

The NCAA News

Official Publication of the National Collegiate Athletic Association

March 18, 1992, Volume 29 Number 12

Gender-equity task force to go on a fast track

A proposed gender-equity task force is expected to work on an accelerated timetable in order to meet the NCAA's legislative deadline, according to NCAA Executive Director Richard D. Schultz.

"I want this committee to conclude its work so that any required legislation can be considered at the 1993 Convention," Schultz said. "That means by the middle of August."

The idea of the task force was announced at a March 11 news conference at which the results of the NCAA's gender-equity survey were revealed. Reaction to the creation of the task force was favorable, especially among women's rights advocates.

Schultz said the task force probably would

contain nine to 12 individuals.

Diversity

"That would include people within the membership who represent divergent groups — from excellent athletics administrators to strong women's rights advocates," Schultz said. "Also, I anticipate there will be people from outside — advocacy groups, possibly a Congressman. We need to be very careful to come up with the right group."

The formation of the task force is on the March 25 agenda of the NCAA Administrative Committee, but Schultz said that may be too early to have all the appointees in place.

Once assembled, Schultz said he foresees
See Gender-equity, page 18

Title IX only part of gender equity

When the NCAA announced the results of the gender-equity survey March 11, the question arose as to the distinction between Title IX compliance and gender equity.

"Gender equity is not Title IX, and Title IX is not gender equity," Executive Director Richard D. Schultz said at the news conference announcing the results of the survey.

In general, those involved with both topics say the distinction is that gender

equity is a philosophical consideration while Title IX is strictly legal. Member institutions may meet compliance standards for Title IX, Schultz said, but they may not have gender equity in their programs.

For example, Schultz cited a common misconception: that the primary thrust of Title IX is a demand for dollar-for-dollar comparability for men's and women's
See Title IX, page 18

Tom Stratman photo

Nine-time champs

The University of Arkansas, Fayetteville, joined an elite club of Division I member institutions that have captured nine straight team titles in a sport when it won at the Division I Men's Indoor Track Championships March 13-14 in Indianapolis. Only three other schools have accomplished the feat—Yale University in golf, the University of Southern California in outdoor track and the University of Iowa in wrestling. Coverage of the past week's NCAA championships begins on page 7.

U.S. district judge hears Nevada case

The NCAA enforcement process cannot survive if it is forced to meet legal due process standards that vary from state to state, an attorney for the Association said in a hearing before a Federal judge in Nevada.

Federal District Judge Howard McKibben conducted a 2½-hour hearing March 13 on the NCAA's suit against a Nevada law that in its application would prevent the Association from proceeding with an infractions case in that state and elsewhere. The statute imposes a direct burden on commerce, Association attorney John J. Kitchin said.

"The NCAA simply can't comply with a lot of these things," Kitchin said. "We can't operate the way the membership wants us to operate without having uniform procedures."

Judge's comments

It is uncertain when a ruling will be issued, but McKibben did make several observations during the hearing.

Addressing the matter of which

legislative authority would appear to have authority over the NCAA's enforcement process, the judge said: "From a legal standpoint, it really belongs to Congress, doesn't it?"

Reacting to the concern that meeting 50 different sets of due process standards would be impossible, he said: "If you have legislation in all 50 states — all with different standards — how can the NCAA possibly comply with all those different standards?"

The suit came about because the NCAA cannot complete an infractions case involving the University of Nevada, Las Vegas. Attorneys for the Nevada legislature made a brief defense of the law during the hearing, but lawyers for former Nevada-Las Vegas men's basketball coach Jerry Tarkanian were most active in defending the statute.

"All they (the NCAA) have to do is put due process in themselves, and they won't have 50 states passing different legislation," said Terry
See U.S. district, page 5

Poll shows improvement in college sports' image

A survey indicates a 31 percent improvement since 1989 in the number of people who believe college sports are "out of control" in the United States.

Pollster Louis Harris, working on behalf of the Knight Foundation Commission on Intercollegiate Athletics, found that 47 percent of those surveyed believed that college sports are "out of control," compared to a 78 percent "yes" response to the same question three years

ago.

Among the 62 percent of the public that regularly follows college sports, Harris said the number who believed college sports was not in control had dropped from 75 percent to 49 percent.

"By any measure," Harris concluded, "a dramatic decline has taken place in the number of adults and sports fans who feel that college sports are 'out of control.'"

See Poll shows, page 19

Citadel's Watts joins NCAA Council

Retired U.S. Air Force Lt. Gen. Claudius E. "Bud" Watts III, superintendent of The Citadel, has been appointed to the NCAA Council.

He replaces Albert E. Smith, who has left the presidency at South Carolina State College.

Watts, a 1958 Citadel graduate whose father and son also attended the institution, became president there in August 1989. That year, he retired from active duty in the Air Force. He had served as comptroller of the Air Force since 1986.

After receiving an Air Force commission upon his graduation at Citadel, Watts embarked on a military career in which he flew 276 combat missions in Southeast Asia from 1967 to 1968 and held commands with the 438th Military Airlift Group and 63rd Military Airlift Wing.

He also served as director of the budget at Air Force head-

Lt. Gen. Claudius E. Watts III

quarters in Washington, D.C., from 1984 to 1985 and as senior military assistant to the deputy secretary of defense from 1985

until his appointment as comptroller.

After his graduation at Citadel, where he earned a bachelor of arts degree in political science, Watts attended the London School of Economics and Political Science as a Fulbright scholar and later earned a master of business administration degree at Stanford University. He also is a graduate of the Army Command and General Staff College at Fort Leavenworth, Kansas, and the National War College, and he completed Harvard University's Program for Senior Managers in Government.

Among the 44 awards and decorations he received during his career are the Defense Distinguished Service Medal, the Air Force Distinguished Service Medal, two awards of the Legion of Merit and the Distinguished Flying Cross with two oak leaf clusters.

In the News

Legislative Assistance	2	Basketball notes	13
Altitude adjustment	3	Compliance briefs	16
Comment	4	NCAA Record	20
State legislation	5	The Market	20
Championships previews	6	Briefly	24

Nevada-Las Vegas players lose case

A Nevada state district judge ruled March 11 against players from the University of Nevada, Las Vegas, who were seeking to compel the NCAA to consider their team for participation in the NCAA Division I Men's Basketball Championship.

Nevada-Las Vegas had been ruled ineligible for this year's event as punishment in an extended infractions case involving Nevada-Las Vegas men's basketball coach Jerry Tarkanian. The penalty originally was to be enforced in 1991, but Nevada-Las Vegas and the NCAA agreed to defer the sanction until this season.

"My first instinct was to rush in here and right a wrong," said Judge Donald Mosley, "but there must be a legal reason for doing what I'm doing."

Mosley expressed concern that the current athletes are affected by actions that occurred when they were children but added: "It wouldn't be fair if

the 64th team that made the tournament would be bumped because I allowed UNLV access to the tournament. If this 64th team has good merits and is eligible to make the tournament, why should a team such as Nevada-Las Vegas ruin a chance for a team that barely makes it into the postseason?"

Mosley said the players had little chance of winning in a trial.

The players had gained a temporary injunction that allowed them to continue practicing until the hearing. The team finished the season with a 26-2 record and a 23-game winning streak.

Earlier, Nevada-Las Vegas President Robert C. Maxson had emphasized that an invitation to the NCAA tournament is directed to the institution and not the players. He had said the university would decline an invitation if one were offered.

Ruling pending in Fullerton volleyball suit

The Orange County Superior Court in California held a preliminary-injunction hearing March 12 on a lawsuit by supporters of the California State University, Fullerton, women's volleyball program.

The program's supporters are seeking reinstatement of the sport at Cal State Fullerton, which

dropped the women's volleyball and men's gymnastics programs in late January after a three-month study of the costs of promoting all of the university's sports as regional and national competitors. The suit alleges that Cal State Fullerton is in violation of state statutes requiring that athletics opportunities be offered on as nearly an equal basis as practicable to male and female students.

Superior Court Judge Floyd Schenk said during the hearing that, after reviewing declarations from both parties, he would rule on the case at an unspecified date.

Women's announcement

ESPN announcers Drew Goodman and Mimi Griffin reveal the 48-team field for the Division I Women's Basketball Championship in a telecast from the NCAA Visitors Center

Legislative Assistance

1992 Column No. 12

Division III playing and practice seasons

Division III institutions should note that with the adoption of 1992 NCAA Convention Proposal No. 95, a member institution that divides its practice and playing season into

two distinct segments per Bylaw 17.1.2 and conducts its nontraditional segment in the fall must complete all practice and competition by October 30 of the academic year involved; conversely, a member institution that conducts its traditional segment in the fall may not begin practice or competition during its nontraditional segment until February

1 of the academic year involved. (Note: The following chart represents the Division III playing and practice seasons legislation that is effective August 1, 1992, for spring sports and National Collegiate Championships. Charts for fall and winter sports were published in the March 11 issue of The NCAA News.)

DIVISION III PLAYING AND PRACTICE SEASONS—SPRING SPORTS (Effective August 1, 1992)

	BASEBALL	MEN'S GOLF	LACROSSE	SOFTBALL	TENNIS	OUTDOOR TRACK AND FIELD
Length of practice and playing season.	21 weeks	21 weeks	21 weeks	21 weeks	21 weeks	26 weeks (indoor/outdoor combined)
Start of practice and playing season.	Traditional segment—August 24 or first day of classes. Nontraditional segment—September 1 or first day of classes.*	Traditional segment—August 24 or first day of classes. Nontraditional segment—September 1 or first day of classes.*	Traditional segment—August 24 or first day of classes. Nontraditional segment—September 1 or first day of classes.*	Traditional segment—August 24 or first day of classes. Nontraditional segment—September 1 or first day of classes.*	Traditional segment—August 24 or first day of classes. Nontraditional segment—September 1 or first day of classes.*	Traditional segment—August 24 or first day of classes. Nontraditional segment—September 1 or first day of classes.*
Split segments	Permissible					
End of playing and practice season.	Traditional segment—NCAA Division III Baseball Championship. Nontraditional segment—Last date of exams for regular academic year.*	Traditional segment—NCAA Division III Golf Championships. Nontraditional segment—Last date of exams for regular academic year.*	Traditional segment—NCAA Division III Lacrosse Championship. Nontraditional segment—Last date of exams for regular academic year.*	Traditional segment—NCAA Division III Softball Championship. Nontraditional segment—Last date of exams for regular academic year.*	Traditional segment—NCAA Division III Tennis Championships. Nontraditional segment—Last date of exams for regular academic year.*	Traditional segment—NCAA Division III Outdoor Track and Field Championships. Nontraditional segment—Last date of exams for regular academic year.*
Maximum number of contests or dates of competition.	45 contests (not more than 36 during traditional segment).	20 dates of competition.	17 dates of competition.	45 contests (not more than 36 during traditional season).	20 dates of competition (maximum of four tournaments).	18 dates of competition (indoor/outdoor combined).

*If the institution conducts a nontraditional segment in the fall, all practice and competition must be completed by October 30; if the institution conducts a traditional segment in the fall, practice or competition may not begin during the nontraditional segment prior to February 1.
(Note: All countable athletically related activities shall be prohibited during one calendar day per week in the sports of football and basketball and during the traditional segment in all other sports.)

DIVISION III PLAYING AND PRACTICE SEASONS—NATIONAL COLLEGIATE CHAMPIONSHIPS (Effective August 1, 1992)

	FENCING	WOMEN'S GOLF	GYMNASTICS	RIFLE	SKIING	MEN'S VOLLEYBALL	WATER POLO
Length of practice and playing season.	24 wks./144 days	24 wks./144 days	24 wks./144 days	24 wks./144 days	24 wks./144 days	22 weeks	22 weeks
Start of practice and playing season.	Practice: Traditional segment—date that permits 21 "practice opportunities" before first contest. Nontraditional segment—September 7 or first day of classes. Competition: September 7.	Practice: Traditional segment—date that permits 21 "practice opportunities" before first contest. Nontraditional segment—September 7 or first day of classes. Competition: September 7.	Practice: Traditional segment—date that permits 21 "practice opportunities" before first contest. Nontraditional segment—September 7 or first day of classes. Competition: September 7.	Practice: Traditional segment—date that permits 21 "practice opportunities" before first contest. Nontraditional segment—September 7 or first day of classes. Competition: September 7.	Practice: Traditional segment—date that permits 21 "practice opportunities" before first contest. Nontraditional segment—September 7 or first day of classes. Competition: September 7.	Practice: September 7 or first day of classes. Competition: September 7.	Practice: Date that permits 21 "practice opportunities" before first contest. Competition: September 7.
Split segments	Permissible						
End of playing and practice season.	National Collegiate Fencing Championships.	National Collegiate Golf Championships.	National Collegiate Gymnastics Championships.	National Collegiate Rifle Championships.	National Collegiate Skiing Championships.	National Collegiate Volleyball Championship.	National Collegiate Water Polo Championship.
Maximum number of contests or dates of competition.	11 dates of competition (including four nonteam scoring tournaments).	24 dates of competition.	13 dates of competition.	13 dates of competition.	16 dates of competition.	25 dates of competition (traditional). 4 dates of competition (nontraditional).	21 dates of competition.

(Note: During the playing season, all countable athletically related activities shall be prohibited during one calendar day per week.)

Altitude formula can boost runners to new heights

By David D. Smale
The NCAA News Staff

In 1989, Callie Calhoun of the U.S. Air Force Academy ran her fastest 5,000 meters at 17:22.04, 6.74 seconds slower than the standard needed to get into the Division II Women's Outdoor Track and Field Championships. Yet Calhoun finished sixth in the 5,000-meter run at the national meet.

She didn't sneak in under a different name. She didn't jump in from the infield during the race.

Calhoun took advantage of the altitude adjustment for qualifying purposes for races 1,500 meters or longer. She ran her qualifying race in Pocatello, Idaho, where the elevation of 4,465 feet allows for an adjustment of 21.7 seconds. Therefore, her 17:22.04 converted to a 17:00.34, easily good enough to qualify.

Anyone who has spent time in the mountains understands how the high altitude can make it harder to breathe. But does it make that much difference in times turned in by competitive athletes? Yes, says William C. Adams, a professor of physical education in the human-performance laboratory at the University of California, Davis.

Constant disadvantage

Adams determines altitude adjustments annually for the NCAA, based on a formula that incorporates altitude, length of the race and the qualifying standard for that year.

"Altitude represents a constant deterrent to distance running performance, whereas other environmental effects on track and field performance—i.e., temperature, high humidity, wind, rain and snow—are variable," Adams said. "This means that the distance runner who resides and competes at altitude is at a constant disadvantage."

"If that distance runner lives and competes at sea level, he or she may be deterred by high temperature and/or humidity during the day. But this effect can be almost totally obviated by holding meets at night."

Adams was raised in Florida but was a competitive track and cross country athlete in Albuquerque, New Mexico, at an elevation of approximately 5,000 feet. He knew firsthand of the effects of altitude on distance running. His principal scientific study over the past 20 years has been in the environmental aspects of exercise physiology.

His theory

His theory is based on the reduction of oxygen pressure at higher altitudes and a decrease in aerobic endurance performance.

A given amount of air at 5,000 feet has significantly fewer oxygen particles than the same amount of air at sea level. Therefore, when athletes are trying to supply air to their

An altitude-adjustment formula helped track and cross country titlist Callie Calhoun of the U.S. Air Force Academy qualify for championships competition

lungs at 5,000 feet, it is more difficult because not as much oxygen is available. It's kind of like the dollar-bill booth at the carnival: If fewer bills are flying around in the booth, the chances of grabbing many bills are worse.

The process is further complicated by the fact that longer races increase the aerobic energy demand. For example, at 1,500 meters, there is about 60 percent aerobic energy demand, while the demand is 98 percent at 10,000 meters. Simply put, the higher the elevation, the fewer the oxygen particles per unit of air; the longer the race, the more important this process becomes.

Conversely, Alan said sprinters don't suffer from the

effects of altitude because of the limited time they are exposed to those effects. In fact, sprinters actually benefit slightly at altitude because of reduced air density—the air pressure at 5,000 feet is significantly less than that at sea level. With the reduced pressure, the air particles will be less densely packed and sprinters will have less resistance moving through the particles.

Originally, Adams came up with a table based on elevations ranging from 3,000 to 4,250 feet; 4,250 to 6,500 feet, and greater than 6,500 feet. But altitude differences from location to location made those scales too inexact. Student-athletes running at 4,249 feet would be better off than before adjustments were used, but they still would be at a disadvantage to their counterparts running at 3,000 feet.

His formula

So Adams devised a formula:

$$y = .022 + 5.256E - 4x + 8.3290E - 8x^2$$

(where "y" is the adjustment percentage,

"E" is elevation and "x" is the distance of the race).

And that is just for the 1,500 meters for men. There are seven other formulas. Women's races have a higher percentage because women require a longer period of time to run the same distances and therefore are subjected to the altitude effect longer.

Also, the adjustment is curvilinear depending on altitude, despite the fact that the partial pressure of oxygen particles drops in near linear fashion. This is because there is an increasingly greater rate of impaired hemoglobin loading of oxygen in the lungs as altitude increases. In other words, the effect on oxygen pick-up in the lungs at 7,000 feet is more than double that at 3,500 feet.

Adams first presented his research to the NCAA Men's and Women's Track and Field Committee in June 1985. After much discussion, the adjustments were included in the qualifying standards beginning in 1988. There was some reluctance to give one sector of the country an adjustment, but an economic factor helped decide the issue: Student-athletes at higher elevations ended up chalking up more travel miles to compete at locations where qualification was more possible.

Adams says there is no way to test whether his formula is accurate other than empirical evidence. That evidence, since implementation in 1988, shows that student-athletes who qualify using the adjusted standards reach the finals or place in the upper half of the field more than 50 percent of the time.

Calhoun is a good example. She is a two-time national champion indoors and a two-time champion outdoors. And without Adams' formula, she might never have made the field.

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 How many NCAA winter championships will be nationally televised this year?

A Eleven. Nine will be broadcast by CBS, including live telecasts of Division I men's and women's basketball and Division II men's basketball. The network also will provide tape-delayed coverage of Division I men's and women's gymnastics, wrestling, men's and women's swimming and diving, and men's and women's indoor track. In addition, ESPN will provide coverage of four Division I women's basketball regional championships and the championship games in Division I men's ice hockey and Division II women's basketball.

Calendar

March 21-22	Division I Men's Ice Hockey Committee, Minneapolis, Minnesota
March 25-26	Committee on Review and Planning, San Diego, California
March 30-31	Minority Opportunities and Interests Committee, Overland Park, Kansas
March 31	Presidents Commission Subcommittee on Strategic Planning, Dallas, Texas
March 31	Presidents Commission Subcommittee on the Role and Structure of the Commission, Dallas, Texas
March 31	Presidents Commission Subcommittee on Strengthening the Role of the CEO, Dallas, Texas
March 31-April 4	Division I Men's Ice Hockey Committee, Albany, New York
April 1-2	Presidents Commission, Dallas, Texas
April 1-5	Division I Women's Basketball Committee, Los Angeles, California
April 2-7	Division I Men's Basketball Committee, Minneapolis, Minnesota
April 7-8	Postgraduate Scholarship Committee, Kansas City, Missouri
April 8-9	Two-Year College Relations Committee, Kansas City, Missouri
April 10-11	Student-Athlete Advisory Committee, Destin, Florida
April 10-12	Committee on Infractions, Charleston, South Carolina

On to the Twin Cities

Roy F. Kramer (at podium), commissioner of the Southeastern Conference and chair of the Division I Men's Basketball Committee, and David E. Cawood, NCAA assistant executive director for communications, presented this year's Division I Men's Basketball Championship field at a March 15 news conference in Kansas City, Missouri. For more on the selections, see *Basketball Notes* on page 13.

Byers scholarship finalists announced

Three men and three women student-athletes are finalists for the two Walter Byers Scholarships that will be awarded this month by the Association.

The finalists, who were selected by the Walter Byers Scholarship Committee, will travel to Chicago for interviews with the committee March 23. The two recipients of the annual awards are expected to be named that day.

All three men who are finalists are cross country and track ath-

letes—Matthew A. Deardorff of Bucknell University, David M. Honca of North Carolina State University and Christopher J. Nelson of the U.S. Air Force Academy.

The women finalists are Lisa Arel, a gymnast at Massachusetts Institute of Technology; Sigall Kassutto, a gymnast at the University of California, Berkeley, and Catherine Sharkey, a lacrosse player at Yale University.

Each Byers scholar receives a \$10,000 scholarship from the Association

The awards were established in 1988 to recognize the contributions of the former NCAA executive director by encouraging excellence in academic performance by student-athletes.

Award recipients are required to have a 3.500 grade-point average (4.000 scale), show evidence of superior character and leadership, and demonstrate that participation in athletics has been a positive influence on personal and intellectual development, among other qualifications.

Comment

Win column was empty, but progress was made

By Robin Miller
The Indianapolis Star

Prairie View A&M University didn't offer any athletics scholarships for football or basketball for 1991-92. Or much resistance.

In what has to be a record for mass futility, the Panthers' major sports teams finished a combined 0-63 this season 0-11 on the gridiron, 0-27 in men's hoops and 0-25 in women's basketball.

Sounds like a perfect feeder system for the Colts and Pacers, doesn't it?

But this tiny Texas university in the all-black Southwestern Athletic Conference is taking its lumps in stride and performing with a lot of success in other areas.

"I realize we've provided ESPN and CNN with some feature material, but we all get a little weary of hearing about it," said Prairie View A&M President Julius Becton. "These kids don't get any financial assistance, but they played hard, and that's all you can ask."

"And nobody ever calls to ask about our graduation rate or our track team. Our women's track team has won nine consecutive outdoor NAIA championships, and we graduate 65 percent of our student-athletes."

The school that boasts Zelmo Beaty, Otis Taylor and Ken Houston among its alumni got a financial reevaluation when Becton arrived in 1989.

"I reduced athletics from 11 to two sports when I arrived because the quality of life was going down," continued Becton, who discontinued football for one year before bringing it back in 1991. "I saw that over a five-year period, we spent \$3.5 million on athletics, and our housing and academics were suffering."

"I didn't like that direction so I changed it. Today, our athletics budget isn't very much, but our housing and education are much better."

Of course, competing against the likes of Mississippi Valley State University is tough enough without the burden of no scholarships.

"We are the only school in our conference that doesn't give scholarships, but that's a crutch," said Barbara Jacket, Prairie View A&M's athletics director. "We don't need excuses.... We need money from our alumni, supporters and friends."

"These kids here are good but most of them are poor, and we need the full support of our community if we want athletics scholarships."

Jacket, a 27-year employee at Prairie View A&M who will coach the U.S. women's track and field team in the upcoming Summer Olympics, says the student body was more supportive than sarcastic.

"Our kids weren't ridiculed by our fans, and we had good crowds because I think everyone realizes what these kids are up against," said Jacket, who competed against good friend

Wilma Rudolph in her college days. "I mean, we're all upset we didn't win any games."

"But realistically, we're young and we're going to get better."

The toughest job in college athletics belongs to Jacqueline Davis, Prairie View A&M's first-year sports information director. She had to take notes of 63 losing press conferences and try to sound semi-upbeat.

Fortunately, Davis previously worked for the United Way. "I didn't come into this job blindfolded.... I knew it wouldn't be easy," declared Davis, an '88 grad of Prairie View A&M. "A lot of media seem to feel sorry for us, but our kids don't mope around."

"They're not handicapped by the negatives, and they know this is a rebuilding, regrouping process. They've already been as down as you can be, and they know it's a matter of time and motivation."

To which Becton said, "I'm going to meet with our basketball teams to thank them for carrying our colors. We've graduated a lot of engineers and nurses in the past and our athletes may not be the best just yet, but most of them get an education."

"And I'll always believe that's more important than the final score."

Before hanging up, Becton added: "You can tell ESPN our baseball team is 7-4 in case they want to do a story."

And Davis would probably hand deliver it.

Opinions

Ashe: It's time to exceed the minimum

Arthur Ashe, writer and commentator
The Chronicle of Higher Education

On the hypocrisy of colleges with predominantly black football and basketball teams and predominantly white student bodies:

"The message is simple: You love us as athletes, but you are indifferent about us academically. You are more willing to provide academic counselors and tutors to help several dozen athletes stay eligible, but you're not willing to take more black nonathletes who will be better prepared than the athletes and have a better chance of graduating."

"The colleges have helped reinforce the very strong perception that one will have a very good chance in life if you pursue a career in sports. But it's just not so for most people...."

"It's time to stop making excuses and demand excellence from these kids. I have unshakable faith that they can do the work."

On the minimum SAT score of 700, an NCAA initial-eligibility requirement:

"(Standardized tests do have a bias against minorities), but at the level of 700, cultural bias has got nothing to do with it. You can either read and write fairly well, or you cannot."

On the effects of Proposition 48 and stricter initial-eligibility legislation adopted at the 1992 NCAA Convention:

"The naysayers all said this is going to cut out generations of black kids. But from the evidence of Prop 48, the people who think like I do are not looking too bad right now."

"Yes, some black kids are going to be hurt when they make the switch. But it doesn't start for another three years, and we're putting ninth- and 10th-graders on notice now: 'Look, this is what you've got to do if you want to play in Division I in 1996....'

"The rules that the NCAA makes for the lucky few also motivate the 90 percent who don't make it. They put aside everything else for a shot at the Final Four or the Rose Bowl. But what does society do with a ninth-grader, black or white, who knows that he only has to have a 2.000 (grade-point average, 4.000 scale) and a deadly jump shot to get to college, and then finds out four years later that he isn't going to play college sports?"

On the future:

"I cannot believe that we are willing to have our kids settle for aiming at a set of numbers that are much below the national average. Black America stands to lose another generation of our young men unless they are helped to learn as well as play ball. I don't think anybody wants that."

John Chaney, head men's basketball coach
Temple University

The Chronicle of Higher Education

"(Arthur Ashe) is well-meaning, but he's inexperienced at what we're talking about."

"When the NCAA seeks black input, it listens to Arthur Ashe and Harry Edwards (a sociologist at the University of California, Berkeley)."

"They do not represent the populace of Blacks in this country. These people have divorced themselves from the underclass."

Bruce Snyder, head football coach
Arizona State University

The Arizona Republic

"We can graduate the same rate as the student body and still win 10 games and be ranked in the top 10."

Thomas J. Niland Jr., former member
NCAA Committee on Infractions

The Dallas Morning News

"I'm an old codger. I don't plea bargain. But I do understand with the limitations placed on the NCAA staff to get evidence, in a sense, you're bargaining."

"Right now, it's almost impossible to make rules that would enforce proper conduct in Division I. The prize and the reward are so great—for the university, the players and the coaches—that it's just too tempting. It means so much to the community. Too many people are out there struggling to get what they can't get."

Bill Phillips, director of counseling
Bryant College

Providence Journal

"I made a survey involving 2,000 students at nine colleges and universities in six states. The bottom line was that 25 percent of the students surveyed gamble on a weekly basis, and six percent met the criteria for being pathological gamblers...."

"We're seeing case after case involving college kids. Half. Maybe more. It's up there."

"Some kids bet every night because, every night, there's a chance they can win money, and they don't want to miss out. If they don't bet a game, and the team they like wins, they're hummed out."

C. M. Newton, director of athletics
University of Kentucky

The Sporting News

"What coaches do during tournament games is manage what they've prepared for, implementing their plan. If a team isn't prepared, a coach makes little difference during the game. You have to have a plan for substitutions, a plan for personnel and a strategy for intelligent use of timeouts. You also have to be able to regain consistency when a team gets that dead-fish look in their eyes."

Administrators cite need for greater gender equity

Reaction to the NCAA survey on gender equity:

Judith M. Sweet, NCAA president

"The response rate to the survey indicates the membership cares. The NCAA has assumed a leadership role in helping members address gender equity."

"The survey is an important first step, but the most important thing is the follow-up."

Phyllis L. Howlett, chair
NCAA Committee on Women's Athletics

"If the task force does what we anticipate, there may be some controls that come out of it...."

"When the task force begins its work, everything is on the table."

Ellen Vargyas, Women's Law Center

USA Today

"This is the most complete set of data. And it's incredibly damning.... I give the NCAA credit for finally looking into this issue. Now, I hope they'll exercise some leadership."

Bob Todd, interim athletics director
University of Illinois, Champaign

"It's a tough problem. On the one hand, you've got cost containment, and on the other, you've got gender equity. Those two are in conflict. You can't easily add sports, and you don't want to cut men's sports. There aren't many simple solutions."

Christine Grant, women's athletics director
University of Iowa

USA Today

"I know (the numbers) are all bad. It confirmed everything we thought. Men have more sports, men have more participants, more scholarships, more coaches. Men's coaches are better-paid."

Vivian Acosta, professor
Brooklyn College

USA Today

"The NCAA should take a very strong stand that members must adopt compliance or they can't belong. If you're not in compliance, you don't play NCAA events."

The NCAA News

[ISSN 0027-6170]

Published weekly, except biweekly in the summer, by the National Collegiate Athletic Association, 6201 College Boulevard, Overland Park, Kansas 66211-2422. Phone: 913/339-1906. Subscription rate: \$24 annually prepaid; \$15 annually prepaid for junior college and high school faculty members and students; \$12 annually prepaid for students and faculty at NCAA member institutions. No refunds on subscriptions. Second-class postage paid at Shawnee Mission, Kansas. Address corrections requested. Postmaster send address changes to NCAA Publishing, 6201 College Boulevard, Overland Park, Kansas 66211-2422.

Publisher Ted C. Tow
Editor-in-Chief P. David Pickle
Managing Editor Jack L. Copeland
Editorial and Advertising Assistant Ronald D. Mott
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.

State legislation relating to college athletics

This report summarizes legislation currently pending in state legislatures that could affect, or is otherwise of interest to, the intercollegiate athletics programs and student-athletes at NCAA member institutions.

Set forth below is a list of 23 bills from 16 states. The report includes 12 bills that have been introduced, and 11 pending bills on which action has been taken, since the last report (March 4 issue of *The NCAA News*). The 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 March 12, 1992. The 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 had 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:

Athlete agents	5
Assault against a sports official	3
Scalping	3
Tickets	3
Anabolic steroids	2
Gambling	2
Coaches' retirement plan	1
Due process	1
Financial aid	1
State universities	1
Student fees	1

Arizona S. 1526 (Author: Alston)
Exempts tickets to intercollegiate bowl games from sales tax.
Status: 2/12/92 introduced. 2/17/92 to Senate Committee on Finance. 3/9/92 from Senate Committee on Finance: Do pass.

***Florida H. 2519 (Author: Ostrau)**
Provides for a lottery game based on the outcome of professional sporting events not involving teams headquartered in Florida.
Status: 3/3/92 introduced. To House Committee on Finance and

Taxation. 3/10/92 from House Committee on Finance and Taxation: Reported. 3/11/92 to House Committee on Appropriations. Withdrawn from House Committee on Appropriations. Placed on House calendar.

***Florida S. 1248 (Author: Dudley)**
Makes revisions to the due process measure enacted last year in the areas of notice, the time period in which an investigation must be conducted, and the location of the court having jurisdiction to review alleged violations of the law.
Status: 1/14/92 introduced. To Senate Committee on Education. 2/10/92 from Senate Committee on Education: Do pass as amended. To Senate Committee on Judiciary. 2/4/92 withdrawn from Senate Committee on Judiciary. Placed on Senate calendar.

***Georgia H. 1994 (Author: Morsberger)**
Provides that simple assault or battery against a sports official is a criminal offense.
Status: 3/4/92 introduced. To House Committee on Special Judiciary.

***Georgia H. 2083 (Author: McBee)**
Changes the definition of "athlete" in regulations governing athlete agents.
Status: 3/6/92 introduced. To House Committee on Industry.

Georgia S. 700 (Author: Edge)
Changes the authorized service charge for tickets.
Status: 2/17/92 introduced. 3/2/92 passed Senate. To House.

Hawaii S. 2898 (Author: Wong)
Defines "anabolic steroids", lists items included in definition.
Status: 1/23/92 introduced. 3/3/92 passed Senate. To House.

Maryland H. 504 (Author: Heller)
Repeals a requirement that at least one warning notice regarding anabolic steroids must be posted at each entrance to an athletics facility.
Status: 1/23/92 introduced. 2/27/92 passed House. To Senate.

Maryland S. 1 (Author: Committee on the President)
Makes changes to athlete agent regulations.
Status: 1/8/92 introduced. 2/25/92 passed Senate. To House. 3/6/92 passed House. 3/9/92 to Governor.

***Massachusetts H. 2995 (Author: Walsh)**
Regulates the sale and resale of tickets.
Status: 2/4/92 introduced. To Joint Committee on Government Regulations.

***Massachusetts H. 5240 (Author: Walsh)**
Relates to granting pension benefits to coaches.
Status: 2/28/92 introduced. To Joint Committee on Public Service.

Michigan H. 4066 (Author: Profit)
Provides for licensing and regulating athlete agents.
Status: 2/5/91 introduced. 2/26/92 passed House. To Senate. 3/3/92 to Senate Committee on State Affairs and Military/Veteran Affairs.

Michigan H. 4524 (Author: Bennane)
Prescribes certain standards in contracts between athletes and athlete agents.
Status: 3/11/91 introduced. 2/27/92 passed House. To Senate. 3/4/

92 to Senate Committee on State Affairs and Military/Veteran Affairs.

***Mississippi H. 1110 (Author: McInnis)**
Provides that all Division I-A universities in the state must play football against each other every year.
Status: 2/24/92 introduced. To House Committee on Universities and Colleges.

Nebraska L. 963 (Author: Beutler)
Changes an operative date in provisions relating to relinquishment of financial aid by students in intercollegiate athletics programs.
Status: 1/8/92 introduced. 1/13/92 to Legislative Committee on Judiciary. 2/25/92 from Legislative Committee on Judiciary: indefinitely postponed.

***New Jersey S. 516 (Author: Girgenti)**
Provides that assault against a sports official is punishable as an aggravated assault.
Status: 3/9/92 introduced. To Senate Committee on Judiciary.

New Jersey S.C.R. 16 (Author: Bassano)
Proposes an amendment to the New Jersey constitution to permit wagering on the results of sports events at casinos and racetracks.
Status: 1/14/92 introduced. 1/24/92 to Senate Committee on State Government. 2/27/92 transferred to Senate Committee on Judiciary, Law and Public Safety.

***New York S. 7012 (Author: Padavan)**
Places a surcharge on tickets for sporting events held in New York City.
Status: 2/13/92 introduced. To Senate Committee on Cities.

***Rhode Island S. 2301 (Author: Bevilacqua)**
Relates to the resale of tickets for out-of-state events.
Status: 2/13/92 introduced. To Senate Committee on Judiciary.

***South Carolina H. 4445 (Author: Cromer)**
Provides for the offense of threatening the life of a person officiating at a school athletics event.
Status: 2/25/92 introduced. To House Committee on Judiciary.

***Tennessee H. 2575 (Author: Williams)**
Limits the amount of student activity fees that can subsidize intercollegiate athletics.
Status: 2/26/92 introduced.

Washington H. 2270 (Author: Heavey)
Relates to the registration of athlete agents.
Status: 1/13/92 introduced. 2/11/92 passed House. To Senate. 2/13/92 to Senate Committee on Commerce and Labor. 2/28/92 from Senate Committee on Commerce and Labor: Do pass.

Wisconsin A. 289 (Author: Turba)
Requires ticket sellers to refund the purchase price of tickets for certain events that are canceled or rescheduled.
Status: 4/1/91 introduced. 10/31/91 passed Assembly. To Senate. 2/11/92 passed Senate as amended. To Assembly for concurrence. 2/26/92 Assembly concurred in Senate amendments.

U.S. district

Continued from page 1

Giles, attorney for Tarkanian. "That's why the states are acting. They have to act to protect their citizens."

Giles was referring to three other states that have enacted laws that require the NCAA to meet varying standards of judicial-like due process.

The Association has maintained that as a private organization, it cannot be expected to meet all courtroom-like due process standards provided by the U.S. Constitution, although the Association's existing procedures do provide fair hearing standards. However, legal due process (and the Nevada law) calls for cross-examination of witnesses. The NCAA a private organization with no subpoena power cannot compel witnesses to appear.

Modifications

NCAA attorneys noted that steps have been taken to improve the Association's enforcement process, and McKibben agreed that modifications were necessary. "The process needs some changes," he said. "That's a given here."

The NCAA Special Committee to Review the NCAA Enforcement and Infractions Process last year recommended a series of changes in the Association's enforcement pro-

cedures. At its January meeting, the NCAA Council authorized the Committee on Infractions to proceed with implementing those changes that do not require approval of the membership. Currently, the committee is implementing the following new procedures:

- An enhanced preliminary notice in each major infractions case for the chief executive officer at an involved institution.

- Expedited hearings to enable an institution and the enforcement staff to come to the committee at an earlier stage in the investigative process with a proposed resolution of the case. This will provide for "summary disposition" in appropriate major cases.

- Liberalized use of tape recordings and the availability of such recordings to involved parties at sites other than the NCAA headquarters.

- Availability of transcripts of all infractions hearings to all parties with standing to appeal a decision of the committee.

- The hiring of a staff independent of the NCAA enforcement department to assist the committee with scheduling and conducting hearings, writing reports and handling the public announcement of those reports.

- A conflict-of-interest policy for the infractions committee, its staff and the enforcement department.

- Announcements of Committee on Infractions decisions by the committee chair rather than by NCAA staff.

Two major recommendations of the special committee - the use of an independent hearing officer to rule in those cases not decided by summary disposition and the initiation of open hearings must be approved by the NCAA Convention.

NCAA attorney James McLarney emphasized the significance of the changes, implemented since the 1970s: "You wouldn't even recognize some of them as being the same rules today."

In a related matter, a subcommittee in the Kansas House of Representatives recommended that the legislature take no action on a proposed due process law in that state.

The subcommittee said that although reform is needed in the NCAA enforcement process, it would be better for the NCAA itself to make the changes. It suggested that the House Federal and State Affairs Committee review the NCAA's progress next year and revive the legislation if it considers such action necessary.

Settlement met in coach's firing at Toledo

An agreement between former University of Toledo football coach Dan Simrell and the university calls for the dismissed coach to receive \$50,000, according to United Press International.

The agreement reached does not include money for Simrell's legal fees.

Simrell, the university's most successful football coach, sued the institution in the Ohio Court of Claims, charging he was unjustly fired by athletics director Allen R. Bohl after the 1989 season.

Simrell said that after his firing, the university agreed to pay him

\$62,834 a year as a consultant, pay for his participation in the Public Employees Retirement System and continue his insurance benefits. But Simrell said the university reneged on the deal.

Simrell is now an assistant coach at West Virginia University.

Community service

Student-athletes promote reading

Pembroke State University men's basketball players haven't just read play books this season; they have also been traveling to nearby elementary and junior high schools to sell students in grades four through seven on the importance of reading.

The program is cosponsored by Pembroke State and the Public Schools of Robeson (North Carolina) County. During each visit, one of the players gives an oral report of a book he has read that comes from a list of recommended readings for a particular grade level.

Trinity student-athlete involved with posse

Jodi Falcigno, a basketball and softball player at Trinity (Connecticut), is one of 35 students participating in the Trinity College Neighborhood Posse, an off-shoot of the Big Brothers-Big Sisters program.

Two days each week, Falcigno, who is majoring in education, visits her "little brother," six-year old Elias Morales, and other Hartford, Connecticut, children. They spend roughly two hours with one another during each session to discuss the younger's academic progress.

"We're responsible for academic work," Falcigno told the Hartford Courant. "We contact their teachers to see where they have trouble. I make up math problems and help Elias with his penmanship. It's good practice for when I become a teacher."

National Collegiate Athletic Association

announces its

Request For Proposals: Initial-Eligibility Clearinghouse

The NCAA is soliciting proposals from third parties to develop and administer an initial-eligibility clearinghouse on behalf of its 516 Divisions I and II member institutions.

The deadline for submission of proposals is May 6, 1992.

For further information and the Request for Proposal, contact:

Daniel T. Dutcher
Director of Legislative Services
NCAA
6201 College Boulevard
Overland Park, Kansas 66211-2422
913/339-1906 (phone)
913/339-0032 (facsimile)

Championship previews

Division I men's ice hockey

Twelve teams will give new regional format a try

Event: 1992 Division I Men's Ice Hockey Championship.

Overview: Michigan has a very young team but won eight of its last nine games and claimed the Central Collegiate Hockey Association title. Senior forward Denny Felsner leads the country in scoring with 80 points (34 goals, 46 assists). Minnesota won the Western Collegiate Hockey Association league title by 12 points as it finished with a 26-6 conference record. The Golden Gophers are led by Larry Olimb, who has scored 64 points (20 goals, 44 assists), and goaltender Jeff Stolp (24-6 record, 2.87 goals-against average). Top-ranked Maine wrapped up its first regular-season Hockey East title since 1988 and second in history. The Black Bears are led by Hockey East player of the year Scott Pellerin, who has scored 55 points (30 goals, 25 assists), and Jean-Yves Roy, who also has 55 points (31 goals, 24 assists).

Field: Twelve berths will be filled March 22. Automatic-qualification privileges have been granted to the champions of the Eastern College Athletic Conference, Hockey East, and the Central Collegiate Hockey and Western Collegiate Hockey Associations. The remaining eight at-large selections will include at least one school that is not a member of an automatic-qualification conference.

