

The NCAA News

Official Publication of the National Collegiate Athletic Association

September 21, 1992, Volume 29, Number 32

Svetnam and Associates photo

Presidents day

NCAA President Judith M. Sweet and four former NCAA presidents who serve on the Committee on Review and Planning—(from left) Wilford S. Bailey, James Frank, Alan J. Chapman and William J. Flynn—visit at the committee's recent meeting. See story, page 3.

Second publication of proposals mailed

The Second Publication of Proposed Legislation—containing a total of 155 proposals for the 1993 Convention in Dallas—was mailed to the membership September 15.

Included are 49 proposals produced from the committee structure through the NCAA Council and/or Presidents Commission and one that was properly submitted before the July 1 deadline for amendments from the membership but was not included in the Initial Publication of Proposed Legislation, which was mailed in August.

Also included are 105 proposals submitted by member institutions and conferences that appeared in the initial publication, including all changes that have been made in those proposals since they orig-

■ Intent statements and sponsors of new proposals for the 1993 Convention: **Pages 14-15.**

inally were submitted.

Two other proposals appearing in the initial publication—one pertaining to recruiting that would have specified that all observations and evaluations on the same day count as one evaluation, and one pertaining to official visits prior to the early signing period that would have required prospects to present at least a 90 score on the PSAT or a 21 on the PACT Plus—were withdrawn.

Of the 155 proposals appearing in the second publication, four

See **Proposals**, page 20 ►

NACWAA talks center on gender equity

Issues related to gender equity in intercollegiate athletics dominated discussions during the fall meeting of the National Association of Collegiate Women Athletic Administrators September 13-15 in Kansas City, Missouri.

Delegates received updates on Title IX legislation, NCAA committee activity and legislation that

will be considered at the NCAA Convention in January.

The equity component of the proposed NCAA certification program received special attention.

Maureen E. Devlin, representing the Knight Foundation Commission on Intercollegiate Athletics, said the commission was pleased with the progress of the certifica-

tion plan and noted that the scope of the project had been reduced significantly.

She also said the commission was pleased with new language in the plan that would require an institution to analyze and explain any difference between the academic profile of entering athletes and

the entering student body in general.

Women played role

Charlotte West, associate athletics director at Southern Illinois University at Carbondale and a member of the Special Committee

See **NACWAA**, page 16 ►

Registration fee for Convention increases

Fees for delegates to the 1993 NCAA Convention in Dallas will be higher than in previous years to cover more of the costs attributable to delegates.

The registration fee will be \$100 for voting and alternate delegates from member institutions and conferences, as well as for delegates from affiliated organizations and for corresponding members.

Also, the charge for each dele-

gate beyond four from each member will increase to \$150. The registration fee for nonmember visitors will be \$200.

Chief executive officers are reminded that the 1993 Convention will be the first at which NCAA Bylaw 5.1.3.1.1 will be effective. That bylaw stipulates that institutions or conferences that designate both a male and a female as voting or alternate delegates on the ap-

pointment-of-delegates form will be allowed to appoint four accredited delegates. In all other circumstances, institutions will be limited to not more than three accredited delegates. They may have any number of visiting (non-accredited) delegates.

Expenses covered by the registration fee include the delegates reception, two delegates luncheons, the honors dinner and all

Convention materials.

The last increase was for the 1990 Convention, when the registration fee went from \$50 to \$70 per delegate.

Registration fees will be collected at the registration counters at the Loews Anatole Hotel. American Express, Mastercard and Visa credit cards will be accepted, along with personal or institutional checks.

Bryant appointed to Council

Clint Bryant, director of athletics and head men's basketball coach at Augusta College, has been appointed to the NCAA Council.

Bryant

He replaces Robert A. Oliver, who recently resigned as director of athletics at the University of Northern Colorado to become an NCAA director of legislative services.

Bryant began his coaching

See **Bryant**, page 20 ►

■ In the News

Briefly	Page 2
Committee notices	2
Comment	4
New interns	5
YES feature	6-7
Compliance briefs	8
Football statistics	9-12
NCAA Record	17-18
The Market	18-19
Legislative assistance	20

Durbin

■ Two Division III institutions that field perennially successful Division I soccer programs—Hartwick College and Colorado College—have similar stories: **Page 3.**

■ The retiring executive director of the National Federation of State High School Associations, Brice B. Durbin, describes areas of concern in high-school athletics: **Page 4.**

■ As the NCAA Youth Education through Sports Program begins its seventh year of activities for youths ages 10-18, teamwork once again is the focus of YES clinics: **Pages 6-7.**

■ On deck

September 23	Special Committee to Review the NCAA Penalty Structure, Dallas
September 25	Special Committee on Athletics Certification, New Orleans
September 30-October 1	Professional Sports Liaison Committee, Kansas City, Missouri
September 30-October 1	Presidents Commission, Kansas City, Missouri
October 4-5	NCAA Foundation Board of Directors, Kansas City, Missouri

Briefly in the News

All in a day for kicker

Kevin Pendergast got his kicks September 5.

On that day, the University of Notre Dame student-athlete kicked an extra point and kicked off after a score in the Fighting Irish's 42-7 victory over Northwestern University at Soldier Field in Chicago. Pendergast then hopped a single-engine plane and headed to Bloomington, Indiana, where the Notre Dame soccer team faced the University of California, Los Angeles, in the adidas MetLife Classic.

Pendergast

"It was good to have Kevin run into the locker room and say, 'I'm ready to go,'" said Notre Dame soccer coach Mike Berticelli, whose team lost, 1-0, to UCLA. "He came from one big event at Soldier Field and never missed a beat on the soccer field. I give him credit for keeping focused."

Pendergast is a senior academically but still has one year of football eligibility remaining.

Although he is a three-year starter on the soccer team, Pendergast didn't start kicking around a football until last year, when Notre Dame's starting place-kicker Craig Hentrich suffered an injury late in the season. Pendergast booted three extra points and nailed a 23-yard field goal in Notre Dame's 39-28 Sugar Bowl victory over the University of Florida last January.

"My dad bought my brother and me football uniforms when we were young," Pendergast said. "I think we wore them for Halloween, the only time I'd ever worn one."

He has plans to wear a football jersey for the Irish in 1993.

Pride stings hornet

Greensboro College recently announced its decision to take the sting out of its 24-year-old Hornets nickname in favor of

Teresa Hurt photo

Seeing double

Soccer fans at Ohio Wesleyan University and the College of Wooster are doing a double take these days, thanks to Polly and Katie Doyle. Polly (left) and Katie, who are identical twins, both play field hockey, Polly for Ohio Wesleyan and Katie for Wooster. Ohio Wesleyan beat Wooster, 4-0, September 9.

"The Pride." The institution said use of the nickname by the Greensboro Hornets minor-league professional baseball club and the Charlotte Hornets of the NBA was a factor in the decision.

A new member of the Dixie Conference, Shenandoah University, also uses Hornets as a nickname, as does a local high school. Greensboro also belongs to the Dixie Conference.

"You don't walk away from nearly a quarter century of tradition without sufficient cause," Greensboro athletics director Kim A. Strable said. "Nicknames and mascots are in fact marketing tools that must serve your institution. Unfortunately, we felt we could not effectively compete as a hornet in our community, in the region, or even now in our conference."

"Obviously, everyone wants their school mascot to be special and unique while serving as an effective symbol. We're not aware of any other college or university using 'The Pride' in the ways we plan to use it and therefore I think we've achieved our objective."

Remembering Nelson

Football officials in all Division I-A conferences and all levels of the Eastern College Athletic Conference are wearing patches this season to honor the memory of David M. Nelson, longtime secretary-rules editor of the NCAA Football Rules Committee who died last November.

The football officiating supervisors of the Collegiate Commissioners Association initiated the commemorative effort and developed the patches, which say "DMN" and are worn on the front shirt pocket. The CCA group prescribes the uniforms to be worn by college officials.

In addition to the Division I-A conferences and the ECAC, high-school officials in Texas are wearing the patches because Texas high schools play by NCAA football rules. In all, approximately 7,000 officials at all levels will be wearing the commemorative patch this season.

Nelson joined the Football Rules Committee in 1958 and was named secretary in 1962.

Facilities

The University of Wisconsin, Oshkosh, is building an eight-lane swimming pool with diving area.

Improvements at Kolf Sports Center also are planned. Total cost is \$3 million... Ithaca College has renamed its football field Jim Butterfield Stadium for Jim Butterfield, who coached the Bombers to three NCAA Division III championships.

On September 26, Ohio University will dedicate the \$5.3 million Tower at Peden Stadium. It serves both as an instructional and research facility and a first-class athletics complex... The new Ernest P. Jensen Stadium Club and Press Box at Sonoma State University is complete. The two-story, 2,740-square-foot facility was built through the donations of 28 local builders and suppliers. Sonoma State athletics director Ralph Barkey spearheaded the drive to construct the facility.

California State University, Fresno, recently upgraded its main sports facility with luxury sky suites and a state-of-the-art scoreboard and message center. The suites, coupled with the addition of 11,000 seats, increases the stadium's seating capacity to 41,031. The new message center measures 37 feet by 22 feet and uses the Glow Cube system to advertise upcoming events. The new 52 foot by 40 foot scoreboard gives the institution the largest color display system for any university or college facility west of the Mississippi River.

Groundbreaking ceremonies were held this summer for the Spartan Stadium Complex at San Jose State University, which is building a new athletics field house. The new complex will be used primarily by the football and women's softball teams and is the first addition to Spartan Stadium since 1985.

Fact file

Gymnastics is the only sport that is more popular with women than it is with men.

Source: Omni magazine, July 1992 issue, cited in the "futurism" and trends supplement prepared for the NCAA Committee on Review and Planning's September meeting.

Committee notices

Member institutions are invited to submit nominations to fill vacancies on NCAA committees. Nominations to fill the following vacancy must be received by Fannie B. Vaughan, executive assistant, in the NCAA national office no later than October 5, 1992.

Field Hockey Committee: Replacement for Vonnice Gros, Ursinus College, resigned from the committee. Appointee must be from Division I and should be from the Mideast region.

COMMITTEE CHANGES

The following changes should be made in the 1992 NCAA Committee Handbook. Appointments are effective immediately unless otherwise noted.

NCAA Council: Clint Bryant, Augusta College, appointed to replace Robert A. Oliver, formerly at the University of Northern Colorado.

Council-appointed committees

Committee on Infractions: Appointed Richard J. Dunn, University of Washington, effective September 1, 1992, to replace Milton R. Schroeder, Arizona State University, whose term expired.

Appointed Jack H. Friedenthal, George Washington University, effective September 1, 1992, to replace D. Alan Williams, University of Virginia, whose term expired.

David Swank, University of Oklahoma, appointed to replace D. Alan Williams as chair, effective September 1, 1992.

Interpretations: Janet R. Kittell, California State University, Chico, appointed as the Division II Council representative, replacing Robert A. Oliver, effective September 1,

1992.

Legislative Review: David A. Jacobs, Whittier College, moved from the Council representative position to replace G. E. Moran, retired from the Gulf South Conference.

Richard A. Johanningmeier, Washburn University of Topeka, appointed as the Council representative, replacing Jacobs.

Recruiting: Bill Curley, Boston College, appointed to the vacant undergraduate student-athlete position.

Walter Byers Scholarship: Rudy Carvajal, California State University, Bakersfield, appointed to replace Richard H. Perry, retired.

Sports committees

Men's Basketball Rules: Bob Vanatta, Sunshine State Conference, appointed to replace Richard H. Perry, retired.

Men's and Women's Fencing: Sherry Posthumus, Stanford University, appointed as chair, effective September 1, 1992, replacing Nikki Franke, Temple University, whose term expired.

Men's and Women's Skiing: Sarah Bergstrom, Dartmouth College, appointed to replace Tina A. Hoffman, no longer at a member institution.

Men's and Women's Swimming: Frank Busch, University of Arizona, appointed to replace Peter Daland, retired.

Division I Women's Volleyball: Roxanne Levenson, Pepperdine University, appointed to replace Fern Gardner, University of Utah, resigned.

Wrestling: Bill Lam, University of North Carolina, Chapel Hill, appointed to replace Edward Griffin, no

longer at a member institution.

Chris Horpel, Stanford University, appointed to replace Robert E. Douglas, who has moved from Arizona State University to Iowa State University, which already has a member on the committee.

Convention committees

Nominating: Thomas C. Hansen, Pacific-10 Conference, appointed to replace Cedric W. Dempsey, University of Arizona, resigned from the committee.

Special committees

Gender-Equity Task Force: Diane Wendt, University of Denver, appointed as a Division II representative inasmuch as the only Division II representative originally appointed, Vivian L. Fuller, now is at a Division I institution.

Special Planning Committee for Drug Testing: Chris McGrew, M.D., University of New Mexico, appointed to replace Kathy D. Clark, University of Idaho, inasmuch as McGrew has replaced Clark as chair of the drug-testing subcommittee of the Committee on Competitive Safeguards and Medical Aspects of Sports.

Special Committee to Review NCAA Legislative Procedures: Disbanded inasmuch as it has completed its assignment.

Subcommittees

Council Subcommittee to Review the Concept of Establishing an Initial-Eligibility Clearinghouse: Appointed Charles N. "Chuck" Lindemann, Humboldt State University, to replace Robert A. Oliver, effective September 1, 1992.

Budget development tops committee's discussions

The procedures and priorities involved in development of NCAA budgets occupied much of the attention of the Committee on Review and Planning in its September 14-15 meeting in Kansas City, Missouri.

Frank E. Marshall, group executive director for administration and finance, met with the committee to discuss the Association's budget and the process by which it is developed. The committee also discussed the NCAA Foundation and recent studies of the functions of the national office staff.

As a result of those discussions, the committee:

- Recommended that the national office staff exert more of a leadership role in budget formulation, especially in establishing budget priorities that will lead to cost-cutting;

- Expressed the belief that diminishing resources will make it necessary in the near future to consider cost-cutting measures that will impact on the national office budget and staff, and the Special Committee to Review Financial Conditions in Intercollegiate Athletics should be asked to consider means of assessing where the Association's resources should be used and where reductions should occur in the budget, and

- Agreed to suggest to NCAA President Judith M. Sweet and Ex-

Other highlights

In other actions at its September 14-15 meeting in Kansas City, Missouri, the Committee on Review and Planning:

- Reviewed materials being designed for use in the proposed Division I athletics certification program, at the request of the Special Committee on Athletics Certification, and forwarded several suggestions in that regard to the special committee.

- Agreed to be alert to areas in this committee's discussions in which research by the Association would be helpful and to report such areas to the Research Committee, per its earlier expression of interest in that regard.

- Placed on the agenda for its next meeting (March 1993) discussions of the Association's catastrophic-injury insurance program, the current titles of Association officers and other officials (resurrecting a topic discussed by the committee in the past), and the Association's procedures for nominating and selecting officers and members of the Council.

ecutive Director Richard D. Schultz that the goals and activities of the NCAA Foundation be clarified.

Ethics

The planning committee also received a report from former NCAA President Wilford S. Bailey, a member of the committee, on his continuing attempts to encourage a program to teach value development and ethical behavior to student-athletes and institutional athletics personnel.

The committee voted to affirm Bailey's efforts in that regard and encouraged him to continue to

work with appropriate Association entities, including the Presidents Commission, to develop such a program.

In its September 29 meeting, the Presidents Commission's Subcommittee on Strategic Planning will consider that topic.

Committee's role

Also on the agenda for the committee's fall meeting was an ongoing discussion of its own role in the Association. The committee serves as the Association's long-range-planning group and is made

Suehnam and Associates photo

Kenneth J. Weller, president emeritus of Central College (Iowa), a former Division III chair of the Presidents Commission and former Division III NCAA vice-president, makes a point during the recent meeting of the NCAA Committee on Review and Planning.

up primarily of former NCAA officers, including four former NCAA presidents—Bailey, William J. Flynn, James Frank and Alan J. Chapman. Chapman chairs the committee.

The committee voted to recommend to the NCAA Council that the charge of the committee be expanded to include "evaluation and oversight" responsibilities in any area of NCAA activity.

Committee members noted that assessment and accountability are major issues throughout higher education today, and some group

in the NCAA structure should be assigned that role inasmuch as existing groups in the structure are necessarily focused on major issues of the moment. They suggested that the Committee on Review and Planning is a logical choice to perform that function in view of its members' experience in Association activities.

The group also will recommend to the Council that the committee be expanded by adding one current member of the Presidents Commission. Such action would require legislation at the 1994 NCAA Convention.

Division III soccer teams enjoy Division I success

By Gary T. Brown
THE NCAA NEWS STAFF

Hartwick College's men and Colorado College's women have made names for themselves in soccer, but those names are not where you might expect to find them in the record books.

Both schools are Division III institutions that sponsor Division I soccer programs, and they are the only two of 10 Division II or III schools playing the sport in Division I that are perennial postsea-

son powers. With 43 NCAA tournament victories between them, Hartwick and Colorado College have established themselves as big-name teams from small campuses.

The soccer success stories at both schools were scripted from unique circumstances. Both institutions feature enrollments of less than 2,000 and are located in scenic settings (Hartwick in Oneonta, New York, in the foothills of the Catskill Mountains, and Colorado College at the base of the Rockies

in Colorado Springs).

But both were quick to establish soccer programs worthy of national acclaim, and both face new challenges this season.

Since 1956

Hartwick's men's soccer program began in 1956, posted its first winning record in 1958, and kept posting them for the next 33 seasons until last year's 8-10-2 mark snapped the streak.

Those close to the program point to Al Miller, hired in 1967 as Hartwick's third soccer coach, as the driving force behind the program's success. He took the school to national prominence by playing one of the country's toughest schedules—one that included annual battles with playoff participants Cornell University, Columbia University, Adelphi University and the University of Bridgeport. Miller landed the Warriors in the first of the school's seven Division I semifinal appearances in 1970 and won more than 80 percent of his games during his six-year tenure.

Current Hartwick coach Jim Lennox took over in 1976 and immediately produced a semifinalist, then followed that in 1977 with Hartwick's only national title.

"The history and tradition here are so deeply rooted that they've become an accepted part of the college mentality," said Lennox, a two-time national coach of the year who won his 200th game at Hartwick last season.

'Soccertown, USA'

Hartwick regularly packs 4,000-

seat Elmore Field, where the Warriors are 22-2 in NCAA postseason play. The city of Oneonta was referred to as "Soccertown, USA" after a 1972 NCAA playoff match between Hartwick and State University College at Oneonta (another Division III school playing Division I soccer) drew more than 8,000 spectators.

"We're diametrically opposed to, say, an Indiana or Penn State," Lennox said, "and we're not attached to a big-name conference, but our facilities are as good or better than any school's in the country."

That, combined with Lennox's experience as a coach with the United States Soccer Federation and Olympic development teams, has helped produce a continual flow of soccer talent into the Hartwick campus.

Hartwick competed in Division II in all sports except men's soccer until 1982-83, when it opted for Division III because of the strain of financing grants-in-aid. Division I soccer remained, however, as the school's special niche—giving it a status that admittedly has made the program an occasional target of detractors.

"If you decide to play a Division I sport and fund it that way, then it separates the athletes," Hartwick athletics director Kenneth Kutler said. "Our athletes realize that our soccer players are going to be better at their sport than the rest are at theirs."

But that separation poses few problems.

"In general, other coaches and

student-athletes have been extremely supportive," Lennox said. "Though our budget isn't extravagant enough to make others jealous, the college has allowed us to have a large enough budget to stay competitive. Without that commitment, no program can do much."

Living with football

A new wrinkle is this year's reestablishment of Hartwick's football program, which has been absent since 1950. While Warrior soccer faithful worry that gridiron concerns, albeit Division III concerns, may infringe upon soccer success, administrators are confident of a harmonious relationship.

"We talked to people at Quincy College (a Division II school playing Division I in soccer and II in football) to see if it was feasible," Kutler said. "We don't see a problem as long as the two sports are kept separate and distinct. We have separate facilities for both sports, and men's soccer is still the sport of emphasis at Hartwick."

"Because of the nature of football, it may become a sport of emphasis, but we assured everyone in the soccer community that funding for soccer would continue as before."

A program for women

At Colorado College, much of the decision to promote women's soccer had to do with the school's success in Division I men's ice hockey. Colorado College was one

Soccer celebrations such as this are common for Colorado College, a Division III school that sponsors a perennial powerhouse women's soccer team in Division I.

See Soccer, page 15 ►

■ Comment

The NCAA News

Publisher

Ted C. Tow

Editor-in-chief

P. David Pickle

Managing editor

Jack L. Copeland

Assistant editor

Vikki K. Watson

Editorial and advertising assistant

Ronald D. Mott

The Comment section of The NCAA News is offered as a page of opinion. The views do not necessarily represent a consensus of the NCAA membership.

□ Guest editorial

Litigation, finances drain prep sports

By Brice B. Durbin

NATIONAL FEDERATION OF STATE HIGH SCHOOL ASSOCIATIONS

Brice B. Durbin will retire as executive director of the National Federation January 31, 1993, after 16 years of directing the national organization for high-school activity programs.

As I prepare to retire after 16 years as executive director of the National Federation, I believe there are three principal areas that need attention in high-school athletics as we head to the 21st century.

How well we tackle problems related to litigation, funding and sportsmanship will have a large impact on the future of interscholastic athletics. And, of course, college athletics also will be affected if participation drops or, worse yet, if programs are cut at the high-school level.

Increased litigation has had a definite negative financial impact on interscholastic athletics. High schools cannot dare run programs without liability and student accident insurance, and costs of insurance have skyrocketed. Boys' gymnastics, for instance, has been virtually eliminated at the high-school level because of the fear of lawsuits.

I am concerned about the future of high-school athletics, and college as well, with the present atmosphere regarding litigation, particularly the proliferation of contingency suits.

During most of my 20 years with the Kansas association (1957 to 1976), we had only two or three lawsuits, and those involved eligibility. In the 1970s, liability insurance became hard to obtain and damage suits accelerated as contingency became a popular ploy among lawyers. As states and schools began having to expend more funds for insurance, less money was put into vital programs.

I believe we need changes in laws that will put limits on judgments. We need immunity laws in states that protect coaches and officials, and we need a major effort to enact Federal and state legislation to place

Durbin

Baseball needs upbeat attitude

By Chuck Anderson

FLORIDA SOUTHERN COLLEGE

Chuck Anderson is baseball coach at Florida Southern College and fourth vice-president of the American Baseball Coaches Association. This is an excerpt from a column that first appeared in Collegiate Baseball.

Every university is looking at ways to reduce sports scholarships, to enhance gender equity and to save money for a well-balanced budget. We must come up with a sound, positive approach that all divisions can work with and that can keep baseball growing on the collegiate level.

We must do something to have the public believe that we are not cheaters, that we do not misuse our athletes and that our athletes are graduating. It is time for us to make our administrations and, most of all, the public aware that our programs are on the up-and-up and that our students are being educated. We must promote our product to our community and give the fans a good family recreational opportunity.

It is time for all of us to stop being negative to what the NCAA Presidents Commission or the NCAA has done to our sport. We have had cuts in all areas and divisions of baseball because we did not manage our product well.

Some coaches sit back and do their job, collect their salaries and get upset that they have lost games, scholarships, practice time and assistant coaches. Some others—a select few—work very hard to develop the sport and have ideas to try to gain back some of the things that were taken away in the hope we will convince the governing body that we have a sport that could be self-sufficient.

We must be positive and go to work on ideas that will give baseball a good image. Let's think about what we could do to develop a positive attitude that would convince the public and college administrators that baseball is not one of their problems.

First, every baseball coach should develop a good working relationship with administrators at his school. Have lunch with them. Besides letting them know about the players' athletics ac-

complishments, send them information or memos of the positive things that your student-athletes are doing in the classroom and in community activities. Cultivate the relationship so that administrators will be aware of all the positive developments on your team and will know more than what they hear or read in the news.

Second, make certain that newspapers and television are involved with all the positive activities your team undertakes, on and off the field. We need all the positive publicity we can get to have people understand we do more than just go on the field and play the game.

Media will want to write about the negative parts of the athletes or your program. But we must stress the positive and change these attitudes to let the public know that we have well-mannered players and organized programs that do a lot for the school and the community.

We need to develop our ideas and work harder for the game as it is today. We should make a positive challenge for a game that has a fantastic future.

□ Opinions

Athletes more committed to education

 Gale Sayers, former athletics director
Southern Illinois University at Carbondale

Sayers is national spokesperson for the Hitachi Promise of Tomorrow program, the largest corporate-funded scholarship program in college football. It will offer \$5,000 scholarships to students who have excelled in academics at the 67 College Football Association institutions and who want to pursue teaching as a profession.

Candidates must be men or women students who are active in the 1992 football program as a player, trainer or manager.

