in a row.

Blocks—Miller is the only current senior who will move into the career blocks list that will be established for the first time at the end of this season. Her 3.48 per-game average likely will be fourth. (It should be noted that blocks, assists, steals and three-pointers have become official NCAA-ranking categories only in recent years; these statistics were not kept at most schools in the pre-1982 period, so there are no all-time lists.)

Assists—Little (5-2) Shanya

Evans of Providence leads at 8.13 per game to 8.05 over Bordt. Evans now is running second and Bordt fourth in career average. In total assists, Evans leads current seniors at 911 and she could become only the second player to reach 1,000. That would put her second to the leader, Penn State's Suzie McConnell, at 1,307.

Steals—Donna McGary, 5-6, of Mississippi Valley is averaging 3.81 per game, third on the list. With a total of 408 to date, she could break the record on 429.

Three-point accuracy—South Carolina's 5-10 Karen Middleton leads at 44.2 percent, followed by Harvard's 5-8 Beth Wombach at 43. That puts them Nos. 4 and 5, respectively, on the chart. Several others could reach the top 10 if they improve by season's end.

Three-pointers made—Portland State's 5-3 Michelle Hughes leads at 2.43 per game, with Middleton's 2.36 next. Both could reach the top five.

Top junior blocker

Monmouth's (New Jersey) Suzanne Johnson, a 6-3 junior from Lyndhurst, New Jersey, is the national Division I blocks leader at 5.2

Pace senior Craig Crichlow ranks among Division II field-goal-percentage leaders

Record 25 assists

Adrian Hutt, Metropolitan State's senior point guard, set a division record with 25 assists vs. Cal State Sacramento February 9. "That was a great performance," said coach Bob Hull. "He was finding the open man all night." (Hull's

Angie Gum of Northeast Missouri State ranks among Division II women's scoring leaders

above the heartache to become one of the top all-around players in the Metro Atlantic Athletic Conference, with a 22-plus scoring average and high ranking in several categories. He wears a black patch on his uniform with his mother's initials. His aunt Marion, who had arranged his mother's funeral two months earlier, died unexpectedly. An intensely private man, Green talks in hushed tones about his grief.

"When my father (Charles, 36) died the day after Len Bias' death (former Maryland star), it took a toll on me," said the 20-year-old Long Island native and North Carolina State transfer. "But when my Mom died, it was a real shock. She was all I had. Now (with his aunt's death) I'm the only one left to take care of myself. Basketball is all I have. But I know my mother is watching over me." (Dave Torromeo, Iona SID)

Bethany's (West Virginia) sophomore Lori Woods of Dillonville, Ohio, knows that Bethany's women's basketball coach, Lisa Campbell-Komara, is in good hands (Lisa and her husband, Joe, are expecting their first child in June). Woods, the school's only tri-sport athlete this year (soccer and softball are the others), recently passed written and practical examinations to become a registered Emergency Medical Technician. Said Woods, "If anything should happen at a game or during practice, I'd be right there to take

care of her." [Sue Ryan, Bethany (West Virginia) SID]

Glen Wilkes Jr., women's coach at Rollins, recently got his 100th career victory. His father, Glenn Wilkes Sr., got his 500th win last year. Says the Rollins coach, now 102-28 over five seasons: "My dad says if you stay in one place long enough, you'll eventually win that many games, but you'll also lose quite a few, too." (Fred Battenfield, Rollins SID)

Bowling Green women's coach Fran Voll before playing Central Michigan, top team in the Mid-American Conference: "When you play Central Michigan, it's like a fight—you have to answer a lot of bells, and it's usually a 15-rounder." (Voll's team then posted a 78-66 upset win at Central Michigan February 9.) (Steve Barr, Bowling Green SID)

Danan's return

Miko Danan, Yeshiva's outstanding freshman, went to the Israeli Defense Forces (The NCAA News, January 16), but served only three weeks, then was released, conditional on his immediate return should the situation escalate. The team started 8-3 with him (its best start in more than 30 years), lost four straight without him, and has gone 3-1 since his return. Yeshiva has been swamped with requests from television, radio and print media, plus college newspapers from around the country since his return. (Mike Cohen, Yeshiva SID)

Can you top these?

Beloit's Mike Millen has taken 495 shots from three-point range in his career (making 212) vs. only 128 from two-point range. Can any player top that differential? (Paul Erickson, Beloit SID)

Craig Brown, a 6-3 freshman guard from Steelton, Pennsylvania, scored 13 points in one overtime period (the second), to lead Lon Kruger's Florida team past Mississippi, 91-81, February 2. Can anyone top that? (Joel Glass, Florida assistant SID)

The Swarthmore men, members of the Middle Atlantic Conference Southeast division, have clinched their first postseason play-off berth since 1949. One more win will mean the school's first title of any kind since 1951. (M. Veronica Alger, sports information intern)

Basketball notes

per game and next year could emerge as the career leader. She had 235 for a 3.56 career average (vs. Miller's 3.48) through February 11. [John Paradise, Monmouth (New Jersey) assistant SID]

1,000-rebound junior

Not many women in Division III reach 1,000 rebounds for an entire career. But Middlebury's 5-11 Caroline Leary, from Kentfield, California, can do it in this, her junior season. With three games left, she has 957 for her career. The division's top rebounder most of the season, she pulled down an amazing 34—one short of the division record—in a loss to Emmanuel February 9 in a four-team tournament game in New London, Connecticut. "It was an unbelievable performance against taller players," said coach Amy Backus. She had 23 more the next day, pushing her average to 20.2. Leary also leads the team in scoring at 18.5. A week earlier she outrebounded the entire Colby team, 27-26, in a losing cause. (Max Petersen, Middlebury SID)

63-point game

Fort Valley State senior Jackie Givens, the national Division II scoring leader, recently pumped in 63 points vs. LeMoyne-Owen, one shy of the division record. In the process, she set division records for field goals made (26) and attempted (45). With her 37.7 average through February 10, it is quite likely she will break the season record of 32.4. She also leads her team in rebounds, assists and steals. (Russell Boone Jr., Fort Valley State SID)

162, then 187

Troy State's men scored a Division II record 162 points vs. Columbus February 15 (162-130), then came back the next night with an all-time, all-divisions NCAA record of 187 points vs. DeVry Institute of Atlanta (187-117). Troy State broke a flock of Division II and all-divisions one- and two-team records in the second game, including 103 points in a half and 44 three-pointers made in 108 attempts by both teams. (Tom Ensey, Troy State SID)

team won, 122-92.) (Greg Smith, Metropolitan State SID)

Cougars on a tear

The Washington State Cougars (not Washington, as we incorrectly stated in The NCAA News February 6) are competing strongly to become the nation's most-improved team.

"We are really excited out here," says Donna Murphy, basketball sports information director. "It's amazing when you realize we had lost our last 18 games of last season coming in. We had not won since December 29, 1989, and finished last season 7-22. We're alive in this crazy (Pacific-10 Conference) title race and (coach) Kelvin Sampson is the top candidate for conference coach of the year. He has added four junior-college transfers and three freshmen and molded them into a team. It is our best season since 1983 when George Raveling was coach and our attendance is best since then. We have not won a conference title since back in 1950 when Jack Friel was coach."

She adds that Sampson is disturbed by the frequent question: "What is wrong with Arizona?" Sampson says, "Nothing at all is wrong with Arizona—the rest of the Pac-10 simply has become a lot better."

Well, Washington State is 15-8 through February 17. That is an improvement of 11 games (nine more wins and 13 fewer losses is 22; divide by two). It is a six-team race led by 19-6 Radford, up 14 games. Both 21-4 Nebraska and 16-7 Butler are up 12½ games, 15-11 North Texas is up 12 and both Washington State and 13-11 Tulane are up 11. Those are the only Division I teams up more than 10.

Quotes of the week

His friends call him "Rise," for his 40-inch vertical leap, but Sean Green's nickname could be a testimony to his perseverance in the face of personal tragedies. So wrote Rick Remsnyder of the Gannett Westchester Newspapers after the Iona senior's mother and aunt died only a few years after his father passed away. Green, 6-5, has risen

Division I single-game highs

1991 BASKETBALL SINGLE-GAME HIGHS
Men's—Division I
Through Monday, February 18

— INDIVIDUAL —

	No.	Player	Team, Opponent	Date
Points	#72	Kevin Bradshaw	U.S. Int'l vs. Loyola (Cal.)	Jan. 5
Rebounds	23	Popeye Jones	Murray St. vs. Morehead St.	Feb. 11
Assists	19	Greg Anthony	Nevada-Las Vegas vs. Pacific	Dec. 29
Blocked Shots	14	Keith Jennings	East Tenn. St. vs. Appalachian St.	Feb. 7
Steals	11	Shawn Bradley	Brigham Young vs. Eastern Ky.	Dec. 7
3-Point FG	11	Delvon Anderson	Montana vs. Simon Fraser	Nov. 15
	11	Doug Day	Radford vs. Central Conn. St.	Dec. 12
	11	Brent Price	Oklahoma vs. Loyola (Cal.)	Dec. 15
	11	Bobby Philis	Southern-B.R. vs. Manhattan	Dec. 28
	11	Terry Brown	Kansas vs. North Caro. St.	Jan. 5
Free Throws	20	Bobby Philis	Kansas vs. North Caro. St.	Jan. 5
	20	Joey Wright	Texas vs. UC Santa Barb.	Dec. 18

— TEAM —

	No.	Team, Opponent	Date
Points	#186	Loyola (Cal.) vs. U.S. Int'l.	Jan. 5
3-Point FG	*21	Nevada-Las Vegas vs. Nevada-Reno	Dec. 8
FG Pct.	73.0	(27-37) Princeton vs. Brown	Feb. 15
#Sets NCAA Record			
*Ties NCAA Record			

1991 BASKETBALL SINGLE-GAME HIGHS
Women's—Division I
Through Monday, February 18

— INDIVIDUAL —

	No.	Player	Team, Opponent	Date
Points	49	Lisa McMullen	Alabama St. vs. Texas Southern	Jan. 5
Rebounds	25	Cathy Bassett	Oklahoma vs. Central Mo. St.	Jan. 4
Assists	#23	Michelle Burden	Kent vs. Ball St.	Feb. 6
Blocked Shots	13	Suzanne Johnson	Monmouth (N.J.) vs. Delaware	Dec. 13
Steals	12	Michelle Hennessey	Cal St. Fullerton vs. San Jose St.	Jan. 7
	12	Ramona Jones	Lamar vs. Central Fla.	Jan. 14
	12	Shelly Boston	Florida A&M vs. Stetson	Jan. 24
3-Point FG	*10	Brenda Hatchett	Lamar vs. Central Fla.	Feb. 9
Free Throws	20	Judy Shannon	Oregon St. vs. Washington	Jan. 20

— TEAM —

	No.	Team, Opponent	Date
Points	137	North Caro. St. vs. Western Caro.	Dec. 8
FG Pct.	73.6	(39-53) Southwest Mo. St. vs. Drake	Feb. 16
3-Point FGM	14	Niagara vs. Loyola (Md.)	Feb. 17
#Sets NCAA Record			
*Ties NCAA Record			

Basketball Statistics

Through games of February 18

Men's Division I individual leaders

SCORING							
	CL	G	TFG	3FG	FT	PTS	AVG
1. Kevin Bradshaw, U.S. Int'l.	Sr	25	329	56	235	949	38.0
2. Alphonso Ford, Mississippi Val.	So	26	296	85	165	842	32.4
3. Steve Rogers, Alabama St.	Jr	26	246	46	229	767	29.5
4. Bobby Phills, Southern B.R.	Sr	25	238	115	129	720	28.8
5. Terrell Lowery, Loyola (Cal.)	Jr	27	258	93	158	767	28.4
6. Von McDade, Wis.-Milwaukee	Sr	23	210	72	155	647	28.1
7. Rodney Monroe, North Caro. St.	Sr	22	217	81	97	612	27.8
8. Shaquille O'Neal, Louisiana St.	So	24	266	0	125	657	27.4
9. Eric Murdock, Providence	Sr	24	213	50	181	657	27.4
10. Terrell Brandon, Oregon	Jr	22	211	33	135	590	26.8
11. John Tait, Marshall	Sr	26	231	72	161	695	26.7
12. Kenny Anderson, Georgia Tech.	So	23	213	56	122	604	26.3
13. Curtis Stuckey, Bradley	Sr	24	213	48	147	621	25.9
14. Steve Smith, Michigan St.	Sr	23	208	50	122	588	25.6
15. Tom Davis, Delaware St.	Sr	26	256	0	136	648	24.8
16. Robert Youngblood, Southern B.R.	Sr	25	248	5	120	621	24.8
17. Keith Gaines, Loyola (Ill.)	Sr	25	177	35	103	492	24.6
18. Reggie Isaac, Coppin St.	Sr	25	183	80	188	634	24.4
19. Mike Iuzzolino, St. Francis (Pa.)	Sr	21	179	48	103	509	24.2
20. Doug Overton, La Salle	Sr	28	206	1	192	605	24.2
21. Larry Stewart, Coppin St.	Sr	22	203	17	108	531	24.1
22. Michael Ervin, Prairie View	Sr	22	188	30	124	530	24.1
23. Rod Parker, Chicago St.	So	22	183	44	116	526	23.9
24. Harold Miner, Southern Cal	So	22	200	0	121	521	23.7
25. Doug Smith, Missouri	Sr	22	200	0	121	521	23.7

BLOCKED SHOTS							
	CL	G	NO	AVG			
1. Shawn Bradley, Brigham Young	Fr	27	150	5.6			
2. Cedric Lewis, Maryland	Sr	24	129	5.4			
3. Dikembe Mutombo, Georgetown	Sr	23	118	5.1			
4. Shaquille O'Neal, Louisiana St.	So	24	120	5.0			
5. Jimmy Humphries, North Caro. A&T	Sr	24	92	3.8			
6. Kevin Roberson, Vermont	Jr	23	86	3.7			
7. Lorenzo Williams, Stetson	Jr	24	84	3.5			
8. Acie Earl, Iowa	So	25	86	3.4			
9. Oliver Miller, Arkansas	Jr	27	91	3.4			
10. Jim McIlvaine, Marquette	Fr	23	77	3.3			
11. Luc Longley, New Mexico	Fr	25	83	3.3			
12. Dale Davis, Clemson	Sr	23	70	3.0			

ASSISTS							
	CL	G	NO	AVG			
1. Danny Tirado, Jacksonville	Jr	24	229	9.5			
2. Chris Corchiani, North Caro. St.	Sr	22	208	9.5			
3. Keith Jennings, East Tenn. St.	Sr	27	251	9.3			
4. Terrell Lowery, Loyola (Cal.)	Sr	27	248	9.2			
5. Greg Anthony, Nevada-Las Vegas	Sr	23	207	9.0			
6. Van Usher, Tennessee Tech	Jr	25	211	8.4			
7. Arnold Bernard, Southwest Mo. St.	Sr	27	212	7.9			
8. Glover Cody, Texas-Arlington	Jr	24	185	7.7			
9. Mel Hawkins, FDU-Teaneck	Fr	25	191	7.6			
10. Orlando Smart, San Francisco	Fr	25	191	7.6			
11. Bobby Hurley, Duke	So	27	204	7.6			
12. Mark Woods, Wright St.	Jr	22	164	7.5			

STEALS							
	CL	G	NO	AVG			
1. Scott Burrell, Connecticut	So	23	88	3.8			
2. Eric Murdock, Providence	Sr	24	89	3.7			
3. Van Usher, Tennessee Tech	Jr	25	92	3.7			
4. Lynn Smith, St. Francis (N.Y.)	Jr	25	87	3.5			
5. Von McDade, Wis.-Milwaukee	Sr	23	80	3.5			
6. Keith Jennings, East Tenn. St.	Sr	27	92	3.4			
7. Emanuel Davis, Delaware St.	Sr	21	71	3.4			
8. Devin Boyd, Towson St.	Jr	23	73	3.2			
9. Ronnie Ellison, Texas-San Antonio	Jr	23	72	3.1			
10. Kenny Anderson, Georgia Tech	So	23	71	3.1			
11. Pat Baldwin, Northwestern	So	23	71	3.1			
12. Donnell Hayden, North Texas	Sr	25	77	3.1			

REBOUNDING							
	CL	G	NO	AVG			
1. Shaquille O'Neal, Louisiana St.	So	24	359	15.0			
2. Popeye Jones, Murray St.	Jr	29	415	14.3			
3. Larry Stewart, Coppin St.	Sr	25	338	13.5			
4. Dwayne Tanks, Southern B.R.	Sr	25	321	12.8			
5. Tim Burroughs, Jacksonville	Jr	23	293	12.7			
6. Ervin Johnson, New Orleans	So	25	318	12.7			
7. Clarence Weatherspoon, Southern Miss	Jr	23	282	12.3			
8. Tom Davis, Delaware St.	Sr	26	316	12.2			
9. Dale Davis, Clemson	Sr	23	277	12.0			
10. Dikembe Mutombo, Georgetown	Sr	23	275	12.0			
11. Warren Kidd, Middle Tenn. St.	So	25	295	11.8			
12. Travis Williams, South Caro. St.	Sr	26	302	11.6			
13. Chris Gatling, Old Dominion	Sr	27	312	11.6			
14. Tommy Brown, Austin Peay	Sr	26	298	11.5			
15. Billy Owens, Syracuse	Jr	26	296	11.4			

FIELD-GOAL PERCENTAGE							
	CL	G	FG	FGA	PCT		
(Min. 5 FG Made Per Game)							
1. Pete Freeman, Akron	Sr	24	149	213	70.0		
2. Oliver Miller, Arkansas	Jr	27	170	244	69.7		
3. Lester James, St. Francis (N.Y.)	Jr	25	131	190	68.9		
4. Marcus Kennedy, Eastern Mich.	Sr	23	162	235	68.9		
5. Warren Kidd, Middle Tenn. St.	So	25	141	206	68.4		
6. Chris Brooks, West Va.	Sr	24	183	268	68.3		
7. Luc Longley, New Mexico	Sr	25	188	279	67.4		
8. Mark Randall, Kansas	Sr	23	141	210	67.1		
9. Larry Johnson, Nevada-Las Vegas	Sr	23	208	310	67.1		
10. Allen Lightfoot, Montana St.	Sr	22	114	171	66.7		
11. Victor Alexander, Iowa St.	Sr	26	246	370	66.5		
12. Jonathan Raab, Drexel	Jr	25	174	265	65.7		
13. Rodney English, East Tenn. St.	Jr	27	150	231	64.9		
14. Patrick Tompkins, Wisconsin	Sr	22	126	195	64.6		
15. Robert Dykes, George Mason	Sr	25	158	247	64.0		

FREE-THROW PERCENTAGE							
	CL	G	FT	FTA	PCT		
(Min. 2.5 FT Made Per Game)							
1. Darin Archbold, Butler	Jr	23	151	166	91.0		
2. Brock Wortman, American	Sr	24	62	69	89.9		
3. Darwyn Alexander, Oklahoma St.	Jr	23	68	76	89.5		
4. Bill McCaffrey, Duke	So	26	71	80	88.8		
5. Keith Jennings, East Tenn. St.	Sr	27	110	124	88.7		
6. Mike Iuzzolino, St. Francis (Pa.)	Sr	26	188	213	88.3		
7. William Lewis, Monmouth (N.J.)	Jr	25	75	85	88.2		
8. Jason Zimmerman, Davidson	Fr	25	74	84	88.1		
9. Eddie Bird, Indiana St.	Sr	24	72	82	87.8		
10. Donald Whiteside, Northern Ill.	Sr	22	56	64	87.5		
11. Ron Huery, Arkansas	Sr	27	97	111	87.4		
12. Andy Kennedy, Ala.-Birmingham	Sr	27	134	154	87.0		
13. Byron Smith, Houston	Sr	23	69	80	86.3		

3-POINT FIELD-GOAL PERCENTAGE							
	CL	G	FG	FGA	PCT		
(Min. 1.5 made per game)							
1. Keith Jennings, East Tenn. St.	Sr	27	63	101	62.4		
2. Chris Marquardt, Princeton	Jr	20	36	63	57.1		
3. Ross Richardson, Loyola (Cal.)	Fr	22	55	99	55.6		
4. Todd Leslie, Northwestern	So	23	54	99	54.5		
5. David Mitchell, Samford	So	22	39	72	54.2		
6. Dave Olson, Eastern Ill.	Jr	23	63	119	52.9		
7. Mike Iuzzolino, St. Francis (Pa.)	Sr	26	80	152	52.6		
8. Tony Bennett, Wis.-Green Bay	Jr	23	57	110	51.8		
9. Carl Thomas, Eastern Mich.	Sr	23	67	131	51.1		
10. Billy Dreher, California	So	23	48	94	51.1		
11. Sean Salisbury, Md.-East Shore	Sr	23	38	75	50.7		