Dates and sites: Six teams will be assigned to each of two regionals. The East regional in Providence, Rhode Island, will be played March 26 and 28, while the West regional in Detroit, Michigan, will be played March 27 and 29. The two highest-seeded teams at each regional site will receive first-round byes. Four winners of regional games will advance to the semifinals and finals in Albany, New York, April 2 and 4. The entire championship will utilize a single-elimination format.

Results: Championship results will appear in the April 8 issue of The NCAA News.

Television coverage: The semifinal games will be produced by NCAA Productions and televised live on most Prime Sports Network affiliates. The championship game will be televised live by ESPN April 4 at 8 p.m. Eastern time.

Championship note: This year marks the 45th anniversary of the championship.

What they are saying

Gordon "Red" Berenson, head coach Michigan

Currently ranked No. 2, seven-time champion

"What I like about the new format (two six-team regionals with two winners advancing from each regional) is it's different. The tournament is always a challenge, but it's the type of format that could provide more upsets, especially in the regionals. On the other hand, we are going to play fewer games. I don't like that it takes the playoffs off campus; the on-campus experience is really great for the student-athlete, really special. I think the fewer games might end up costing the NCAA money, whether the crowds are there or not. I also think it breaks the tradition in hockey where most playoffs are decided by a series, at least up to a certain point. I like the idea of the regionals, but I don't like that six seeds in the West and six seeds in the East are selected. This year four of the top five teams are Western teams."

Doug Woog, head coach Minnesota

Currently ranked No. 3, three-time champion

"One of the important things we have now is a format that is consistent, with predetermined regional sites and single elimination all the way through. We need to be consistent so the fans will know how to follow it and the media will know how to cover it. From a spectator standpoint, I think there is a lot of appeal with this format. The fans know ahead of time where the regional and championship sites are, and they can get their tickets ahead of time. I think one of the bad things about the new format is that teams earn the home-ice advantage during the regular-season. Now the people who support the individual programs will not get to see their teams on campus. I think developing regional centers for the championship, though, will make sense in the long haul and be good for college hockey."

Denny Felsner of second-ranked Michigan is the top scorer in Division I men's ice hockey this season

Bob Kalmbach photo

Josh Davis and his teammates will try to win Texas' fifth straight Division I team title

University of Texas at Austin photo

Division I men's swimming

Stanford blocks lane to Texas' fifth straight championship

Event: 1992 Division I Men's Swimming and Diving Championships.

Overview: Four-time defending champion Texas attempts to become the third team in Division I men's swimming history to win five consecutive titles. Indiana, which claimed six titles from 1968 to 1973, and Michigan, which won five straight from 1937 to 1941, are the only teams to accomplish the feat. Stanford, the No. 1-ranked team in the final College Swimming Coaches Association of America regular-season poll and runner-up at the 1991 championships, offers the biggest challenge to the Longhorns' reign. Southern California and Florida, Nos. 2 and 3, and Tennessee and Michigan, tied at No. 4, should be among the teams fighting for a top-five spot.

Field: The maximum number of participants allowed is 270. All qualifiers who have met the "A" time standard in an individual event will be admitted into the meet; those who have met the "B" time standard in an individual event will be considered until the event is filled. No team shall be allowed more than 18 actual competitors. (Note: An entrant who swims will be counted as one competitor, an entrant who swims and dives will be counted as one competitor and an entrant who dives only will be counted as one-half a competitor in the total team limit.)

Dates and sites: The championships will be March 26-28 at the Indiana University Natatorium in Indianapolis, Indiana.

Results: Championships results will appear in The NCAA News April 1.

Championships notes: Texas, Stanford and Florida are the only teams to win a title in the past nine years. Before Texas, Stanford won three straight titles (1985 to 1987) and Florida claimed two (1983 and 1984)...1992 marks the fifth time in seven years that Indianapolis has been the site of the championships...Southern Cal has been runner-up at three of the past five championships...Texas has won the past four 400- and 800-yard freestyle relays...Iowa senior Artur Wojdat has won three consecutive 500-yard freestyle titles. No man has won four straight.

What they are saying

Skip Kenney, head coach Stanford

1991 runner-up, currently ranked No. 1

"There's a lot to be said about knowing how to win and Texas knows how... They've done it the last four years. Trying to overcome that hurdle is something we, and everyone else, is looking at. It's going to take a hell of a meet for anyone to change the top spot. For us to have any chance (at winning the title), it's crucial that we do something in the relays, and that's where Texas has done so well."

Peter Daland, head coach Southern Cal

Currently ranked No. 2

"We figure Stanford is the overwhelming favorite—it could win the meet by 100 points. It simply has too many great three-event athletes. Texas, being four-time defending champions, is strong and should make a last-ditch effort. After that, it should be a heavy battle for the other places. Personally, I see Michigan, Cal, Florida and possibly us. Another very strong group includes UCLA, Arizona, Arizona State and Southern Methodist. A team that looks like it could finish third could very well end up seventh."

Skip Foster, head coach Florida

Currently ranked No. 3

"Between the new rules and restrictions that have been implemented and having the Olympic trials during the first week of March, we're just hoping to go and make a decent showing. This has definitely been the longest season in all of my years of coaching. I think the teams that tried to prepare swimmers with a legitimate shot at the Olympics and trained toward those goals and didn't worry about the NCAAs are definitely going to be hurt. Those teams that ignored the trials and trained for the NCAAs are going to be much better prepared and in better position to do well."

Walder's double leads Arkansas to ninth straight men's indoor title

Erick Walder became the third athlete to win the long jump and triple jump in the same year and led Arkansas to its ninth straight Division I Men's Indoor Track Championships team title March 13 and 14 at the Hoosier Dome in Indianapolis, Indiana.

The Razorbacks edged Clemson, 53-46.

The championship tied the Razorbacks with Yale golf, Southern California outdoor track and Iowa wrestling for the most consecutive championships in Division I men's history.

Walder became the first jumper since Michael Conley of Arkansas in 1984 and 1985 to record the long jump/triple jump double. The only other athlete to do it was UTEP's Bob Beamon in 1968, the year he set the world record in the long jump at the Olympics.

Walder's victories were the only individual titles for the Razorbacks, who increased their lead in all-time indoor team championships to two over second-best UTEP.

Allen Johnson of North Carolina set a meet record with a 7.07 in the 55-meter hurdles. Also, Baylor's 1,600-meter relay team ran a 3:04.89 to eclipse the old record by 1.35 seconds.

TEAM RESULTS

1. Arkansas, 53; 2. Clemson, 46; 3. Florida, 38; 4. Louisiana St., 24; 5. (tie) Georgetown and UTEP, 23; 7. North Caro., 21; 8. Baylor, 20; 9. Iowa St., 19; 10. (tie) Indiana, Ohio St. and Southern Methodist, 16; 13. Providence, 14; 14. Nebraska, 13½; 15.

Texas, 12; 16. Washington St., 11; 17. George Mason, 10; 18. Arizona St., 9½; 19. (tie) Arizona and Southern Ill., 8; 21. (tie) Alabama St., Florida St., Georgia Tech, Iowa, Northeastern, West Va., Western Ky. and Wichita St., 6.

29. Fresno St., 5; 30. (tie) California, Dartmouth, Illinois, James Madison and Princeton, 4; 35. (tie) Eastern Mich., Georgia, Michigan St., Middle Tenn. St., Northeast La., Oklahoma and Tennessee, 2.

42. (tie) Colorado, Navy, Nevada, North Caro. St., Northern Ariz., Seton Hall and Southwestern La., 1; 49. (tie) Arkansas St. and Michigan, ½.

INDIVIDUAL RESULTS

55-meter dash 1. Michael Green, Clemson, 6:08; 2. Obinna Fregbu, Iowa St., 6:18; 3. Olapade Adeniken, UTEP, 6:20; 4. James Trapp, Clemson, 6:22; 5. Marcel Carter, Florida, 6:25; 6. Augustin Olobia, Washington St., 6:26.

55-meter hurdles 1. Allen Johnson, North Caro., 7:07 (meet record, old record 7:08, Roger Kingdom, Pittsburgh, 1984, and Tony Li, Washington St., 1991); 2. Glenn Jerry, Indiana, 7:20; 3. Anthony Knight, Clemson, 7:21; 4. Jerry Roney, James Madison, 7:22; 5. Larry Ryans, Clemson, 7:26; 6. Larry Moore, Southwestern La., 7:34.

200-meter dash 1. James Trapp, Clemson, 20:66; 2. Chris Nelloms, Ohio St., 20:81; 3. James Jett, West Va., 20:89; 4. (tie) Reggie Harris, North Caro., and Olapade Adeniken, UTEP, 20:92; 6. Jimmy French, Arkansas, 21:00.

400-meter dash 1. Deon Minor, Baylor, 46:15; 2. Reggie Harris, North Caro., 46:25; 3. Wesley Russell, Clemson, 46:43; 4. Duaine Ladeju, Texas, 46:45; 5. Forest Johnson, Georgia, 46:62; 6. David Knight, Iowa St., 46:98.

800-meter run 1. Rich Kenah, Georgetown, 1:47.40; 2. Scott Peter, Florida, 1:47.44; 3. Eric Nedeau, Northeastern, 1:48.89; 4. Marko Koers, Illinois, 1:49.01; 5. Andrew Beecher, Clemson, 1:49.40; 6. Tommy Asinga, Eastern Mich., 1:49.92.

1-mile run 1. Andrew Keith, Providence, 4:02.39; 2. Graham Hood, Arkansas, 4:03.88; 3. Marcel Laros, UTEP, 4:03.98; 4. Jon Schiefer, Arkansas, 4:04.04; 5. Tim Pitcher, Tennessee, 4:04.40; 6. Greg Keller, Navy, 4:04.41.

3,000-meter run 1. Josephat Kapkory,

Washington St., 7:59.04; 2. Bob Kennedy, Indiana, 7:59.24; 3. Cormac Finnerty, Clemson, 8:00.96; 4. Chris Teague, Providence, 8:03.74; 5. Niall Bruton, Arkansas, 8:05.40; 6. Todd Lopeman, North Caro. St., 8:05.65.

5,000-meter run 1. Jon Brown, Iowa St., 13:42.93; 2. Marc Davis, Arizona, 13:45.18; 3. Sean Dollman, Western Ky., 13:46.18; 4. Steve Holman, Georgetown, 13:47.63; 5. Frank Hanley, Arkansas, 13:48.70; 6. Dominic Middleton, Eastern Mich., 13:49.16.

1,600-meter relay 1. Baylor (Daniel Fredericks, Ethridge Green, Deon Minor, Corey Williams), 3:04.89 (meet record, old record 3:06.24, Southern Methodist, 1986); 2. Louisiana St., 3:06.45; 3. Georgia Tech, 3:07.15; 4. Florida, 3:08.94; 5. Nebraska, 3:09.42; 6. Northern Ariz., 3:10.69.

3,200-meter relay 1. Florida (Dedric Jones, Lewis Lacy, Stephen Adderley, Scott Peter), 7:18.23; 2. Georgetown, 7:20.04; 3. Arkansas, 7:20.75; 4. Dartmouth, 7:20.82; 5. Michigan St., 7:21.10; 6. Seton Hall, 7:23.16.

High jump 1. Tom Lange, Louisiana St., 2.30 (7-6½); 2. Darrin Plab, Southern Ill., 2.26 (7-5); 3. Mike Williams, Alabama St., 2.23 (7-3¾); 4. Jay Richards, Princeton, 2.23 (7-3¾); 5. (tie) Gabe Beechum, Arizona St., and Peter Malesev, Nebraska, 2.23 (7-3¾).

Long jump 1. Erick Walder, Arkansas, 8.01 (26-3½); 2. Chris Saunders, Ohio St., 7.97 (26-1¾); 3. Anthuan Haybank, Iowa, 7.92 (26-0); 4. Dion Bentley, Florida, 7.90 (25-11); 5. Roland McGhee, Middle Tenn. St., 7.86 (25-9½); 6. John Burrell, Nevada, 7.74 (25-4¾).

Triple jump 1. Erick Walder, Arkansas, 16.88 (55-4½); 2. Tyrone Scott, Texas, 16.79 (55-1); 3. Brian Wellman, Arkansas, 16.57 (54-4½); 4. Gary Johnson, Arkansas, 16.51 (54-2); 5. Lotfi Khaida, Louisiana St., 16.49 (54-1¼); 6. Reggie Jackson, Fresno St., 16.47 (54-0½).

Shot put 1. Kevin Coleman, Nebraska, 20.06 (65-9¾); 2. Shane Collins, Arizona St., 19.10 (62-8); 3. Courtney Ireland, Southern Methodist, 18.78 (61-7½); 4. Simon Williams, Louisiana St., 18.54 (60-10); 5. Matt Simson, Florida, 18.52 (60-9¼); 6. Chris Volgenau, Colorado, 18.51 (60-8¾).

Pole vault 1. Istvan Bagyula, George Mason, 5.60 (18-4½); 2. Mike Holloway, Florida, 5.60 (18-4½); 3. Jeff Bray, Florida St., 5.50 (18-0½); 4. Brent Burns, California, 5.40 (17-8½);

Arkansas' Erick Walder followed up this victory in the long jump with a triple jump title

5. Jeff McGaugh, Oklahoma, 5.40 (17-8½); 6. (tie) Brad Darr, Michigan, and Kelly Riley, Arkansas St., 5.30 (17-4½).
35-pound weight throw 1. Christophe Fpalle, Southern Methodist, 22.03 (72-3½); 2. Mike Laaksonen, UTEP, 20.71 (67-11½); 3. John Hamilton, Wichita St., 20.09 (65-11); 4. Roshawn James, Fresno St., 19.85 (65-1½); 5. Rick Werline, Northeast La., 19.68 (64-7); 6. Jesse Saglio, Georgetown, 19.39 (63-7½).

Tom Strattman photos

Florida's depth buries Division I women's indoor field

Powerful Gators nearly double second-place total

Florida didn't get the sweep in the sprints that many had expected behind world-record-holder Michelle Freeman, but the Gators still had enough depth to claim their first Division I Women's Indoor Track Championships team title March 13-14 at the Hoosier Dome in Indianapolis, Indiana.

Freeman, who broke the world record in the 55-meter hurdles at the Southeastern Conference meet, set a meet record in the preliminaries when she ran a 7.41. But she hit the fourth hurdle in the final and stumbled across the finish line in fourth. She also placed second in the 55-meter dash.

But with a victorious 1,600-meter relay team and Leah Kirklin's victory in the triple jump, the Gators nearly doubled the points of their closest competition. They finished with 50 points to runner-up Stanford's 26.

Kirklin was one of two repeat champions. Arizona State's Maicel Malone won the 400-meter dash for the third consecutive year.

TEAM RESULTS

1. Florida, 50; 2. Stanford, 26; 3. Villanova, 22; 4. (tie) Louisiana St., Providence and Wisconsin, 20; 7. (tie) Georgia Tech, Houston and Nebraska, 18; 10. Texas, 15.

11. (tie) Auburn and UCLA, 14; 13. (tie) Arizona St. and Tennessee, 12; 15. (tie) Alabama, Eastern Mich., Iowa, Iowa St. and Miami (Fla.), 10; 20. Cornell, 9.

21. George Mason, 8½; 22. (tie) Clemson, Indiana, Nevada-Las Vegas and Rice, 8; 26. (tie) Morgan St., North Caro. and North Caro. St., 6; 29. (tie) Georgetown and Seton Hall, 5; 31. (tie) Arkansas, Kansas St. and Maryland, 4; 34. (tie) Arizona, Brigham Young, Fordham, Indiana St., Southern Methodist and William & Mary, 2; 40. (tie) Florida A&M, UTEP and Virginia, 1; 43. Utah, ½.

INDIVIDUAL RESULTS

55-meter dash 1. Chryste Gaines, Stanford, 6:68; 2. Michelle Freeman, Florida, 6:30; 3. Dahlia Duhaney, Louisiana St., 6:80; 4. Juliet Campbell, Auburn, 6:83; 5. Anita Howard,

Above, Chryste Gaines (left) of Stanford edged Florida's Michelle Freeman by .02 seconds in the 55-meter dash. Freeman, a favorite in the sprints, was shut out of a title, although she did set a meet record in the preliminaries of the 55-meter hurdles. Her performances, however, helped Florida to the team title, celebrated by the Lady Gators at right.

Florida, 6.85; 6. Faith Idehen, Alabama, 6.80.

55-meter hurdles 1. Gillian Russell, Miami (Fla.), 7:59; 2. Dionne Rose, Florida, 7:60; 3. Cinnamon Sheffield, Louisiana St., 7:60; 4. Michelle Freeman, 7.61 (meet record in preliminaries, 7.41; old record 7.44, Lynda Tolbert, Arizona St., 1990); 5. Ime Akpan, Arizona St., 7:68; 6. Keshia King, Florida A&M, 7.83.

200-meter dash 1. Michelle Collins, Houston, 23.22; 2. Juliet Campbell, Auburn, 23.36; 3. Dahlia Duhaney, Louisiana St., 23.38; 4. Zundra Feagin, Nevada-Las Vegas, 23.49; 5. Hollie Hyche, Indiana St., 23.56; 6. Flirtisha Harris, Seton Hall, 23.73.

400-meter dash 1. Maicel Malone, Arizona St., 52.16; 2. Nelrae Pasha, Georgia Tech, 52.88; 3. Andrea Thomas, Morgan St., 53.18; 4. Shanelle Porter, Nebraska, 53.34; 5. Stephanie Smith, Georgetown, 53.41; 6. Youlanda Warren, Louisiana St., 53.53.

800-meter run 1. Mreille Sankatsing, Eastern Mich., 2:03.47; 2. Nekita Beasley, Florida, 2:04.45; 3. Karen Hartmann, Clemson, 2:04.55; 4. Nicole Jeter, Arkansas, 2:04.58; 5. Amy Wickus, Wisconsin, 2:05.26; 6. Vicky Lynch, Alabama, 2:05.82.

1-mile run 1. Karen Glerum, Iowa St., 4:36.43; 2. Sinead Delahunty, Providence, 4:37.39; 3. Nneenna Lynch, Villanova, 4:39.32; 4. Loren Mooney, Cornell, 4:39.69; 5. Lauren Gubicza, Fordham, 4:40.14; 6. Jennifer Cobb, Cornell, 4:41.08.

3,000-meter run 1. Geraldine Hendricken, Providence, 9:14.57; 2. Clare Eichner, Wisconsin, 9:17.14; 3. Fran Ten Benschel, Nebraska, 9:17.87; 4. Cheri Goddard, Villanova, 9:21.04; 5. Amy Legacki, Indiana, 9:21.54; 6. Claire Forbes, Virginia, 9:21.58.

5,000-meter run 1. Tracy Dahl, Iowa, 15:56.27; 2. Carole Zajac, Villanova, 15:59.39;

3. Laurie Gomez-Henes, North Caro. St., 16:06.15; 4. Pam Hunt, Cornell, 16:07.31; 5. Janice Brown, William & Mary, 16:08.02; 6. Christi Constantin, Georgetown, 16:09.07.

1,600-meter relay 1. Florida (Nekita Beasley, Michelle Freeman, Kim Mitchell, Anita Howard), 3:33.10; 2. Houston, 3:34.39; 3. Tennessee, 3:35.80; 4. Seton Hall, 3:36.05; 5. Auburn, 3:36.36; 6. Georgetown, 3:37.11.

3,200-meter relay 1. Wisconsin (Sarah Renk, Julie Cote, Sue Gentes, Amy Wickus), 8:28.41; 2. Alabama, 8:30.58; 3. Texas, 8:34.69; 4. Villanova, 8:38.75; 5. Providence, 8:40.74; 6. Georgetown, 8:40.92.

High jump 1. Natasha Alleyne, Georgia Tech, 1.89 (6-2¼); 2. Cris Hall, Nebraska, 1.89 (6-2¼); 3. Tisha Waller, North Caro., 1.89 (6-2¼); 4. Connie Teaberry, Kansas St., 1.87 (6-1½); 5. Janya Hughes, Arizona, 1.84 (6-0½).

Long jump 1. Jackie Edwards, Stanford,

6.62 (21-8½); 2. Diane Guthrie, George Mason, 6.40 (21-0); 3. Sue Walton, Tennessee, 6.37 (20-10½); 4. Shunta Rose, Nevada-Las Vegas, 6.34 (20-9¼); 5. Shu-Hwa Wang, Brigham Young, 6.34 (20-9¼); 6. Sharon Jaklofsky, Louisiana St., 6.21 (20-4½).

Triple jump 1. Leah Kirklin, Florida, 13.40 (43-11¼); 2. Claudia Haywood, Rice, 13.22 (43-4½); 3. Jackie Edwards, Stanford, 12.96 (42-6¼); 4. Marchelle Payne, Maryland, 12.92 (42-4¼); 5. Nanette Holloway, Clemson, 12.89 (42-3½); 6. Monica Hays, Texas, 12.89 (42-3½).

Shot put 1. Dawn Dumble, UCLA, 17.36 (56-11½); 2. Eileen Vanisi, Texas, 15.96 (52-4½); 3. Katrin Koch, Indiana, 15.94 (52-3¾); 4. Melisa Weis, UCLA, 15.74 (51-7¾); 5. Joanne Hacker, Southern Methodist, 15.71 (51-6½); 6. Katarina Sederholm, UTEP, 15.69 (51-5¼).

St. Augustine's breezes to sixth consecutive indoor crown

The St. Augustine's Falcons continued to make a shambles of Division II men's track competition, winning their sixth straight indoor team championship and fourth straight outright.

The Falcons scored 81 points, third highest in the seven-year history of the meet, and won by 57 points, the third largest margin ever. The meet was held at Saginaw Valley State March 13-14.

St. Augustine's won five events, including repeat victories by Antonio Pettigrew (400-meter dash), Mark Mason (long jump), Keith Holley (triple jump) and the 1,600-meter-relay team. James Shelton was the lone first-time winner for the school, but he replaced the Falcons' Darrin Moore as the winner of the high jump.

The Falcons also took second in the long jump (Holley), triple jump (Emmitt Higgins) and the shot put (Burnice Cross).

Wendell Edwards of Abilene Christian claimed his second title in the 55-meter hurdles, which he also won in 1990.

St. Augustine's remains the only Division II institution to win more than one team championship. It now has won 24 individual titles 17 more than the next-best team, Abilene Christian.

TEAM RESULTS

1. St. Augustine's, 81; 2. (tie) Abilene Christian and Norfolk St., 24; 4. Mankato St., 22; 5. (tie) Augustana (S.D.) and UC Riverside, 18; 7. South Dak., 16; 8. (tie) Cal Poly SLO and Kutztown, 14; 10. (tie) Lincoln (Mo.) and Morningside, 12.

12. Northeast Mo. St., 11; 13. Minn.-Duluth, 10; 14. (tie) LIU-C. W. Post and Northwest Mo. St., 9; 16. (tie) Cal St. Bakersfield and Central Mo. St., 8; 18. Southern Colo., 6½; 19. (tie) Central Okla., Kentucky St., Mass.-Lowell and St. Cloud St., 6.

23. (tie) Ashland, Edinboro, North Dak. and South Dak. St., 4; 28. North Dak. St., 3; 29. Texas A&I, 2½; 30. Pittsburg St., 2; 31. (tie) Ferris St., Hillsdale and Indiana (Pa.), 1.

INDIVIDUAL RESULTS

55-meter dash - 1. Eric Clemons, Lincoln (Mo.), 6.33; 2. Kahsime Simmons, Kutztown, 6.36; 3. Shawn Jones, Kutztown, 6.37; 4. John Albertie, South Dak. St., 6.38; 5. Taw McLeRoy, Abilene Christian, 6.44; 6. Brandon Iruan, Northeast Mo. St., 6.53.

55-meter hurdles - 1. Wendell Edwards, Abilene Christian, 7.29; 2. Brian Amos, Abilene Christian, 7.43; 3. Leo Simmons, Norfolk St., 7.46; 4. Marvin Ricks, Norfolk St., 7.65; 5. Brian Carson, Pittsburg St., 7.67; 6. Albert Taylor, Indiana (Pa.), 7.68.

400-meter dash - 1. Antonio Pettigrew, St. Augustine's, 47.02 (ties meet record, Ian Morris, Abilene Christian, 1988); 2. Roger Nathan,

James Shelton's victory in the high jump earned St. Augustine's one of its five individual titles and helped boost the Falcons to their sixth straight indoor team championship

South Dak., 48.33; 3. Harold McCants, Norfolk St., 48.34; 4. Sean Adams, Abilene Christian, 48.46; 5. Tyson Spears, Lincoln (Mo.), 48.88; 6. Lance Bowles, Hillsdale, 49.78.

800-meter run - 1. Dale Bahr, Mankato St., 1:52.87; 2. Chad Nedved, Morningside, 1:53.38; 3. Joseph Donovan, Mass.-Lowell, 1:53.53; 4. Jared Bruggeman, North Dak., 1:53.75; 5. Chris Silva, Augustana (S.D.), 1:54.67; 6. Kevin Long, Northeast Mo. St., 1:54.91.

1,500-meter run - 1. Matt Kiesow, Augustana (S.D.), 3:51.89; 2. Simon Vroemen, UC Riverside, 3:52.70; 3. Jose Manjarres, LIU-C. W. Post, 3:53.91; 4. Brian Mathews, Edinboro, 3:53.92; 5. Peter Brehm, North Dak. St.,

3:55.14; 6. Kenrick Sealy, Northwest Mo. St., 3:56.06.

5,000-meter run - 1. Shannon Winkelman, UC Riverside, 14:33.92; 2. Rob Jensen, Northeast Mo. St., 14:35.28; 3. Carl Fritz, Augustana (S.D.), 14:39.06; 4. Scott Gove, St. Cloud St., 14:39.75; 5. Martin Ryan, LIU-C. W. Post, 14:40.88; 6. Jose Manjarres, LIU-C. W. Post, 14:45.32.

1,600-meter relay - 1. St. Augustine's (Gilbert Hashan, Larry Sanders, Darrin Bodie, Antonio Pettigrew), 3:18.13; 2. South Dak., 3:19.06; 3. Central Okla., 3:23.24; 4. Morningside, 3:24.37; 5. St. Cloud St., 3:25.22.

High jump - 1. James Shelton, St. Augustine's, 2.18 (7-1¼); 2. Terry Karn, Northwest Mo. St., 2.08 (6-9¼); 3. Jeff Martinez, Southern

Colo., 2.08 (6-9¼); 4. Elgonda Hicks, Norfolk St., 2.08 (6-9¼); 5. Walter Barney, Cal St. Bakersfield, 2.03 (6-8); 6. (tie) Paul Traxinger, Southern Colo. and Harrison Carrington, Texas A&I, 2.03 (6-8).

Long jump - 1. Mark Mason, St. Augustine's, 7.94 (26-0¾); 2. Keith Holley, St. Augustine's, 7.83 (25-8¼); 3. Masai Troutman, Kentucky St., 7.55 (24-9¼); 4. Michael Morris, Norfolk St., 7.52 (24-8¼); 5. Eric Johnson, Mankato St., 7.31 (23-11¼); 6. Jeffrey Gray, St. Augustine's, 7.24 (23-9).

Triple jump - 1. Keith Holley, St. Augustine's, 15.86 (52-0½); 2. Emmitt Higgins, St. Augustine's, 15.73 (51-7¼); 3. Chris Coleman, St. Augustine's, 15.13 (49-7¼); 4. Thomas Brown, Hampton, 15.09 (49-6¼); 5. Harrison

Carrington, Texas A&I, 14.93 (48-11¼); 6. Chadd Lamason, Northeast Mo. St., 14.87 (48-9¼).

Shot put - 1. Kerrick Johnson, Minn.-Duluth, 16.86 (55-3¼); 2. Burnice Cross, St. Augustine's, 16.67 (54-8¼); 3. Rod Chronister, Cal St. Bakersfield, 16.58 (54-4¼); 4. Bill Royce, Ashland, 16.48 (54-1); 5. Brad Mears, Central Mo. St., 16.36 (53-8¼); 6. Dave Marion, North Dak. St., 16.21 (53-2¼).

Pole vault - 1. Charles Zheng, Mankato St., 5.10 (16-8¾); 2. Tony Castiglioni, Cal Poly SLO, 5.10 (16-8¾); 3. Chad Harting, Central Mo. St., 5.00 (16-4¼); 4. Scott Curtis, Cal Poly SLO, 4.90 (16-0¼); 5. Brian Adamick, Cal Poly SLO, 4.80 (15-9); 6. Jerry Loher, Ferris St., 4.80 (15-9).

Alabama A&M women romp to title

Alabama A&M didn't have a great deal of depth heading into the Division II Women's Indoor Track Championships at Saginaw Valley State March 13-14. But then again, the Lady Bulldogs didn't need much.

Behind Taiwo Aladefa's meet record in the 55-meter hurdles, Tameka Hutchins' meet record in the long jump and the exploits of the Akinremi sisters (Omotayo, Omolade and Taiye), the Lady Bulldogs won four events and placed second in three others for 64 of their 67 championship-winning points. It was Alabama A&M's first team title.

Four-time defending champion Abilene Christian finished in a tie for second.

Besides Aladefa's and Hutchins' victories, Omotayo Akinremi edged her sister, Omolade, by .13 seconds to win the 400-meter dash. The third sister, Taiye, finished fifth and Shelly Beckford finished sixth to score Alabama A&M's other three points.

Christy Opara of Cal State Los Angeles also set a meet record. Her 6.77 in the 55-meter dash was .03 faster than Tracy Mayfield of Abilene Christian in 1988.

Pittsburg State's Christie Allen won her second individual title of the school year, following up the

Division II cross country title she won last fall with a victory in the 1,500-meter run.

TEAM RESULTS

1. Alabama A&M, 67; 2. (tie) Abilene Christian and Cal St. Los Angeles, 42; 4. Norfolk St., 32; 5. North Dak. St., 31; 6. St. Cloud St., 26; 7. Wis.-Parkside, 16; 8. (tie) Cal St. Bakersfield, N.C. Central and Pittsburg St., 10.

11. (tie) Edinboro, Hampton, Lock Haven and Southern Conn. St., 8; 15. Springfield, 6; 16. Ashland, 5½; 17. Lewis, 5; 18. Saginaw Valley St., 4; 19. (tie) North Dak. and St. Augustine's, 1.

INDIVIDUAL RESULTS

55-meter dash - 1. Christy Opara, Cal St. Los Angeles, 6.77 (meet record, old record 6.80, Tracy Mayfield, Abilene Christian, 1988); 2. Taiwo Aladefa, Alabama A&M, 6.98; 3. Chandra Sturup, Norfolk St., 7.06; 4. Amara Ezem, Abilene Christian, 7.07; 5. Carlene Robb, Norfolk St., 7.13; 6. Valeska Brown, St. Augustine's, 7.17.

55-meter hurdles - 1. Taiwo Aladefa, Alabama A&M, 7.71 (meet record, old record 7.76, Patricia Ann Davis, St. Augustine's, 1985); 2. Cassandra Adams, N.C. Central, 7.94; 3. Lisa Ristau, North Dak. St., 8.03; 4. Robin Turner, Norfolk St., 8.17; 5. Geraldine Golden, Cal St. Bakersfield, 8.23; 6. Kim Keller, Lewis, 8.24.

400-meter dash - 1. Omotayo Akinremi, Alabama A&M, 55.75; 2. Omolade Akinremi, Alabama A&M, 55.88; 3. Margo Grant, Cal St. Los Angeles, 55.93; 4. Yvette Wickham, Abilene Christian, 56.05; 5. Taiye Akinremi, Alabama A&M, 56.10; 6. Shelly Beckford, Alabama A&M, 56.63.

800-meter run - 1. Gloria Morgan, Alabama A&M, 2:10.70; 2. Marty Marczak, Edinboro, 2:11.17; 3. Marlene Wilcox, Cal St. Los Angeles, 2:11.30; 4. Lola Ajayi, Hampton, 2:13.60; 5. Evangela Booker, N.C. Central, 2:14.13; 6. Vida Clarke, Abilene Christian, 2:15.33.

1,500-meter run - 1. Christie Allen, Pittsburg St., 4:33.12; 2. Irina Stellas, North Dak. St., 4:33.95; 3. Ircia Brien, Wis.-Parkside, 4:34.06; 4. Katie Meehan, Springfield, 4:34.64; 5. Wileen Gausman, Lewis, 4:38.06; 6. Sheila Pexsa, North Dak., 4:38.13.

3,000-meter run - 1. Paula Stokman, Wis.-Parkside, 9:47.37; 2. Michelle Nelson, St. Cloud St., 9:50.61; 3. Ruth Jaime, Abilene Christian, 9:50.63; 4. Becky Duda, Saginaw Valley, 9:53.08; 5. Katie Meehan, Springfield, 9:54.38; 6. Pam Drietz, North Dak. St., 9:58.06.

1,600-meter relay - 1. Cal St. Los Angeles (Margo Grant, Socorro Vasquez, Marlene Wilcox, Christy Opara), 3:46.83; 2. Alabama A&M, 3:48.09; 3. Abilene Christian, 3:49.95; 4. Hampton, 3:51.71; 5. North Dak. St., 3:52.63; 6. Norfolk St., 3:55.10.

High jump - 1. Gigi Deslauriers, St. Cloud St., 1.73 (5-8); 2. Patti Smoker, Lock Haven, 1.73 (5-8); 3. Penny Fnsrud, North Dak. St., 1.70 (5-7); 4. Beth Harris, Ashland, 1.70 (5-7); 5. Angela Williams, Norfolk St., 1.65 (5-5); 6. Donna Middlebrook, Ashland, 1.65 (5-5).

Long jump - 1. Tameka Hutchins, Alabama A&M, 6.22 (20-5) (meet record, old record 6.14, Cynthia Badgett, St. Augustine's, 1991); 2. Chandra Sturup, Norfolk St., 5.96 (19-6½); 3. Lisa Ristau, North Dak. St., 5.85 (19-2¼); 4. Becky Anderson, St. Cloud St., 5.76 (18-10¾); 5. Kim Keller, Lewis, 5.72 (18-9¼); 6. Gina Chapman, Abilene Christian, 5.72 (18-9¼).

Triple jump - 1. Denise Lewis, Abilene Christian, 12.30 (40-4¼); 2. Angela Williams, Norfolk St., 12.11 (39-8¼); 3. Tongula Givens, Abilene Christian, 12.09 (39-8); 4. Becky Anderson, St. Cloud St., 11.91 (39-1); 5. Jamiko Brown, Southern Conn. St., 11.85 (38-10¾); 6. Natasha Johnson, Norfolk St., 11.66 (38-3¼).

Shot put - 1. Brandi Gail, Cal St. Los Angeles, 14.60 (47-11); 2. Rica Brown, Cal St. Bakersfield, 14.28 (46-10¼); 3. Alexan Earl-Givan, Southern Conn. St., 13.90 (45-7¼); 4. Candi Evans, Abilene Christian, 13.40 (43-11¼); 5. Kris LeClair, North Dak. St., 13.30 (43-7¼); 6. Lia Burns, Ashland, 13.12 (43-0¼).

Tameka Hutchins of Alabama A&M set a meet record with her leap in the long jump. She was one of four individual finalists for the team-champion Lady Bulldogs.

Gary C. Bubitz photos

Wisconsin-La Crosse runs to Division III title

Wisconsin-La Crosse won just one individual championship to Lincoln's (Pennsylvania) three, but the Eagles still captured their second straight team title at the Division III Men's Indoor Track Championships March 13 and 14.

Bill Schroeder's victory in the triple jump led the Eagles to a 57-49 victory over runner-up Lincoln (Pennsylvania) at Wisconsin-Stevens Point.

Four meet records were set at the championships. DeWayne Stevens of Montclair State won the 400-meter dash in 47.73, surpassing the old mark by .15 seconds. Leonard Jones of St. Thomas (Minnesota) was one of three high jumpers to clear 7-1/4. It was the first time anyone had cleared seven feet in the Division III championships. Jones won on fewest misses.

Chad Thomas of Muskingum set a pole vault record by more than half a foot. Also, Dan Schmidt of Wisconsin-Eau Claire surpassed the record in the 35-pound weight throw by 20 inches.

Schroeder, who finished second to teammate Dean Cash in last year's championship, edged Jones by 3 1/2 inches. Cash finished third. Schroeder also provided the Eagles' only second-place finish, finishing behind Jones in the high jump. But plenty of support points gave the Eagles their second straight title.

Other titlists included Sandu Rebenciuc of Augustana (Illinois), who followed his victory in last fall's Division III cross country meet with an indoor 1,500-meter championship.

TEAM RESULTS

1. Wis.-La Crosse, 57; 2. Lincoln (Pa.), 49; 3.

St. Thomas (Minn.), 40; 4. Montclair St., 25; 5. Wis.-Eau Claire, 24; 6. (tie) Albany (N.Y.), Neb. Wesleyan and North Central, 18; 9. Wis.-Oshkosh, 12; 10. Wis.-Platteville, 11.

11. (tie) Augustana (Ill.) and Muskingum, 10; 13. Wis.-Stout, 9; 14. (tie) Haverford, Mount Union, Ohio Wesleyan, Westfield St. and Wis.-Stevens Point, 8; 19. (tie) Binghamton, Concordia-M'head, Cortland St., Gettysburg, Monmouth (Ill.) and Susquehanna, 6.

25. (tie) Carleton, Chicago and Frostburg St., 4; 28. Rose-Hulman, 3; 29. (tie) Baldwin-Wallace and Chris Newport, 2; 31. (tie) Buffalo St. and Wartburg, 1 1/2; 33. (tie) Bates, Coast Guard and Cornell College, 1.

INDIVIDUAL RESULTS

55-meter dash 1. Brandon Jones, Lincoln (Pa.), 6.31; 2. Nell Ruiz, Montclair St., 6.34; 3. Aril Husain, Gettysburg, 6.44; 4. Larry Baltutis, Wis.-Stout, 6.48; 5. Warner Seay, Chris Newport, 6.52; 6. Rich Vargas, Wis.-Stout, 6.53.

55-meter hurdles 1. Jeff York, Albany (N.Y.), 7.37; 2. Mark Whitsett, Lincoln (Pa.), 7.48; 3. Shannon Flowers, Lincoln (Pa.), 7.59; 4. Ryan Daniels, Neb. Wesleyan, 7.60; 5. Charles Burton, Monmouth, 7.64; 6. Brian Emond, Wis.-La Crosse, 7.75.

400-meter dash 1. DeWayne Stevens, Montclair St., 47.73 (meet record, old record 47.88, Brian Crossman, Fitchburg St., 1988); 2. Dean Bryan, Wis.-Stevens Point, 48.67; 3. Chris Carley, Wis.-La Crosse, 49.04; 4. Charles Burton, Monmouth, 49.17; 5. David Coates, Wis.-La Crosse, 49.24; 6. Jeff Taylor, Lincoln (Pa.), 49.38.

800-meter run 1. Clive Terrelonge, Lincoln (Pa.), 1:49.87; 2. Tom Maher, Westfield St., 1:52.33; 3. Brian Peabody, Haverford, 1:55.36; 4. Eric Hudson, St. Thomas (Minn.), 1:55.77; 5. Michael Taylor, Lincoln (Pa.), 1:56.43; 6. Kevin Wirth, Coast Guard, 1:58.26.

1,500-meter run 1. Sandu Rebenciuc, Augustana (Ill.), 3:53.80; 2. Jeff Powles, Mount Union, 3:54.58; 3. Jason Porter, Cortland St., 3:55.86; 4. Joseph McCullen, Albany (N.Y.), 3:56.31; 5. Matt Leighninger, Haverford, 3:57.86; 6. Eddie Holzen, Wis.-La Crosse, 3:57.92.

5,000-meter run 1. Gary Wasserman, Neb. Wesleyan, 14:25.95; 2. Dave Lambert, Wis.-Oshkosh, 14:34.38; 3. Art Guenther, Binghamton, 14:34.85; 4. Scott Steurnagel, Wis.-Oshkosh, 14:39.01; 5. Todd Orvis, Albany (N.Y.), 14:41.10; 6. Dan Mayer, North Central, 14:42.76.

1,600-meter relay 1. Lincoln (Pa.) (Jerome Johnson, Jeff Taylor, Granger Darden, Clive Terrelonge), 3:15.12; 2. North Central, 3:16.10; 3. Montclair St., 3:18.79; 4. Carleton, 3:19.95;

Clive Terrelonge (left) anchors the Lincoln (Pennsylvania) 1,600-meter relay team to victory over Harold McCadd and North Central. Terrelonge, who also won the 800-meter run, finished nearly a second ahead of McCadd.

5. Albany (N.Y.), 3:21.32.

High jump 1. Leonard Jones, St. Thomas (Minn.), 2.14 (7-1/4) (meet record, old record 2.13, Matthew Schecter, Bates, 1989); 2. Jase Graber, Wis.-Fau Claire, 2.14 (7-1/4); 3. Bruce Reynolds, Wis.-Fau Claire, 2.14 (7-1/4); 4. Lec Laboy, Wis.-Stout, 2.09 (6-10/4); 5. (tie) Gary Arends, Wartburg, and Russell Griffin, Buffalo St., 2.09 (6-10/4).

Long jump 1. Leonard Jones, St. Thomas (Minn.), 7.48 (24-6 1/2); 2. Bill Schroeder, Wis.-La Crosse, 7.38 (24-2 1/2); 3. Jeremy Martens, Wis.-La Crosse, 7.25 (23-9 1/2); 4. Shane Macovioka, Neb. Wesleyan, 7.18 (23-6 3/4); 5. Jim Hibel, Baldwin-Wallace, 7.17 (23-6 1/4); 6. Nell Ruiz, Montclair St., 7.14 (23-5 1/4).