"College players today are more committed to education and more prepared to pursue a career after football.... The NCAA rules are putting pressure where it should have been all along—on high-school coaches who helped star players get an A or B in some important course when they should have had an F. If high-school athletes are pushed to perform in the classroom, they'll be better prepared to perform for the rest of their lives."

Behavior of athletes

 Bruce Snyder, head football coach
Arizona State University

The Arizona Republic

"I don't think football by itself, or any other sport, is a deterrent enough to keep a kid out of trouble. You can't have football be so important it will keep him from doing anything.

"A player must have long-range goals—a degree, a career plan and expectations (of himself). Those are important. Those things, coupled with football, tend to make a kid a lot better citizen because his time and mind are dominated by those two things.

"Just one is not enough."

Jerry Miller

Lansing (Michigan) policeman

USA Today

"I don't know how you'd get a sampling that would prove it either way. Athletes aren't involved (in trouble) any more often. When they are, it's such a high-profile thing that it sticks in your mind."

Deborah King

Seattle policewoman

USA Today

"If he's arrested, a kid is not likely to tell you he's involved in sports if he doesn't have to. But I don't think it

holds water that athletes are involved more than anyone else in their age group. A logical conclusion would be that it isn't as much because more of their time is occupied with something else."

Sportsmanship

 Brenda Bredemeier, sports psychologist
University of California, Berkeley

For the Record (sports law report)

"Teach athletes to put themselves in the shoes of their opponents. Think of them as somebody like you. You don't want to be kicked in the shin; neither do they. Athletics are for the students to enjoy, and it is crucial that they can exploit this opportunity in a safe, comfortable manner."

Gender equity

 Donna A. Lopiano
Executive director, Women's Sports Foundation
The Atlanta Journal

"Athletics directors have lost their credibility and their control of intercollegiate athletics. The presidents are now in charge. They are saying, 'We don't trust you anymore. You run deficit programs, you get me in deep (trouble) with the press. And now with gender equity, I'm going to have all these lawsuits. Get outta here.'"

Merrily Dean Baker

Director of athletics, Michigan State University

Chicago Tribune

"There's a mixed reaction to women in leadership posts. Some people look at gender. Some assume women are not capable. It's really troubling. Hopefully, we can beat down the stereotypes, and you'll start seeing more women taking the top jobs. Then it won't be as big a deal."

 James E. Delany, commissioner
Big Ten Conference

The Sporting News

"If I were the coaches, I would probably feel the same way (that weakening football has the potential to weaken all college sports). But football coaches don't make the rules. These decisions are coming from the institutional level. Gender equity has become a very important issue. Everyone is going to have to make adjustments to get it done."

Ethnic minority, women's internships awarded

For the fifth year, the Association has awarded internships at the NCAA national office under a program to enhance career opportunities in intercollegiate athletics for ethnic minorities and women.

The length of each internship will be approximately one year, during which on-the-job learning experiences will be provided for the ethnic minority and female college graduates who have expressed an interest in pursuing a career in the administration of intercollegiate athletics.

"Besides the work experience they will receive in specific NCAA areas, the eight new interns will be assigned mentors who will assist in their supervision, guidance and development," said Stanley D. Johnson, NCAA director of professional development. "In addition, the interns will receive training to complement their academic and career exposure."

Following are the individuals (with undergraduate institution and assigned NCAA area) who will participate in 1992-93 internships under the ethnic minority and women's enhancement programs:

Erin K. Burke [St. Mary's College (Indiana), government], enforcement—Burke recently completed requirements for a doctorate in law from the University of Iowa. A former track and field student-athlete at St. Mary's (Indiana), Burke earned a bachelor's degree in government in 1988. While at Iowa, Burke worked in the athletics department, where she played an integral role in drafting and compiling the university's first compliance manual.

Lori A. Ebihara (Ohio State University, journalism), administration and finance—Ebihara

earned a bachelor's degree in 1988 at Ohio State and recently completed requirements for a master's degree in education from Ashland University. Since graduating from Ohio State, Ebihara has served as assistant women's volleyball coach at Oberlin College and as coach of the United States Volleyball Association Junior Olympic team. She also worked as a teacher for the Oberlin (Ohio) City Schools after earning a graduate teacher certificate in 1989 from Ashland.

Keith B. Grant (Lafayette College, business/economics), publishing—Grant earned a bachelor's degree in 1990 from Lafayette and a master's degree in education from the State University of New York at Albany in May 1992. While at Lafayette as a member of the Leopards football team, Grant was voted the squad's most valuable defensive lineman in 1989 and most valuable linebacker in 1988, and in 1989 was selected for the Eastern College Athletic Conference all-star team. Grant also coached football for two years at Albany (New York).

Kelly Jo Groddy (University of Wisconsin, Madison, economics), legislative services—Groddy earned a bachelor's degree in economics from Wisconsin in 1989 and recently completed requirements there for a doctorate in law. At Wisconsin, Groddy competed as a member of the golf team, serving as captain of the squad. She also worked as softball coach at Madison (Wisconsin) East High School in 1989, as a clerk for the law firm of Hinshaw & Culbertson in 1990 and as an intern in the Appleton (Wisconsin) district attorney's office in 1991.

Muzzy O. Jackson (Mercer University, industrial administration),

NCAA Executive Director Richard D. Schultz greets the individuals awarded internships through the ethnic minority and women's enhancement programs. They are Keith B. Grant (top row, second from left), Muzzy O. Jackson, Kevin E. Pearson, Bruce D. Morris, Lori A. Ebihara (bottom row, left), Kelly Jo Groddy, Erin K. Burke and Laura F. Strouth.

administration and finance—Jackson is completing requirements for a master's degree in sports management at East Stroudsburg University of Pennsylvania after graduating from Mercer in June 1991 with a degree in industrial design administration. Jackson recently has been a computer laboratory graduate assistant in the professional physical education department at East Stroudsburg. A former baseball player at Mercer, Jackson also was a member of the Chicago White Sox organization.

Bruce D. Morris (Michigan State University, telecommunications), championships and events management—Morris earned a bachelor's degree in 1989 and completed requirements for a master's degree

in marketing at Michigan State in 1992. He recently completed an internship with the athletics department at his alma mater. While at Michigan State, Morris was awarded the Michigan Competitive Scholarship, the Eli Broad College of Business Deans Fellowship and served as president of the Campus Panhellenic Council.

Kevin E. Pearson (Boston College, history), compliance services—Pearson completed his undergraduate and graduate work at Boston College, earning a bachelor's degree in history in 1990 and a master's degree in developmental and educational psychology in 1991. A four-year member of the Boston College football team, Pearson was named team captain and

honored as the squad's unsung hero in 1990, and also was named to the all-East football team. Pearson worked in the U.S. Attorney's Office, District of Massachusetts, in the summers of 1989 and 1990.

Laura F. Strouth (Southwest State University (Minnesota), physical education/teaching), communications—Strouth earned a master's degree in sports management from Iowa State University in 1992 after graduating summa cum laude from Southwest State. At Iowa State, Strouth worked in the athletics department, assisting with various marketing and promotional activities; served as student representative to the graduate faculty, and served as a teaching assistant in the department of physical education.

High schools

Funding, litigation, sportsmanship will have large impact in the future

► Continued from page 4

caps on judgments.

The obvious effect of increased spending related to litigation is that participation at the high-school level is certain to drop, thereby reducing the number of high-school athletes who advance to college.

A decrease in funding for inter-scholastic athletics nationwide is also disturbing. In addition to litigation, other factors that have contributed to the funding crisis are the increased cost of equipment and facilities and forced busing, which has been a failure and a tremendous cost to schools.

"Pay to play" has become a popular stopgap solution to funding problems; however, this is counterproductive because some students are not able to pay or are limited to participating in one sport because of the expense. While some programs may have been "saved" by this plan, it has decreased the number of participants and the number of sports that students play in high school.

One of the most positive

changes in my 16 years at the National Federation is the change in funding philosophy. Leaders have begun to accept that other sources of revenue must be sought. Many programs would have folded without this change in thinking, but efforts must be accelerated.

Our base for funding athletics is far outdated. We must continue to obtain funding from businesses, corporations, support groups and civic clubs. In settings where civic leaders are active and schools are cooperative, the money is raised. When they are not, a financial strain exists.

Sportsmanship is another area that needs attention. The win-at-all-costs attitude at all levels has negatively impacted athletics in this country. This attitude manifests itself with performance-enhancing drugs such as steroids, which we cannot permit from an athletics and integrity standpoint.

The National Federation has made a major effort to restore sportsmanlike behavior through the "Be A Sport" program. One of the most rewarding accomplishments of my tenure here is that we

"Unquestionably, the biggest challenge ahead for interscholastic athletics is the area of funding."

■ Brice B. Durbin
National Federation of State High School Associations

were able to bring all levels of athletics competition together to discuss sportsmanship—the first time this had ever been done. The NCAA, the National Association for Intercollegiate Athletics, the National Junior College Athletic Association, Major League Baseball, the National Basketball Association, the National Football League and the National Hockey League joined with us to form the National Sportsmanship Committee and produce the Be A Sport slogan.

This effort must continue because colleges reap the kinds of athletes, fans and followers that high schools sow, and high-school coaches and athletes emulate their peers at high levels. We must con-

tinue to work together.

The growth of girls' sports and stronger academic standards have been positive changes for both high schools and colleges the past 20 years. More women competing in college athletics has been an inspiration to high-school girls. I am concerned about the decline in the number of women coaches, however, and I hope we can turn that around in the years to come.

The stricter academic standards enacted by the NCAA for freshman eligibility in college have helped high schools as well. While this has been a positive change for high-school athletes who desire to compete in college, I remain opposed to "no-pass, no-play" programs that do not allow kids to participate, provided they are progressing toward graduation at a normal rate.

Unquestionably, the biggest challenge ahead for interscholastic athletics is the area of funding. If we have the resources, I believe everything else will take care of itself. The interest of kids is the same as it was when I started 35 years ago; we must find new ways to keep the programs going.

The NCAA News

[ISSN 0027-6170]

Published weekly, except bi-weekly 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.

TENNIS JOBS

Looking for a tennis job?

Bob Larson can help. His newsletter twice a month lists 75 to 100 on the court and off the court jobs all over the U.S.

612/920-8947

YES program promotes cooperative spirit

Teamwork once again will be the focus as the NCAA's Youth Education through Sports (YES) program begins its seventh year.

Each year, YES clinics—held at some of the NCAA's most popular championship sites—serve more than 10,000 youths ages 10-18 who engage in fun and challenging sports-skill, enrichment and conditioning sessions conducted by top collegiate coaches and student-athlete mentors. The program is another way that coaches and student-athletes demonstrate the NCAA's commitment to challenging young people to strive for higher levels of achievement in both athletics and academics.

YES clinics succeed because of teamwork. Coaches and student-athlete mentors combine to help participants acquire sports skills that can be transferred to life skills.

Through hands-on, sports-specific sessions that cater to the developmental level of each participant, coaches and student-athlete mentors provide young people with the fundamental tools they need to practice their sports skills.

Enrichment activities focusing on specific elements such as discipline, confidence and com-

mitment assist participants in discovering the importance of developing techniques through practice, learning how to set reachable goals, and taking what they have learned in athletics and applying these skills and concepts to other areas of their lives.

Student-athlete mentors are benefactors of the YES program as well, developing leadership skills and forming special relationships with peers and coaches.

This year, YES clinics also will stress conditioning as an important asset of health awareness. During conditioning sessions, participants will be introduced to activities and drills that can lead to improved athletics performance. In addition, information regarding nutrition, proper hydration and precompetition meals will be shared by strength and conditioning specialists.

Field hockey once again will kick off the 1992-93 clinics during the Division I championship November 21-22 at Virginia Commonwealth University in Richmond.

This year's repeat sites include the Belmont Plaza Pool in Long Beach, California, site of the National Collegiate Men's Water Polo Championship November 27-29; Springfield College in Springfield,

Student-athlete mentors play an important role in the success of YES clinics. Michigan State University swimmer Michelle McKenzie shared her experiences with participants during a clinic at the University of Texas at Austin.

Massachusetts, host of the Division II Men's Basketball Championship March 25-27; C. O. Brown Stadium in Battle Creek, Michigan, site of

the Division III Baseball Championship May 27-June 1; the Amateur Softball Association Hall of Fame Stadium in Oklahoma City,

site of the Women's College World Series May 27-31, and Rosenblatt

See YES, page 7 ►

Livingstone College coach Stan Lewter makes a point during last year's clinic at Springfield College, which again will be host to the Division II Men's Basketball Championship this year.

Yale University women's basketball coach Cecelia DeMarco offered instruction to YES participants at the University of Virginia clinic during the 1991-92 regionals.

Fun plays an important role in all YES programs, as demonstrated by a participant at a gymnastics clinic in St. Paul, Minnesota.

YES

Teamwork is once again focus of program

► Continued from page 6

Municipal Stadium in Omaha, Nebraska, site of the College World Series June 4-12.

First-time sites include Davidson College (Division I Men's Soccer Championship, December 4 and 6), University of New Mexico (Division I Women's Volleyball Championship, December 17 and 19), Marshall University (Division I-AA Football Championship, December 19), State University College at Buffalo (Division III Men's Basketball Championship, March 19-20), the Bradley Center in Milwaukee (Division I Men's Ice Hockey Championship, April 1 and 3), and Oregon State University (National Collegiate Women's Gymnastics Championships, April 15-17).

The Orange Bowl in Miami will be the site January 1 of a second YES football clinic. It will be the YES program's first clinic at a bowl site. The clinic was planned before the damage caused by Hurricane Andrew, and site coordinators say the clinic will provide an emotional boost to members of the Miami

community.

This summer, the YES program teamed up with the National Youth Sports Program (NYSP) to provide a joint clinic at Canisius College in Buffalo, New York. Participants gathered to enjoy clinics in volleyball and soccer, featuring coaches Barry Gorman of Pennsylvania State University and Nona Richardson of Eastern Michigan University.

The YES program is funded by the following NCAA corporate partners: American Airlines, Coca Cola, Gillette, Hyatt Hotels and Resorts, Kimberly-Clark, Kodak, National Car Rental, Oldsmobile, Pizza Hut, Rawlings, Sara Lee Corporation, and Sprint.

The NCAA mails promotional brochures to schools within a two-hour drive of the clinic site. Each clinic accommodates 250 to 800 participants and lasts three to five hours. The program is offered at no cost to the participant and includes the opportunity to attend selected NCAA championship sessions.

For the sixth straight year, volleyball will be featured at a YES clinic. Springfield College coach Joel Dearing demonstrated dig techniques at last year's clinic at Ball State University.

Soccer clinics have proven to be a popular draw for the YES program. This year's clinic will be at Davidson College, site of the Division I Men's Championship.

Conditioning will be emphasized during this year's YES clinics. Syracuse University swim coach Louis Walker demonstrated the right moves to clinic participants at the Indiana University Natatorium.

Youth ages 10-18 participate in YES clinics, which included last year's lacrosse clinic at the University of Pennsylvania.

Eight successfully petition for reclassification

Eight institutions have been approved for reclassification of all or part of their intercollegiate athletics programs, effective September 1, 1992.

The eight successful petitions for reclassification, along with one that was denied, were considered by the NCAA staff and confirmed by the Administrative Committee, acting for the Council, under the provisions of Bylaws 20.4 and 20.5.

Probationary membership in all sports was assigned to an additional 15 institutions, and another seven received restricted membership status in specific sports.

Sixteen institutions had their probationary or restricted membership status removed.

Five institutions were granted permission to move all or part of their programs to Division I or I-A. Arkansas State University moved its football program from Division I-AA to Division I-A; the University of California, Davis, moved its wrestling program from Division

II to Division I; University of Nevada moved football from Division I-AA to Division I-A; University of Southern Indiana moved its men's soccer program from Division II to Division I, and University of Tennessee at Martin moved all of its sports programs from Division II to Division I-AA.

California State University, Long Beach, dropped football and was reclassified as Division I-AAA. California State University, Los Angeles, moved its men's soccer program from Division I to Division II with the rest of its programs, and Trinity University (Texas) moved its men's and women's tennis programs from Division I to Division III with the rest of its programs.

Mankato State University's petition to move its men's ice hockey program from Division II to Division I was denied. Mankato State will appear before the Division I membership at the 1993 Convention and request a waiver of the

requirements.

Probationary status

Probationary membership status is applied to an institution that fails to meet either the minimum men's or women's sports sponsorship criteria for its division. The one-year probationary period can be applied to an institution only once in every 10-year period.

If an institution fails to comply with the minimum requirements at the end of the probationary period, it is placed in restricted membership status.

The following institutions were assigned probationary membership for all sports: University of Alaska Fairbanks; Bethune-Cookman College; Fisk University; Georgia State University; University of Kentucky; Loyola Marymount University; North Carolina A&T State University; College of Notre Dame (California); Oakland University; Polytechnic University (New York); Rutgers University, Camden; South

Carolina State University; Stetson University; St. Francis College (Pennsylvania), and Texas Southern University.

Restricted members

Restricted membership is applied to an institution that fails to meet the minimum requirements of its division (e.g., sports sponsorship, scheduling).

An institution placed in the restricted membership classification loses eligibility for a number of membership privileges and has from one to three years to comply. If the institution fails to comply in the required time period, it is reclassified as a corresponding member.

Three institutions were assigned to restricted membership status in men's basketball only. They are Asbury College, Bemidji State University and Pfeiffer College.

The University of District of Columbia and Northeastern Illinois University were assigned to

restricted membership status in all sports.

Davidson College and Hofstra University were assigned to restricted membership status in Division III football only.

Probationary membership status was removed in all sports for the University of Alabama at Birmingham; California Institute of Technology; Campbell University; Chadron State University; Lincoln University (Missouri); University of Nevada, Las Vegas; University of New Orleans; Oklahoma State University; Texas Christian University; University of Tulsa, and Webster University.

Restricted membership status was removed for the following institutions: Asbury College in all sports (and then reassigned to restricted status in men's basketball); American University of Puerto Rico; Castleton State College in men's basketball; Eureka College in men's basketball, and Hardin-Simmons University in all sports.

Ten finalists chosen for NCAA Woman of the Year

Ten finalists have been selected to compete for the second annual NCAA Woman of the Year Award.

NCAA President Judith M. Sweet announced the finalists September 13 at a National Association of Collegiate Women Athletic Administrators dinner in Kansas City, Missouri. A national panel of prominent personalities in athletics selected the finalists from a group of 52 honorees representing each state, the District of Columbia and Puerto Rico.

The finalists are:

- Lisa Kay Arel, Massachusetts Institute of Technology.
- Julia M. Burdick, Washington University (Missouri).
- Catherine Byrne, University of Tennessee, Knoxville.
- Jennifer Cobb, Cornell University.

■ Lori A. Detweiler, University of Arizona.

■ Janet Louise Kruse, University of Nebraska, Lincoln.

■ Barb Pranger, University of Kansas.

■ Nicole Scherr, South Dakota State University.

■ Catherine Sharkey, Yale University.

■ Penny Tollefson, Hamline University.

The competition weighs academic achievement, athletics accomplishment, and community service and leadership equally. The institutions of each of the 10 finalists will receive \$10,000 for women's athletics from Champion U.S.A., the award program sponsor.

The national NCAA Woman of the Year Award winner will be named in November.

Arel

Burdick

Byrne

Cobb

Detweiler

Kruse

Pranger

Scherr

Sharkey

Tollefson

Compliance briefs

General information

Graduation-rates disclosure form: The 1992-93 NCAA Division I graduation-rates disclosure form (form 92-6) is due in the national office by October 1. A memorandum was sent from the national office September 3 to remind each of those Division I institutions whose forms had not been submitted as of September 2 of the deadline.

The memorandum was addressed to the chief executive officers with a copy to the directors of athletics. Failure to meet the deadline will jeopardize the eligibility of a team or individual competitors in NCAA-sponsored championships during the 1992-93 academic year.

Compliance Assistant software: A survey concerning the Compliance Assistant software was distributed at the 1992 NCAA regional seminars. The survey also was sent to current users of Version 2.02 and Division I compliance coordinators at schools that have not requested the software.

The survey responses will provide the NCAA Compliance Assistant development team with greater insight into how the software may be most effectively used at member institutions. Also, the survey answers will aid the staff in determining the pieces of the software with which the institutions might require more assistance than is available currently in the User's Guide.

For those who have not yet completed the survey, members of the development team request that they do so and return it to the national office at their earliest convenience.

Upcoming meetings

Attention: financial aid administrators. Representatives from the NCAA compliance services and legislative services staffs will be participating in the following October regional association meeting: Midwest Association of Student Financial Aid Administrators, Chicago, October 5, 1992.

National Academic Advising Association (NACADA). A representative from the NCAA compliance services staff will participate in the annual NACADA national convention. The meeting, which will include a discussion on advising student-athletes, will be in Atlanta, October 11-14, 1992.

Faculty Athletics Representatives Association (FARA). Representatives from the NCAA compliance services and legislative services staffs will be involved in the fourth annual FARA fall meeting. The meeting will be in Atlanta, October 22-23, 1992.

From the membership

During the 1992 NCAA regional seminars, compliance coordinators were asked to discuss several compliance issues.

In response to an inquiry about increased administrative burden, 95 percent of the respondents indicated that the adoption of new legislation in recent years has resulted in an unrealistic administrative burden for them and their staffs.

The playing and practice seasons legislation (and/or the monitoring of this area) was identified as having created the greatest burden. The monitoring of recruiting

activities, the certification of continuing eligibility and the completion of NCAA required forms also were identified as particular areas of concern. Listed below are some comments about playing and practice seasons:

■ Too much work for too little meaningful results. Not really "volunteer" practice because student-athletes must "volunteer" or not play.

■ Increased burden because it is new.

■ Futile exercise. Not going to turn in sheet over 20 hours; place emphasis in education; not enough time or help to do thorough job.

■ This and recruitment are most problematic. Playing/practice should be self-monitoring. Few institutions require student-athletes to sign the forms.

■ Initial setup was largest problem; interpretations were not available; paperwork made it more of a hassle.

■ Depends on how deep you get into it; more spot checking needs to occur; it takes too much time.

■ Once system is set, has not been great burden.

■ One day off is great positive change.

■ Weekly sheets. Not as difficult as first thought; use NCAA form; most felt not important to have student-athletes sign off. Some had their team captains sign off on the form, rather than each student.

This material was provided by the NCAA compliance services staff 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.