3-POINT FIELD GOALS MADE PER GAME							
	CL	G	NO	AVG			
1. Bobby Phills, Southern B.R.	Sr	25	115	4.6			
2. Jeff Herdman, UC Irvine	Sr	26	100	3.8			
3. Ronnie Schmitz, Mo.-Kansas City	So	26	98	3.8			
4. Rodney Monroe, North Caro. St.	Sr	22	81	3.7			
5. Andy Kennedy, Ala.-Birmingham	Sr	27	98	3.6			
6. Terry Brown, Kansas	Sr	23	83	3.6			
7. Ray Younger, Texas Southern	Sr	26	92	3.5			
8. Sean Jackson, Princeton	Jr	20	70	3.5			
9. Doug Day, Radford	So	25	87	3.5			
10. Randy Woods, La Salle	Jr	19	66	3.5			
11. Kyle Kerigan, Cal St. Northridge	Jr	24	83	3.5			
12. Scott Draud, Vanderbilt	Sr	24	83	3.5			

Team leaders

SCORING OFFENSE							
	G	W-L	PTS	AVG			
1. Southern-B.R.	25	18-7	2667	106.7			
2. Loyola (Cal.)	27	14-13	2862	106.0			
3. Nevada-Las Vegas	23	23-0	2396	104.2			
4. Arkansas	27	25-2	2676	99.1			
5. Oklahoma	25	15-10	2465	98.6			
6. Texas-Arlington	24	16-8	2320	96.7			
7. UCLA	25	18-7	2372	94.9			
8. East Tenn. St.	27	24-3	2535	93.9			
9. Louisiana St.	24	17-7	2214	92.3			
10. Texas-San Antonio	23	16-7	2121	92.2			
11. Southern Utah St.	24	13-11	2212	92.2			
12. Alabama St.	26	17-9	2390	91.9			
13. Southwestern La.	27	19-8	2481	91.9			
14. N.C.-Charlotte	23	13-10	2101	91.3			

SCORING DEFENSE							
	G	W-L	PTS	AVG			
1. Princeton	20	18-2	967	48.3			
2. Northern Ill.	24	20-4	1355	56.5			
3. Yale	22	11-11	1266	57.5			
4. Georgetown	23	15-8	1399	60.8			
5. Colorado St.	24	13-11	1461	60.9			
6. Wis.-Green Bay	23	17-6	1420	61.7			
7. Monmouth (N.J.)	25	17-8	1555	62.2			
8. St. Peter's	23	18-5	1436	62.4			
9. UTEP	25	16-9	1572	62.9			
10. Utah	26	24-2	1648	63.4			
11. Temple	24	18-6	1532	63.8			
12. South Caro.	27	19-8	1733	64.2			
13. Boise St.	23	14-9	1487	64.7			
14. Connecticut	23	15-8	1497	65.1			

FIELD-GOAL PERCENTAGE				12. Northern Ill.	20-4	.833
	FG	FGA	PCT	Current Winning Streak: Nevada-Las Vegas 34, Ford-		
1. Nevada-Las Vegas ..	907	1663	54.5	ham 14, Coppin St. 13, Pepperdine 11, Princeton 10,		
2. Indiana	798	1472	54.2	Northeast La. 10, Kansas 10.		

Basketball Statistics

Through games of February 17

Men's Division II individual leaders

SCORING									
	CL	G	TFG	3FG	FT	PTS	AVG		
1 Gary Mattison, St. Augustine's	CL	25	269	50	159	747	29.9		
2 Jon Baskin, Mesa St.	CL	26	293	0	159	745	28.7		
3 George Gilmore, Chamaine	Jr	22	194	87	142	617	28.0		
4 Jeff deLaveaga, Cal Lutheran	Jr	23	187	77	166	617	26.8		
5 Myron Brown, Slippery Rock	Sr	23	197	55	164	613	26.7		
6 Tom Murphy, Colo. Christian	Sr	22	232	24	96	584	26.5		
7 Mark Sherrill, Johnson Smith	Jr	26	241	51	147	680	26.2		
8 Isaac Washington, Texas A&I	Sr	25	234	30	153	651	26.0		
9 Hank Prey, Colorado Mines	Sr	21	161	57	161	540	25.7		
10 Tony Smith, Pfeiffer	Jr	22	187	78	103	555	25.2		
11 Harold Ellis, Morehouse	Jr	23	221	26	102	570	24.8		
12 Ron Rutland, Indianapolis	Sr	23	222	34	80	558	24.3		
13 Eric Taylor, Oakland	Jr	25	229	62	83	603	24.1		
14 Truman Greene, Lock Haven	Sr	25	186	104	117	593	23.7		
15 Lambert Shell, Bridgeport	Jr	24	221	5	118	565	23.5		
16 Chris Kuhlmann, Morningside	Sr	23	186	69	99	540	23.5		
17 Julius Fritz, Fort Valley St.	Sr	23	200	34	104	538	23.4		
18 Armando Becker, Central Mo. St.	Sr	23	181	3	171	536	23.3		
19 Terry Ross, Cal Poly Pomona	Sr	21	198	6	87	489	23.3		
20 Stuart Thomas, Cal Poly SLO	Sr	26	207	7	159	580	23.2		
21 Chris Parker, Johnson Smith	So	26	195	78	135	603	23.2		
22 Terry McCoy, Shaw (N.C.)	Jr	24	196	90	74	530	23.0		
23 David Greer, Clarion	Jr	23	187	79	77	530	23.0		
24 Derek Flowers, Fla. Southern	Sr	24	204	0	138	546	22.8		
25 Jerome Coles, Norfolk St.	Sr	26	214	36	126	590	22.7		
26 Patrick Shaw, Fort Lewis	Jr	23	197	19	108	521	22.7		
27 Gary Hunt, Tuskegee	Jr	22	174	31	118	497	22.6		
28 Corey Crowder, Ky Wesleyan	Jr	23	181	52	103	517	22.5		
29 Ulysses Hackett, S.C. Spartanburg	Jr	23	198	0	121	517	22.5		
30 Drexel Deveau, Tampa	Jr	23	189	19	118	515	22.4		
31 James Morris, Central St. (Okla.)	Fr	19	161	0	100	422	22.2		
32 Kenney Toomer, Calif. (Pa.)	Jr	24	212	0	104	528	22.0		
33 Dan McKeon, Colorado Mines	Sr	21	163	52	82	460	21.9		
34 Damian Evans, Fort Hays St.	Jr	26	195	40	139	569	21.9		
35 Paul Neal, Merrimack	Sr	23	185	34	96	500	21.7		

REBOUNDING									
	CL	G	NO	AVG					
1 Sheldon Owens, Shaw (N.C.)	Jr	25	314	12.6					
2 Jerome Coles, Norfolk St.	Sr	26	320	12.3					
3 Keith Hill, Shippensburg	Sr	22	265	12.0					
4 Dave Vonesh, North Dak.	Sr	24	281	11.7					
5 Steve Reed, Miles	Jr	22	257	11.7					
6 Ramon Childs, Hampton	So	26	289	11.1					
7 Jon Baskin, Mesa St.	Sr	26	286	11.0					
8 Jon Cronin, Stonehill	Jr	22	242	11.0					
9 Kevin Simmons, Fort Valley St.	Jr	23	251	10.9					
10 Kevin Reid, Johnson Smith	Jr	24	258	10.7					
11 Tim Robinson, Wis. Parkside	Jr	24	256	10.7					
12 Michael Bivins, Albany St. (Ga.)	So	21	222	10.6					
13 Curtis Reed, Shaw (N.C.)	Jr	25	264	10.6					
14 Steve Fendry, Western St.	So	24	248	10.3					
15 Charles Burkette, Jacksonville St.	Jr	22	227	10.3					
16 James Morris, Central St. (Okla.)	Fr	19	195	10.3					
17 Andy Chambers, Kentucky St.	Sr	21	215	10.2					
18 Sean Glaser, IU/PU-Ft. Wayne	So	22	225	10.2					
19 Rich Slader, St. Leo	Sr	23	235	10.2					
20 Fred Clemon, Alabama A&M	So	21	214	10.2					
21 Jason Jacobsen, Stonehill	Jr	22	224	10.2					
22 Anthony Smith, Columbus	Jr	23	233	10.1					
23 James Hector, American Int'l	Fr	22	222	10.1					
24 Thomas Thames, Southeast Mo. St.	Sr	20	201	10.1					

ASSISTS									
	CL	G	NO	AVG					
1 Adrian Hutt, Metropolitan St.	Sr	22	217	9.9					
2 Gallagher Driscoll, St. Rose	Jr	23	213	9.3					
3 C. Russell, Slippery Rock	Sr	24	193	8.0					
4 Charles McDonald, Troy St.	Sr	24	190	7.9					
5 Orion Thurston, St. Cloud St.	Sr	23	181	7.9					
6 Eric Brown, Alas. Fairbanks	Sr	24	186	7.8					
7 Chris Williams, Calif. (Pa.)	Jr	24	186	7.8					
8 Pat Madden, Jacksonville St.	Jr	22	168	7.6					
9 Sean Bell, St. Paul's	So	26	198	7.6					
10 Demetri Beekman, Assumption	So	23	175	7.6					

FIELD-GOAL PERCENTAGE									
	CL	G	FG	FGA	PCT				
(Min. 5 FG Made Per Game)									
1 Tom Schurfranz, Bellarmine	CL	22	172	232	74.1				
2 Derek Johnson, Virginia Union	Fr	26	137	181	75.7				
3 Ulysses Hackett, S.C. Spartanburg	Jr	24	198	277	71.5				
4 Wesley Spencer, Shaw (N.C.)	Jr	25	129	181	71.3				
5 Otis Evans, Wayne St. (Mich.)	Jr	24	130	190	68.4				
6 Jay Guidinger, Minn. Duluth	Sr	26	207	304	68.1				
7 Jon Baskin, Mesa St.	Sr	26	293	431	68.0				
8 Dejon Robles, Western St.	Sr	24	136	202	67.3				
9 Jason Siemon, Morningside	So	22	126	190	66.3				
10 Derek Flowers, Fla. Southern	Sr	24	204	309	66.0				
11 Curtis Reed, Shaw (N.C.)	Jr	25	151	229	65.9				
12 Danny Dohogne, Southeast Mo. St.	Sr	23	158	241	65.6				
13 James Morris, Central St. (Okla.)	Fr	19	161	246	65.4				
14 Roger Middleton, Chapman	Jr	26	208	322	64.6				
15 Kenney Toomer, Calif. (Pa.)	Jr	24	212	330	64.2				
16 Quinn Harris, Pitt-Johnstown	Jr	18	152	237	64.1				
17 Paul Newman, Indiana (Pa.)	Sr	24	180	283	63.6				
18 Don Ross, Lock Haven	Jr	24	124	195	63.6				
19 Jaysun Mims, Eastern Mont.	Sr	27	199	315	63.2				
20 Todd Gorman, Delta St.	Jr	23	130	207	62.8				
21 Craig Crichlow, Pace	Sr	20	106	169	62.7				
22 Mike Cottrell, Lenoir-Rhyne	Jr	24	144	230	62.6				
23 Darron Greer, Regis (Colo.)	Sr	25	184	295	62.4				
24 Woodrow Shivers, SIU-Edwardsville	Jr	22	129	207	62.3				
25 Anthony Tolbert, LeMoyne-Owen	Sr	21	147	236	62.3				

FREE-THROW PERCENTAGE									
	CL	G	FT	FTA	PCT				
(Min. 2.5 FT Made Per Game)									
1 Vernon Ragsdale, Angelo St.	Sr	20	72	77	93.5				
2 Mike Hall, Adams St.	Jr	24	108	117	92.3				
3 Scott Spaansstra, Northern Mich.	Jr	23	60	65	92.3				
4 Troy Fry, West Tex. St.	Sr	23	75	82	91.5				
5 Ryan Williams, South Dak.	Jr	22	80	88	90.9				
6 Keith Abeyta, Southern Colo.	Jr	24	69	76	90.8				
7 Erik Fisher, San Fran. St.	Sr	22	95	105	90.5				
8 Lance Harris, Lewis	Sr	24	80	89	89.9				
9 Jody Petty, Lenoir-Rhyne	Sr	25	133	171	89.5				
10 Isaac Washington, Texas A&I	Jr	23	89	111	89.2				
11 Chris Kuhlmann, Morningside	Sr	23	82	92	89.1				
12 Tony Budzik, Mansfield	Jr	24	65	73	89.0				
13 Chris Ruzic, Florida Tech	Sr	22	142	160	88.8				
14 George Gilmore, Chamaine	Jr	22	70	79	88.6				
15 Todd Stanfield, Washburn	Jr	22	97	110	88.2				
16 Ernest Hall, Southwest Baptist	Sr	22	103	118	87.3				
17 Tony Smith, Pfeiffer	Jr	22	81	93	87.1				
18 Todd Jenks, Grand Valley St.	Sr	25	80	92	87.0				
19 Steve Harvey, Grand Valley St.	Sr	25	81	92	87.0				
20 Mike Gallagher, Merrimack	Jr	23	66	76	86.8				
21 Orion Thurston, St. Cloud St.	Sr	23	96	111	86.5				
22 Monroe Blakes, St. Michael's	Jr	21	95	110	86.4				

3-POINT FIELD-GOAL PERCENTAGE									
	CL	G	FG	FGA	PCT				
(Min. 1.5 made per game)									
1 Erik Fisher, San Fran. St.	Sr	22	69	116	59.5				
2 Brian Richetto, Ashland	Jr	23	66	112	58.9				
3 Scott Martin, Rollins	Sr	24	96	166	57.8				
4 Mike Cottrell, Lenoir-Rhyne	Jr	24	49	88	55.7				
5 Ray Gutierrez, Calif. (Pa.)	So	24	39	72	54.2				
6 Matt Markle, Shippensburg	Jr	20	52	97	53.6				
7 Willie Murdaugh, S.C. Spartanburg	Sr	24	67	127	52.8				
8 Ricky Coleman, Buffalo	Sr	21	45	86	52.3				
9 Jeff Cooper, Eastern N. Mex.	Jr	23	70	134	52.2				
10 Keith Abeyta, Southern Colo.	Jr	24	74	142	52.1				
11 Tony Budzik, Mansfield	Jr	24	54	108	50.0				

3-POINT FIELD GOALS MADE PER GAME									
	CL	G	INO	AVG					
1 Shawn Williams, Central St. (Okla.)	Sr	24	112	4.7					
2 Calvin Aultman, Troy St.	Sr	24	103	4.3					
3 Truman Greene, Lock Haven	Sr	25	104	4.2					
4 Scott Martin, Rollins	Sr	24	96	4.0					
5 George Gilmore, Chamaine	Jr	22	87	4.0					
6 Terry McCoy, Shaw (N.C.)	Jr	24	90	3.8					
7 Jerry Tharp, Hillsdale	Jr	20	74	3.7					
8 Dean Kesler, St. Cloud St.	Jr	23	83	3.6					
9 Lance Gelnett, Millersville	Jr	23	82	3.6					

Team leaders

SCORING OFFENSE			
	G	W-L	PTS
1. Troy St.	24	17-7	2660
2. Ashland	23	21-2	2372
3. Central St. (Okla.)	25	20-5	2490
4. Fort Lewis	24	13-11	2382
5. Kearney St.	26	20-6	2563
6. Jacksonville St.	22	19-3	2161
7. Stonehill	22	12-10	2144
8. Mesa St.	26	19-7	2531
9. Slippery Rock	24	17-7	2287
10. Miles	24	13-11	2284
11. Indiana (Pa.)	24	15-9	2285
12. Lock Haven	25	12-13	2373
13. Pfeiffer	23	21-2	2183
14. LeMoynne-Owen	22	15-7	2074

Basketball Statistics

Through games of February 9

Men's Division III individual leaders

SCORING									
	CL	G	TFG	3FG	FT	PTS	AVG		
1. Andre Foreman, Salisbury St.	Jr	22	268	29	124	689	31.3		
2. Terrence Dupree, Polytechnic (N.Y.)	Jr	22	262	6	128	658	29.9		
3. David Hicks, Centre	Sr	21	235	2	144	616	29.3		
4. Chris Jans, Loras	Sr	21	184	112	110	590	28.1		
5. Dean Cook, Wis.-River Falls	Sr	22	228	51	94	601	27.3		
6. Kit Walsh, Sewanee	Sr	20	200	46	82	528	26.4		
7. James Bradley, Otterbein	Sr	23	225	45	112	607	26.4		
8. Lamont Strothers, Chris. Newport	Sr	24	231	49	111	622	25.9		
9. Furgusson Inniss, New England Col.	Fr	23	239	0	108	586	25.5		
10. Dave Crawford, Dubuque	Sr	22	220	15	104	559	25.4		
11. Dale Turnquist, Bethel (Minn.)	Sr	22	214	6	125	559	25.4		
12. Chris Galligan, Nichols	Sr	18	162	4	117	445	24.7		
13. Tim Rapp, UC San Diego	Sr	23	195	51	124	565	24.6		
14. Kevin Whitmore, Colby	Sr	21	172	58	112	514	24.5		
15. Delor Johnson, Mt. St. Mary (N.Y.)	Sr	19	166	0	127	459	24.2		
16. Brad Alberts, Ripon	Jr	19	155	67	79	456	24.0		
17. Anthony Jones, Gallaudet	So	23	193	73	89	548	23.8		
18. Leon Hill, Emory & Henry	Sr	22	172	27	149	520	23.6		
19. Chris Dube, Worcester St.	Sr	23	215	0	112	542	23.6		
20. Eric Toner, Principia	Jr	22	197	13	111	518	23.5		
21. Damon Rogers, Dubuque	Sr	23	197	48	94	536	23.3		
22. Rodney Stephens, North Adams St.	Sr	21	177	1	134	489	23.3		
23. Everett Foxx, Ferrum	Jr	22	184	80	63	511	23.2		
24. Larry Norman, Tufts	Jr	18	159	1	97	416	23.1		
25. David Tomlinson, MIT	Sr	19	165	0	108	438	23.0		
26. John Brown, Ramapo	Sr	23	163	18	184	528	23.0		
27. Mike Baumann, Middlebury	Jr	18	148	0	113	409	22.7		
28. Jason Forrestal, Ill. Benedictine	Sr	24	244	11	46	545	22.7		
29. Chris Greene, Claremont-M.S.	Jr	20	178	46	51	453	22.6		
30. Eric Davis, Yeshiva	Sr	16	145	1	71	362	22.6		
31. Herman Alston, Kean	Sr	23	199	29	90	517	22.5		

REBOUNDING									
	CL	G	NO	AVG					
1. Mike Smith, Hamilton	Jr	19	316	16.6					
2. Mark Kleppe, Coe	Sr	18	261	14.5					
3. David Tomlinson, MIT	Sr	19	259	13.6					
4. Dale Turnquist, Bethel (Minn.)	Sr	22	296	13.5					
5. Jon Rosner, Yeshiva	Sr	15	199	13.3					
6. Delor Johnson, Mt. St. Mary (N.Y.)	Sr	19	251	13.2					
7. Andre Foreman, Salisbury St.	Jr	22	275	12.5					
8. Tim Dicke, Wilmington (Ohio)	Jr	22	262	11.9					
9. Chris Jacobsen, Grinnell	Jr	19	223	11.7					
10. Ross Wilkins, La Verne	Jr	22	258	11.7					
11. Sean Fletcher, St. John Fisher	Jr	20	225	11.3					
12. Furgusson Inniss, New England Col.	Fr	23	257	11.2					
13. Scott Burgess, Potsdam St.	Sr	21	234	11.1					
14. Randy Thomas, Skidmore	So	22	245	11.1					
15. Tim Greene, Ramapo	Sr	23	256	11.1					
16. Scott Dyer, Norwich	Sr	22	241	11.0					
17. Jerry Keish, Wesleyan	Sr	17	185	10.9					
18. Jason Forrestal, Ill. Benedictine	Sr	24	261	10.9					
19. Reginald Denman, Rust	Sr	19	202	10.6					
20. Rodney Stephens, North Adams St.	Jr	21	222	10.6					
21. Bryan Walker, Gordon	Jr	23	242	10.5					
22. Tom Ronan, Rensselaer	Jr	19	199	10.5					
23. Dave Crawford, Dubuque	Sr	22	229	10.4					
24. Brad Baldridge, Wittenberg	Sr	23	239	10.4					
25. Steve Douglas, Merchant Marine	Jr	18	187	10.4					