Triple jump 1. Bill Schroeder, Wis.-La Crosse, 15.19 (49-10); 2. Leonard Jones, St. Thomas (Minn.), 15.10 (49-6 1/2); 3. Dean Cash, Wis.-La Crosse, 15.00 (49-2 1/2); 4. Russell Williams, Frostburg St., 14.52 (47-7 1/4); 5. Leon Howard, Lincoln (Pa.), 14.30 (46-11); 6. David Jones, North Central, 14.23 (46-8 1/4).

Shot put 1. Paul Conlon, Wis.-Platteville, 17.72 (58-1 1/4); 2. Keith Rucker, Ohio Wesleyan, 16.54 (54-3 1/4); 3. Dan Schmidt, Wis.-Eau Claire, 16.30 (53-5 1/4); 4. Neal Cawl, Chicago, 16.29 (53-5 1/2); 5. David McLaren, Wis.-La Crosse, 15.68 (51-5 1/2); 6. John Martin, Cornell College, 15.61 (51-2 1/4).

Pole vault 1. Chad Thomas, Muskingum, 5.06 (16-7) (meet record, old record 4.90, Dave

Forshew, Mount Union, 1989); 2. Joe Baker, North Central, 5.01 (16-5); 3. Frank Krantz, Susquehanna, 4.88 (15-11 1/4); 4. (tie) Michael Brown, Rose-Hulman, and Chris Mailand, Wis.-La Crosse, 4.76 (15-7 1/4); 6. Craig Kohn, Wis.-Platteville, 4.71 (15-5 1/2).

35-pound weight throw 1. Dan Schmidt, Wis.-Eau Claire, 19.07 (62-6 1/4) (meet record, old record 18.56, Terry Strouf, Wis.-La Crosse, 1988); 2. Pat Ahern, St. Thomas (Minn.), 18.37 (60-3 1/4); 3. Jon Ault, Concordia-M'head, 17.63 (57-10 1/4); 4. Doug Oomens, Wis.-La Crosse, 16.85 (55-3 3/8); 5. Robert Glynn, Wis.-La Crosse, 16.82 (55-2 1/4); 6. Joseph Welch, Bates, 16.08 (52-9 1/4).

Christopher Newport women sprint to another championship

Antoinette Bass won in the 55-meter hurdles to capture Christopher Newport's only individual championship, but the Lady Captains claimed three seconds and two thirds to edge Wisconsin-Oshkosh, 46-41, in the Division III Women's Indoor Track Championships at Wisconsin-Stevens Point March 13 and 14.

Bass finished second in the 55-meter dash and the triple jump to score 26 of her team's points. The 1,600-meter-relay team also claimed second place.

The team championship was the Lady Captains' fourth in five years. They won three straight times from 1988 to 1990 behind 12-time individual champion Sheila Trice. It was the third straight runner-up finish for Wisconsin-Oshkosh, which never has won the championship.

Eleena Zhelezov of Brandeis was the only two-time individual winner. Zhelezov won the long jump and the triple jump.

Kim Oden of Nebraska Wesleyan scored the most points, winning the high jump and finishing second in the 55-meter hurdles, fourth in the long jump and fifth in the triple jump. Oden has won all three of Nebraska Wesleyan's individual indoor championships and all five outdoor individual titles for the Plainswomen.

One of runner-up Wisconsin-Oshkosh's two individual titles came in the 1,500-meter run from Laura Horejs, who also won the Division III women's cross country title last fall.

TEAM RESULTS

1. Chris Newport, 46; 2. Wis.-Oshkosh, 41; 3. Brandeis, 34; 4. Neb. Wesleyan, 26; 5. Montclair St., 24; 6. Tufts, 21; 7. (tie) Lincoln

(Pa.) and Brockport St., 14; 9. Cortland St., 13; 10. Allegheny, 12.

11. Ithaca, 11; 12. Concordia-M'head, 10; 13. (tie) Carnegie Mellon, St. Olaf and Wis.-La Crosse, 8; 16. (tie) Bennett, Mary Washington and Mount Union, 6; 19. Baldwin-Wallace, 5; 20. (tie) Augustana (Ill.), Case Reserve, North

Central, Plattsburgh St. and Wis.-Stevens Point, 4.

25. (tie) Carleton and Simpson, 2; 27; 27. (tie) Fredonia St., Haverford, St. Thomas (Minn.) and Smith, 1.

INDIVIDUAL RESULTS

55-meter dash 1. Alondra Woodard, Lin-

coln (Pa.), 7.24; 2. Antoinette Bass, Chris Newport, 7.33; 3. Jennifer Martin, Chris Newport, 7.36; 4. Shantay Brame, Montclair St., 7.37; 5. Aminah Ricks, Carleton, 7.38; 6. Irena Watson, Neb. Wesleyan, 7.39.

55-meter hurdles 1. Antoinette Bass, Chris Newport, 8.35; 2. Kim Oden, Neb. Wesleyan,

8.42; 3. Pam Leffler, Brockport St., 8.43; 4. Lisa Encarnacion, Case Reserve, 8.47; 5. Jennifer Green, Baldwin-Wallace, 8.48; 6. Jennifer Guthrie, Neb. Wesleyan, 8.52.

400-meter dash 1. Sharon Lindo, Montclair St., 57.51; 2. Pam Leffler, Brockport St., 57.89; 3. Robyn Goby, Brandeis, 57.98; 4. Meribeth Schwartz, Augustana (Ill.), 58.65; 5. Kelli Sheda, Simpson, 59.25; 6. Amy Vanaskie, Ithaca, 59.88.

800-meter run 1. Diane Hevehan, Tufts, 2:16.14; 2. June Parks, Brandeis, 2:16.17; 3. Alyse Holden, Allegheny, 2:17.54; 4. Amy Voigt, Wis.-Stevens Point, 2:18.51; 5. Erin Giles, Tufts, 2:20.42; 6. Jennifer Hartshorn, Smith, 2:22.84.

1,500-meter run 1. Laura Horejs, Wis.-Oshkosh, 4:35.75; 2. Moira Petit, 4:37.14; 3. Alyse Holden, Allegheny, 4:37.23; 4. Suzanne Kennedy, Plattsburgh St., 4:40.53; 5. Beth Hemmett, Cortland St., 4:40.88; 6. Pam Welder, Wis.-Oshkosh, 4:41.29.

5,000-meter run 1. Anne Marie DelSignore, Ithaca, 17:07.0; 2. Carolyn Lowe, Carnegie Mellon, 17:20.9; 3. Missy Langlois, Wis.-Oshkosh, 17:24.8; 4. Paula Monk, North Central, 17:26.4; 5. Tammie Miller, Cortland St., 17:33.5; 6. Jennifer Maranzano, Haverford, 17:36.0.

1,600-meter relay 1. Montclair St. (Denise Drakes, Kristen Pelcher, Sherine Titus, Sharon Lindo), 3:55.96; 2. Christopher Newport, 3:57.16; 3. Cortland St., 4:00.90; 4. Lincoln (Pa.), 4:01.05; 5. Wis.-Oshkosh, 4:02.42; 6. St. Thomas (Minn.), 4:10.61.

High jump 1. Kim Oden, Neb. Wesleyan, 1.74 (5-8 1/2); 2. Carol Tate, Tufts, 1.74 (5-8 1/2); 3. Amy Cayenburg, Wis.-Oshkosh, 1.69 (5-6 1/2); 4. (tie) Susan Grace, Cortland St., and Kristina Robinson, Baldwin-Wallace, 1.69 (5-6 1/2); 6. Melissa Mueller, Wis.-Oshkosh, 1.69 (5-6 1/2).

Long jump 1. Eleena Zhelezov, Brandeis, 5.69 (18-8); 2. Jenny Miller, Wis.-La Crosse, 5.55 (18-2 1/2); 3. Jennifer Martin, Chris Newport, 5.50 (18-0 1/2); 4. Kim Oden, Neb. Wesleyan, 5.45 (17-10 1/2); 5. Nikki Friday, Bennett, 5.37 (17-7 1/4); 6. Carol Tate, Tufts, 5.33 (17-5 1/4).

Triple jump 1. Eleena Zhelezov, Brandeis, 12.04 (39-6); 2. Antoinette Bass, Chris Newport, 11.59 (38-1/4); 3. Tammy Buhite, Mary Washington, 11.48 (37-8); 4. Nikki Friday, Bennett, 11.47 (37-7 1/4); 5. Kim Oden, Neb. Wesleyan, 11.45 (37-6 1/4); 6. Elaine Rake, Fredonia St., 11.25 (38-11).

Shot put 1. Stephanie Bostwick, Wis.-Oshkosh, 14.05 (46-1 1/4); 2. Kris Kuehl, Concordia-M'head, 13.70 (44-11 1/2); 3. Sara Leffler, Mount Union, 13.41 (44-0); 4. Vicki Drewa, Wis.-Oshkosh, 13.17 (43-2 1/2); 5. Kristi Farver, Concordia-M'head, 13.12 (43-0 1/2); 6. Irish Harcock, Wis.-Oshkosh, 13.11 (43-0 1/4).

Kim Oden of Nebraska Wesleyan was the top point-earner at the Division III women's meet, winning the high jump (despite hitting the bar) and scoring in three other events. Oden has won eight individual indoor and outdoor track and field titles.

Steve Wollmann photos

Cal State Bakersfield swimmers leave foes in their wake

Ondrej Bures and Jim Hassett each won three individual titles and Cal State Bakersfield set scoring and margin-of-victory records in cruising to its seventh consecutive Division II men's swimming and diving team title March 11-14 at North Dakota.

Winning nine of 15 individual events and two of five relays, coach Ernie Maglisco's Roadrunners amassed a championships-record 910 points in beating the field by 429 points. The score eclipsed the meet record of 853½ points set by the Roadrunners at the 1991 championships, while the margin of triumph smashed the previous mark of 233½ points, set by Maglisco's 1987 squad.

The title was Cal State Bakersfield's seventh overall and the 11th for Maglisco, who also won three championships at Cal State Chico and one at Oakland before taking over the Roadrunner program.

Clarion, bolstered by a strong diving corps that placed four divers in the one-meter and five in the three-meter event, registered 481 points to finish second. The showing was Clarion's highest ever and ended Oakland's string of five consecutive runner-up finishes. Oakland, which claimed five individual titles and two relays, totaled 480½ points to place third. UC Davis (368) and Shippensburg (277) rounded out the top five.

Bures, who captured a Division II meet-record four individual titles at the 1990 championships, claimed the 200-yard butterfly, 1,650-yard freestyle and 400-yard individual medley. His butterfly time of 1:48.39 broke his own meet record of 1:48.40, set in 1990. Bures now has won seven individual titles, tying him for fourth on the Division II all-time list.

Hassett, the defending champion in the 200- and 500-yard freestyles, was one of five champions from last year to repeat, posting top times of 1:37.47 in the 200 and 4:26.72 in the 500. He also claimed the 200-yard backstroke title, touching the wall in 1:50.34.

In addition to his individual performances, Hassett also played a role in helping the Roadrunners to first-place finishes in the 400- and 800-yard freestyle relays. The victory in the 400 came in record time as Cal State Bakersfield finished in 2:58.90, shattering its own record of 2:59.42 (set in 1986).

David Huston and Petr Kladiva accounted for the Roadrunners' other individual victories, success-

fully defending titles in the 200-yard breaststroke and 50-yard freestyle, respectively. Huston also won the 100-yard breaststroke title.

In other performances, Oakland's Eric Mellquham won the 100-yard butterfly after setting a meet record in the preliminaries of that event. He also helped the Pioneers to a record finish in the 400-yard medley relay.

Oakland's Doug Allen and Marc Hairston both won their second straight titles in the 200-yard individual medley and one-meter diving, respectively. Clarion's Matt Benton won the three-meter diving event.

TEAM RESULTS

1. Cal St. Bakersfield, 910; 2. Clarion, 481; 3. Oakland, 480½; 4. UC Davis, 368; 5. Shippensburg, 277; 6. Cal Poly SLO, 219; 7. Mo.-St. Louis, 200; 8. Alas. Anchorage, 159; 9. Edinboro, 72; 10. Southern Conn. St., 66; 11. North Dak., 54; 12. South Dak., 48; 13. Grand Valley St., 37; 14. Missouri-Rolla, 26; 15. St. Cloud St., 24; 16. Fla. Atlantic, 22½; 17. Indiana (Pa.), 18; 18. Springfield, 17; 19. West Chester, 16; 20. Cal St. Los Angeles, 14; 21. Denver, 13; 22. Mankato St., 9; 23. Delta St., 7; 24. Ashland, 6; 25. (tie) Cal St. San B'dino and Ferris St., 4.

INDIVIDUAL RESULTS

50-yard freestyle: Final - 1. Petr Kladiva, Cal St. Bakersfield, 20:53; 2. Jeremy Brannon, Cal Poly SLO, 20:56; 3. Ted Fischer, Mo.-St. Louis, 20:63; 4. Jeff Kuta, Missouri-Rolla, 20:73; 5. Eric Mellquham, Oakland, 20:75; 6. Mike Brickley, Mo.-St. Louis, 20:87; 7. Dan Stoner, Clarion, 21:12; 8. Keith Jones, UC Davis, 21:15; **Consolation** - 9. Jon Teal, Oakland, 20:70; 10. Trevor Sanders, Cal Poly SLO, 20:82; 11. Schuyler Smith, Cal St. Los Angeles, 21:08; 12. Brian Patterson, UC Davis, 21:16; 13. Jeff Seifert, Oakland, 21:19; 14. David Lechler, Edinboro, 21:25; 15. Dave Craven, Shippensburg, 21:38; 16. Eric Eikenbary, Ashland, 21:87.

100-yard freestyle: Final - 1. Jon Teal, Oakland, 44:80; 2. Petr Kladiva, Cal St. Bakersfield, 44:84; 3. Ted Fischer, Mo.-St. Louis, 45:16; 4. Jeremy Brannon, Cal Poly SLO, 45:23; 5. Dan Stoner, Clarion, 45:39; 6. Chris Perier, Cal St. Bakersfield, 45:53; 7. David Lechler, Edinboro, 45:90; 8. Jeff Kuta, Missouri-Rolla, 46:00; **Consolation** - 9. (tie) Rasmus Jensen, Cal St. Bakersfield, and Schuyler Smith, Cal St. Los Angeles, 45:92; 11. Brian Patterson, UC Davis, 46:25; 12. Carlo Waldfried, North Dak., 46:30; 13. Steven Darby, Clarion, 46:37; 14. Jeff Seifert, Oakland, 46:58; 15. Joe McCook, Cal St. Bakersfield, 46:59; 16. Trevor Sanders, Cal Poly SLO, 46:98.

200-yard freestyle: Final - 1. Jim Hassett, Cal St. Bakersfield, 1:37:47; 2. Steven Darby, Clarion, 1:38:95; 3. Jon Teal, Oakland, 1:39:36; 4. Chris Perier, Cal St. Bakersfield, 1:39:46; 5. Jeremy Brannon, Cal Poly SLO, 1:40:26; 6. Joe McCook, Cal St. Bakersfield, 1:41:00; 7. Brad Winsor, UC Davis, 1:41:91; 8. Rich Adams, Shippensburg, 1:42:05; **Consolation** - 9. Rasmus Jensen, Cal St. Bakersfield, 1:40:69; 10. Tedd Gilbert, Delta St., 1:40:96; 11. Stewart Reid, UC Davis, 1:41:76; 12. Paul Sorenson, UC Davis, 1:42:01; 13. Brian Patterson, UC Davis, 1:42:31; 14. Keith Iwinski, Clarion, 1:42:66; 15. Carlo Waldfried, North Dak., 1:43:40; 16. David Lechler, Edinboro, 1:44:77.

500-yard freestyle: Final - 1. Jim Hassett, Cal St. Bakersfield, 4:29:14; 2. Brad Winsor, UC Davis, 4:30:17; 3. Chris Perier, Cal St. Bakersfield, 4:31:55; 4. Rodrigo Messias, Cal St. Bakersfield, 4:31:64; 5. Steven Darby, Clarion, 4:32:75; 7. Ingolf Stueckrath, Alas. Anchorage, 4:32:85; 8. Joe McCook, Cal St. Bakersfield, 4:37:62; **Consolation** - 9. Lee Hendrick, Cal St. Bakersfield, 4:35:54; 10. Rich

David Huston of Cal State Bakersfield won the 200-yard breaststroke, one of nine individual titles claimed by the Roadrunners

Adams, Shippensburg, 4:35:70; 11. Carl Boyd, Oakland, 4:35:91; 12. Rasmus Jensen, Cal St. Bakersfield, 4:36:70; 13. Stewart Reid, UC Davis, 4:37:12; 14. Dan Lee, Shippensburg, 4:37:56; 15. Greg Reese, Fla. Atlantic, 4:39:46; 16. Michael Bradac, Denver, 4:41:60.

1,650-yard freestyle: Final - 1. Ondrej Bures, Cal St. Bakersfield, 15:33:85; 2. Brad Winsor, UC Davis, 15:40:56; 3. Rodrigo Messias, Cal St. Bakersfield, 15:46:92; 4. Ingolf Stueckrath, Alas. Anchorage, 15:49:39; 5. Jim Hassett, Cal St. Bakersfield, 15:53:24; 6. Chris Perier, Cal St. Bakersfield, 15:58:73; 7. Michael Bradac, Denver, 16:00:82; 8. Rich Adams, Shippensburg, 16:04:23; **Consolation** - 9. Jeffrey Ross, Cal Poly SLO, 16:05:30; 10. Paul Sorenson, UC Davis, 16:07:22; 11. (tie) Greg Reese, Fla. Atlantic, and Doug Allen, Oakland, 16:09:18; 13. Lee Hendrick, Cal St. Bakersfield, 16:09:46; 14. Eric Newton, Oakland, 16:24:70; 15. Brian Timmerman, UC Davis, 16:30:06; 16. Steve Traube, Oakland, 16:40:76.

100-yard backstroke: Final - 1. Carl Boyd, Oakland, 50:48; 2. Greg Davis, UC Davis, 51:99; 3. Michael Jordan, Southern Conn. St., 52:03; 4. Mike Holland, Cal St. Bakersfield, 52:05; 5. Dave Craven, Shippensburg, 52:14; 6. David Sheets, Clarion, 52:15; 7. Andy Slakoff, UC Davis, 52:49; 8. Jon Pauole, Alas. Anchorage, 52:56; **Consolation** - 9. Aaron Bartleson, Cal St. Bakersfield, 52:88; 10. Matthew Mauser, Cal Poly SLO, 52:99; 11. Stewart Reid, UC Davis, 53:59; 12. Eric Eikenbary, Ashland, 53:91; 13. David Padgett, Cal Poly SLO, 54:06; 14. Rodrigo Messias, Cal St. Bakersfield, 55:92.

200-yard backstroke: Final - 1. Jim Hassett, Cal St. Bakersfield, 1:50:34; 2. Carl Boyd, Oakland, 1:51:18; 3. David Sheets, Clarion, 1:51:60; 4. Dave Craven, Shippensburg, 1:53:88; 5. Michael Jordan, Southern Conn. St., 1:53:89; 6. Andy Slakoff, UC Davis, 1:54:61; 7. Mike McKinney, Cal St. Bakersfield, 1:54:67; 8. Matthew Mauser, Cal Poly SLO, 2:00:60; **Consolation** - 9. Greg Davis, UC Davis, 1:54:30; 10. Jon Pauole, Alas. Anchorage, 1:54:66; 11. Mike Holland, Cal St. Bakersfield, 1:54:93; 12. Aaron Bartleson, Cal St. Bakersfield, 1:55:23; 13. Dan Lee, Shippensburg, 1:55:43; 14. Dave Schwankl, Alas. Anchorage, 1:58:43; 15. Stewart Reid, UC Davis, 1:59:11;

16. Aaron Dutcher, Cal St. Bakersfield, 2:02:88.

100-yard breaststroke: Final - 1. David Huston, Cal St. Bakersfield, 56:52; 2. Chris Flook, Shippensburg, 57:17; 3. Justin Nicholas, Cal St. Bakersfield, 57:24; 4. Jason Gorbar, Shippensburg, 57:39; 5. Chuck Monaco, Cal St. Bakersfield, 57:52; 6. Matt Kohr, Cal St. Bakersfield, 57:71; 7. Jeff VanNorman, Oakland, 57:80; 8. Jeff Heveroh, Mo.-St. Louis, 58:62; 12. Mark Kauffman, Edinboro, 58:77; 13. Adam McPhee, Southern Conn. St., 58:86; 14. Alon Naor, Shippensburg, 59:15; 15. Jeff David, UC Davis, 59:20; 16. Cam Burr, UC Davis, 59:66.

200-yard breaststroke: Final - 1. David Huston, Cal St. Bakersfield, 2:00:82; 2. Justin Nicholas, Cal St. Bakersfield, 2:02:03; 3. Ian Swift, North Dak., 2:03:37; 4. Matt Kohr, Cal St. Bakersfield, 2:04:04; 5. Marcelo Menezes, Cal St. Bakersfield, 2:06:06; 6. Chuck Monaco, Cal St. Bakersfield, 2:06:26; 7. Jason Gorbar, Shippensburg, 2:07:17; 8. Jeff Heveroh, Mo.-St. Louis, 2:07:73; **Consolation** - 9. Carl Brisco, Fla. Atlantic, 2:07:37; 10. Matt Brians, Cal St. Bakersfield, 2:07:78; 11. Jeff VanNorman, Oakland, 2:07:82; 12. Cam Burr, UC Davis, 2:07:92; 13. Jeff David, UC Davis, 2:08:50; 14. Adam McPhee, Southern Conn. St., 2:10:01; 15. Jason Ferverard, Alas. Anchorage, 2:10:83; 16. Mark Kauffman, Edinboro, 2:11:02.

100-yard butterfly: Final - 1. Eric Mellquham, Oakland, 49:17; 2. Ted Fischer, Mo.-St. Louis, 49:48; 3. Jon Pauole, Alas. Anchorage, 49:63; 4. Petr Kladiva, Cal St. Bakersfield, 49:74; 5. Dan Stoner, Clarion, 50:17; 6. Aaron Dutcher, Cal St. Bakersfield, 51:02; 7. Michael Jordan, Southern Conn. St., 51:14; 8. Greg Davis, UC Davis, 51:88; **Consolation** - 9. Rick Bull, Clarion, 50:94; 10. Keith Jones, UC Davis, 51:48; 11. Andrew Bledsoe, North Dak., 51:58; 12. Doug Wright, UC Davis, 51:60; 13. Charles Kraut, Cal St. San B'dino, 51:70; 14. Mike Holland, Cal St. Bakersfield, 52:24; 15. Alon Naor, Shippensburg, 52:93; 16. Aaron Bartleson, Cal St. Bakersfield, 53:39.

200-yard butterfly: Final - 1. Ondrej Bures, Cal St. Bakersfield, 1:48:39 (meet record; old

record 1:48:40, Ondrej Bures, Cal St. Bakersfield, 3:48:90); 2. Steven Darby, Clarion, 1:48:83; 3. Rasmus Jensen, Cal St. Bakersfield, 1:50:99; 4. Rick Bull, Clarion, 1:51:29; 5. Doug Allen, Oakland, 1:51:81; 6. Joe McCook, Cal St. Bakersfield, 1:52:88; 7. Doug Wright, UC Davis, 1:53:52; 8. Chris Parent, Springfield, 1:53:84; **Consolation** - 9. Eric Mellquham, Oakland, 1:52:41; 10. Keith Makeyenko, Clarion, 1:53:07; 11. Dan Lee, Shippensburg, 1:53:77; 12. Rich Adams, Shippensburg, 1:53:92; 13. Matt Beggs, UC Davis, 1:54:63; 14. Steve Traube, Oakland, 1:54:92; 15. Brian Timmerman, UC Davis, 1:55:66; 16. Andrew Bledsoe, North Dak., 1:55:90.

200-yard individual medley: Final - 1. Doug Allen, Oakland, 1:51:93; 2. Jeff VanNorman, Oakland, 1:52:33; 3. Greg Davis, UC Davis, 1:52:72; 4. Rick Bull, Clarion, 1:53:18; 5. Marcelo Menezes, Cal St. Bakersfield, 1:53:31; 6. David Huston, Cal St. Bakersfield, 1:53:32; 7. Mike McKinney, Cal St. Bakersfield, 1:54:49; 8. Jason Gorbar, Shippensburg, 1:54:82; **Consolation** - 9. Matt Kohr, Cal St. Bakersfield, 1:53:99; 10. Jon Pauole, Alas. Anchorage, 1:54:50; 11. David Sheets, Clarion, 1:55:13; 12. Brian Timmerman, UC Davis, 1:55:17; 13. Jeff David, UC Davis, 1:55:41; 14. Shayne Wilson, Oakland, 1:55:61; 15. Chuck Monaco, Cal St. Bakersfield, 1:56:41; 16. Keith Makeyenko, Clarion, 1:56:47.

400-yard individual medley: Final - 1. Ondrej Bures, Cal St. Bakersfield, 3:55:84; 2. Marcelo Menezes, Cal St. Bakersfield, 3:59:23; 3. Mike McKinney, Cal St. Bakersfield, 4:01:73; 4. David Huston, Cal St. Bakersfield, 4:01:93; 5. Doug Allen, Oakland, 4:02:73; 6. Rodrigo Messias, Cal St. Bakersfield, 4:03:42; 7. Carl Boyd, Oakland, 4:03:65; 8. Matt Kohr, Cal St. Bakersfield, 4:08:46; **Consolation** - 9. Dan Lee, Shippensburg, 4:04:59; 10. Rick Bull, Clarion, 4:05:56; 11. Jeff VanNorman, Oakland, 4:06:33; 12. Brian Timmerman, UC Davis, 4:06:76; 13. Eric Newton, Oakland, 4:08:87; 14. Justin Nicholas, Cal St. Bakersfield, 4:09:14; 15. Chuck Monaco, Cal St. Bakersfield, 4:11:07; 16. Dave Schwankl, Alas. Anchorage, 4:11:41.

One-meter diving: Final (22 dives) - 1. Marc See Cal State, page 11

Loran Carneiro photo

Championships summaries

Division II

men's basketball

New England regional: New Hamp. Col. 89, Assumption 87, Bridgeport 91, Merrimack 84. **Third place** Merrimack 105, Assumption 84. **Championship** Bridgeport 100, New Hamp. Col. 87.

South Central regional: Central Okla. 100, Mo. Western St. 96 (ot), Washburn 85, Texas A&I 65. **Third place** Texas A&I 97, Mo. Western St. 83. **Championship** Central Okla. 132, Washburn 114.

North Central regional: North Dak. 73, Denver 68; South Dak. St. 79, St. Cloud St. 74 (ot). **Third place** North Dak. 80, St. Cloud St. 60. **Championship** South Dak. St. 87, Denver 57.

East regional: Phila. Textile 83, St. Rose 70; Calif. (Pa.) 69, Pace 66 (ot). **Third place** St. Rose 59, Pace 52. **Championship** Calif. (Pa.) 90, Phila. Textile 79.

South regional: S.C.-Spartanburg 87, Rollins 83; Jacksonville St. 96, Troy St. 91. **Third place** Troy St. 110, Rollins 92. **Championship** Jacksonville St. 105, S.C.-Spartanburg 87.

West regional: UC Riverside 74, Grand Canyon 61; Cal St. Bakersfield 99, Cal St. Chico 78. **Third place** Grand Canyon 88, Cal St. Chico 87. **Championship** Cal St. Bakersfield

72, UC Riverside 70 (ot).

Great Lakes regional: Wayne St. (Mich.) 63, St. Joseph's (Ind.) 56; Ky. Wesleyan 84, Grand Valley St. 73. **Third place** St. Joseph's (Ind.) 74, Grand Valley St. 64. **Championship** Ky. Wesleyan 90, Wayne St. (Mich.) 72.

South Atlantic regional: Johnson Smith 82, Norfolk St. 76, Virginia Union 79, Albany St. (Ga.) 67. **Third place** Albany St. (Ga.) 73, Norfolk St. 70. **Championship** Virginia Union 87, Johnson Smith 70.

Elite Eight (March 26-28 at Springfield, Massachusetts): Bridgeport (26-6) vs. Central Okla. (25-6); North Dak. (24-8) vs. Calif. (Pa.) (30-1); Jacksonville St. (28-1) vs. Cal St. Bakersfield (25-6); Ky. Wesleyan (23-7) vs. Virginia Union (27-3).

Division II

women's basketball

Great Lakes regional: St. Joseph's (Ind.) 76, Michigan Tech 66, Northern Mich. 73, Northern Ky. 69. **Championship** St. Joseph's (Ind.) 86, Northern Mich. 74.

West regional: Portland St. 101, Alas. Anchorage 76, UC Davis 69, Cal Poly Pomona 45. **Championship** Portland St. 83, UC Davis 56.

North Central regional: North Dak. St. 92, South Dak. St. 58; Augustana (S.D.) 83, Nebraska-Omaha 70. **Championship** North

Dak. St. 104, Augustana (S.D.) 69.

South Central regional: Washburn 82, HUI PU-Ft. Wayne 67; West Tex. St. 76, Pittsburg St. 69. **Championship** Washburn 56, West Tex. St. 54.

New England regional: Stonehill 76, St. Augustine's 74; Bentley 73, Franklin Pierce 65. **Championship** Bentley 68, Stonehill 60.

East regional: Clarion 85, Edinboro 70; Pitt.-Johnstown 93, Pace 50. **Championship** Pitt.-Johnstown 75, Clarion 73.

South Atlantic regional: North Dak. 79, Bloomsburg 50; Norfolk St. 108, Johnson Smith 71. **Championship** North Dak. 63, Norfolk St. 48.

South regional: Delta St. 97, Florida Tech 70; West Ga. 96, Fort Valley St. 68. **Championship** Delta St. 73, West Ga. 53.

Quarterfinals (March 20 or 21): Great Lakes; West (at Portland St.) St. Joseph's (Ind.) (28-2) vs. Portland St. (29-2); North Central; South Central (at North Dak. St.) North Dak. St. (27-3) vs. Washburn (27-4); New England; East (at Bentley) Bentley (30-0) vs. Pitt.-Johnstown (25-3); South Atlantic; South (at Delta St.) North Dak. (24-6) vs. Delta St. (27-4).

Division III

men's basketball

Middle Atlantic/East sectional: Frank. &

Marsh. 64, Buffalo St. 55; Rochester 69, Scranton 54. **Championship** Rochester 77, Frank. & Marsh. 68.

Midwest/South sectional: Wis.-Platteville 89, Hampden-Sydney 71; Maryville (Tenn.) 73, Ill. Wesleyan 71. **Championship** Wis.-Platteville 87, Maryville (Tenn.) 83 (ot).

Northeast/Atlantic sectional: Jersey City St. 92, Eastern Conn. St. 86, Salisbury St. 95, Salem St. 85. **Championship** Jersey City St. 97, Salisbury St. 83.

Great Lakes/West sectional: Calvin 69, Gust. Adolphus 68; Otterbein 82, Cal Lutheran 78. **Championship** Calvin 88, Otterbein 67.

Semifinals (March 20 at Wittenberg): Rochester (27-2) vs. Wis.-Platteville (26-3); Jersey City St. (27-3) vs. Calvin (29-1). Third-place game and final March 21 at Wittenberg.

Division III

women's basketball

East sectional: Eastern Conn. St. 69, Albany (N.Y.) 57; Southern Me. 50, Cortland St. 49. **Championship** Eastern Conn. St. 63, Southern Me. 57.

Mid-Atlantic sectional: Capital 80, Scranton 56; Moravian 104, Muskingum 90. **Championship** Moravian 85, Capital 76.

Great Lakes sectional: Alma 69, Roanoke 60; Wis.-Fau Claire 90, Chris. Newport 74. **Championship** Alma 83, Wis.-Fau Claire

73.

Central sectional: Luther 61, St. Thomas (Minn.) 60; Wartburg 74, St. Benedict 64. **Championship** Luther 70, Wartburg 61.

Semifinals (March 20 at Moravian): Eastern Conn. St. (25-4) vs. Moravian (30-1); Alma (22-3) vs. Luther (23-5). Third-place game and final March 21 at Moravian.

Division III

men's ice hockey

First round At Plattsburgh St. Plattsburgh St. 3, Elmira 1, Plattsburgh St. 8, Elmira 1 (Plattsburgh St. wins series). At Babson - Salem St. 6, Babson 4; Babson 4, Salem St. 3; Salem St. 3, Babson 0 (minigame) (Salem St. wins series). At Wis.-Stevens Point - St. Thomas (Minn.) 4, Wis.-Stevens Point 3; Wis.-Stevens Point 4, St. Thomas (Minn.) 2; Wis.-Stevens Point 1, St. Thomas (Minn.) 0 (minigame) (Wis.-Stevens Point wins series). At Wis.-Superior - Wis.-Superior 8, Mankato St. 7; Wis.-Superior 4, Mankato St. 3 (Wis.-Superior wins series).

Semifinals At Plattsburgh St. March 20: Wis.-Stevens Point (24-6-4) vs. Salem St. (17-9); Plattsburgh St. (30-2-2) vs. Wis.-Superior (22-6-1). **Championship** game March 21 at Plattsburgh St.

Another championship for Oakland swimmers

Oakland became the second team in Division II women's swimming and diving history to win three consecutive NCAA team titles, accomplishing the feat March 11-14 at North Dakota.

Placing at least three swimmers in the finals of seven individual events, Oakland scored a meet-record 621½ points to easily outdistance runner-up Northern Michigan, which had 475 points. Coach Tracy Huth's Pioneers smashed their own meet record of 566½ points, set last year.

Florida Atlantic, second in 1991, placed third with 376, while North Dakota (330) and Clarion (316) finished fourth and fifth, respectively.

The Pioneers' depth they totaled 16 top-five finishes was evident in that Amy Comerford (100-yard backstroke) and Ingrid Bartnik (three-meter diving) were the lone Oakland individual titlists. Comerford's victory came in a record-breaking 55.49, shattering the previous mark of 57.34 set by Chris Breedy of Cal State Northridge in 1988.

While the Pioneers virtually were shut out in the individual events, they did win three relay titles—the 200- and 400-yard freestyles and 200-yard medley. Comerford and Laura Fischer led the way, competing on all three winning squads.

As was the case in 1991 when Northern Michigan's Kirsten Silvester won four titles, a Wildcat swimmer found herself in the individual spotlight. This time, it was freshman Tea Cerkvnik.

Cerkvnik won the 50-, 100- and 200-yard freestyle titles. She also swam a leg on the Wildcats' title-winning 800-yard freestyle and 400-yard medley relays. The performance tied her with four others for second place on the all-time list for most individual titles (three) in a year.

Noemi Lung of Florida Atlantic joined Cerkvnik as a three-time winner. She successfully defended her titles in the 200- and 400-yard individual medleys, breaking her own record in the 200 with a time of 2:03.62. The only swimmer to successfully defend a title this year, she also claimed the 200-yard breaststroke crown.

Northern Michigan's Jennifer Kleemann was the only other swimmer to win more than one title, claiming the 200-yard backstroke and 500-yard freestyle. The backstroke title came in record fashion as Kleemann touched the wall in 2:01.14.

First-time individual champions included Lawren Everingham of Cal State Bakersfield (one-meter diving), Clarion's Becky Jushchshyn (100-yard breaststroke), Shelly Ebbinghausen of North Dakota (100-yard butterfly), Northern Michigan's May Tan (200-yard butterfly) and Teresa Stratman of Northern

Colorado (1,650-yard freestyle).

TEAM RESULTS

1. Oakland, 621½; 2. Northern Mich., 475; 3. Fla. Atlantic, 376; 4. North Dak., 330; 5. Clarion, 316; 6. Air Force, 260; 7. Bloomsburg, 202; 8. Shippensburg, 161; 9. Cal St. Bakersfield, 151; 10. Edinboro, 130.

11. Cal Poly SLO, 108; 12. St. Cloud St., 107; 13. Indiana (Pa.), 67; 14. Springfield, 62; 15. UC Davis, 56; 16. West Chester, 40; 17. Northern Colo., 36; 18. Neb.-Kearney, 35½; 19. South Dak., 34; 20. Grand Valley St., 27.

21. Cal St. Hayward, 22; 22. Indianapolis, 18; 23. Slippery Rock, 17; 24. Tampa, 6; 25. Gannon, 3; 26. Kutztown, 2.

INDIVIDUAL RESULTS

50-yard freestyle: Final—1. Tea Cerkvnik, Northern Mich., 23.65; 2. Cindy Wonka, Clarion, 23.79; 3. Laura Fischer, Oakland, 23.82; 4. Cindy Kepler, Shippensburg, 23.92; 5. Kerry Leavoy, Oakland, 23.95; 6. Jodi Parker, Oakland, 24.21; 7. Marissa Tieszen, St. Cloud St., 24.23; 8. Kathy Winkel, Grand Valley St., 24.68. **Consolation**—9. Kara Hopkins, Edinboro, 24.28; 10. Angie Johnson, Oakland, 24.51; 11. Sheri Sacks, Cal St. Bakersfield, 24.56; 12. Yohara Salinas, Neb.-Kearney, 24.57; 13. Jodie Kley, Northern Mich., 24.59; 14. Sharon Crotzer, Gannon, 24.61; 15. Stephanie Kissell, Clarion, 24.63; 16. Tanja Hauber, Air Force, 24.79.

100-yard freestyle: Final—1. Tea Cerkvnik, Northern Mich., 51.09; 2. Cindy Kepler, Shippensburg, 51.71; 3. Cindy Wonka, Clarion, 51.72; 4. Lyn Schermer, Oakland, 51.75; 5. Jodi Parker, Oakland, 52.41; 6. Laura Fischer, Oakland, 52.43; 7. Kerry Leavoy, Oakland, 52.57; 8. Kara Hopkins, Edinboro, 52.60. **Consolation**—9. Tawney Nardoza, Indiana (Pa.), 52.94; 10. Sheri Sacks, Cal St. Bakersfield, 53.30; 11. Angie Johnson, Oakland, 53.47; 12. Kelley Tracey, Bloomsburg, 53.48; 13. Jodie Kley, Northern Mich., 53.65; 14. Jennifer Schimnowski, Cal St. Bakersfield, 53.77; 15. Kathy Winkel, Grand Valley St., 53.79; 16. Jessica Klein, Springfield, 54.22.

200-yard freestyle: Final—1. Tea Cerkvnik, Northern Mich., 1:51.18; 2. Lyn Schermer, Oakland, 1:51.65; 3. Jennifer Kleemann, Northern Mich., 1:52.08; 4. Cindy Kepler, Shippensburg, 1:52.40; 5. Wendy Safford, Fla. Atlantic, 1:54.03; 6. Kelley Tracey, Bloomsburg, 1:54.60; 7. Valerie Brindza, Bloomsburg, 1:54.74; 8. Jodi Parker, Oakland, 1:55.96. **Consolation**—9. Paula Rudser, North Dak., 1:55.50; 10. Teresa Stratman, Northern Colo., 1:55.70; 11. Laura Fischer, Oakland, 1:56.03; 12. Kara Hopkins, Edinboro, 1:56.22; 13. Kerry Leavoy, Oakland, 1:56.43; 14. Jessica Klein, Springfield, 1:56.62; 15. Keri Schreiber, Air Force, 1:57.33; 16. Dana Winn, UC Davis, 1:57.37.

500-yard freestyle: Final—1. Jennifer Kleemann, Northern Mich., 4:58.79; 2. Shannon Taylor, Oakland, 5:02.03; 3. Tina Horn, West Chester, 5:03.02; 4. Kara Kochert, Northern Mich., 5:03.12; 5. Karen Kuether, Fla. Atlantic, 5:03.94; 6. Dana Winn, UC Davis, 5:04.20; 7. Rachel Linnihan, Air Force, 5:07.91; 8. Cheryl Barhydt, Fla. Atlantic, 5:09.62. **Consolation**—9. Teresa Stratman, Northern Colo., 5:03.39; 10. Valerie Brindza, Bloomsburg, 5:03.48; 11. Beth Lenihan, Fla. Atlantic, 5:08.58; 12. Stefanie Mefford, North Dak., 5:09.77; 13. Paula Rudser, North Dak., 5:10.83; 14. Justine Gibbons, Clarion, 5:11.88; 15. Sherrie Nagelkirk, Northern Mich., 5:13.89; 16. Keri Schreiber, Air Force, 5:17.00.

1,650-yard freestyle: Final—1. Teresa Stratman, Northern Colo., 17:03.15; 2. Tina Horn, West Chester, 17:10.27; 3. Shannon Taylor, Oakland, 17:17.27; 4. Rachel Linnihan, Air Force, 17:20.70; 5. Kara Kochert, Northern Mich., 17:21.77; 6. Karen Kuether, Fla. Atlantic, 17:22.63; 7. Cheryl Barhydt, Fla. Atlantic, 17:27.84; 8. Stefanie Mefford, North Dak., 17:32.41; **Consolation**—9. Beth Lenihan, Fla. Atlantic, 17:32.56; 10. Dana Winn, UC Davis, 17:41.28; 11. Anne Marie Nanai, Tampa, 17:47.79; 12. Sherrie Nagelkirk, Northern Mich., 17:48.39; 13. Paula Rudser, North Dak., 17:53.55; 14. Erika Schenavar, Air Force, 18:09.68; 15. Koren Pollock, UC Davis, 18:12.85; 16. Missy Fuss, Air Force, 19:09.79.