Division I-A leaders Through September 19

RUSHING							
	CL	G	CAR	YDS	AVG	TD	YDSPG
Marshall Faulk, San Diego St.	So	2	62	519	8.4	6	259.50
Mario Bates, Arizona St.	So	2	43	323	7.5	2	161.50
Shannon McLean, Nevada-Las Vegas.	So	2	51	309	6.1	1	154.50
Garrison Hearst, Georgia	Jr	3	56	459	8.2	8	153.00
Russell White, California	Sr	2	37	295	8.0	2	147.50
Mark Mason, Maryland	Jr	3	72	414	5.8	1	138.00
Travis Sims, Hawaii	Sr	2	42	245	5.8	0	122.50
Winslow Oliver, New Mexico	Fr	3	84	363	4.3	0	121.00
Curtis Modkins, Texas Christian	Sr	2	38	241	6.3	1	120.50
Craig Thomas, Michigan St.	Jr	2	37	233	6.3	3	116.50
Lorenzo Neal, Fresno St.	Sr	3	48	344	7.2	3	114.67
Derek Brown, Nebraska	Jr	3	45	343	7.6	3	114.33
Adrian Murrell, West Va.	Jr	3	67	341	5.1	2	113.67
Eric Rhee, Florida	Jr	2	44	227	5.2	1	113.50
Shaumbe Wright Fair, Washington St.	Sr	2	57	223	3.9	0	111.50
Terry Kirby, Virginia	Sr	3	54	331	6.1	2	110.33
Kalin Hall, Brigham Young	Jr	3	45	330	7.3	1	110.00
Timothy Curtis, Ohio	Jr	3	71	324	4.6	1	108.00
Jeff Hill, Purdue	Jr	2	36	214	5.9	1	107.00
Jason Cooper, Louisiana Tech	So	3	79	313	4.0	2	104.33
Vaughn Hebron, Virginia Tech	Sr	3	60	312	5.2	3	104.00

PASSING EFFICIENCY												
(Min. 15 att. per game)	CL	G	ATT	CMP	PCT	INT	PCT	YDS	YDS/ATT	TD	TD PCT	RATING
Bobby Goodman, Virginia	Jr	3	63	41	65.08	6	9.52	683	10.84	11	17.46	194.7
Glenn Foley, Boston College	Jr	3	48	30	62.50	4	8.33	574	11.96	5	10.42	180.7
Jason Smargiasso, Kansas St.	Jr	1	15	6	40.00	0	0.00	203	13.53	1	6.67	175.7
Marvin Graves, Syracuse	Jr	3	60	34	56.67	4	6.67	655	10.92	4	6.67	157.0
Rob Johnson, Southern Cal	So	2	60	37	61.67	2	3.33	479	7.98	5	8.33	149.6
Joe Youngblood, Central Mich.	Jr	3	60	39	65.00	1	1.67	470	7.83	4	6.67	149.5
Chip Hillary, Kansas	Sr	3	75	42	56.00	3	4.00	663	8.84	6	8.00	148.7
Rob Rugai, Northern Ill.	Sr	3	50	32	64.00	1	2.00	439	8.78	2	4.00	147.0
Cale Gundy, Oklahoma	Jr	3	68	41	60.29	3	4.41	591	8.69	4	5.88	143.9
John Walsh, Brigham Young	So	3	100	52	52.00	5	5.00	857	8.57	9	9.00	143.7
Gino Torretta, Miami (Fla.)	Sr	2	73	43	58.90	1	1.37	603	8.26	4	5.48	143.6
Eric Zeier, Georgia	So	3	63	36	57.14	3	4.76	637	10.11	2	3.17	143.0
Chris Puleri, New Mexico St.	Sr	3	96	54	56.25	2	2.08	840	8.75	5	5.21	142.8
Alex Van Pelt, Pittsburgh	Sr	3	103	63	61.17	4	3.88	858	8.33	6	5.83	142.6
Rick Miller, Notre Dame	Sr	3	68	35	51.47	2	2.94	586	8.62	5	7.35	142.2

TOTAL OFFENSE									
CL	G	CAR	YDS	PLS	YDS	YDPL	TD	TD	RATING
Marquel Fleetwood, Minnesota	26	230	52	178	82	488	108	666	6.17
Drew Bledsoe, Washington St.	17	29	66	37	109	683	126	646	5.13
Chris Vargas, Nevada	7	13	12	1	156	942	163	943	5.79
Gino Torretta, Miami (Fla.)	6	31	13	18	73	603	79	621	7.86
Charlie Ward, Florida St.	25	161	37	124	102	802	127	926	7.29
Michael Anderson, East Caro.	6	4	17	-13	131	901	137	888	6.48
Frank Dolce, Utah	7	3	13	-10	80	583	87	633	6.59
Alex Van Pelt, Pittsburgh	1	0	12	-12	103	858	104	846	8.13
Charles Puleri, New Mexico St.	16	38	45	-7	96	840	112	833	7.44
John Kaleo, Maryland	22	70	36	34	150	788	172	822	4.78
Chip Hillary, Kansas	18	157	19	138	75	663	93	801	8.61
John Walsh, Brigham Young	13	11	79	-68	100	857	113	789	6.98
Jim Hartlieb, Iowa	31	145	67	78	94	701	125	779	6.23
Marshall Faulk, San Diego St.	62	535	16	519	0	0	62	519	8.37
Brad Taylor, Western Mich.	14	23	31	-8	111	782	125	774	6.19
Jeff Garcia, San Jose St.	26	85	67	18	110	755	136	773	5.68
Steve Stensstrom, Stanford	19	38	80	-42	101	811	120	769	6.41

SCORING							
	CL	G	TD	XP	FG	PTS	PTPG
Marshall Faulk, San Diego St.	So	2	6	0	0	36	18.00
Garrison Hearst, Georgia	Jr	3	8	0	0	48	16.00
Natrone Means, North Caro	Jr	3	6	2	0	38	12.67
Dan Eichloff, Kansas	Jr	3	0	19	6	37	12.33
Eric Drage, Brigham Young	Jr	3	6	0	0	36	12.00
David Small, Cincinnati	Jr	2	4	0	0	24	12.00
Jason Smargiasso, Kansas St.	Jr	1	2	0	0	12	12.00
Joe O'Leary, Purdue	Sr	2	0	7	5	22	11.00
Scott Ethridge, Auburn	So	3	0	11	7	32	10.67
Richie Anderson, Penn St.	Sr	3	5	2	0	32	10.67
Adrian Murrell, West Va.	Sr	3	5	0	0	30	10.00
Maurice Douglas, Kansas	Sr	3	5	0	0	30	10.00
Heath Shuler, Tennessee	So	3	5	0	0	30	10.00
Aaron Piepkorn, Minnesota	Sr	2	0	5	5	20	10.00
Doug Brien, California	Jr	2	0	5	5	20	10.00
Pat Blottiaux, Colorado	So	3	0	14	5	29	9.67
Rich Thompson, Wisconsin	Sr	2	0	4	5	19	9.50
Dan Mowrey, Florida St.	So	3	0	13	5	28	9.33
Rusty Hanna, Toledo	Sr	3	0	10	6	28	9.33
Tico Duckett, Michigan St.	Sr	2	3	0	0	18	9.00
Derrick Alexander, Michigan	Sr	2	3	0	0	18	9.00
Louis Perez, UCLA	Sr	2	0	6	4	18	9.00
Daron Washington, UCLA	So	2	3	0	0	18	9.00
Johnnie Morton, Southern Cal	Jr	2	3	0	0	18	9.00
Sean Dawkins, California	Jr	2	3	0	0	18	9.00
Aaron Price, Washington St.	Jr	2	0	3	5	18	9.00
Craig Thomas, Michigan St.	Jr	2	3	0	0	18	9.00
Darnay Scott, San Diego St.	So	2	3	0	0	18	9.00
Tate Wright, Kansas St.	Jr	1	0	3	2	9	9.00

NCAA statistics are available on the Collegiate Sports Network.

I-A single game highs

PLAYER

Rushing and passing yards: 465, Chris Vargas, Nevada vs. McNeese St., Sept. 19.

Rushing and passing yards: 76, Chris Vargas, Nevada vs. McNeese St., Sept. 19.

Rushing yards: 299, Marshall Faulk, San Diego St. vs. Brigham Young, Sept. 10.

Rushing plays: 40, Zek Moore, Nevada vs. Pacific (Cal.), Sept. 12.

Passes completed: 43, Chris Vargas, Nevada vs. McNeese St., Sept. 19.

Passes attempted: 75, Chris Vargas, Nevada vs. McNeese St., Sept. 19.

Passing yards: 466, Chris Vargas, Nevada vs. McNeese St., Sept. 19.

Passes caught: 13, Ryan Yarborough, Wyoming vs. Air Force, Sept. 19; Marcus Goodwin, Toledo vs. Purdue, Sept. 19.

Receiving yards: 222, Lloyd Hill, Texas Tech vs. Wyoming, Sept. 12.

Punt return yards: 137, James McMillon, Iowa St. vs. Tulane, Sept. 19.

Kickoff return yards: 223, John Lewis, Minnesota vs. San Jose St., Sept. 12.

TEAM

Points scored: 62, Kansas vs. Ball St., Sept. 12.

Rushing and passing yards: 634, Syracuse vs. East Caro., Sept. 5.

Rushing yards: 490, Nebraska vs. Middle Tenn. St., Sept. 12.

Passing yards: 521, East Caro. vs. Syracuse, Sept. 5.

Fewest rushing and passing yards allowed: 13, Arizona St. vs. Louisville, Sept. 19.

Fewest rushing yards allowed: -78, Arizona St. vs. Louisville, Sept. 19.

Last week's bests

PLAYER

Rushing and passing yards: 465, Chris Vargas, Nevada vs. McNeese St., Sept. 19.

Rushing yards: 167, Mark Mason, Maryland vs. West Va., Sept. 19.

Passing yards: 466, Chris Vargas, Nevada vs. McNeese St., Sept. 19.

Passes caught: 13, Ryan Yarborough, Wyoming vs. Air Force, Sept. 19; Marcus Goodwin, Toledo vs. Purdue, Sept. 19.

Receiving yards: 202, Ryan Yarborough, Wyoming vs. Air Force, Sept. 19.

TEAM

Points scored: 56, Georgia vs. Cal St. Fullerton, Sept. 19.

Rushing and passing yards: 558, Pittsburgh vs. Rutgers, Sept. 19.

Rushing yards: 377, Air Force vs. Wyoming, Sept. 19.

Passing yards: 466, Nevada vs. McNeese St., Sept. 19.

Chris Vargas

Marshall Faulk

RECEPTIONS PER GAME						RECEIVING YARDS PER GAME							
	CL	G	CT	YDS	TD	CTPG		CL	G	CT	YDS	TD	YDSPG
Aaron Turner, Pacific (Cal.)	Sr	3	27	305	0	9.00	Michael Westbrook, Colorado	So	3	26	451	4	150.33
Michael Westbrook, Colorado	So	3	26	451	4	8.67	Lloyd Hill, Texas Tech	Jr	3	21	410	2	136.67
Thomas Lewis, Indiana	Jr	2	17	209	2	8.50	Eric Drage, Brigham Young	Jr	3	17	359	2	118.67
Bryan Reeves, Nevada	Jr	3	24	275	2	8.00	Greg Primus, Colorado St.	Sr	3	17	334	2	111.33
Wilbert Ursin, Tulane	Jr	3	23	242	2	7.67	Ryan Yarborough, Wyoming	Jr	3	20	329	4	109.67
Omar Douglas, Minnesota	Jr	2	15	208	1	7.50	Thomas Lewis, Indiana	Jr	2	17	209	2	104.50
Danan Hughes, Iowa	Sr	3	22	301	3	7.33	Omar Douglas, Minnesota	Jr	2	15	208	1	104.00
Mark Szlachet, Bowling Green	Sr	3	22	288	2	7.33	Gerald Benton, Kansas St.	Sr	1	3	103	1	103.00
Lloyd Hill, Texas Tech	Jr	3	21	410	2	7.00	Aaron Turner, Pacific (Cal.)	Sr	3	27	305	0	101.67
Wayde Butler, Southwestern La.	Sr	3	21	279	1	7.00	Shelby Hill, Syracuse	Jr	3	13	302	1	100.67
Marcus Goodwin, Toledo	Sr	3	21	200	2	7.00	Danan Hughes, Iowa	Sr	3	22	301	3	100.33
Curtis Conway, Southern Cal.	Jr	2	14	195	2	7.00	Curtis Conway, Southern Cal.	Jr	2	14	195	2	97.50
Darnay Scott, San Diego St.	So	2	14	183	3	7.00	Derrick Alexander, Michigan	Sr	2	13	195	3	97.50
Phillip Bobo, Washington St.	Jr	2	14	132	1	7.00	Dietrich Jells, Pittsburgh	So	3	12	291	1	97.00
Ryan Yarborough, Wyoming	Jr	3	20	329	4	6.67	John Morton, Western Mich.	Sr	3	15	290	2	96.67

FIELD GOALS						INTERCEPTIONS							
	CL	G	FGA	FG	PCT	FGPG		CL	G	NO	YDS	TD	IPG
Aaron Price, Washington St.	Jr	2	5	5	1.000	2.50	Scott Nelson, Wisconsin	Jr	2	3	65	1	1.50
Joe O'Leary, Purdue	Sr	2	5	5	1.000	2.50	Carlton McDonald, Air Force	Sr	3	3	96	1	1.00
Rich Thompson, Wisconsin	Sr	2	5	5	1.000	2.50	T. Drakeford, Virginia Tech	Jr	3	3	89	1	1.00
Doug Brien, California	Jr	2	5	5	1.000	2.50	Chris Bratcher, Tulsa	Sr	3	3	31	0	1.00
Aaron Piepkorn, Minnesota	Sr	2	8	5	625	2.50	Danny Boyd, Mississippi	Sr	3	3	17	0	1.00
Eric Lange, Tulsa	Sr	3	8	7	875	2.33	Cary Brabham, Southern Methodist	Sr	3	3	4	0	1.00
Scott Ethridge, Auburn	So	3	8	7	875	2.33	Antonio Langham, Alabama	Jr	3	3	0	0	1.00
							Corey Sawyer, Florida St.	So	3	3	0	0	1.00

ALL-PURPOSE RUNNERS										PUNT RETURNS				
	CL	G	RUSH	REC	PR	KOR	YDS	YDSPG	(Min. 1.2 per game)	CL	NO	YDS	TD	AVG
Marshall Faulk, San Diego St.	So	2	519	25	0	0	544	272.00	L. Gissendaner,					
Mario Bates, Arizona St.	So	2	323	24	0	109	456	228.00	Northwestern	Jr	4	138	1	34.50
Russell White, California	Sr	2	295	18	0	109	422	211.00	Steve Rodgers, Northern Ill.	Sr	4	97	1	24.25
Glyn Milburn, Stanford	Sr	3	291	124	120	57	592	197.33	Gerald Benton, Kansas St.	Sr	3	70	0	23.33
Ralph Dawkins, Louisville	Jr	3	158	179	67	186	580	196.67	N. Kaufman, Washington	So	5	115	0	23.00
									Jeff Brothers, Vanderbilt	Jr	5	93	0	18.60
Mark Mason, Maryland	Jr	3	414	71	0	95	580	193.33	KICKOFF RETURNS					
Michael Westbrook, Colorado	So	3	0	451	0	124	575	191.67	(Min. 1.2 per game)	CL	NO	YDS	TD	AVG
Garrison Hearst, Georgia	Jr	3	459	100	0	0	559	186.33	Thomas Lewis, Indiana	Jr	3	132	0	44.00
Tony Jackson, Vanderbilt	Jr	3	187	26	0	342	555	185.00	Fred Montgomery,					
Thomas Lewis, Indiana	Jr	2	12	209	0	132	353	176.50	New Mexico St.	Sr	5	180	0	36.00
Ryan Benjamin, Pacific (Cal.)	Sr	3	274	89	6	160	529	176.33	Jerrold Washington, Virginia	Jr	4	140	1	35.00
Gerald Benton, Kansas St.	Sr	1	0	103	70	0	173	173.00	Sean Burwell, Oregon	Jr	4	124	0	31.00
Andre Hastings, Georgia	Jr	3	0	256	167	83	506	168.67						
Adrian Murrell, West Va.	Sr	3	341	143	0	0	484	161.33	PUNTING					
Dwayne Owens, Oregon St.	Sr	3	167	0	7	309	483	161.00	(Min. 3.6 per game)	CL	NO	AVG		
Danan Hughes, Iowa	Sr	3	25	301	0	207	483	161.00	Ed Bunn, UTEP	Sr	13	52	62	
D. J. McDuffie, Penn St.	Sr	3	55	201	175	48	479	159.67	Jason Elam, Hawaii	Sr	13	47	15	
Sean Burwell, Oregon	Jr	3	232	117	0	124	473	157.67	Jeff Buffaloe, Memphis St.	Sr	15	46	80	
Shannon McLean, Nevada-Las Vegas	So	2	309	0	0	0	309	154.50	Mitch Berger, Colorado	Jr	13	46	77	
Curtis Modkins, Texas Christian	Sr	2	241	14	0	51	306	153.00	Trdd. Jordan, Mississippi St.	Jr	11	46	09	

Division I-AA leaders Through September 19

RUSHING										
CL	G	CAR	YDS	AVG	TD	YDSPG				
Jerry Ellison, Tenn. Chatt.	Jr	2	30	354	118.3	3	177.00			
K. Anderson, Southeast Mo. St.	So	2	34	349	103.3	5	174.50			
Toby Davis, Illinois St.	Sr	3	101	458	45.5	5	152.67			
Keith Price, Yale	Jr	1	29	151	52.2	2	151.00			
Markus Thomas, Eastern Ky.	Sr	2	42	278	66.2	2	139.00			
Uly Scott, Richmond	So	2	64	266	42.1	1	133.00			
Daryl Brown, Delaware	So	2	35	263	75.1	1	131.50			
Carl Trimble, Furman	Sr	3	42	391	93.3	4	130.33			
Eric Grant, Grambling	Sr	3	61	382	63.4	4	127.33			
Gerod Davis, Central Fla.	Fr	3	59	378	64.2	2	126.00			
Surkano Edwards, Samford	Sr	3	55	376	68.2	2	125.33			
Derrick Hollins, East Tenn. St.	Jr	3	73	372	51.1	1	124.00			
Sylvester Jones, Idaho St.	Jr	3	51	365	72.3	3	121.67			
Erik Marsh, Lafayette	So	2	48	243	51.1	0	121.50			
Ed Long, Connecticut	So	2	52	243	47.3	3	121.50			
Everette Sands, Citadel	Jr	3	56	360	64.4	4	120.00			
Willie Queen, Tennessee Tech	Jr	3	39	232	59.3	3	116.00			
Yonel Jourdain, Southern Ill.	Sr	3	45	347	77.4	4	115.67			
Keith Elias, Princeton	Jr	1	27	114	42.0	0	114.00			
Jack Douglas, Citadel	Sr	3	61	340	56.3	3	113.33			
Walter Dunson, Middle Tenn. St.	Sr	2	39	225	58.2	2	112.50			
Barry Bourassa, New Hampshire	Sr	3	50	318	64.4	4	106.00			
Roscoe Echols, Western Ky.	Sr	3	66	312	47.7	2	104.00			
David Arrington, Mississippi Val.	Jr	2	27	207	77.7	2	103.50			
Kenny Sims, James Madison	Sr	3	53	309	58.4	4	103.00			

PASSING EFFICIENCY												
(Min. 15 att. per game)	CL	G	ATT	CMP	PCT	INT	PCT	YDS	ATT	TD	RATING	POINTS
Greg Lilly, Richmond	Jr	2	36	20	55.56	1	2.78	506	14.06	8	22.22	241.4
Eric Williams, James Madison	Sr	3	54	34	62.96	2	3.70	610	11.30	6	11.11	187.1
Bill Plenias, Brown	Sr	1	24	16	66.67	0	0.00	261	10.88	2	8.33	185.5
Mike Giardi, Harvard	Jr	1	15	10	66.67	0	0.00	151	10.07	1	6.67	173.2
Mark Tenneson, Eastern Wash.	So	2	53	32	60.38	1	1.89	531	10.02	5	9.43	171.9
Doug Nussmeier, Idaho	Jr	3	84	53	63.10	0	0.00	808	9.62	7	8.33	171.4
Jay Fiedler, Dartmouth	Jr	1	26	15	57.69	2	7.69	203	7.81	5	19.23	171.4
Stacy Moore, Texas Southern	Sr	2	48	23	47.92	2	4.17	452	9.42	7	14.58	166.8
Donny Simmons, Western Ill.	Sr	3	66	43	65.15	2	3.03	522	7.91	7	10.61	180.5
Travis Kopp, Bucknell	So	3	67	44	65.67	1	1.49	543	8.10	6	8.96	180.3
Steve McNair, Alcorn St.	So	2	66	41	62.12	1	1.52	632	9.58	4	6.06	159.5
Ricky Jordan, Jackson St.	Jr	3	69	39	56.52	2	2.90	655	9.49	5	7.25	154.8
Tony Scates, Va. Military	Sr	3	53	30	56.60	2	3.77	557	10.51	2	3.77	149.4
Ches Liles, Northeast La.	Sr	3	45	28	62.22	1	2.22	330	7.33	4	8.89	148.9
Jay Johnson, Northern Iowa	Sr	2	50	22	44.00	1	2.00	428	8.56	5	10.00	144.9
Jay Walker, Howard	Jr	3	71	34	47.89	1	1.41	496	6.99	8	11.27	140.9
Michael Payton, Marshall	Sr	3	77	46	59.74	3	3.90	686	9.04	3	3.90	140.7
Tony Squitieri, Rhode Island	So	2	77	42	54.55	2	2.60	624	8.10	4	5.19	134.6
Bill Vergantino, Delaware	Sr	2	33	15	45.45	3	9.09	303	9.18	3	9.09	134.4
Ralph Barone, Northeastern	Sr	2	71	34	47.89	4	5.63	538	7.58	7	9.86	132.8

TOTAL OFFENSE										
CL	G	YDS	PLS	YDS	TD	YDSPG				
Steve McNair, Alcorn St.	So	2	112	16	96	632	86	728	8.47	7
Doug Nussmeier, Idaho	So	2	184	40	144	84	808	952	9.15	10
Tony Squitieri, Rhode Island	Jr	3	9	25	44	19	77	624	8.6	7.03
Bill Williams, Brown	Sr	1	6	29	8	21	24	261	30	282
Eric Williams, James Madison	Sr	3	53	294	71	223	54	610	107	833
Stacy Moore, Texas Southern	So	10	120	24	96	48	452	58	548	9.45
Jamie Martin, Weber St.	So	16	64	54	10	124	811	140	821	5.86
Mark Tenneson, Eastern Wash.	So	13	37	31	6	53	531	66	537	8.14
Dan Crowley, Towson St.	Sr	3	3	25	25	79	562	82	537	6.55
Michael Payton, Marshall	So	22	100	40	60	77	696	99	756	7.64
Ralph Barone, Northeastern	So	6	0	37	37	71	538	77	501	6.51
Brad Lebo, Montana	So	18	38	61	23	141	757	159	734	4.62
Greg Lilly, Richmond	So	16	30	47	17	36	506	52	489	9.40
Ricky Jordan, Jackson St.	So	16	97	36	61	69	655	85	716	4.82
Scott Semptimphelter, Lehigh	So	18	9	91	82	78	557	96	475	4.96
James Wade, Tennessee St.	So	30	97	47	50	81	644	111	694	6.25
Darin Hinchaw, Central Fla.	So	19	37	63	26	92	702	111	676	6.09
Rickey Armstrong, Tenn.-Martin	So	29	103	32	71	54	365	83	436	5.25
Mitch Maher, North Texas	So	25	104	25	79	74	569	99	648	6.55
Tony Scates, Va. Military	So	38	109	30	79	53	557	91	636	6.99
Lonnie Galloway, Western Caro.	So	18	75	55	20	45	404	63	424	6.73
Jason Liley, Southeast Mo. St.	So	7	34	33	1	56	423	63	424	6.73

*Touchdowns responsible for

SCORING										
CL	G	TD	XP	FG	PTS	PTPG				
K. Anderson, Southeast Mo. St.	So	2	6	0	0	36	18.00			
Rod Booths, Richmond	Jr	2	5	0	0	30	15.00			
Harry Brown, Alcorn St.	Jr	2	5	0	0	30	15.00			
Oakley Shorts, Delaware St.	Sr	3	7	0	0	42	14.00			
Orlando Hatchett, Marshall	Sr	3	7	0	0	42	14.00			
Tamron Smith, Youngstown St.	Jr	3	6	0	0	36	12.00			
Sheriden May, Idaho	So	3	6	0	0	36	12.00			
Kenny Shedd, Northern Iowa	Sr	2	4	0	0	24	12.00			
Chris Hood, Lafayette	Jr	2	4	0	0	24	12.00			
Tony Brooks, Eastern Wash.	Jr	2	4	0	0	24	12.00			
Willie Queen, Tennessee Tech	So	2	4	0	0	24	12.00			
Jerry Ellison, Tenn. Chatt.	Jr	2	4	0	0	24	12.00			
Matt Brizica, Dartmouth	Jr	1	2	0	0	12	12.00			
John Hyland, Dartmouth	Jr	1	2	0	0	12	12.00			
Keith Price, Yale	Jr	1	2	0	0	12	12.00			
Des Werthman, Columbia	Sr	1	2	0	0	12	12.00			
Chris Batten, Sam Houston St.	Jr	2	0	3	6	21	10.50			
Gary Harrell, Howard	Jr	3	5	0	0	30	10.00			
Toby Davis, Illinois St.	Sr	3	5	0	0	30	10.00			
Matt Council, Liberty	So	3	5	0	0	30	10.00			

Division I-AA team Through September 19

PASSING OFFENSE										
CL	G	ATT	CMP	PCT	INT	PCT	YDS	ATT	TD	YDSPG
Rhode Island	So	2	84	45	3	53.6	670	8.0	4	336.0
Alcorn St.	So	2	68	41	2	60.3	632	8.7	4	316.0
Tennessee St.	So	3	108	56	6	51.9	906	8.3	4	312.0
Montana	So	3	157	79	3	50.3	928	5.9	5	309.3
Towson St.	So	2	79	40	4	50.6	562	7.1	4	281.0
Northeastern	So	2	76	37	4	48.7	562	7.4	7	281.0
Eastern Wash.	So	2	56	34	1	60.7	562	10.0	5	281.0
Idaho	So	3	87	56	0	64.4	839	9.6	7	279.7
Weber St.	So	3	129	75	3	58.1	836	6.5	6	278.7
Lehigh	So	2	78	46	4	59.0	557	7.1	1	278.5
Central Fla.	So	3	96	46	7	47.9	826	8.6	9	275.3
Richmond	So	2	37	21	1	56.8	549	14.8	8	274.5
Northeast La.	So	3	110	65	4	59.1	801	7.3	6	267.0