ASSISTS									
	CL	G	NO	AVG					
1. Eric Davis, Yeshiva	Sr	16	156	9.8					
2. Eric Johnson, Coe	Sr	19	184	9.7					
3. Mark Cottom, Ferrum	Sr	22	208	9.5					
4. Steve Artis, Chris. Newport	So	24	217	9.0					
5. Tim Lawrence, Maryville (Tenn.)	Jr	21	178	8.5					
6. Kevin Root, Eureka	Jr	21	173	8.2					
7. Pat Skerry, Tufts	Jr	18	144	8.0					
8. Keith Newman, Bethel (Minn.)	Jr	22	175	8.0					
9. Vince Ross, Salisbury St.	Jr	18	139	7.7					
10. Vince Wake, Wilmington (Ohio)	Jr	22	169	7.7					
11. Dennis Jacob, Bowdoin	Jr	17	127	7.5					
12. Miko Danan, Yeshiva	Fr	14	100	7.1					
13. John Tharp, Beloit	Sr	19	133	7.0					
14. Eugene Baltimore, Shenandoah	Sr	23	159	6.9					

FIELD-GOAL PERCENTAGE									
	CL	G	FG	FGA	PCT				
(Min. 5 FG Made Per Game)									
1. Scott Baxter, Capital	Sr	22	141	194	72.7				
2. Jon Rosner, Yeshiva	Sr	15	86	121	71.1				
3. Pat Holland, Randolph-Macon	Sr	16	99	141	70.2				
4. Rick Batt, UC San Diego	Jr	23	120	171	70.2				
5. Mike Johnson, Wis.-Eau Claire	Sr	23	163	235	69.4				
6. Wade Gugino, Hope	Jr	21	163	236	69.1				
7. Dan Nettleton, Wartburg	Sr	23	129	187	69.0				
8. Torrance Sheiton, Millsaps	Sr	20	154	224	68.8				
9. Greg Kemp, Aurora	Fr	23	164	243	67.5				
10. Mike Williams, Monmouth (Ill.)	Sr	19	143	213	67.1				
11. DeLeon Lavender, Eureka	Sr	21	114	171	66.7				
12. Furgusson Inniss, New England Col.	Fr	23	239	359	66.6				
13. Steve Honderd, Calvin	So	21	161	243	66.3				
14. Dale Eilrich, Ohio Wesleyan	Sr	23	153	232	65.9				
15. George Mixon, Denison	Jr	18	106	163	65.0				
16. Daryl Deems, Lynchburg	Sr	23	158	244	64.8				
17. Antonio Randolph, Averett	Sr	23	192	302	63.6				
18. Brad Adams, Bates	Jr	18	90	142	63.4				
19. Eric Davis, Yeshiva	Sr	16	145	229	63.3				
20. Tim Mokma, Grove City	Sr	21	124	196	63.3				
21. Scott d'Entremont, Gettysburg	Jr	23	153	243	63.0				
22. Jake Murray, Bates	Jr	18	90	143	62.9				
23. Kenn Kaminski, Baldwin-Wallace	Sr	23	118	188	62.8				
24. Brett Heckro, DePauw	Jr	21	155	247	62.8				
25. Ross Wilkins, La Verne	Jr	22	169	273	61.9				

FREE-THROW PERCENTAGE									
	CL	G	FT	FTA	PCT				
(Min. 2.5 FT Made Per Game)									
1. Chas Pronchinski, Wis.-Stevens Point	Sr	19	50	52	96.2				
2. Andy Enfield, Johns Hopkins	Sr	22	84	89	94.4				
3. Jeff Mann, York (Pa.)	So	22	88	95	92.6				
4. Brad Alberts, Ripon	Jr	19	79	87	90.8				
5. Ron Barczak, Kalamazoo	Sr	21	88	97	90.7				
6. John Brown, Ramapo	Sr	23	184	206	89.3				
7. Dirk Miller, Ohio Wesleyan	Sr	23	130	146	89.0				
8. Cary Gentry, Roanoke	Sr	22	59	67	88.1				
9. Brett Andricks, Millikin	Sr	19	66	75	88.0				
10. Mike Johnson, Wis.-Eau Claire	Sr	23	139	159	87.4				
11. Emeke Smith, Stony Brook	So	21	139	159	87.4				
12. Joe Johnson, Waynesburg	Jr	20	54	62	87.1				
13. David Caldwell, Ill. Wesleyan	Sr	21	74	85	87.1				
14. Tim Timpe, Central (Iowa)	Jr	18	47	54	87.0				
15. Scott Gibbons, Swarthmore	Jr	23	67	77	87.0				
16. Lance Anderson, Neb. Wesleyan	Sr	22	73	84	86.9				
17. James Bradley, Otterbein	Sr	23	112	129	86.8				
18. Todd Reinhardt, Wartburg	Sr	23	104	120	86.7				
19. Julian Petzold, Concordia (Ill.)	So	18	58	67	86.6				
20. Jay Klagge, Gust. Adolphus	Jr	22	81	94	86.2				

3-POINT FIELD-GOAL PERCENTAGE									
	CL	G	FG	FGA	PCT				
(Min. 1.5 made per game)									
1. Rob Leinbach, Occidental	Sr	14	21	37	56.8				
2. Joe Trent, Stevens Tech	Sr	18	79	142	55.6				
3. Jeff Mann, York (Pa.)	So	22	39	72	54.2				
4. Kirk Ridout, Simpson	Sr	22	63	118	53.4				
5. Michael Connelly, Catholic	So	22	58	110	52.7				
6. Brad Alberts, Ripon	Jr	19	67	128	52.3				
7. John Richards, Sewanee	So	19	34	65	52.3				
8. Mario Pritchett, Shenandoah	Sr	23	70	134	52.2				
9. Andy Leshar, Ursinus	Jr	20	35	67	52.2				
10. John Brownfield, St. Olaf	Fr	18	35	67	52.2				
11. Kevin Larson, Wis.-River Falls	Jr	23	47	90	52.2				
12. Bill Carnahan, Hampden-Sydney	Sr	22	36	69	52.2				

3-POINT FIELD GOALS MADE PER GAME									
	CL	G	NO	AVG					
1. Chris Jans, Loras	Sr	21	112	5.3					
2. Chris Geruschat, Bethany (W.Va.)	Jr	20	93	4.7					
3. Joe Trent, Stevens Tech	Sr	18	79	4.4					
4. Joe Cawley, Southern Me.	Jr	20	74	3.7					
5. Everett Foxx, Ferrum	Jr	22	80	3.6					
6. Matt Alcorn, Kenyon	Sr	23	83	3.6					
7. Al Palsa, Bethany (W.Va.)	Jr	20	72	3.6					
8. Brad Alberts, Ripon	Jr	19	67	3.5					
9. Dan Lenert, Ill. Benedictine	So	24	84	3.5					
10. Jason Valant, Colorado Col.	So	23	80	3.5					

Team leaders

SCORING OFFENSE			
	G	W-L	PTS
1. Redlands	22	13-9	2297
2. Dubuque	23	15-8	2364
3. Grinnell	19	7-12	1898
4. Salisbury St.	22	16-6	2176
5. Wis.-Platteville	22	19-3	2166
6. Mt. St. Vincent	21	15-6	2045
7. Hunter	22	12-10	2136
8. St. Joseph's (Me.)	26	19-7	2506
9. Plymouth St.	21	15-6	2005
10. Central (Iowa)	18	13-5	1716
11. Monmouth (Ill.)	19	14-4	1768
12. Hope	21	20-1	1921
13. Salem St.	21	20-1	1921
14. Shenandoah	23	19-4	2094

SCORING MARGIN		
	OFF	DEF
1. Hamilton	88.8	64.3
2. Wittenberg	84.1	59.7
3. Wis.-Platteville	98.5	75.1
4. Eureka	80.7	58.6
5. Wis.-Eau Claire	78.3	59.0
6. Frank. & Marsh.	81.9	64.8
7. Otterbein	88.8	72.3
8. Scranton	75.5	59.1
9. Colby	89.2	73.0
10. Hope	91.5	75.6
11. St. Joseph's (Me.)	96.4	80.9
12. Western Conn. St.	85.0	69.7
13. Mt. St. Vincent	97.4	82.1

NCAA Record

CHIEF EXECUTIVE OFFICERS

John R. Miltner selected as president at Millikin, effective July 1. He is vice-chancellor for university advancement at UC Irvine. **Brother Dietrich Reinhart** appointed president at St. John's (Minnesota), effective in June. He is dean of the college at St. John's.

DIRECTORS OF ATHLETICS

Patti S. Helton and **Roger E. Mast** named at Eastern Mennonite, where Helton will continue to serve as chair of the health and physical education department and head women's volleyball coach. Mast has been serving this year as interim AD and boys' soccer coach at Eastern Mennonite High School, and will now take on duties as men's soccer and women's softball coach at the college in addition to serving as codirector. **Steve Sloan** selected at North Texas. Sloan, who was AD at Alabama from 1987 to 1989, served during the past football season as offensive coordinator at Vanderbilt. The former Alabama quarterback also has been head football coach at Vanderbilt, Texas Tech, Mississippi and Duke.

ASSISTANT DIRECTOR OF ATHLETICS

Ed Carroll appointed assistant AD for financial affairs at UC Irvine. He previously was AD at Cal State Fullerton, where he had been in the post since 1985. While there, he also served in the posts of associate AD for business affairs and acting director of the Titan Athletic Foundation.

COACHES

Baseball assistants—Former National League most valuable player **George Foster**, the last player in that league to hit 50 home runs in a season, joined the staff at Sacred Heart. Foster, who hit 52 home runs for Cincinnati in 1977, played on the Reds' world-championship teams in 1975 and 1976 and also played for the New York Mets, San Francisco Giants and Chicago White Sox. **Rob Powell** named at Dowling. He is a former coach at Old Westbury.

Men's basketball—**Bill Mulligan** resigned at UC Irvine, effective at the end of the season. Mulligan, who is in his 11th season at the school, had a career 160-154 record at UC Irvine following the Anteaters' 25th game this season. He was Pacific Coast Athletic Conference coach of the year in 1986, and two of his teams appeared in the National Invitation Tournament.

Football assistants—Former North Carolina aide **Cliff Lewis** named inside linebackers coach at Newberry, which also announced the selection of former North Carolina State graduate assistant coach **Tim Bennett** as wide receivers coach and recruiting coordinator. Two coaches from the club program at Alabama-Birmingham also joined the Newberry staff—**Bogie Wood**, who will be running backs coach and special teams coordinator, and **Larry Crowe**, who will serve as offensive line coach. Remaining at Newberry are second-year aides **John McLeod**, defensive line coach and administrative assistant to the head coach, and **Marc Kirkpatrick**, defensive backs coach. **Frank Sheptock** promoted from linebackers coach to defensive coordinator at Wilkes. He was a three-time first-team all-America linebacker at Bloomsburg before joining the Wilkes staff.

In addition, **Jeff Conway** hired as offensive coordinator at Missouri Western State, where he also will serve as the team's strength and conditioning coach. Conway, a former aide at Lamar who played at Northwest Missouri State, served last season as offensive coordinator at North Shore High School in Houston, Texas. **Bob Cope** joined the staff at Southern California as defensive backs coach. Cope, a former head coach at Pacific, has been defensive coordinator and defensive line coach at Kansas State for the past two seasons. He also has been on the staffs at Mississippi and Purdue. **Rick Lantz** named defensive coordinator at Virginia after serving for the past five years as defensive coordinator and linebackers coach at Louisville. Lantz, who also has coached at Navy, replaces **Frank Spaziani**, who stepped down after nine years on the Virginia staff, including five seasons as defensive coordinator. Spaziani also has been on the Navy staff.

Women's lacrosse—**Sally Dreyer** promoted from assistant at Drew, where she has been on the staff since 1989. Dreyer also was a standout field hockey and lacrosse player at the school, winning all-

Drew selected Sally Dreyer for women's lacrosse

Eileen Richart named women's soccer coach at Temple

Brad Fairchild joined track staff at Ferris State

America honors in lacrosse.

Men's soccer—**Doug Orr** resigned after four seasons at Hartford to pursue other coaching opportunities. He guided the Hawks to a 38-35-11 mark during his tenure. **Mike Mugavero** named interim head coach at Stetson, where he is a former assistant. Mugavero replaces **Gary McKinley**, who resigned after compiling a 56-47-10 mark at the school since 1985. **Roger E. Mast** appointed at Eastern Mennonite, where he also will serve as codirector of athletics and coach women's softball. Last season, Mast coached the boys' soccer team at Eastern Mennonite High School to a 14-3-2 record.

Women's soccer—**Julio Avila** selected for the new varsity program at Bentley, where the team will begin play next fall. Avila, who played at Massachusetts, previously was head men's coach at Massachusetts Bay Community College, and he also has coached at the high-school level. **Dan Magner** named at Wheaton (Massachusetts), where he assisted with the men's team last season. The former Eastern Nazarene team captain, who also has been on the men's staff at Bridgewater State (Massachusetts), replaces **Fred Day**, who resigned after seven years at Wheaton. **Eileen Richart** appointed to head the new varsity program at Temple, where she previously coached the school's club team. She also has been a successful coach at Philadelphia's Archbishop Wood High School. **Shannon Higgins** promoted from assistant at George Washington, where she joined the staff last year after completing a playing career at North Carolina in which her teams did not lose a game in 95 contests. Higgins, who played on four Division I championship teams at her alma mater, was a finalist for the 1989-90 Honda-Broderick Cup, and she won the 1989 Hermann Award as the top woman collegiate soccer player.

Women's softball—**Roger E. Mast** appointed at Eastern Mennonite, where he also will be codirector of athletics and men's soccer coach.

Men's and women's swimming and diving—**Bella Marlow** named for the new program at Wheaton (Massachusetts). The former all-America swimmer at Smith has served as an aide at her alma mater, Boston College, Wellesley and, most recently, MIT.

Men's and women's tennis—**Scott Wlodychak** appointed men's coach and **Kevin McGlynn** named women's coach at Seton Hall. Both positions previously were held by **Sue Patton**, who resigned. Wlodychak is a former head men's and women's coach at Maryland, where he also played, and McGlynn coached boys' tennis at Passaic Valley High School in New Jersey after playing at Upsala.

Men's and women's track and field assistant—**Brad Fairchild** joined the staff at Ferris State, where he was an all-America hurdler last year.

Women's volleyball—**Karla Wolters** selected at Hope, where she was field hockey coach before that program was discontinued last fall. Wolters, who was Division III women's volleyball coach of the year in 1986 after leading Calvin to a runner-up finish in NCAA play, will step in temporarily for **Donna Eaton**, who is leaving Hope for an indefinite time to pursue doctoral studies. Wolters, who coached teams at Calvin to a 289-152 record and seven Michigan Intercollegiate Athletic Association titles, has been a faculty member at Hope since 1987.

Women's volleyball assistant **Jenny McDowell** elevated from graduate assistant coach to full-time aide at Georgia, where she also led the Lady Bulldogs to Southeastern Conference titles as a player in 1985 and 1986.

STAFF

Development coordinator **John A. Zolikoff** selected at Grand Valley State, where he will coordinate the fund-raising activities for the Charles H. Irwin Athletic Fund. Zolikoff, who has been in private business for the past 10 years, is a former wrestling coach at Grandville (Michigan) High School.

Promotions director—**Elizabeth B. Shumway** appointed at Navy, replacing **Tom Harp**, who is retiring. Shumway previously was corporate director of marketing and a working partner for The Insiders Guide, Inc., which is published in Annapolis, Maryland.

Promotions and marketing director—**Joan C. Garr** resigned as women's director of promotions and marketing at Minnesota, effective March 1. Garr came to Minnesota in 1989 after serving on the marketing and promotions staffs at Miami (Florida) and Florida.

Strength and conditioning coach **Phil Emery** named at Navy after serving as assistant coach at Tennessee for the past four years. Emery, who also has served as strength coach at Saginaw Valley State, replaces **Joe Moschetti**, who resigned.

ASSOCIATIONS

Michael A. Pirollo promoted from assistant to associate executive director of the Peach Bowl, where he has been on the staff for one year.

NOTABLES

Chuck Daly, head coach of the National Basketball Association champion Detroit Pistons, selected by USA Basketball as head coach of the 1992 U.S. Olympic men's basketball team. Daly, who becomes the first coach of a professional team to head the Olympic squad, is a former head coach at Boston College and Pennsylvania.

DEATHS

Dr. William "Skip" Hughes, a dentist who served as head men's basketball coach at St. Francis (Pennsylvania) from 1945 to 1966, died February 9 in Hollidaysburg, Pennsylvania. During his tenure, he coached the Red Flash to a 293-206-1 record and three appearances in the National Invitation Tournament. He played basketball at Pittsburgh in the 1930s.

NEW MEMBERS

Active (effective September 1, 1991)—Limestone College, Gaffney, South Carolina 29340: G. Fred Payne (P)—803/489-7151 Ext. 336, Mike Denham (F)—803/489-7151 Ext. 419, Craig Drennon (AD)—803/489-7151 Ext. 325. District 3, Division II.

POLLS

Division I Baseball

The Collegiate Baseball ESPN top 30 NCAA Division I baseball teams through February 18, with records in parentheses and points:

1. Louisiana St. (6-0).....497
2. Stanford (12-2).....496
3. Oklahoma St. (3-1).....491
4. Georgia Tech (4-2).....488
5. Florida St. (7-2).....485
6. Arizona St. (10-5).....482
7. Arkansas (4-1).....481
8. Texas (8-4).....479
9. Miami (Fla.) (7-2).....477
10. Wichita St. (0-0).....467
11. Pepperdine (8-3-1).....463
12. Hawaii (8-2).....459
13. Southern Cal (10-5-1).....456
14. Florida (7-2).....453
15. Fresno St. (8-3).....450
16. Oklahoma (2-0).....447
17. Texas A&M (7-2).....442
18. Creighton (0-0).....440
19. Washington St. (2-0).....439
20. North Caro. (1-1).....437
21. Southern Ill. (0-0).....426
22. Clemson (2-0).....424
23. North Caro. St. (5-0).....420
24. Long Beach St. (5-7).....414
25. Maine (0-0).....413
26. Minnesota (0-0).....411

27. New Orleans (3-1).....408
28. Mississippi St. (1-1).....402
29. Old Dominion (0-0).....398
30. Arizona (9-7).....387

Division II Baseball

The top 30 NCAA Division II baseball teams as selected by Collegiate Baseball through February 18, with records in parentheses and points:

1. Jacksonville St. (0-0).....480
2. Fla. Southern (2-0).....464
3. Armstrong St. (5-2).....448
4. Lewis (0-0).....432
5. Troy St. (0-0).....406
6. New Haven (0-0).....400
7. Tampa (4-4).....374
8. UC Riverside (5-5-1).....370
9. Columbus (1-0).....356
10. Rollins (2-2).....340
11. Cal St. Stanislaus (5-1).....326
12. SIU-Edwardsville (0-0).....300
13. North Ala. (2-0).....292
14. Cal Poly SLO (6-4).....276
15. Mankato St. (0-0).....250
16. Florida Tech (4-1).....240
17. Sonoma St. (2-1).....230
18. Northern Ky. (0-0).....196
19. Mansfield (0-0).....188
20. Cal Poly Pomona (4-7).....160
21. Sacred Heart (0-0).....152
22. S.C.-Spartanburg (0-0).....150
23. Delta St. (3-1).....136
24. Northwest Mo. St. (0-0).....102
25. Livingston (2-1).....100
26. California (Pa.) (0-0).....76
27. UC Davis (4-6).....58
28. Regis (Colo.) (0-0).....50
29. Norfolk St. (0-0).....46
30. Southeast Mo. St. (0-0).....18

Division II Men's Basketball

The top 20 NCAA Division II men's basketball teams through February 18, with records in parentheses and points:

1. North Dak. (22-2).....160
2. Southwest Baptist (21-1).....152
3. Ashland (21-2).....144
4. Virginia Union (23-3).....136
5. Fla. Southern (22-2).....127
6. Central Mo. St. (21-2).....121
7. Ky. Wesleyan (18-5).....110
8. North Ala. (20-4).....99
9. Mo. Western St. (20-3).....95
9. S.C.-Spartanburg (23-2).....95
11. Metropolitan St. (20-5).....74
12. Franklin Pierce (20-5).....72
13. Johnson Smith (21-5).....56
14. Bellarmine (18-4).....44
15. UC Riverside (19-5).....43
16. Calif. (Pa.) (19-5).....39
17. West. Tex. St. (22-4).....38
18. Merrimack (17-6).....23
19. Grand Valley St. (21-4).....17½
20. Florida Tech (19-3).....14

Division II Women's Basketball

The top 20 NCAA Division II women's basketball teams through February 18, with records in parentheses and points:

1. West. Tex. St. (24-1).....156
2. Bentley (25-1).....152
3. North Dak. St. (24-1).....145
4. Norfolk St. (27-0).....139
5. North Dak. (24-1).....125
6. Bellarmine (21-3).....117
7. Pitt-Johnstown (23-1).....107
8. Jacksonville St. (19-3).....105
9. Bloomsburg (22-0).....95
10. Southeast Mo. St. (22-3).....89
11. Hampton (23-4).....78
12. Northern Ky. (19-4).....69
13. Cal Poly Pomona (17-7).....61
14. St. Anselm (21-3).....60
15. Delta St. (17-5).....52
16. N.C.-Greensboro (17-7).....35
17. Augustana (S.D.) (19-5).....29
17. Central Mo. St. (19-5).....29
19. UC Davis (22-3).....22
20. Barry (22-3).....9

Division III Men's Basketball

The top 20 NCAA Division III men's basketball teams through February 18, with records:

1. Hamilton.....21-0
2. Frank & Marsh.....24-1
3. Salem St.....23-1
4. Hope.....22-1
5. UC San Diego.....21-3
6. Calvin.....21-2
7. Wooster.....23-2
8. Randolph-Macon.....22-2
9. Wittenberg.....23-2
10. Wis.-Platteville.....21-3
11. Otterbein.....23-2
12. Stony Brook.....21-2
13. Ramapo.....20-5
14. Ill. Benedictine.....20-5
15. Chris. Newport.....21-4
16. Emory & Henry.....22-3
17. Geneseo St.....21-3
18. Kean.....20-5
19. Wartburg.....20-4
20. Maryville (Tenn.).....21-3
20. Rensselaer.....19-3

Division III Women's Basketball

The top 20 NCAA Division III women's basketball teams through February 18, with records in parentheses and points:

1. Capital (22-1).....139
2. St. Thomas (Minn.) (22-2).....134
3. Moravian (23-2).....123
4. Muskingum (21-4).....115
5. Concordia Mhead (18-6).....114
6. Adrian (20-3).....110
7. Keuka (19-2).....96
8. Roanoke (16-7).....93

9. St. John Fisher (22-2).....82
10. Luther (16-7).....73
11. Kean (21-2).....71
12. Wis.-Oshkosh (18-4).....62
13. Western Conn. St. (20-4).....61
14. Maryville (Tenn.) (20-4).....46
15. Washington (Mo.) (20-5).....44
16. Carnegie Mellon (20-5).....34
17. Gust. Adolphus (17-6).....31
18. Eastern Conn. St. (17-4).....16
19. Wartburg (18-6).....14
20. Wis.-Stevens Point (13-6).....8

Men's Gymnastics

The top 20 NCAA men's gymnastics teams, based on the average of the teams' two highest meet scores through February 12, as provided by the National Association of Collegiate Gymnastics Coaches (Men):

1. Penn St.....278.43
2. Ohio St.....277.78
3. Oklahoma.....277.52
4. New Mexico.....276.13
5. Nebraska.....275.38
6. Iowa.....273.67
7. Ill.-Chicago.....272.87
8. Wisconsin.....271.68
9. Michigan St.....271.57
10. Minnesota.....270.35
11. Michigan.....270.10
12. Pittsburgh.....268.28
13. Kent.....267.12
14. Syracuse.....265.52
15. UC Santa Barb.....264.17
16. San Jose St.....263.55
17. Western Mich.....262.37
18. Navy.....260.22
19. Air Force.....258.73
20. Iowa St.....258.62

Women's Gymnastics

The top 20 NCAA women's gymnastics teams as listed by the National Association of Collegiate Gymnastics Coaches (Women), based on the teams' average scores through February 12:

1. Utah.....194.20
2. Georgia.....192.04
3. Alabama.....191.37
4. Oregon St.....190.88
5. Florida.....190.05
6. Louisiana St.....189.15
7. Utah St.....188.82
8. Brigham Young.....188.41
9. Arizona St.....188.29
10. UCLA.....188.17
11. Auburn.....187.62
12. Arizona.....187.52
13. Penn St.....187.51
14. Oklahoma.....187.38
15. Northern Ill.....186.51
16. Towson St.....186.33
17. Wisconsin.....185.48
18. Cal St. Fullerton.....185.40
19. California.....185.24
20. Missouri.....185.17

Division I Men's Ice Hockey

The top 15 NCAA Division I men's ice hockey teams through February 17, with records in parentheses and points:

1. Lake Superior St. (29-3-4).....60
2. Northern Mich. (27-5-4).....56
3. Boston College (26-8-0).....50
3. Maine (27-7-2).....50
5. Michigan (27-6-3).....44
6. Boston U. (21-9-2).....38
7. Minnesota (23-6-5).....37
8. Clarkson (20-6-1).....33
9. Wisconsin (23-9-2).....27
10. Cornell (15-6-3).....23
11. New Hampshire (21-9-2).....17
12. North Dak. (21-13-2).....14
12. Providence (18-8-2).....14
14. Western Mich. (19-14-3).....8
15. St. Lawrence (17-10-1).....5

Division III Men's Ice Hockey

The top 10 NCAA Division III men's ice hockey teams through February 17, with records in parentheses and points:

1. Elmira (22-2).....40
2. Geneseo St. (21-2-3).....34
2. Mankato St. (19-4-5).....34
4. Bemidji St. (21-4-3).....28
5. Salem St. (19-5).....24
6. Wis.-Stevens Point (19-9).....20
7. Middlebury (17-3-1).....15
8. Wis.-Superior (17-11).....13
9. Union (N.Y.) (17-4-3).....8
10. Lake Forest (15-4-1).....4

Division I Men's Swimming and Diving

The Recreation top 20 NCAA Division I men's swimming and diving teams as selected by the College Swimming Coaches Association of America through February 13, with points:

1. Texas, 139; 2. Southern California, 134; 3. Tennessee, 124; 4. Michigan, 117; 5. Arizona State, 111; 6. Iowa, 101; 7. Florida, 98; 8. UCLA, 82; 9. Stanford, 76; 10. Southern Methodist, 70; 11. Nebraska, 68; 12. Minnesota, 58; 13. California, 51; 14. Arizona, 38; 15. Michigan State, 37; 16. Alabama, 29; 17. Texas A&M, 26; 18. Louisiana State, 25; 19. North Carolina, 19; 20. Ohio State, 18.

Division I Women's Swimming and Diving

The final Shalke Performance top 25 NCAA Division I women's swimming and diving teams as selected by the College Swimming Coaches Association of America through February 13, with points:

1. Stanford, 355; 2. Texas, 347; 3. California, 341; 4. Florida, 340; 5. Southern California, 322; 6. UCLA, 300; 7. Michigan, 245; 8. South-

Eligibility appeals

Eligibility Appeals Concerning Recruiting Violations

DIVISION I

NCAA Rule(s)	Facts	Recruiting Advantage	Result
B 13.1.1.3	Transfer prospective student-athlete (PSA) (ice hockey) had contact with coaching staff prior to being released from institution in which PSA initially enrolled. PSA participated in varsity football and club-level ice hockey at initial institution and wrote several schools about transferring prior to violation. Initial institution later honored release.	No.	Eligibility restored.
B 13.1.4.3-(f), 13.6.1 and 13.12.1	Head coach (women's swimming) coached PSA's club team during open meet in absence of club coach. Head coach had contact with PSA prior to competition and transported PSA from airport to competition site. PSA had signed National Letter of Intent prior to violations.	No.	Eligibility restored.
B 13.02.4.4 and 13.1.3.9.1	PSA (men's lacrosse) had contact with head coach during dead period. PSA had visited campus the previous weekend and stopped on campus for directions to another institution on first day of dead period. Institution does not participate in National Letter of Intent program.	No.	Eligibility restored.
B 13.02.4.4 and 13.1.3.9.1	PSA (men's cross country) had contact with head coach and remained on campus for one day during dead period; PSA was visiting his sister who was enrolled at the institution. Institution does not participate in National Letter of Intent program.	No.	Eligibility restored.
B 13.6.2.2	During official paid visit, PSA (wrestling) was reimbursed for automobile mileage incurred at a rate greater than provided to institution's personnel. Institution required repayment of the difference (\$21.34).	No.	Eligibility restored.
B 13.7.2	PSA (women's basketball) remained on campus more than 48 hours during official paid visit because her flight was delayed. PSA stayed with student host one additional night. Institution requested repayment of cost for extra transportation to airport.	No.	Eligibility restored.
B 13.7.2	PSA (women's basketball) remained on campus more than 48 hours during official paid visit due to canceled flight.	No.	Eligibility restored.
B 13.1.5.2-(b)	Head coach (women's golf) spoke to PSA's mother during summer competition. Prior to violation, coach was unaware that PSA was the woman's daughter.	No.	Eligibility restored.
B 13.7.4	PSA (women's golf) received one night of lodging at head coach's home during official paid visit because PSA had become ill.	No.	Eligibility restored.
B 13.2.1	PSA (men's basketball) received \$10 loan from assistant coach. PSA repaid loan the next day.	No.	Eligibility restored.
B 13.02.4.4	PSA (ice hockey) made official paid visit during dead period. Institution apparently was misadvised by conference regarding dead period legislation. Institution learned of violation on second day and ceased PSA's visit. Neither head coach nor assistant coach were on campus during visit. PSA had not committed to a collegiate institution.	No.	Eligibility restored.
B 13.2.1	PSA (men's basketball) received credit from local travel agency for airline ticket; credit was arranged by athletics department with the understanding that PSA would pay cost of ticket with summer earnings. PSA had signed National Letter of Intent prior to violation and repaid cost of ticket.	No.	Eligibility restored.
B 13.1.2.3-(e)	Enrolled SAs (student-athletes) (football) had in-person contact with PSA at his home. SAs showed PSA per-	No.	Eligibility restored.

sonalized football jersey at request of assistant coach.

B 13.1.1.3	PSA (women's basketball) received aid during transfer year in residence prior to being released by initial institution. Initial institution later honored release.	No.	Eligibility restored.
B 13.1.3.1 and 13.1.5.2	Assistant coach (men's basketball) contacted PSA's father at site of PSA's high-school contest during evaluation period.	No.	Eligibility restored.
B 13.02.4.3 and 13.1.3.1	PSA (men's basketball) had contact with assistant coach during evaluation period at PSA's junior college campus.	No.	Eligibility restored.
DIVISION II			
B 13.11.1	Head coach (men's basketball) made off-the-record comments about PSA's athletics ability that were published in local newspaper.	No.	Eligibility restored.
DIVISION III			
B 13.12.1	PSA (women's volleyball) practiced with and tried out for team prior to enrollment. PSA was accepted for fall enrollment, but was not able to register for classes due to overenrollment.	No.	Eligibility restored.

Eligibility Appeals (Other Than Those Involving Recruiting Violations)

DIVISION I

NCAA Rule(s)	Facts	Result
B 16.8.1.2	Transfer student-athletes (SA) (women's swimming) received transportation to open meet from volunteer coach during year in residence. Institution withheld SAs from first intercollegiate competition of 1990-91 season.	Eligibility restored. (Season of competition used per B 14.2.4.1.)
B 15.2.5.4	SA (women's cross country) received \$200 scholarship award from institutional booster club. SA repaid award.	Eligibility restored.
B 12.1.1, 12.2.1.1, 12.2.3.2 and 12.2.3.2.4	SA (ice hockey) attended two-week training camp, received expenses and participated in four exhibition games with major junior A team in September 1988. SA attended training camp and received expenses from same team in September 1989. SA did not sign contract or player's card and did not receive remuneration.	Eligibility restored after SA is withheld from first four intercollegiate contests of initial semester of collegiate enrollment.
B 15.1	SAs (various sports) received excessive aid from Pell grants and GSIs because they had not been identified by the financial aid office as SAs.	Eligibility restored upon repayment of excessive aid.
B 16.12.2.1	SAs (various sports) received meals at on-campus facility.	Eligibility restored upon repayment of value of meals.
B 12.1.1	Walk-on SA (men's basketball) participated in four contests during two-day summer tournament and received \$143 for place finish. SA was not a member of intercollegiate team at time and reported participation when he joined team. Institution withheld SA from one intercollegiate contest.	Eligibility restored upon repayment.
B 16.10.2.7	SAs received local transportation from academic support-staff member to her home on several occasions; some SAs were friends of staff member's sons.	Eligibility restored upon repayment of cost of transportation.
B 16.12.2.1	SAs (football) had papers typed for them by academic support-staff members. SAs had been injured, and staff thought service was permissible.	Eligibility restored upon repayment of value of benefit.
B 16.12.2.2.2	SAs (football, women's basketball) made unauthorized long-distance telephone calls from academic services office. Academic support-staff member became aware of situation but did not require repayment.	Eligibility restored upon repayment of value of calls.
B 14.2.1.4-(c)	SA (women's volleyball) was unable to attend collegiate institution due to participation with USA national team.	Extension granted for period of time equal to the number of days SA was unable to attend collegiate institution to next opportunity to enroll (approximately one year).
B 12.1.1	SA (women's volleyball) received remuneration from United States Volleyball Association that was greater than actual and necessary expenses for practice and competition with national team.	Eligibility restored upon repayment of excessive expense money.
B 16.12.2.1	SA (women's tennis) received transportation from airport to campus from head coach in automobile leased by athletics department.	Eligibility restored upon repayment of cost of transportation.
B 14.3.2.1	SA (men's cross country and track), a partial qualifier, participated in one open track meet during initial year in residence. Institution later received initial eligibility waiver on SA's behalf.	Eligibility restored.
B 14.1.5.2	SA (baseball) participated in 10 contests while enrolled in less than 12 credit hours.	Eligibility restored after SA is withheld from the first 10 intercollegiate contests of the 1990-91 baseball season.
B 14.5.2	SA (men's golf) participated in three matches while ineligible under satisfactory-progress requirements because credits earned during summer term were later determined to count toward his major.	Eligibility restored. (Season of competition used per Bylaw 14.2.4.1.)
B 14.01.4.3-(h)	SA (men's cross country) participated in road race under friend's name. SA won \$75 but did not accept money. Institution withheld SA from one contest.	Eligibility restored.
B 14.3.2.1.1 and 14.13.4.3	SA (men's golf), a partial qualifier, practiced and received athletically related aid during initial year in residence. Institution did not determine until mid-September that SA was not a qualifier.	Eligibility restored upon repayment of aid.
B 14.5.2	SA (men's volleyball) participated in four nontraditional intercollegiate contests while ineligible under satisfactory-progress requirements; head coach did not understand that ineligibility extended into nontraditional season.	Eligibility restored after SA is withheld from first four intercollegiate contests of next season in which SA participates. (Season of competition used per Bylaw 14.2.4.1.)
B 14.2.1	SA (wrestling) was unable to attend collegiate institution due to medical reasons.	Extension granted for period of time equal to the number of days from the date SA was unable to attend a collegiate institution to next opportunity to enroll (approximately nine months).
B 16.12.2.3-(c)	SA (ice hockey) was loaned head coach's car for limited local use.	Eligibility restored.
B 16.12.2.1	SA (ice hockey) received lodging and meals in head coach's home for one week.	Eligibility restored upon repayment of value of lodging and meals.
B 15.02.4.1 and 16.02.3	During 1988-89 and 1989-90 academic years, SAs (men's basketball) received complimentary parking permits. SAs believed permits were part of financial aid package. Institution required repayment by current SAs and placed holds on records of SAs who no longer are enrolled.	Eligibility restored upon repayment of value of permits.
B 16.2.1.2	SA (football) obtained an extra complimentary admission to home contest; SA asked another SA to list his friend as his wildcard admission. Institution rescinded complimentary admissions privileges for both SAs for the next three contests.	Eligibility restored.
B 14.3.2.1	SA (men's soccer), a partial qualifier, practiced during entire 1989-90 season and participated in three contests during 1990-91 season. Institution erroneously believed SA was a qualifier; institution later received initial eligibility waiver for SA.	Eligibility restored.
B 14.2.1	Transfer SA (men's golf) was unable to attend a collegiate institution for medical reasons.	Extension granted for period of time equal to the number of days from the date SA was unable to attend a collegiate institution to next opportunity to

Athlete who made it big in college doesn't forget his roots

He recently broke Gallaudet University's scoring record in basketball, and he has a season high of 39 points and is averaging 20 per game. He's on the dean's list and a GTE academic all-America. He has won a gold medal in Olympic-style competition, toured with a U.S. national team and probably should have made the Indiana All-Star team.

He goes home to Indianapolis regularly to give pep talks at his alma mater or help out with summer basketball camps.

His high-school coach calls him "one of the most special kids I've ever been around," while his current coach labels him "an outstanding person and student."

Before you get the wrong idea, Brian Bippus isn't perfect. A hearing impairment at birth ensured that. But he's about as close to perfection as any 22-year-old can be, writes Robin Miller of the Indianapolis Star.

"Brian was an inspiration to everyone here and he still comes back

Brian Bippus

teaming him and pushing him around because he was pretty skinny," said Gallaudet coach Jimmy DeStefano.

DeStefano suggested Bippus hit the weights and gain some pounds.

"He spent the past two summers in the weight room, and it helped him fill out nicely," said DeStefano.

"Best of all, he also played in a summer league at Georgetown University and learned a lot playing with Division I competition."

Stephen Howard

pro basketball, a 3.680 grade-point average in math and science indicates a great future. He's been on the dean's list five times, and he's twice been named for a President's Scholar Award.

"Brian will succeed in whatever he chooses to do," said Kovatch. "He always has."

Players preach against drug use

An hour before he was scheduled to take an English midterm, DePaul University junior forward Stephen Howard was standing on a gym floor in sweat clothes and bouncing a basketball.

Even then, the academic all-American was doing education a service.

"Kids in Chicago need positive role models and guidance at an early age," Howard, a Dallas native, said as he waited to talk to more than 100 fifth- and sixth-graders at Disney Magnet School on the North Side of Chicago. "They need to learn there are two sides to the coin so they know the right way to go."

"I love kids. I have fun with them, and that's why I decided to do this. You have to give something back," he told Toni Ginnetti of the Chicago Sun-Times.

Howard had no trouble with the midterm later that morning and had no trouble delivering to his

Melvon Foster

audience the message of his sponsors, Athletes Against Drugs.

"You're here to learn," Howard said. "Education is important because no one can ever take away your mind. Take pride in yourself and what you can be. I take pride that when I play basketball, I have one of the highest grade-point averages of anyone in the country playing. It's also important to take care of your body. Don't take drugs. Be smart enough not to follow people in gangs."

Senior co-captain Melvon Foster asked for a show of hands as he walked among the children sitting on the gym floor.

"How many of you live on the South Side?" asked Foster. "How many of you live on the West Side? When I was growing up on the South Side, the crime rate was very high and the education rate was very low. I hope that's changing, because the most important thing in life now is getting a degree."

"It doesn't matter if you have a nice car and clothes and money. All that can be taken away from you. But what you have up here (in your head) can't be."

It was easy for Foster to talk to the children, some in the same world in which he grew up.

"I have friends who are in gangs and who dealt with drugs, and I saw what it did," he said before address-

ing the kids. "They were good basketball players, but they couldn't get over the hump of education. They weren't into school. They thought basketball would get them over, but it didn't."

"I had a lot of friends who were older, who would say, 'Melvon, don't do this (gangs).' It was much more important hearing it from them because you'd think, 'Why shouldn't I? You have the money, the cars, the girls.'"

"They would tell me, 'this won't last forever. We could get stopped by the police tomorrow. It will be all gone, and you spend 10 or 12 years in jail.'"

Disney Magnet draws preschoolers to eighth-graders from Rogers Park to Cabrini Green—perspectives as divergent as those of Howard and Foster.

Foster sat out his freshman year because of Proposition 48 (NCAA Bylaw 14.3) requirements, but he is on target to graduate this spring with a degree in communications.

The Disney students listened keenly to both, one of the reasons DePaul has become an important partner for Athletes Against Drugs.

The Blue Demons are the main attraction in the five-year-old organization's new effort with the Chicago Public Schools and Ronald McDonald Charities to reach fourth- through sixth-graders with the message to stay in school, stay healthy and stay away from drugs.

It was Dwayne Tyus, program director and former DePaul assistant coach, who got the college players involved.

Two earlier clinics, one in October featuring junior forward David Booth, and one in November featuring junior guard Joe Daugherty, drew hundreds of youngsters.

The reception was not different at Disney.

"Say this with me," Foster said. "If I can see it in my mind and I believe it in my heart, I can achieve it."

They said it, then applauded.

Filling the pantry for the hungry

The department of athletics at California State University, Bakersfield, recently collected more than 2,000 pounds of canned food for the people of Kern County during a men's basketball game against Cal State San Bernardino.

For each can of food brought to the game, the admission price was reduced \$1. Five cans of food earned a free admission.

The food was collected by the Golden Empire Gleaners for the county's hungry residents. The amount of canned goods collected will supply the organization's stockpile until July.