100-yard backstroke: Final—1. Amy Comerford, Oakland, 55.49 (meet record; old record 57.34, Chris Breedy, Cal St. Northridge, 3-10-1988); 2. Jennifer Kleemann, Northern Mich., 57.82; 3. Tea Cerkvnik, Northern Mich., 58.48; 4. Stephanie Keller, Cal Poly SLO, 59.12; 5. Shannon Quinn, Cal Poly SLO, 59.20; 6. Justine Gibbons, Clarion, 59.23; 7. Kim Berghoff, Indiana (Pa.), 59.28; 8. Amy Vigers, North Dak., 59.71; **Consolation**—9. Kelly Rawding, Fla. Atlantic, 59.45; 10. Jodi Parker, Oakland, 59.66; 11. Dina Maylor, Clarion, 59.69; 12. Linda Klinke, Cal St. Hayward, 59.91; 13. Krista Miller, Shippens-

burg, 1:00.15; 14. Georgina Kostrubanic, Edinboro, 1:00.17; 15. Karen Brewer, Fla. Atlantic, 1:00.41; 16. Beth Surowiec, Oakland, 1:00.53.

200-yard backstroke: Final—1. Jennifer Kleemann, Northern Mich., 2:01.14 (meet record; old record 2:04.38, Chris Breedy, Cal St. Northridge, 3-12-1988); 2. Amy Comerford, Oakland, 2:01.26; 3. Justine Gibbons, Clarion, 2:05.28; 4. Shannon Quinn, Cal Poly SLO, 2:05.31; 5. Kim Berghoff, Indiana (Pa.), 2:06.29; 6. Kelly Rawding, Fla. Atlantic, 2:07.14; 7. Wendy Safford, Fla. Atlantic, 2:08.11; 8. Stephanie Keller, Cal Poly SLO, 2:08.96; **Consolation**—9. Christine Shilkunas, Edinboro, 2:08.82; 10. Georgina Kostrubanic, Edinboro, 2:08.87; 11. Linda Klinke, Cal St. Hayward, 2:09.53; 12. Celina Lemke, Cal St. Bakersfield, 2:09.57; 13. Beth Surowiec, Oakland, 2:09.99; 14. Heidi Mader, Oakland, 2:10.18; 15. Krista Miller, Shippensburg, 2:10.28; 16. Dina Maylor, Clarion, 2:11.11.

100-yard breaststroke: Final—1. Becky Jushchshyn, Clarion, 1:05.61; 2. Shao Hong, Northern Mich., 1:05.87; 3. Yohara Salinas, Neb.-Kearney, 1:06.30; 4. Noemi Lung, Fla. Atlantic, 1:06.44; 5. Tisha Yantzer, North Dak., 1:06.46; 6. Tanja Hauber, Air Force, 1:06.62; 7. Pamela Raetz, St. Cloud St., 1:06.89; 8. Kathy VanHouten, Oakland, 1:07.12; **Consolation**—9. Jodie Schwartz, North Dak., 1:06.74; 10. Danni Lentine, Oakland, 1:07.22; 11. Kimberly Horge, St. Cloud St., 1:07.66; 12. Kelly Wilson, Fla. Atlantic, 1:07.85; 13. Cindy Parker, Oakland, 1:07.88; 14. Angie Johnson, Oakland, 1:08.01; 15. Jennifer Fricker, Cal Poly SLO, 1:08.61; 16. Stephanie Kissell, Clarion, 1:10.20.

200-yard breaststroke: Final—1. Noemi Lung, Fla. Atlantic, 2:21.24; 2. Jodie Schwartz, North Dak., 2:23.48; 3. Pamela Raetz, St. Cloud St., 2:23.58; 4. (tie) Yohara Salinas, Neb.-Kearney, and Danni Lentine, Oakland, 2:23.60; 6. Becky Jushchshyn, Clarion, 2:23.90; 7. Tisha Yantzer, North Dak., 2:24.90; 8. Kelly Wilson, Fla. Atlantic, 2:26.44; **Consolation**—9. Diedre Smith, Cal St. Bakersfield, 2:25.02; 10. Jennifer Fricker, Cal Poly SLO, 2:25.21; 11. Tanja Hauber, Air Force, 2:25.64; 12. Kathy VanHouten, Oakland, 2:26.47; 13. Shao Hong, Northern Mich., 2:27.68; 14. Cindy Parker, Oakland, 2:28.08; 15. Kristi Hamilton, Indianapolis, 2:28.77; 16. Kimberly Horge, St. Cloud St., 2:29.31.

100-yard butterfly: Final—1. Shelly Ebbinghausen, North Dak., 57.16; 2. Tracy Price, Bloomsburg, 57.80; 3. Amy Comerford, Oakland, 57.83; 4. May Tan, Northern Mich., 58.05; 5. Missy Fuss, Air Force, 58.14; 6. Katie Ill, Oakland, 58.83; 7. Kristi Hamilton, Indianapolis, 59.30; 8. Koren Pollock, UC Davis, 59.90; **Consolation**—9. Kathy VanHouten, Oakland, 58.92; 10. Shannon Quinn, Cal Poly SLO, 59.55; 11. Lanae Joubert, Cal St. Hayward, 59.80; 12. Tawney Nardoza, Indiana

Noemi Lung of Florida Atlantic claimed one of her three individual titles in the 200-yard breaststroke. Lung also successfully defended titles in both of the individual medleys.

(Pa.), 1:00.12; 13. Sheri Sacks, Cal St. Bakersfield, 1:00.47; 14. Beth Surowiec, Oakland, 1:00.54; 15. Michelle Brassard, Northern Mich., 1:00.61; 16. Beth Peterson, Air Force, 1:00.96.

200-yard butterfly: Final—1. May Tan, Northern Mich., 2:06.57; 2. Tracy Price, Bloomsburg, 2:08.07; 3. Koren Pollock, UC Davis, 2:08.87; 4. Shelly Ebbinghausen, North Dak., 2:08.88; 5. Karen Kuether, Fla. Atlantic, 2:09.15; 6. Katie Ill, Oakland, 2:09.18; 7. Marni Downing, South Dak., 2:09.90; 8. Belinda Perry, Springfield, 2:09.95; **Consolation**—9. Shannon Simonet, Bloomsburg, 2:10.33; 10. Tina Horn, West Chester, 2:11.25; 11. Rachel Linnihan, Air Force, 2:11.47; 12. Lanae Joubert, Cal St. Hayward, 2:12.18; 13. Kristi Hamilton, Indianapolis, 2:13.00; 14. Erika Schenavar, Air Force, 2:14.69; 15. Shannon Taylor, Oakland, 2:16.33; 16. Stefanie Mefford, North Dak., 2:16.38.

200-yard individual medley: Final—1. Noemi Lung, Fla. Atlantic, 2:03.62 (meet record; old record 2:04.07, Noemi Lung, 3-13-1991); 2. Lyn Schermer, Oakland, 2:06.48; 3. Amy Comerford, Oakland, 2:07.50; 4. Wendy Safford, Fla. Atlantic, 2:08.78; 5. Jodie Schwartz, North Dak., 2:10.09; 6. Tisha Yantzer, North Dak., 2:10.48; 7. Stephanie Kissell, Clarion, 2:11.63; 8. Belinda Perry, Springfield, 2:12.16; **Consolation**—9. Shao Hong, Northern Mich., 2:10.69; 10. Shannon Quinn, Cal Poly SLO, 2:11.22; 11. Georgina Kostrubanic, Edinboro, 2:12.15; 12. Kim Berghoff, Indiana (Pa.), 2:12.30; 13. Erika Schenavar, Air Force, 2:12.57; 14. Diedre Smith, Cal St. Bakersfield, 2:12.84; 15. Celina Lemke, Cal St. Bakersfield, 2:12.86; 16. Beth Surowiec, Oakland, 2:13.55.

400-yard individual medley: Final—1. Noemi Lung, Fla. Atlantic, 4:23.26; 2. Lyn Schermer, Oakland, 4:29.19; 3. Erika Schenavar, Air Force, 4:34.37; 4. Karen Kuether, Fla. Atlantic, 4:35.45; 5. Belinda Perry, Springfield, 4:37.05; 6. Marni Downing, South Dak., 4:38.27; 7. Cheryl Barhydt, Fla. Atlantic, 4:40.70; 8. Kara Kochert, Northern Mich., 4:45.85; **Consolation**—9. Jodie Schwartz, North Dak., 4:37.02; 10. Tisha Yantzer, North Dak., 4:41.46; 11. Beth Lenihan, Fla. Atlantic, 4:41.69; 12. Shannon Taylor, Oakland, 4:43.19; 13. Danni Lentine, Oakland, 4:43.40; 14. Lijian Li, Northern Mich., 4:43.74; 15. Jennifer Fricker, Cal Poly SLO, 4:46.27; 16. Krista Miller, Shippensburg, 4:46.41.

One-meter diving: Final (22 dives)—1. Lawren Everingham, Cal St. Bakersfield, 357.45; 2. Ingrid Bartnik, Oakland, 344.10; 3. Kim Strawbridge, Clarion, 326.95; 4. Kim Wilkins, Northern Mich., 322.65; 5. Kimm Miller, Bloomsburg, 318.30; 6. Sara Jane Saxer, Air Force, 315.85; 7. Katie Stephens, North Dak., 308.90; 8. Charlotte Snyder, Grand Valley St., 307.30; **Consolation (11 dives)**—9. Julie Killion, Springfield, 317.55; 10. Stephanie Kent, Clarion, 301.65; 11. Allison King, Blooms-

burg, 300.70; 12. Dawn Huckins, Slippery Rock, 294.50; 13. Marcia Romanchak, Slippery Rock, 287.60; 14. Emily Wicktor, St. Cloud St., 278.00; 15. Shayn Mosley, Kutztown, 278.00; 16. Melissa Tuominen, St. Cloud St., 275.20.

Three-meter diving: Final (22 dives)—1. Ingrid Bartnik, Oakland, 407.00; 2. Katie Stephens, North Dak., 383.70; 3. Lawren Everingham, Cal St. Bakersfield, 380.65; 4. Kim Strawbridge, Clarion, 377.15; 5. Kim Wilkins, Northern Mich., 359.05; 6. Julie Killion, Springfield, 355.65; 7. Sara Jane Saxer, Air Force, 342.25; 8. Rebecca Currie, Air Force, 340.10; **Consolation (11 dives)**—9. Tamara Block, South Dak., 329.55; 10. Dawn Huckins, Slippery Rock, 329.20; 11. Kerrie Barnholt, UC Davis, 327.85; 12. Kim Hearn, Cal St. Bakersfield, 313.70; 13. Amy Paganie, Clarion, 315.55; 14. Charlotte Snyder, Grand Valley St., 308.25; 15. Melissa Tuominen, St. Cloud St., 298.25; 16. Marcia Romanchak, Slippery Rock, 266.95.

200-yard freestyle relay: Final—1. Oakland (Kerry Leavoy, Amy Comerford, Jodi Parker, Laura Fischer), 1:34.40; 2. Northern Mich., 1:35.55; 3. Clarion, 1:36.80; 4. Edinboro, 1:37.43; 5. Air Force, 1:38.19; 6. St. Cloud St., 1:38.38; 7. North Dak., 1:38.49; 8. Bloomsburg, 1:39.80; **Consolation**—9. Cal St. Bakersfield, 1:40.64; 10. Fla. Atlantic, 1:43.48.

400-yard freestyle relay: Final—1. Oakland (Laura Fischer, Jodi Parker, Kerry Leavoy, Lyn Schermer), 3:26.68; 2. Shippensburg, 3:29.74; 3. Clarion, 3:31.31; 4. Edinboro, 3:32.00; 5. Air Force, 3:33.92; 6. Bloomsburg, 3:34.50; 7. Northern Mich., 3:35.50; 8. North Dak., 3:36.11; **Consolation**—9. Fla. Atlantic, 3:57.87.

800-yard freestyle relay: Final—1. Northern Mich. (Jennifer Kleemann, Kara Kochert, May Tan, Tea Cerkvnik), 7:34.71; 2. Oakland, 7:36.72; 3. Fla. Atlantic, 7:38.23; 4. Shippensburg, 7:40.22; 5. Bloomsburg, 7:41.41; 6. Clarion, 7:47.41; 7. Air Force, 7:47.53; 8. (tie) North Dak. and Edinboro, 7:49.55; **Consolation**—10. Cal St. Bakersfield, 7:56.19.

200-yard medley relay: Final—1. Oakland (Amy Comerford, Cindy Parker, Katie Ill, Laura Fischer), 1:46.63; 2. Northern Mich., 1:47.12; 3. Clarion, 1:48.08; 4. North Dak., 1:48.62; 5. St. Cloud St., 1:49.97; 6. (tie) Shippensburg and Cal St. Bakersfield, 1:50.70; 8. Air Force, 1:51.56; **Consolation**—9. Fla. Atlantic, 1:53.04; 10. Bloomsburg, 1:54.69.

400-yard medley relay: Final—1. Northern Mich. (Tea Cerkvnik, Shao Hong, May Tan, Jennifer Kleemann), 3:51.39; 2. Oakland, 3:51.92; 3. Clarion, 3:53.96; 4. North Dak., 3:55.68; 5. Cal Poly SLO, 3:58.60; 6. Fla. Atlantic, 3:59.08; 7. Air Force, 3:59.76; 8. Indiana (Pa.), 4:02.66; **Consolation**—9. Shippensburg, 4:00.16; 10. Cal St. Bakersfield, 4:01.56; 11. Bloomsburg, 4:10.98.

Cal State

Continued from page 10

Hairston, Oakland, 464.95; 2. Matt Benton, Clarion, 404.65; 3. Chris Glenn, Clarion, 404.35; 4. Robert Walker, Clarion, 395.30; 5. Dan Vogt, Southern Conn. St., 380.90; 6. Joe Egan, Clarion, 370.65; 7. Brian Swanson, Grand Valley St., 363.50; 8. Jim Russell, Indiana (Pa.), 350.70; **Consolation (11 dives)**—9. John Oleksak, Clarion, 349.50; 10. Al Haugen, North Dak., 340.90; 11. Michael Way, St. Cloud St., 339.85; 12. Dan Mumbrue, Grand Valley St., 332.20; 13. Gordon Clearwood, Ferris St., 331.60; 14. John Sampson, Mankato

St., 327.90; 15. Tim Walsh, Springfield, 324.85; 16. Brad Wilson, North Dak., 315.15.

Three-meter diving: Final (22 dives)—1. Matt Benton, Clarion, 447.95; 2. Chris Glenn, Clarion, 428.15; 3. Marc Hairston, Oakland, 422.05; 4. Eric Elliot, West Chester, 420.55; 5. Robert Walker, Clarion, 403.70; 6. Joe Egan, Clarion, 393.25; 7. John Oleksak, Clarion, 373.20; 8. Dan Mumbrue, Grand Valley St., 352.05; **Consolation (11 dives)**—9. Brian Swanson, Grand Valley St., 362.25; 10. Jim Russell, Indiana (Pa.), 355.60; 11. John Sampson, Mankato St., 344.55; 12. Al Haugen, North Dak., 343.00; 13. Tim Walsh, Springfield,

335.35; 14. Dan Vogt, Southern Conn. St., 330.65; 15. Brad Wilson, North Dak., 322.30; 16. David Caffo, West Chester, 299.20.

200-yard freestyle relay: Final—1. Oakland (Eric McIlquham, Jeff Seifert, Enos Pritchett, Jon Teal), 1:21.08; 2. Cal Poly SLO, 1:21.82; 3. Cal St. Bakersfield, 1:22.74; 4. Shippensburg, 1:23.11; 5. Clarion, 1:23.42; 6. Mo.-St. Louis, 1:23.43; 7. UC Davis, 1:23.81; 8. South Dak., 1:24.56; **Consolation**—9. St. Cloud St., 1:25.99.

400-yard freestyle relay: Final—1. Cal St. Bakersfield (Chris Perier, Rasmus Jensen, Petr Kladiva, Jim Hassett), 2:58.90 (meet record; old record 2:59.42, Cal St. Bakersfield, 3-15-

86); 2. Oakland, 3:00.90; 3. Cal Poly SLO, 3:02.32; 4. Clarion, 3:02.39; 5. Edinboro, 3:03.97; 6. Mo.-St. Louis, 3:05.05; 7. UC Davis, 3:05.46; 8. Shippensburg, 3:06.06; **Consolation**—9. Alas. Anchorage, 3:11.20.

800-yard freestyle relay: Final—1. Cal St. Bakersfield (Jim Hassett, Rasmus Jensen, Joe McCook, Chris Perier), 6:37.70; 2. Clarion, 6:42.74; 3. Oakland, 6:44.43; 4. UC Davis, 6:44.44; 5. Cal Poly SLO, 6:45.89; 6. Shippensburg, 6:48.49; 7. Alas. Anchorage, 6:51.65.

200-yard medley relay: Final—1. Oakland (Carl Boyd, Jeff VanNorman, Eric McIlquham, Jeff Seifert), 1:30.76; 2. Cal St. Bakersfield,

1:31.63; 3. Mo.-St. Louis, 1:32.55; 4. Clarion, 1:33.13; 5. UC Davis, 1:33.56; 6. South Dak., 1:33.67; 7. Shippensburg, 1:33.72; 8. Cal Poly SLO, 1:35.43; **Consolation**—9. Alas. Anchorage, 1:35.63.

400-yard medley relay: Final—1. Oakland (Carl Boyd, Jeff VanNorman, Eric McIlquham, Jon Teal), 3:18.40 (meet record, old record 3:19.31, Oakland, 3-15-91); 2. Cal St. Bakersfield, 3:21.71; 3. Mo.-St. Louis, 3:25.80; 4. Clarion, 3:26.22; 5. Shippensburg, 3:26.94; 6. (tie) Alas. Anchorage and UC Davis, 3:27.35; 8. Edinboro, 3:31.47; **Consolation**—9. Cal Poly SLO, 3:33.47.

9. Cal St. Bakersfield, 3:33.47.

Same song, ninth verse: Kenyon women dunk swim field

Seven different Kenyon swimmers won individual titles and the Ladies swept the five relay events to coast to their ninth consecutive NCAA Division III Women's Swimming and Diving Championships team title March 12-14 at Buffalo.

Winning 10 of 15 individual events, coach Jim Steen's squad shattered meet records for points and margin of victory in recording the most lopsided victory in Division III women's swimming history. The Ladies scored 750 points, 342 more than runner-up UC San Diego (408).

The point total surpassed the previous high of 713, set by Kenyon in 1986, and the margin of victory was 9½ points better than the 332½-point triumph registered by Steen's 1989 squad.

UC San Diego's second-place showing was its fifth in a row and sixth in seven years. Williams (279), which claimed three individual titles, placed third for the second straight year, while Ithaca (226½) and Denison (223) claimed fourth and fifth.

Jennifer Carter and Carla Ainsworth led the way for the Ladies as both won two individual crowns and participated on four winning relays. Carter won her second straight crown in the 200-yard breaststroke and 200-yard individual medley, while Ainsworth was a first-time winner, claiming the 100- and 200-yard freestyles. Ainsworth's time of 1:51.80 in the 200 freestyle broke the meet record of 1:52.36 set by Kenyon's Kami Mathews in 1991.

Both swimmers played a role in guiding Kenyon to victory in the 400- and 800-yard freestyles and the 400-yard medley relay. Ainsworth also competed on the 200-yard freestyle relay team, while Carter also participated in the 200-yard medley relay.

Jessica Berkowitz also captured two individual events for Steen's squad, successfully defending her

1991 title in the 1,650-yard freestyle and also winning the 500-yard freestyle.

Tasha Willis and Kristie Stacy also were multiple winners for Kenyon. Willis claimed the 50-yard freestyle and also swam on the squad's 200-, 400- and 800-yard freestyle relays, while Stacy won the 100-yard butterfly for the second straight year and was a member of the Ladies' 200- and 400-yard medley relays.

Leah Ceperley, champion in the 400-yard individual medley, and Ann Kelley, who won the one-meter diving event, were the Ladies' other title winners.

Williams' Kari Andersson and Patricia Althoff played prominent roles in the Ephs' third-place finish. Andersson claimed both the 100- and 200-yard backstroke events, while Althoff won the three-meter diving.

Emory's Kendal Hansen and Dawn Hoving also won individual events. Hansen won her second straight 100-yard breaststroke title, while Hoving swam to victory in the 200-yard butterfly.

TEAM RESULTS

1. Kenyon, 750; 2. UC San Diego, 408; 3. Williams, 279; 4. Emory, 272; 5. Ithaca, 226½; 6. Denison, 223; 7. Hope, 189; 8. Wheaton (Ill.), 128½; 9. Gettysburg, 121; 10. Union (N.Y.), 117.

11. Allegheny, 111; 12. Johns Hopkins, 106; 13. St. Olaf, 81; 14. Bowdoin, 76; 15. Hamline, 68; 16. DePauw, 65; 17. Pomona-Pitzer, 58; 18. Trenton St., 48; 19. St. Thomas (Minn.), 46; 20. Wooster, 41.

21. Glassboro St., 36; 22. New York U., 34; 23. (tie) St. Catherine and Ursinus, 33; 25. (tie) Centre and Amherst, 27; 27. (tie) Carleton and Hamilton, 21; 29. Wis.-Stevens Point, 20; 30. Frank. & Marsh., 17.

31. Albion, 16; 32. (tie) Wesleyan and Wittenberg, 15; 34. Tufts, 14; 35. Wm. Paterson, 12; 36. Goucher, 11; 37. (tie) Swarthmore, Washington (Mo.) and Ill. Benedictine, 9; 40. Carnegie Mellon, 8.

41. (tie) Smith and Wis.-La Crosse, 7; 43. Rochester, 6; 44. Cortland St., 5; 46. (tie) MIT and Lake Forest, 3; 48. Principia, 2; 49. (tie) Kalamazoo and New Paltz St., 1.

INDIVIDUAL RESULTS

50-yard freestyle: Final—1. Tasha Willis, Kenyon, 23.87; 2. Carla Ainsworth, Kenyon,

Simon Torng photos

Besides helping Kenyon to victory in the 400-yard medley relay, Jennifer Carter won two individual events and was a member of three other first-place relay squads

24.05; 3. Carolyn Peticolas, Kenyon, 24.26; 4. (tie) Trina Conner, Wheaton (Ill.), and Maria Ampula, Ithaca, 24.42; 6. Jamee Couch, UC San Diego, 24.43; 7. Christy Grozalis, Glassboro St., 24.63; Samantha Carey, Kenyon, disqualified; Consolation—9. Jen Derstine, Ursinus, 24.41; 10. Christy Parker, UC San Diego, 24.48; 11. Holly Neville, Emory, 24.51; 12. Jocelyn Rothbard, UC San Diego, 24.61; 13. Sarah DeWitt, Hope, 24.80; 14. Christine Truman, Amherst, 24.88; 15. Brenda Weigel, UC San Diego, 24.94; 16. Amy O'Neill, Union (N.Y.), 24.96.

100-yard freestyle: Final—1. Carla Ainsworth, Kenyon, 51.28; 2. Tasha Willis, Kenyon, 51.80; 3. Jennifer Harnett, Trenton St., 52.67; 4. Carolyn Peticolas, Kenyon, 52.71; 5. Maria Ampula, Ithaca, 53.10; 6. Christine Truman, Amherst, 53.11; 7. Sarah DeWitt, Hope, 53.15; 8. Jen Derstine, Ursinus, 53.28; Consolation—9. Christy Grozalis, Glassboro St., 52.96; 10. Maria McGinnis, Emory, 53.42; 11. Holly Neville, Emory, 53.58; 12. Jamee Couch, UC San Diego, 53.81; 13. Stephanie Martin, Kenyon, 54.02; 14. Amanda Harris, Pomona-Pitzer, 54.10; 15. Check Yip, New York U., 54.18; 16. Whitney Jordan, Johns Hopkins, 54.19.

200-yard freestyle: Final—1. Carla Ainsworth, Kenyon, 1:51.80 (meet record; old record 1:52.36, Kami Mathews, Kenyon, 3-15-91); 2. Jennifer Harnett, Trenton St., 1:52.93; 3. Jessica Berkowitz, Kenyon, 1:53.55; 4. Tasha Willis, Kenyon, 1:53.92; 5. Amanda Mason, St. Olaf, 1:54.22; 6. Carrie Nealon, Kenyon, 1:55.51; 7. Lynne Cassidy, Gettysburg, 1:55.63; 8. Christine Truman, Amherst, 1:55.98; Consolation—9. Maureen Olson, St. Thomas (Minn.), 1:55.65; 10. Connie Romero, UC San Diego, 1:55.83; 11. Sarah DeWitt, Hope, 1:55.97; 12. Maria McGinnis, Emory, 1:55.98; 13. Connie Wassberg, Wm. Paterson, 1:56.39; 14. Trinkaso Vander Linden, Pomona-Pitzer, 1:56.57; 15. Amelia Patterson, Williams, 1:56.86; 16. Aimee Classen, Smith, 1:57.67.

500-yard freestyle: Final—1. Jessica Berkowitz, Kenyon, 4:58.34; 2. Amanda Mason, St. Olaf, 4:59.19; 3. Lynne Cassidy, Gettysburg, 5:03.46; 4. Carrie Nealon, Kenyon, 5:03.79; 5. Marjorie Merrick, Bowdoin, 5:05.57; 6. Kristina Brewer, New York U., 5:05.95; 7. Stephanie Martin, Kenyon, 5:07.58; Connie Romero, UC San Diego, 5:09.53; Consolation—9. Maureen Olson, St. Thomas (Minn.), 5:06.65; 10. Nancy Johnson, Kenyon, 5:06.87; 11. Sabrina Lum, UC San Diego, 5:08.86; 12. Connie Wassberg, Wm. Paterson, 5:09.31; 13. Leah Ceperley, Kenyon, 5:10.12; 14. Stephanie Dengler, Johns Hopkins, 5:12.30; 15. Gwyndolyn Evans, Kenyon, 5:14.04; 16. Laura Antonietta, Gettysburg, 5:17.35.

1,650-yard freestyle: Final—1. Jessica Berkowitz, Kenyon, 17:08.49; 2. Amanda Mason, St. Olaf, 17:16.24; 3. Carrie Nealon, Kenyon, 17:22.07; 4. Kristina Brewer, New York U., 17:32.56; 5. Nancy Johnson, Kenyon, 17:36.34; 6. Leah Ceperley, Kenyon, 17:38.99; 7. Connie Romero, UC San Diego, 17:41.92; 8. Marjorie Merrick, Bowdoin, 17:42.46; Consolation—9. Stacey Lomer, Washington (Mo.), 17:50.81; 10. Stephanie Dengler, Johns Hopkins, 17:53.14; 11. Jenny Kenny, Denison, 17:54.41; 12. Maureen Olson, St. Thomas (Minn.), 17:58.61; 13. Tammy Rollins, Pomona-Pitzer, 18:00.21; 14. Ivy West, Emory, 18:00.30; 15. Dana Behan, Wesleyan, 18:00.59; 16. Kathleen Czmer, Kalamazoo, 18:04.29.

100-yard backstroke: Final—1. Kari Andersson, Williams, 57.72; 2. Jennifer Carter, Kenyon, 57.77; 3. Julie Benker, Union (N.Y.), 58.82; 4. Julie Smith, Ithaca, 58.98; 5. Ruth Reinhard, Bowdoin, 59.09; 6. Jen Derstine, Ursinus, 59.29; 7. Carolyn Peticolas, Kenyon, 59.56; 8. Tjasa Crofoot, Denison, 59.71; Consolation—9. Corinne Smith, Emory, 59.91; 10. Jessica Pearson, St. Thomas (Minn.), 1:00.38; 11. Jeanne Traer, Rochester, 1:00.62; 12. Jeni Wheeler, Frank. & Marsh., 1:00.63; 13. Karin Ramstad, Hamilton, 1:00.70; 14. Wendy Miller, Denison, 1:00.75; 15. Margaret Mommson, Wittenberg, 1:01.01; 16. Kathryn Schnell, Wooster, 1:01.40.

200-yard backstroke: Final—1. Kari Andersson, Williams, 2:05.42; 2. Ruth Reinhard, Bowdoin, 2:07.04; 3. Julie Smith, Ithaca, 2:08.10; 4. Tjasa Crofoot, Denison, 2:08.17; 5.

Lynne Cassidy, Gettysburg, 2:08.66; 6. Margaret Mommson, Wittenberg, 2:10.14; 7. Jessica Pearson, St. Thomas (Minn.), 2:10.43; 8. Catherine Foley, Wesleyan, 2:13.74; Consolation—9. Christy Aker, St. Olaf, 2:09.47; 10. Amy Giammetti, Ithaca, 2:10.22; 11. Abigail Markwyn, Carleton, 2:11.47; 12. Jodi Woods, Frank. & Marsh., 2:11.81; 13. Karin Ramstad, Hamilton, 2:11.92; 14. Sara Haseltine, Denison, 2:12.10; 15. Julie Benker, Union (N.Y.), 2:12.73; 16. Jeni Wheeler, Frank. & Marsh., 2:14.19.

100-yard breaststroke: Final—1. Kendal Hansen, Emory, 1:05.69; 2. Adrienne Rasbach, DePauw, 1:06.39; 3. Anne Pringle, St. Catherine, 1:06.43; 4. Lydia Neilsen, Carleton, 1:06.58; 5. Molly Fey, Bowdoin, 1:07.10; 6. Alison Begg, Denison, 1:07.17; 7. Trina Conner, Wheaton (Ill.), 1:07.41; 8. Kelly Diel, Allegheny, 1:07.56; Consolation—9. Dawn Schmalzriedt, Ithaca, 1:06.87; 10. Beth Grohmann, Centre, 1:07.85; 11. Cori Cieurzo, Denison, 1:08.35; 12. Amy Martin, Kenyon, 1:08.56; 13. Candice Camacho, Kenyon, 1:08.93; 14. Tina Grosskopf, MIT, 1:09.08; 15. Kelly Revan, Union (N.Y.), 1:09.15; 16. Denise Fennick, Carnegie Mellon, 1:09.27.

200-yard breaststroke: Final—1. Jennifer Carter, Kenyon, 2:20.88 (meet record; old record 2:21.10, Jeannine Gurly, Kenyon, 3-11-1988); 2. Anne Pringle, St. Catherine, 2:21.88; 3. Trina Conner, Wheaton (Ill.), 2:25.38; 4. Kelly Diel, Allegheny, 2:25.43; 5. Beth Grohmann, Centre, 2:25.74; 6. Kendal Hansen, Emory, 2:26.07; 7. Allison Dunn, UC San Diego, 2:27.43; 8. Kim Raley, Goucher, 2:29.73; Consolation—9. Bridgitte Fink, Swarthmore, 2:26.39; 10. Denise Fennick, Carnegie Mellon, 2:28.07; 11. Molly Fey, Bowdoin, 2:28.15; 12. Dawn Schmalzriedt, Ithaca, 2:28.27; 13. Adrienne Rasbach, DePauw, 2:28.65; 14. Michelle Schaner, Allegheny, 2:28.67; 15. Hilary Donofrio, Wesleyan, 2:29.92; 16. Candice Camacho, Kenyon, 2:31.21.

100-yard butterfly: Final—1. Kristie Stacy, Kenyon, 56.69; 2. Dawn Hoving, Hope, 57.40; 3. Sabrina Lum, UC San Diego, 58.36; 4. Christy Grozalis, Glassboro St., 58.50; 5. Megan Gibbons, Emory, 58.78; 6. Christy Parker, UC San Diego, 58.83; 7. Amy Dickerson, Denison, 58.89; 8. Carey Krause, Johns Hopkins, 1:00.82; Consolation—9. Brenda Weigel, UC San Diego, 58.85; 10. Nan Werdin, Wis.-Stevens Point, 59.41; 11. Elizabeth Eberhart, Williams, 59.50; 12. Christina Galdos, UC San Diego, 59.52; 13. Dana Strand, St. Thomas, 59.58; 14. Laurie Gazdalski, Wm. Paterson, 59.88; 15. Pamela Lepkowski, Allegheny, 1:00.10; 16. Tammy Behringer, Wooster, 1:00.42.

200-yard butterfly: Final—1. Dawn Hoving, Hope, 2:05.20; 2. Sabrina Lum, UC San Diego, 2:06.17; 3. Kristie Stacy, Kenyon, 2:07.19; 4. Margaret Pasek, Kenyon, 2:08.95; 5. Megan Gibbons, Emory, 2:09.15; 6. Brenda Weigel, UC San Diego, 2:09.78; 7. Elizabeth Eberhart, Williams, 2:10.70; 8. Pamela Lepkowski, Allegheny, 2:11.11; Consolation—9. Nan Werdin, Wis.-Stevens Point, 2:09.57; 10. Christina Galdos, UC San Diego, 2:11.84; 11. Jeni Wheeler, Frank. & Marsh., 2:12.36; 12. Cori Cieurzo, Denison, 2:12.63; 13. Amanda Dresser, Mary Washington, 2:12.67; 14. Tammy Behringer, Wooster, 2:12.78; 15. Amy Dickerson, Denison, 2:12.96; 16. Janan Markee, Wheaton (Ill.), 2:13.50.

200-yard individual medley: Final—1. Jennifer Carter, Kenyon, 2:06.37; 2. Kristie Stacy, Kenyon, 2:07.47; 3. Maria McGinnis, Emory, 2:08.12; 4. Jennifer Harnett, Trenton St., 2:08.73; 5. Janan Markee, Wheaton (Ill.), 2:10.04; 6. Michelle Schaner, Allegheny, 2:10.24; 7. Dawn Schmalzriedt, Ithaca, 2:10.56; 8. Dawn Hoving, Hope, 2:10.59; Consolation—9. Penny Tollefson, Hamline, 2:11.68; 10. Cori Cieurzo, Denison, 2:12.23; 11. Beth Grohmann, Centre, 2:12.41; 12. Margaret Pasek, Kenyon, 2:12.48; 13. Jenny Godfrey, Denison, 2:13.14; 14. Pamela Lepkowski, Allegheny, 2:14.20; 15. Kellie Gehrs, Albion, 2:14.22; 16. Candice Camacho, Kenyon, 2:15.89.

400-yard individual medley: Final—1. Leah Ceperley, Kenyon, 4:35.51; 2. Margaret Pasek, Kenyon, 4:35.66; 3. Michelle Schaner, Allegheny, 4:37.32; 4. Stephanie Martin, Kenyon, 4:38.83; 5. Lara Cooper, Williams, 4:40.30; 6. Penny Tollefson, Hamline, 4:40.55; 7. Janan

Markee, Wheaton (Ill.), 4:41.41; 8. Valerie Gude, Hamilton, 4:42.49; Consolation—9. Gwyndolyn Evans, Kenyon, 4:39.84; 10. Cindy Miller, UC San Diego, 4:40.51; 11. Courtney Carter, Emory, 4:41.24; 12. Ivy West, Emory, 4:41.99; 13. Audrey Janelle, Albion, 4:42.36; 14. Nancy Johnson, Kenyon, 4:42.48; 15. Elizabeth Tucker, Principia, 4:43.78; 16. Katharine Rucker, Kenyon, 4:45.05.

One-meter diving: Final (20 dives)—1. Ann Kelley, Kenyon, 388.75; 2. Jill Jackson, UC San Diego, 383.55; 3. Brenda Dunlap, Williams, 379.50; 4. Ruth Prange, UC San Diego, 377.85; 5. Patricia Althoff, Williams, 367.75; 6. Katie Hughes, Emory, 356.75; 7. Cathi Wood, UC San Diego, 355.05; 8. Julie Goldstein, UC San Diego, 333.80; Consolation (10 dives)—9. Joanne Weizerick, Ill. Benedictine, 314.00; 10. Vicki Piniowski, Allegheny, 310.85; 11. Deborah Webb, Albion, 308.70; 12. Anne Denk, Denison, 307.15; 13. Katharine Macchia, Tufts, 304.90; 14. Janet Matthew, Lake Forest, 297.85; 15. Dana Cutri, Cortland St., 295.30; 16. Karen Adams, Allegheny, 291.30.

Three-meter diving: Final (22 dives)—1. Patricia Althoff, Williams, 444.85; 2. Anne Denk, Denison, 429.75; 3. Ann Kelley, Kenyon, 427.95; 4. Ruth Prange, UC San Diego, 414.50; 5. Jill Jackson, UC San Diego, 406.15; 6. Cathi Wood, UC San Diego, 405.95; 7. Julie Goldstein, UC San Diego, 397.80; 8. Brenda Dunlap, Williams, 395.40; Consolation (11 dives)—9. Katie Hughes, Emory, 374.25; 10. Keri Buran, Wis.-La Crosse, 355.20; 11. Betsy Schottland, Denison, 353.45; 12. Vicki Piniowski, Allegheny, 341.95; 13. Deborah Webb, Albion, 341.70; 14. Dana Cutri, Cortland St., 340.80; 15. Katharine Macchia, Tufts, 340.10; 16. Karen Adams, New Paltz St., 337.30.

200-yard freestyle relay: Final—1. Kenyon (Carla Ainsworth, Tasha Willis, Samantha Carey, Carolyn Peticolas), 1:34.97 (meet record; old record 1:35.70, Kenyon, 1991); 2. UC San Diego, 1:37.58; 3. Emory, 1:38.04; 4. Union (N.Y.), 1:38.92; 5. Williams, 1:39.49; 6. Johns Hopkins, 1:39.51; 7. Hope, 1:39.75; 8. Wheaton (Ill.), 1:39.75; Consolation—9. Ithaca, 1:39.58; 10. Denison, 1:39.90; 11. Pomona-Pitzer, 1:40.96; 12. Gettysburg, 1:41.07; 13. DePauw, 1:42.47; 14. Hamline, 1:42.49; 15. Wooster, 1:42.73; 16. Hamilton, 1:47.87.

400-yard freestyle relay: Final—1. Kenyon (Carla Ainsworth, Tasha Willis, Jennifer Carter, Carolyn Peticolas), 3:26.14 (meet record; old record 3:27.96, Kenyon, 3-14-1987); 2. Williams, 3:35.35; 3. UC San Diego, 3:35.45; 4. Hope, 3:35.67; 5. Ithaca, 3:35.77; 6. Denison, 3:38.73; 7. Wheaton (Ill.), 3:39.09; 8. Pomona-Pitzer, 3:39.29; Consolation—9. Union (N.Y.), 3:39.54; 10. Johns Hopkins, 3:39.54; 11. Hamline, 3:39.78; 12. Gettysburg, 3:39.82; 13. Wooster, 3:41.84; 14. Allegheny, 3:43.12; 15. St. Olaf, 3:44.60; 16. Wis.-Stevens Point, 3:46.59.

800-yard freestyle relay: Final—1. Kenyon (Jessica Berkowitz, Tasha Willis, Jennifer Carter, Carla Ainsworth), 7:38.60; 2. UC San Diego, 7:48.50; 3. Williams, 7:48.99; 4. Hope, 7:50.56; 5. Ithaca, 7:52.24; 6. Emory, 7:53.38; 7. Hamline, 7:54.40; 8. Johns Hopkins, 7:55.15; Consolation—9. Gettysburg, 7:55.82; 10. Pomona-Pitzer, 7:56.42; 11. Allegheny, 7:59.11; 12. St. Olaf, 7:59.68; 13. Denison, 8:03.80; 14. Smith, 8:08.88; 15. New York U., 8:09.81; 16. Tufts, 8:10.39.

200-yard medley relay: Final—1. Kenyon (Jennifer Carter, Amy Martin, Kristie Stacy, Tasha Willis), 1:47.77; 2. Emory, 1:49.11; 3. UC San Diego, 1:49.33; 4. Ithaca, 1:49.78; 5. Denison, 1:50.01; 6. Gettysburg, 1:50.57; 7. Union (N.Y.), 1:50.80; 8. Williams, 1:51.00; Consolation—9. DePauw, 1:51.55; 10. Wooster, 1:52.34; 11. Hope, 1:52.73; 12. St. Olaf, 1:53.17; 13. Johns Hopkins, 1:53.37; 14. Tufts, 1:54.83; 15. Wheaton (Ill.), 1:54.94; 16. Wis.-Stevens Point, 1:55.85.

400-yard medley relay: Final—1. Kenyon (Carolyn Peticolas, Jennifer Carter, Kristie Stacy, Carla Ainsworth), 3:53.66; 2. Emory, 3:54.63; 3. Denison, 4:00.23; 4. Ithaca, 4:00.43; 5. Williams, 4:00.59; 6. Union (N.Y.), 4:02.24; 7. Hope, 4:05.97; UC San Diego, disqualified; Consolation—9. DePauw, 4:04.41; 10. Gettysburg, 4:05.11; 11. Johns Hopkins, 4:05.46; 12. Wooster, 4:06.23; 13. Wheaton (Ill.), 4:06.30; 14. Allegheny, 4:10.51; 15. Hamline, 4:11.93; St. Olaf, disqualified.

Williams' Patricia Althoff won the three-meter diving event, joining teammate Kari Andersson as individual champions for the third-place Ephs. Althoff also scored for Williams in one-meter diving.