PASS EFFICIENCY DEFENSE										
	G	ATT	CMP	PCT	INT	PCT	YDS/	TD	RATING	
							ATT		POINTS	
Montana St.	3	50	18	36.00	6	12.00	204	4.08	0	46.27
Citadel	3	58	25	43.10	5	8.62	219	3.78	0	57.58
Mississippi Val.	2	26	9	34.62	1	3.85	95	3.65	0	57.82
Dartmouth	1	33	12	36.36	4	12.12	180	4.85	1	62.85
Southwest Mo. St.	3	64	26	40.63	7	10.94	306	4.78	1	64.07
Massachusetts	2	34	14	41.18	5	14.71	179	5.26	1	65.69
Howard	3	64	22	34.38	3	4.89	293	4.58	1	68.61
East Tenn. St.	3	47	22	46.81	5	10.64	219	4.85	1	71.69
Liberty	3	75	26	34.67	6	8.00	373	4.97	3	73.64
North Caro. A&T	3	69	28	40.58	4	5.80	337	4.88	1	74.79
Holy Cross	2	17	8	47.06	1	5.88	85	5.00	0	77.29
Delaware St.	3	82	33	40.24	4	4.88	402	4.90	2	79.72
Harvard	1	36	20	55.56	3	8.33	181	5.03	0	81.12
Morehead St.	2	82	29	35.37	3	3.66	391	4.77	5	88.22
Youngstown St.	3	66	33	50.00	6	9.09	365	5.53	2	88.27
South Caro. St.	3	80	24	40.00	5	8.33	347	5.78	3	88.41
Central Fla.	3	95	44	46.32	7	7.37	610	6.42	1	88.99
Alcorn St.	2	56	21	37.50	4	7.14	323	5.77	3	89.34
Tenn.-Martin	2	43	18	41.86	2	4.65	214	4.98	2	89.71

■ Division II leaders

Through September 19

RUSHING						
	CL	G	CAR	YDS	TD	YDSPG
Leonard Davis, Lenoir-Rhyne	Jr	2	58	377	3	188.5
Quincy Tillmon, Emporia St.	Jr	3	96	534	4	178.0
Scott Schulte, Hillsdale	Jr	3	94	527	5	175.7
Roger Graham, New Haven	So	3	96	526	9	175.3
Rob Clodfelter, Livingstone	Jr	3	94	517	9	172.3
Ronald Moore, Pittsburg St.	Jr	3	66	479	7	159.7
Joe Gough, Wayne St. (Mich.)	So	3	88	477	3	159.0
Karl Evans, Mo. Southern St.	Jr	3	83	472	7	157.3
David McCarthy, Chadron St.	Jr	3	62	292	7	146.0
Aron Wise, Santa Clara	So	3	71	436	3	145.3
Larry Jackson, Edinboro	So	3	54	414	7	138.0
Kelly Yancy, Morningside	Jr	3	69	408	4	136.0
Shannon Burnell, North Dak.	Jr	2	55	263	0	131.5
Ken Frazier, Fayetteville St.	So	3	63	392	4	130.7
Shawn Graves, Wofford	So	3	52	391	3	130.3
Craig Harris, American Int'l.	So	2	39	255	2	127.5
Lucius Cole, Savannah St.	So	3	50	379	4	126.3
Paul Klinger, South Dak. St.	Jr	2	50	252	2	126.0
Kevin Kimble, Butler	So	3	81	378	2	126.0
Dameon Kazee, Mo. Western St.	So	3	52	369	2	123.0
Damien Henry, Clarion	Jr	2	41	243	2	121.5
Elliott Armstrong, Elon	Jr	2	40	242	2	121.0
Carlos Fleeks, Hampton	Jr	3	52	357	4	119.0
Landrum Hale, Eastern N. Mex.	Jr	3	55	352	2	117.3
Thelbert Withers, N. M. Highlands	Jr	3	51	349	1	116.3
Brian Satterfield, North Ala.	So	3	42	340	0	113.3
Pedro Lewis, Cal St. Sacramento	So	3	48	225	2	112.5
Ivory Jones, Cal St. Okla.	Jr	3	33	232	2	111.3
Willie Conway, Albany St. (Ga.)	Jr	2	44	216	4	108.0
Eddie Coleman, Troy St.	So	3	30	324	1	108.0

PASSING EFFICIENCY						
	CL	G	ATT	CMP	PCT	INT
(Min. 15 att. per game)						
Steve Smith, Western St.	Jr	3	65	42	64.6	1
Scott Woods, Indiana (Pa.)	So	3	75	44	58.7	2
John Charles, Portland St.	So	3	66	42	63.6	3
Ken Suh, New Haven	So	3	71	38	53.5	1
Mark Ramstack, Mo. Western St.	Jr	3	72	28	38.9	2
Todd Dufour, Ashland	Jr	3	72	50	69.4	3
Chris Livingstone, Northeast Mo. St.	Jr	2	52	31	59.6	0
Chris Fagan, Morrisville	Jr	3	77	45	58.4	4
Brad Bretz, Cal St. Hayward	Jr	3	81	55	67.9	1
Jermaine Whitaker, N.M. Highlands	Jr	3	50	26	52.0	1
Marty Washington, Livingston	So	3	105	70	66.6	6
Bill Bair, Mansfield	Jr	2	66	45	68.1	1
Trevor Spradley, Southwest Baptist	So	2	33	16	48.4	3
Bobby Fresques, Cal St. Sacramento	So	3	84	53	63.1	1
Brian Tazic, Grand Valley St.	Jr	3	46	23	50.0	2
Brian Hutchins, Pittsburg St.	Jr	3	64	35	54.6	3
Gary Clayton, Tuskegee	So	3	52	25	48.0	3
Maft Montgomery, Hampton	Jr	2	41	24	58.5	1
David Stainbrook, Cal Poly SLO	So	3	89	46	51.6	4
John Cranen, Gardner-Webb	So	3	85	42	49.4	6
Donnie Catlett, Kentucky St.	So	3	54	27	50.0	2
Chad Alexander, Savannah St.	So	3	67	33	49.2	2
Coley Connelly, St. Mary's (Cal.)	Fr	3	79	44	55.7	3
Bob McLaughlin, Lock Haven	So	3	63	44	70.0	0
Thad Trujillo, Fort Lewis	Jr	3	48	26	54.1	0
Kevin Simmons, Troy St.	Jr	3	48	26	54.1	1
Tim Meyers, Clarion	So	3	53	28	52.8	2
Jody Dickerson, Edinboro	So	2	84	56	66.6	3
Chris Hatcher, Valdosta St.	So	3	95	52	54.7	4
Wilbur Odom, Angelo St.	Jr	2	36	20	55.5	0
Cedrick Baker, Mississippi Col.	Jr	3	98	48	48.9	2
John St. Jacques, Santa Clara	So	3				

TOTAL OFFENSE						
	CL	G	PLAYS	YDS	TD	YDSPG
Thad Trujillo, Fort Lewis	So	3	103	688	3	344.0
John Charles, Portland St.	So	3	129	610	3	305.0
Bill Bair, Mansfield	Jr	2	143	883	3	294.3
Khari Jones, UC Davis	Jr	3	142	821	2	273.7
Jeff King, Bloomsburg	Jr	2	88	537	2	268.5
Trevor Spradley, Southwest Baptist	So	3	106	803	2	267.7
Ken Suh, New Haven	Jr	3	98	802	2	267.3
Scott Woods, Indiana (Pa.)	Jr	3	82	790	2	263.3
Andy Breaull, Kutztown	Jr	2	94	513	2	258.5
Brian Tazic, Grand Valley St.	So	3	116	733	2	244.3
Donnie Catlett, Kentucky St.	So	3	115	724	2	241.3
Wilbur Odom, Angelo St.	So	3	125	717	2	239.0
Chris Hatcher, Valdosta St.	So	2	88	469	2	234.5
John Cranen, Gardner-Webb	So	3	94	698	2	232.7
Jermaine Whitaker, N.M. Highlands	Jr	3	109	681	2	227.0
Steve Smith, Western St.	Jr	3	47	679	2	226.3
Chris Teal, West Ga.	Jr	3	123	655	2	218.3
Brian Hutchins, Pittsburg St.	Jr	3	108	644	2	214.7
Vernon Buck, Wingate	So	2	97	426	2	213.0
Gary Clayton, Tuskegee	Jr	3	83	629	2	209.7
Dave McDonald, West Chester	So	3	102	606	2	202.0
Curt Courtney, Missouri-Rolla	So	3	89	605	2	201.7
Mark Ramstack, Mo. Western St.	So	3	108	605	2	201.7
Dan Pifer, Calif. (Pa.)	Jr	3	88	602	2	200.7
Kevin Simmons, Troy St.	Jr	3	116	595	2	198.3
Dave Jordy, St. Joseph's (Ind.)	So	3	46	396	2	198.0
Robb Stamey, Lenoir-Rhyne	Jr	2	86	592	2	197.3
Shawn Graves, Wofford	So	2	58	393	2	196.5
Darryl Foren Berry, Sonoma St.	So	2	57	388	2	194.0
Chris Fagan, Millersville	So	3	137	580	2	193.3
Dustin McDewen, Fort Hays St.	So	2	65	381	2	190.5
Jason Richards, West Liberty St.	Jr	2	58	377	2	188.5
Leonard Davis, Lenoir-Rhyne	Jr	2	99	559	2	186.3
Scott Schulte, Hillsdale	Jr	3				

■ Division II team

Through September 19

PASSING OFFENSE						
	G	ATT	CMP	PCT	INT	YDS
Western St.	3	117	72	61.5	2	1143
Livingstone	3	153	79	51.6	4	1057
Bloomsburg	3	141	76	53.9	5	1054
Gardner-Webb	3	110	58	52.7	4	974
Fort Lewis	2	88	47	53.4	2	647
Portland St.	2	66	41	62.1	1	643
Indiana (Pa.)	3	82	49	59.8	2	867
Mansfield	3	105	70	66.7	6	845
Southwest Baptist	2	66	45	68.2	1	547
Angelo St.	3	98	53	54.1	4	790
Kutztown	3	97	46	47.4	4	526
St. Mary's (Cal.)	3	85	42	49.4	6	788
Kentucky St.	3	84	56	66.7	3	760
Valdosta St.	3	78	46	59.0	4	740
Cal St. Hayward	3	139	64	46.0	4	726
Cal St. Chico	3	82	60	73.2	1	471
Cal Poly SLO	3	70	43	61.4	3	705
New Haven	2	65	33	50.8	4	467
Chadron St.	2	118	46	39.0	4	697
Norfolk St.	3	123	62	50.4	5	696
West Ga.	3	85	54	63.5	1	675
UC Davis	2	60	30	50.0	4	447
Grand Valley St.	3	98	44	44.9	6	670
UC Davis	2	99	55	55.6	5	660
Lock Haven	3	54	26	48.1	4	436
Cal St. Sacramento	2	75	41	54.7	3	639
Tuskegee	3	96	43	44.8	5	638
Nebraska-Omaha	3					

PASS EFFICIENCY DEFENSE						
	G	ATT	CMP	PCT	INT	YDS
Mankato St.	3	60	19	31.6	5	252
Hampton	3	95	33	34.7	11	429
Cal St. Sacramento	2	52	20	38.4	2	188
Central Okla.	3	67	25	37.3	8	355
Angelo St.	3	61	29	47.5	4	217
North Ala.	3	82	32	39.0	7	435
Morehouse	3	83	33	39.7	4	290
Millersville	3	58	21	36.2	3	260
Edinboro	3	53	18	33.9	1	231
Calif. (Pa.)	3	87	40	45.9	6	391
Fayetteville St.	3	108	36	33.3	3	530
Virginia Union	2	49	15	30.6	4	238
Central Mo. St.	2	29	10	34.4	1	127
Indianapolis	3	64	25	39.0	7	369
Northeast Mo. St.	3	86	38	44.1	3	368
Kutztown	2	52	25	48.0	3	266
Cal St. Northridge	3	58	23	39.6	3	355
Hillsdale	3	73	29	39.7	7	445
Livingstone	3	68	27	39.7	4	314
Nebraska-Omaha	3	77	33	42.8	3	307
Ferris St.	3	56	23	41.0	4	302
Butler	3	78	41	47.1	4	440
N.C. Central	3	42	13	30.9	2	242
Wayne St. (Mich.)	2	50	24	48.0	3	256
Valdosta St.	2					

Familiar foes

Other longstanding Division II rivalries:

Games	Opponents	Series Record	First Game
92	South Dakota - South Dakota State	47-38-7	1889
88	Colorado Mines - Colorado College	46-37-5	1889
83	South Dakota-Morningside	50-28-5	1898
81	Tuskegee-Morehouse	51-24-6	1902
81	Virginia Union-Hampton	41-37-3	1906
78	North Dakota St.-South Dakota St.	40-33-5	1903

RECEPTIONS PER GAME						
	CL	G	CT	YDS	TD	CTPG
Troy Walker, Cal St. Chico	Jr	3	32	332	2	10.7
Randy Bartosh, Southwest Baptist	So	2	19	232	1	9.5
Khalig Short, Fort Lewis	So	2	16	162	0	8.0
Chris Alverson, Missouri-Rolla	So	3	23	360	2	7.7
Tom Pajic, Bloomsburg	So	3	22	316	2	7.3
Lawrence Samuels, Livingston	So	3	21	352	2	7.0
Doug Schwenke, Colorado Mines	So	3	21	254	1	7.0
Rodney Mounshell, Virginia Union	Jr	2	14	169	1	7.0
Tim Brown, Clarion	Jr	2	14	107	0	7.0
Kenyan Conner, Albany St. (Ga.)	So	2	14	174	2	7.0
Reggie Alexander, Western St.	So	3	20	344	2	6.7
Rodney Robinson, Gardner-Webb	So	3	20	345	5	6.5
Chad Tanner, Valdosta St.	Jr	2	13	146	0	6.5
Miguel Callier, Mississippi Col.	Jr	2	13	168	1	6.5
Jeff Park, Catawba	Jr	2	13	146	2	6.5
Jason Thomas, Morningside	Jr	3	19	228	1	6.3
Matt Carman, Livingston	Jr	3	19	265	1	6.3
Remus James, Virginia St.	Jr	3	19	288	0	6.3
Eric Voss, Butler	Jr	3	19	328	2	6.3
Eric Jennings, Cal St. Hayward	Jr	3	19	328	2	6.3
Doug Grant, Savannah St.	Jr	3	19	307	2	6.3

RECEIVING YARDS PER GAME						
	CL	G	CT	YDS	TD	YDSPG
Johnny Cox, Fort Lewis	Jr	2	12	290	3	145.0
Charles Guy, Sonoma St.	So	2	10	260	3	130.0
Derek Baldwin, Portland St.	Jr	2	9	255	2	127.5
Tyrone Johnson, Western St.	So	3	14	377	4	125.7
Robert Williams, Valdosta St.	So	2	12	247	1	123.5
Chris Alverson, Missouri-Rolla	So	3	23	360	2	120.0
Lawrence Samuels, Livingston	So	3	21	352	2	117.3
Randy Bartosh, Southwest Baptist	So	2	19	232	1	116.0
Rodney Robinson, Gardner-Webb	So	3	20	345	5	115.0
Reggie Alexander, Western St.	So	3	20	344	2	114.7
Troy Walker, Cal St. Chico	So	3	32	332	2	110.7
Wrentie Martin, Edinboro	Jr	3	19	328	2	109.3
Eric Jennings, Cal St. Hayward	Jr	3	13	326	4	108.7
Vance Kinney, Ashland	So	3	22	316	2	105.3
Shannon Myers, Lenoir-Rhyne	So	2	6	209	2	104.5
Doug Grant, Savannah St.	Jr	3	19	307	2	102.3
Eric Alford, Kentucky St.	So	3	7	300	3	100.0
Jason Thomas, Morningside	Jr	3	19	300	1	100.0</

Division III leaders Through September 12

RUSHING						
	CL	G	CAR	YDS	TD	YDSPG
Chris Babirad, Wash. & Jeff.	Sr	1	11	233	5	233.0
Steve Harris, Carroll (Wis.)	So	1	11	208	3	208.0
Steve Dixon, Beloit	Jr	1	26	174	3	174.0
Von Cummings, Defiance	Sr	1	24	170	4	170.0
Chuck Jones, Colorado Col.	Jr	1	11	170	3	170.0
Rob Johnson, Western Md.	Jr	1	29	167	1	167.0
Ryan Reynolds, Thomas More	So	2	65	332	6	186.0
Kyle Carraro, Marist	So	1	16	161	1	161.0
Clint Wagner, Kalamazoo	So	1	24	157	2	157.0
Jim McIlwry, Cornell College	Sr	1	9	152	3	152.0
Jason Smith, Wilkes	Jr	1	28	150	0	150.0
Mark Ambrose, Millikin	Sr	1	34	149	1	149.0
Yusef Spates, Buffalo St.	So	1	22	149	1	149.0
David Gamble, Olivet	Jr	1	30	149	2	149.0
John Walker, Montclair St.	Sr	1	31	148	1	148.0
Bruce Orth, Bentley	Jr	1	19	147	0	147.0
Jon Zimmerman, Luther	Jr	1	31	144	3	144.0
Wes Stearns, Merchant Marine	Sr	1	24	144	1	144.0
Jeff Wittman, Ithaca	So	1	16	143	2	143.0
Carlton Goff, Illinois Col.	So	1	22	139	2	139.0
Jody Stoldt, Muskingum	Jr	1	28	139	2	139.0
Carey Bender, Coe	Jr	1	19	133	1	133.0
Sean Cheatham, Redlands	Jr	1	28	133	0	133.0
Isaac Collins, Rochester	Sr	1	24	133	0	133.0
Chris Smith, Redlands	Jr	2	48	263	4	131.5
Greg Smith, Brockport St.	Sr	1	14	131	1	131.0
Jeff Schleusner, Ripon	Jr	1	12	129	2	129.5
Louis Beckley, Blackburn	Fr	2	52	259	2	129.5
Dwayne Marcus, Gettysburg	So	1	12	129	2	129.0
Ted Hugunin, Central (Iowa)	Sr	1	22	128	2	128.0
Gabe Cooper, Albion	Jr	2	57	251	1	125.5
Carl Cravens, Sewanee	Jr	1	27	125	2	125.0
Anthony Russo, St. John's (N.Y.)	Jr	1	19	125	1	125.0

PASSING EFFICIENCY						
	CL	G	ATT	CMP	PCT	INT
(Min. 15 att. per game)						
Russ Young, Sewanee	So	1	19	13	68.4	0
Chris Ochs, Capital	Sr	1	22	17	77.2	0
Jason Clark, Ohio Northern	Jr	1	25	16	64.0	0
Dave Capetelli, Worcester Tech	Sr	1	28	20	76.9	1
Brian Harris, Union (N.Y.)	Sr	1	24	12	50.0	0
Chad Frazier, Muskingum	Sr	1	19	13	68.4	0
Chris Delmonaco, Gannon	Jr	2	35	18	51.4	2
Kevin O'Brien, Franklin	So	1	28	17	60.7	1
Chris Bradford, Ala.-Birmingham	So	2	36	22	61.1	3
Bart Brewer, N. Western Col. (Wis.)	So	1	28	18	64.2	1
Erik Orndorff, Lebanon Valley	Sr	1	27	17	62.9	0
Josh Spitzner, Pomona-Pitzer	Jr	1	16	11	68.7	1
Jordan Poznick, Principia	Jr	1	31	19	61.2	0
Jeff Lindquist, Neb. Wesleyan	Jr	2	61	31	50.8	1
Mike Montico, Albion	Jr	2	41	25	60.9	2
Kevin Magee, St. Francis (Pa.)	Jr	2	44	25	56.8	3
Ed Hesson, Rowan	Jr	1	26	15	57.6	2
Troy Knox, Colorado Col.	Jr	1	21	11	52.3	1
Ted Klunder, Carleton	Jr	1	15	7	46.6	0
Jimmy Clark, Ohio Wesleyan	Sr	2	51	32	62.7	1
Brian Wild, Cortland St.	So	2	67	31	46.2	2
Cliff Scott, Buffalo	So	2	85	44	51.7	4
Scott Isphording, Hanover	Sr	1	30	20	66.6	0
Willie Reyna, La Verne	So	1	30	18	60.0	1
Leroy Williams, Upsala	Fr	1	26	11	42.3	1
Jeff Armstrong, Western New Eng.	Sr	1	31	17	54.8	0
Chip Chevalier, Swarthmore	Sr	1	52	34	65.3	3
John Ramsier, Wooster	Sr	2	52	27	51.9	4
Jim Weigel, Buffalo St.	Sr	1	25	13	52.0	2
Adam Hacker, Cal Lutheran	So	1	35	21	60.0	1

TOTAL OFFENSE						
	CL	G	PLAYS	YDS	TD	YDSPG
John Ramsier, Wooster	Sr	1	55	390	3	380.0
Scott Isphording, Hanover	Jr	1	42	317	3	317.0
Chip Chevalier, Swarthmore	Sr	1	54	305	3	305.0
John Smith, Randolph-Macon	So	2	88	593	2	296.5
Cliff Scott, Buffalo	So	2	85	593	2	296.5
Jason Clark, Ohio Northern	Jr	1	26	293	2	293.0
Chad Hohn, Evansville	Sr	1	55	280	2	280.0
Bill Hyland, Iona	Sr	1	54	264	2	264.0
Ed Smith, Ill. Benedictine	Jr	2	96	526	3	263.0
Bill Vega, LIU-C. W. Post	Jr	1	31	262	2	262.0
Jim Weigel, Buffalo St.	Sr	1	37	261	2	261.0
Kevin O'Brien, Franklin	So	1	34	252	2	252.0
Stefan Bergan, Gallaudet	So	1	45	245	2	245.0
Marc Klausner, Pace	Jr	1	57	242	2	242.0
Jordan Poznick, Principia	Jr	1	39	238	2	238.0
Adam Hacker, Cal Lutheran	So	1	38	237	2	237.0
Leroy Williams, Upsala	So	1	38	237	2	237.0
Todd Shackelford, Augsburg	Sr	1	22	228	2	228.0
Russ Young, Sewanee	So	1	16	228	2	228.0
Jimmy Clark, Ohio Wesleyan	So	1	29	226	2	226.0
Bart Brewer, N. Western Col. (Wis.)	Jr	1	39	224	2	224.0
Ryan Holtz, Adrian	Sr	1	31	223	2	223.0
Willie Reyna, La Verne	Sr	1	30	222	2	222.0
Chad Frazier, Muskingum	Sr	1	31	222	2	222.0
Chris Ochs, Capital	Sr	1	27	216	2	216.0
Willie Rivera, Manchester	So	2	88	431	2	215.5
Troy Knox, Colorado Col.	Jr	1	26	214	2	214.0
Chris Delmonaco, Gannon	Jr	2	51	425	2	212.5
Brian Wild, Cortland St.	Sr	2	64	419	2	209.5
Steve Harris, Carroll (Wis.)	So	1	11	208	2	208.0
Len Annetta, Salisbury St.	Jr	1	46	205	2	205.0
Jim Filipovits, Susquehanna	Jr	1	25	205	2	205.0
Jason Cooperider, Denison	Jr	2	64	406	2	203.0

Division III team Through September 12

PASSING OFFENSE						
	G	ATT	CMP	PCT	INT	YDS
Wooster	1	52	34	65.4	3	400
Hanover	2	89	44	49.3	5	729
Randolph-Macon	1	44	28	63.6	1	323
Worcester Tech	1	30	20	66.7	1	323
Ohio Northern	1	30	19	63.3	0	314
Franklin	1	41	23	56.1	2	311
Buffalo	2	70	31	44.3	2	310
Iona	1	48	24	50.0	5	303
Pace	1	55	24	43.6	4	276
Colorado Col.	1	28	15	53.6	1	272
Ill. Benedictine	2	90	52	57.8	3	543
LIU-C. W. Post	1	35	18	51.4	3	271
Johns Hopkins	1	37	20	54.1	2	266
Swarthmore	1	31	17	54.8	0	262
Principia	1	31	19	61.3	0	262
Evansville	1	48	26	54.2	1	258
Sewanee	1	19	13	68.4	0	249
Cal Lutheran	1	35	21	60.0	1	248
Georgetown	1	32	16	50.0	2	242
Capital	1	24	18	75.0	0	241
Dayton	1	21	16	76.2	0	237
Union (N.Y.)	1	24	12	50.0	0	235
Gallaudet	1	39	19	48.7	2	222
Buffalo St.	1	25	13	52.0	2	221
Ala.-Birmingham	2	52	27	51.9	3	441
Grinnell	1	38	20	52.6	4	220
Augsburg	1	19	9	47.4	0	218

PASS EFFICIENCY DEFENSE						
	G	ATT	CMP	PCT	INT	YDS
Carleton	1	28	5	17.8	2	25
Dayton	1	18	4	22.2	3	57
Bentley	1	11	3	27.2	1	11
Alfred	1	15	4	26.6	2	36
Wagner	1	13	4	30.7	1	18
Trinity (Tex.)	1	28	9	32.1	4	79
DePauw	1	29	8	27.5	1	55
Heidelberg	1	25	9	36.0	3	92
Carroll (Wis.)	1	21	8	38.1	2	70
Hampden-Sydney	1	21	9	42.8	3	84
Bethel (Minn.)	1	5	3	60.0	1	17
Rochester	1	35	13	37.1	4	144
Ohio Northern	1	16	6	37.5	1	47
Williamington (Ohio)	1	8	2	25.0	1	48
Rhodes	1	43	15	34.8	3	152
Lycoming	1	18	8	44.4	2	63
Nichols	1	29	12	41.3	2	97
Western New Eng.	1	7	2	28.5	0	25
Wooster	1	26	10	38.4	2	110
Marietta	1	36	13	36.1	1	122
Augsburg	1	43	16	37.2	1	152
Carnegie Mellon	2	80	30	50.0	7	236
Wm. Patterson	1	36	17	47.2	3	152
Western Md.	1	17	6	35.2	0	65
Otterbein	1	15	8	53.3	2	74
Coe	1	20	8	40.0	3	104

Top coaches

Of the 10 coaches with the highest winning percentage (minimum of 10 seasons at a four-year college), two are active in Division III. They are Bob Reade of Augustana (Illinois), right, and Mike Kelly of Dayton.