More than 25 percent of Cal State Bakersfield's season-ticket holders brought at least one can of food and received a 32-ounce Pepsi Cola, courtesy of ARA Food Services.

The school is planning to make the drive part of its annual schedule.

Good sports

to give halftime pep talks or help at summer camp," said Bob Kovatch, who coached Bippus at Indiana School of the Deaf from 1983-1987. "But he was more than a great basketball player...he was just a special kid."

"To this day wherever I go, people ask about him."

Before Bippus graduated from high school, his number was retired, and he was named to the deaf all-America team.

Bippus put together an outstanding freshman year at Gallaudet, a college for deaf students. But his sophomore season was unusually unproductive for the 6-6 forward.

"The other schools focused on him after his freshman year, double-

Bippus, who competed on a gold-medal winning deaf Olympic team, returned to average 18 points (on 52 percent shooting) his junior year and has been on a tear this season.

"He has outstanding quickness and strength inside," said DeStefano. "Most 6-5 Division III players are not as quick. Brian plays power forward but he also helps bring the ball up to break the press."

When Bippus surpassed 1,700 points against Marymount University (Virginia), the game was stopped, he received a standing ovation and got a bearhug from DeStefano.

"It's been fun coaching him for four years," said DeStefano, "and we'll really miss him."

And while Brian won't pursue

Heart problem can elude some tests, study says

School physical exams are not always enough to spot cardiac problems that can cause sudden death in high-school and college athletes, a report says.

"These athletes really should be seen by a physician in sports medicine," said Dr. Francis McCaffrey, a cardiologist with The Medical College of Georgia and coauthor of the report.

Physical examinations performed on athletes in the locker-room atmosphere are "perfunctory and potentially dangerous because they may provide a false sense of security," said the report in this month's edi-

tion of the American Journal of Diseases of Children.

An estimated 15 to 20 high-school and college athletes die each year from sudden cardiac death, said Dr. Steven Van Camp, vice-president of the American College of Sports Medicine and a cardiologist who was not involved in the new report.

The report is a review of dozens of previous studies on the issue and related health problems, the Associated Press reported.

Previous studies estimate that five in 100,000 young athletes may have any one of several conditions making them vulnerable to sudden cardiac death, the report said. Ten

percent of those, or one in 200,000, will die unexpectedly, often during strenuous activities, it said.

The report said cardiac arrest can be caused by a variety of conditions causing abnormalities in the heart and arteries. Only about 25 percent of athletes who died in this way had symptoms suggestive of a cardiac abnormality, and many of those were misdiagnosed, the report said.

"Often the first sign and symptom of cardiac abnormalities in these athletes is sudden death," McCaffrey said.

The study shows that a student-athlete should undergo an individualized, careful assessment of his

history of previous injury and his family's history of cardiac problems, said Dr. Lyle Micheli, director of the division of sports medicine at Boston Children's Hospital.

"This review underlines the need for very careful preparticipation examinations, which, unfortunately, student-athletes in this country often don't receive," Micheli said.

"At the professional level, there are lots of doctors and only a few athletes," Van Camp said. "But at the college and high-school level, often there are hundreds of athletes and only a few doctors, with even fewer trained in sports medicine."

"Thorough exams are needed, not just to find the problems that could place the athletes at risk of dying, but also conditions that could be treated."

"The public needs to understand that this is a problem. It's an important issue, although it doesn't happen often, because few of these students are known to have any type of cardiac condition before their deaths."

Eight women's programs join Mid-Continent

Jerry A. Ippoliti, commissioner of the Mid-Continent Conference, has announced that the eight members of the Mid-Continent Conference will incorporate their women's intercollegiate athletics programs into the conference for the 1992-93 school year.

Institutions that will become members are the University of Akron; Cleveland State University; Eastern Illinois University; University of Illinois, Chicago; Northern Illinois University; Valparaiso University; Western Illinois University, and the University of Wisconsin, Green Bay. Each institution has agreed to abide by a set of stringent grant-in-aid and scheduling requirements that will enhance the strength of the conference's program, Ippoliti said.

"With the addition of the eight

institutions and their evident commitment to women's athletics, we are confident our women's conference will eventually be recognized as one of the stronger women's leagues in the nation," Ippoliti said.

Women's programs at Akron, Cleveland State, Illinois-Chicago, Northern Illinois, Valparaiso and Wisconsin-Green Bay were

members of the North Star Conference.

Western Illinois and Eastern Illinois women's programs have been part of the Gateway Collegiate Athletic Conference.

Women's sports currently sponsored by North Star that will carry over are basketball, cross country, softball, tennis and volleyball.

William and Mary to cut four sports

About 100 students, coaches and support personnel will be affected when the College of William and Mary cuts its women's basketball, men's wrestling, and men's and women's swimming programs, officials said.

In announcing the cuts February 12, President Paul R. Verkuil said it was necessary to trim the school's

varsity sports programs because of budget constraints.

The cuts, which take effect this fall, are expected to save the school about \$300,000, the Associated Press reported.

William and Mary, an NCAA Division I school, will be left with 21 varsity sports.

The Athletic Employment Hotline

Coaches (Men's & Women's Sports)

Athletic Administration

Trainers

Graduate Assistants

Call 1-900-454-4JOB

\$2.00 first minute. \$1.00 each additional minute.

State legislation relating to athletics

This report summarizes legislation currently pending in state legislatures that could affect, or is otherwise of interest to, the intercollegiate athletics programs and student-athletes at NCAA member institutions. Set forth below is a list of 33 bills from 19 states. The report includes 22 bills that have been introduced and 11 pending bills on which action has been taken since the last report (see the February 6, 1991, issue of The NCAA News). Newly introduced bills are marked with an asterisk. Pending bills discussed in the previous report on which no action has been taken do not appear in this report.

This report is based on data provided by the Information for Public Affairs on-line state legislation system as of February 8, 1991. Listed bills were selected for inclusion in this report from a larger pool of bills concerning sports, and they therefore do not necessarily represent all bills that would be of interest to individual member institutions. Bills pending in the District of Columbia and U.S. territories are not available on-line and are not included.

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

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

Anabolic steroids	5
Scalping	5
Trainers	5
Gambling	3
Liability	3
Scholarships	2
Sports-related violence	2
Women in Sports Day	2
Due process	1
Injury insurance	1
State universities	1
Tickets	1
Miscellaneous	2

Colorado H. 1127 (Author: Kopel)

Allows qualified athletics trainers to render certain services without a license to practice medicine.

Status: 1/11/91 introduced. To House Committee on Health, Environment, Welfare and Institutions. 2/1/91 from House Committee on Health, Environment, Welfare and Institutions: Do pass as amended.

***Connecticut H. 5726 (Author: Jones)**

Prohibits selling tickets at higher-than-established prices to minors in Connecticut for out-of-state events.

Status: 1/23/91 introduced. To Joint Committee on Judiciary.

***Connecticut H. 5746 (Author: Ward)**

Helps inform athletes on the dangers of anabolic steroids.

Status: 1/23/91 introduced. To Joint Committee on Public Health.

***Connecticut H. 6085 (Author: Smith)**

Requires persons operating, conducting or promoting a game to pay for police services for traffic control.

Status: 1/25/91 introduced. To Joint Committee on Planning and Development.

***Georgia H. 437 (Authors: Stephens and Thurmond)**

Revises the definition of "athletics trainer" and the residency requirement of the Georgia Board of Athletics Trainers.

Status: 1/31/91 introduced. To House Committee on State Planning and Community Affairs.

***Georgia S. 130 (Author: Burton)**

Designates the first Thursday in February of each year as "Girls and Women in Sports Day."

Status: 1/29/91 introduced. To Senate Committee on Governmental Operations. 2/1/91 from Senate Committee on Governmental Operations: Reported favorably.

Indiana H. 1045 (Author: Goodall)

Prohibits a ticket vendor from charging a fee to refund money for tickets sold to events that are cancelled or postponed.

Status: 1/1/91 prefiled. 1/7/91 introduced. To House Committee on Elections and Apportionment. 1/24/91 from House Committee on Elections and Apportionment: Do pass as amended.

***Iowa H. 90 (Authors: Connors and Grubbs)**

Relates to the use of certain athletics facilities under the control of the state board of regents for major public athletics events.

Status: 1/23/91 introduced. To House Committee on State Government.

***Maryland H. 173 (Author: Committee on Judiciary)**

Adds specified anabolic steroids to a schedule of controlled dangerous substances; prohibits distributing, administering or possessing anabolic steroids, with some exceptions; prohibits distributing or possessing human growth hormones; requires a steroid warning notice to be posted by schools operating an athletics facility.

Status: 1/23/91 introduced. To House Committee on Judiciary.

***Massachusetts H. 1332/S 337 (Authors: Walsh/Norton)**

Relates to the resale of tickets.

Status: 1/30/91 S. 337 introduced. To Joint Committee on Government Regulations. 1/31/91 H. 1332 introduced. To Joint Committee on Government Regulations.

***Massachusetts S. 194 (Authors: Wetmore and Maynard)**

Relates to establishing a Sports Violence Act.

Status: 1/30/91 introduced. To Joint Committee on Criminal Justice.

***Massachusetts S. 353 (Author: Norton)**

Creates an Amateur Athletics Council Video Lottery.

Status: 1/30/91 introduced. To Joint Committee on Government Regulations.

***Massachusetts S. 428 (Author: Lees)**

Regulates the use of anabolic steroids.

Status: 1/30/91 introduced. To Joint Committee on Health Care.

Mississippi H. 435 (Author: Reeves)

Establishes an Athletics Trainers Licensure Act.

Status: 1/8/91 introduced. To House Committee on Public Health and Welfare. 1/31/91 from House Committee on Public Health and Welfare: Do pass as amended.

Mississippi H. 616 (Author: Moak)

Establishes the Sports Fund Injury Board; places a minimum surcharge on the cost of admission to school athletics events for the purpose of establishing a sports injury trust fund; empowers the board to regulate the disbursement of funds to assist student-athletes in paying certain health care costs resulting from sports-related accidents.

Status: 1/9/91 introduced. To House Committee on Ways and Means. 1/31/91 from House Committee on Ways and Means: Do pass as amended.

Mississippi S. 2617 (Author: Rosenblatt)

Provides for the licensing and regulation of athletics trainers; requires continuing education.

Status: 1/18/91 introduced. To Senate Committee on Public Health and Welfare. 1/29/91 from Senate Committee on Public Health and Welfare: Do pass.

Montana S. 140 (Author: Waterman)

Designates anabolic steroids as a Schedule III drug.

Status: 1/18/91 introduced. 1/30/91 passed Senate. To House.

Nebraska L. 68 (Author: Chambers)

Relates to the University of Nebraska, Lincoln; requires payment of football players as prescribed.

Status: 1/10/91 introduced. 1/18/91 to Legislative Committee on Government, Military and Veterans Affairs. 1/31/91 from Legislative Committee on Government, Military and Veterans Affairs: Placed on General File as amended.

Nebraska L. 69 (Author: Chambers)

Prohibits certain acts by intercollegiate athletics associations, colleges and universities related to financial aid; provides for civil actions and penalties.

Status: 1/10/91 introduced. 1/18/91 to Legislative Committee on Judiciary. 1/28/91 from Legislative Committee on Judiciary: Placed on General File as amended.

***New Mexico S. 283 (Author: Aragon)**

Makes an appropriation to pay the University of New Mexico and New Mexico State University an amount equal to \$100,000 times the number of nonconference football games each wins in New Mexico next season, excluding their intrastate game.

Status: 2/1/91 introduced. To Senate Committee on Finance.

***New York A. 2400 (Author: Nolan)**

Provides that a volunteer rendering free services within an organized sports program as a coach, manager, instructor or referee shall not be liable in any civil action for damages to a participant as a result of such volunteer's actions during a game.

Status: 1/24/91 introduced. To Assembly Committee on Tourism, Arts and Sports Development.

***New York A. 2620/S. 1677 (Authors: Dearie/Skelos)**

Regulates the activities of ticket speculators and provides criminal penalties.

Status: 1/30/91 A. 2620 and S. 1677 introduced. A. 2620 to Assembly Committee on Tourism, Arts and Sports Development. S. 1677 to Senate Committee on Investigations, Taxation and Government Operations.

***New York A. 2769 (Author: Bragman)**

Provides a manager, coach, umpire, referee or not-for-profit association with civil immunity in the conduct of certain sports

See State, page 17

Eligibility

Continued from page 14

Continued from page 14		enroll (approximately five months).		mately one year).		collegiate team during the previous two years.		
B 12.5.1.1	Photograph of SA (football) was published in calendar without SA's knowledge. Institution was assured by commercial agency that calendar would comply with NCAA specifications. Institution required distribution of calendar be stopped.	Eligibility restored.	B 14.8.5.2	SA (men's basketball) participated in four contests in unsanctioned summer league. SA thought league was sanctioned because other collegiate SAs were playing and referees were used. Institution withheld SA from one exhibition contest of 1990-91 season; conference withheld SA from first intercollegiate contest of 1990-91 season.	Eligibility restored after SA is withheld from first two regularly scheduled intercollegiate contests of 1990-91 season.	B 14.6.5.1	Transfer SA (men's soccer) participated in two contests during year in residence; institution erroneously believed that SA was immediately eligible.	Eligibility restored. (Season of competition used per Bylaw 14.2.4.1.)
B 14.8.5.2	SA (men's basketball) participated in three contests in sanctioned summer basketball league without written permission from athletics director.	Eligibility restored.		DIVISION II		B 14.8.5.2	SA (women's basketball) participated in unsanctioned three-on-three league for two summers. SA was unaware of legislation during first summer of participation because she was fulfilling her residency requirements. Institution erroneously gave SA permission to participate during second summer.	Eligibility restored.
B 15.1.3 and 15.2.4.1	SA (men's basketball) received excessive financial aid from Pell grant. Institution required repayment.	Eligibility restored.	B 14.5.2	SA (men's golf) participated in one contest while ineligible under satisfactory-progress requirements. Institution's registrar's office did not forward satisfactory-progress information to athletics department before season had begun.	Eligibility restored (Season of competition used per Bylaw 14.2.4.1.)	B 14.5.2	SA (volleyball and softball) participated in 10 volleyball contests while ineligible under satisfactory-progress requirements.	Eligibility restored after SA is withheld from next 10 regularly scheduled contests for which she becomes eligible.
B 14.3.2.1.1	SAs (football) received meals as partial qualifiers for three months during initial year in residence. Institution believed that meals were permissible and required repayment of costs of meals.	Eligibility restored.	B 16.12.2.3	SA (football) received short-term loan from SA's university employer to pay overdue bills. SA believed loan was permissible because employer was not a member of athletics staff. SA repaid loan.	Eligibility restored.	B 14.8.2	SA (men's basketball) participated in three games in locally organized tournament in late March. SA, a redshirt freshman, was unaware of NCAA legislation governing outside competition.	Eligibility restored after SA is withheld from first two intercollegiate contests of 1990-91 season.
B 14.8.2	SA (men's basketball) participated in local charity basketball game. SA was told by event organizers that his participation had been approved by institution's coaching staff. Institution was not involved in arranging game and had not approved SA's involvement.	Eligibility restored.	B 16.12.2.1	SA (women's skiing) received airline transportation when competition to which she flew one day early was canceled. SA repaid value of ticket.	Eligibility restored.		DIVISION III	
B 14.2.1.4.1	Transfer SA (men's lacrosse) was unable to attend collegiate institution for one year due to participation on Australian national team.	Extension granted for period of time equal to the number of days from the date SA was unable to attend a collegiate institution to next opportunity to enroll (approximately one year).	B 14.6.6-(a)	Transfer SA (football) participated in three contests during year in residence.	Eligibility restored. (Season of competition used per Bylaw 14.2.4.1.)	B 14.1.5.2.2	SA (women's swimming) participated in one contest while enrolled in less than 12 credit hours. Institution will withhold SA from competition for remainder of 1990-91 season.	Eligibility restored for 1991-92 season. (Season of competition used per Bylaw 14.2.4.1.)
			B 14.8.5.2	SA (women's basketball) participated in six contests in unsanctioned three-on-three summer tournament. Although SA previously was informed of rules, SA had not been a member of inter-	Eligibility restored after SA had been withheld from first regularly scheduled intercollegiate competition of 1990-91 season.	B 14.8.2	SA (men's basketball) participated in organized competition during holiday vacation. SA was aware of outside-competition legislation but was planning to quit team upon returning to institution.	Eligibility restored after SA is withheld from next regularly scheduled intercollegiate contest of 1990-91 season.

12 players, three coaches named to football hall of fame

Heisman Trophy winners Steve Owens and Pat Sullivan and former NFL stars Fred Biletnikoff, Bobby Bell, Alex Karras and Kenny Easley

were among the 12 players and three coaches elected to the College Football Hall of Fame.

They were joined by Ed Mari-

naro, Hub Bechtol, George Savitsky, L. Parker Hall, James Stillwagon and Wayne Meylan and coaches Tommy Prothro, Allyn McKeen and Dave Maurer. They will be inducted December 10 in New York.

Owens was a University of Oklahoma running back from 1967 to 1969, rushing for 100 yards in 17 straight games and winning the Heisman Trophy in 1969. He then played seven seasons for the Detroit Lions.

Sullivan, an Auburn University quarterback from 1969 to 1971, won the Heisman as a senior and played four years for the Atlanta Falcons.

Biletnikoff and Bell are in the Pro Football Hall of Fame. Biletnikoff was a wide receiver at Florida State University from 1961 to 1964 and played 14 seasons for the Oakland Raiders. Bell, a tackle at the University of Minnesota from 1960 to 1962, won the Outland Trophy as the nation's top lineman and played 12 seasons as a middle linebacker for the Kansas City Chiefs.

Karras, a University of Iowa tackle from 1955 to 1957, also won the Outland Trophy and played 12 years for the Detroit Lions before becoming a broadcaster and movie actor.

Fasley played safety at the University of California, Los Angeles,

from 1977 to 1980 and set the school record for interceptions with 19. He was also a four-time all-pro with the Seattle Seahawks.

Marinano, a Cornell University running back, led the nation in rushing in 1970 and 1971 and finished second to Sullivan in Heisman voting in 1971.

Bechtoll played end at the University of Texas at Austin from 1944 to 1946; Hall was a University of Mississippi halfback from 1936 to 1938; Savitsky was a University of Pennsylvania tackle from 1944 to 1947; Stillwagon played middle guard at Ohio State University from 1968 to 1970, and Meylan was a University of Nebraska, Lincoln, middle guard

from 1965 to 1967.

Prothro coached at Oregon State University from 1955 to 1964 and at UCLA from 1965 to 1970. His college record was 104-55-5 before he moved to the NFL Los Angeles Rams and San Diego Chargers.

McKeen coached Memphis State University from 1937 to 1938 and Mississippi State University from 1939 to 1945. He is Mississippi State's most victorious coach with a 65-19-3 mark.

Maurer coached Wittenberg University from 1969 to 1983, running up a 129-23-3 record and leading his team to two NCAA Division III championships.

Record

Continued from page 13

ern Methodist, 231; 9. Georgia, 220; 10. North Carolina, 212; 11. Tennessee, 167; 12. Alabama, 138; 13. Arkansas, 135; 14. Virginia, 126; 15. Penn State, 110; 16. Arizona State, 93; 17. Kansas, 71; 18. Iowa, 70; 19. Minnesota, 58; 20. Clemson, 49; 21. Harvard, 34; 22. Northwestern, 32; 23. Princeton, 29; 24. South Carolina, 28; 25. Villanova, 24.

Men's Volleyball

The Tachikara top 20 NCAA men's volleyball teams as selected by the American Volleyball Coaches Association through February 17, with records in parentheses and points:

1. Southern Cal (10-1) 300
2. Long Beach St. (13-1) 285

3. Cal St. Northridge (8-2) 261
4. Penn St. (10-1) 251
5. San Diego St. (6-3) 232
6. Pepperdine (6-2) 229
7. UCLA (4-4) 217
8. UC Santa Barb. (6-6) 199
9. Stanford (5-5) 188
10. Ball St. (9-6) 150
11. Hawaii (4-8) 149
12. Loyola (Cal.) (2-7) 126
13. IU/PUI-Wayne (4-4) 114
14. Ohio St. (5-3) 106
15. George Mason (9-5) 101
16. Rutgers-Newark (5-10) 70
17. Navy (14-5) 65
18. UC Irvine (0-6) 44
19. Princeton (10-3) 30
20. UC San Diego (4-6) 21

State

Continued from page 16

programs.

Status: 1/30/91 introduced. To Assembly Committee on Judiciary.

***Nevada A. 204 (Author: McGaughey)**

Requires national collegiate athletics associations to observe certain procedural standards in proceedings involving member institutions in Nevada; creates a cause of action if those standards are not observed.