Duke, Kansas, Ohio State and UCLA each enjoy No. 1 seed for second time

By James M. Van Valkenburg
NCAA Director of Statistics

Defending champion Duke, Kansas, Ohio State and UCLA are the No. 1 seeds in the 54th Division I Men's Basketball Championship, with Duke seeking to become the first repeat champion since UCLA won seven consecutive championships through 1973.

Each of the top four is a No. 1 seed for only the second time since team seeding began in 1979. Ohio State also was a No. 1 seed last year, Duke and Kansas in 1986, and UCLA in 1979. Only four No. 1 seeds won the championship over the 13 years of team seeding, although teams seeded in the top three have won 10 championships and finished second 12 times. At least one No. 1 seed has reached the Final Four every year except 1980 (Nos. 2-5-6-8). At the other extreme is 1991's 1-1-2-3 Final Four.

Top coaches

The field includes most of the nation's top coaches and many among the all-time leaders.

North Carolina's Dean Smith, leader among active coaches with 738 career victories, is tied with UCLA's legendary John

Basketball notes

Wooden at 47 career NCAA tournament wins. Indiana's Bob Knight has won three championships, a total surpassed only by Wooden (10) and Kentucky coach Adolph Rupp (four). Louisville's Denny Crum has won two titles and several others in this field have coached one NCAA title team — Smith, Duke's Mike Krzyzewski, UTEP's Don Haskins, Michigan State's Jud Heathcote, Michigan's Steve Fisher and Georgetown's John Thompson.

Kentucky's Rick Pitino becomes the ninth coach to take three different teams to the NCAA tournament (Providence and Boston U. previously). Oklahoma State's Eddie Sutton remains the only coach to take four. And of nine coaches to take two different teams to the Final Four, only Arizona's Lute Olson is in the 1992 field.

First in 100 years

Part of the Division I tournament will be played for the first time this year in the state where the game was invented 100 years ago. The Centrum in Worcester, Massachusetts, is

a first- and second-round site. Another 1992 arena new to the NCAA is the Bradley Center in Milwaukee. The Omni in Atlanta will move from sixth to third at 55 games on the list of tournament games hosted, behind Municipal Auditorium in Kansas City (83) and New York's old Madison Square Garden III (71).

Best performers

The Atlantic Coast Conference holds a one-game lead, 176-175, over the Big Ten in all-time NCAA tournament wins, while the Big Ten leads with 30 Final Four teams. The Pacific-10 leads with 10 titles, all by UCLA.

The top eight colleges in Final Four appearances all are in the 1992 field, in which Duke at 28-2 is the only team with fewer than three losses in this age of parity.

No. 1 seed history

North Carolina and Georgetown lead with five No. 1-seeded teams each since team seeding began in 1979. Oklahoma and DePaul are next with four each and four colleges have had three each — Virginia, Kentucky, St. John's (New York) and Nevada-Las Vegas.

Those eight colleges, all among the game's top winners since 1979, account for 30 No. 1-seeded teams — more than the rest of the country combined — but only three NCAA crowns in that span — North Carolina in 1982, Georgetown in 1984 and Nevada-Las Vegas in 1990. Six have had two each — Arizona, Louisiana State and the 1992 quartet of Duke, Kansas, Ohio State and UCLA. Fourteen colleges have had one each.

Among conferences, the Big East and Atlantic Coast lead the way, each with 10 No. 1-seeded teams; the Big Ten has had seven, Big Eight six, Southeastern and Pacific-10 five each, Big West three, Southwest Athletic two, and the Metropolitan, Missouri Valley and Atlantic 10 one each. All independents have had five.

First time, long time

Four colleges — Campbell, Delaware, Eastern Illinois and Tulane — are in the Division I men's championship for the first time, bringing the all-time total to 240 colleges. Massachusetts' only other NCAA trip was in 1962, Fordham has not gone since 1971 and Cincinnati last participated in 1977.

Twelve coaches are taking a team to the NCAA for the first time in their careers. They are Campbell's Billy Lee, Delaware's Steve Steinwedel, Eastern Illinois' Rick Samuels, Fordham's Nick Macarchuck, Howard's Butch Beard, Massachusetts' John Calipari, Miami's (Ohio) Joby Wright,

See No. 1 seeds, page 14

Who's who of women's coaches in action

By Richard M. Campbell
NCAA Assistant Statistics Coordinator

Nearly every one of the top coaching names in the 10-year history of the NCAA Division I Women's Basketball Championship will be present with the 48 teams involved in the 1992 championship. Coaches of the past seven championships are on hand — Tennessee's Pat Summitt (1987, 1989 and 1991), Stanford's Tara VanDerveer (1990), Louisiana Tech's Leon Barmore (1988), Texas' Jody Conradt (1986) and Southern California's Marianne Stanley (at Old Dominion in 1985).

The winners of the first titles are missing, but Barmore was a top assistant to Sonja Hogg with Louisiana Tech's 1982 titlists. The field also includes four coaches who have reached the championship game — Iowa's Vivian Stringer (at Cheyney in 1982), Barmore (as cohead coach in 1983 and head coach in 1987), Tennessee's Summitt in 1984 and Virginia's Debbie

Ryan in 1991.

Maryland's Chris Weller, Connecticut's Geno Auremma and Western Kentucky's Paul Sanderford also have had Women's Final Four teams.

In all, coaches in the 1992 tournament have accounted for 27 of 40 team appearances in the Women's Final Four. Two of this year's coaches — Mississippi's Van Chancellor and Tennessee's Summitt — have led teams to all 11 tournaments.

Top winners emerge

In tournament coaching, Summitt has the most victories with 33, and Louisiana Tech's Barmore is next with 26. Summitt also has the best tourney winning percentage with a 33-7 (.825) record, edging Louisiana Tech's Hogg at 14-3 (.824). Next, in order, are Southwest Texas State's Linda Sharp (formerly at Southern California) at 19-5 (.792), Barmore at 26-8 (.765) and Southern California's Stanley (formerly at Old Dominion and Pennsylvania) at 13-5 (.722).

Summitt, the most dominant coach in NCAA tournament history, tops all coaches in Women's Final Four appearances with seven, followed by Barmore's six. Next are Auburn's Joe Ciampi, Hogg and Sharp, with three each. Summitt also leads in most tournament games with 40, ahead of Barmore with 34, Arizona's Joan Bonvicini (formerly at Long Beach State) and Ciampi with 28, and Texas' Conradt with 27.

Four in all 11

Four teams now have been in all 11 Division I women's tournaments. They are Louisiana Tech, Tennessee, Long Beach State and Mississippi.

Two teams are making a 10th appearance — Penn State and Texas. Four teams are in for the ninth time — Maryland, Old Dominion, Southern California and Virginia.

Twenty-six teams return from the 1991 bracket to do battle for the 1992 title. The Midwest region has nine teams back from the 1991 tournament. Defending champion Tennessee heads the list of six former champion schools in the 1992 field.

First-time teams, coaches

Six schools are in the women's tournament for the first time — Creighton, Notre Dame, UC Santa Barbara, Santa Clara, Vermont and Wisconsin. Another, St. Peter's, is making its first appearance since the first tournament in 1982. Arizona State is back for the first time since 1983.

The chart on page 14 shows that nine coaches are in the tournament for the first time. They are Alabama's Rick Moody, UC Santa Barbara's Mark French, Creighton's Bruce Rasmussen, Houston's Jessie Kenlaw, Long Beach

See Who's who, page 14

Statistics

Division I men's leaders

		SCORING						
		CL	G	TFG	3FG	FT	PTS	AVG
1	Brett Roberts, Morehead St.	Sr	29	278	66	193	815	28.1
2	*Alphonso Ford, Mississippi Val.	Jr	25	248	65	137	698	27.9
3	Vin Baker, Hartford	Jr	27	281	41	142	745	27.6
4	Steve Rogers, Alabama St.	Sr	28	233	83	215	764	27.3
5	*Randy Woods, La Salle	Sr	30	261	117	175	814	27.1
6	Walt Williams, Maryland	Sr	29	256	89	175	776	26.8
7	*Harold Miner, Southern Cal.	Jr	28	238	55	217	748	26.7
8	Terrell Lowery, Loyola (Cal.)	Sr	26	216	84	159	675	26.0
9	*Parrish Casebier, Evansville	So	24	207	26	181	621	25.9
10	Reggie Cunningham, Bethune Cookman	Sr	29	281	47	135	744	25.7
11	*Adam Keefe, Stanford	Sr	28	265	5	176	711	25.4
12	Joe Harvell, Mississippi	Jr	28	267	79	86	699	25.0
13	*Darin Archibold, Butler	Sr	30	240	78	189	747	24.9
14	Lindsay Hunter, Jackson St.	Jr	28	249	95	100	693	24.8
15	*Shaquille O'Neal, Louisiana St.	Jr	28	271	0	118	660	23.6
16	Davor Maroevic, Southern Utah	Sr	28	220	84	135	659	23.5
17	*Anthony Peeler, Missouri	Sr	27	200	49	176	625	23.1
18	Terrence Jacobs, Towson St.	Sr	30	238	28	188	692	23.1
19	*Jim Jackson, Ohio St.	Jr	28	237	39	131	644	23.0
20	Terry Boyd, Western Caro.	Sr	23	171	77	106	525	22.8
21	Darrick Suber, Rider	Jr	29	228	64	140	660	22.8
22	*Malik Sealy, St. John's (N.Y.)	Sr	29	238	16	167	659	22.7
23	Mark Brisker, Stetson	Sr	28	217	66	133	633	22.6
24	Tom Guptotta, North Caro. St.	Sr	30	240	93	102	675	22.5
25	Leonard White, Southern-B.R.	Jr	30	248	17	160	673	22.4
26	Clarence Weatherspoon, Southern Miss	Sr	29	246	24	131	647	22.3
27	*Lucius Davis, UC Santa Barb.	Sr	28	213	0	192	618	22.1
28	*Christian Laettner, Duke	Sr	29	215	47	159	636	21.9
29	Orlando Lightfoot, Idaho	So	31	262	60	93	677	21.8
30	*Hubert Davis, North Caro.	Sr	30	224	84	123	655	21.8
31	Tim Roberts, Southern-B.R.	Fr	30	240	94	80	654	21.8
32	Demetrius Dudley, Hofstra	Jr	29	195	45	195	630	21.7
33	*Chris Smith, Connecticut	Sr	28	190	78	147	605	21.6
34	*Ryan Stuart, Northeast La.	Jr	28	241	7	116	605	21.6
35	*Alonzo Mourning, Georgetown	Sr	30	192	1	161	646	21.5
36	*Tracy Murray, UCLA	Jr	29	211	71	231	624	21.5
37	Tony Dumas, Mo.-Kansas City	So	28	200	39	162	601	21.5
38	*Popeye Jones, Murray St.	Sr	29	224	7	160	615	21.2

		ASSISTS			
		CL	G	NO	AVG
1	Van Usher, Tennessee Tech	Sr	29	254	8.8
2	*Sam Crawford, New Mexico St.	Jr	30	253	8.4
3	Orlando Smart, San Francisco	So	29	241	8.3
4	Kevin Soares, Nevada	Sr	29	227	7.8
5	Chuck Evans, Mississippi St.	Jr	28	219	7.8
6	Tony Walker, Loyola (Cal.)	Sr	28	218	7.8
7	Dallas Dale, Southern Miss	Sr	29	222	7.7
8	Tony Miller, Marquette	Fr	29	221	7.6
9	*Bobby Hurley, Duke	Jr	25	190	7.6
10	Cedric Yelding, South Ala.	Jr	26	184	7.1
11	Tim Brooks, Tenn.-Chatt	Jr	30	205	6.8
12	David Corbett, Central Conn. St.	So	28	191	6.8
13	Dana Harris, Md.-Balt. County	Jr	26	177	6.8
14	Glover Cody, Texas-Arlington	Sr	28	190	6.8
15	*B. J. Tyler, Texas	So	34	227	6.7
16	*Wade Timmerman, Robert Morris	Sr	30	199	6.6
17	Sinua Phillips, Central Fla.	So	28	183	6.5
18	*Marcus Lollie, Stanford	Jr	28	183	6.5
19	Aaron Sunderland, Cal St. Fullerton	Jr	28	182	6.5

		REBOUNDING			
		CL	G	NO	AVG
1	*Popeye Jones, Murray St.	Sr	29	416	14.3
2	*Shaquille O'Neal, Louisiana St.	Jr	28	396	14.1
3	Tim Burroughs, Jacksonville	Sr	28	370	13.2
4	*Adam Keefe, Stanford	Sr	28	346	12.4
5	Leonard White, Southern-B.R.	Jr	30	367	12.2
6	Jerome Sims, Youngstown St.	Jr	27	317	11.7
7	*Marcus Stokes, Southwestern La.	Sr	30	352	11.7
8	*Laphonso Ellis, Notre Dame	Sr	28	321	11.5
9	Darryl Johnson, San Francisco	Sr	27	309	11.4
10	Drew Henderson, Fairfield	Jr	28	318	11.4
11	*Reggie Smith, Texas Christian	Sr	32	362	11.3
12	Reggie Slater, Wyoming	Sr	29	327	11.3
13	Ervin Johnson, New Orleans	Jr	32	356	11.1
14	Reggie Jackson, Nicholls St.	Fr	28	310	11.1

Division I women's leaders

		SCORING						
		CL	G	TFG	3FG	FT	PTS	AVG
1	Andrea Congreaves, Mercer	Jr	28	353	77	142	925	33.0
2	Martha Sheldon, Portland	Sr	27	254	21	182	721	26.7
3	Sarah Behn, Boston College	Sr	28	257	40	189	743	26.5
4	*Tracy Lis, Providence	Sr	29	257	39	206	759	26.2
5	*Karen Jennings, Nebraska	Jr	29	303	6	115	727	25.1
6	*Rosemary Kosiorek, West Va.	Sr	28	241	25	174	681	24.3
7	*Frances Savage, Miami (Fla.)	Sr	30	256	17	172	701	23.4
8	*Shannon Cate, Montana	Sr	23	184	39	116	523	22.7
9	*Machelle Joseph, Purdue	Sr	28	224	49	135	632	22.6
10	Rhonda Mapp, North Caro. St.	Sr	27	234	20	107	595	22.0
11	Debbie Bolen, Valparaiso	Jr	29	224	8	182	638	22.0
12	*Trisha Stafford, California	Sr	28	217	11	169	614	21.9
13	Kris Maskala, Marquette	So	29	242	69	82	635	21.9
14	Tangela McAlister, McNeese St.	Jr	28	215	27	156	613	21.9
15	Tami Varnado, Alcorn St.	Sr	27	242	63	40	587	21.7
16	Michelle Foster, Southeastern La.	Sr	31	280	0	111	671	21.6
17	*Sheryl Swoopes, Texas Tech	Jr	30	247	77	129	645	21.5
18	Judy Shannon, Oregon St.	Sr	28	236	3	125	600	21.4
19	Marsha Williams, South Caro.	Jr	28	236	0	126	598	21.4
20	Patrinna Toney, Radford	Sr	29	231	30	127	619	21.3
21	Laurie Hood, Campbell	Sr	28	254	0	89	593	21.2
22	*Nicole Wilkett, Arkansas St.	Sr	26	216	2	179	609	21.0
23	Rushia Brown, Furman	Jr	29	260	0	87	607	20.9
24	Kareema Williams, Wichita St.	Jr	29	203	32	167	605	20.9
25	*Lissa King, Santa Clara	Sr	28	242	2	96	582	20.8
26	*Lisa Leslie, Southern Cal.	Sr	27	223	32	83	561	20.8
27	Sarah Flock, Montana St.	Sr	29	211	94	82	598	20.6
28	Anna Pavlikhina, Va. Commonwealth	Jr	30	208	59	142	617	20.6
29	*Jenn Cole, La Salle	Sr	28	249	0	76	574	20.5
30	Kieishsha Gaines, San Diego St.	Jr	24	213	1	65	492	20.5
31	Priscilla Robinson, Middle Tenn. St.	So	28	210	0	153	573	20.5
32	*Janice Felder, Southern Miss.	So	29	246	0	101	593	20.4
33	*Rehema Stephens, UCLA	Sr	27	217	9	108	551	20.4
34	Nancy Marshall, Southern-B.R.	Jr	28	201	77	92	571	20.4

		ASSISTS			
		CL	G	NO	AVG
1	*Mimi Harris, La Salle	Sr	30	285	9.5
2	Tine Freil, Pacific (Cal.)	Jr	28	251	9.0
3	*Andrea Nagy, Florida Int'l	Fr	30	261	8.7
4	Stephany Raines, Mercer	Sr	27	223	8.3
5	Kim Kawamoto, Army	Sr	29	234	8.1
6	Anne Davis, Holy Cross	Sr	29	228	7.9
7	Moiri Kennelly, Northwestern	So	27	200	7.4
8	Lori Pasceri, Canisius	Jr	28	204	7.3
9	Andrea Kabwasa, New Mexico St.	Sr	31	224	7.2
10	Mariann Murtaugh, Loyola (Ill.)	Sr	28	202	7.2
11	Daliese Jackson, Temple	Jr	28	202	7.2
12	Stephanie Smith, Bethune-Cookman	Sr	27	190	7.0
13	Michelle Miles, San Diego St.	Jr	28	197	7.0
14	*Ryneldi Becenti, Arizona St.	Jr	28	195	7.0
15	Val Harrison, Wyoming	Sr	30	207	6.9

No. 1 seeds

Continued from page 13

Montana's Blaine Taylor, Murray State's Edgar Scott, Old Dominion's Oliver Purnell, Southwestern Louisiana's Marty Fletcher and Tulane's Perry Clark.

Taylor and Scott are in their first season as a head coach at the four-year level. Calipari is the youngest of the 12—in fact, youngest in the field of 64—at 33. Taylor and Purnell are taking their alma maters.

Coaches who played

The only new coach who also played in the NCAA Division I tournament is Beard, who averaged 18.3 points and 6.8 rebounds for Louisville in four tournament games, two each in 1967 and 1968.

His team lost in the regional semifinals each year and split a pair of regional third-place games. He brings to 78 the number of coaches who also played in the tournament, including 15 others in the current field. Among them are Knight and Smith, the only two ever to both play and coach in a championship game.

Upset history

Richmond in 1991 under Dick

Tarrant became the first 15th-seeded team to win in the first round (it lost in the second round). Tarrant's 1988 Richmond team was the first (and still only) 13th seed to win in the second round and thus make the Sweet 16.

In 1986, Cleveland State under Kevin Mackey was the first (and still only) 14th seed to reach the Sweet 16. No. 16th seed has won. Seven No. 14 seeds and six No. 13s have won in the first round. There were no seeds below 12 until the advent of the 64-team field in 1985.

There have been 89 major upsets in the 13 years of seeding. We define a major upset as involving at least five places in the seeding, such as 11-over-6 or 7-over-2. This means the two teams were at least 16 places apart in the rankings used for seeding, since there are four teams for each seeding number. Three major upsets came in the national-championship game—North Carolina State (6) over Houston (1) in 1983, Villanova (8) over Georgetown (1) in 1985 and Kansas (6) over Oklahoma (1) in 1988.

10 tournaments, was not picked in 1992.

In the 11-year history of the tourney, the SEC holds a commanding lead with 61 total selections.

Undefeated teams scarce

Texas' 1986 championship team (34-0) is the only squad to make it through the entire season undefeated since NCAA women's championships began in 1982. Louisiana Tech in 1990 was the only other undefeated team to enter the tournament until Vermont (29-0) this year.

Since 1982, 15 teams have entered the tournament with only one loss and 39 have started with two losses. Among the 15 one-loss teams, two—Louisiana Tech in 1982 and Stanford in 1990—won the national title. Among the two-loss squads, three—Southern California in 1983, Louisiana Tech in 1988 and Tennessee in 1989—went on to become champions.

On the other side, Notre Dame this year is the only team to enter the tournament with a losing record (14-16).

Women's tourney trends

In the past 10 years of the women's tournament, the trends have stayed steady in most categories but several areas have changed. In field-goal shooting, both teams combined averaged nearly five more made per game in 1982 (59.29) than in 1991 (54.98) and attempted almost three more field goals per game (126.42 to 123.94); while accuracy was down from 46.90 percent in 1982 to 44.36 in 1991.

The reason for this drop in percentage is probably the addition of three-point shots to the mix in 1988. Tournament three-pointers made have risen from 3.79 per game by both teams in 1988 to 5.98 in 1991, while three-point attempts are up from 10.74 to 18 per game last year. The percentage, however, has gone down from 35.32 to 33.22 in the past four years.

Free-throw accuracy is virtually identical (68.27 to 69.43) and rebounding is very similar (80.55 to 81.17), while assists, turnovers, blocked shots and steals are almost exactly the same. Scoring, despite the addition of the three-pointers, has dropped from 147.45 points per game, both teams, in 1982 to 143.72 in 1991.

Men's team coaching records

MIDWEST REGION			Career		NCAA Record			Reg 2d & FF Finishes			
Sd	Team	Coach	#Yrs	Won-Lost	Pct	Tour	W-L	R2	FF	2d	CH
1	Kansas*	Roy Williams	4	102-29	.779	3rd	6-2	0	1	1	0
2	Southern Cal*	George Raveling	20	301-267	.530	6th	1-5	0	0	0	0
3	Arkansas*	Noian Richardson	12	285-99	.742	8th	8-7	1	1	0	0
4	Cincinnati	Bob Huggins	11	231-102	.694	2nd	1-1	0	0	0	0
5	Michigan St.*	Jud Heathcote	21	359-243	.596	8th	13-7	1	1	0	1
6	Memphis St.	Larry Finch	5	122-68	.642	3rd	1-2	0	0	0	0
7	Georgia Tech*	Bobby Cremins	17	319-193	.623	9th	11-8	1	1	0	0
8	Evansville	Jim Crews	7	125-79	.613	2nd	1-1	0	0	0	0
9	UTEP	Don Haskins	31	624-262	.704	14th	12-12	0	1	0	1
10	Houston	Pat Foster	12	255-112	.695	5th	2-4	0	0	0	0
11	Pepperdine*	Tom Asbury	4	83-39	.680	2nd	0-1	0	0	0	0
12	Southwest Mo. St.	Charles Spoonhour	9	197-80	.711	5th	1-4	0	0	0	0
13	Delaware	Steve Steinwedel	7	115-84	.578	1st	0-0	0	0	0	0
14	Murray St.*	Edgar Scott	1	17-12	.586	1st	0-0	0	0	0	0
15	Northeast La.	Mike Vining	11	204-120	.630	5th	0-4	0	0	0	0
16	Howard	Butch Beard	2	25-33	.431	1st	0-0	0	0	0	0

SOUTHEAST REGION			Career		NCAA Record			Reg 2d & FF Finishes			
Sd	Team	Coach	#Yrs	Won-Lost	Pct	Tour	W-L	R2	FF	2d	CH
1	Ohio St.*	Randy Ayers	3	67-22	.753	3rd	3-2	0	1	0	0
2	Oklahoma St.*	Eddie Sutton	22	480-179	.728	15th	19-14	2	1	0	0
3	Arizona*	Lute Olson	19	405-168	.707	13th	16-13	0	2	0	0
4	North Caro.	Dean Smith	31	738-218	.772	22nd	47-22	4	8	3	1
5	Alabama*	Wimp Sanderson	12	264-117	.693	10th	9-11	0	0	0	0
6	Michigan	Steve Fisher	4	63-31	.670	3rd	7-1	0	1	0	1
7	St. John's (N.Y.)*	Lou Carnesecca	24	526-199	.726	18th	17-19	2	1	0	0
8	Nebraska*	Danny Nee	12	213-149	.588	4th	1-3	0	0	0	0
9	Connecticut*	Jim Calhoun	20	365-209	.636	8th	8-7	1	0	0	0
10	Tulane	Perry Clark	3	40-45	.471	1st	0-0	0	0	0	0
11	Temple*	John Chaney	20	458-142	.763	8th	10-7	2	0	0	0
12	Stanford	Mike Montgomery	24	272-144	.654	2nd	0-1	0	0	0	0
13	Miami (Ohio)	Joby Wright	2	39-19	.672	1st	0-0	0	0	0	0
14	East Tenn. St.*	Alan LeForce	11	181-101	.642	2nd	0-1	0	0	0	0
15	Ga. Southern	Frank Kerns	19	347-186	.651	3rd	0-2	0	0	0	0
16	Mississippi Val	Lafayette Stribling	9	118-140	.457	2nd	0-1	0	0	0	0

EAST REGION			Career		NCAA Record			Reg 2d & FF Finishes			
Sd	Team	Coach	#Yrs	Won-Lost	Pct	Tour	W-L	R2	FF	2d	CH
1	Duke*	Mike Krzyzewski	17	364-169	.683	9th	27-7	0	5	2	1
2	Kentucky	Rick Pitino	10	195-100	.661	3rd	4-2	0	1	0	0
3	Massachusetts	John Calipari	4	75-49	.605	1st	0-0	0	0	0	0
4	Seton Hall*	P. J. Carlesimo	17	244-251	.493	4th	9-3	0	1	1	0
5	Missouri	Norm Stewart	31	592-291	.670	12th	7-11	1	0	0	0
6	Syracuse*	Jim Boeheim	16	390-123	.760	14th	18-13	1	1	1	0
7	N.C.-Charlotte	Jeff Mullins	7	118-91	.565	2nd	0-1	0	0	0	0
8	Texas*	Tom Penders	21	365-247	.596	5th	7-4	1	0	0	0
9	Iowa*	Tom Davis	21	402-212	.655	7th	12-6	2	0	0	0
10	Iowa St.	Johnny Orr	27	431-321	.573	9th	9-8	2	1	1	0
11	Princeton*	Pete Carril	26	454-236	.658	10th	3-9	0	0	0	0
12	West Va.	Gale Catlett	20	412-188	.687	10th	5-9	0	0	0	0
13	La Salle	Bill Morris	6	139-51	.732	4th	1-3	0	0	0	0
14	Fordham	Nick Macarchuck	14	244-191	.561	1st	0-0	0	0	0	0
15	Old Dominion	Oliver Purnell	4	59-56	.513	1st	0-0	0	0	0	0
16	Campbell	Billy Lee	14	218-191	.533	1st	0-0	0	0	0	0

WEST REGION			Career		NCAA Record			Reg 2d & FF Finishes			
Sd	Team	Coach	#Yrs	Won-Lost	Pct	Tour	W-L	R2	FF	2d	CH
1	UCLA*	Jim Harrick	13	258-131	.663	8th	4-7	0	0	0	0
2	Indiana*	Bob Knight	27	584-209	.736	16th	31-12	2	4	0	3
3	Florida St.*	Pat Kennedy	12	241-125	.658	6th	1-5	0	0	0	0
4	Oklahoma	Billy Tubbs	18	404-176	.697	11th	18-10	1	1	1	0
5	DePaul*	Joey Meyer	8	168-78	.683	7th	6-6	0	0	0	0
6	Georgetown*	John Thompson	20	463-163	.740	16th	27-14	3	3	2	1
7	Louisiana St.*	Dale Brown	20	380-221	.632	12th	14-12	2	2	0	0
8	Louisville	Denny Crum	21	495-182	.731	16th	32-15	1	5	0	2
9	Wake Forest*	Dave Odom	6	86-80	.518	2nd	1-1	0	0	0	0
10	Brigham Young*	Roger Reid	3	67-28	.705	3rd	1-2	0	0	0	0
11	South Fla.	Bobby Paschal	19	232-179	.564	2nd	0-1	0	0	0	0
12	New Mexico St.*	Neil McCarthy	17	342-170	.668	7th	1-6	0	0	0	0
13	Southwestern La.	Marty Fletcher	10	138-149	.481	1st	0-0	0	0	0	0
14	Montana*	Blaine Taylor	1	27-3	.900	1st	0-0	0	0	0	0
15	Eastern Ill.	Rick Samuels	12	183-167	.523	1st	0-0	0	0	0	0
16	Robert Morris	Jarrett Durham	8	125-104	.546	3rd	0-2	0	0	0	0

*Team also made the 1991 field. #At four-year colleges only, entering tournament. R2, Regional second-place finisher, one victory away from Final Four. (Midwest vs. Southeast; East vs. West starting Final Four.)

Women's team coaching records

EAST REGION			Career		NCAA Record			Reg 2d & FF Finishes			
Sd	Team	Coach	#Yrs	Won-Lost	Pct	Tour	W-L	R2	FF	2d	CH
1	Virginia*	Debbie Ryan	15	330-123	.728	9th	11-8	1	2	1	0
2	Miami (Fla.)	Ferne Labati	13	231-146	.613	2nd	0-1	0	0	0	0
3	Vanderbilt*	Jim Foster	14	268-134	.667	7th	3-6	0	0	0	0
4	West Va.	+Kittie Blakemore +Scott Harrelson	19	300-213	.585	2nd	1-1	0	0	0	0
5	Clemson*	Jim Davis	6	85-33	.720	2nd	1-1	0	0	0	0
6	Connecticut*	Geno Aurriemma	7	124-58	.681	5th	5-4	1	0	0	0
7	North Caro.	Sylvia Hatchell	17	143-66	.684	4th	3-3	0	1	0	0
8	Geo. Washington*	Sylvia Hatchell	7	357-166	.683	2nd	0-1	0	0	0	0
9	Geo. Washington*	Joe McKeown	6	129-47	.733	4th	1-3	0	0	0	0
10	Vermont	Cathy Ingles	6	92-72	.561	1st	0-0	0	0	0	0
11	Old Dominion	Wendy Larry	8	135-93	.592	4th	2-3	0	0	0	0
12	St. Peter's	Mike Granelli	20	371-135	.733	2nd	0-1	0	0	0	0
13	Tenn.-Chatt.	Craig Parrott	5	92-53	.634	2nd	0-1	0	0	0	0
+Cohead coaches											

WEST REGION			Career		NCAA Record			Reg 2d & FF Finishes			
Sd	Team	Coach	#Yrs	Won-Lost	Pct	Tour	W-L	R2	FF	2d	CH
1	Stanford*	Tara VanDerveer	14	317-98	.764	8th	13-6	2	2	0	1
2	Stephen F. Austin*	Gary Blair	7	181-37	.830	5th	4-4	0	0	0	0
3	Southern Cal*	Marianne Stanley	15	327-138	.703	7th	13-5	1	2	0	1
4	Texas Tech*	Marsha Sharp	10	209-93	.692	5th	0-4	0	0	0	0
5	California	Gooch Foster	19	319-194	.622	2nd	0-1	0	0	0	0
6	Wisconsin	Mary Murphy	6	67-100	.401	1st	0-0	0	0	0	0
7	Creighton	Bruce Rasmussen	12	195-146	.572	1st	0-0	0	0	0	0
8	Houston	Jessie Kenlaw	2	42-19	.689	1st	0-0	0	0	0	0
9	UC Santa Barb.	Mark French	13	174-182	.489	1st	0-0	0	0	0	0
10	Long Beach St.*	Glenn McDonald	1	21-9	.700	1st	0-0	0	0	0	0
11	Montana*	Robin Selvig	14	333-82	.802	8th	3-7	0	0	0	0
12	Santa Clara	Caren Horstmeyer	4	64-50	.561	1st	0-0	0	0	0	0

MIDWEST REGION			Career		NCAA Record			Reg 2d & FF Finishes			
Sd	Team	Coach	#Yrs	Won-Lost	Pct	Tour	W-L	R2	FF	2d	CH
1	Iowa*	Vivian Stringer	20	461-106	.813	10th	11-8	2	1	1	0
2	Mississippi*	Van Chancellor	14	339-104	.765	11th	12-10	3	0	0	0
3	Penn St.*	Rene Portland	16	361-125	.743	10th	7-9	1	0	0	0
4	Texas*	Jody Conradt	23	598-144	.806	10th	19-8	5	2	0	1
5	UCLA	Billie Moore	23	421-181	.699	4th	1-3	0	0	0	0
6	Arizona St.	Maura McHugh	12	209-143	.594	2nd	1-1	0	0	0	0
7	Colorado	Ceal Barry	13	239-150	.614	3rd	1-1	0	0	0	0

Murray State's Popeye Jones leads Division I men with 14.3 rebounds per game

Shaquille O'Neal of Louisiana State is the blocked-shots leader in Division I

Western Kentucky's Sean Wightman leads in Division I three-point percentage

Men's Division I individual leaders Through March 16

FREE-THROW PERCENTAGE
(Min. 2.5 FT Made Per Game)

CL	G	FT	FTA	PCT
1 *Don MacLean, UCLA	Sr	28	162	92.0
2 Keith Adkins, N.C.-Wilmington	Jr	27	78	91.8
3 *Scott Shreffler, Evansville	Jr	24	78	91.8
4 Matt Hildebrand, Liberty	Sr	29	114	91.2
5 Jeff Lauritzen, Indiana St.	Jr	28	82	91.0
6 Jay Goodman, Utah St.	Jr	28	82	91.0
7 *Donald Anderson, Old Dominion	Jr	29	96	89.1
8 Ronnie Schmitz, Mo.-Kansas City	Jr	28	76	88.4
9 Roger Breslin, Holy Cross	Jr	29	91	88.3
10 Davor Marcelic, Southern Utah	Sr	28	135	88.2

3-POINT FIELD GOAL PERCENTAGE
(Min. 1.5 made per game)

CL	G	FG	FGA	PCT
1 *Sean Wightman, Western Mich.	Jr	29	45	71.1
2 *Christian Laettner, Duke	Sr	29	47	87.2
3 Lance Barker, Valparaiso	Fr	26	61	52.1
4 Ronnie Burrell, Auburn	Jr	27	71	51.1
5 *Tracy Murray, UCLA	Jr	29	71	50.4
6 *Justin Anderson, Louisiana St.	Sr	29	44	89.4
7 Tom Michael, Illinois	Sr	28	75	49.3
8 Tracy Webster, Wisconsin	So	31	75	49.0
9 Wesley Person, Auburn	So	27	69	48.9
10 #Tony Bennett, Wis.-Green Bay	Sr	29	86	48.9
11 #JoJo Goldsmith, Louisiana Tech	Sr	30	51	48.6
12 Russ Steward, Columbia	Sr	26	51	48.1

3-POINT FIELD GOALS MADE PER GAME

CL	G	NO	AVG
1 Doug Day, Radford	Jr	29	11.7
2 Mark Alberts, Akron	Jr	28	11.0
3 *Randy Woods, La Salle	Sr	30	11.7
4 Peter McKevey, Portland	Jr	28	10.6
5 *Jack Hurd, La Salle	Sr	30	11.1
6 Derek Turner, South Ala	Sr	26	9.3
7 Lindsey Hunter, Jackson St.	Jr	28	9.5
8 Terry Boyd, Western Caro	Sr	23	7.7
9 *Henry Williams, N.C.-Charlotte	Sr	31	10.2
10 Terrell Lowery, Loyola (Cal.)	Sr	26	8.4

FIELD GOAL PERCENTAGE
(Min. 5 FG Made Per Game)

CL	G	FG	FGA	PCT
1 *Charles Outlaw, Houston	Jr	30	152	67.9
2 Warren Kidd, Middle Tenn. St.	Jr	27	156	66.4
3 Matt Fish, N.C.-Wilmington	Sr	28	206	64.6
4 Johnny McDowell, Texas-Arlington	Jr	29	184	63.7
5 Elmore Spencer, Nevada-Las Vegas	Jr	28	163	63.6
6 *Mike Peplowski, Michigan St.	Sr	28	194	63.7
7 #Laphonso Ellis, Notre Dame	Sr	28	199	63.4
8 David Robinson, Mo.-Kansas City	Jr	27	150	63.0
9 Rafael Solis, Brooklyn	Jr	29	151	62.9
10 *Sascha Hugmann, Evansville	Jr	29	154	62.9
11 *Grant Hill, Duke	So	27	154	62.9

BLOCKED SHOTS

CL	G	NO	AVG
1 *Shaquille O'Neal, Louisiana St.	Jr	28	14.1
2 *Alonzo Mourning, Georgetown	Sr	30	14.9
3 Kevin Roberson, Vermont	Sr	28	13.9
4 *Acie Earl, Iowa	Jr	28	11.0
5 Vin Baker, Hartford	Jr	27	10.0
6 *Robert Horry, Alabama	Sr	33	11.5
7 *David Van Dyke, UTEP	Sr	30	10.4
8 #Khari Jaxon, New Mexico	Jr	30	9.7
9 *Derrick Chandler, Nebraska	Jr	28	8.9
10 *Charles Outlaw, Houston	Jr	30	9.2
11 *Charles Weiler, Rutgers	So	29	8.7
12 Jim McIlvaine, Marquette	So	29	8.6
13 Godfrey Thompson, Jackson St.	So	28	8.2
14 Clarence Weatherspoon, Southern Miss.	Sr	29	7.8

STEALS

CL	G	NO	AVG
1 Victor Snipes, Northeastern Ill.	So	25	8.6
2 Reggie Burcy, Chicago St.	Sr	26	8.5
3 David Corbett, Central Conn. St.	So	28	8.8
4 Marc Mitchell, Wis.-Milwaukee	Jr	25	7.8
5 Kevin Soares, Nevada	Sr	29	9.0
6 Leonard White, Southern-B.R.	Jr	30	9.2
7 Marty Higgins, Maine	Sr	32	9.5
8 #Darnell Mee, Western Ky.	Jr	31	9.2
9 Van Usher, Tennessee Tech	Sr	29	8.6
10 Chuck Evans, Mississippi St.	Fr	28	8.3
11 *Clarence Ceasar, Louisiana St.	Fr	29	8.4
12 *Keith Johnson, Northeast La.	Jr	28	8.0

Team leaders

SCORING OFFENSE

G	W-L	PTS	AVG
1 *Oklahoma	29	21.8	2755
2 Northwestern (La.)	28	15.13	2660
3 Southern-B.R.	30	18.12	2809
4 *Ga. Southern	30	25.5	2763
5 Loyola (Cal.)	28	15.13	2552
6 *Texas	34	23.11	3084
7 *Arkansas	32	25.7	2893
8 *Duke	30	28.2	2673
9 Southern Utah	28	20.8	2489
10 Morehead St.	29	14.15	2564
11 Alabama St.	28	14.14	2471
12 *Louisiana St.	29	20.9	2540
13 Tennessee Tech	29	14.15	2531
14 Auburn	27	12.15	2337
15 South Ala.	28	14.14	2410

SCORING DEFENSE

G	W-L	PTS	AVG
1 *Princeton	27	22.5	1298
2 *Wis.-Green Bay	29	25.4	1547
3 *Southwest Mo. St.	30	23.9	1700
4 Monmouth (N.J.)	29	20.9	1699
5 #Ball St.	32	24.8	1817
6 *Miami (Ohio)	30	23.7	1819
7 *Utah	30	20.10	1834
8 Marquette	29	16.13	1777
9 Dartmouth	26	10.16	1604
10 Yale	26	17.9	1610
11 *Oklahoma St.	33	26.7	2053
12 Indiana St.	28	13.15	1757
13 Charleston	27	19.8	1698
14 *Cincinnati	29	24.5	1835
15 *Georgetown	30	21.9	1902

SCORING MARGIN

OFF	DEF	MAR	
1 *Indiana	82.2	64.5	17.8
2 *Arizona	85.0	68.2	16.7
3 *Kansas	84.8	68.2	16.6
4 *Duke	89.1	73.2	15.9
5 *Cincinnati	79.1	63.3	15.9
6 Nevada-Las Vegas	80.0	65.0	15.0
7 *Ohio St.	81.0	67.1	13.9
8 *Arkansas	90.4	76.9	13.5
9 *Massachusetts	82.7	69.4	13.3
10 *Oklahoma	95.0	81.8	13.2
11 *Montana	76.4	63.6	12.9
12 #Wis.-Green Bay	66.2	53.3	12.9
13 *Oklahoma St.	74.8	62.2	12.5
14 *UCLA	85.0	72.6	12.3
15 *Louisiana St.	87.6	75.7	12.3

WON-LOST PERCENTAGE

W-L	PCT
1 *Duke	28.2
2 Nevada-Las Vegas	26.2
3 *Delaware	27.3
4 *Montana	27.3
5 *Massachusetts	28.4
6 *Kansas	26.4
7 *UCLA	25.4
8 *Cincinnati	25.4
9 #Wis.-Green Bay	25.4
10 *Ga. Southern	25.5
11 *Houston	25.5
12 *Evansville	24.5
13 *Ohio St.	23.5
14 *Southern Cal.	23.5
15 *Princeton	22.5
16 *Kentucky	22.6

FIELD-GOAL PERCENTAGE

FG	FGA	PCT	
1 *Duke	944	1739	54.3
2 Liberty	790	1518	52.0
3 *Michigan St.	815	1577	51.7
4 Nevada-Las Vegas	817	1583	51.6
5 *Kansas	913	1776	51.4
6 Gonzaga	770	1505	51.2
7 Auburn	877	1715	51.1
8 *Arizona	939	1845	50.9
9 *North Caro.	965	1915	50.4
10 *Evansville	816	1620	50.4
11 *Brigham Young	847	1682	50.4
12 *UCLA	884	1760	50.2
13 *Ohio St.	838	1689	50.2
14 *Ga. Southern	1006	2004	50.2
15 #James Madison	882	1757	50.2

FIELD-GOAL PERCENTAGE DEFENSE

FG	FGA	PCT	
1 Nevada-Las Vegas	628	1723	36.4
2 *Princeton	426	1134	37.6
3 *Montana	658	1687	39.0
4 #Utah	613	1545	39.7
5 Charleston	592	1486	39.8
6 Providence	725	1818	39.9
7 *Connecticut	680	1705	39.9
8 *Georgetown	643	1609	40.0
9 *Memphis St.	775	1805	40.2
10 Marquette	645	1594	40.5
11 *Indiana	881	1680	40.5
12 #Wis.-Green Bay	532	1310	40.6

FREE-THROW PERCENTAGE

FT	FTA	PCT	
1 Northwestern	497	648	76.7
2 #Washington St.	520	683	76.1
3 Monmouth (N.J.)	414	544	76.1
4 Bucknell	486	640	75.9
5 Drexel	524	692	75.7
6 Indiana St.	397	525	75.6
7 #Illanova	578	767	75.4
8 *Southwest Mo. St.	501	667	75.1
9 *Duke	644	860	74.9
10 Air Force	448	599	74.8
11 Southern Utah	587	789	74.4
12 Morehead St.	537	722	74.4
13 Holy Cross	590	794	74.3

REBOUND MARGIN

OFF	DEF	MAR	
1 *Delaware	42.3	33.5	8.8
2 *Montana	40.8	32.4	8.4
3 *Georgetown	39.6	31.6	8.0
4 *Wake Forest	36.9	29.0	7.9
5 *Michigan	40.3	32.8	7.7
6 Providence	42.8	34.4	7.4
7 *Murray St.	42.0	34.8	7.4
8 *Arizona	39.9	32.9	7.0
9 St. Joseph's (Pa.)	40.7	33.7	7.0
10 Tenn.-Chatt.	43.1	36.4	6.7
11 #Utah	36.9	30.3	6.6
12 #Southern Ill.	41.4	34.8	6.6
13 #Louisiana Tech	41.3	34.8	6.4
14 *Nebraska	44.9	38.5	6.4

3-POINT FIELD-GOAL PERCENTAGE
(Min. 3.0 made per game)

G	FG	FGA	PCT
1 #Western Mich.	29	114	24.9
2 #Wis.-Green Bay	28	178	39.1
3 Auburn	27	182	40.3
4 #Louisiana Tech	30	154	34.2
5 *Duke	30	141	32.3
6 #Boston College	29	185	42.4
7 *Brigham Young	31	201	46.4
8 Hofstra	29	169	39.5
9 Wisconsin	31	179	42.0
10 Liberty	29	146	34.7
11 *N.C.-Charlotte	31	204	48.5
12 Gonzaga	30	112	27.0
13 Mo.-Kansas City	28	148	35.7
14 Illinois	28	130	31.4
15 *Indiana	29	130	31.5
16 Indiana St.	28	130	31.5

3-POINT FIELD GOALS MADE PER GAME

G	NO	AVG
1 *La Salle	30	28.5
2 Northwestern (La.)	28	25.9
3 *Kentucky	32	28.4
4 North Caro. St.	30	26.5
5 Texas-Arlington	29	25.5
6 Wis.-Milwaukee	28	23.0
7 *Princeton	27	21.9
8 Morehead St.	29	23.5
9 Vermont	29	22.8
10 *Southern Cal.	28	21.8
11 Pacific (Cal.)	30	22.9
12 N.C.-Greensboro	28	21.1
13 Stetson	28	21.0

Team leaders

SCORING OFFENSE

G	W-L	PTS	AVG
1 *Providence	29	21.8	2585
2 Bowling Green	29	24.5	2581
3 Valparaiso	29	20.9	2569
4 *Alabama	28	22.6	2469
5 Marquette	29	16.13	2534
6 Stanford	28	25.3	2442
7 New Mexico St.	31	16.15	2675
8 Lamar	28	21.7	2410
9 Kent	30	18.12	2546
10 North Caro. St.	28	16.12	2339
11 Tennessee	29	27.2	2415
12 *West Va.	28	25.3	2315
13 *Virginia	30	29.1	2453
14 #Florida Int'l	30	22.8	2444
15 *Southwest Mo. St.	29	27.2	2360

SCORING DEFENSE

G	W-L	PTS	AVG
1 Mo.-Kansas City	31	24.7	1688
2 *Stephen F. Austin	29	27.2	1627
3 *Geo. Washington	30	24.6	1698
4 *Southwest Mo. St.	29	27.2	1648
5 *Kansas	30	25.5	1707
6 Manhattan	29	15.14	1658
7 San Francisco	29	19.10	1658
8 *Iowa	28	25.3	1620
9 *Colorado	30	22.8	1737
10 Jackson St.	28	17.11	1623
11 *Virginia	30	29.1	1755
12 Auburn	29	17.12	1700
13 South Caro. St.	30	22.8	1765
14 *Vermont	29	29.0	1707
15 #North Carolina	29	29.0	1707

SCORING MARGIN

OFF	DEF	MAR	
1 *Southwest Mo. St.	81.4	56.8	24.6
2 *Virginia	81.8	58.5	23.3
3 *Vermont	80.8	58.9	21.9
4 *Stephen F. Austin	75.8	56.1	19.7
5 Lamar	86.1	66.4	19.6
6 *West Va.	82.7	63.1	19.6
7 Tennessee	83.3	65.1	18.2
8 Toledo	80.9	62.7	18.1
9 Maryland</			

Bennett heads academic team

Two school record-holders have been named academic all-Americans of the year for the 1991-92 season.