W L T Pct.
Knut Rockne...105 12 5 .881
Notre Dame (1918-30)

BOB READE...125 18 1 .872
Augustana (Ill.) (1979-)

Frank Leahy...107 13 9 .864
Boston College (1939-40)
Notre Dame (1941-43, 1946-53)

Doyt Perry...77 11 5 .855
Bowling Green (1955-64)

G. Woodruff...142 25 2 .846
Penn (1892-01), Illinois (1903),
Carlisle (1905)

Jake Gaither...203 36 4 .844
Florida A&M (1945-69)

Dave Maurer...129 23 3 .842
Wittenberg (1969-83)

Paul Hoereman...102 18 4 .839
Heidelberg (1946-59)

MIKE KELLY...111 21 1 .838
Dayton (1981-)

Barry Switzer...157 29 4 .837
Oklahoma (1973-88)

RECEPTIONS PER GAME						
	CL	G	CT	YDS	TD	CTPG
Carey Bender, Coe	Jr	1	10	132	1	10.0
Joe McCarthy, Grinnell	Jr	1	10	129	1	10.0
Trey Garner, Wooster	Sr	1	10	104	1	10.0
Garry Carter, Randolph-Macon	Jr	1	9	149	1	9.0
Eric Stouch, Lebanon Valley	Sr	1	9	95	1	9.0
Brian Glesing, Hanover	Sr	2	18	332	3	9.0
Pat Deane, Pace	Sr	1	9	105	0	9.0
Zac Kraft, Frank. & Marsh.	Jr	1	8	85	1	8.0
Kevin Pike, Alma	Sr	1	8	78	0	8.0
Matt Hess, Ripon	Jr	1	8	103	2	8.0
Chris Murphy, Georgetown	Sr	1	8	107	0	8.0
Bart Moseman, Wheaton (Ill.)	Sr	1	8	145	1	8.0
Joe Richards, Johns Hopkins	Jr	1	8	110	1	8.0
Jim Byrne, LIU-C. W. Post	Jr	1	8	114	1	8.0
Eric Green, Ill. Benedictine	So	2	16	220	3	8.0
Harz Hoag, Evansville	Jr	1	8	92	0	8.0
Eugene McGowan, Iona	Jr	1	8	89	0	8.0
Bob McMillen, Ill. Benedictine	Sr	2	14	146	0	7.0

RECEIVING YARDS PER		CL
Brian Glesing, Hanover		Sr
Garry Carter, Randolph-Macon		Jr
Bryan Mylott, Worcester Tech		Sr
Bart Moseman, Wheaton (Ill.)		Sr
Charlie Vannieuwenhoven,		Sr
Western Col. (Wis.)		Jr
John Crawford, Swarthmore		Sr
John McWilson, Ohio Northern		Sr
Carey Bender, Coe		Jr
Joe McCarthy, Grinnell		Sr
Rob Lokerson, Muhlenberg		So
Jim Byrne, UIU-C, W. Post		Jr
Mike Tisdale, Blackburn		Jr
Joe Richards, Johns Hopkins		Jr
en Bradley, Cal Lutheran		Sr
Eric Green, Ill. Benedictine		Sr
Chris Murphy, Georgetown		Sr
Ly Saunders, Gallaudet		Jr

Membership helps hurricane victims

Relief efforts for the victims of Hurricane Andrew in Florida and Louisiana have been organized throughout the United States, often with the assistance of NCAA member institutions.

The University of Florida Athletic Association, in conjunction with a Tallahassee radio station, collected money at the Gators' season-opening home football game against the University of Kentucky September 12 to donate to the Dade County (Florida) Red Cross/Hurricane Andrew Help Fund.

"After conferring with officials in the South Florida area, we came to a determination that monetary funds were the best way we could assist the recovery effort," Florida athletics director Jeremy Foley said.

On August 25, Florida athletics also donated the services of two of its planes—pilots and fuel included—to fly a dozen nurses to hurricane-stricken areas.

Far from the destructive storm's path, Adelphi University in New York donated all gate and concession revenues from its September 12 men's soccer game against Cornell University to the American Red Cross Hurricane Andrew relief fund.

The women's volleyball team at

Hiram College distributed fliers titled "Hurricane Andrew Blew Away Their Homes!" on the Ohio campus and around the community.

The team, which set a goal of \$500 in collections by September 16, already has provided the Salvation Army with canned foods but wants to do more. The flier asked potential donors to "put your heart in the right place and help us reach our goal."

While relief efforts continue across the country, those who survived the storm are perhaps most motivated to begin the process of rebuilding their communities.

Michael Barrow is one such person. The senior middle linebacker on the top-ranked football team at the University of Miami (Florida) grew up in Homestead, and his mother still lived there in a house with Barrow's stepfather and brother.

"It can be rebuilt," Barrow said of the family home. "But it's just that the last two years, my mom has been working so hard to fix the house up and make it look nice. To see all that effort go down the drain was tough.... When you've been through a lot and your back is against the wall, you come out fighting and swinging."

Nicholls State University in Thibodaux, Louisiana, suffered more than \$500,000 worth of damage from Hurricane Andrew, including \$126,000 to John L. Guidry Stadium. The concrete facade between the third floor and the roof of the press box was ripped off by the storm, and falling debris destroyed 52 chairback seats.

Certification implemented by AEMA

The Athletic Equipment Managers Association (AEMA) recently implemented a certification program to help the professional advancement of equipment managers throughout the United States and Canada.

AEMA, which has more than 600 members, is composed of equipment managers and other individuals who are involved in the handling or purchasing of athletics, physical education or recreational equipment.

The group was formed in 1974.

The certification process was completed this summer at the group's national convention, where the first test to prove proficiency in the profession was administered. The group has published a manual on equipment management that will serve as the guide for improvement and training of all equipment personnel.

Persons involved in handling or purchasing athletics equipment can join AEMA for \$35 a year (\$5 for student members) until May 31, 1993. Beginning June 1, 1993, dues will increase to \$60.

More information can be obtained by writing AEMA, 723 Keil Court, Bowling Green, Ohio 43402; telephone 419/352-2027.

■ Interpretations Committee minutes

Conference No. 14 August 27, 1992

Acting for the NCAA Council, the Interpretations Committee issued the following interpretations:

Membership

1. **Effect of probationary period when institution has not complied with sports-sponsorship requirements for multiple academic years.** An institution must use the next academic year after noncompliance with sports-sponsorship requirements is discovered as its probationary year. An institution that is in compliance with the applicable sports-sponsorship requirements at the end of its probationary year should be restored to regular active membership status (provided it is otherwise eligible for such status), regardless of whether it has been determined that the institution had failed to comply with minimum sports-sponsorship requirements for multiple academic years before the discovery of non-compliance. The committee emphasized

that the NCAA Committee on Infractions, at its discretion, may impose appropriate penalties on institutions that have not been in compliance with sports-sponsorship requirements for multiple academic years. [References: NCAA Bylaw 20.3.5.1.2 (failure to meet minimum sports sponsorship criteria) and IC 9/17/91, Item No. 2]

Unofficial visit

2. **Institution organizing picnic for prospects and prospects' parents during unofficial visit.** An institution may organize and be host to a picnic (or similar activity) open only to prospects (and the prospects' parents) during an unofficial visit, provided the prospects and the prospects' parents pay for the actual cost of the meal. The committee recommended that the NCAA Legislative Review Committee consider editorially amending the language in Bylaw 13 to refer to official and unofficial visits as paid and unpaid visits. [References: 13.8.2.1 (general restrictions), 13.8.2.1.1 (meals) and IC 1/26/89, Item No. 7]

Financial aid

3. **Notification of summer financial aid award.** An institution that is providing a financial aid award to a student-athlete to attend the institution's summer session

must give the recipient a written statement of the amount, duration, conditions and terms of the award. [References: 15.2.7.2 (separate award required) and 15.3.2.3 (written statement required)]

Printed recruiting aids/advertisements

4. **Institution purchasing commercial advertisements to be aired during high-school contests.** An institution may not purchase an athletically related advertisement (e.g., advertising availability of season tickets, advertisements related to the institution's athletics program) to be aired during the broadcast or telecast of a high-school contest. The committee noted that the provisions of 13.4.5.1 are applicable to all media forms. [Reference: 13.4.5.1 (recruiting advertisements)]

Support services/medical expenses

5. **Prospect who has signed National Letter of Intent receiving academic support services and medical benefits.** An institution's athletics department may provide academic support services to a prospect who has signed a National Letter of Intent and is enrolled in the institution's summer term before the student's initial, full-time

collegiate enrollment. Further, the committee noted that inasmuch as student-athletes may not receive surgical expenses and expenses related to medication and physical therapy except during the academic year, it would not be permissible for a prospect who has signed a National Letter of Intent and who is enrolled in the institution's summer term before initial, full-time enrollment to receive such expenses. The committee noted that during the summer it would be permissible for a student-athlete, as well as a prospect who has signed a National Letter of Intent and is enrolled in the institution's summer term before initial enrollment, to use the institution's training-room facilities (e.g., use of whirlpool, taping ankles). [References: 13.2.1 (offers and inducements—general regulation), 15.2.7.1.2 (summer financial aid—prior to initial, full-time collegiate enrollment), 16.3.2 (academic and other support services—permissible) and 16.4.1 (medical expenses—permissible)]

Outside competition

6. **Transfer student-athlete from four-year institution counting in outside team numerical limitations.** A student-athlete (in a sport other than basketball) who is transferring from a four-year institution, who has officially withdrawn from that

institution and has been accepted for enrollment at a second institution, does not count toward the limitation on the number of individuals from the second institution who may practice and/or compete on an outside amateur team during the summer in the applicable sport. The committee recommended that the NCAA Council consider amending the provisions of 14.8.5.2-(a) to indicate that a student-athlete who is transferring from a four-year institution and officially has been accepted for enrollment at a second institution and receives permission from that institution to participate in an NCAA-sanctioned summer basketball league does not count on the summer-league roster as a representative of the second institution. [References: 14.8.5.2-(a) (summer league—Divisions I and II) and 17.8.1.4 (out of season)]

Tryouts

7. **Tryout involving four-year college prospect.** A Division II institution that has received written permission to contact a four-year college prospect may conduct a tryout of the prospect subsequent to the conclusion of the prospect's sport season, provided the tryout meets all of the conditions set forth in 13.12.2.1. [References: 13.1.1.3 (four-year college prospects) and 13.12.2.1-(b) (Division II tryouts)]

■ Administrative Committee minutes

Conference No. 16 September 9, 1992

1. Acting for the NCAA Council, the Administrative Committee:

- Appointed Clint Bryant, Augusta College, to the NCAA Council, replacing Robert A. Oliver, no longer at a member institution.
- Appointed Diane T. Wendt, University of Denver, to the Gender-Equity Task Force as a Division II representative inasmuch as the only Division II representative originally appointed, Vivian L. Fuller, now is at a Division I institution; agreed that Fuller also would continue to serve on the task force.
- Appointed Richard A. Johannmeier, Washburn University of Topeka, to the Legislative Review Committee, specifying

that Johannmeier be appointed as the Council representative on the committee, replacing David A. Jacobs, Whittier College, and that Jacobs remain on the committee as a replacement for G. E. "Sonny" Moran, retired.

d. Appointed Bill Curley, Boston College, to the student-athlete position on the Recruiting Committee, noting that the previous appointee had declined.

e. Appointed Rudy Carvajal, California State University, Bakersfield, to the Walter Byers Scholarship Committee, replacing Richard H. Perry, retired.

f. Appointed Sherry Posthumus, Stanford University, to serve as chair of the Men's and Women's Fencing Committee, effective September 1, 1992.

g. Appointed Sarah Bergstrom, Dartmouth College, to the Men's and Women's Skiing Committee, replacing Tina A. Hoffman, no longer at a member institution.

h. Approved a request for an eligibility waiver per Bylaw 14.9.1.2-(a) to permit a student-athlete at John Carroll University to transfer to another NCAA institution for health reasons and be immediately eligible.

i. Reviewed the August Council agenda supplement analyzing membership-submitted legislative proposals that relate to reform actions in recent Conventions; identified additional possible Council actions for consideration in October; agreed to forward a document in this regard to the NCAA Presidents Commission for its fall meeting.

j. Directed the staff to develop a brief, one-sheet newsletter reporting the current status of major issues in the NCAA and to submit it to the Administrative Committee for review after the October meetings of the Presidents Commission and the Council.

k. Received a report of institutions on

probation or in restricted membership status effective September 1, 1992.

l. Approved an application for membership received after the August Council meeting from Russell Sage College (Division III active membership).

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

a. Acting for the Council:

(1) Granted a request by the University of Tennessee, Knoxville, to replace a football coach on a temporary basis per Bylaw 11.7.1.1.1.2.

(2) Granted waivers per Bylaw 14.8.6.1-(c) to permit student-athletes from 12 institutions to participate in competition involving national teams in baseball, golf, field hockey, ice hockey, lacrosse, soccer, and track and field.

(3) Granted waivers per Bylaw 14.8.6.2-(c) to permit student-athletes from various

institutions to participate in international competition in basketball (all-star foreign tour).

(4) 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 student-athletes' families.

(b) To provide flowers for funeral services of members of the families of student-athletes.

(c) To a student-athlete to return to his home to receive medical care because of severe psychiatric problems.

b. Acting for the Executive Committee:

Approved a recommendation by the Men's and Women's Golf Committee that Grand Canyon University be realigned from District 7 to District 8 for selection purposes for the Division II Men's Golf Championships.

Summary of Second Publication of Proposed Legislation

Following are the statements of intent and sources for 50 new proposals for the 1993 NCAA Convention that appear in the Second Publication of Proposed Legislation.

Included are 49 proposals produced from the Association's committee/committee structure and one that was submitted properly by the membership but was not included in the Initial Publication of Proposed Legislation.

Other proposals from the Initial Publication of Proposed Legislation appeared in the August 5 issue of *The NCAA News*. Of those proposals, two subsequently have been withdrawn. As numbered in the initial publication, they were Proposals No. 17 (Recruiting—Evaluations) and No. 25 (Official Visit Prior to Early Signing Period).

The 50 new proposals appearing below are numbered as they appear in the Second Publication of Proposed Legislation. Proposals that appeared in the Initial Publication of Proposed Legislation are not repeated here.

NO. 1 PRINCIPLE OF NONDISCRIMINATION

Intent: To establish a principle of nondiscrimination in the Association's principles for the conduct of intercollegiate athletics.

Source: NCAA Council (Minority Opportunities and Interests Committee).

NO. 4 NCAA ATHLETICS CERTIFICATION PROGRAM

Intent: In Division I, to specify that once every five years, an institution shall complete a prescribed institutional self-study, verified and evaluated through an external peer-review process administered by an NCAA Committee on Athletics Certification.

Source: NCAA Council (NCAA Special Committee on Athletics Certification) and NCAA Presidents Commission.

NO. 5 COMPOSITION OF COUNCIL AND PRESIDENTS COMMISSION

Intent: To eliminate one independent Division I-A position on the Council and the Presidents Commission.

Source: NCAA Council and NCAA Presidents Commission.

NO. 6 COUNCIL, EXECUTIVE COMMITTEE AND PRESIDENTS COMMISSION MEMBERSHIP ALTERED STATUS

Intent: To permit a member of the Council, Executive Committee or Presidents Commission to complete his or her term of office when legislative action alters the membership status of the individual's institution.

Source: NCAA Council.

NO. 7 JOINT POLICY BOARD

Intent: To establish an NCAA Joint Policy Board, composed of the Administrative Committee and the officers of the Presidents Commission, to review and concur in the Association's budget, legislative process and agenda, evaluation and supervision of the executive director, and other nonlegislative policies as may be identified by the Council or the Presidents Commission.

Source: NCAA Council (Special Committee to Review NCAA Legislative Procedures) and NCAA Presidents Commission (Subcommittee on the Role and Structure of the Commission).

NO. 9 AMENDMENTS—PRIMARY CONTACT PERSON

Intent: To eliminate the requirement that the primary contact person for amendments and amendments-to-amendments must be from among the proposal's sponsors.

Source: NCAA Council (Legislative Review Committee).

NO. 10 PROPOSED LEGISLATION COMMITTEE REVIEW AND AMENDMENT LIMITATION

Intent: To specify that all legislative proposals, regardless of source, shall be evaluated by an appropriate NCAA committee before they can be presented for action at an NCAA Convention, and to permit the Presidents Commission to specify that certain proposals contained in the Commission's legislative grouping shall not be amended for a period of two years subsequent to the effective date of the proposals, except as proposed by the Council or the Commission on an emergency basis or upon recommendation of the appropriate committee and approved for Convention consideration by a majority vote of the Council or the Commission.

Source: NCAA Council (Special Committee to Review NCAA Legislative Procedures) and NCAA Presidents Commission (Subcommittee on the Role and Structure of the Commission).

NO. 11 ADMINISTRATIVE REVIEW PANEL

Intent: To establish an Administrative Review Panel to review appeals by member institutions of decisions made by an NCAA committee (excluding the Eligibility Committee and the Committee on Infractions) or the NCAA staff regarding the application of NCAA legislation to a particular situation.

Source: NCAA Council (Special Committee to Review NCAA Legislative Procedures).

NO. 12 NCAA STAFF INTERPRETATIONS

Intent: To specify that an interpretation of NCAA legislation issued by the NCAA legislative services staff is not binding.

Source: NCAA Council.

NO. 13 RESTRICTED-EARNINGS COACH

Intent: To include compensation from any employment by a representative of the institution's athletics interests and any other athletically related compensation in the compensation limitations for the restricted-earnings coach.

Source: NCAA Council (Interpretations Committee).

NO. 16 COACHES—ENDORSEMENT OF NONINSTITUTIONAL PUBLICATIONS

Intent: To preclude athletics department staff members from endorsing (orally or in writing) any noninstitutional publication dedicated solely to reporting on an institution's athletics activities and to prohibit athletics department staff members from writing for or receiving any remuneration from such publications.

Source: NCAA Council (Recruiting Committee).

NO. 17 COACHES—SCOUTING-SERVICE CONSULTANT

Intent: To preclude an institution's athletics department staff member from serving as a consultant or participating on an advisory panel for any recruiting or scouting service.

Source: NCAA Council (Recruiting Committee).

NO. 18 PROFESSIONAL ENHANCEMENT PROGRAMS

Intent: To permit athletics department staff members from all divisions to participate in established, formal professional enhancement programs administered by professional sports organizations; to permit participating staff members to receive compensation and expenses consistent with that

A legislative date to remember

When	What
October 15	Filing deadline for "traditional" amendments-to-amendments and resolutions.

received by other program participants, and to specify that the Council shall establish necessary policies and guidelines regarding participation by an institution's staff members in such a program.

Source: NCAA Council (Minority Interests and Opportunities Committee).

NO. 19 COACHING LIMITATIONS

Intent: To redefine the individuals that must be included in an institution's coaching limitations in each sport.

Source: NCAA Council (Interpretations Committee).

NO. 27 DEVELOPMENTAL TRAINING EXPENSES

Intent: To permit an individual to receive actual and necessary expenses for developmental training programs conducted during any vacation period published in the institution's catalog, as opposed to only during the summer vacation period, provided the programs do not conflict with the individual's participation in institutional competition.

Source: NCAA Council (Olympic Sports Liaison Committee).

NO. 28 MEDICAL EXAMINATION

Intent: To permit student-athletes to receive one on-campus medical examination during the academic year from a professional league's recognized scouting bureau without jeopardizing their eligibility in that sport.

Source: NCAA Council (Professional Sports Liaison Committee).

NO. 29 MEDIA GUIDES

Intent: To permit a member institution or member conference to utilize noninstitutional outlets for the sale of an institution's (or conference's) media guide.

Source: NCAA Council (Communications Committee).

NO. 30 RECRUITING CONTACTS—WRITTEN PERMISSION

Intent: To permit the director of athletics at the certifying institution to delegate to another athletics administrator the authority to provide a written release to another member institution that is seeking permission to discuss transfer possibilities with a student-athlete from the certifying institution.

Source: NCAA Council (Recruiting Committee).

NO. 31 LOCAL SPORTS CLUB

Intent: To preclude a member of an institution's men's or women's basketball coaching staff from participating in coaching activities in the sport of basketball for a local sports club or organization.

Source: NCAA Council (Recruiting Committee).

NO. 44 INITIAL-ELIGIBILITY CLEARINGHOUSE

Intent: To specify that the fulfillment of academic credentials necessary to receive an official visit prior to an early signing period in Division I, and the fulfillment of the Association's freshman academic requirements in Divisions I and II, shall be certified by an initial-eligibility clearinghouse approved by the Council.

Source: NCAA Council (Subcommittee to Review the Concept of Establishing an Initial-Eligibility Clearinghouse).

NO. 45 OFFICIAL VISIT—STUDENT HOST

Intent: To permit the \$20 daily entertainment allowance during an official visit to be utilized to cover the actual and necessary expenses incurred by the prospect and all student hosts.

Source: NCAA Council (Interpretations Committee).

NO. 46 SUMMER BASKETBALL CAMP CERTIFICATION—DIVISION I

Intent: To specify that coaching staff members in the sport of Division I basketball may attend only institutional camps per Bylaw 13.13.1.1 and noninstitutional summer basketball camps that are certified by the NCAA.

Source: NCAA Council (Recruiting Committee).

NO. 49 INDIVIDUAL ELIGIBILITY—INTERCOLLEGIATE COMPETITION

Intent: To permit student-athletes to utilize institutional equipment during the academic year without utilizing a season of competition (or a contest/date of competition), provided the equipment does not include any institutional identification, and to clarify that a student-athlete who competes during the academic year in the uniform of the institution or wears apparel that includes institutional identification would utilize a season of competition (as well as a contest/date of competition).

Source: NCAA Council (Interpretations Committee).

NO. 51 DEGREE STATUS—FOREIGN STUDENT-ATHLETES

Intent: To specify that a foreign student-athlete who achieves a foreign postsecondary degree that is identified as a "baccalaureate" but is not equivalent to a United States baccalaureate degree and who is entering an undergraduate program of studies may be eligible to compete at an NCAA institution as a transfer student, subject to review on a case-by-case basis by the Association's Academic Requirements Committee and its Foreign Student Records Consultants.

Source: NCAA Council (Academic Requirements Committee).

NO. 53 ELIGIBILITY—SEASON-OF-COMPETITION WAIVER

Intent: To permit the Eligibility Committee to grant an additional season of competition to a student-athlete who has participated in a limited amount of competition as a result of relying in good faith on an erroneous, formal declaration of eligibility by the institution's appropriate certifying authorities.

Source: NCAA Council (Eligibility Committee).

NO. 57 TEST-SCORE TIME LIMITATION

Intent: To confirm that a foreign prospective student-athlete enrolled in the second phase of a two-tiered secondary diploma system may be considered to be in the final term of secondary education for the purpose of fulfilling the test-score component of the Association's initial-eligibility requirements.

Source: NCAA Council (Academic Requirements Committee).

NO. 58 INITIAL ELIGIBILITY—CHANGE IN SPORT CLASSIFICATION

Intent: To specify that during the 1993-94 academic year only, Division III freshman eligibility requirements will continue to apply to a Division I or II sport that was classified in Division III during the 1992-93 academic year, provided the institution continues to apply Division III financial aid guidelines in that sport during the 1993-94 academic year.