Status: 1/23/91 introduced. To Assembly Committee on Judiciary.

***Nevada S. 128 (Author: Raggio)**

Limits liability of nonprofit associations that sponsor certain sports programs and of volunteers serving in such programs.

Status: 1/22/91 introduced. To Senate Committee on Judiciary

North Dakota H. 1358 (Author: Kretschmar)

Relates to sports wagering as an allowed game of chance.

Status: 1/14/91 introduced. To House Committee on Judiciary.

1/23/91 from House Committee on Judiciary. Do pass. 1/28/91 failed to pass House.

***Pennsylvania S. 259 (Author: Lewis)**

Provides for annual raffles by amateur athletics organizations and amateur sports booster clubs.

Status: 1/29/91 introduced. To Senate Committee on Finance.

Texas H.C.R. 8 (Author: Larry)

Recognizes February 7, 1991, as National Girls and Women in Sports Day.

Status: 12/20/90 prefiled. 1/8/91 introduced. 1/31/91 passed House. To Senate. Passed Senate.

***Virginia S. 874 (Author: Holland)**

Requires certification of all therapeutic recreation specialists by the Board of Medicine.

Status: 1/23/91 introduced. To Senate Committee on Education and Health.

***West Virginia H. 2482 (Authors: Roop and Preece)**

Creates a misdemeanor offense of assault or battery on an athletics official.

Status: 1/30/91 introduced. To House Committee on Judiciary.

Wyoming S. 74 (Author: Yordy)

Designates anabolic steroids as a Schedule III controlled substance.

Status: 1/1/91 prefiled. 1/8/91 introduced. 1/16/91 passed Senate. To House. 1/31/91 to House Committee on Judiciary.

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.

Athletics Director

Tulane University, Athletic Director. Tulane University is seeking an individual with a strong record of personal, professional and academic integrity and demonstrated interpersonal and managerial skills to direct the administrative and operational activities of the Department of Intercollegiate Athletics in a manner consistent with University policies and in conformity with the rules and regulations of the athletic conferences in which the University holds membership. The University offers Division I-A programs in eight men's sports and seven women's sports. The Athletic Director reports directly to the Chancellor for Resource Planning and Development on budgetary, fund-raising, and managerial policy level issues with full, unfettered access to the President. Nominations and applications should be addressed to: Dr. Milton Fingerman, Chairman of the Search Committee, Department of Ecology, Evolution, and Organismal Biology, 2000 Percival Stern Hall, Tulane University, New Orleans, Louisiana 70118-5698. Deadline for receiving applications is March 15, 1991. Tulane University is an Equal Opportunity Employer.

Director of Athletics and Recreation, Bridgewater State College, Bridgewater, MA 02325. Bridgewater State College is seeking an experienced athletic administrator to lead a strong Division III program which includes 20 intercollegiate sports. The Athletic Director is the chief administrator for all aspects of athletics, including intramural programs and recreation activities. The athletic program plays an important role in the total student experience and is valued by the College community as a whole. The successful candidate will have extensive leadership experience and will demonstrate the ability to generate enthusiasm and pride among staff and students. The Director must be committed to the academic priorities of student-athletes; willing to support and challenge colleagues; and show evidence of involvement in professional organizations. A strong ethical approach to administration, excellent interpersonal skills, and a sense of humor are valued qualities in this position. Bridgewater State College is located in the southeastern region of Massachusetts, approximately 30 minutes from both Boston and Cape Cod. The College enrolls 5,300 full-time undergraduates and 9,300 students, total. Candidates must have a master's degree in a related field and at least five years' experience in athletics administration, preferably at the college level. The salary range is \$42,000-\$50,000. Starting date is approximately July 1, 1991. Applications should include a letter of interest in the position, a current resume, and the names, addresses and telephone numbers of five references to: Chairperson, Athletic Director Search Committee, Boyden Hall, Bridgewater State College, Bridgewater,

MA 02325. Resume screening will begin on March 1, 1991, and will continue until the position is filled. Women and minorities are strongly encouraged to apply.

Academic Counselor

Coordinator - Southern Methodist University/Athletics (Salary/Negotiable). Responsibilities: counsel and advise the student-athletes on academic matters; handle tutoring needs for students; counsel on reading and study skills; assist with school registration; monitor the continuing academic progress as it relates to the NCAA rules; administer financial aid; act as liaison between athletic department and faculty, and other related duties. Requires bachelor's degree; experience in counseling, and excellent interpersonal, communication and organizational skills. SMU offers excellent working conditions, comprehensive benefits package, and tuition benefits for employee and family. Submit cover letter and resume postmarked by March 8, 1991, to Athletic Coordinator Search, SMU, Box 232, Dallas, TX 75275. AA/EEO.

Athletics Trainer

Search Extended with Revised Appointment Date. Position Available July 1, 1991. Position: Director of Athletic Training Education and Assistant Athletic Trainer to begin July 1, 1991. Non-tenure track Assistant Professor (20%) and Administrative (80%) position shared by Intercollegiate Athletics and the Department of Physical Education, Health, and Recreation Studies. Salary: Commensurate with experience and qualifications. Responsibilities: Teach courses and direct undergraduate majors in an NCAA approved undergraduate curriculum. Serve as assistant athletic trainer for intercollegiate sports. Qualifications: Earned graduate degree and specialized competence in athletic training and athletic training education are required, as is a minimum of three years of experience as an NCAA certified athletic trainer, including responsibility for the supervision of student athletic trainers. Procedure: Send letter of application, resume, and three current letters of recommendation to: Dr. Don Corrigan, PEHRS Department, Lambert Gymnasium, Purdue University, West Lafayette, IN 47907. Applications received by March 15, 1991, will be given preferential consideration, but applications will be accepted until the position is filled. Purdue University is an Equal Opportunity/Affirmative Action Employer.

Arizona State University is seeking a Head Trainer. Responsible for operating training and rehabilitation facilities for NCAA supervising training of student-athletes; coordinating prevention/treatment of athletically-related injuries to student-athletes. Bachelor's degree required, master's degree preferred in appro-

prate field. Five years of therapeutic experience major educational institution or similar environment; NATA certification required; physical therapy licensure preferred; previous experience as head trainer preferred. Knowledge of athletic training procedures, practices, techniques; demonstrated ability to supervise/manage staff/personnel and budget; demonstrated organizational skills; skill in written/oral communication; skill in establishing/maintaining effective working relationships. Application deadline is March 15, 1991. Send letter of application and resume to Arizona State University, Human Resources, Tempe, Arizona 85287-1403. ASU is an Equal Opportunity/Affirmative Action Employer.

Executive Director

Executive Director, American Baseball Coaches Association. Applications are now being accepted for the position of Executive Director of the American Baseball Coaches Association. The Executive Director will be responsible for planning, organizing and directing activities of the ABCA under general direction of the Board of Directors. These responsibilities include coordinating the activities of all committees, officers and staff. Responsible for generating revenue for the association and for ensuring the maintenance of financial support to meet the ABCA budgetary requirements. Responsible for administering the budget of the ABCA as approved by the Board of Directors. Responsible for the recruitment, selection, development and supervision of the administrative staff. Responsible for preparing and presenting reports to the Board of Directors and Executive Committee. Candidates shall have at least a bachelor's degree, previous administrative experience and preferably some baseball experience. Salary and other terms will be commensurate with experience and qualifications. Interested candidates should send a resume and list of references to: Dr. John Winklin, Chairman of ABCA Search Committee, Athletic Department, Mahaney Club House, University of Maine, Orono, Maine 04469. The review of nominations and applications by the Search Committee will begin on or about March 1, 1991. The ABCA is an Equal Opportunity Employer.

Executive Director, National Youth Football/Cheerleading non-profit organization seeks intelligent, self-motivated individual to be its Executive Director at headquarters in Philadelphia, PA. College degree or significant work experience required; excellent communication skills, both written and verbal, a must; experience in youth program administration, public relations and fund-raising strongly preferred; computer literacy a plus. Competitive salary and benefits. Qualified applicants send resume to: Executive Search Committee, c/o S. Nisenbaum, 618 Greythorne Rd., Wynnewood, PA 19096. Deadline February 28, 1991; inquiries will remain confidential.

Executive Director, USA Wrestling. The National Governing Body of amateur wrestling and Group A member of USOC, located in Colorado Springs, Colo., seeks an exceptional individual to direct its national and international activities. Candidates should have strong management, communications, financial, interpersonal and marketing skills. A minimum of a bachelor's degree is required, preferably in business, sports administration or a similar major. MBA considered a plus. Experience and involvement with wrestling is preferred. Must provide dynamic leadership for a staff of 35, along with thousands of volunteers. Salary commensurate with experience. A benefit plan including medical, dental, life and disability insurance is provided. Deadline for receipt of applications and resumes is March 1, 1991. For a detailed job description and information, contact: Fritz McGinness, 11724 Plaza Circle NW, Kansas City, MO 64195; 816/464-5400.

Promotions

Assistant Director of Athletic Promotions. Reports to the Director of Athletic Promotions. Responsibilities include the development of promotional and marketing campaigns, corporate sponsorships, and ticket packages for men's and women's sports, half times, and additional duties presented by the Director of Athletic Promotions. Requires bachelor's degree. Advanced degree and sports related experience preferred. Deadline for applications is March 15, 1991. Send all applications to: Avery McLean, Director of Athletic Promo-

tions, University of Georgia, Athens, GA 30613. 404/542-9039.

Sports Information

Sports Information Director. Wheaton College, an evangelical Christian liberal arts college, has an opening for a Sports Information Director. This is a 9½-month position. The Sports Information Director is the chief public information person for intercollegiate athletics and has no responsibility for coaching or general athletic administration. The Physical Education/Athletics Department is an integrated teaching, research, and practice department. Wheaton College offers 21 intercollegiate sports and competes in the College Conference of Illinois and Wisconsin (CCIW) and Division III of the NCAA. A successful candidate should possess excellent interpersonal skills and demonstrate writing and editing capabilities. A master's degree in sports information or management is preferred, as well as experience in the sports information field. Resumes can be sent to the Director of Human Resources, Wheaton College, Wheaton, Illinois 60187. Wheaton College complies with federal and state requirements for non-discrimination in employment.

Assistant Sports Information Director. 12-month, full-time. Salary: Commensurate with qualifications and experience. Qualifications: bachelor's degree in journalism, communications or related field preferred. Previous sports information experience as an undergraduate or part time assistant for a minimum two years, or one year full-time. Good writing, editing and organizational skills. Must have typing and computer experience. Responsibilities: Assist in all operations of Fresno State University's Sports Information Office as it relates to serving members of the media, preparation of department publications and other business as directed by the Assistant Athletic Director for Communications. Re-

sponsible for primary non-revenue sports. Coordinate weekly press releases, media guide production, coordinate player files and photography, produce game programs, feature story writing and statistical update for various sports. Help coordinate media interviews and preparation of editorial content for programs of assigned sports. Responsible for daily media requests on a local, regional and national level. Proven public relations skills. Travel with selected teams. Supervise student assistants. Assigned duties in football and men's basketball by Assistant A.D. for Communications. Application: Submit resume, three letters of recommendation, writing and publication samples by April 5, 1991, to: Teena Shields, Administrative Assistant, Fresno State University Athletics, Sports Information Assistant Search, 5305 N. Campus Drive, Fresno, CA 93740-0027.

Aquatics

Aquatics Coordinator/Head Coach (Program Associate) - Northeastern Illinois University (Chicago) seeks head coach for men's/women's swimming/diving NCAA Division I program. Also responsible for building total aquatics program to utilize new facilities. Full-time, non-tenure track position. Required: Bachelor's degree; WSI, demonstrated coaching experience. Salary: \$18,000-\$24,000. Application: Review of applications begins March 1, 1991, and continues until position is filled. Send application letter, resume, names, addresses and phone numbers of three references to: Dr. Dennis Keihn, Director of Athletics, Intramurals and Recreation, Northeastern Illinois University, 5500 N. St. Louis, Chicago, IL 60625. An AA/EO Employer.

Baseball

Eckerd College, St. Petersburg, Florida, invites applications for the position of head baseball

See The Market, page 18

THE OHIO STATE UNIVERSITY Head Coach Women's Golf Team

The Department of Athletics invites applications for a head coach of the women's golf team, a full-time, 12-month appointment. Certain other professional responsibilities will be assigned at The University Golf Course, an excellent facility with two 18-hole courses. A minimum of a bachelor's degree required; a master's degree preferred. Collegiate coaching experience given preference; L.P.G.A. or P.G.A. card desirable. Responsible for organizing and conducting a golf program necessary to develop a nationally competitive team.

Applications should be received by March 15, 1991, to be given prime consideration, but will be accepted until the position is filled. Salary is commensurate with experience and qualifications. Date of employment is negotiable but no later than August 1, 1991.

Send letter of application, resume and names of three or more references to: **Phyllis J. Bailey, Associate Director of Athletics, The Ohio State University, 410 Woody Hayes Drive, Columbus, Ohio 43210.**

THE OHIO STATE UNIVERSITY IS COMMITTED TO AFFIRMATIVE ACTION/EQUAL EMPLOYMENT OPPORTUNITIES.

UPPER IOWA UNIVERSITY-NCAA III

POSITION: Assistant Football Coach, Men's and Women's Track Coach, Instructor in Physical Education.

QUALIFICATIONS: M.A., demonstrated ability to recruit and coach in both sports and to teach in Physical Education program.

SALARY: Negotiable.

STARTING DATE: Negotiable, but no later than July 1, 1991.

APPLICATION PROCEDURE: Send letter of application, resume, and list of references to:

Mike McCreedy
Athletic Director
Upper Iowa University
P.O. Box 1857
Fayette, Iowa 52142

Screening will start on February 11, 1991.

The Market

Continued from page 17

coach. Responsible for the administration of a nationally competitive Division II baseball program, which competes in the Sunshine State Conference, includes coaching, recruiting, fund-raising, budgeting, monitoring academic progress, scheduling and compliance with NCAA, Sunshine State Conference and Eckerd College rules. The position has faculty status, non-tenure track with commensurate salary. Qualifications: Master's degree required. Full consideration will be given to applications received by March 1, 1991; however, applications will be accepted until the position is filled. No phone calls will be accepted. Send letter of application and resume to Mr. Jim Harley, Director of Athletics, Eckerd College, P.O. Box 12560, St. Petersburg, FL 33733-2560. Eckerd College is an Equal Opportunity Employer.

Basketball

The University of Tennessee at Martin, Men's Head Basketball Coach. Primary responsibility: building a highly competitive team through recruitment and coaching of skilled basketball student-athletes who meet the University's academic standards. Other responsibilities include: involvement in public relations and promotional activities, budget management, staff selection, and other duties as assigned by the Athletic Director. Bachelor's degree is required; master's degree preferred. Candidates must have demonstrated ability to evaluate, recruit, and coach university athletes and must have a good knowledge of NCAA Division I rules and regulations. UT Martin will be a Division I program effective 1992. Nominations and applications (with resumes) should be sent to Don McLeary, Men's Athletic Director, The University of Tennessee at Martin, Department of Men's Athletics, Martin, TN 38238. Review of applications will begin March 1, 1991, with the search remaining open until the position is filled. Salary will be commensurate with qualifications and experience. The University of Tennessee at Martin is an Affirmative Action, Equal Opportunity Employer.

Assistant Women's Basketball Coach, University of Colorado at Boulder. Responsibilities: Planning, organizing and directly recruiting high school student-athletes to the University of Colorado. Assist in on-floor coaching responsibilities, scouting, scheduling, and in all other areas of running a competitive Division I program. Application Deadline: March 15, 1991. Starting Date: April 15, 1991. Salary: Commensurate with experience. Qualifications: bachelor's degree required; master's degree preferred; prior playing and/or coaching experience at the intercollegiate level preferred. Applications: Please send letter of application, resume, and three letters of recommendation to: Carl Barry, University of Colorado, Campus Box 378, Boulder, CO 80309. CU is an AA/EOE. The University of Colorado at Boulder has a strong institutional commitment to the principle of diversity. In that spirit, we are particularly interested in receiving applications from a broad spectrum of people, including women, members of ethnic minorities, and disabled individuals.

Head Coach I—Southern Methodist University. (Salary Negotiable). Will direct and administer all aspects of a Division I-A women's basketball program, including recruiting, scheduling, scouting, practice and public relations. Position reports to the Athletic Director. Must have high school or college level coaching experience; proven abilities in the organizational and instructional aspects of coaching; ability to work effectively with student-athletes; a desire to work within the framework of the policies and requirements of SMU and NCAA rules and regulations; degree required. SMU offers excellent working conditions, comprehensive benefits package, and tuition benefits for employee and family. Send letter of application and resume postmarked by February 28, 1991, to: Forrest Gegg, Athletic Director, SMU, Moody Coliseum, Dallas, TX 75275 AA/EOE.

Assistant Women's Basketball Coach/Instructor: assist in all aspects of coaching with emphasis on recruiting. Teach in physical education as assigned. Master's degree in physical education preferred. Successful basketball coaching experience preferred. Position Available: August 15, 1991. Application Deadline: February 23, 1991, or until filled. For additional information call: Sheri Reeves, Assistant Athletic Director, 816/562-1298. Send letter of application, resume, transcripts, and three current references with telephone numbers to: Director of Human Resources Management, Northwest Missouri State University, Maryville, Missouri 64468. Affirmative Action Equal Opportunity Employer. Northwest encourages women and minorities to apply.

Head Women's Basketball Coach/PE Instructor: The University of California, Riverside, departments of Physical Education and Inter-

collegiate Athletics, invite applications for the full-time position of Head Women's Basketball Coach/PE Instructor for the 1991-92 academic year (annual contract basis). Responsibilities: Responsible for the organization, administration and supervision of the NCAA Division II Women's Basketball program; Administer all aspects of program, including coaching, preseason conditioning, recruiting, scouting, clinics, fund-raising and staff supervision; Serve as an instructor with the Physical Education Department teaching at least two lifetime-type activities such as badminton, tennis, golf, beach volleyball and/or aquatics. Qualifications: Bachelor's degree required with master's degree preferred. Minimum of three years' demonstrated coaching experience with three-five years' coaching experience at the university level preferred; College level teaching experience and technical skills required in teaching a variety of PE activity classes as noted above. Salary: Commensurate with experience. Application: Apply by sending resume and three references and/or recommendation letters to: Richard H. Perry, Athletic Director, University of California at Riverside, Riverside, CA 92521. Applications will be accepted through March 22, 1991. An Affirmative Action/Equal Opportunity Employer.

Football

Assistant Football Coach (two vacancies). Effective Date: April 1, 1991. Qualifications: Bachelor's degree required; Master's degree preferred. A degree in the field of physical education is also preferred. Demonstrated ability to effectively teach and coach basic skills in college football. Two years' coaching experience in a successful football program. Knowledge of NCAA rules and regulations, especially in the areas of recruiting student-athletes and initial eligibility. Proven ability to work with the community and boosters in promoting the football program. Duties: 1. Assist in evaluating and recruiting of student-athletes with strong athletic and academic potential. 2. Assist with day-to-day administrative and operational duties as assigned. 3. Practice preparation and game-day coaching of designated position. 4. Assist with coordination of off-season conditioning program. 5. Motivate and inspire student-athletes to excel in the classroom and on the field. 6. Assist in coordinating study hall and supervising players' academic progress. 7. Teach assigned physical education classes. 8. Other duties as assigned by the head coach. Salary: Negotiable. Application Deadline: The search will remain open until the positions are filled, however, the screening committee will begin reviewing applications on March 1, 1991. Letter of application, resume, three letters of recommendation, and transcript or requests for more information should be sent to: Head Football Coach, California State University, Long Beach, 1250 Bellflower Boulevard, Long Beach, California 90840. California State University, Long Beach, is an Equal Opportunity/Affirmative Action/Title IX Employer.

The University of Montana (Member of NCAA Division I-AA Football) located in Missoula, Montana, invites applications for the position of Offensive Coordinator/Offensive Line Coach. This 12-month position requires coaching, recruiting and other duties assigned by the Head Coach. Minimum qualifications: Bachelor's degree and 10 years coaching experience: 1. Experience in coordinating offensive football at college level. Letter of application, resume and letters of reference should be postmarked by February 22, 1991, to: Don Read, Head Football Coach, University of Montana, Missoula, MT 59812. The University of Montana is an Equal Opportunity/Affirmative Action Employer.

The University of Tulsa announces job openings for two (2) assistant football coaching positions. Responsibilities: The Assistant Football Coach is responsible to the Head Football Coach for assisting in the development of a complete football program. Qualifications: B.S. required. Demonstrated experience in football coaching and recruiting at the high school, college or university level. Send resume to David Rader, Head Football Coach, The University of Tulsa, Athletic Department, 600 South College, Tulsa, OK 74104. Deadline: 3 p.m., Friday, March 1, 1991. The University of Tulsa is an Affirmative Action/Equal Opportunity Employer.