Tony Bennett, Wisconsin-Green Bay's all-time leading scorer, was named GTE's academic all-American of the year in the university division. Jerry Meyer, David Lipscomb's all-time assist leader, was selected for the same honor in the college division.

Bennett has averaged more than 19 points and five assists per game for the Phoenix this season. Currently, he is eight points shy of becoming the Mid-Continent Conference's all-time leading scorer. Wisconsin-Green Bay finished the regular season with a 25-4 record. Bennett, a senior guard, led the Phoenix to its first NCAA tournament appearance last year.

Meyer averages 12.7 points per game and 10.6 assists per game for David Lipscomb. The junior guard has 1,149 career assists. The Bison finished the regular season with a 30-4 record.

DePaul's Stephen Howard was selected to the university division's first team for the second year in a row. Howard, a senior forward, is one of only two DePaul players to rank in the top seven in career scoring and rebounds.

Four players named to the teams have perfect 4.000 grade-point averages in their careers.

Following is a complete listing of the teams:

UNIVERSITY DIVISION

First team

Stephen Howard, DePaul, 3.460 grade-point average (4.000 scale) in marketing and management; Jack Hurd, La Salle, 3.440 in finance; Bruce Schroeder, Siena, 3.480 in biology; Tony Bennett, Wisconsin-Green Bay, 3.460 in humanistic studies; Jarrod Davis, Gonzaga, 3.740 in finance.

Second team

Bruce Elder, Vanderbilt, 4.000 in political science; Patrick King, Bucknell, 3.200 in German and international relations; Joe Schultz, Wisconsin-Milwaukee, 3.820 in marketing and finance; Rick Lloyd, Brown, 3.800 in business economics and management; Lang Wiseman, Tennessee, 4.000 in accounting.

Third team

Jeff Brown, Gonzaga, 3.760 in management; Craig Michaelis, Miami (Ohio), 4.000 in business economics; Craig Riley, Purdue, 5.630 (6.000 scale) in civil engineering; Mark Daly, Boston U., 3.660 in mathematics; Radenko Dobras, South Florida, 3.400 in computer engineering.

COLLEGE DIVISION

First team

Steve Honderd, Calvin, 3.600 in economics; Josh Robinson, Chadron State, 3.510 in biology; Russell Turner, Hampden-Sydney, 3.560 in English and economics; Jerry Meyer, David Lipscomb, 4.000 in political science and psychology; I. J. Van Wie, Wisconsin-Platteville, 3.870 in finance and accounting.

Second team

Daryle Alonza Dooms, Lynchburg, 3.650 in business management; Jon Julius, Wisconsin-Stevens Point, 3.550 in biology; Fred Peters, Illinois College, 3.750 in accounting; Scott Beach, Rose-Hulman, 3.410 in electrical engineering; Darren Zwick, Olivet, 3.730 in business administration.

Third team

Jeff Booher, South Dakota State, 3.840 in physical therapy; Nate Hart, Central (Iowa), 3.540 in accounting; David Wolf, Rollins, 3.780 in economics; Greg O'Dell, Wofford, 3.200 in finance and government; Pat Pruitt, Albright, 3.560 in accounting.

Top scorers pace GTE unit

Two conference scoring leaders highlight the GTE women's academic all-America teams as academic all-Americans of the year.

Karen Jennings, a junior forward at Nebraska, was named academic all-American of the year in the university division. Jennings led the Big Eight Conference in scoring this season with 25.1 points per game. The Cornhuskers finished the regular season with a 20-9 record.

Millikin's Barb Blume-Love received top honors in the college division. Blume-Love, a senior forward, averaged 19.2 points per game and 4.1 rebounds per game for the Big Blue. She led the College Conference of Illinois and Wisconsin in scoring. Millikin finished the year with a 17-9 record.

Three members of the squads posted perfect 4.000 grade-point averages.

Following is a complete listing of the teams:

UNIVERSITY DIVISION

First team

Karen Jennings, Nebraska, 3.900 (4.000 scale) in exercise physiology; Susan Robinson, Penn State, 3.450 in exercise/sport science; Martha Sheldon, Portland, 3.530 in biology; Jennifer Cole, La Salle, 3.630 in chemistry; Rosemary Kosiorek, West Virginia, 3.800 in accounting.

Second team

Jennifer Buck, Texas Tech, 3.840 in speech pathology; Heather Burge, Virginia, 3.220 in Spanish; Nicole Williams, Fordham, 3.660 in philosophy and economics; Wendy Davis, Connecticut, 3.660 in elementary education; Erin Kenneally, Syracuse, 3.970 in political science.

Third team

Lori Lyons, Western Carolina, 3.450 in accounting; Chris MacMurdo, Stanford, 3.500 in human biology; Jodi Ulrich, St. Bonaventure, 3.830 in elementary education; Kris Maskala, Marquette, 3.710 in psychology; Tammi Reiss, Virginia, 3.300 in sports management.

COLLEGE DIVISION

First team

Barb Blume-Love, Millikin, 4.000 in accounting; Suzanne Coyne, Wilmington (Ohio), 3.910 in finance and management; Michelle Mackie, Simpson, 3.840 in math and premedicine; Kim Penwell, Bentley, 3.780 in finance; Jenny Walter, North Dakota, 3.870 in physical therapy; Jennifer Wood-Hetherington, Northwood Institute, 3.960 in management and marketing.

Jennifer Cole

Kim Penwell

Second team

Sandy Buddelmeyer, Capital, 3.450 in biology; Beth Fisher, Washburn, 4.000 in English education; Andrea Magyar, Augustana (Illinois), 3.930 in biology and prephysical therapy; Julie Foster-Mata, Tarleton State, 3.920 in Spanish and physical education; Angela Harbour, Catawba, 4.000 in business administration.

Third team

Amy Camann, Trinity (Texas), 3.550 in chemistry; Laura Collins, Coast Guard, 3.800 in electrical engineering; Dani Fronabarger, Pittsburg State, 3.730 in prephysical therapy; Corene Amoss, Goucher, 3.660 in economics and management; Jennifer Foster, Northwood Institute, 3.930 in management and marketing.

Administrative Committee minutes

1. Acting for the Council, the Administrative Committee:

a. Appointed Lt. Gen. Claudius F. Watts III, The Citadel, to the Council, replacing Albert E. Smith, no longer president of South Carolina State College.

b. Appointed Chris McGrew, M.D., University of New Mexico, as the medical consultant from the Committee on Competitive Safeguards and Medical Aspects of Sports to the Football Rules Committee, replacing James R. Andrews, M.D., when his term ends September 1, 1992.

c. Appointed Linda L. Arena, Wittenberg University, to the Field Hockey Committee, replacing Judy George, DePaul University,

in that provision is discretionary rather than mandatory, noting that the Interpretations Committee supported such action.

h. Took the following actions regarding possible adjustments in Council meeting procedures:

(1) Agreed that the Council agenda should feature in the opening session of the meeting a specific listing of major issues in college athletics that should be discussed by the Council.

(2) Agreed that the existing Council policy specifying that there should be no oral presentation of materials except as needed to clarify should be modified to permit appropriate review and explanation; agreed, however, that only necessary information should be offered under the modified policy, rather than presentations of every item in a report or an agenda supplement.

(3) Placed on the agenda for the April 12 in-person meeting of the committee the creation of a subcommittee structure to handle interpretations, legislation and perhaps other agenda items in separate meetings immediately prior to the meetings of the Council and the steering committees.

(4) Agreed that the steering committee chairs and staff liaisons should meet after the steering committee meetings and before their reports to the full Council in order to discuss any possible conflicts or other problems in their respective committees.

(5) Concluded that the Council's primary staff liaison and the staff liaison responsible for interpretations and legislation should be seated next to the presiding officer at the Council meetings.

(6) Directed the staff to proceed with the development of a possible simplified format for minutes of all NCAA meetings.

(7) Agreed that the Council should be asked to select one or more alternative meeting sites whenever it identifies a desired site and that the Association's meeting planner should report any concerns regarding the ability of an identified property to handle a meeting professionally or efficiently.

(8) Directed the staff to investigate the feasibility and the cost of using microphones at all Council meetings.

i. Noted that the committee would consider in its March 25 telephone conference the appointment of a membership task force on gender-equity issues.

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

a. Appointed Joan C. Cronan, University

See Administrative, page 17

Sports law

A Louisiana court of appeals reversed a trial court judgment that awarded \$275,598 to former Southeastern Louisiana University athletics director Robert E. Brodhead.

Brodhead was employed for 10 months when Southeastern Louisiana terminated his employment. Brodhead claimed he entered into an oral employment contract.

The court of appeals held that under the facts of the case, there was no meeting of the minds and therefore the contract of employment for the set duration was void of consent.

Also, under Louisiana law, a new university employee must receive the approval of the Southeastern Louisiana president and the board of trustees. The court held that the board approved only a one-year contract, which was never accepted by Brodhead.

Compliance briefs

General Information

Coaches certification: Materials related to the NCAA coaches certification program were mailed February 28 to conference commissioners. On March 6, the Scranton answer sheets (to be used exclusively by test participants to record their answers during the recruiting examination) also were mailed to conference commissioners. Conferences may begin administering the recruiting examination at any time.

Conference and institutional compliance coordinators are encouraged to provide coaches with copies of the recruiting-test outline, the listing of legislative proposals and interpretations to be incorporated in the 1992-93 NCAA Manual, the applicable sections of the Official Notice of the 1992 NCAA Convention and the 1992 Convention voting summary that appeared in the January 15 issue of The NCAA News.

Some compliance coordinators have planned rules-education sessions (including training sessions on referencing the Manual and utilizing the permissible materials during the administration of the examination effectively) to help coaches in their study efforts.

The 1992-93 NCAA Manual and NCAA Division I Operating Manual will be available immediately after March 16 and April 10, respectively. Since the legislation identified in the listing of legislative proposals and interpretations, the Official Notice of the 1992 NCAA Convention and the 1992 Convention voting summary will be incorporated in the 1992-93 Manual, test participants would need only to use the Manual during the administration of the examination.

In this regard, consider ordering the 1992-93 Manual as soon as possible.

Upcoming meetings

Attention: registration and admissions administrators. National-office staff members from the legislative services and compliance services departments will be involved in the annual meeting of the American Association of Collegiate Registrars and Admissions Officers (AACRAO). The AACRAO annual meeting

(which provides a forum for the exchange of ideas and technology in higher-education administration) will be conducted in Dallas, Texas, April 19-24.

1992 NCAA regional seminars: Regional rules-compliance seminars will be conducted May 6-8 in New Orleans, Louisiana; May 27-29 in San Diego, California; June 17-19 in Chicago, Illinois, and June 25-27 in Baltimore, Maryland. The primary objective of the seminars is to provide current information regarding legislation and key interpretations in specific topic areas and to emphasize and discuss the roles of key campus constituents as they relate to the concept of institutional control of intercollegiate athletics programs.

To encourage interactive sessions, a round-table discussion format will be used on the first day to share successful compliance strategies and to discuss issues relating to institutional control. The second day will include presentations by representatives from campus and conference offices regarding such topics as rules-education programs and the campus interpretive process, the coaches certification program, sharing compliance responsibilities with other campus administrators, involvement in a self-study, the role of the faculty and faculty athletics representative in establishing institutional control, and monitoring playing and practice seasons.

Each presentation will be followed by brief round-table discussions and a questions-and-answers session.

Individuals interested in presenting or serving as round-table leaders should contact Kevin C. Lennon, director of compliance services.

This material was provided by the NCAA compliance services department as an aid to member institutions and conference offices. Institutions or conference offices with questions or issues concerning the content addressed in this column may contact John H. Leavens, assistant executive director for compliance services, at the NCAA national office.

Conference No. 4
March 11, 1992

declined appointment, effective September 1, 1992.

d. Appointed Vincent J. Dooley, University of Georgia, to the Football Rules Committee, replacing David M. Nelson, deceased, as a member of the committee; appointed John R. Adams, Western Athletic Conference, to replace Nelson as secretary-rules editor for a full, three-year term.

e. Agreed to consider in its March 25 telephone conference a recommendation by the Special Committee to Review NCAA Legislative Procedures regarding the Council study of its waiver authority as specified in 1992 Convention Proposal No. 117.

f. Granted the following requests by member institutions for waivers per Bylaw 16.13.1.

(1) To permit an institution to reimburse a student-athlete for property stolen from the institution's rented vehicle while it was parked in the host institution's parking structure at the site of competition, pending confirmation that neither the student-athlete nor the parents had insurance to cover such loss.

(2) To permit an institution to provide special living arrangements and to pay various living expenses for a student-athlete upon release on bond from jail.

g. Amended Bylaw 30.9.5-(i) per Constitution 5.4.1.1.1 to reflect the intent of the sponsors of Proposal No. 136 at the 1992 Convention that the counting of Saturdays

Perennial swim powers on honor roll

Perennial swimming and diving powers Kenyon and Cal State Bakersfield are among 58 teams named to the College Swimming Coaches Association of America (CSCAA) 1991 all-academic honor roll for the fall semester.

Kenyon, which entered the 1992 championships having 12 straight men's and eight consecutive women's team championships in Division III, and Cal State Bakersfield, six-time defending Division II men's champion, are among 30 Division I, nine Division II and 19 Division III teams on the list.

To qualify for the honor, a swimming and diving team must have a combined grade-point average of at least 2.800 (4.000 scale) for the semester.

Sixteen schools placed both their men's and women's teams on the list. They are Division I programs Drexel, Fairfield, Minnesota, Nebraska, North Carolina, Southern Illinois, Virginia and Xavier (Ohio); Division II teams Cal State Bakersfield and Denver, and Division III squads Augustana (Illinois), DePauw, Hiram, Kenyon, Macalester and Wheaton (Illinois).

The following teams received all-academic honors:

Division I men

Rice, 3.240 grade-point average (4.000 scale); Minnesota, 3.130; Miami (Ohio), 3.032; Xavier (Ohio), 2.931; Fairfield, 2.900; Drexel, 2.880; Southern Illinois, 2.850; North Carolina, 2.850; Virginia, 2.810; Nebraska, 2.806.

Division I women

Purdue, 3.243; Xavier (Ohio), 3.180; Southern Illinois, 3.110; South Carolina, 3.090; Wisconsin-Milwaukee, 3.080; Minnesota, 3.060; Nebraska, 3.060; Wisconsin, 3.030; Towson State, 3.026; Fairfield, 3.010; Virginia, 3.010; Drexel, 2.990; Pacific (California), 2.950; Lafayette, 2.945; Florida State, 2.910; Brigham Young, 2.880; Hawaii, 2.870; Bowling Green, 2.859; Villanova, 2.830; North Carolina, 2.800.

Division II men

Missouri-Rolla, 3.092; Cal State Bakersfield, 3.030; Denver, 3.005; Ferris State, 2.930.

Division II women

Cal State Bakersfield, 3.160; Denver, 3.087; Oakland, 3.060; Grand Valley State, 3.018; Indianapolis, 2.847.

Division III men

Macalester, 3.280; Hiram, 3.170; Wheaton (Illinois), 3.110; Wabash, 3.059; Augustana (Illinois), 3.030; Kenyon, 2.940; DePauw, 2.860; Frostburg State, 2.842.

Division III women

Hiram, 3.360; Wheaton (Illinois), 3.230; Macalester, 3.210; Baldwin-Wallace, 3.203; Kenyon, 3.190; Tufts, 3.140; Regis (Massachusetts), 3.080; DePauw, 3.050; Hollins, 3.043; Augustana (Illinois), 3.030; Washington (Maryland), 2.949.

Higher education

Students take revised tests

In recent weeks, 257,000 juniors in 2,400 high schools across the United States and around the world tried early versions of revised college admissions tests, the College Board announced March 9.

They participated in the latest round of "field trials" of the College Board's new SAT-I reasoning tests, SAT-II subject tests and Preliminary SAT/National Merit Scholarship Qualifying Test. These tests will begin replacing current College Board admissions tests in 1993.

"We were delighted by the number of volunteers for these trials," said Donald M. Stewart, president of the College Board. "We needed 70,000 students, but attracted more than three times that number from all 50 states, the District of Columbia, Canada, Guam, Puerto Rico, the Virgin Islands, France, Germany, England, Japan and Korea."

Championship corner

Division II women's tennis: West Texas State University has been selected as the site for the 1992 Division II Women's Tennis Championships, which will be held May 1-7.

Administrative

Continued from page 16

of Tennessee, Knoxville, to one of the Executive Committee positions on the Ad Hoc Committee to Administer the Conference Grant Program, replacing Martha E. Hawthorne.

b. Approved a request by the Research Committee for payment of expenses to permit Wilford S. Bailey, former chair of that committee, to attend one day of its summer meeting to lead a "self-study" discussion of the committee's procedures and its efficiency.

3. Report of actions taken by the executive director per Constitution 4.3.2.

a. Acting for the Council:

(1) Granted requests by Iona College and Montana State University to replace on a temporary basis countable coaches in men's and women's basketball, respectively, under the provisions of Bylaw 11.7.1.1.1.2.

(2) Granted waivers per Bylaw 14.8.6.1-(b) to permit student-athletes from six institutions to participate in tryouts leading directly to qualification for participation in the Olympic Games (fencing, soccer, swimming and diving).

(3) Granted waivers per Bylaw 14.8.6.1-(c) to permit student-athletes from 10 institutions to participate in competition involving national teams in basketball, cross country, diving, field hockey, gymnastics, soccer and tennis.

(4) Granted a waiver per Bylaws 14.8.6.1-(d) and 14.8.6.2-(b) to permit student-athletes from various institutions to participate in the 1992 Southwest Regional Great Lakes State Games (Michigan).

(5) Granted waivers per Bylaw 16.13.1 to permit institutions to provide incidental expenses in these situations:

(a) To student-athletes to attend funerals of members of the student-athletes' families.

(b) To student-athletes to attend the funeral of a member of a teammate's family.

(c) To student-athletes to attend the funeral of a former coach.

(d) To student-athletes to attend a banquet honoring their head coach.

(e) To provide flowers to the family of a student-athlete whose father died.

b. Acting for the Executive Committee:

(1) Granted waivers for championships eligibility per Bylaw 31.2.1.3 to Clark Atlanta University, Concordia University (Illinois), Gettysburg College, Johns Hopkins University, Marist College, Prairie View A&M University, San Diego State University, Susquehanna University, Texas A&I University, Wellesley College and Youngstown State University.

(2) Approved a recommendation by the Division II Men's Basketball Committee for use of an off-campus facility (Owensboro Sportscenter, Owensboro, Kentucky) as a regional site in the 1992 Division II Men's Basketball Championship.

News Fact File

More than 62,000 young people participated in sports-skill development and enrichment activities in the National Youth Sports Program in 1991. There were 150 summer programs in 130 cities and 59 extended programs in 55 cities in the program that is funded primarily by the Federal government and administered by the NCAA and various institutions.

Source: 1990-91 NCAA Annual Reports.

Who Says You Don't Get Any Breaks On The Road?

As the official airline for NCAA[®] Championships, American Airlines offers NCAA teams a significant break on air fares. So you can save on travel to games, athletic meetings and all other NCAA-approved trips. And since American has service to over 270 destinations worldwide,* we can take you practically anywhere you need to go. To get your team the breaks you deserve on the road, call American Airlines at 1-800-433-1790 and mention STAR #S9043.

American Airlines
The Official Airline for NCAA Championships.

*Includes American Eagle[®] service. American Eagle is a registered trademark of American Airlines, Inc., and is American's regional airline associate.

Washington State building a gender-equity model

By Ronald D. Mott
The NCAA News Staff

The telephone in Washington State University athletics director Jim Livengood's office stays busy these days. Not only does he have the everyday responsibilities of being an athletics director, but Livengood increasingly is being sought for advice about gender equity in intercollegiate athletics.

On the Washington State campus, the number of males and females participating and the number of scholarships awarded in the intercollegiate athletics program are within one percent of the 53- to 47-percent male-to-female mix of the school's overall student-body population. Such a ratio is what many institutions are seeking to achieve as discussion of the gender-equity issue continues.

In 1987, the Washington state Supreme Court reversed a 1982 lower-court ruling that allowed Washington State to disregard football in its counting measures to achieve athletics participation numbers that mirrored its undergraduate gender ratios.

Finding a way

Faced with a mandate to include football in its counting, Washington State had to find a way to increase the number of female participants and scholarships. To this end, wom-

Jim Livengood

en's soccer and crew were elevated to intercollegiate athletics status from the club level. At the same time, men's golf and tennis programs at the institution remained on half-support funding in terms of scholarships, Livengood said.

NCAA President Judith M. Sweet cited Washington State's innovative approach during a March 11 news conference at which the results of the NCAA gender-equity survey were announced.

"In spring of '88, we began working on this and decided that we were going to have to fully fund all wom-

en's programs," Livengood said. "We were talking about adding two programs and possibly three. In 1989, we added women's soccer, and in 1990, we added women's crew."

These measures have not been achieved without costs, however monetary and otherwise. Livengood said men's soccer and crew remain club sports at the institution, and supporters of those teams frequently ask about the possibility of making them intercollegiate sports.

"There has been some pressure," Livengood said. "But there is a good understanding. I have representatives of those club teams asking about that. Those club teams are very close, and they feel that this is a great opportunity for the women here."

By adding the two sports, Washington State increased its number of women's sports to nine, compared to the seven offered for men.

Changing attitudes

Livengood said that to achieve gender equity, institutions need to realize that they must increase the number of sports offered for women and that it will involve some costs. But more than that, Livengood said, attitudes need to change concerning women's athletics.

"Very simply, we need to get away from the way we used to look at things," he said. "If you (continue to) do that, there is no way to look

at a vision of the future. I don't think it is strictly a financial thing. There's no question that it will be perceived as a pinch. Money is tight. This is a very delicate subject, and it's just not going to go away."

In addition to stepping up its commitment to women's athletics, Livengood said Washington State made concerted efforts to attract more females to coaching positions with the institution's women's sports teams. Seven of the nine head coaches of the women's teams are females.

"We felt that was one of the things in gender equity that we needed to look at," he said. "I don't have any problems with men coaching women's teams, but we always talk about increasing coaching opportunities for women. We need to do more than give lip service to that."

Title IX

Continued from page 1

IX, it promises to be more challenging to define what gender equity requires.

programs. That, however, is not the case and might be considered a gender-equity issue rather than one involving Title IX, which primarily deals with participation opportunities.

"Gender equity is more than a financial issue," Schultz said. "It's a moral issue as well."

Although it is not difficult to distinguish gender equity from Title

An example

Livengood said he doesn't want the program at Washington State to appear to represent a panacea for intercollegiate athletics, but he does believe it provides an example of how gender equity might be achieved. Without the support of one's state, athletics administrators, students, faculty and program supporters, gender equity is much more difficult to attain, Livengood believes.

"We've had tremendous support from our university," he said. "The state legislature has been phenomenal. Our lawmakers need to be applauded for that. It's so complex because it's hard to achieve gender equity without some costs attached. I've got a boy and a girl, and they both participate in athletics. I'm for young people having an opportunity."

IX, it promises to be more challenging to define what gender equity requires.

"There is not a commonly accepted idea of what gender equity is," said Phyllis L. Howlett, chair of the NCAA Committee on Women's Athletics, "and for the purposes of the NCAA, we have to define that. One of the first jobs of the (proposed) task force on gender equity) is to define it."

Gender-equity

Continued from page 1

the task force not as a study group but rather as a "solution group." He acknowledged that getting individuals from such different backgrounds to agree on solutions could be a problem but added that he hopes "we can find people who are interested in being proactive and they can come up with a majority agreement."

Funding a key

In particular, he believes a key area for the task force involves identifying alternative funding solutions for women's athletics programs.

"In the past," he said at the March 11 news conference, "the burden has been on the athletics department and especially on the football and men's basketball programs. That's not the right way to do it."

Schultz said that funding originating only from athletics depart-

ments has not resulted in the growth of women's programs but rather in the elimination of specific sports programs for both men and women.

"This is a commitment the university is going to have to make," he said. One possibility, he said, is that state legislatures may be asked to provide funding for women's programs at public universities while private institutions might need to solicit donations for this purpose.

"These are very difficult times," he said, "and getting new money from the state or the university poses a real challenge. I think that state by state, we will have to build a real case for this."

As for NCAA legislation, Schultz said he had no preconceived notions, but he said the most likely approach would be to stipulate gender-equity and Title IX guidelines with which institutions would have to comply for membership in the organization.

Big Ten Conference assistant commissioner Phyllis L. Howlett, chair of the Committee on Women's Athletics, and NCAA Executive Director Richard D. Schultz announce the results of the NCAA gender-equity survey at a March 11 news conference

Yale crew team rescued from bay

Nineteen members of Yale University's crew team were rescued from Tampa Bay in Florida after a wave swamped their two boats March 16.

The rowers were spotted off Tampa's Davis Island clinging to their overturned sculls and a buoy. Nine were briefly examined at Tampa General Hospital for possible exposure in the 64-degree water.

"A wave caused by the high winds apparently swamped both boats," Aubrey Grant, deputy chief of fire-rescue operations, told The Associated Press. "It was cold and most of them were only wearing shorts and no shirts."

Yale's crew team was training during spring break at the University of Tampa.

Academic hall of fame finalists selected

Lynette Woodard, Lee Roy Selmon, Mike Gminski and the late Alan Ameche head a list of 26 finalists for induction into the GTE Academic All-America Hall of Fame. Four of the 26 will be inducted May 1 in Durham, North Carolina.

GTE, in cooperation with the College Sports Information Directors of America, established the hall of fame in 1988 to honor former college student-athletes who have attained high achievement in their professions and have made substantial contributions to their communities. The finalists are academic all-Americans who graduated at least 10 years ago.

Ameche (University of Wisconsin, Madison, 1955) was the 1954 Heisman Trophy winner and a two-time

all-American fullback. He is best known for scoring the winning touchdown in the 1958 NFL Championship game to lift the Baltimore Colts to victory over the New York Giants. He carried a 3.200 grade-point average (4.000 scale) at Wisconsin.

Woodard (University of Kansas, 1981), who became the first woman to play with the Harlem Globetrotters, scored 3,649 points during her career and was a four-time all-American. She was cocaptain of the 1984 U.S. Olympic gold medal team and had a 3.160 GPA at Kansas.

Selmon (University of Oklahoma, 1975) dominated offensive lines for years as a defensive lineman for the Tampa Bay Buccaneers, where he was a six-time NFL All-Pro. He was a two-time all-American as a Sooner and won the Outland and

Lombardi trophies in 1975.

Gminski (Duke University, 1980), a 12-year veteran NBA player currently with the Charlotte Hornets, helped lead the Blue Devils to the 1978 NCAA Division I championship game (94-88 loss to the University of Kentucky) and is second on Duke's all-time scoring list and is the all-time leader in rebounds. Gminski, who had a 3.390 GPA, also played for Philadelphia and New Jersey in the NBA.

The other finalists are: Rick Cerrone, Seton Hall University, 1976; Keith Hungate, Kansas State University, 1972; Julie Biermann, College of Mount St. Joseph, 1980; Jay Buckley, Duke, 1964; Doug Collins, Illinois State University, 1973; Nancy Egerton, Niagara University, 1981; Bill Hosket, Ohio State Uni-

versity, 1968; Danny Schayes, Syracuse University, 1981.

David Casper, University of Notre Dame, 1974; Francis Curci, University of Miami (Florida), 1960; Mark Dienhart, University of St. Thomas (Minnesota), 1975; Thomas Gatewood, Notre Dame, 1972; Jim Grabowski, University of Illinois, Champaign, 1966; Randy Gradishar, Ohio State, 1974; Randy Lee Hall, University of Alabama, Tuscaloosa, 1975; Richard Jones, Virginia Military Institute, 1980; Jeff Lewis, University of Georgia, 1978; Blanche Martin, Michigan State University, 1959; Paul McDonald, University of Southern California, 1980; Jack Mildren, Oklahoma, 1972, and John Sciarra, University of California, Los Angeles, 1976.

Appeals subcommittee upholds eligibility ruling

The NCAA Council Subcommittee on Eligibility Appeals has affirmed an Eligibility Committee decision in a drug-testing case in which a student-athlete tested positive for steroid use.

The athlete was charged with the loss of a season of intercollegiate competition and at least a 365-day period of ineligibility. The subcommittee's decision March 6 affirmed the Eligibility Committee's policy regarding "redshirt" student-athletes as described in the June 12, 1991, issue of *The NCAA News*.

In the case, a Division I football student-athlete tested positive for steroids at the beginning of the 1990 football season and did not compete in any contests during that season. In accordance with NCAA Bylaw 18.4.1.5.1, the institution withheld the student-athlete from all competition for the minimum 365-day period, and the student-athlete was retested negative by the NCAA. The institution appealed for immediate restoration of the student-athlete's eligibility at the conclusion of the 365-day period of ineligibility.

The Eligibility Committee noted that the intent of NCAA legislation is that student-athletes who test positive for any drug on the NCAA's banned-substance list lose a season of competition and must be withheld from competition a minimum of 365 days.

Accordingly, the Eligibility Committee concluded that a "redshirt" student-athlete who tests positive shall be charged one season of competition to ensure consistent treatment with student-athletes who test positive while participating during the season.

On appeal, the Council subcommittee agreed with the Eligibility Committee and affirmed the decision.

"In making this decision, the subcommittee recognized that testing positive for steroid use is a serious violation that results in severe consequences and that student-athletes who are involved in similar violations should suffer similar consequences," said Charles Cavagnaro,

Videos/books

A tape called "Athletes for Sexual Responsibility: Rape Awareness," has been produced by Sandra L. Caron, assistant professor of Family Relations and Margaret Zillioux, associate athletics director for academic support services at the University of Maine.

The 26-minute videotape uses Maine student-athletes as role models and actors who portray characters in damaging or potentially harmful sexual situations who then engage the audience to explore positive alternatives. It is comprised of three vignettes: "The Date", "The Morning After" and "Talking with Friends."

To order a copy of the videotape, send a check or money order for \$80 per copy payable to: The University of Maine, "Athletes for Sexual Responsibility", 141 Memorial Gymnasium, University of Maine, Orono, Maine 04469; or call Sandra Caron at 207/581-3138.

Polls shows

Continued from page 1

Harris said that although the reduction in the belief that college sports are out of control has taken place among all segments of the population, it is especially pronounced in the South, among small-town people, people under age 30, high-school graduates, lower-middle income people, Blacks and Hispanics.

The reaction to a variety of other statements or questions that had been posed in 1989 indicated that the image of college athletics has improved, although the progress was not as pronounced as with the question of control.

Some examples:

- "Too many cases of serious rule

violations by leading college athletics departments have undermined the traditional role of universities as places where young people learn ethics and integrity": 1989—77 percent agreed; 1992—73 percent.

- "Too many colleges admit athletes on the promise that all they have to do is be a star and they would make a lot of money playing for the pros when they get out, which is mainly false since only about one percent end up playing for the pros and making big money": 1989—78 percent agreed; 1992—70 percent.

- "Colleges are at fault for being too money-greedy on athletics and for taking the easy way out, which is to make having winning teams one

of the top priorities of the university": 1989—87 percent agreed; 1992—70 percent.

- "With television exposure so widespread, college athletics have become a big-money proposition (that is) being corrupted": 1989—85 percent agreed; 1992—70 percent.

- "Can colleges put their own houses in order with new and stiffer rules governing intercollegiate athletics or would they only clean things up when there is legislation that tells them what to do and not to do": 1989—49 percent believe colleges could do the job themselves, 46 did not; 1992—43 percent believe colleges can do the job themselves, 42 percent do not.

Here's the latest NCAA news.

NCAA
Discount I.D.

RECAP #5160300
This is not a charge card. Nontransferable.

National Car Rental
1-800-CAR-RENTSM

Cut out and place in your wallet.

Stop the presses. Because National Car RentalSM and the NCAA are making headlines together. And making those weekends that you have to spend on the road a pleasure.

As an NCAA member, when you rent a quality GM car from NationalSM you'll receive a special 10% discount off our weekend rates.

But that's not all the news. You'll also receive a 10% discount off our weekly, monthly and holiday rates.

And, you'll get special low rates on daily rentals as well.

Clip out the Discount I.D. above and call your travel consultant or National at 1-800-CAR-RENTSM today. Be sure to mention the Recap number. (And don't forget to spread the good news to your fellow NCAA members.)

National is proud to be an official NCAA corporate sponsor.

Program Terms and Conditions: 1. Valid at participating National locations in the U.S. 2. Subject to availability of cars. Time parameters, local rental and minimum rental day requirements may apply. Check at time of reservation. 3. Standard rental qualifications apply. Minimum rental age at most locations is 25. Some locations may vary. If so, rates may be higher for drivers under 25. 4. In addition to rental charges, renter is responsible for: Optional Loss Damage Waiver, where available, \$14.95 per day or less; a per-mile charge in excess of mileage allowances. Taxes; additional charges if car is not returned within prescribed rental period; drop charge and additional driver fee if applicable; optional refueling charge; Personal Accident Insurance/Personal Effects Coverage; Supplemental Liability Insurance (where available).

We feature GM cars like this
Oldsmobile Cutlass Supreme

National is the official
car rental company
for NCAA Championships.

National Car Rental.

NCAA Record

CHIEF EXECUTIVE OFFICERS

Stephen Feldman, president at Western Connecticut State, named president at Nova, effective July 1. **Paul G. Pearson**, president of Miami (Ohio), announced his retirement, effective January 1, 1993. **Albert J. H. Sloan II**, former dean of students at Miles, appointed president there.

DIRECTORS OF ATHLETICS

Steve Fritz, director of admissions and men's basketball coach at St. Thomas (Minnesota), appointed athletics director there. Fritz, who will assume AD duties this summer, said he will continue his basketball coaching duties. **Jeremy Foley**, who has been serving on an interim basis since January, appointed at Florida. He began his career at the institution 16 years ago and has served as chief financial officer for the University Athletic Association at Florida.

William J. Kirsch announced his retirement at Siena, effective August 31. **Jim Naumovich** appointed at Quincy, effective June 1. He has been with the institution since 1985, when he served as director of alumni. He was appointed the college's first full-time sports information director in 1989 and was promoted to director of public relations/sports information in 1991.

ASSOCIATE DIRECTOR OF ATHLETICS

Howard Cornfield received a new one-year contract at Jacksonville.

ASSISTANT DIRECTORS OF ATHLETICS

Jacksonville announced it will not renew the contract of **Gary Izzo** when it expires August 31. He also will relinquish his duties as sports information director. **Glen Krupica**, director of development the last five years for Kansas Special Olympics, appointed assistant AD/director of development at Northwestern State

Steve Fritz selected as St. Thomas (Minnesota) AD

Florida selected Jeremy Foley as athletics director

(Louisiana). He replaces **Greg Burke**, who accepted a similar position at Akron in February. Krupica was a member of the Kansas City Organizing Committee and a committee chair for the 1988 NCAA Final Four.

COACHES

Baseball—**Alex E. Brogna** selected at his alma mater, King's (Pennsylvania), succeeding **John J. Dorish**, who will retain his duties as the institution's director of athletics. Brogna, who played in the Minnesota Twins' farm system from 1961 to 1963, has headed Northeastern Baseball, Inc., since 1985, with responsibility for the Scranton-Wilkes-Barre Red Barons, a AAA minor league team.

Baseball assistants **Kevin Boyle** hired at Stevens Tech. **Tom Quinn**, **Vinnie Aversano** and **Emil Fiore** named at Staten Island.

Men's basketball **Jim O'Brien** agreed to a multiyear contract extension at Boston College. **Frank P. Morris** appointed at New York Tech, which has reinstated its intercollegiate athletics program. **Randy Nesbit** dismissed at Citadel. **Ed Murphy** resigned at Mississippi after six seasons. He had a record of 76-97 there, including an 11-16 mark this past season.

Bobby Paschal given a two-year con-

tract extension through June 1996 at South Florida. **Al Davis** resigned at Lewis. He posted a record of 88-66 in 5½ seasons. **Marty Marbach** relieved of his duties at Canisius. In five seasons, he compiled a 49-94 record.

Men's basketball assistants—**George Felton** resigned at Georgia Tech, effective the end of the season. **Ray Hernan** hired as recruiting director for basketball at Youngstown State.

Women's basketball **Tina Krahn** resigned at San Jose State, effective March 31. She compiled a record of 17-146 during six seasons at the institution. Krahn spent eight years as an assistant at Michigan State before joining San Jose State in 1986. Ball State announced it will not renew the contract of **Ethel Gregory**.