Source: NCAA Council.

NO. 61 TRANSFER ELIGIBILITY—DIVISION II

Intent: To specify that in Division II, a two-year college transfer who was

a nonqualifier or partial qualifier must have attended a two-year college as a full-time student for at least two semesters or three quarters to be eligible for practice and competition during the first academic year in residence, and to specify that a two-year college transfer student who was a nonqualifier must have attended a two-year college as a full-time student for at least two semesters or three quarters to be eligible for athletics aid.

Source: NCAA Council (Division II Steering Committee).

NO. 62 TWO-YEAR COLLEGE TRANSFER—DIVISION II

Intent: To permit a two-year college transfer who competes in a sport at the two-year college and transfers to a Division II institution during the same academic year to be eligible for regular and postseason competition in that sport.

Source: NCAA Council (Recruiting Committee).

NO. 65 STATE RECIPROCITY TUITION AGREEMENTS

Intent: To require that state reciprocity agreements be considered institutional financial aid.

Source: NCAA Council (Committee on Financial Aid and Amateurism).

NO. 66 ON-CAMPUS EMPLOYMENT

Intent: To indicate that earnings from on-campus employment outside the athletics department during the academic year count as institutional financial aid only if the athletics interests of the institution intercede on behalf of the student-athlete.

Source: NCAA Council (Committee on Financial Aid and Amateurism).

NO. 67 HONORARY ACADEMIC AWARDS—DIVISION II

Intent: To include honorary academic awards and research grants in the determination of the permissible amount of a full grant-in-aid and cost attendance for a Division II student-athlete.

Source: NCAA Council (Division II Steering Committee).

NO. 68 EMPLOYMENT EARNINGS—DIVISION II

Intent: To permit Division II student-athletes to earn legitimate off-campus employment income in excess of a full grant-in-aid, provided neither athletics department staff members nor representatives of the institution's athletics interests were involved in arranging the employment.

Source: NCAA Council (Division II Steering Committee).

NO. 72 ACADEMIC HONOR AWARDS—DIVISION III

Intent: To confirm that an academic honor award may include additional, nonacademic criteria, provided the additional criteria are not based on athletics ability or participation and the award is consistent with such awards provided to all students.

Source: NCAA Council (Division III Steering Committee).

NO. 73 NONATHLETICS ACHIEVEMENT AWARDS

Intent: To specify that recipients of nonathletics achievement awards must be selected by a committee of the faculty of an academic department, division or school of the institution, and that an athletics department staff member may not be a member of the committee that determines which students receive the awards.

Source: NCAA Council (Division III Steering Committee).

NO. 75 MAXIMUM AWARDS—DIVISION II

Intent: To "round-off" the equivalency limitations in all Division II sports other than football and basketball, as specified.

Source: NCAA Council (Division II Steering Committee).

NO. 81 ALL-STAR GAME AWARDS

Intent: To apply bowl-game awards limitations to all-star games.

Source: NCAA Council (Special Events Committee).

NO. 88 PERMISSIBLE EXPENSES

Intent: To permit an institution to provide expenses to a student-athlete to participate in activities and events associated with "National Girls and Women in Sports Day," provided the activities and events are conducted in the state in which the institution is located or in Washington, D.C., as part of a national celebration.

Source: NCAA Council (Committee on Women's Athletics).

NO. 89 PHYSICAL-FITNESS CLASS

Intent: To delete the physical-fitness class as an activity not considered as practice.

Source: NCAA Council (Interpretations Committee).

NO. 116 HERITAGE BOWL

Intent: To specify that all members of the Mid-Eastern and Southwestern Athletic Conferences shall participate in the Division I-AA Football Championship, if eligible and selected for participation, and that members of those conferences that participate in the Division I-AA Football Championship shall not participate in the Heritage Bowl during the same year.

Source: NCAA Council (Executive Committee).

NO. 121 SPRING FOOTBALL—DIVISION II

Intent: To specify that a Division II student-athlete's participation in countable athletically related activities during the spring football practice period shall be limited to four hours per day and 20 hours per week.

Source: NCAA Council (Division II Steering Committee).

NO. 127 MAXIMUM DATES OF COMPETITION—SKIING

Intent: To permit Division II institutions to participate in 16 dates of competition in the sport of skiing.

Source: NCAA Council (Division II Steering Committee).

NO. 133 INDIVIDUAL ELIGIBILITY—DRUG TESTING

Intent: To specify that all student-athletes who test positive for a banned drug during an initial positive drug test will lose at least one season of competition or the equivalent of one season of competition during their period of ineligibility.

Source: NCAA Council (Committee on Competitive Safeguards and Medical Aspects of Sports).

NO. 134 DIVISION I CHAMPIONSHIPS ELIGIBILITY

Intent: To permit a Division I institution that conducts a Division II or Division III football program, but must reclassify its football program in Division I for the 1993-94 academic year in accordance with Bylaw 20.4.1.1, to be eligible to participate immediately in the Division I-AA Football Championship without satisfying the two-year conformity period set forth in Bylaw 18.4.2.2-(b).

Source: NCAA Council (Interpretations Committee).

NO. 135 COMMITTEE ON INFRACTIONS

Intent: To increase from six to eight the size of the Committee on Infractions and to specify that the two additional members shall be members of the general public.

Source: NCAA Council (Committee on Infractions).

NO. 136 INFRACTIONS APPEALS COMMITTEE

Intent: To establish an Infractions Appeals Committee to replace the Council steering committees as the appellate body related to findings of major violations by the Committee on Infractions.

Source: NCAA Council (Committee on Infractions).

NO. 137 UNCLASSIFIED FOOTBALL—DIVISION I

Note: The following proposal was submitted properly per Constitution 5.3.3.1.1-(a) but its sponsorship was not determined until after publication of the Initial Publication of Proposed Legislation.

Proposed legislation

► Continued from page 14

Intent: To permit a member of Division I to maintain a football program that is not classified as I-A or I-AA, to permit such an institution to provide its football student-athletes with only need-based financial aid, to prohibit such an institution from voting on I-A or I-AA football legislative issues, to prohibit such an institution from using football to meet sports sponsorship requirements, to prohibit such an institution from conducting spring football practice, and to permit such an institution to employ two head or assistant coaches and six restricted-earnings coaches.

Source: Fourteen member institutions.

NO. 143 WOMEN'S BASKETBALL SCHEDULING REQUIREMENTS—DIVISION II

Intent: To specify that a Division II member institution shall schedule and play at least 50 percent of its women's basketball games in an academic year against members of Divisions I or II.

Source: NCAA Council (Division II Steering Committee).

NO. 144 BASKETBALL OFFICIATING COMMITTEE

Intent: To increase from 12 to 16 the membership of the Basketball Officiating Committee, and to specify that the additional members shall represent men's basketball officiating interests and women's basketball officiating interests in Divisions II and III, respectively.

Source: NCAA Council (Divisions II and III Steering Committees).

NO. 146 SPECIAL EVENTS COMMITTEE

Intent: To limit the composition of the NCAA Special Events Committee to individuals who represent Division I-A institutions; to specify that at least one member be appointed from each member conference whose primary representative participates in a certified bowl game that is in full compliance with Executive Regulation 31.5.1, and to eliminate the Postseason Football Subcommittee of the Special Events Committee.

Source: NCAA Council (Special Events Committee).

Leslie Lovett photo

Delegates to the 1992 Convention in Anaheim, California, considered a legislative agenda that contained 152 proposals.

Soccer

Division III schools taste thrill of Division I victory

► Continued from page 3

of the pioneers of intercollegiate ice hockey, and winning national titles in 1952 and 1957. Administrators wanted to provide women with a similar opportunity.

"Recognizing the importance of Title IX, we made a commitment to elevate one women's sport to Division I so that we could continue to provide the amount of athletics scholarship support proportionate to what we provided for men," Colorado College athletics director Maxwell F. Taylor Jr. said.

The college chose to promote soccer over volleyball and basketball, in part because soccer already had achieved national attention under the direction of alumnus Steve Paul. Since the program attained varsity status in 1978, the Tigers have emerged as a national contender. The school was host to the first two national collegiate postseason tournaments in 1980 and 1981, before the NCAA began sponsoring women's soccer championships in 1982.

The Tigers made their first of eight straight NCAA postseason appearances in 1984, one year before moving the program to Division I. That move was opposed by some members of the college community.

Constant debate

"Because Colorado College is a multiple-classification college, there is constant debate concerning whether any of our sports should be playing Division I," Taylor said, referring to the differing philosophies of Divisions I and III. "But we try to conduct our Division I programs with a Division III philosophy, which we take very

seriously."

One way the college has managed to avoid conflict is that it is one of only two schools to employ the "block plan," an alternative academic structure that allows students to attend eight 3½-week segments, or "blocks," throughout the school year. Students take only one course at a time, and some courses last for more than one block, depending on the nature of the material. By scheduling many away soccer games during the five-day breaks between these blocks, the college has reduced missed class time, a frequent complaint from those arguing against the Division I philosophy.

"Even today, some factions argue that we should be Division III in all sports," Taylor said. "But others argue that the national success we've achieved in women's soccer and in ice hockey brings more attention to the college."

Still, that element of dissension was one reason for the departure of the Tigers' most successful coach, Dang Pibulvech, now the head women's coach at the University of Washington. Pibulvech stepped in at Colorado College in 1983 and built a powerhouse, compiling a 121-26-8 record in eight seasons.

"I was tired of not knowing from year to year whether or not someone was going to pull the plug on women's soccer moving down to Division III," Pibulvech said. "It seems like I was always filing a petition or something to keep the program at the Division I level even though I thought we were setting a great example of a school that was successful without having to sacrifice academic standards."

Pibulvech, however, applauds

the support given him by Taylor and his predecessor, Richard Tabor.

"The way I see it," Pibulvech said, "is that as long as you get what you need to be competitive in your own arena, then you'll be fine. For instance, I know it would be foolish to compare women's soccer at Washington to football. But if you as a leader start complaining that other sports' budgets are higher, then your kids will, too."

Commitment understood

"Our coaches understand," Taylor said, "that the financial support for women's soccer and ice hockey is required to be greater. Any resentment is limited because everyone realizes that a national schedule is expensive."

Both Hartwick and Colorado College face rebuilding years in 1992. Hartwick suffered through an uncharacteristic five-game losing skid at the end of last season, keeping the Warriors from their 21st postseason bid. Lennox has reloaded with what he feels is a strong freshman class that may quickly impact Hartwick's postseason hopes. The Warriors opened the 1992 campaign with a 3-1 record, including a 1-0 victory over 12th-ranked California State University, Fresno.

Second-year Colorado College coach Carl Beal's immediate concern is with numbers. The college's decision to promote Beal from assistant to head coach was made in late May 1991, and Beal had little time to build his first freshman class. Despite the lean recruiting year, Beal guided the Tigers to their eighth straight NCAA tournament last year and started out 3-0 in 1992.

mail fraud. The mail fraud occurred when Walters and Bloom sent false student claims of eligibility through the mail.

The government accused Walters and Bloom of persuading college athletes to sign on as clients in violation of NCAA rules.

Florida State gives ACC crowds boost

With the onslaught of televised games in the past decade, officials in the Atlantic Coast Conference are encouraged by the large crowds attending league football games.

The main drawing card: ACC newcomer Florida State University.

"I don't know if it will continue at the pitch it was Saturday night," ACC spokesman Brian Morrison said of the September 12 Florida State-Clemson University game, which drew 83,500 people to Clemson's Death Valley. "There is something to be said about the initial trip through the league."

"But Florida State has been on TV a lot and people know about them," Morrison told The Associated Press. "They are one of the glamour programs in the country.... I think it's got to help some of our schools. It gives everybody a program to go after."

The highly ranked Seminoles appear to be the hottest football item in ACC history. In addition to the Clemson sellout, upcoming road games against North Carolina State University, Georgia Institute of Technology and the University of Virginia are sold out.

"...Florida State will get some schools over the hump in terms of sellouts, and even to the schools that have sold out most of their games (in the past) they bring a certain excitement and freshness

into the league that is good for ACC football," University of North Carolina, Chapel Hill, athletics director John D. Swofford said.

"What may well happen is just a college football fan will come to Chapel Hill or Raleigh or Durham...because Florida State is there and then they may realize there is a lot more to ACC football than Florida State."

"When the 1992 schedule was announced, we saw that all bowl teams in the league from a year ago were hosting Florida State," Morrison said. "Right there it automatically gives you a great game four times."

"...In terms of football, this has been the most anticipated season as far as fan interest (in the ACC)," Morrison added.

"People are still calling for Florida State tickets," said Betty Miller, an official in the ticket office at Georgia Tech, which offered tickets for the Florida State game only through its season-ticket plan. "We could have sold 20,000 more seats."

Virginia students are normally allowed to buy an unlimited number of football tickets for friends and family, but that number was cut to two for the Florida State game, Cavalier ticket manager Dick Mathias said.

Cable bill seeks FCC study

An amendment to the Cable Television Protection Act of 1992 would require the Federal Communications Commission to conduct an ongoing study of sports programming.

The amendment, which was introduced by Rep. Tom McMillen, D-Maryland, and proposed by Rep. Rick Lehman, D-California, was included in the bill passed by the House of Representatives but not in the Senate version of the bill.

The McMillen-Lehman amendment contains part of McMillen's Collegiate Athletics Reform Act that would direct the FCC to investigate and analyze, on a sport-by-

sport basis, trends in the migration of sports programming from broadcast stations to cable networks or pay-per-view systems.

The amendment also directs the FCC to examine the extent to which preclusive contracts between college athletics conferences and video programming vendors have restricted the supply of the sporting events of local colleges for broadcast on local television stations.

Cable legislation has passed both houses of Congress and is awaiting action by a conference committee.

Sports agent sentenced on mail-fraud counts

New York-based sports agent Norby Walters, accused of using cash and threats of violence to recruit college athletes as clients, was sentenced September 17 to 18 months in prison for mail fraud.

U.S. District Judge Harry Leinenweber also sentenced Walters,

who had pleaded guilty to two counts of mail fraud, to five years' probation, 250 hours of community service and a \$25,000 fine.

Walters' partner, Lloyd Bloom, was sentenced in August to 500 hours of community service after pleading guilty to one count of

NACWAA

Gender-equity issues dominate discussions at women administrators' fall meeting

► Continued from page 1

on Athletics Certification, said women had played a major role in making equity considerations a specific part of the certification proposal.

"Every one of the women (on the committee) was speaking out strongly for equity," West said. "At difficult times in the meeting, everybody stood strong."

NCAA President Judith M. Sweet, appearing on a panel during which the NCAA legislative process was discussed, was asked about the recent refusal of the Collegiate Commissioners Association to endorse the equity part of the certification plan and said the group's action was more an act of caution than of rejection.

"I think they believed they were being asked to buy into gender equity before it was defined," Sweet said. She noted that CCA members did not seem threatened later when informed that the equity component would not set specific standards that institutions would have to meet to be certified.

NACWAA members framed and adopted their definition of gender equity. That definition accompanies this story.

In other developments:

■ NCAA Executive Director Richard D. Schultz acknowledged the friction that still exists between those who wanted to place women's sports in the NCAA structure in 1981 and those who did not.

"But when you take a look at what has happened in the last 10 years," Schultz said, "it's time to

Group endorses definition

The National Association of Collegiate Women Athletic Administrators created and endorsed the following definition of gender equity at its fall meeting:

"Gender equity is an atmosphere and a reality where fair distribution of overall athletic opportunity and resources, proportionate to enrollment, are available to women and men and where no student-athlete, coach or athletic administrator is discriminated against in any way in the athletic program on basis of gender.

"That is to say, an athletic program is gender equitable when the men's sports program would be pleased to accept as its own the overall participation, opportunities and resources currently allocated to the women's program and vice versa."

take that bitterness and push it out of our hearts. We have to join together and move forward in a positive way."

■ West, who is also a member of the NCAA Gender-Equity Task Force, questioned whether women were adequately represented in the NCAA committee structure, noting that a researcher at her institution determined that only 30 percent—the minimum—of NCAA committee members were women. [Note: The percentage as of September 1 was 34.1]

She also said women need to be aware of the quality of female appointments. "Male athletics directors often want to appoint the cute, young things who aren't as threatening as the old warhorse," she said. "But there are certain assignments where you want a warrior that's tried and true."

■ R. Elaine Dreidame, senior associate athletics director at the

University of Dayton and NCAA Division I vice-president, said she has fewer problems with NCAA rules than with the people using them. "Too many members spend too much time trying to get around the rules," she said.

Sweet had a similar sentiment, saying she would like to see action that was taken "in the best interest of the membership and the Association and that was not so institutionally self-serving."

■ West paid tribute to former NCAA Executive Director Walter Byers. "In the ALAW," she said, "Walter Byers was definitely Public Enemy No. 1. But I served on the NCAA Council for three years while he was executive director, and he was very unobtrusive and very effective. He sat in the back of the room and didn't interfere" but provided sound advice when it was sought.

■ Ellen Vargyas, senior attorney

Sueham & Associates photo

R. Elaine Dreidame, senior associate director of athletics at the University of Dayton and the Division I vice-president, discusses gender-equity topics at the fall meeting of the National Association of Collegiate Women Athletic Administrators.

for the National Women's Law Center, provided an update on Title IX legislation and criticized the Office of Civil Rights for its enforcement efforts.

■ Sweet was named NACWAA

Administrator of the Year. Marcia Saneholtz, senior associate director of athletics at Washington State University, assumed the presidency, succeeding Chris Voelz, University of Minnesota, Twin Cities.

Wisconsin-Superior cancels football season

The University of Wisconsin, Superior, having won only five football games in five seasons and having difficulty attracting players for autumn tryouts, canceled its 1992 season after two games because of concern about injuries to a shrunken, overtaxed roster.

Players wept and slammed fists on locker-room walls, then gamely marched off to an unnecessary practice after learning of the decision September 15.

"I feel cheated, like the rug's been pulled out from under me and the team," all-conference running back Tom Belanger said.

"We want to play," Belanger told The Associated Press. "No one asked us about it."

Marc Sienkiewicz, a tackle out of East High School in nearby Duluth, Minnesota, said his teammates did not care if they were outnumbered by rosters at the eight other universities in the Wisconsin State University Conference.

"I was brought up at East and was taught you only need 11," Sienkiewicz said.

Some observers predicted the cancellation dooms chances that Wisconsin-Superior, with 2,200 students and usually the last-place team in the WSUC, can attract enough player confidence again to resume play next year.

"If that's the way they're going

to support their program, maybe they shouldn't be in this league," University of Wisconsin, Stevens Point, coach John Miech said.

For tryouts this year, coach Dan Lounsbury said he invited 90 players, realistically expected 65 candidates and got only 49.

The season began with nine players scholastically ineligible, but Wisconsin-Superior won its opener against Concordia College (Minnesota). However, another six players were sidelined indefinitely with injuries after a 31-3 nonconference loss to Augsburg College September 12.

That reduced the available roster to 28 players, and several of them were questionable for the conference opener September 19 against the University of Wisconsin, Stout, athletics director Patricia A. Dolan said.

The university will not "compromise the health and safety of its student-athletes under any circumstances," she said.

By canceling the schedule before the season's third game, the university hoped players can retain a year's playing eligibility under NCAA rules, Dolan said.

Asked if the university will resume football next year, she replied: "I don't know the answer to that."

Butterfield's style wins respect

By William Kates

Winning is immaterial at Ithaca College. It just happens to be a by-product of Jim Butterfield's coaching style.

Larry Czarnecki can attest to that.

Czarnecki was an all-America defensive tackle and Eastern College Athletic Conference player of the year in 1975. But in a victory against Springfield College that year, Butterfield yanked Czarnecki after he instigated a sideline fight with an opponent.

"He told me, 'We don't put up with that at Ithaca College. Here, we play with integrity,'" recalled Czarnecki, now the Bombers' offensive line coach.

"That he was taking out a captain, that he was taking out the team's best defensive player, that it might have cost us the game, it didn't matter. What mattered was how you played the game."

Earned respect

Butterfield's style has earned him the respect of his players, and his winning ways have won him the admiration of friends and foes alike.

On September 19, Ithaca honored the 64-year-old Butterfield by rededicating the 5,000-seat

South Hill Field as Jim Butterfield Stadium.

Only Grambling State University's Eddie Robinson and Eastern Kentucky University's Roy Kidd have been so honored while still coaching.

"It's a tremendous honor. It's probably the top honor a person could get in any line of work," said Butterfield, now in his 26th year at Ithaca.

Butterfield arrived at Ithaca in 1967 after spending the previous 11 seasons as an assistant at the University of Maine and then Colgate University. It took him five years to produce a winning season and another two years to push his career record above the .500 mark.

But since then, Butterfield has taken his Bombers to the Division III championship game a record seven times, producing a playoff record 21 victories in a record 28 tournament games. His teams captured national titles in 1979, 1988 and 1991.

His career ledger stands at 192-65-1, a .745 winning percentage.

'Great motivator'

"His greatest assets are that he's always been a great motivator of kids and he's been able

to adapt as the game developed," said Bill George, a captain and starting center on the Bombers' first national-championship squad in 1979.

George is one of five alumni on the Bomber coaching staff and one of more than two dozen former Butterfield players now in the coaching ranks.

Butterfield is described as both a players' coach and a coaches' coach.

"The kids really respond to him," said Czarnecki. "He puts things in a perspective they can grasp and brings it to their level. He gets out there and works as hard as they do."

Fell in love

Butterfield never thought he'd be at one place for more than a quarter-century. He even applied for several jobs elsewhere early in his career. But he fell in love with the school and the growing success made leaving the last thing on his mind.

"There isn't a better job anywhere. This is a special school with special athletes," Butterfield said.

Kates is a sports writer for The Associated Press.

NCAA Record

DIRECTORS OF ATHLETICS

Gary Gallup, who spent the past three years as AD at Lamar, selected at Texas-Pan American, replacing **Sam Odstrcil**, who retired August 31. **Tom Thompson**, associate AD at Long Island-Brooklyn, appointed AD at St. Francis (New York). **C. M. Newton** signed a new four-year contract through 1996 at Kentucky.

ASSOCIATE DIRECTORS OF ATHLETICS

Tom Westendorf, who served from 1982 to 1991 as director of athletics financial affairs at Dayton, named associate AD there. He served from July 1991 to July 1992 as acting AD at Dayton. **Dee L. Glueck**, former assistant vice-chancellor at Louisiana State and associate AD at Washington since 1986, named associate AD at Auburn. Glueck will oversee facilities and game operations at Auburn.

ASSISTANT DIRECTOR OF ATHLETICS

Tom Williams, director of academic affairs in the athletics department at Florida, elevated to assistant AD there.

COACHES

Baseball—**Dave Worthley** appointed at Wentworth Institute. **Scott Smith** resigned at Rochester.

Baseball assistants—**Cory Mee** named at Notre Dame, succeeding **Brian Cleary**, who became the top assistant at Dartmouth. **Mark Brewer** chosen as restricted-earnings coach at Texas.

Men's basketball—**Ralph Patterson** hired at Erskine.

Men's basketball assistants—**Tom Gibbons**, who spent the past two years at Clark (Massachusetts), named volunteer coach at Holy Cross, replacing **Glenn Senecal**, who joined the staff at Bryant. **Ben DeVary** selected at Central Florida. **Scott Burkholder**, **Frank Darray**, **George Hamlin** and **Mark Paluszak** chosen at Ohio Wesleyan. **Byron Samuels**, who spent the past year at Radford, named at North Carolina-Wilmington. **Dean Murray** hired at Charleston Southern. **Lee Nober** chosen at Drake.

Gary White resigned at Tennessee

Hockey: Bob Mancini
Softball: Mary Higgins

State to accept a similar post at Montana State. **Greg Berliner** named part-time assistant at Lehigh. **Bill Bland**, an aide at St. Bonaventure, appointed at St. Joseph's (Indiana), replacing **Jack Trainer**. **David Schultz** added to the staff at Allentown, where he will be in charge of the junior varsity program. **Dave Bollwinkel** named full-time assistant and **Ray Springer** selected as restricted-earnings coach at Dayton. Bollwinkel formerly was head coach at Cal Poly Pomona, where he served for five years, and Springer, who replaced **Larry Miller**, served at Dayton last year as a graduate assistant.

Bobby Woollum, a marketing representative for Converse, named at George Mason, replacing **Bill Treseler**, who became an assistant at Chemeketa Community College in Salem, Oregon. Former Virginia and Houston Rockets

Tennis coach given administrative duties

Margaret Alaimo, who spent the past three years as women's tennis and assistant women's softball coach at Long Island-Brooklyn, has been selected to replace **Tom Thompson** as associate athletics director there. Thompson left the institution to become athletics director at St. Francis (New York).