Assistant Football Coach. Westminster College is seeking applicants for a full-time Assistant Football Coach. This is a non-faculty, non-tenured position in the Department of Physical Education and Athletics. Applicants should have an advanced degree, with coaching and recruiting experience at the collegiate level. Other duties will include coordination of the recruiting program, off season conditioning, athletic promotions, assistant coach in a spring sport and promoting health education activities. Send resume, transcripts and three letters of recommendation to: Dr. Joseph Fusco, Director of Athletics, Westminster College, New Wilmington, PA 16172. All applications must be received by March 11, 1991. AA/EOE.

Search Extended. Head Football Coach—Manetta College seeks qualified applicants for the position of Head Football Coach. Duties will include coaching and administer-

ing the NCAA Division III, Ohio Athletic Conference football program. Candidates must have previous successful head coaching experience at the high school and/or college level and the ability to recruit quality student athletes. Bachelor's degree required. Master's degree preferred. Salary for this full time, 10-month position will be commensurate with experience and qualifications. Applications will be accepted until the position is filled. Send letter of application, resume and three letters of professional recommendation to: Debora Lazonik, Director of Athletics, Manetta College, Marietta, OH 45750-3031. Marietta College is an Affirmative Action Educator and Employer. Women and minorities are encouraged to apply.

Head Football Coach. Position Description: This is a full-time position administering a Division III Football Program, including recruiting, budgeting, travel, scouting and coaching. The other 13 varsity sport programs are classified Division I and in 1993 football will be reclassified Division IAAA. The successful candidate must have proven ability to motivate young people and demonstrate a knowledge of intercollegiate football and the ability to communicate with all constituencies regarding the football program. Qualifications: A bachelor's degree in physical education, or a related field, is required. Five years of successful coaching experience is required and head coaching experience and experience at the college level is preferred. Salary: Salary will be commensurate with experience. Starting Date: As soon as position is filled. Applications: Send a letter of application, resume and three letters of reference to: Mr. James A. Byers, Director of Athletics, University of Evansville, 1800 Lincoln Avenue, Evansville, IN 47722.

Football Coach, Defensive Coordinator. Guilford College invites applications and nominations for the defensive coordinator coaching position currently open on our Football staff. Guilford is an NCAA Division III institution and a member of the Old Dominion Athletic Conference. Position Description: Plan and direct the football defensive unit. Responsible for recruiting a geographic area. Assistant coaching of a spring sport and some hours of facility supervision are included in the duties of the position. Qualifications: Bachelor's degree is required; master's degree preferred. Experience in coaching and recruiting at the college level preferred. A commitment to work effectively in an NCAA Division III athletics program at a liberal arts college which takes pride in its academic and athletic excellence is a must. Position Available: August 1, 1991. Deadline for Applications: March 8, 1991. Applications and nominations should be sent (with references list) to: Michael Ketchum, Head Football Coach, 5800 W. Friendly Avenue, Greensboro, NC 27410. Guilford College is a liberal arts, coeducational, Quaker affiliated institution with approximately 1,500 students and 90 full-time faculty. An Affirmative Action/Equal Opportunity Institution.

USA—All Stars. We are offering an exclusive opportunity to travel to Southern Germany and be coached under the guidance of Coach Sam Rutigliano, former Head Coach of the Cleveland Browns and presently the Head Coach at Pacific Lutheran University. Message from Coach Sam Rutigliano: "...Join me this summer on an outstanding football trip to Southern Germany and during the period of July 30th/August 10th. The exciting All Star American football team will play two games against German teams. Sight seeing, and an educational experience of a life time will be just part of this program in one of the most beautiful scenic areas in Germany." Sincerely, Sam Rutigliano. Contact: Athletic Tours, Inc., 2111 South Tamiami Trail, Osprey, Florida, 34229. 813/9660-5945.

Assistant Football Coach. Appointment Date: March 25, 1991. Salary: Commensurate with experience and qualifications. Twelve (12) month appointment in the Department of Intercollegiate Athletics. Qualifications: Bachelor's degree, master's preferred. Experience in coaching at Division I level. Coaching: Defensive line. Deadline for Applications: March 15, 1991. Send letter of application with a minimum of three references to: George Perles, Head Football Coach, Michigan State University, Duffy Daugherty Building, East Lansing, MI 48823-1025.

Ice Hockey

Head Hockey Coach/Intramural Director. Full-time, nine-month position. Duties also include recruiting of students and teaching physical education courses. Possibility of overseeing the intramural program and also coaching fall or spring sports based on experience. Bachelor's degree or equivalent experience necessary. St. Scholastica's hockey program is an NCAA Division II independent. The College of St. Scholastica is a small (1,960) coeducational, Benedictine college which seeks to integrate liberal learning with professional preparation. The College offers both graduate and undergraduate programs. Duluth, Minnesota, located on the shore of Lake Superior, serves as a regional medical and retail center. Send letter of application, resume, and three letters of recommendation to Kevin C. Snyder, Athletic Director, College of St. Scholastica, 1200

Kenwood Avenue, Duluth, MN 55811. AA/EOE.

Soccer

Head Soccer Coach. The University of Hartford invites applications for the position of Head Men's Soccer Coach. Responsibilities include administration of a Division I program including: recruiting, budgeting, scheduling, scouting, instructing, and other responsibilities as assigned by the Athletic Director. Qualifications: Bachelor's degree, master's preferred; demonstrated successful collegiate coaching experience; ability to recruit quality student athletes; strong communication skills; knowledge of NCAA rules and regulations. Salary commensurate with experience and qualifications. Send a letter of application, resume, and three letters of recommendation to: Denise Cohen, Assistant Athletic Director, University of Hartford, 200 Bloomfield Ave., West Hartford, CT 06117. Applications will be accepted until position is filled. The University of Hartford is an Equal Opportunity/Affirmative Action Employer.

Softball

Softball Coach. Ferrum College is seeking an individual to serve as full-time softball coach/assistant soccer coach. Selected candidate will be responsible for planning and implementing all phases of a Division III women's softball program, including recruiting and assisting with the men's and women's soccer teams. Limited teaching responsibilities. Minimum of a bachelor's degree required. Salary commensurate with experience and qualifications. Starting Date: August 15, 1991. Ferrum is a United Methodist Church related, comprehensive, co-ed, four-year college of 1,200 students located 35 miles south of Roanoke, Virginia. Submit letter of application, resume, and three letters of reference to Mrs. Freeda Watson, Coordinator of Personnel Services, Ferrum College, Ferrum, VA 24088-9989, by March 15, 1991. EOE.

Swimming

Head of Swimming. Top Maine private girls' camp of 300. Swim competition (undefeated swim team). Staff of 16. 6/17/8/16. Rm., brd., laundry and travel. Top salary. Resume to: Camp Vega, Box 1771, Duxbury, MA 02332. 617/934-6536.

Head Coach—Women's Swimming. Full-time, nine-month appointment in the Department of Intercollegiate Athletics. Duties include organization, management, and coaching of an NCAA Division I women's swimming team in conjunction with other departmental responsibilities. Professional Qualifications: Bachelor's degree, demonstrated successful coaching experience in swimming—preferably in Women's Division I Swimming, recruiting experience is desirable, membership in one of the following professional organizations preferred: a. United States Swimming, b. American Swimming Coaches Association, c. College Swimming Coaches Association, knowledge of NCAA rules and regulations. Northern Illinois University is a public university offering programs in six colleges to 25,000 undergraduate and graduate students. NLI is 65 miles west of Chicago's loop. Northern Illinois University's Intercollegiate Athletic program consists of eight men's sports and eight women's sports, all of which have Division I status. Facilities for women's swimming consist of a 14-lane, six-lane, 25-yard pool. Weight room in Anderson Hall is equipped with Nautilus, Free Weights and Swim Benches. Salary: Commensurate with experience and qualifications. Appointment Date: August 16, 1991. Application Deadline: March 20, 1991. Application Procedure: Applications concerning this position must include letter of application, resume and three letters of recommendation and should be directed to: Ms. Cary Groth, Senior Associate Athletic Director, Northern Illinois University, 101 Evans Field House, DeKalb, IL 60115. Northern Illinois University is an Equal Opportunity Employer with a demonstrated commitment to Affirmative Action and Title IX.

Level 3 Head Coach. Excited leadership with strong mechanics sought to take charge of year round YMCA and USS program in Central Virginia. 120 AG & Sr., novice to YNATS, two assistants, strong parents organization, competitive salary. Resume, references, plus short coaching philosophy statement to: J. J. Bird, 1221 Sarah Lynch Place, Lynchburg, VA 24503.

Tennis

Head of Tennis. Top Maine private girls' camp of 300, seeks Tennis Head staff of 18. Top salary 6/17/8/16. Rm., brd., laundry, and travel. Resume to: Camp Vega, Box 1771, Duxbury, MA 02332. 617/934-6536.

Hiring New Coach—Washington State University seeks Head Women's Tennis Coach. 12 month, full-time appointment; salary com-

mensurate with experience and qualifications. Position to begin August 16, 1991. Organize, manage and coach Division I Tennis program, including recruiting quality student athletes, fund-raising, promoting the sport, budgeting, scheduling, preparing for practices and competition, and administering all other facets of the women's tennis program. Bachelor's degree required. Four years of successful coaching/playing experience at the collegiate level preferred. Application Deadline: April 1, 1991. Send application letter, resume and three letters of recommendation to: Harold Gibson, Associate Athletic Director, Washington State University, Bohler Gym 107, Pullman, WA 99164-1610. WSU is an EO/AA Educator and Employer. Protected group members are encouraged to apply.

Track & Field

Head Coach of Men's Track and Field and Men's and Women's Cross Country. Hamilton College invites applications and nominations for the position of Head Coach of Men's Track and Field and Head Coach of Men's and Women's Cross Country. This is a full-time position which includes teaching in the required Physical Education Program. Master's degree is preferred. Salary commensurate with qualifications. Applicants should send a letter of application, resume and three (3) letters of recommendation to: Thomas E. Murphy, Director of Athletics, Hamilton College, College Hill Rd., Clinton, New York 13323. Deadline for applications: March 15, 1991. Women and minorities are encouraged to apply. Hamilton College is an Equal Opportunity/Affirmative Action Employer.

Head Track and Field Coach. Humboldt State University. Master's degree in Physical Education or related area, minimum of five years combined collegiate teaching/coaching experience in a head coach or chief assistant capacity, demonstrated ability in fund-raising and public relations required. Preference will be given to candidates who have proven success in coaching assignments. Experience recruiting in California is highly desirable. Salary range and term of contract: Negotiable, commensurate with experience. Application Procedures: Submit letter of application addressing philosophy and specific requirements, a current resume, and at least four current references to: Chair, Head Track and Field Search Committee, Athletic Department, Humboldt State University, Arcata, CA 95521. Application Deadline: March 15, 1991. An Equal Opportunity Employer.

Volleyball

Head Women's Volleyball Coach: Kansas State University is seeking qualified applicants for its Head Women's Volleyball Coach. This is a full-time, twelve-month position requiring a bachelor's degree, strong organizational, interpersonal and leadership skills and a successful record of recruiting and coaching at the collegiate level. Kansas State sponsors a competitive NCAA Division I volleyball program with full scholarship funding and excellent facilities. The Head Coach is responsible for conducting the program in compliance with University, Conference and NCAA requirements. Duties include, but are not limited to, budget management, supervision of Assistant Coach, coordinate recruiting, training and scheduling, and assist in the academic development of team members. The salary is commensurate with experience and a full benefit package is provided. The opportunity for conducting on-campus summer volleyball camps is also available. Starting date will be May 1, 1991. Send letter of interest, resume and list of five references with address and phone number to: Jim Epps, Senior Associate Director, Bramlage Coliseum, Manhattan, Kansas 66506. Application deadline is March 1, 1991. Kansas State University is an Equal Opportunity/Affirmative Action Employer and especially encourages applications from women and minority candidates.

Head Coach—Women's Volleyball. Incarnate Word College invites applicants for the 12-month position of women's volleyball coach with other assigned duties (administrative or teaching). Coaching duties consist of directing an established NAIA women's volleyball program. Master's degree preferred. Salary: commensurate with experience/qualifications. Send letter of application, resume and three letters of recommendation to: Howard Patterson, Director of Athletics, IWC, 4301 Broadway, San Antonio, TX 78209. Deadline: 3/22/91.

Pacific University is searching for a Head Women's Volleyball Coach/Assistant Professor of Health Education. Pacific University is

a selective Liberal Arts College located in Forest Grove, Oregon, and is a member of the NAIA, District II and the Northwest Conference of Independent Colleges. To apply, please send a letter of application, resume, and unofficial transcripts to: Dr. Robert Bonn, Chair, Department of Athletics, PE & Health, Pacific University, Forest Grove, OR 97116. **University of Alaska, Anchorage, Assistant Coach—Women's Volleyball.** The University of Alaska, Anchorage, is accepting applications for the position of Assistant Women's Volleyball coach. A bachelor's degree is required. Qualifications: Secondary or post secondary coaching experience. College experience preferred. Knowledge of NCAA rules, regulations and statistics. This is a part-time temporary four-month position beginning August 12 through December 13, 1991. Salary range is \$4,586-\$5,000. Send application, resume, and three letters of recommendation to: University of Alaska, Anchorage, Personnel Department, 3890 University Lake Drive, Anchorage, AK 99508. Deadline: March 15, 1991.

Assistant Volleyball Coach—Utah State University. Full-time, nine-month position, beginning August 1, 1991. Salary: \$12,000, plus full benefits. Responsibilities include, but not limited to: assisting head coach with recruiting, scouting, training of team, administrative duties. Qualifications: Bachelor's required (master's preferred) previous coaching experience at collegiate Division I level preferred, prior collegiate playing experience preferred. Send letter of application, resume and three letters of recommendation to: Steve Carlat, Utah State University, Logan, Utah 84322-7400. Application Deadline: March 20, 1991. USU is an AA/EO Employer.

Physical Education

Sport Management. Georgia Southern University. Tenure track. Assistant professor. Teach graduate and undergraduate courses in Sports Management, pursue research, and advise students. Earned doctorate in Sport Management required at time of appointment, work experience in sport industry preferred. Candidates should possess expertise in facility management and sport marketing. Application deadline is March 15, 1991. Starting date is September 10, 1991. Contact: Patrick R. Cobb, Search Coordinator, Georgia Southern University, LB 8076, Statesboro, GA 30460-8076. Affirmative Action/Equal

See The Market, page 19

DIRECTOR OF ATHLETICS AND PHYSICAL EDUCATION

MINIMUM QUALIFICATIONS: Master's degree in a related area. Minimum of three years of full-time responsible administrative experience; ability to administer athletics, physical education and recreation programs.

RESPONSIBILITIES/DUTIES: Administer intercollegiate athletic program consisting of 10 teams as well as health, physical education and recreation programs.

SALARY: \$35,605-\$56,273, position available July 1, 1991. Screening will begin on February 15, 1991. Employment Office, Human Resources Department, Florida Community College at Jacksonville, 501 W. State Street, Jacksonville, Florida 32202. 904/632-3210.

Head Wrestling Coach Instructor of Physical Education COLUMBIA UNIVERSITY

Duties and Responsibilities: Reports to Director and Associate Director of Athletics. Coaching of men's varsity and junior varsity teams, including training, technical supervision, and preparation for practices and competition. Advisor to student-athletes, organization and execution of recruiting duties, including contacts with alumni and secondary schools, on- and off-campus recruiting, and the promotion of the Columbia Wrestling Program, fund-raising and teaching responsibilities as an instructor in the Physical Education Department.

Qualifications: 1. Minimum of a bachelor's degree required, but master's degree preferred. 2. Previous demonstrated wrestling coaching success at the High School, College or Amateur Club levels is necessary. 3. The ability to work within the framework of Ivy League Policies, specifically as they pertain to academic requirements and the financial aid program based on a need basis only.

Position Available: As soon as July 1, 1991. Applications, nominations and three letters of recommendation should be submitted no later than March 15, 1991. Send all information to:

Mr. Al Paul
Director of Athletics
436 Dodge Physical Fitness Center
Columbia University
New York, New York 10027

Columbia University Program: Columbia University is a member of the Ivy Group. Admission to the College and Undergraduate School of Engineering is based primarily on academic achievement and financial aid is awarded on the basis of need. The University is located in New York City and has an undergraduate enrollment of approximately 5,600 students, which includes students from Columbia College, Barnard College and School of Engineering.

Columbia University is Committed to
Affirmative Action and Equal Opportunity Programs

WBCA Camp Director

The Women's Basketball Coaches Association (WBCA) is seeking applications for the position of camp director. Individual will be responsible for planning and directing camps, selection of staff and sites, and identifying student-athletes.

Applicant must display appropriate management skills, have a minimum of five years of basketball-related experience (coaching, administration, officiating, camp administration, etc.), a working knowledge of the elite high school athlete, and must be able to exhibit excellent public relations and high ethical standards in accordance with NCAA/WBCA policies.

Relocation to WBCA national office in Atlanta, Georgia, is required, and position will report directly to the Executive Director of the WBCA. Salary commensurate with experience. Position available as of May 1, 1991. Deadline for application is March 10, 1991, or until position is filled.

Please send letter of application and three letters of reference to:

Search Committee
Women's Basketball Coaches Association
1687 Tullie Circle, Suite 127
Atlanta, Georgia 30329

The WBCA is an Equal Opportunity Employer.

NORTHWESTERN UNIVERSITY Head Golf Coach

NORTHWESTERN UNIVERSITY invites applications for Head Golf Coach.

Responsibilities consist of administering all phases of the men's golf program, including instruction, recruiting, scheduling, budgeting process and booster club activities. Must be knowledgeable and adhere to University, Big Ten Conference and NCAA policies, procedures and regulations.

Qualifications: Bachelor's degree required.

Salary: Commensurate with experience and qualifications.

Applicants should send a letter of application and resume as well as generating three (3) letters of reference.

Application Deadline: March 15, 1991.

Send to: Ken Kraft
Senior Associate Athletic Director
Northwestern University
1501 Central Street
Evanston, IL 60208

EO/AAE

The Market

Continued from page 18

Opportunity Institution. Georgia is an Open Records State.

Graduate Assistant

Graduate Assistant Athletic Trainer. The University of Maryland College Park is currently accepting applications for a graduate assistant athletic trainer to assist staff in varsity sports. Some travel is required. Admission to the University of Maryland College Park graduate school and NATA certification is required. Division I experience preferred. Stipend of approximately \$9,200 and remission of tuition. Position is available August 15, 1991. To apply, send resume and names of three references to Dwight Williams, Assistant Athletic Director, University of Maryland, P.O. Box 295, College Park, MD 20741-0295. Deadline for application is April 15, 1991. The University of Maryland is an Equal Opportunity/Affirmative Action Employer.

Graduate Assistants: Ithaca College has graduate assistantships available in a variety of sports for 1991-92. Qualified students with career aspirations in the following areas are encouraged to apply: Basketball, Lacrosse, Swimming, Football, Soccer, Cross Country/Track, Baseball, and Athletic Training. The MS in Physical Education (30-credit thesis or 36-credit nonthesis program) is available with concentrations in Sport Psychology, Sports Medicine (Exercise Physiology), and Teaching Behavior and Instruction. Send inquiries to Dr. Patricia Frye, Chair, Graduate Programs in Physical Education, Ithaca College, Ithaca, NY 14850.

Winthrop College is seeking a Graduate Assistant for Athletic Marketing & Promotions.

The successful candidate will have the opportunity to assist the Director of Marketing in such areas as magazine sales, individual game promotions, student promotions, corporate sponsorship, game operations, fund-raising and season ticket sales. Applicants will need to be accepted to a master's program at Winthrop College. A stipend of \$1,500 a semester plus tuition and fees will be provided. Send a letter of application, resume and a list of references to: Howard Klein, Director of Athletic Marketing, Winthrop College, Winthrop College, Rock Hill, SC 29733. Starting date is August 12, 1991. Winthrop College is an Equal Opportunity, Affirmative Action Employer.

Mankato State University is seeking graduate assistants in Physical Education for 1991-92. Typical stipend of \$3,168, plus 1/2 tuition waiver, (approximately \$4,200). Applicants are needed as assistant coaches in: women's softball, volleyball; men's and women's track and swimming/diving, men's football, hockey, wrestling, basketball, and tennis; along with athletic training (NATA certification required), sports information, promotions, and administrative assistant in men's and women's athletics. Assistantships are also available in physical education and intramural-recreational sports. A bachelor's degree and a minimum G.P.A. of 2.8 in the last two years of undergraduate work are required. Apply to: Dr. Joe Walsh, Graduate Coordinator, Department of Physical Education, P.O. Box 28, Mankato State University, Mankato, Minnesota 56001.