The contract of Colorado Christian coach **Carl Mattei** will not be renewed. He served as coach for the past three years. **Steve Johnson** hired at Greensboro. He is president of Wells Trophy Mfg., Inc., and served as an assistant women's basketball coach at Greensboro this season. He will continue to serve as men's golf coach at the institution.

Debbie Leonard resigned at Duke. **Patti Hie** resigned at Lewis. In seven seasons, she registered a 95-58 record.

Men's and women's cross country

Michael Scarano selected to head the new program at Alabama-Huntsville. He will maintain other responsibilities at the institution, including posts as assistant women's basketball coach and fitness instructor.

Field hockey—**Carol E. Daly** named at Gettysburg after serving as field hockey and women's lacrosse coach at Plymouth State. She will also coach the women's lacrosse team at Gettysburg. Daly replaces **Lois Bowers**, who announced her retirement.

Football **Jim Parady** hired at Marist. **Jim Miceli** resigned at Ramapo to accept an assistant's position at Pittsburgh. **Ray Bonner** appointed at Alabama A&M. **Brian VanGorder** appointed at Wayne State (Michigan).

Jim Ostendarp announced his retirement at Amherst, effective at the end of the 1991-92 academic year. In 33 years as head coach, he compiled a record of 168-91-5. Current cohead coach **John McKechnie** will assume head coaching duties next season.

Football assistants **Paul Petrino** joined the staff and **Mike Cox** was elevated to full-time status at Idaho. Petrino, who served most recently at Carroll (Montana) as offensive coordinator, will serve as a restricted-earnings coach at Idaho. Cox serves as the Vandals' linebackers coach. **Lee Owens**, head football coach and athletics director at Massillon (Ohio) High School, named at Ohio State. He is expected to coach the tackles and tight ends.

Cotton Davidson promoted to executive assistant, **Pete Fredenburg** to assistant head coach and **John Goodner** to defensive coordinator at Baylor. **Bill Johnson** selected as defensive line coach at Texas A&M. **Danny Palmer** named linebackers coach at Houston.

John Meyer selected as defensive coordinator and **Tony Giovanetti** named offensive line coach at St. Norbert. Meyer, who is president of a business supply company in DePere, Wisconsin, is a former National Football League assistant. Giovanetti was the defensive line coach in 1988 at his alma mater, Concordia (Wisconsin).

Gerald Carr selected quarterbacks coach at North Carolina.

Men's golf **Bill Kirk** hired at Slippery Rock. **Steve Johnson** named women's basketball coach at Greensboro. He will continue his duties as men's golf coach at the institution.

Men's lacrosse assistant—**Jon Koffler** named at Stevens Tech.

Women's lacrosse—**Carol E. Daly** named at Gettysburg after serving as field hockey and women's lacrosse coach at Plymouth State. She will also coach field hockey. Daly replaced **Lois Bowers**, who announced her retirement.

Men's soccer—**Tim Kilonsky** named at King's (Pennsylvania). It is the first college coaching position for Kilonsky, a 1984 graduate of Wittenberg, where he captained the soccer team as a senior.

Women's softball assistant—**David Creen** named at Holy Cross. He has coached physically handicapped and grammar-school students in softball and baseball in Worcester, Massachusetts.

Men's tennis assistant **Jay Berger**, who spent six years competing on the Professional Tennis Circuit and was ranked as high as No. 7 in the world, hired at Florida International. An all-American while at Clemson, Berger was a member of the United States' Davis Cup teams in 1988 and 1990.

Men's wrestling **Jack Davis** selected at Clarion, where he will take over from the retiring **Robert G. Bubb** at the end of

See NCAA Record, page 21

The Market

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

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

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

Positions Available

Athletics Director

Athletic Director, Wesley College is accepting applications for the position of Athletic Director. The Director is responsible for the overall management of the intercollegiate athletic program including: budgets, supervision of athletic staff and coaches, schedules, athletic facilities, recruitment, fund raising, and compliance with NCAA policies. Depending on candidate's experience, coaching responsibilities may be involved. Wesley is a private, liberal arts college with an enrollment of 920 full-time students. Wesley offers seven men's sports and four women's sports, all of which compete at the NCAA Division III level. Qualifications include a master's degree, coaching experience, administrative experience, and appreciation for the role of Division III athletics in a liberal arts institution. Search will remain open until the position is filled. Please send letter of application, resume and the names, addresses and phone numbers of three references to: Dr. William A. Seymour, Dean of Students, Wesley College, Dover, DE 19901. Women and minorities are encouraged to apply.

Associate A.D.

Associate Director of Athletics/Senior Woman Administrator, California State University, Fullerton, invites applications for this position to be effective on or before July 1, 1992. Responsibilities: Oversee department compliance and academics, supervise 12 men's and women's sports, athletic training room and department's substance abuse education program. As Senior Woman Administrator, oversee equity program. Qualifications: Ad-

vanced degree preferred, baccalaureate degree required with a minimum of three years of athletic administration experience, preferably at the Division I level. Salary: Commensurate with education and experience. Applications: Please send letter of intent summarizing qualifications and relevant experience, a current resume, and three letters of recommendation to: Dr. Lee Gilbert, Chair, Search Committee for Associate Director of Athletics/Senior Woman Administrator, c/o Office of the President, California State University, Fullerton, P.O. Box 34080, Fullerton, California 92634-9480. Filing Deadline: April 17, 1992. California State University, Fullerton, is an Affirmative Action/Equal Opportunity/Title IX Employer.

Assistant A.D.

Assistant Director of Athletics, East Tennessee State University is seeking an Assistant Director of Athletics for External Operations. The position is a full-time, 12-month appointment. Responsible for marketing and promotions, event management and ticket operations. Must develop and sell corporate sponsorships, game promotions, advertising and ticket packages, and radio and television contracts. Requirements: (1) A master's degree in Business Administration or Athletics Administration. (2) Excellent oral and written communication skills. (3) Three years' experience in marketing, promotions, and communications. (4) Knowledge of NCAA rules and regulations. Salary: Commensurate with experience. Appointment date: July 1, 1992. Applications will be received and reviewed until April 20, 1992. Send resume and letters to: Dr. Janice C. Shelton, Director of Athletics, Box 70707, East Tennessee State University, Johnson City, Tennessee 37614. AA/EOE.

Administrative

Athletic Administration Internship, The Big Sky Conference is accepting applications for an 11- or 12-month athletic administration

internship during the 1992-93 academic year. The successful candidate will spend most of the time at the Big Sky Conference office, located in Boise, Idaho. The internship is available to women and members of minority groups through funds provided by the NCAA Conference Grant Program. The Big Sky Athletic Conference seeks a highly motivated person who has familiarity with collegiate athletics, especially in the sports information field, and wants to explore a career in athletic administration. Applicants should have earned a bachelor's degree, have strong organizational, interpersonal, writing and communication skills and be demonstrably ready to assume a variety of independent responsibilities. Please send applications and three letters of reference by April 15, 1992, to: Ms. Kay Johnson, Administrative Assistant, Big Sky Athletic Conference, P.O. Box 1736, Boise, ID 83701.

Graduate Assistant—The University of Tennessee Women's Department is seeking applicants for a graduate assistant position in the area of administration and compliance. Interested individuals should plan a two-year commitment to complete a master's degree in the area of their choice. Responsibilities include game administration, promotions, compliance and overall administrative duties. This is a 10-month appointment with a tuition fee waiver and stipend included. Please send resume to: Dru Ann Hancock, Associate Athletic Director, 207 Thompson-Boling Arena, 1600 Stadium Drive, Knoxville, TN 37996. Application deadline is May 1, 1992.

Athletics Trainer

Part-Time Athletics Trainer for 12 Division III teams from August—May, approx. 20 hours per week. NATA certification required, college experience preferred. Starting date: 8/20/92. Send resume, letters of recommendation and three references to: Dr. Susan Larkin, John Jay College of Criminal Justice, 899 Tenth Avenue, New York, NY 10019. Women & minorities encouraged to apply. AA/EOE. **Athletic Trainer**—Top Maine private girls' camp of 300. 6/22/8/21. Rm., brd., laundry and travel. Top salary. Resume to: Camp Vega, Box 1771, Duxbury, MA 02332. 617/934-6536.

Assistant Athletic Trainer: Kansas State University invites applicants for an athletic trainer whose primary responsibility is coverage of women's basketball and coordination of athletic training coverage of other sports serviced out of one of three campus athletic training facilities. NATA certification required. Master's degree and two to three years of experience at university level preferred. Salary commensurate with experience and qualifications. Submit resume until April 25 to: Todd Tonselli, Head Athletic Trainer, Kansas State University, 2201 Kinball Avenue, Manhattan, KS 66502. KSU is committed to a policy of nondiscrimination on the basis of race, sex, national origin, handicap, religion, age, sexual orientation or other non merit reasons, all as required by applicable laws and regulations.

Development

The University of Tennessee is accepting applications for the position of Assistant Athletic Director for Development. Successful

candidate will report directly to the Associate Athletic Director for Development and Marketing and have the main responsibility for the annual fund-raising campaign for the Volunteer Athletic Scholarship Fund. Candidates must have a bachelor's degree and at least three years of fund-raising experience. An equivalent combination of education and experience may be considered. Applicants must have the ability to coordinate statewide volunteer structure. Salary commensurate with experience and qualifications. Applications will be accepted through April 30, 1992, appointment effective July 1, 1992. Please send letter of application and resume to: Mitch Barnhart, Associate Athletic Director, University of Tennessee Athletic Department, P.O. Box 15016, Knoxville, Tennessee 37901-5016. The University of Tennessee is an Affirmative Action/Equal Opportunity Employer.

The University of Texas at Arlington, Department of Intercollegiate Athletics, seeks applications for the position of Athletic Development Director. Responsibilities include: 1) development and implementation of comprehensive fund raising program; 2) administration of the Maverick Club (athletic booster club); 3) assisting in planning and organizing of special events; 4) designing and directing promotional activities for sports programs; 5) development and maintenance of corporate sponsorship program; 6) other duties as required. Qualifications: Bachelor's degree and minimum three years' experience in fund raising required. Candidates should have demonstrated success in establishing and meeting fund-raising objectives in an educational institution. Position requires working knowledge of NCAA regulations and effective oral and written communications skills. Salary commensurate with experience and qualifications. Position available June 1, 1992. Interested candidates should send letter of application and resume with three references to: Chair, Athletic Development Director Search Committee, UTA Athletics, Box 19079, Arlington, TX 76019. Deadline for application, March 31, 1992. The University of Texas at Arlington is an Affirmative Action/Equal Opportunity Employer.

Facilities

Facility Manager, General Description: Reports to the Assistant Director of Athletics and is responsible for the overall management and operation of sports facilities for intercollegiate athletics, physical education, intramural and recreational programs. Responsibilities: Supervises the day-to-day operation, use and care of indoor/outdoor athletic/recreational and aquatic facilities, administration, coordination and supervision of student/staff for facility operation; assists with the development and implementation of facilities use policies. Confers with Assistant Director of Athletics to provide support functions for home contests and special events. Teach selected activity courses in physical education. Other duties as assigned by the Director. Qualifications: Master's degree in Recreation, Physical Education or related field preferred; preference will be given to candidates with a minimum of three years' experience in facility management at the college level, successful administrative background and computer knowledge. Appointment: Full-time non-faculty appointment renewable annually on a 12-month basis beginning July 1, 1992. Application

Deadline: Applications should be received by April 15, 1992. Application Procedure: Send letter of application, resume, and a minimum of three letters of reference to: John Schael, Director of Athletics, Washington University, Campus Box 1067, One Brookings Drive, St. Louis, MO 63130. General Information: Washington University is a private, coeducational university with national and international status as a major teaching and research university. Undergraduate enrollments number approximately 5,000. In addition to 18 varsity sports, the Department offers intramural, club, recreational and physical education programs. Washington University is an Equal Opportunity/Affirmative Action Employer.

Marketing

Director of Marketing, Center for the Study of Sport in Society, Northeastern University, Northeastern University's Center for the Study of Sport in Society invites applications for the position of Director of Marketing. The Center is a nonprofit organization with programs focusing on the unique educational needs of students and student athletes from elementary school through the professional leagues. The Center serves as the hub of the National Consortium for Academics and Sports, a consortium of 82 colleges and universities across the United States and Canada which share the Center's mission. The Director will coordinate marketing and fund raising activities to obtain private sector sponsorship. Responsible for analyzing Center programs to determine priority of marketing. Will implement marketing strategies, assist in development of grant proposals, and develop appropriate presentation packages. Will establish sponsor networks to identify potential funding sources and maintain ongoing relations with sponsoring foundations. Qualifications: Bachelor's degree required and master's degree in Marketing or Sport Management preferred. Minimum of five years of marketing experience required and varied experience in sports marketing preferred. Computer literacy preferred. Some regional and national travel required. This is a senior position in the Center. This position is grant-funded and is available for two years from date of hire. Continuation is contingent upon continued funding. Full consideration will be given to resumes received by April 10, 1992, to: Art Taylor, CSSS, Northeastern University, 350 Huntington Ave./J161CP, Boston, MA 02115. Northeastern University is an Equal Opportunity/Affirmative Action, Title IX University.

Ticket Office

Internship, The Naval Academy Athletic Association/U.S. Naval Academy is currently accepting applications for internship positions in the athletic ticket office. The intern would be involved in the daily operation of the ticket office including ticket allocation, ticket reconciliation, phone orders, customer assistance and event operations. This position involves public contact and written communications and would require weekend and evening work. Successful candidate will receive a stipend and free room. Term of the internship is June 1, 1992, to December 31, 1992. Send cover letter and resume to: Gene

F. Taylor, Ticket Manager, Naval Academy Athletic Association, U.S. Naval Academy, 566 Brownson Road, Annapolis, MD 21402. Deadline: April 15, 1992. The Naval Academy Athletic Association is an Equal Opportunity Employer.

Baseball

University of Miami, Head Baseball Coach. Responsibilities: Organize and administer high level baseball program, supervise assistant coaches, recruit and handle general administrative responsibilities. Qualifications: Bachelor's degree required. Successful coaching experience at the Division I level. Demonstrated ability in recruitment and promotion of the sport. Salary: Full-time position; commensurate with experience. Send resume to: Dave Maggard, Athletic Director, University of Miami Athletic Department, P.O. Box 248167, Coral Gables, FL 33124. Application deadline: May 1, 1992. University of Miami is an Equal Opportunity and Affirmative Action Employer.

Basketball

Assistant Coach, Men's Basketball, Bloomsburg University invites applications for the full-time 12-month position of Men's Assistant Basketball Coach. Beginning June 15, 1992. Master's degree preferred, BS background as an intercollegiate player and coach with recruiting experience in the Eastern States Region. Writing and interpersonal skills a necessity. Responsibilities include: coaching, recruiting, scouting and public relations activities. Salary commensurate with qualifications and experience. Application deadline: April 10, 1992. Send letter of application, resume, official transcript, and three letters of recommendation to: Charles Chronister, Nelson Field House, Bloomsburg University, Bloomsburg, PA 17815. Bloomsburg University is committed to Affirmative Action and Equal Opportunity. Persons of color, women, and other protected class members are urged to pursue educational and employment opportunities at Bloomsburg University.

Head Men's Basketball Coach/P.E. Instructor position opening. Request position description from: Trinity Christian College, Mr. David L. Ribbens, Athletic Director, 6601 West College Drive, Palos Heights, IL 60463. 708/597-3000 ext. 426. Appointment begins 8/16/92.

Men's Basketball Coach, West Virginia Wesleyan College is seeking a coach for men's intercollegiate basketball. Responsibilities would include recruiting, budget management, scheduling, planning, teaching and leading of players in practice and intercollegiate contests. Teaching responsibilities will also be assigned. A master's degree and coaching experience are required. This is a non-tenure track, 10-month appointment. Must be available by July 1, 1992, or sooner. Send application and resume to: Dr. George Klebe, Director of Athletics, West Virginia Wesleyan College, Buckhannon, WV 26201. Deadline for application is March 27, 1992. WV Wesleyan is an Affirmative Action/Equal Opportunity Employer.

The University of Missouri-Rolla is seeking a candidate for the position of Assistant Woman

See The Market, page 21

NCAA Record

Continued from page 20

the season.

STAFF

Public relations/sports information director—Quincy's **Jim Naumovich** appointed athletics director at the school.

Recruiting coordinator **Bruce Cowdrey** selected at Oklahoma State.

Sports information director **Jacksonville** announced it will not renew the contract of **Gary Izzo** when it expires August 31. He will also relinquish his duties as assistant AD.

SPORTS SPONSORSHIP

Men's and women's cross country has been added at Alabama-Huntsville, beginning with the 1992-93 academic year.

Intercollegiate athletics were reinstated at New York Tech after being suspended since June 1991. The institution will field 11 teams, beginning with the 1992-93 academic year. Men's sports are baseball, basketball, lacrosse, track and field, and cross country. Teams will be fielded in softball, soccer, volleyball, track and field, and cross country for women.

The women's tennis program was reinstated at New Hampshire after being suspended last July.

Bridgett announced it will discontinue its sponsorship of athletics teams at the school.

DEATHS

Ray C. Robison, a former athletics trainer at Arizona State, died February 23. He was 66. Robison spent 20 years at the institution, helping start a weight room for Sun Devil athletes and serving as head trainer for four national-championship baseball teams and for football teams that played in eight bowl games. He also was trainer for four summers at the Phoenix Suns rookie camp. **John C. Zacharis**, president of Emerson-Massachusetts College of Art, died February 20 in Boston at age 55.

DIRECTORY CHANGES

Active University of Akron: (Mr.) **Marion A. Ruebel** (Acting P); Auburn University: **William V. Muse** (P); California State University, Long Beach: New area code is 310; Chaminade University: **Chuck English** (AD); University of Delaware: New telephone prefix is 831; University of Houston: CEO to be appointed; Limestone College: **Suzanne M. Torres** (SWA), Instructor, Trainer of Physical Education—803/489-7151 ext. 302; Widener University: **Bruce Bryde** (AD).

Conference **Yankee Conference**: **Ted Aceto**, Interim Commissioner, Villanova

King's (Pennsylvania) picked Alex E. Brogna for baseball

Carol E. Daly named field hockey, lacrosse coach at Gettysburg

Mike Cox joined football staff at Idaho

University, Villanova, Pennsylvania 19085—215/645-4111.

Affiliated Southern Independent Collegiate Officials Association, Inc.: New address for (P) is 3700 Bells Lane, Louisville, Kentucky 40211 502/772-3497.

POLLS

Division I Baseball

The Collegiate Baseball top 30 NCAA Division I baseball teams through March 16, with records in parentheses and points:

1. Wichita St. (15-1) 494

Division II Baseball

The Collegiate Baseball top 25 NCAA Division II baseball teams through March 16, with records in parentheses and points:

1. Fla. Southern (23-2) 480
2. Armstrong St. (17-3) 464
3. UC Riverside (16-9) 448
4. S.C. Aiken (16-6) 422
5. Cal Poly SLO (13-8) 418
6. Mo. Southern St. (5-6) 386
7. Shippensburg (10-2) 382
8. Tampa (13-8) 362
9. Valdosta St. (12-6) 352
10. Columbus (9-5) 340
11. Longwood (11-4) 320
12. Adelphi (1-2) 302
13. SIU-Edwardsville (3-3) 282
14. Mississippi Col. (13-4) 260

King's (Pennsylvania) named Tim Kilonsky for men's soccer

Jack Davis selected as Clarion wrestling coach

2. Miami (Fla.) (17-4) 492
3. Florida (20-5) 490
4. Florida St. (20-4) 487
5. Louisiana St. (15-2) 485
6. Clemson (17-1) 484
7. Georgia Tech (22-1) 482
8. Stanford (17-7) 481
9. Texas (20-5) 479
10. Cal St. Fullerton (16-6) 476
11. Hawaii (15-5) 467
12. Georgia (16-2) 462
13. South Ala. (15-2) 459
14. Notre Dame (10-2) 455
15. Pepperdine (15-6-1) 452
16. Oklahoma St. (15-5) 449
17. Mississippi St. (7-4) 448
18. Southwestern La. (14-5) 445

Division II baseball teams through March 16, with records in parentheses and points:

1. Jacksonville St. (11-6) 246
16. Cal St. Dom. Hills (8-10-1) 242
17. Slippery Rock (6-2) 230
18. Northern Colo. (6-1) 218
19. Georgia Col. (13-4) 182
20. Sacred Heart (4-3) 164
21. Lewis (9-9) 158
22. Eckerd (10-10) 134
23. North Ala. (10-8) 122
24. Sonoma St. (10-6-1) 110
25. New Haven (0-0) 100

15. Jacksonville St. (11-6) 246
16. Cal St. Dom. Hills (8-10-1) 242
17. Slippery Rock (6-2) 230
18. Northern Colo. (6-1) 218
19. Georgia Col. (13-4) 182
20. Sacred Heart (4-3) 164
21. Lewis (9-9) 158
22. Eckerd (10-10) 134
23. North Ala. (10-8) 122
24. Sonoma St. (10-6-1) 110
25. New Haven (0-0) 100

Division III Baseball

The Collegiate Baseball top 30 NCAA Division III baseball teams as selected by the American Baseball Coaches Association through March 9, with records in parentheses and points:

1. Utah 195.67
2. Georgia 195.15
3. Oregon St. 193.97
4. Alabama 192.91
5. Arizona St. 192.47
6. Arizona 192.36
7. Florida 191.95
8. Penn St. 191.35
9. Brigham Young 191.21
10. Utah St. 190.26
11. Auburn 190.06
12. Towson St. 189.84
13. UCL A 189.84
14. Michigan 189.36
15. West Va. 189.29
16. Wisconsin 189.29
17. Missouri 189.11
18. California 189.07
19. Oklahoma 188.96
20. Boise St. 188.89

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' regional qualifying averages through March 10:

1. Utah 195.67
2. Georgia 195.15
3. Oregon St. 193.97
4. Alabama 192.91
5. Arizona St. 192.47
6. Arizona 192.36
7. Florida 191.95
8. Penn St. 191.35
9. Brigham Young 191.21
10. Utah St. 190.26
11. Auburn 190.06
12. Towson St. 189.84
13. UCL A 189.84
14. Michigan 189.36
15. West Va. 189.29
16. Wisconsin 189.29
17. Missouri 189.11
18. California 189.07
19. Oklahoma 188.96
20. Boise St. 188.89

Division I Men's Ice Hockey

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

1. Maine (29-3-2) 60
2. Michigan (30-7-3) 55
3. Minnesota (32-9) 53
4. Lake Superior St. (23-9-4) 48
5. Michigan St. (21-9-8) 44
6. Wisconsin (23-12-2) 40
7. St. Lawrence (22-8-1) 33
8. Northern Mich. (23-13-3) 30
9. Boston U. (21-8-4) 29
10. New Hampshire (22-12-2) 28
11. Atlas Anchorage (21-7-1) 19
12. Clarkson (20-9-1) 16
13. Providence (21-13-2) 12
14. Miami (Ohio) (17-15-6) 5
15. Colorado Col. (18-16-5) 4
16. Harvard (14-7-6) 4

Division I Men's Lacrosse

The preseason top 20 NCAA Division I men's lacrosse teams as selected by the United States Intercollegiate Lacrosse Association, with points:

1. North Caro. 581
2. Syracuse 558
3. Princeton 514
4. Loyola (Md.) 505
5. Johns Hopkins 449
6. Virginia 441
7. Brown 391
8. Maryland 372
9. Towson St. 348
10. Duke 320

See NCAA Record, page 24

The Market

Continued from page 20

en's Basketball Coach and Head Softball Coach. Applicants required to have a bachelor's degree with a major in physical education, master's degree preferred. Duties also include being an instructor in Physical Education and Recreation and other duties that may be assigned by the Director of Athletics and Department Chairman. Salary will be commensurate with professional training and experience. Screening will commence April 20, 1992. Letters of application, resume and the names of five references should be sent to: Linda J. Roberts, Women's Basketball Coach, University of Missouri-Rolla, Athletic Department, Rolla, MO 65401, 314/341-4105. The University of Missouri-Rolla is an Equal Opportunity Employer.

Methodist College is accepting applications for the position of Head Men's Basketball Coach at this Division III institution. Bachelor's degree required, master's degree preferred. Coaching experience required. Responsibilities include the organization, development and implementation of an intercollegiate basketball program within the NCAA and Methodist College regulations, guidelines and philosophy. The candidate must demonstrate knowledge of the game, recruiting abilities and a dedication to the total development of the student-athlete. Teaching responsibilities are an option. Salary is negotiable. Send letter of application, resume and the names, addresses and telephone numbers of three references to: Rita Wiggs, Director of Athletics, Methodist College, 5400 Ramsey Street, Fayetteville, NC 28311. Application deadline: March 27, 1992. Methodist College is an Equal Opportunity Employer.

Head Men's Basketball Coach. Averett College, Danville, VA. Responsibilities include coaching men's basketball and golf, some teaching (nontenure-track) of physical education activity courses, recruiting prospective student-athletes and advising of students. Averett is a member of the Dixie Conference, NCAA Division III. Master's degree required. Send resume, transcripts and three letters of reference to: Dr. Malcolm Huckabee, Provost, Averett College, 420 West Main Street, Danville, VA 24541.

Head Coach of Women's Basketball and Faculty in Health, Physical Education, and Sports Studies—Instructor or assistant professor in the Department of Health, Physical Education, and Sports Studies and Head Coach of Women's Basketball. Should be able to teach health, wellness courses, sports management, or psychology/sociology of sport. Some experience in a fitness/wellness lab desirable. Coaching assignment as head women's basketball coach and possible additional coaching assignment. Tenure track or four year rolling contract track depending upon qualifications. Master's degree required, doctorate preferred with successful college women's basketball coaching experience. Send application, transcripts, and at least three references by April 15, 1992, to: Profes-

sor Gale Daugherty, Athletic Director, Department of Health, Physical Education, and Sports Studies, Ohio Northern University, Ada, Ohio 45810. Search will remain open until a suitable candidate can be identified. AA/EOP.

Clinical Assistant Professor/Basketball Coach. Department of Physical Education/Athletics. The University of Wisconsin-Parkside seeks applications and/or nominations for a non-tenure track Clinical Assistant Professor of Physical Education/Basketball Coach in the Department of Physical Education/Athletics. Responsibilities: Teach within the Coaching/Training Certification curriculum, wellness curriculum and other related activities as needed; head coach of the men's basketball team in the NAIA/NCAA II intercollegiate athletic program, including player eligibility, recruitment, academic monitoring, budgeting, scheduling, ordering of equipment, game management, sports information; and other duties as assigned. Qualifications: Master's degree in Physical Education or related field is required, Ph.D. and/or collegiate head basketball coaching experience preferred. Salary: Commensurate with experience and qualifications. Position Available: Beginning in August 1992 for a nine-month Academic Staff appointment. Send Application: For full consideration, nominations and resume accompanied by the names of three references must be received by May 1, 1992. Please mail to: Steve Stephens, Chair, Department of Physical Education/Athletics, University of Wisconsin-Parkside, Box 2000, Kenosha, Wisconsin 53141 2000. The University of Wisconsin System is required to release, within two days of a request after the deadline for receipt of nominations and applications, a combined list of all nominees and applicants without differentiation. The University of Wisconsin-Parkside is an Affirmative Action/Equal Opportunity Employer.

Head Women's Basketball Coach. Ball State University, Muncie, Indiana. NCAA Division I head coaching position in women's basketball. Responsibilities include the planning, development and administration of all phases of the program. Administration of the budget which includes preparation and its management, scheduling, travel, supplies and equipment, recruitment and selection of athletic grant-in-aid recipients. Commitment to and responsibility for adhering to all rules and regulations of Ball State University, the Mid American Conference and the NCAA. Bachelor's degree required, master's preferred. Demonstrated coaching expertise in planning and directing a women's basketball program; ability to recruit, good organizational and management skills, at least three years' experience on the collegiate level preferred. Contract to begin as soon as possible and run to March 31, 1993; 12-month renewable contracts to run from April 1 to March 31st. Salary negotiable. Direct letter of application, resume, three recent references, original transcripts to: Ms. Andrea Seger, Director of Athletics, Women's Basketball, Ball State University, Muncie, IN 47306. Position open until filled; selection process will begin immediately. Ball State University is an Equal Opportunity/Affirmative Action Employer and is strongly and actively committed to diversity within its community.

Coordinator of Women's Athletics and Women's Basketball Head Coach/Lecturer in Physical Education. Tuskegee University's Department of Athletics is seeking a Head Women's Basketball Coach and Coordinator of Women's Athletics. The coach is responsible for recruiting women to Tuskegee University and supporting the general welfare of women's athletics in the total program. The Coach/Coordinator is responsible to the Director of Athletics in recruiting, retention, academics, socially, financially, fund-raising, publicity (radio, television, and newspaper) and the Athletic Association. The Coach/Coordinator is responsible for making personal appearances at alumni chapters, national meetings, and upon request. The applicant should have a Bachelor of Science. Prior college coaching experience and knowledge of National Collegiate Athletic Association rules are desired. Master of Arts/ Education and knowledge of computers is also desired. Salary is negotiable (commensurate with experience and qualifications). Interested persons should send letter of application, resume and references to: Mr. James A. Martin, Athletic Director, 321 James Center, Tuskegee University, Tuskegee, AL 36088. The search will continue until position is filled.

Do You Want to Play For Great Britain Men's or Women's teams? If you hold a British Passport and you think you are good enough, get in touch now. Ken Johnston, Caledonia House, South Gyle, Edinburgh, Scotland EH11 2DD, Phone: 01144 31317260, Fax 01144 31317489.

The Citadel is accepting applications for the position of head basketball coach. Bachelor's degree required, master's preferred. College coaching experience required, preferably at the Division I level or a minimum of three years as a head coach at a Division II or Division III level. Responsibilities include the organization, development and implementation of a highly competitive intercollegiate basketball program within the NCAA, The Citadel and Southern Conference rules. The candidate must demonstrate knowledge of the game, recruiting abilities and a dedication to the total development of the student-athlete as well as having strong public relations skills. Salary is negotiable. Send letter of application, resume and the names, addresses and phone numbers of three references to: Walt Madzak, Director of Athletics, The Citadel, Charleston, SC 29409. Anticipated date of employment: April 15, 1992.

Head Women's Basketball Coach (Concordia College, Moorhead, Minnesota) Direct all aspects of a successful NCAA Division III women's basketball program. Other assignments may include one or more of the following: a) teaching health/physical education courses, b) sports information, c) other coaching. Experience in teaching and coaching at the college level is preferred. Master's degree or equivalent, sympathy with the mission of the college, is required. Application letter, resume, and three current letters of recommendation should be sent by April 6, 1992, to: Dr. Armin Phipps, Athletic Director, Concordia College, Moorhead, MN 56562.

Men's Head Basketball Coach, Beginning 7/1/92. Duties: All phases of a competitive NCAA Division I basketball program with

emphasis on coaching, academic success, community involvement, recruiting, scheduling and budget management. BA/BS required, master's preferred. Must have experience coaching men's basketball at intercollegiate level. Ability to instruct classes within PE and Athletics curriculum is highly desirable. Year-to-year appointment, full time. Salary \$60,000 to \$70,000 (negotiable). Submit the following material (postmarked by 4/17/92) to: Dr. Lee McElroy, AD, California State University, Sacramento, 6000 J Street, Sacramento, CA 95819-6073: 1) Letter of application; 2) Resume; 3) Name, address and phone number of three references. CSUS is an Affirmative Action/Equal Opportunity Employer, and has a strong institutional commitment to the principle of diversity in all areas. In that spirit, we are particularly interested in receiving applications from a broad spectrum of qualified people, including underrepresented ethnic minorities, women, disabled individuals and Vietnam-era veterans who are representative of the diversity in California. CSUS hires only those individuals who are lawfully authorized to accept employment in the United States.

Diving

The U.S. Air Force Academy invites applications for the position of head diving coach. The Air Force Academy fields highly competitive teams in NCAA Division I (men) and NCAA Division II (women). Qualifications include: Bachelor's degree required, master's degree preferred, prefer NCAA I or NCAA II

coaching experience; knowledge of NCAA guidelines mandatory. This position will report directly to the head men's and women's swim coach. Duties to include: (1) coaching male and female athletes in the sport of diving; (2) recruiting prospective student athletes; (3) administrative duties as directed. This position will include teaching physical education classes under the direction of the Department of Physical Education. Letter of application, resume, and three reference letters should be sent to: Casey Converse, Head Swim Coach, U.S. Air Force Academy, Department of Athletics (AHPNA), Colorado Springs, CO 80840 5461. Application closing date is April 15, 1992. Position starts June 1, 1992.

Field Hockey

The University of Iowa Field Hockey Program is seeking qualified applicants for a graduate assistant coach beginning August 1992. The graduate assistant must be accepted into the Department of Physical Education and Sports Studies and complete his/her degree within this area of study. Responsibilities include assisting in all aspects of operating a highly competitive Division I program. Remuneration includes a graduate stipend of \$9,500. In-state tuition fee of \$1,239 per semester is not covered. Interested candidates should send a letter of application, resume, and three letters of recommendation to: Elizabeth Reglin, University of Iowa, Carver-Hawkeye Arena, Iowa City, IA 52242, in addition to forwarding an application to the Department of Physical Education and Sports Studies

graduate college.

Football

Play Football in Germany. Wanted—Football players for USA All-Star team to play in Germany during the period August 3-16, 1992, for Coach Sam Rutigliano, former Cleveland Browns coach and present coach of Liberty University. Contact Athletic Enterprises for details—6941 Antigua Place, Sarasota, FL 34231, Ph 813/924-5623, Fax 813/925-3579.

Assistant Football Coach (part-time position) at Illinois State University, a Division I-AA institution, member of the Gateway Conference. Responsibilities: Assist in coaching duties as assigned, cover scouting assignments, prepare scouting reports and coordinate. See The Market, page 22

PLYMOUTH STATE COLLEGE

Deadline Extended: HEAD COACH (Athletic Coach II); Women's Field Hockey and Lacrosse, 88% time. Master's degree preferred; graduate or undergraduate emphasis in health or physical education preferred; minimum three years successful coaching experience (preferably at collegiate level) in field hockey and lacrosse. **Responsibilities include:** Coaching; practice organization; recruiting; administrative tasks associated with coaching duties; teaching six credit hours per year in HPER Department. **Starting salary:** \$24,680-\$28,000 (hiring contingent upon eligibility to work in U.S.), to begin August 1992. Send letter of application; resume; names, addresses and phone numbers of three references to:

Stephen R. Bamford
Director of
Intercollegiate Athletics
P.E. Center
Plymouth State College
Plymouth, NH 03264

Deadline: April 1, 1992.

PSC is an AA/EEO Employer, and actively seeks women and minority candidates.

MANHATTAN COLLEGE

Head Volleyball Coach (Part-time)

The Head Volleyball Coach is responsible for managing all phases of the Manhattan College women's volleyball team sports program. Bachelor's degree and one to two years' experience in coaching volleyball at the college level preferred. Knowledge of NCAA rules essential.

Please submit letter of application, resume and names of three professional references to:

Robert Byrnes
Director of Athletics
Manhattan College
Riverdale, NY 10471

—An AA/EEO Employer M/F
Women and minorities are encouraged to apply—

The Market

Continued from page 21

nate scouting team offense or defense; evaluate and breakdown game film; prepare charts; assume recruiting assignments on campus; assist other coaches with daily assignments. Qualifications: Bachelor's degree required, two years of high school or college coaching in all phases of coaching. Salary: Commensurate with experience. Appointment: 50 percent. Application Deadline: April 15, 1992, or until position is filled. Application Procedure: Send letter of application, resume, transcripts and three current letters of recommendation to: Jim Heacock, Head Football Coach, Illinois State University, Horton Fieldhouse, Normal, Illinois 61761. Minorities are encouraged to apply. Illinois State University is an Equal Opportunity/Affirmative Action Employer.

Equipment Manager/Assistant Football Coach. The individual will be responsible for maintaining up-to-date records, inventory and storage for all athletic and physical education department equipment; requisitioning and repairing equipment; providing regular maintenance on bicycles, stairmasters and weight room equipment; scheduling and distributing audio visual equipment for academic and activity classes; assisting with the offensive or defensive coaching; and assisting with the football recruiting program. Applicants for this 10 month position must possess a BS/MS degree or equivalent in physical education or closely related field; previous coaching experience; and administrative experience in athletics. A letter of application, resume and three letters of recommendation should be sent to: Cathie Schweitzer, Chair, Physical Education Department, Albion College, Albion, MI 49224. Screening of applications will begin on March 27, 1992. An Equal Opportunity Employer.

Gymnastics

Part-Time Head Women's Gymnastics Coach, University of Wisconsin-Eau Claire. Responsible for the management and administration of the gymnastics program including but not limited to coaching, recruiting, budget administration, and fund raising. Experience in coaching and/or competing on the collegiate level preferred. Candidates should submit letter of application, resume and a list of three references with current addresses and phone numbers to: Marilyn Skrivseth, Women's Athletic Director, Dept. of Physical Education and Athletics, UW-Eau Claire, Eau Claire, WI 54702-4004, 715/836-3159. Deadline: April 6, 1992. A broad list of all nominees and applicants without differentiating the category may be released to the public. The University of Wisconsin-Eau Claire is an Equal Opportunity/Affirmative Action Employer.

Head Gymnastics Coach. Specialist to run summer program for girls 7-15. Duties include: Supervision of college level instructors and overall coordination of gymnastics center teaching and meets. Position runs June 21-August 21. Call: 800/729-8606 for more information and an application package. Program is located in the Berkshire Mountains of western Massachusetts.

Soccer

Part-Time Head Women's Soccer Coach.

University of Wisconsin-Eau Claire. Responsible for the management and administration of the soccer program including but not limited to coaching, recruiting, budget administration, and fund raising. Experience in coaching and/or competing on the collegiate level preferred. Candidates should submit letter of application, resume and a list of three references with current addresses and phone numbers to: Marilyn Skrivseth, Women's Athletic Director, Dept. of Physical Education and Athletics, UW-Eau Claire, Eau Claire, WI 54702-4004, 715/836-3159. Deadline: April 6, 1992. A broad list of all nominees and applicants without differentiating the category may be released to the public. The University of Wisconsin-Eau Claire is an Equal Opportunity/Affirmative Action Employer.

Softball

Head Women's Softball Coach/Instructor, University of Wisconsin-Whitewater. An NCAA Division II, Wisconsin Women's Intercollegiate Athletic Conference member, invites applications for a full-time position in Women's Intercollegiate Athletics and the Department of Health, Physical Education, and Recreation. The individual will serve as the head coach of the women's intercollegiate athletic softball program and be responsible for all phases of the program including the organization of practice and games; supervision of personnel; recruitment of student athletes; fund raising; and administrative duties (budget, scheduling, and public relations). The individual will also be responsible for teaching in the Health and Physical Education areas. A master's degree is required and college coaching/teaching experience and knowledge of NCAA regulations and philosophy are preferred. Salary is commensurate with experience and qualifications. Send a letter of application, resume, three letters of recommendation and all undergraduate and graduate transcripts to: Dr. Dianne Jones, Athletic Director-Women, 122 Williams Center, UW-Whitewater, Whitewater, WI 53190. Application deadline is May 1, 1992. UW-Whitewater is an Equal Opportunity Employer with an Affirmative Action plan. Women, members of minority groups, persons with disabilities, and Vietnam era veterans are encouraged to apply. The UW-System is required to release, within two days of a request after the deadline for receipt of nominations and applications, a combined list of all nominees and applicants without differentiation.

Strength

Strength Training Coach, Penn State. Penn State football seeks someone to develop and implement strength/conditioning programs and to manage and operate its strength training facility. Responsibilities include scheduling/assigning equipment use; ensuring safe operation/condition of equipment; designing individualized programs; and coordinating staffing of facility. Requires bachelor's degree or equivalent in Health Education, Exercise Science, Physical Education or Sports Medicine, plus one to two years of effective experience in strength training. Master's degree or certification from the American College of Sports Medicine is desirable. Send letter of application, resume and salary requirements to: Employment Division, Job #N 2284, 120 South Burrows Street, University Park, PA 16801. Application Deadline: April 1, 1992. An Affirmative Action/Equal Opportunity Employer. Women and minorities encouraged to apply.

Earlham ATHLETICS

MEN'S BASKETBALL COACH

EARLHAM COLLEGE, a selective, private, coeducational liberal arts college of approximately 1,100 students, seeks a head coach for men's basketball. Intercollegiate coaching experience is desired. A master's degree is preferred. Teaching in the activity program is required. Other duties will be assigned according to interests, expertise and needs of the department. The candidate must be able to recruit academically strong student-athletes under the Division III philosophy. Applications will be reviewed starting March 20 and will continue until the appointment is made. Send letter of application, resume, three current letters of recommendation and transcripts to: Porter Miller, Athletic Director, Earlham College, Richmond, IN 47374. As a Quaker college committed to Affirmative Action/Equal Opportunity, Earlham especially encourages applications from racial minorities and Quakers.

Saint BONAVENTURE UNIVERSITY

Director of Athletics

St. Bonaventure University invites applications/nominations for the position of Director of Athletics (Full time, 12 month, administrator), with an intended appointment date of September 1, 1992, or sooner. Letter of application, vitae and three references should be sent to Affirmative Action Office, St. Bonaventure University, Box CC, St. Bonaventure, NY 13778. The closing date for applications is April 15, 1992. Candidates whose applications are received after that date cannot be assured of full consideration.