In addition to her duties as associate AD, Alaimo will serve as scheduling coordinator and NCAA compliance coordinator while continuing to coach women's tennis.

As an undergraduate at St. Francis (New York), Alaimo was the leading scorer for the Lady Terriers basketball team in both her junior and senior years. Alaimo scored more than 1,400 points in her collegiate career.

Alaimo

player **Ralph Sampson** named part-time assistant at James Madison. **Andre Applewhite** chosen at Texas Southern.

Women's basketball—**Melissa Hodgdon** picked at Wentworth Institute. **Daphne Joy** appointed at Hartwick.

Women's basketball assistants—**Ilene Hauser**, former graduate assistant coach at Kentucky, named there as a full-time aide, and **Jennifer Kroll** appointed as graduate assistant coach. **Cari-Lynn Piotrowski** selected as a graduate assistant coach at George Washington. **Jeanine Radice** hired at Seton Hall after two years as an aide at Marist. **Jan Jensen** and **Jenni Fitzgerald** appointed at Drake. **Brenda VanLengen** joined the coaching staff at Nebraska.

Rick Napier chosen at Arkansas State. **Kathy McCaskill-Rhein** selected at William and Mary. **Eileen A. Bowes** hired at Utica. **Tobette Pleasant** promoted at Dayton after spending the past two years as a part-time coach there. **Jodi Kest** chosen at Cleveland State.

Men's and women's cross country—**Ken Castro** hired to coach the new program at Roger Williams. **Greg Moore** hired as interim men's coach and **Phyllis Keyes** named interim women's coach at La Salle.

Field hockey—**Barbara Ellen Brown** named at Montclair State, replacing **Deb Ballway**, who resigned after two seasons.

Field hockey assistant—**Tracy Edwards** selected at La Salle.

Football—**Houston Markham** suspended for five days by Alabama State, which cited rules violations.

Football assistants—**John Papas**, head football coach at Belmont (Massachusetts) High School from 1986 to 1991, named at Bentley, where he will coach receivers. Recent appointments at Boston U.: **Levern Belin**, defensive line coach; **Bill von Klock**, running backs coach; **John McCarthy**, wide receivers coach; **Wally Dembowski**, tight ends/assistant offensive line coach, and **Kathy Karlsson**, assistant coordinator of educational services for the athletics department.

Recent selections at Sacred Heart: **Don Chernovetz**, wide receivers coach; **Patrick Moylan**, defensive ends coach; **Bob Krystopa**, defensive tackles coach; **Kevin McCarthy**, inside receivers coach; **Nick Pia**, offensive line coach, and **Bob Cerco** and **Pat Tierney**, strength and conditioning coaches.

Men's golf—**Tim Grogan**, assistant PGA professional at Ozaukee Country Club in Mequon, Wisconsin, appointed at Marquette.

Women's golf—**Pat Weis** will retire at Texas, effective at the end of the 1992-93 season.

Men's and women's golf assistant—

Chris Donielson named at Oklahoma.

Women's gymnastics—**Dan Kendig**, women's gymnastics coach at Indiana (Pennsylvania) since 1983, selected at Cornell.

Men's ice hockey—**Bob Mancini**, who spent the past two years at Ferris State, chosen at Michigan Tech, succeeding **Newell Brown**. **Brad Buetow** suspended for 60 days by Colorado College, which cited rules violations. Assistant coaches **Greg Cronin** and **Scott Owens** were named to serve as cohead coaches during Buetow's suspension.

Men's lacrosse—**Jim Townsend** selected at Rensselaer, where he also will serve as an assistant men's soccer coach.

Men's lacrosse assistants—**Scott Burnam** hired at Hartwick. **Chris Burdick** named at Notre Dame, where he served last year as a volunteer assistant. **Jim Patten**, who was honored as 1992 Division III midfielder of the year while playing for Hobart, named at Colgate. He replaces **Paul Salit**, who became head men's lacrosse coach at St. Mark's School in Massachusetts.

Women's lacrosse assistant—**Chris Perkins**, an assistant women's soccer coach at Cortland State the past two years, named at Wells, succeeding **Kim Ormsby**, who resigned. Ormsby also stepped down as women's soccer coach.

Men's soccer assistants—**Zac Shaw** named at Nazareth (New York). **John Hall** hired at Cleveland State. **Jim Townsend** selected at Rensselaer, where he also will serve as head men's lacrosse coach. **Glen Tourville** hired at Aurora. **Mike Mikes**, an aide last year at Regis (Colorado), chosen at Metropolitan State.

Women's soccer—**Lee Carley**, assistant women's coach at Rockford the past two seasons and current assistant men's coach there, promoted to head coach of the women's team. **Chris Perkins**, an assistant at Cortland State the past two years, named at Wells, succeeding **Kim Ormsby**, who resigned. Ormsby also stepped down as assistant women's lacrosse coach. **Farlin DaSilva** appointed at Utica after spending the past two years as coach at Herkimer County (New York) Community College, where he compiled a record of 30-7-2.

Women's softball—**Mary Higgins** announced her resignation at Creighton, effective after the 1993 season, to devote more time to her family and pursue other career interests. **Daryl Ogg** chosen at Dayton after serving the past five years as a youth coach in the Dayton, Ohio, area.

Women's softball assistant—**Andrea Huck** joined the staff at La Salle.

Men's swimming and diving—**Sean C. McNamee** selected at St. Bonaventure.

Men's and women's tennis—**Andrea**

Pent, who has served the past year as tennis coach at the Cheeca Lodge in Isla Morado, Florida, chosen at Alabama State. **Judy Galloway**, who spent the past four years as girls' coach at Islip (New York) High School, named women's coach at Roger Williams. **Beth Barden** appointed women's coach at DePaul.

Jean-Marie Sterling named women's coach at Southern Methodist. **Bill Krebs** and **Mike Unger** appointed men's and women's coaches, respectively, at Dayton. **Bill James**, who served the past year as head coach at Springboro (Ohio) High School, named men's coach at Wright State, succeeding **Wyatt Bumgardner**, who resigned to enter into private business.

Men's and women's tennis assistant—**Jeff Dawes** named men's and women's assistant at Tennessee Tech.

Women's track and field—**Jenny Arneson** selected at Wisconsin-Eau Claire, where she has served since 1983 as an assistant track and field coach and since 1986 as women's cross country coach.

Men's and women's track and field assistants—**Ben Simon** named at Indiana State, where he will specialize in the throwing events. **Greg Scholars** and **Annie Schweitzer** appointed women's assistants at Texas.

Women's volleyball—**Karen McNulty** chosen at Northeastern. **Kerry Keith** selected at New Jersey Tech. **Ann Marie Bahantka** chosen at Quinnipiac.

Women's volleyball assistants—**Michael Lehnertz** selected at Roger Williams. **Jen Wutzer** hired at La Salle. **Scott Miller** chosen at New Jersey Tech.

Wrestling assistants—**Shimon Haim** picked at La Salle. **Mike Carpenter** appointed at Cleveland State.

STAFF

Academic coordinator—**Robin James**, who spent the past six years in various capacities at Kansas in its student-athlete support services program, named at Idaho.

Administrative assistant—**Mike Hill** named administrative assistant for men's athletics at Ball State.

Assistant to athletics director—**Pat**

Etc.

BOWL GAMES

The Las Vegas Silver Bowl, which will have its inaugural game December 18, has changed its name. It now is known as the Las Vegas Bowl.

SPORTS SPONSORSHIPS

Roger Williams has added men's and women's cross country, beginning with the 1992-93 academic year. Southern Colorado announced it has reinstated baseball and added women's softball,

Nugent, former general manager and vice-president of the Hampton Roads Admirals, a minor-league professional hockey team, named at Old Dominion.

Athletics administrator—**Lyn LaBar**, field hockey and women's lacrosse coach at Wells, given additional duties as head athletics administrator.

Compliance director—**B. J. Ferguson** chosen as director of NCAA compliance at Delaware.

Counselor—**Kenneth McMillian** chosen as student-athlete counselor at Geor-

Volleyball: Karen McNulty

Assistant SID: Bill Kauffman

gia Southern.

Development director—**Dave Beckman** named at Cleveland State.

Sports information directors—**Robert McKinney**, who served the past three years as SID at Hartwick, hired at Barry. **Patrick Dooley** named at Seton Hall after serving one year as an assistant SID at Monmouth (New Jersey). **Rick Love** appointed sports information coordinator at Cleveland State. **Justin Doherty** selected at North Dakota after serving as assistant SID at Northern Michigan.

Sports information assistants—**Marie Wozniak**, who served the past two years as associate commissioner/information director at the East Coast Conference, named at Seton Hall. **Beth Myatt**, who served a five-month internship recently with the Birmingham Fire of the World Football League, selected at Idaho.

See NCAA Record, page 18 ▶

effective in the 1993-94 academic year. Wisconsin-Superior canceled its 1992 football season due to a shortage of players.

CORRECTION

Due to an editor's error, the position to which Robert Collins was appointed at Northern Illinois was reported incorrectly in the Record section of the September 14 issue of The NCAA News. Collins was named associate director of athletics.

Calendar

September 23	Special Committee to Review the NCAA Penalty Structure	Dallas
September 25	Special Committee on Athletics Certification	New Orleans
September 26-27	Foreign Student Records Consultants	Overland Park, Kansas
September 30	Special Advisory Committee for Women's Corporate Marketing	Kansas City, Missouri
September 30-October 1	Professional Sports Liaison Committee	Kansas City, Missouri
September 30-October 1	Presidents Commission	Kansas City, Missouri
October 2-4	National Youth Sports Program Committee	Kansas City, Missouri
October 4-5	NCAA Foundation Board of Directors	Kansas City, Missouri
October 5-6	Olympic Sports Liaison Committee	Miami Beach, Florida
October 6	Gender-Equity Task Force	Washington, D.C.
October 7	Special Committee to Review Financial Conditions in Intercollegiate Athletics	Site to be determined
October 8-9	Special Committee on Athletics Certification Subcommittee on Instructions for Peer-Review Teams	Kansas City, Missouri
October 11	Nominating Committee	Kansas City, Missouri
October 12	Honor's Committee	Kansas City, Missouri
October 12-14	Council	Kansas City, Missouri
October 18	Presidents Commission Executive Committee	Chicago

Deaths

Quentin Burdick, a U.S. senator from North Dakota who played college football at Minnesota in the late 1920s, died September 8 of heart failure at the age of 84. Burdick was first elected to the Senate in 1960. **Richard Huffman**, a football all-American at Tennessee in the 1940s and an all-pro with the Los Angeles

Rams, died September 13 after a short illness. He was 69. Huffman was an offensive and defensive tackle and began his pro career in 1947, when he was named rookie of the year. He enjoyed four straight all-Pro seasons before jumping to the Canadian Football League in 1951.

John "Pops" Trombino, an assistant baseball coach at Fordham the past five years, died September 5 of heart failure. He was 72. Trombino joined the institution in 1988 after spending eight years as an assistant at Iona. **Stephen H. Wurster**, president at Catawba, died August 28 in Charlotte, North Carolina. He was 51.

NCAA Record

► Continued from page 17

Steve Easton hired at Northern Michigan. He previously was on the staff at Michigan State.

Markus Owens appointed at Hawaii, succeeding **Thomas Yoshida**, who became public information officer for the institution's Campus Center. **Jodi Hoatson** named at Alaska Fairbanks.

Bill Kauffman, who served from 1988 to 1991 as assistant SID at Buena Vista, selected as a graduate assistant SID at West Texas State. **Leann Weidenbach** and **Christopher Lakos** named graduate assistants in sports information at Southwestern Louisiana. **Kathy McLain** chosen as a graduate assistant SID at Cleveland State.

Strength coach—Don Grigsby appointed at Lincoln Memorial, where he also will be assistant trainer.

Ticket manager—Dave Gdula selected as athletics sales coordinator/

Assistant SID: **Beth Myatt**

Assistant trainer: **Tim Butterfield**

ticket manager at Cleveland State.

Trainers—Kevin Carroll named at St. Joseph's (Pennsylvania), replacing **Fran Raggazino**, who took a similar position at Temple. **Pennie Howd-Carlo** selected at Utica.

See NCAA Record, page 19 ►

Financial summaries

1992 Division II Men's Indoor Track and Field Championships

	1992	1991
Receipts.....	\$ 6,379.04	\$ 5,977.81
Disbursements.....	24,528.53	19,484.80
	(18,149.49)	(13,506.99)
Expenses absorbed by host institution.....	1,305.00	501.96
	(16,844.40)	(13,005.03)
Transportation expense.....	(92,319.68)	(80,726.59)
Per diem allowance.....	(14,535.00)	(14,520.00)
Deficit.....	(123,699.08)	(108,251.62)

1992 Division III Wrestling Championships

	1992	1991
Receipts.....	\$ 18,934.81	\$ 20,753.47
Disbursements.....	53,026.98	49,091.97
	(34,092.17)	(28,338.50)
Expenses absorbed by host institution.....	6,342.53	5,667.00
	(27,749.64)	(22,671.50)
Transportation expense.....	(91,928.03)	(83,931.42)
Per diem allowance.....	(48,390.00)	(46,590.00)
Deficit.....	(168,067.67)	(153,192.92)

Troupe joins enforcement

Guy H. Troupe, an intern with the compliance services staff at the NCAA national office since September 1991, has been named as an enforcement representative in the Association's membership services group.

Troupe completed a master's degree in educational counseling and guidance last year at Howard University, where he also earned a bachelor's degree and was a magna cum laude graduate after transferring from Wichita State University.

Originally from Tulsa, Oklahoma, Troupe played football at Wichita State for two years and then moved to Howard, where he completed his athletics eligibility.

Troupe

Polls

Division I Field Hockey

The top 20 NCAA Division I field hockey teams through September 14, with records in parentheses and points:

1. Old Dominion (3-0).....	120
2. Iowa (3-0).....	114
3. Maryland (2-0).....	108
4. Penn St. (2-0).....	102
5. North Caro. (1-2).....	96
6. Ball St. (3-0).....	87
7. Providence (2-0).....	85
8. Massachusetts (2-0).....	77
9. Temple (2-1).....	75
10. Lafayette (2-0).....	65
11. Northeastern (2-1).....	61
12. Duke (3-0).....	54
13. Boston U. (3-0).....	48
14. Virginia (1-1).....	40
15. Northwestern (1-3).....	38
16. Connecticut (1-2).....	28
17. Ohio St. (1-1).....	21
18. James Madison (1-1).....	17
19. Princeton (0-2).....	11
20. New Hampshire (0-1).....	7

Division I-AA Football

The top 20 NCAA Division I-AA football teams through September 14, with records in parentheses and points:

1. Youngstown St. (2-0).....	79
2. Marshall (2-0).....	77
3. Villanova (2-0).....	72
4. Northern Iowa (1-0).....	67
5. Eastern Ky. (1-0).....	63
6. Idaho (2-0).....	60
7. Alabama St. (1-0).....	55
8. Delaware (1-0).....	52
9. Citadel (2-0).....	49
10. Northeast La. (1-1).....	44

11. Tenn. Chatt. (2-0).....	36
12. Middle Tenn. St. (1-1).....	35
13. Florida A&M (2-0).....	28
14. Holy Cross (0-1).....	27
14. McNeese St. (1-1).....	27
16. Montana (1-1).....	17
17. Southwest Mo. St. (1-1).....	11
17. William & Mary (1-0).....	11
19. Furman (1-1).....	10
20. Southwest Tex. St. (2-0).....	9

Division II Football

The top 20 NCAA Division II football teams through September 13, with records in parentheses and points:

1. Pittsburg St. (2-0).....	80
2. Indiana (Pa.) (2-0).....	74
3. Portland St. (2-0).....	71
3. Jacksonville St. (1-0).....	71
5. Northern Colo. (2-0).....	64
6. Angelo St. (2-0).....	60
7. North Dak. St. (1-0).....	56
8. Texas A&I (1-1).....	47
9. Northeast Mo. St. (2-0).....	46
10. Butler (2-0).....	45
11. Hampton (2-0).....	44
12. Edinboro (2-0).....	36
13. New Haven (2-0).....	27
14. Mankato St. (2-0).....	26
15. Savannah St. (2-0).....	24
16. Ashland (2-0).....	19
17. North Ala. (2-0).....	17
18. Sonoma St. (1-0).....	16
19. Cal St. Sacramento (1-0).....	7
20. Nebraska-Omaha (2-0).....	6

Division I Women's Volleyball

The Tachikara top 25 NCAA Division I women's volleyball teams through September

15 as selected by the American Volleyball Coaches Association, with records in parentheses and points:

1. UCLA (5-0).....	1249
2. Stanford (3-0).....	1197
3. Long Beach St. (2-1).....	1146
4. Pacific (Cal.) (6-1).....	1098
5. Illinois (7-1).....	968
6. Nebraska (3-2).....	910
7. Southern Cal (3-1).....	866
7. Texas (6-0).....	866
9. New Mexico (3-3).....	862
10. Florida (5-1).....	851
11. Louisiana St. (3-2).....	812
12. Hawaii (1-3).....	707
13. Brigham Young (1-2).....	679
14. Ohio St. (5-1).....	607
15. Texas Tech (5-0).....	454
16. Colorado (4-2).....	442
17. Penn St. (4-2).....	381
18. Arizona St. (8-0).....	354
19. UC Santa Barb. (3-1).....	293
20. Georgia (6-2).....	276
21. Washington (2-1).....	237
22. Notre Dame (7-0).....	193
23. Pepperdine (2-4).....	187
24. Washington St. (7-1).....	163
25. Fresno St. (5-2).....	157

Division II Women's Volleyball

The Tachikara top 25 NCAA Division II women's volleyball teams through September 15 as selected by the American Volleyball Coaches Association, with records in parentheses and points:

1. Portland St. (5-0).....	544
2. North Dak. St. (8-0).....	533
3. Northern Mich. (4-1).....	499

4. Cal St. Bakersfield (3-0).....	470
5. Fla. Southern (1-1).....	426
6. Metropolitan St. (4-1).....	395
7. Northern Colo. (10-1).....	376
8. Tampa (0-1).....	373
9. UC Davis (2-2).....	340
10. West Tex. St. (0-4).....	334
11. Cal St. Chico (6-0).....	329
12. Central Mo. St. (5-4).....	280
13. Cal Poly Pomona (6-1).....	242
14. UC Riverside (1-3).....	223
15. Chapman (6-2).....	221
16. Nebraska-Omaha (7-1).....	214
17. Augustana (S.D.) (6-2).....	200
18. Regis (Colo.) (1-3).....	188
19. Ferris St. (2-2).....	145
20. Angelo St. (6-3).....	142
21. Wayne St. (Mich.) (6-0).....	131
22. Minn.-Duluth (3-5).....	124
23. Air Force (3-0).....	80
24. Grand Canyon (6-2).....	65
25. Mo. St. Louis (3-6).....	43

Men's Water Polo

The top 20 NCAA men's water polo teams through September 15 as selected by the American Water Polo Coaches Association, with points:

1. California, 100; 2. Stanford, 95; 3. UC Irvine, 89; 4. Southern California, 86; 5. UCLA, 79; 6. UC Santa Barbara, 73; 7. Pepperdine, 72; 8. Long Beach State, 66; 9. Pacific (California), 60; 10. Fresno State, 54; 11. UC San Diego, 49; 12. Slippery Rock, 48; 13. Air Force, 39; 14. Princeton, 36; 15. Massachusetts, 25; 16. Brown, 20; 17. UC Davis, 18; 18. UC Riverside, 16; 19. (tie) Chaminade and Navy, 11.
--

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 purposes relating to the administration of intercollegiate athletics.

Rates: 55 cents per word for general classified advertising (agate type) and \$27 per column inch for display classified advertising. (Commercial display advertising also can be purchased elsewhere in the newspaper at \$12 per column inch. Commercial display advertising is available only to NCAA corporate sponsors, official licensees and member institutions, or agencies acting on their behalf.)

Deadlines: Orders and copy for The Market are due by noon Central time six 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 advertisements. 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 Trainer

Staff Physical Therapist/Athletic Trainer. A full-time, 12-month appointment. Starting Date: January 1993. Responsibilities: Direct and manage rehabilitation of varsity athletes to include treatment and exercise progression. Implement new treatment programs and assist with athletic training responsibilities for all sports. Assist staff in maintaining updated therapy techniques and continuing education programs. Assist with assigned

sports coverage, travel and overall supervision and administration of these sports. Assist management of athletic training facility. Qualifications: State licensed physical therapist. Master's degree required. NATA certified athletic trainer. Two or more years experience on the major college level. Computer background. Salary: Commensurate with skills and experience. Application Deadline: October 15, 1992. Send resume, references and letters of recommendation to: Jim Russ, Athletic Trainer/Physical Therapist, University of Notre Dame, Notre Dame, IN 46556. The University of Notre Dame is an Equal Opportunity Employer.

Executive Director

Club Executive Director. A 2,000-member

soccer organization in Richmond, VA, has an opportunity for a dedicated individual to be its executive director. Duties include the administration of the club, public relations, marketing, fund-raising and development. The position is full-time, requires a management background, and salary is commensurate with experience. A degree in sports management or equivalent and a working knowledge of soccer would be desired but not required. Interested parties should contact Bob Proost at 804/784-3562.

Sports Information

Assistant Director/Sports Information. Central Michigan University is seeking an Assistant Director of Sports Information to coordinate publication of media guides and programs and prepare and distribute information and publicity relating to CMU sports programs. Bachelor's degree in communications, journalism or related field, two years qualifying experience, ability to write copy for print/electronic media, willingness to travel and work varied hours required. Knowledge of college athletics and desktop publishing highly desired. Salary: \$20,978 to \$26,426, commensurate with qualifications. Apply by October 2, 1992, to: Personnel Services, 109EE Rowe Hall, Mt. Pleasant, MI 48859. CMU is an Affirmative Action and Equal Opportunity Institution.

Sports Information Intern. The University of Evansville seeks experienced candidates for a full-time internship position in sports information, beginning approximately October 1. Requirements include bachelor's degree, two years of undergraduate experience in sports information, computer knowledge, writing and statistical skills. Monthly stipend will be \$700. Position works closely with the SID in publicizing all 14 varsity sports. Letter of application, resume, samples of work and letters of recommendation should be sent to: Rob Boxell, Sports Information Director, University of Evansville, 1800 Lincoln Ave., Evansville, Indiana 47722.

Basketball

Head Coach, Women's Basketball/Director of Sports Information. Elmira College invites applications for the position of Head Coach.

Women's Basketball/Director of Sports Information. Full-time, 12-month appointment (starting date: September 1992). Candidates must possess strong leadership ability to continue building a quality, competitive NCAA/ECAC Division III basketball program within a small, private liberal arts college. Bachelor's degree, competence in written and verbal communication skills, and previous coaching/collegiate playing experience required. Letter of application, resume and three current letters of reference should be forwarded to: Patricia A. Thompson, Director of Athletics, Elmira College, Elmira, NY 14901. E.O.E. Applications will be accepted until the position is filled.

Gannon University Assistant Women's Basketball Coach/Recreation Program Assistant. Gannon University is accepting applications for the position of Assistant Coach of Women's Basketball/Recreation Program Assistant. This is a full-time, 10-month position. Gannon is a Roman Catholic liberal arts institution of students that sponsors 15 varsity sports in NCAA Division II and football in Division III. Gannon is a member of the ECAC. Responsibilities: Assist the head coach with the organization and administration of all phases of a nationally competitive Division II basketball program. Will be expected to perform other administrative responsibilities in the recreation/intramural program. Qualifications: Candidate must possess a bachelor's degree. Successful background in coaching at the college or high school level is desirable. Salary: Commensurate with qualifications and experience. Graduate school tuition remission also available. Application Procedure: Applications accepted until the position is filled. Send application, current resume and three letters of recommendation to: Director of Personnel, Gannon University, University Square, Erie, PA 16541. Gannon University is an Equal Opportunity/Affirmative Action Employer.

Golf

Pomona-Pitzer Colleges. Head Coach—Golf (part-time). Head Golf Coach, Pomona/Pitzer Colleges, part-time for 1992-93. To conduct a Division III golf program in compliance with NCAA and SCAC rules. To comply with athletic and academic goals including recruitment, and practice and game management. Bachelor's degree and playing and/or coaching experience. Salary not to exceed

\$3,000. Send letters of application, resume and the names and phone numbers of three (3) references by Oct. 1, 1992, to: Curt Tong, Athletic Director, Rains Center, 220 E. 6th St., Claremont, CA 91711. Pomona-Pitzer Colleges are Equal Opportunity Employers and encourage women and minorities to apply.