Miscellaneous

Muskingum College, a small, private liberal arts college located in East Central Ohio, with a rich academic and athletic tradition, is seeking a two-year replacement for a full-time, non-tenure position with joint teaching and coaching responsibilities. Teach physical education courses (including Individual Sports, Elementary P.E., WSI) and coach volleyball and women's tennis. Recruiting,

advising, and other duties as assigned by the Athletic Director. At least three years of relevant coaching and teaching experience and master's degree; doctorate preferred. Salary commensurate with qualifications. Successful candidate must relate well with students and professional peers and adhere to the Ohio Athletic Conference and NCAA Division III rules and philosophies. Review of candidates begins March 20. Send letter of application, resume, and names of three references to: Al Christopher, Athletic Director, Muskingum College, New Concord, OH 43762. EOE.

Educators, School District of Kansas City Missouri. Work in America's biggest most ambitious magnet school system. Live where the cost of living is in the lower 10% of metropolitan areas. Kansas City has long been famous for jazz, barbecue, clean air, parks, fountains, low cost of living, low taxes and a high standard of living. Now Kansas City is also famous for Magnet Schools of Choice, nationally recognized as the biggest, most ambitious urban public school program in America. Twenty magnet programs in 56 magnet schools. If you are a top-flight Educator who wants a new challenge, we want to hear from you. Openings Are Available For Resource Teachers. (\$1.92 School Year) Classical Greek Magnet High School. 1. Instructional Strategies. 2. Athletic Skills. 3. Physical Development. 4. *Aquatics (Special Requirements WSI, CPR, Lifeguard and pool management). Positions Require: Advanced degree in related area. Five (5) years' teaching or professional related experience. Experience, training or demonstrated interest in Classical Greek theme area. Experience and/or training in conducting staff development programs. Must be eligible for Missouri

teacher's certification or the District may pursue other certification options. Salary Range: \$29,751-\$45,180. Length of Work Year: 10 months, two weeks training. Application Deadline: Open Until Filled. Build your future along with ours; mail letter of application and resume to: Human Resources Division, 1211 McGee—Room 100B, NCA, Kansas City, Missouri 64106. "Build Our Future." An Equal Opportunity Employer. M/F/V/H.

Volleyball and Softball Coach. Rockford College, an NCAA III member, invites applications for the position of Volleyball and Softball Coach. The position also has resident-life responsibility. The qualifications include a master's degree and successful college coaching and recruiting experience within the context of a small, liberal arts setting. A resume, transcripts and the names and phone numbers of three current references should be sent to Bill Langston, Athletic Director, Rockford College, 5050 E. State Street, Rockford, IL 61109. The deadline for applications is March 15, 1991.

Pillsbury College, a four-year Baptist College which has membership in the NCAA, invites applications for the position of Head Soccer/Baseball Coach. The position will be filled for 1991-92 and is a 10-month, full-time appointment. Duties will also include teaching in the qualified academic area. Applicant must have a master's degree and proven experience and ability in the administration and operation of a collegiate sport program. The successful candidate must be in agreement with the conservative Christian lifestyle and philosophy that the College expects of both staff and students. Review of applications will begin immediately and continue until the position is filled. Submit letter of application

and resume to: Rick Johnson, Director of Athletics, Pillsbury College, 315 South Grove, Owatonna, MN 55060.

Open Dates

Openings for Men's Basketball Tournament. Alfred University, December 6-7, 1991. Men's Charity Cage Classic. Several guarantees included. Contact: Tom Spanbauer, 607/871-2193.

Openings for Women's Basketball Tournament. Alfred University, Charity Cage Classic. December 7-8, 1991. Several guarantees included. Contact: Tom Spanbauer, 607/871-2193.

Women's Basketball—Wanted! Because of conference change Memphis State University needs four teams to play in Memphis. Home and home, or home with return following year, or guarantee. Please call Wanda Jones, 901/678-2315.

Women's Basketball—Oklahoma State University. Need two Division I teams. One for Thanksgiving tournament, November 28-29, 1991, and one for round robin tournament January 3-5, 1992. Guarantees available. Contact: Clinette Jordan at 405/744-5331.

Football, Division III. Ithaca College has one open date in 1991 and one open date in 1992 and 1993. The 1991 date, Sat. 11/2/91, could be away. The September 1992 and 1993 series (Sat. 9/19 and Sat. 9/18) would have to start at Ithaca. A home and home series is desirable, but a guarantee is possible if a one-year only game commitment is available. Contact: Bob Deming, Director of

Athletics, 607/274-3209.

Brigham Young University's Women's Basketball Team is in need of one team for its 1991-92 Holiday Classic. It is a four-team tournament and will be held on Dec. 30-31, 1991. A guarantee and team awards are included. Other teams involved are the University of Indiana and the University of Pennsylvania. Team must be Division I. Please contact Cathy Nixon, 801/378-7682.

St. Joseph's University is looking for Division I teams to compete in a women's basketball tournament on either November 23-24 or November 30-December 1, 1991. Interested teams should contact Renie Shields, asst. women's basketball coach, at 215/660-1719.

University of Southern Colorado is seeking two men's basketball teams to complete the Al Kaly Shrine Tournament on December 6-7, 1991. Guarantee is available. Open to NAIA or NCAA Division II and III schools. Contact Coach Joe Folda at 719/549-2713.

Football: Portland State University, Portland, Oregon, seeks opponents for the following dates: 1992—Sept. 5, Oct. 17, Oct. 24. Interested in home and home or one time guarantee. Division I, IAA or II. Contact: Roy Lowe, 503/725-4905.

Division III Football—Thomas More College needs a football game October 5th, 1991. Contact Vic Clard, HFC, 606/344-3536.

Division III Men's and Women's Basketball—Manhattanville College (suburban New York City) is seeking teams to participate in the Castle Classic Tournament January 18 and 19, 1992, or January 16 and 17, 1993. Guarantees, contact John Cassidy, 914/694-2200 ext. 280.

NORTHWESTERN UNIVERSITY Head Athletic Trainer

NORTHWESTERN UNIVERSITY invites applications for Head Athletic Trainer, a full-time, 12-month position.

Responsibilities consist of directing the athletics training staff and program for 17 sports, serving as liaison with the team physician and recruiting and supervising student trainers. Must be knowledgeable and adhere to University, Big Ten Conference and NCAA policies, procedures and regulations.

Qualifications: Bachelor's degree required. Master's degree preferred. NATA certification required.

Salary: Commensurate with experience and qualifications.

Applicants should send a letter of application and resume as well as generating three (3) letters of reference.

Application Deadline: March 15, 1991.

Send to: Ken Kraft
Senior Associate Athletic Director
Northwestern University
1501 Central Street
Evanston, IL 60208

EO/AAE

The Colorado College

Position: Head Coach of Women's Soccer with a secondary assignment in the Athletics Department. The program is NCAA Division I. This is a 10-month administrative position.

Colorado College, in Colorado Springs, Colorado, invites applications and nominations for the position of Women's Soccer Coach. The College is a highly selective, coeducational, liberal arts institution of 1,865 students and is recognized nationally for its academic excellence and its innovative, intensive Block Plan calendar in which students and faculty are typically committed to one course at a time during three and one-half week units.

Qualifications: Bachelor's degree required; master's degree preferred. Successful candidates will present distinguished records in coaching soccer and demonstrate knowledge of coaching and recruiting strategies appropriate for an academically demanding liberal arts college. The successful candidate will also have the qualities of strength, stamina and enthusiasm for hard work.

Appointment: August 15, 1991.

Salary: Commensurate with qualifications.

Application Deadline: March 15, 1991.

Application Procedure: Send letter of application, a resume, three letters of recommendation, transcripts of undergraduate and/or graduate work, and a statement of coaching philosophy to:

Professor Kenneth Andrews, Chair
Search Committee for Women's Soccer Coach
14 East Cache La Poudre
Colorado College
Colorado Springs, Colorado 80903

COLORADO COLLEGE is an Equal Opportunity Employer and invites applications from minorities, women and individuals who can address the concerns and/or perspectives of minorities and women.

DIRECTOR OF ATHLETICS

The Position: The University of Dayton seeks a Director of Athletics with proven leadership and administrative ability for a major Division I athletic program, integrity of character, and a commitment to the University's philosophy of the student athlete within which graduation rates and solid academic progress are key concepts.

The University of Dayton is a member of NCAA Division I and the Midwestern Collegiate Conference. The University of Dayton Flyers compete in sixteen intercollegiate sports and the University of Dayton Arena has a capacity of 13,500.

The Director of Athletics reports to the Vice President for Athletic Programs and Facilities. Responsibilities will include leadership and management of the Division of Athletics, ensuring compliance with NCAA and University regulations, scheduling, fund-raising, marketing and promotions, and public relations.

Qualifications: A minimum of a baccalaureate degree is required; an advanced degree is desirable. Applicants must demonstrate strong interpersonal skills and ability to communicate effectively with all important constituencies of the athletic program. Proven skills in fiscal, personnel, and facilities management are required. Salary will be negotiable, based on qualifications and experience, and will be competitive in the marketplace. The position will be available June 1, 1991; start date is negotiable.

Nominations and Applications: Send letters of nomination or application with a resume and three letters of recommendation to:

The Chair, Director of Athletics Search Committee
Office of the President
The University of Dayton
Dayton, OH 45469-1624

Review of applications will begin on March 1, 1991

The University of Dayton

The University is an Equal Opportunity, Affirmative Action Employer

DIRECTOR OF ATHLETICS

Rider College is a private, non-sectarian, comprehensive institution located on a 340-acre campus in suburban Lawrenceville, N.J., 60 miles south of New York City and 30 miles north of Philadelphia. Approximately 4,300 undergraduates and 1,200 graduate students are enrolled in programs offered through the Schools of Business Administration, Liberal Arts and Science, Education and Human Services, and Continuing Studies. Rider is an NCAA Division I institution and is a member of the East Coast Conference. Men's sports include basketball, wrestling, baseball, swimming, tennis, golf, soccer, indoor and outdoor track and cross country. Women athletes compete in basketball, volleyball, field hockey, softball, swimming and tennis.

Rider seeks an Athletics Director to formulate and implement strategies which will strengthen the athletics program and support institutional goals. The Director is responsible for the development of plans and budgets and for compliance with NCAA, conference and institutional rules and regulations. He or she supervises the intercollegiate and intramural programs, the coaching and support staffs of the department and athletic facilities. The Director is expected to participate in fund-raising, public relations and promotional activities relating to the athletics programs, in conjunction with general institutional programs.

Attractive candidates will possess a Masters degree; significant athletic administration and coaching experience, preferably at institutions with programs and missions similar to those at Rider; strong planning and management skills; program budgeting experience; thorough knowledge of NCAA Division I regulations and compliance requirements; excellent speaking and writing abilities; successful fund-raising experience; commitment to the primacy of the academic mission.

Please send a letter of application addressing the above criteria, a current resume and the names and addresses of at least three references to: Miss Karen Schuessler, Assistant to the President, RIDER COLLEGE, 2083 Lawrenceville Road, Lawrenceville, NJ 08648.

A review of credentials will begin on March 14, 1991 and the search will conclude as soon after that date as an appointment can be made.

The College is firmly committed to the ideals of diversity and encourages qualified women and minorities to apply.

Commissioner for the College Athletic Conference

The College Athletic Conference (CAC) invites nominations and applications for its first Commissioner. The CAC is comprised of very selective Division III schools in the southern United States. Current members include Centre (KY), Fisk (TN), Millsaps (MS), Rhodes (TN), Sewanee (TN), and Trinity (TX). Membership invitation has been extended to Oglethorpe (GA) and Hendrix (AR) pending NCAA and local campus approvals for the 1991-92 and 1992-93 academic years respectively.

The CAC, founded in 1962, has been restructured to include both women's athletics and an expanded membership. The Conference seeks to hire an individual who is committed to the student-athlete concept of academics first in a competitive athletic environment.

As Commissioner, the successful candidate will be the chief administrator of the Conference. Working with the CAC Board of Presidents, the Commissioner will coordinate the athletic schedules of the member institutions; represent the Conference at regional and national athletic functions; promote the Conference in the local and national media; maintain Conference compliance with NCAA regulations; and work with member institutions' athletic directors to promote men's and women's athletic programs.

He or she must have a bachelor's degree (advanced degree preferred) with experience in athletic and business administration and a willingness to relocate if needed. Some travel required. Position could be constructed as full-time or part-time in accordance with the individual's qualifications, time commitment, and availability. The ideal candidate might be an early retiree from an athletic or academic administrative position. He or she might be an experienced coach, faculty member, NCAA faculty representative, or member of the press. Most likely office locations are Atlanta and Nashville. Salary assumes a part-time or full-time start-up commitment in the 25-30K range, although such is negotiable. Women and minorities are encouraged to apply.

Applications and nominations should be forwarded to:

Dr. Michael F. Adams, President, Centre College
c/o Ms. Meg Amstutz, Assistant to the President
Centre College
Danville, Kentucky 40422

Disney designers create a new Butler Bulldog

When Butler University administrators decided it was time for a new Bulldog mascot, they turned to the people who set the standard for cartoon costumes—Walt Disney Attractions. Disney's involvement was made possible by Tom Elrod, a Butler alumnus and member of the school's board of trustees who is Disney's vice-president of marketing.

The new Bulldog was introduced to fans attending Butler's December 3 home game against the University of Notre Dame, and the pup apparently inherited some of that famous Disney magic. Through February 4, Butler had not lost a home game with the new mascot on hand.

George Washington University officials have scheduled the men's basketball fan appreciation night for February 27, when the Colonials host St. Bonaventure University in an Atlantic 10 Conference game.

And in honor of first-year coach Mike Jarvis, the game also has been designated "Bald Night." "In honor of coach Jarvis, all bald men and women will be admitted free at the door," said an announcement from the school.

"Baldness will be judged at the discretion of the door attendant but

will include bald caps, bathing caps, and any artificial or natural condition of hairlessness," it continued. Jarvis made the unique approach to admission quite simple.

"Show some skin," he said, "and you're in!"

North Carolina State University officials announced February 12 a number of projects to aid the families of U.S. armed forces personnel serving in Operation Desert Storm.

Athletics director William T. "Todd" Turner said the first event

Briefly in the News

was held February 13 when 50 children of service men and women in the Persian Gulf from Fort Bragg attended the Wolfpack's home basketball game against Robert Morris College. A dinner/reception preceded the game, and the event was organized by the North Carolina State Captain's Table and the Fellowship of Christian Athletes.

Those two groups are planning a jog-a-thon fund-raiser later this year to benefit families whose regular

income has been interrupted by military service.

Also, a student-athlete support group has been established for Wolfpack athletes who would like an opportunity to talk about the war and its effects.

Harriett Crannell remembers the early days of women's college basketball. Now associate athletics director at Millikin University, she coached the school's women's hoop team for its first 16 seasons.

This year marks the 20th anniversary of the sport at Millikin, and Crannell recently talked about the early days. She remembered the extraordinary contributions of Vickie Thomas, one of the students who pushed for a women's team on campus.

"One of the best things about Vickie was that she had a car, which made transportation easier," Crannell said. "And Pat McCormick (another member of that first team) had a boyfriend who went with us to all the road games. It paid off one time when we had a flat tire and he changed it."

February 12 marked the 20th anniversary of the program's first varsity game, which the team lost by one point to an AAU team from Urbana, Illinois.

Since that time, Millikin teams have won more than 60 percent of their games and made four appearances in the NCAA Division III postseason tournament. Crannell's record through 16 seasons was 180-103 (.636).

Fitchburg State College women's basketball player Lynn Dorow recently became the school's all-time leading scorer and rebounder, surpassing Chris Page in both categories.

And Fitchburg State ice hockey player Steve Sullivan recently became the school's No. 2 all-time scorer and No. 2 in all-time assists—in both cases, surpassing Chris Page.

No, according to Fitchburg State sports information director David Marsh, Chris Page and Chris Page are not the same person. The women's basketball Chris Page played at the school from 1982 through 1986. The ice hockey Chris Page played from 1983 through 1987.

Disney magic apparently was included in the new mascot uniform, since Butler's basketball team won every home game it played through February 4 with the pup on hand

Division I cross country coaches pick academic team

Chris Nelson of Air Force leads the 16-man all-academic cross country team named recently by the NCAA Division I Men's Cross Country Coaches Association.

Nelson, who carries a 3.960 grade-point average (4.000 scale) as a junior majoring in mathematics at the academy, finished 29th at the Division I Men's Cross Country Championships last November in Knoxville, Tennessee, where he also earned all-America honors.

The highest finisher at that meet to gain all-academic recognition is Sean Dollman of Western Kentucky, a sophomore who finished sixth. Dollman has a 3.300 GPA as a history and government major.

Other cross country all-Americans who also received all-academic honors are Pat Johnson of Washington, a senior aerospace-engineering major with a 3.840 GPA who finished 25th at the meet; David Warders of Kansas State, a senior accounting major with a 3.600 GPA who was 28th, and John Harmeyer of Ball State, a senior accounting major with a 3.250 GPA who finished 33rd.

Also named to the all-academic team were junior Mike Bennett, Oklahoma State, 3.690 GPA in pre-medicine; sophomore Donovan Bergstrom, Wisconsin, 3.430 in psychology; senior Bob Durtschi, Weber State, 3.310 in computer

information systems; senior Carl Hanson, Brigham Young, 3.800 in health sciences; sophomore Kevin Hurd, Iowa, 3.320 in business; junior Doug Hobbs, Brigham Young, 3.610 in zoology; senior Jason Lienau, Fresno State, 3.410 in construction management; senior Derek Mitcum, Wyoming, 3.570 in mathematics; junior David Morris, Montana, 3.480 in computer science; senior Derik Vett, Cal State Northridge, 3.510 in graphic design, and sophomore Duane West, Weber State, 3.630 in electrical engineering.

Team members were nominated by coaches in each of the eight NCAA cross country districts and selected by a vote of the Division I coaches association's executive committee. Nominees must have at least a 3.250 GPA and must have placed among the top 15 finishers at NCAA district meets.

PREVENT RAINOUTS IMPROVE PLAYING CONDITIONS

SUPER SOPPERS
REMOVE WATER
FROM ANY
PLAYING SURFACE:

- GRASS
- CLAY
- SAND
- DIRT
- ARTIFICIAL TURF

PICK UP 100 TO 25,000 GALLONS PER HOUR
SATISFACTION GUARANTEED

For further information, call 1-800-752-5308
or write:

KURANDA
USA

P.O. Box 6651
Annapolis, MD 21401

Questions/Answers

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

Q What does the NCAA Administrative Committee do?

A The Administrative Committee transacts necessary items of Council and Executive Committee business in the interim between meetings of those groups, and subject to their approval. It consists of the five elected NCAA officers (president, secretary-treasurer, and Divisions I, II and III vice-presidents) and the executive director. The Administrative Committee meets or conducts telephone conferences approximately twice each month, and it meets at least once annually with the officers of the Association's Presidents Commission.

Sport Management

INTERESTED
IN A
"LIFETIME
CONTRACT"
WITHOUT
BEING AN
ATHLETIC
SUPERSTAR?

The Sport Management concentration builds on a core of course work in accounting, finance, management science, management information systems, and marketing. The curriculum gives the modern sport administrator insight into the application of social, legal, and business theory in sport or recreation organizations.

PROGRAM FEATURES

- Courses in business fundamentals
- Courses in business & legal concepts in sport and recreation
- Extensive internship opportunities in professional, collegiate, and amateur athletics
- Case studies and expert guest lecturers
- Begin studies any semester

at
**Robert
Morris
College**

ROBERT MORRIS
COLLEGE OFFERS
TWO EXCITING
OPTIONS IN
SPORT
MANAGEMENT!

**MASTER OF
BUSINESS
ADMINISTRATION
(M.B.A.)
DEGREE
OR
MASTER OF
SCIENCE
(M.S.)
DEGREE**

**ROBERT MORRIS
COLLEGE**

For additional information
write or call:

Dr. Susan Hofacre

Dept. of Sport Management
Robert Morris College
Narrows Run Road
Coraopolis, PA 15108-1189

(412) 262-8116

NON DISCRIMINATORY POLICY AS TO STUDENTS
Robert Morris College admits students of any race, sex,
color, creed, and national or ethnic origin.

Student Survival! Software

Teaches student athletes what
they *must* know *before* it's too
late!

- Study Skills
- Time Scheduling
- Instructor Selection
- Career Awareness
- Easy To Use

(for IBM and compatibles)

\$159

(301)582-2822

P.S. Publishing, 115 Roesner Avenue
Hagerstown, MD 21740
Money Back Guarantee