St. Bonaventure University is a member of the Atlantic 10 Conference and is an NCAA IAAA member institution. A full complement of men's and women's programs is offered in accordance with NCAA and conference standards. St. Bonaventure University enrolls approximately 2,800 graduate and undergraduate students.

QUALIFICATIONS

The successful candidate should possess a minimum of a master's degree in an appropriate field, with a doctorate preferred. The candidate's experience must provide evidence of the ability to promote the support of athletics in accordance with NCAA rules with both on- and off-campus groups including students, faculty, alumni, local businesses and financial support groups; long range planning, marketing, academic standards and personal growth for student athletes. The successful candidate should exhibit a strong sensitivity to the academic mission and requirements of the university and must demonstrate an understanding of the proper role of athletics within the mission of the university. The successful candidate must have an understanding of the development requirements for membership in the athletic conference. Candidates should have exceptional organizational, administrative, communications and interpersonal skills, demonstrated leadership, public relations, and fund raising abilities, creative and motivational skills, and have evidence of personal integrity and high ethical standards.

SALARY: Competitive. Commensurate with qualifications and experience.

Saint Bonaventure University is an Equal Opportunity Employer; women and minorities are encouraged to apply.

Swimming

Head Swimming Coach—The University of Wisconsin Green Bay, an NCAA Division I member institution, is seeking applicants for the position of Head Swimming Coach for both men's and women's programs. This is a full-time, 12 month limited appointment (July 1-June 30) involving the following responsibilities for both the men's and women's programs: coaching, recruiting, scheduling, travel arrangements, conditioning programs, preparing and operating within a budget, and summer camps. Qualifications: minimum of bachelor's degree, with collegiate coaching at the Division I level preferred. Please send a letter of application and resume to: Otis Chambers, Assistant Director of Athletics, Phoenix Sports Center, University of Wisconsin Green Bay, Green Bay, WI 54311-7001. Application deadline is March 31, 1992. EO/AA Employer.

Kansas City, Missouri: Head Swim Team Coach. The Clay Platte YMCA Piranhas seeks an experienced Head Coach for their year-round USSF Club ASCA Level 3 or above preferred. Club has access to an indoor 25-yard pool and an outdoor 50-meter pool. Active, supportive parents' organization. Coach will be full-time YMCA employee, reporting directly to the branch executive director. Responsibilities include: planning, preparation, and implementation of team training and competition; supervision of 1 to 3 assistant coaches; recruitment and utilization of parent volunteers; budgeting, and on-deck coaching. Excellent benefits package, including retirement, travel reimbursement, and paid training. Send cover letter, resume, and at least three references to: Baron Doherty, Executive Director, Clay Platte YMCA, 1101 NE 47th Street, Kansas City, MO 64116.

Tennis

Assistant Tennis Coach, The University of Texas at Austin, Intercollegiate Athletics for Women. Official Title: Assistant Tennis Coach. Annual Salary: \$12,000 (maximum allowed by NCAA rules). Appointment: 9 months annually, September 1—May 31, 100 percent time. Starting Date: September 1, 1992. Required Qualifications: Bachelor's degree. Coaching experience or demonstrated knowledge of skill development in tennis. Coaching experience with college level athletes. Competitive tennis experience on the national level. Preferred Qualifications: Master's degree in physical/health education or related area. Instructional involvement in clinics and work shops. Demonstrated coaching expertise in the development of nationally or internationally competitive athletes. Demonstrated ability to work effectively with young people. Ability to work harmoniously and effectively with a support staff and the general public. Possess high ethical and professional standards. Responsibilities: Assist head coach in development and execution of entire training program; assist in the recruiting process. Assume other responsibilities related to the administration of a collegiate tennis program assigned by the head coach. Application Procedures: Send resume and three (3) references by April 15, 1992, to: Jeff Moore, Head Tennis Coach, Intercollegiate Athletics for Women, The University of Texas at Austin, Belmont Hall 536, Austin, Texas 78712. Minority applicants are encouraged to apply. An Equal Opportunity and Affirmative Action Employer.

Track & Field

Men's and Women's Track and Cross Country Coach ("Head Coach" classification), full time academic year appointment. Intercollegiate Athletics Department. Salary range: \$50,532-\$60,960 (commensurate with qualifications and experience). Duties include working with all facets of both the Men's and Women's Track & Field and Cross Country programs. Undergraduate degree required, Master's degree preferred. Commitment to academics and knowledge of NCAA rules necessary; successful head coach experience with both genders required. Experience at the Division I level strongly preferred. Strong record of successful recruiting experience required. Apply to: Dr. Kendrick Walker, Athletic Director, California Polytechnic State University, San Luis Obispo, CA 93407. Starting date: September 1, 1992. deadline for receipt of applications: March 31, 1992. Cal Poly is strongly committed to achieving excellence through cultural diversity. The university actively encourages applications and nominations of women, persons of color, and members of other underrepresented groups. AA/EOE.

The U.S. Air Force Academy invites applications for the position of assistant track & field/cross country coach. The Air Force Academy has a combined men's and women's track/cross country program and fields highly competitive teams in NCAA Division I (men) and NCAA Division II (women). Qualifications include: Bachelor's degree required, master's degree preferred, prefer NCAA Division I or II coaching experience. IAC Level I and II coaching certification required; knowledge of NCAA guidelines mandatory. This position will report directly to the head men's and women's track/cross country coach. Duties to include: (1) coaching male and female athletes in event area as directed; (2) recruiting prospective candidates; (3) administrative duties as directed. This position requires teaching of physical education classes under direction of Department of Physical Education. Letter of application, three (3) reference letters, and a resume should be sent to: Ralph Lindeman, Head Track Coach, U.S. Air Force Academy, Dept. of Athletics/AHPMA, Colorado Springs, CO 80840-5461. Closing date for applications is May 15, 1992. Position starts August 1, 1992.

Head Men's and Women's Track/Cross Country Coach and Administrative Assistant to the Director of Athletics at Robert Morris College, an NCAA Division I institution, located in Pittsburgh, PA. Responsibilities include: recruiting, budget management, scheduling, and general organization of an NCAA Division I track and cross country program with administrative duties to be assigned by the Director of Athletics. Qualifications: Bachelor's degree required, master's degree preferred. Demonstrated recruiting ability and coaching experience at the collegiate level desired or equivalent experience. Commitment to and responsibility for adhering to all rules and regulations of the College, NCAA and Northeast Conference. Twelve-month, nonrenewable position to begin on or about May 1, 1992. Salary is commensurate with qualifications and experience. Applications will be accepted until April 15, 1992, or until a qualified candidate is identified. A letter of application, resume, and three names of references should be sent to: Dr. Robert D. McCreedy, Director of Athletics, Robert Morris College, Narrows Run Road, Coraopolis, PA 15108 (412/262-8295). Robert Morris College is an Equal Opportunity Employer.

Volleyball

Assistant Women's Volleyball Coach: Purdue University is seeking a second assistant coach. The position may be either restricted-earnings or graduate assistant. Responsibilities include all areas of the program with specific duties in recruiting and event management. Qualifications: Bachelor's degree required. Experience in recruiting preferred. Demonstrated ability to work with young adults, support staff and the public. Possess high ethical and professional standards. Position is open immediately; the start date is negotiable and employment may begin as early as June 1, 1992. Send letter of application and resume by April 6, 1992, to: Carol Dewey, Head Women's Volleyball Coach, Purdue University, Mackey Arena, West Lafayette, IN 47907. Purdue University is an Equal Opportunity/Affirmative Action Employer.

Georgetown University Coaching Position Available. Head Coach of Women's Volleyball—Full time, 10 month position beginning July 1, 1992. Application deadline is April 15, 1992. General Duties—The Head Coach will be responsible for the organization, development, and administration of a Big East NCAA Division I Volleyball program, including budget preparation, recruiting, supervision of assistant coach, monitoring of academic progress of student athletes as well as fund raising activities. Qualifications—The position requires demonstrated successful coaching experience in volleyball at the college level and the ability to communicate effectively as well as recruit successfully within the educational philosophy of Georgetown University. Bachelor's degree minimal. Salary—Commensurate with experience, skills and qualifications. Application Deadline—Applications must be received by April 15, 1992. Send letter of application, resume and three references to: Ms. Patricia Thomas, Assistant Director of Athletics, Georgetown University, McDonough Arena, Washington, DC 20057. Georgetown University is an Equal Opportunity/Affirmative Action Employer.

Physical Education

Cornell College in Mount Vernon, Iowa, invites applications for the position of assistant or associate professor of physical education. This is a tenure track appointment to begin in the fall of 1992. Duties also include coaching the women's basketball team and similar duties associated with a second coaching assignment. Responsibilities include teaching courses in physical education major, possibly including coaching methods, wellness topics, care and prevention of athletic injuries, fitness for life and lifetime activity courses. Coaching

duties include organizing, scheduling, and recruiting for the women's basketball program. Qualifications include a master's degree in physical education with college coaching and teaching experience preferred. Salary commensurate with degree and experience. Send letter of application and materials to: Ann Opatz, Cornell College, 600 First Street West, Mount Vernon, Iowa 52314-1098. Consideration of applications begins March 25, 1992. Cornell College is an AA/EO Employer and encourages applications from women and minority candidates.

Professor and Coach Albion College Physical Education Department. Position: Assistant Professor of Physical Education and Women's Sport Coach (Biomechanics/Kinesiology specialization). Qualifications: Earned doctorate (ABD considered). Experience teaching related undergraduate courses. Experience coaching at the college/university level. Responsibilities: 1. Teach undergraduate courses in the sport science track (biomechanics, kinesiology/anatomy, evaluation and measurement, research methods and/or sport psychology). 2. Supervision of undergraduate students in the sport science track. 3. Serve on departmental and College

See The Market, page 23

UPPER IOWA UNIVERSITY

Head Basketball (Women) Assistant Softball (Women) Tennis (Women)

RESPONSIBILITIES: Direct all phases of Basketball program, recruiting, scheduling, budget control, academic support, retention of athletes, commitment to NCAA rules and regulations. Additional duties as arranged.

QUALIFICATIONS: 1. Master's degree. 2. Demonstrated ability to recruit quality athletes. 3. Demonstrated ability to represent the University in a positive manner on and off the court. 4. Demonstrated ability to relate to the atmosphere of a small, independent, rural college. 5. Experience in a four-year or two-year college.

SALARY: Competitive.

STARTING DATE: Negotiable, but no later than July 1, 1992.

APPLICATION PROCEDURE: Send letter of application, resume, official transcripts and three current letters of recommendation (with phone numbers) to:

Mike McCreedy, Director of Athletics
Upper Iowa University
P.O. Box 1857
Fayette, IA 52142

DEAN OF PHYSICAL EDUCATION, ATHLETICS AND RECREATION

William Rainey Harper College in Palatine, Illinois, is a comprehensive two-year community college which opened its doors in 1967 with an enrollment of 1,700 students. In 1992, Harper will celebrate its 25th anniversary with more than 27,000 students of all ages participating in credit and continuing education courses at the campus. The Dean of PEAR will be responsible for administering the following areas: physical education, cardiac exercise technology, cardiac rehabilitation, intercollegiate athletics, intramurals, community recreation, facilities rental and a large continuing education component. To qualify, candidates must have demonstrated success in administration and teaching in a community college or other higher education setting, an academic background in one or more of the areas represented in the division, familiarity with wellness programs and an understanding and appreciation of the mission of a community college. A master's degree in physical education or a related area is required with a doctorate preferred. For consideration, please submit a letter of interest and resume to:

William Rainey Harper College

PERSONNEL DEPARTMENT
WILLIAM RAINEY HARPER COLLEGE
1200 W. ALGONQUIN ROAD
PALATINE, IL 60067-7398

Harper College is an Affirmative Action/Equal Opportunity Employer. Women, minorities and persons with disabilities are encouraged to apply.

BOWDOIN COLLEGE

Field Hockey and Women's Lacrosse Coach

Position available for a Head Coach of Field Hockey and Women's Lacrosse who will also teach education classes. Responsibilities include: organization of practices and conditioning needed for programs; counseling players with academic and personal concerns; preparing travel arrangements for away competitions and advising travel coordinator; attending national and regional conventions; recruiting within the guidelines of NCAA and NESCAC; and evaluating admissions candidates as allowed. A college degree is required and a master's degree is preferred. College or secondary school coaching and playing experience is required.

Interested individuals should send a resume and three recent letters of recommendation to: Bowdoin College, Human Resources Department, Brunswick, ME 04011 by April 17, 1992.

Bowdoin College is committed to Equal Opportunity through Affirmative Action.

University of the District of Columbia Director of Intercollegiate Athletics

Responsibilities: The Director of Intercollegiate Athletics is responsible for the policy formulation, budgeting, fiscal management, staffing, and the planning, development, implementation, and evaluation of an ongoing intercollegiate athletics program at the university.

Qualifications: A minimum of six years of experience is required, including three years as an athletics director or in a position that ordinarily prepares a professional sports administrator to direct an athletic program. The three years of general experience required must have included administrative management, personnel management, budget preparation, fiscal management, and the development of knowledge of the principles of leadership. Successful applicant serves at the pleasure of the President, and the selectee will be required to be a bonafide resident of the District of Columbia or become a bonafide resident within 180 days from the effective date of appointment, and shall maintain such residence for the duration of the employment. Failure to become a District resident or to maintain District residency shall result in forfeiture of the position to which the incumbent has been appointed.

Salary Range: \$49,715-\$63,050 per year.
Applicants should submit a resume by April 10, 1992, to:

University of the District of Columbia
Office of Personnel Management and Development, MB4804
4200 Connecticut Avenue, N.W.
Washington, D.C. 20008
UDC is an Equal Opportunity, Affirmative Action Employer

UNIVERSITY of LOUISVILLE

ASSOCIATE ATHLETIC DIRECTOR

DEVELOPMENT AND PUBLIC AFFAIRS

The University of Louisville invites applications and nominations for the position of Associate Athletic Director/Development and Public Affairs. The Associate Director will be responsible for assisting in the administration and management of all aspects of development and public affairs for the Athletic Association.

Duties and responsibilities include, but are not limited to, the supervision and coordination of the Cardinal Athletic Fund; marketing and promotions; ticket and merchandise sales; sports information, to include utilization of publications and radio/television to achieve department goals.

Qualifications: Bachelor's Degree, minimum three years of direct position experience in development and public affairs at the NCAA Division I level is preferred. Consideration will be given to individuals with at least five years experience in college athletics at the Division I-A level and to individuals demonstrating exceptional qualifications from the private sector in the areas of planning, fund raising, management of staff, and good interpersonal skills. Excellent written and oral communications and creative abilities are essential.

The salary is commensurate with experience and qualifications; the position is available immediately.

Please forward a letter of application, resume and three letters of recommendation to: University Personnel Services, University of Louisville, Louisville, KY 40292.

Screening of applications will begin on Wednesday, March 25, 1992, and continue until the position is filled. University of Louisville is an Equal Opportunity/Affirmative Action Employer.

The Market

Continued from page 22

committees as appointed or elected. 4. Involvement in professional organization is expected. 5. Conduct research and scholarly writing. 6. Ability to teach several professional activity courses from the areas of fitness & lifetime sports. 7. Head coach in one sport (volleyball, women's cross country, track & field, tennis), and assistant in another sport (volleyball, basketball, softball, track and field). Salary: Commensurate with professional qualifications. Position is for nine months, tenure track. Starting Date: August 21, 1992. Send resume, letter of application, and three letters of recommendation by March 30, to: Cathie Schweitzer, Chair, Physical Education Department, Albion College, Albion, MI 49224. Albion College is an Equal Opportunity Employer, and encourages applications from women and minority candidates.

Graduate Assistant

North Dakota State University is seeking graduate assistants in Physical Education, Recreation and Athletic Training for 1992-93. Positions are available as assistants in volleyball, softball, men's track, wrestling, men's basketball, intramurals/recreation, men's and women's sports information and athletic training. NATA certification is required for athletic training while a bachelor's degree in physical education is required for an assistant in coaching. Stipends: \$5,000 plus tuition waiver. Contact: Dr. Mitch McLeod, Graduate Program Director, HPER/A, P.E.B., NDSU, Fargo, North Dakota 58105-5600.

Graduate Assistantship—Strength Training—Central Michigan University. Two positions available for 1992-94 to coordinate training programs for women's and men's athletic teams. Undergraduate in Physical Education required. Hiring dependent on admission to Graduate School at Central Michigan. Stipend approximately \$5,000, plus tuition waiver. Some teaching of activity classes in Physical Education Department. Application Deadline: March 25, 1992. Send resume, related strength training experience and three references to: Marcy Weston, Associate Athletic Director, CMU, Rose Center, Mt. Pleasant, MI 48859. CMU (AA/EO institution) encourages diversity and resolves to provide equal opportunity regardless of race, sex, handicap, sexual orientation or other irrelevant criteria.

Graduate Assistant—Athletic Training. Gardner Webb College is seeking a graduate assistant to assist the Head Athletic Trainer. Responsibilities include supervision and education of student athletic trainers and student athletes in all phases of an NCAA Division II program. Qualifications: bachelor's degree, acceptance to the Graduate Program, has taken or has met all qualifications to take the N.A.T.A. certification exam. Send letter of interest, resume, and three references to: Kevin Jones ATC, Head Athletic Trainer, Gardner Webb College, P.O. Box 665, Boiling Springs, NC 28017.

XC/Track Graduate Teaching Assistantships. Available fall 1992. Approximately \$5,827 per year, does not cover in-state or out-of-state fees. 15 hours a week teaching activity courses in PE plus coaching duties in men's and women's jumping events and/or multi-events. Qualifications: BA degree in PE or related area, 2.75 GPA, previous teaching/coaching experience. Application procedure: Send letter of application, resume or placement file, transcripts, and three letters of recommendation to: Dr. Chris Hopper, Department of HPE, Humboldt State University, Arcata, CA 95521, 707/826-3853. EO/AA/Title IX Employer.

Miscellaneous

Women's Soccer Coach, Men's Tennis Coach. Responsibilities: The coaching and administrative (recruiting, budgeting, scheduling, practices, travel arrangements, etc.) of the women's soccer program and the men's tennis program of an NAIA school that stresses academic excellence. Other responsibilities are teaching physical education classes and other assignments as determined by the needs of the department and the qualifications of the applicants. Qualifications: Bachelor's degree and master's degree required. Proven coaching and teaching experience at high school or college level preferred. Deadline For Application: April 15, 1992. Type and date of appointment: Full-time staff appointment starting fall 1992. Applications: Send letter of application, resume, transcripts and references to: Max Seachns, Chairman, Physical Education Department, Whitman College, Walla Walla, WA 99362. Whitman College is an Affirmative Action/Equal Opportunity Employer.

Health/Physical Education and Head Swim Coach. Nine-month, tenure-track appointment. Master degree required, teaching experience in college and Ph.D. preferred. Primary teaching responsibilities include substance abuse and human behavior, contemporary health issues, physiology and health fitness management and elementary

methods. Responsible for coaching a very successful NAIA men's and women's swim program. Ability to recruit to a strong academic environment. Advise and counsel students in a strong liberal arts setting. Salary and rank dependent upon qualifications. Send application, vita and recommendations to: Cheryl K. Brown, Chairperson, Physical Education Department, Willamette University, Salem, OR 97301. The reviewing of applications will begin April 1, 1992, and applications will be accepted until the position is filled. Willamette University is an Affirmative Action/Equal Opportunity Employer and especially encourages applications from women and minorities.

Coaching/Administration Intern. Responsibilities: Head coach women's volleyball/assistant coach women's basketball including recruiting and fund raising. Assist with the development and management of all programs, administrative work in preparing Wesleyan for NCAA D III membership, and teaching activity classes. Qualifications: Bachelor's degree, playing experience in both sports, strong organizational skills, creativity, desire to build a competitive program. Position is wonderful opportunity for someone wishing to break into an exciting career in collegiate athletics. Full-time, salaried position will open for 1993-94 academic year. Internship dates: August 24, 1992 – February 28, 1993 (dates negotiable). Compensation: Room and board, \$2,000 coaching stipend, \$500 per activity course taught. Send resume

and three letters of reference to: Ms. Boyd Schoeller, Director of Athletics, Wesleyan College, 4760 Forsyth Rd., Macon, GA 31297.

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

Camp Wall Whitman: Positions in waterfront, gymnastics, archery, hiking and camping, land sports. Excellent coed children's summer camp in New Hampshire's spectacular White Mountains. Emphasis on fundamentals and skill development. 6/20 to 8/20. Call 800/657-8282 or write CWW, P.O. Box 558, Armonk, NY 10904.

Open Dates

Women's Basketball: Purdue Holiday Classic Tournament. We need one team for our post final exam Pre-Christmas Classic. Tentative dates are Dec. 21 & 22, 1992. Excellent gifts and banquet. Hotel and guarantee are negotiable. Call Tom Collen 317/494-1781.

Football: Mercyhurst College, Erie, PA, is seeking Division III opponent for home game on Saturday, September 12, 1992. Please contact: Coach Jim Chapman, Mercyhurst College, Erie, PA 16546 or Phone 814/824-

2244.

Women's Basketball—Division II. Southern Illinois University at Edwardsville, looking for home/away games for next year. Need one team for tourney, December 11-12. Contact: Wendy Hedberg, 618/692-2880.

S.U.N.Y. Stony Brook NCAA III is seeking Division III teams to participate in two tournaments which will be held on December 28 and 29, 1992, & January 8 and 9, 1993. There are also open dates for both home and away games for the 1992-93, 1993-94 seasons. Please contact Bernard Tomlin, Men's Basketball Coach, at 516/632-7201. Guarantee is available.

Women's Basketball—Three NCAA Division I teams needed for the Amana Hawkeye

Classic on December 11-12, 1992, in Iowa City, Iowa. Coaches/players gifts, banquet, \$2,000 guarantee, MVP, All-Tournament selection. Please contact: Angie Lee, 319/335-9258.

Men's Basketball, Division III: Heidelberg College seeks one team to compete in its Kiwanis Classic Tournament on December 21 & 22, 1992. Guarantee available. Contact Head Coach John Hill at 419/448-2019.

Bloomingsburg Football: NCAA Division II, 1992 Date: Oct. 31. Contact Pete Adnan, 717/389-4359.

Football: Drake University seeks NCAA Division III opponent for home football game on Sept. 26, 1992. Guarantee or return game in 1994. Contact Rob Ash at 515/271-2104.

Head Men's Basketball Coach - NORTH DAKOTA STATE UNIVERSITY -

Position: Head Men's Basketball Coach/Lecturer in Physical Education

Qualifications: Master's degree strongly preferred in Physical Education or related field. Bachelor's degree required in Physical Education. Evidence of successful experience in coaching intercollegiate basketball and the recruitment of student athletes. Successful teaching experience in physical education. Commitment to academic excellence. Candidates must be knowledgeable of and show commitment to compliance with NCAA rules and regulations. Evidence of ability to interact effectively with student athletes, colleagues and the public. Evidence of strong organizational skills.

Responsibilities: The basketball responsibilities include: serve as the head men's basketball coach, recruit student athletes, budgeting, scheduling, scouting, instructing and other athletic duties as assigned. The academic assignment will include teaching undergraduate courses within the physical education program.

Salary: Commensurate with qualifications and background.

Deadline for Application: Screening of applications will begin April 1, 1992. Applications will continue to be accepted until the position is filled.

Available: April 15, 1992.

Application: Applications must include: (a) formal letter of application, (b) current resume, (c) official undergraduate and graduate transcripts, (d) the names and telephone number of three references. Send to:

Dr. Allan Fischer
Dean, College of Science and Mathematics
Stevens Hall
North Dakota State University
Fargo, North Dakota 58105
701/237-7411 Fax 701/237-7149

North Dakota State University is an Affirmative Action/Equal Opportunity Employer

USA Wrestling

USA Wrestling, the National Governing Body for wrestling in the United States and a Group A member of the United States Olympic Committee, seeks a Director for its National Teams program.

The National Teams Director will coordinate and supervise all aspects of USA Wrestling's international programs.

Specific responsibilities include:

- Development of the freestyle and Greco-Roman international programs, with the goal of bringing the U.S. to World prominence.
- Communicate with FILA and the National Wrestling Federations regarding schedules, events, participation in international competitions, clinics and training camps.
- Supervise the scheduling of National Team international and domestic competitions.
- Act as liaison to the USOC and USA Wrestling's Board of Directors concerning National Teams programs.
- Manage departmental staff and budget.

Minimum requirements include:

- Bachelor of Science degree (minimum).
- Thorough knowledge of the principles of management and administrative techniques and concepts.
- Ability to supervise and coordinate the effective use of management and financial resources.
- Well developed written and oral communications skills.
- Competitive, coaching and/or administrative experience in national and international wrestling competitions a plus.
- Thorough knowledge of USA Wrestling and USOC programs and structure is a plus.
- Thorough knowledge of sports science also a plus.

The candidate should be able to provide extensive professional and personal references.

The deadline for receipt of applications and resumes is April 6.

Send to:
Executive Director, USA Wrestling
225 South Academy Blvd.
Colorado Springs, CO 80910
(719) 597-8333

SOUTHEAST MISSOURI STATE UNIVERSITY BUSINESS MANAGER—Intercollegiate Athletics

The University seeks an individual to manage the internal operations of its Athletics Department. The University is a member of the Ohio Valley Conference and Division I (I-AA football) and is located along the Mississippi River in Cape Girardeau, Missouri, a community of 40,000 population.

The responsibilities, in brief, include managing budget, facilities, ticket sales, clerical and other support staff, and game management. This is a potential growth position to include other responsibilities depending on departmental demand, candidate skills and experience. The position reports to the Athletic Director and acts as or represents the Director in his absence.

QUALIFICATIONS: B.S. degree required. Master's degree preferred. Demonstrated management skills in intercollegiate athletics required. The successful applicant must demonstrate an understanding of and strong commitment to a service orientation and cultural diversity.

MINIMUM AVAILABLE COMPENSATION: Commensurate with ability and experience. In addition, the University provides an excellent base benefits program including leaves and insurance.

APPLICATION DEADLINE: April 8, 1992. Position anticipated to be available July 1, 1992. To apply, send letter of application, resume, names and telephone numbers of three references to: the Director of Personnel Services, Southeast Missouri State University, One University Plaza, Cape Girardeau, MO 63701.

AN EQUAL OPPORTUNITY, M/F, AFFIRMATIVE ACTION EMPLOYER.

Director of Athletics JACKSONVILLE UNIVERSITY

Jacksonville University is accepting applications for the position of director of athletics. The director and his/her management team are responsible for 15 men's and women's sports which compete in the NCAA Division I. JU is a member of the Sun Belt Athletic Conference.

Qualifications: Bachelor's degree required, master's degree preferred. Preference will be given to those candidates who have a minimum of five years in athletics administration and who have a proven track record in fund-raising for athletic programs or other similar endeavors. The successful candidate will have good organizational and communication skills, knowledge of NCAA regulations, and a commitment to excellence and academic integrity.

Compensation: Salary and fringe benefits are competitive and commensurate with qualifications and experience.

Application and screening process: Materials sent must include a letter of application, current resume and a minimum of three written references (no phone calls, please). Screening will begin immediately and continue until a director is named. Starting date is no later than September 1, 1992. Send application materials to:

Dr. Jesse S. Robertson, Chair
Athletic Director Search Committee
Howard Building
Jacksonville University
Jacksonville, FL 32211

Jacksonville University is an Affirmative Action/Equal Employment Opportunity Employer.

Director of Media Services NORTHWESTERN UNIVERSITY

Northwestern University is accepting applications for Director of Media Services position. Individual will report to the Associate Director of Athletics for External Affairs and work in cooperation with the Sports Information Director. Primary responsibility is to supervise public and media relations on a daily basis and serve as department spokesperson. Administrative and supervisory responsibilities include: managing the media facilities and services related to football and men's and women's basketball; initiating regular contact with local, regional and national media; promoting and facilitating player/coach features; disseminating all media-related publications, and arranging for half-time features during athletics radio/television broadcasts. The Director of Media Services will co-produce coaches' shows and will assist in the editing of selected press releases. Ability to comprehend, and communicate the functions of the NCAA and Big Ten Conference, as well as the role of athletics and its relationship to the educational mission of the University, is a must. Bachelor's degree required, master's preferred. Two years' experience required, Division I level preferred. Salary commensurate with experience and credentials. Applications and nominations will be accepted through April 17, 1992. Candidates should submit a letter of application, resume, four references and supporting materials to:

Thomas Boeh
Associate Director of Athletics
NORTHWESTERN UNIVERSITY
1501 Central St.
Evanston, Illinois 60208

Northwestern University is an Equal Opportunity/Affirmative Action Employer

DIRECTOR OF ATHLETICS

The University: The University of Dayton, a Catholic comprehensive university, founded by the Society of Mary (the Marianists) in 1850, offers a wide variety of undergraduate programs as well as numerous master and several doctoral programs. The University enrollment of nearly 11,000 students includes over 6,000 full-time undergraduates. The University of Dayton is the largest independent university in Ohio and one of the ten largest Catholic universities in the nation. Located in Dayton, the University's 114 acre campus offers a rich learning and living environment to its essentially residential student body. The University is a member of NCAA Division I and the Midwestern Collegiate Conference. The University of Dayton Flyers compete in seventeen intercollegiate sports. The University of Dayton Arena has a capacity of 13,500. The Dayton metropolitan area has a population of over 830,000 and offers many cultural, recreational, and education amenities.

The Position: The University seeks a Director of Athletics with proven leadership and administrative ability, integrity of character, and a commitment to serving student athletes enrolled in solid academic programs. The Director of Athletics reports to the President of the University. Responsibilities include: (1) presenting the athletic program to the University community and external constituents; (2) strategic planning for and overall supervision of the Intercollegiate Athletic Program, sports information, the Recreational Sports Program, the University of Dayton Arena, and other athletic facilities on campus.

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 constituencies of the athletic program. Proven skills at higher levels of administration in fiscal, personnel, and facilities management and marketing and promotion are required. Salary will be negotiable and competitive. The position will be available July 1, 1992; start date is negotiable.

Nominations and Applications: Send letters of nomination or application with a resume and three letters of recommendation to:

Chair, Director of Athletics Search Committee
Office of the President
The University of Dayton
300 College Park
Dayton, OH 45469-1624

Review of applications will begin on April 6, 1992.

The University of Dayton

The University of Dayton is an Equal Opportunity, Affirmative Action Employer

Germany an appropriate site for Heidelberg vs. Otterbein

Heidelberg College and Otterbein College, two long-standing members of the Ohio Athletic Conference, have been selected to play in the inaugural Rhine River Classic September 19 at Frankfurt Waldstadion in Frankfurt, Germany.

"This will be a great occasion for German football fans to see American college football," said **Oliver Luck** of the Frankfurt Sports Authority, which is organizing the game. "Since our city has a franchise in the World League of American Football, it is important that we promote all aspects of the game of football to our people."

The institutions were chosen because of their German origins. Both were founded as a result of the missionary movement of the German Reformed Church, established in the Palatinate area of southwest Germany.

"This is a wonderful opportunity for our conference to be involved with such a spectacular event," OAC Commissioner **Timothy W. Gleason** said. "In addition to being a great sporting event, the entire trip will be an educational experience for the students from Heidelberg and Otterbein."

Conference announces scholarship program

In honor of the Mid-Continent Conference's 10th anniversary, the league has initiated the Mid-Continent Conference Scholar-Athlete Academic Achievement Program, which is designed to provide financial assistance for outstanding student-athletes who have graduated from MCC member institutions, exhausted their athletics eligibility and wish to pursue postgraduate education.

The scholarships are for \$2,500 and have been underwritten by several major corporations. They include the:

- Coca-Cola Postgraduate Scholarship: Awarded to a minority student-athlete.

Briefly in the News

arship: Awarded to a minority student-athlete.

- Gatorade Postgraduate Scholarship: Awarded to a student-athlete pursuing a postgraduate degree in athletics training.

- SportsChannel-Chicago Postgraduate Scholarship: Awarded to a student-athlete studying in broadcasting or journalism.

- Phar-Mor Postgraduate Scholarship: Awarded to a student-athlete in the fields of medicine, nursing or pharmacology.

- True Value Hardware Postgraduate Scholarship: Awarded to a student-athlete in any other chosen field of study.

UAA swim meet dedicated to Aliberti

When the swimming and diving teams of the University Athletic Association gathered for their championships meet February 15 and 16, the competition took on a special meaning.

The 1992 UAA Championships were dedicated to the memory of **Tom Aliberti**, a 1991 graduate of UAA-member Emory University who died suddenly last August of cardiac dysrhythmia. He was a five-time all-American swimmer and the UAA swimmer of the year in 1990. Aliberti placed second in the 200-yard butterfly at the 1991 NCAA Division III Men's Swimming and Diving Championships.

The bald got a break at George Washington

For the second consecutive year, George Washington University sponsored Bald Night, admitting all bald people free to the Colonials' men's

basketball game against West Virginia University February 23.

Baldness was judged by the gate attendants; those hairless ones most resembling Colonials coach **Mike Jarvis** got an opportunity to win prizes in a look-alike contest. The prizes included two round-trip plane tickets, a pair of sneakers, dinner at a local restaurant and an appearance on Jarvis' television show.

"The good Lord only made a few perfect heads," Jarvis said. "The rest he covered with hair."

Player blitzes assists records

La Salle University women's basketball player **Mimi Harris**, a 5-6 point guard from Flushing, Michigan, eclipsed three La Salle records in three consecutive outings in early February.

On February 1 against Loyola College (Maryland), she handed out 20 assists, setting a men's and women's single-game assists record. In addition, the 20 assists set a Metro Atlantic Athletic Conference women's single-game mark.

Then, in a February 4 contest vs. Iona College, Harris set a school single-season assist record when she surpassed the 190 by **Kelly Greenberg** in 1989.

In the team's next game, a February 8 matchup opposite Siena College, she set the school's all-time assists mark, eclipsing the record of 512 that was held by Greenberg.

Streak halted after nearly four years

After losing, 78-76, at Montana State University March 5, 1988, the University of Montana women's basketball team reeled off 67 straight conference victories. But on February 21, the streak was snapped by the team that last defeated the Grizzlies in Big Sky Conference play—Montana State. The Bobcats won, 74-71, in Bozeman, Montana.

Stetson University photo

For the future

Stetson University women's basketball coach Caren Truske (back row, center) and Lady Hatter guard Kristen Follis (front) met with members of Athens Business and Professional Women and Stetson's Panhellenic Council following a recent game between the Lady Hatters and Southeastern Louisiana University, which was sponsored by Athens BPW. That evening, members of Athens BPW also met with members of Stetson's six sororities to discuss employment plans and goals after college.

Iowa wrestlers draw record crowd

The University of Iowa's wrestling team drew a crowd of 15,291 to Carver-Hawkeye Arena February 22 to watch it easily handle cross-state rival Iowa State University, 29-8. The standing-room-only turnout is believed to be the largest ever to see an NCAA dual wrestling meet.

Coach calls players 'pigs'—they agree

University of Miami (Florida) women's basketball coach **Ferne Labati** has taken to calling her players "pigs" and they take it as a compliment.

According to Labati, hogs are totally committed to giving up their lives to become ham, while half-hearted chickens merely sit around and lay eggs.

"You have a choice in life as to

whether you want to be partially committed or totally committed," she told The Associated Press. "The pig is totally committed."

String of success snapped at Williams

Not since the winter of 1990 had any of the athletics teams at Williams College finished their respective seasons with a record below .500, until a 3-2 loss to Holy Cross left this year's Eph hockey team with a season record of 10-11-2. A string of 50 consecutive varsity teams posting winning seasons was ended.

Williams fields 30 teams (16 men and 14 women) for its 2,000 students. The 1990-91 academic year was the first time this century that all 30 varsity teams posted a winning record. The only other time all varsity teams at Williams bettered the .500 mark was in 1899, when the college had four teams.

NCAA Record

Continued from page 21

11. Massachusetts	235
12. Rutgers	204
13. Hofstra	185
14. Army	184
15. Cornell	181
16. Penn	157
17. Adelphi	87
18. Penn St.	86
19. Yale	80
20. Navy	78

Division III Men's Lacrosse

The preseason top 20 NCAA Division III men's lacrosse teams as selected by the United States Intercollegiate Lacrosse Association, with points:

1. Hobart	389
2. Nazareth (N.Y.)	365
3. Gettysburg	339
4. Ohio Wesleyan	319
5. Salisbury St.	299
6. Ithaca	294
7. Wash. & Lee	264
8. Washington (Md.)	231
9. Rochester Inst.	222
10. Clarkson	216
11. Roanoke	196
12. Alfred	175
13. Frank. & Marsh.	101
14. Middlebury	98
15. Hartwick	97
16. Denison	96
16. Williams	96
18. Cortland St.	75
19. Bowdoin	74
20. Springfield	55

Men's and Women's Rifle

The final top 20 NCAA men's and women's rifle teams as listed by the Collegiate Rifle Coaches Association:

1. West Virginia	2. Alaska Fairbanks	3. Murray State	4. Navy	5. Xavier (Ohio)	6. Tennessee Tech	7. Air Force	8. Ohio State	9. Army	10. UTEP	11. Jacksonville State	12. King's (Pennsylvania)	13. Norwich	14. Coast Guard	15. Texas A&M	16. St. John's (New York)	17. Canisius	18. Eastern New Mexico	19. Tennessee-Martin	20. Citadel
------------------	---------------------	-----------------	---------	------------------	-------------------	--------------	---------------	---------	----------	------------------------	---------------------------	-------------	-----------------	---------------	---------------------------	--------------	------------------------	----------------------	-------------

Division I Women's Softball

The top 20 NCAA Division I women's softball teams through March 9, with records in parentheses and points:

1. UCLA (22-0)	120
2. Arizona (24-1)	113
3. California (11-1)	106
4. Fresno St. (15-3)	105
5. Nevada-Las Vegas (13-4)	96
6. Cal Poly Pomona (12-7)	82
7. Missouri (11-2)	80
8. Minnesota (13-9)	73
9. Southwestern La. (8-4)	67
10. Arizona St. (13-9)	64
10. Cal St. Fullerton (10-8)	64
12. Oklahoma St. (15-6)	59
13. South Caro. (18-3)	48
14. Iowa (0-4)	45
15. Florida St. (14-0)	33
16. Oregon (6-4)	29
17. Massachusetts (0-0)	22
17. San Jose St. (7-3)	22
19. Cal St. Northridge (15-14)	16
20. Central Mich. (7-5)	7

Men's Volleyball

The Tachikara top 20 NCAA men's volleyball teams as selected by the American Volleyball Coaches Association through March 8, with records in parentheses and points:

1. Long Beach St. (16-1)	276
2. Stanford (13-2)	269
3. Cal St. Northridge (11-6)	247
4. Pepperdine (16-2)	235
5. UCLA (8-5)	232
6. IU/PU-Ft. Wayne (15-5)	198
7. Rutgers-Newark (17-5)	195
8. Southern Cal (6-8)	174
9. Hawaii (10-7)	173
10. Brigham Young (7-5)	157
11. UC Santa Barb. (6-10)	140
12. Penn St. (9-7)	135
13. George Mason (6-6)	116
14. Ohio St. (8-7)	92
15. San Diego St. (5-14)	77
16. UC Irvine (4-10)	68
17. Ball St. (3-8)	50
18. Princeton (9-5)	31
19. Loyola (Cal.) (2-17)	30
20. Navy (4-6)	26

"Mr. Marra focuses on the positive. He reminds us of what is good about our sport experiences, as well as what we could and should be providing in the way of experiences for our children and athletes. . . . a must read for parents, students, coaches and counselors in any sport on any level."
-Lou Duesing, Head Track and Cross-Country Coach, Cornell University

"The book is on target in every one of its sections. . . . Seeing sports through [Reggie Marra's] eyes puts sports in perspective."
-Michael V. Mincieli, Ph.D., Guidance Counselor and Head Basketball Coach, Regis High School, New York City

"If you're interested in the development of human potential, *The Quality of Effort* provides excellent insight into the necessary knowledge, attitude and skills."
-Michael McGrath, Dean of Students, Iona College

"... sensible, to the point, instructive, and brave."
-From the forward by Tom Rogers

To Order: Send \$12.75 (S&H included, NY residents please add sales tax or tax exempt number) to: **FROM THE HEART PRESS, P.O. Box 256, WYKAGYL STATION, NEW ROCHELLE NY 10804.** Allow 3 weeks for delivery. Satisfaction guaranteed.

"Let's touch bases before meeting."

"There are a lot of hurdles on your career path. I'm one of them."

"Give them the one-two punch: gross revenues then earnings."

"How many at-bats do we get on the new business pitch?"

"Your promotion was a slam dunk."

"I need a quarterback for this project."

Master in Business Administration (M.B.A.)
OR
Master in Science (M.S.)

The Sport Management concentration builds on a core of course work in accounting, finance, management science, and marketing to provide insight into the application of social, legal, and business theory in sport or recreation organizations.

Internship opportunities are available in professional, collegiate, and amateur sports as well as corporate sports.

Contact: **Dr. Susan Hofacre**
Dept. of Sport Administration
Robert Morris College
Narrows Run Road
Coraopolis, PA 15108-1189
(412) 262-8416

Sport Management at Robert Morris College
THE BUSINESS OF SPORT