Lacrosse

Haverford College Men's Lacrosse Program seeks second assistant coach. Duties include helping with practice, scouting and recruiting. Please send resume and cover letter to: David Hooks, Head Lacrosse Coach, Haverford College, Haverford, PA 19041. EOE/AA.

Softball

Pomona-Pitzer Colleges. Head Coach—Women's Softball. Women's head softball coach, Pomona/Pitzer Colleges, part-time for 1992-93. To conduct a Division III softball program in compliance with NCAA and SCAC rules. To comply with athletic and academic goals including recruitment, and practice and game management. Bachelor's degree and playing and/or coaching experience. Salary not to exceed \$5,000. Send letters of application, resume and the names and phone numbers of three (3) references by Oct. 1, 1992, to: Curt Tong, Athletic Director, Rains Center, 220 E. 6th St., Claremont, CA 91711. Pomona-Pitzer Colleges are Equal Opportunity Employers and encourage women and minorities to apply.

Track & Field

Head Coach for Men's and Women's Track and Field Programs. General Description: Reports to associate director of athletics and coordinates and coaches all aspects of the men's and women's track and field programs. An added responsibility will be men's and women's cross country if they become recognized varsity sports programs. Instruct selected activity classes in physical education program. Responsibilities: Organization, administration and coaching of the men's and women's track and field programs. Development and implementation of an organized

recruiting program. Budget management and adherence to NCAA and University Athletic Association policies. Other responsibilities as designated by the director or associate director of athletics. Professional Preparation: Bachelor's degree required, master's degree in physical education or related field preferred.

See The Market, page 19 ►

ATHLETIC TRAINER

Drew University is currently recruiting for an Athletic Trainer. NATA certification and master's preferred. This is a full-time, nine-month staff position. Resumes will be accepted until position is filled. Applicants who need special accommodations for an interview should request this in advance. Please send resume and three letters of recommendation to: Nadine L. Mertz, Asst. Director of Human Resources:

DREW UNIVERSITY
36 Madison Avenue
Madison, NJ 07940
201/408-5555

Equal Opportunity Employer/AA

NCAA Record

► Continued from page 18

Assistant trainers—Tom West, a graduate assistant trainer for football, wrestling, and track and field at West Virginia, named at George Washington...Don Grigsby appointed at Lincoln Memorial, where he also will serve as strength coach...Lisa Poli added to the staff at La Salle...Tim Butterfield named at Mansfield after spending the past two years as trainer at Virginia Wes-

leyan...Marv Pollins, who served 25 years as head trainer of the NFL's Cincinnati Bengals, named at Dayton...Brent Boudreaux appointed at Southwestern Louisiana.

CONFERENCES

Emily Zack named public relations assistant at the West Coast Conference, succeeding Jana Steel, who was elevated to the position of assistant to the commissioner.

Vardell wins academic honor

Former Stanford University football running back Tommy Vardell has been selected as the 1991-92 GTE academic all-American of the year in a vote of the 1,600-member College Sports Information Directors of America (CoSIDA).

Vardell, who rushed for 1,084 yards and scored 20 touchdowns

for the Cardinal last year, was the first-round draft choice of the Cleveland Browns and began this season as the team's starting fullback. He graduated last May with a 3.200 grade-point average (4.000 scale) as an industrial engineering major.

In his four-year college career, Vardell rushed for 1,789 yards.

SMU battles sagging attendance

Southern Methodist University athletics director Forrest Gregg hopes marketing will help turn around attendance at the Mustangs' football games and clear up questions about the program's future.

"We are doing about everything we can do from that standpoint," Gregg told The Associated Press September 16. "Sometimes you think you're not doing any good, but it comes into play later down the line."

Southern Methodist, still struggling to rebound from the suspension of its 1987 season for NCAA rules infractions and the subsequent cancellation of its 1988 season, averaged only 12,650 fans at its first two home games this season.

The sagging attendance comes as a school-appointed task force

studies ways to reduce the athletics department's projected \$4.5 million budget deficit.

But Gregg said ticket sales will not be considered by the panel, which has heard discussions on whether to move football to Division I-AA or even consider eliminating the once-proud program.

"Those are things that have certainly been talked about, but we're not addressing them right now," Gregg said. "I think you have to look at it historically. You can't go based on what's happening right now."

In two home games, the Mustangs (1-1) have drawn a total of 25,300. Ownby Stadium holds 23,783.

This season's average is well behind last year's mark of 18,330. That was a drop of more than 2,000 from the previous year and

almost 4,000 less than the average in 1989.

"Where we are right now is about where we expected to be," said Gregg.

"We base our budget not on pie in the sky, but on what we consider reality. We're certainly within the range of our projection for the year."

The Mustangs' main problem is that they have yet to regain the supporters they lost when they were penalized by the NCAA.

The Ponies have won only five games since returning from their two-year hiatus and are winless in 24 Southwest Conference games.

Gregg said more than 40,000 tickets already have been sold for an October 31 game against No. 5 Texas A&M University in the Cotton Bowl.

The Market

► Continued from page 18

Qualifications: Preference will be given to candidates with a minimum of three years prior experience coaching track and field at the university, college or high school level. Demonstrated competency in setting objectives, working independently and establishing priorities. Demonstrated experience in program management; e.g., scheduling, practices, travel, public relations, etc. Appointment: Full-time, nonfaculty appointment renewable annually on a 10-month basis. Projected starting date is November 2 for current fiscal year, and August 1 thereafter. Salary: Dependent on qualifications and experience. Application Deadline: Applications should be received by October 9, 1992. Review of applications will begin immediately. Application Procedure: Send letter of application, resume, and listing of professional references to: John Schaefer, Director of Athletics, Washington University, Campus Box 1067, One Brookings Drive, St. Louis, MO 63130. Washington University is a member of the University Athletic Association and competes at the Division III level of the NCAA. Washington University is an Equal Opportunity/Affirmative Action Employer.

Assistant Coach Of Cross Country And Track & Field Programs. Ten-month position, full-time. Reports directly to and assists the head coach of women's cross country and track & field programs in the organization and administration of these programs with direct responsibility for coaching women's cross country runners and women's middle- and long-distance runners for indoor and outdoor track. Assists head coaches of men's and women's cross country/track and field with specific coaching needs, as assigned, for all athletes. Includes budget preparation, planning workouts, meet strategy, and recruiting processes in coordination with entire cross country/track and field staff. Bachelor's degree with two to three years experience or the equivalent; master's preferred. Demonstrated successful coaching experience at the college or national team level; ability to communicate effectively and recruit successfully within Ivy League philosophy of no athletic grants-in-aid and highly selective academic standards. Review of resumes will begin immediately and will continue until position is filled. Send letter of application, resume and references to: Sandra Ford-Centorze, Head Coach Women's Cross Country and Track & Field, Dartmouth College, 6083 Alumni Gymnasium, Hanover, NH 03755-3512. Dartmouth College is an Equal Opportunity/Affirmative Action Employer.

Assistant Track Coach—Physical Education Instructor. Applications are invited for the position of Assistant Track Coach-Physical Education Instructor at Odessa College. Bachelor's degree required, master's degree preferred. Experience coaching men's and women's track, preferably on the college level. Experience related to fund raising for athletics and qualified to teach physical education or other college level courses. Participation in a winning program and other demonstrated abilities of a successful track coach. This position is for 12 months per year and salary ranges from \$20,000 to \$24,000. Position has been reopened and the application deadline date is October 2, 1992. Applications are available from: The Personnel Office, Odessa College, 201 W. University, Odessa, Texas 79764; 915/335-6606. Odessa College encourages women and minorities to apply. EOE.

Volleyball

Head Volleyball Coach/Coordinator of Academic Services. Available: October 1, 1992. Salary: 12 months (competitive). Qualifications: Bachelor's degree minimum with master's preferred, and two years experience in women's volleyball at the college level, demonstrated ability in working with student-athletes and experience in the areas of guidance, counseling, physical education, appropriate behavioral science or a related field. Responsibilities: Responsible for the administration of all aspects of an NCAA Division I program including, but not limited to, recruitment, game and practice coaching, fund raising, maintaining compliance with NCAA, MEAC and institutional regulations. Also, oversee the book program and the study hall component of the academic monitoring program, generate and disseminate academic progress reports to coaches. Application Deadline: For full consideration, all applications should be on file by September 30, 1992. However, other applications will still be considered after that date. Application Procedure: Send a letter of application, updated resume and the names, addresses and phone numbers of three references to: Dr. Willie J. Burden, Athletic Director, North Carolina A&T State University, Corbett Sports Center, Greensboro, NC 27411. An Equal Opportunity/Affirmative Action Employer.

Wrestling

Assistant Wrestling Coach Brown University. Appointment Date: Immediate. Salary Range: \$16,000-\$18,000. Send application to: Dave Amato, Head Wrestling Coach, Brown University, Box 1932, Providence, RI 02912.

Head Coach of Varsity Wrestling and Manager of Events. Qualifications: Bachelor's degree (master's degree preferred) in a sports related field. Successful wrestling coaching at the high school and/or college level. Excellent organizational skills and an ability to supervise student employees and relate to a wide variety of constituents who use the athletic facilities at Wesleyan University. Responsibilities: Coach the varsity wrestling team. Organize practice sessions, perform administrative duties and recruit student-athletes. Under the supervision of the Chair of Physical Education, manage the events held in the Freeman Athletic Center, coordinate and supervise work study students, coordinate travel arrangements for intercollegiate varsity teams. Teach an occasional physical education activities course. Salary: Commensurate with experience. This position will be a nine-month, nonfaculty coaching appointment. Appointment Date: This is an immediate opening and applications will be accepted until a candidate is selected to fill the position. Application Procedure: Send a letter of introduction, a resume and the names of three references to: John S. Biddiscombe, Chairman, Department of Physical Education, Wesleyan University, Middletown, CT 06459-0413. All rights, privileges, programs and activities generally made available to students at Wesleyan University are extended without regard to race, color, religion, sex, sexual orientation, age, handicap, or national or ethnic origin. The University does not discriminate on the basis of race, color, religion, sex, sexual orientation, age, handicap, or national or ethnic origin in admission to, access to, employment in or treatment in its programs and activities.

Miscellaneous

Financial Manager For Athletics. California State University, Fullerton, invites applications for this position. Responsibilities: Serves as the financial officer for athletics by monitoring budgets, administering policies and procedures related to budget and finance and

coordinating the daily operation of the Athletic Business Office. Qualifications: Equivalent of bachelor's degree in the field of accounting or sports administration is required. Experience in intercollegiate athletics is desirable. Computer knowledge is required with Paciolan accounting software preferred. General knowledge of NCAA, conference and university rules and regulations is desirable. Salary: \$34,428-\$41,424. Applications: Call the Office of Human Resources, 714/773-2425, for an application form. Deadline: October 8, 1992. California State University, Fullerton, is an Equal Opportunity/Affirmative Action Employer.

Earn A Master's Degree In Sports Science in two 5-week summer sessions plus a mentorship. Scholarships and other financial aid available. Contact: The United States Sports Academy, Department of Student Services, One Academy Drive, Daphne, Alabama 36526; 1-800-223-2668. An Affirmative Action Institution. SACS accredited.

Open Dates

Women's Basketball—University of California, Davis, is seeking one Division II opponent for each of two tournaments, November 27-28 and December 4-5, 1992. Guarantee: Please contact Jorja Hoehn at 916/752-3506.

Women's Basketball—Ohio Northern University is seeking one Division III team for tournament on December 29-30, 1992. Contact: Theresa Conroy, 419/772-2459.

Southern Connecticut State University, an NCAA Division II school, is seeking opponents for the following dates: Oct. 8/9, 1993; Oct. 15/16, 1993; Nov. 5/6, 1993; Oct. 7/8, 1994; Oct. 14/15, 1994; Nov. 4/5, 1994. We are interested in home and home. Please contact: Rich Cavanaugh, head football coach, at 203/397-4377.

TAC National XC Meet. Sr. & Jr.—Men & Women. Saturday, November 28, 1992. For entries information, contact: TAC National XC Meet, UW-Parkside, Box 2000, Kenosha, WI 53141-2000, phone 414/595-2245.

DIRECTOR OF DEVELOPMENT FOR ATHLETICS NORTHWESTERN UNIVERSITY

NORTHWESTERN UNIVERSITY, a member of the Big Ten Conference, invites nominations and applications for the position of Director of Development for Athletics. The Director is responsible for the design, implementation and coordination of all activities through which private gift support, both operating and capital, is sought on behalf of the Department of Athletics and Recreation. Primary focus is securing scholarship funds and major gifts for capital projects. A member of the senior staff of the Department of Athletics, the Director reports to the Director of Athletics and Recreation and works closely with the Associate Director for External Affairs and the Office of University Development and Alumni Relations.

A baccalaureate degree is required. An understanding and appreciation of the role of competitive intercollegiate athletics in a major research university of high academic standards is essential. At least three to five years experience in fund-raising at a college or university is highly preferred, although demonstrated experience in a related area may be considered. The successful candidate will have excellent communication skills (both oral and written), sound organization abilities, strong interpersonal skills, managerial talent, a high degree of creativity and initiative.

Compensation is commensurate with experience.

Position is open immediately. Application deadline is October 10.

Nominations, applications or inquiries should be submitted in writing. Applications should include a list of references with addresses and telephone numbers.

Bruce A. Corrie
Director of Athletics and Recreation
Northwestern University
1501 Central Street
Evanston, Illinois 60208-3630

Northwestern University is an Affirmative Action/
Equal Opportunity Employer.

WELLESLEY COLLEGE Department of Physical Education, Recreation and Athletics

- Position Opening - EVENTS MANAGER (full-time, 10-month position beginning immediately)

The Events Manager reports to the Chair/Director of Physical Education, Recreation and Athletics and is responsible for overall coordination of athletics and recreation events.

Responsibilities: Works closely with the Associates for Athletics and Recreation/Wellness in making arrangements for schedules, officials, transportation, lodging and all other aspects of event management for both athletics and recreation events.

Qualifications: Master's degree in sports management or physical education, at least two years of administrative experience and computer skills preferred.

Applications: Please send letter of application and resume immediately to:

Louise O'Neal
Dept. Chair/Athletic Director
Wellesley College
Sports Center
Wellesley, MA 02181

Wellesley College is an
Equal Opportunity/Affirmative Action Employer.

IOWA STATE UNIVERSITY OF SCIENCE AND TECHNOLOGY

Vice-President for External Affairs

Iowa State University invites applications and nominations for the position of Vice-President for External Affairs. As a senior executive officer of the University, the Vice-President reports to the President.

Iowa State University is a comprehensive, land-grant research university located in Ames, a community of 50,000 people known for its exceptional quality of life. Iowa State has 25,000 students, 1,600 faculty members and an annual budget of approximately \$500 million. The University offers graduate, professional and undergraduate degrees through its nine colleges. The University is a member of the Association of American Universities and participates in Division I intercollegiate athletics through the Big Eight Conference. Iowa State University has an active private fund-raising effort and is in the final year of a very successful \$185 million capital campaign.

The Vice-President works closely with the President in providing overall leadership for the University's external relations effort. The Vice-President oversees the University's intercollegiate athletics programs, University Relations, the ISU Foundation and the ISU Alumni Association. The Vice-President serves on the President's Cabinet and coordinates the University's alumni legislative contact program.

The successful applicant will have an outstanding record of leadership and administrative experience, preferably in external affairs in a university setting; the ability to represent the University effectively to its many external constituencies; a commitment to the land-grant philosophy; and a demonstrated commitment to equal opportunity and affirmative action. An advanced degree is required. Salary and benefits will be competitive.

Nominations and applications will be accepted until the position is filled. The Search Committee will begin its review about October 1, 1992. Send nominations or applications to:

Vice-President Search Committee, Office of the President, 117 Beardshear Hall, Iowa State University, Ames, Iowa 50011

Iowa State University is an Equal Opportunity/Affirmative Action Employer and encourages the nomination and application of women and minority candidates.

Clemson University

Head Women's Volleyball Coach

RESPONSIBILITIES: Responsible for serving as Head Coach for Women's Volleyball; recruiting and mentoring student-athletes; conditioning and training team members; coordinating team schedules and complying with University, Atlantic Coast Conference and NCAA regulations.

QUALIFICATIONS: Baccalaureate degree required, advanced degree preferred, successful coaching experience, preferably coaching women at the collegiate level, compatibility and commitment to Clemson University philosophy. Preference given to individuals who have been a head coach or assistant coach on Division I level.

SALARY: Commensurate with qualifications and experience.

STARTING DATE: December 1, 1992, or immediately following volleyball season if involved in the playoffs.

APPLICATION DEADLINE: October 16, 1992.

APPLICATIONS: Persons interested in this position or knowing of others possessing the qualifications as stated above, should immediately submit a letter of application with a current resume of experience and three references to:

Mr. Dwight Rainey
Sr. Associate Athletic Director
P.O. Box 31
Clemson, SC 29633

CLEMSON UNIVERSITY IS AN AFFIRMATIVE ACTION/
EQUAL OPPORTUNITY EMPLOYER.

■ Legislative assistance

1992 Column No. 32

NCAA Bylaws 12.1.2-(k) and 16.1.4.4 Awards from outside organization based on student-athlete's performance

NCAA institutions should note that per Bylaw 12.1.2-(k), a student-athlete may not receive cash or the equivalent thereof as an award for participation in competition at any time, even if such an award is permitted under the rules governing the amateur, noncollegiate event in which the individual is participating. An award or cash prize that an individual cannot receive under NCAA legislation may not be forwarded in the individual's name to a different individual or agency (e.g., collegiate institution). Further, during its November 29, 1990, conference, the NCAA Interpretations Committee confirmed that it would not be permissible for an outside organization to provide a cash award in the name of a student-athlete to the student-athlete's institution or a charitable/educational organization based on the student-athlete's athletics participation. In accordance with Bylaw 16.1.4.4, an outside organization, such as a business firm or other outside agency, however, may recognize a student-athlete's outstanding performance in a particular contest or during a limited time period (e.g., "player of the game," "player of the week") by presenting to the student-athlete a certificate, plaque or medal valued at less than \$50. It is not permissible for such an organization to provide any other tangible item or award to the student-athlete.

NCAA Bylaw 14.5.3 Fulfillment of minimum grade-point average requirements—Division I

In accordance with Bylaw 14.5.3, Division I institutions should note that as a prerequisite for eligibility for competition, for student-athletes first entering collegiate institutions on or after August 1, 1992, a student-athlete who is entering his or her third year of collegiate enrollment must present a cumulative minimum grade-point average that equals at least 90 percent of the cumulative minimum grade-point average required for graduation.

A student-athlete who is entering his or her fourth or subsequent year of collegiate enrollment must present a cumulative minimum grade-point average that equals 95 percent of the cumulative minimum grade-point average required for graduation.

During its August 5-7, 1992, meeting, the NCAA Council utilized the provisions of Constitution 5.4.1.1.1 (modification of wording) to specify that Bylaw 14.5.3 applies only to those individuals specified in Bylaw 14.5.4 (i.e., midyear transfer students who have completed their first term in residence and students who have completed an academic year in residence or utilized a season of competition).

The Council also determined that the cumulative minimum grade-point average required for graduation for purposes of meeting the requirements of Bylaw 14.5.3.1 is based on the institution's overall grade-point average required for graduation.

Further, if an institution does not have an overall grade-point average for graduation (i.e., the grade-point average

requirements are specific to the student's degree program), it is permissible to utilize the lowest grade-point average required for any of the institution's degree programs in determining the cumulative minimum grade-point average required for graduation for purposes of meeting the requirements of Bylaw 14.5.3.1.

The Council also noted that if a student-athlete is enrolled in a degree program that has a specific grade-point average requirement, it may be necessary to meet that requirement in determining whether the student-athlete is considered to be in "good academic standing" at that institution.

Finally, the Council used the provisions of Constitution 5.4.1.1.1 (modification of wording) to specify that per Bylaw 14.5.3.2, the NCAA Academic Requirements Committee may authorize waivers of the grade-point average provisions set forth in Bylaw 14.5.3.1 based upon objective evidence that demonstrates circumstances in which a waiver is warranted. The committee shall establish the process for granting such waivers and shall report at least annually to the Council and to the membership the actions taken in summary aggregate form.

This material was provided by the NCAA legislative services staff as an aid to member institutions. If an institution has a question it would like to have answered in this column, the question should be directed to Nancy L. Mitchell, assistant executive director for legislative services, at the NCAA national office. This information also is available on the Collegiate Sports Network.

Proposals

Second Publication of Proposed Legislation mailed September 15 to membership

► Continued from page 1

are resolutions.

Groupings

The largest number of proposals in the second publication pertains to playing and practice seasons as outlined in NCAA Bylaw 17. Of those 42 proposals, three are sponsored by the NCAA Council and eight others are cosponsored by the Council and member institutions or conferences.

Among the playing- and practice-seasons proposals cosponsored by the Council are amendments that would permit a Division I institution to play its first basketball contest on the Friday immediately after Thanksgiving, rather than December 1, and one that

would eliminate contact restrictions during spring football practice in Divisions I-A and I-AA.

In another category of legislation, membership, there are only three proposals, but one is the proposal sponsored by the Council and Presidents Commission to establish an athletics certification program for Division I institutions.

Also proposed are 18 amendments in the area of eligibility (Bylaw 14), 17 amendments pertaining to recruiting (Bylaw 13), 16 amendments in the area of financial aid (Bylaw 15), and 14 proposals pertaining to conduct and employment of athletics personnel (Bylaw 11).

Under the headings of organization and legislative authority

and process are proposals cosponsored by the Council and Presidents Commission that would:

■ Establish an NCAA Joint Policy Board comprising the Administrative Committee and the officers of the Presidents Commission and

■ Require that all legislative proposals be evaluated by an appropriate NCAA committee before they are presented for action at an NCAA Convention, and permit the Presidents Commission to specify that certain proposals in the Commission's legislative grouping shall not be amended for two years after the effective date of the legislation.

This year's Second Publication of Proposed Legislation contains seven more items than appeared

in the second publication in 1991. The 1990 edition contained only 112 proposals.

Amendments-to-amendments

From now until October 15, the Presidents Commission, Council and any eight active member institutions may submit amendments to the 155 proposals. Amendments-to-amendments at this stage of the legislative calendar must adhere to the traditional Association limitation—they are not permitted to increase the change proposed in the circularized proposals.

Amendments-to-amendments must be received in the NCAA national office by 5 p.m. Central time October 15. No amendments-to-amendments may be submitted after that date, except that the

Council has the authority to submit such proposals, if necessary, at the Convention itself.

Forms for submitting amendments-to-amendments were mailed with the Second Publication of Proposed Legislation to chief executive officers at member institutions.

The Official Notice of the Convention, which will include all proposed legislation and properly submitted amendments-to-amendments, will be mailed to the membership by November 15.

Before then, officers of the Presidents Commission will designate proposals to be included in the Presidential Agenda Day at the Convention and those to be voted upon by roll call.

Bryant

Council adds member

► Continued from page 1

career in 1977 as an assistant at Clemson University. He joined the University of Miami (Florida) in a similar capacity in 1985 before coming to Augusta in 1988 as men's basketball coach and athletics director. He shared coach-of-the-year honors in the Big South Conference in the 1990-91 season.

As athletics director, Bryant has overseen the development of a radio and television package for the men's basketball program and has helped develop a new athletics complex.

Bryant attended Belmont Abbey College, where he was a four-year starter in basketball. In his senior year, he earned the Marty Thomas Award, given annually to the top scholar-athlete at Belmont Abbey.

Screening could help prevent prep deaths

By Paul Newberry

It happens every year. A high-school football player in seemingly peak physical condition dies without any apparent warning.

That's what happened to Bobby Scruggs, 17, a junior at Linden High School in west Alabama.

One minute the 6-foot-2, 220-pound linebacker was making a tackle in a game against rival Marengo High September 11. The next minute he was gone, the victim of a deadly thickening of the heart muscle.

Could tragedies like this be prevented?

"It's expecting too much in this day and age for this never to happen again," said Dr. Phillip Ades, a cardiologist at the University of Vermont College of Medicine.

But, he said, a simple set of questions can tip off doctors that a young athlete is at risk.

"I think we can do a better job of screening the kids who should get

a little more sophisticated testing," said Ades, whose recommendations were published September 14 in the latest issue of Physician and Sports Medicine magazine.

Death rate steady

Scruggs was the first Alabama high-school football player to die in a game since 1986, said Alan Mitchell, spokesman for the Alabama High School Athletic Association.

Nationwide, football-related deaths at high schools have remained steady for more than a decade. In fact, ice hockey and gymnastics have higher rates of catastrophic injuries than football, said Fred Mueller, a physical education professor at the University of North Carolina, Chapel Hill.

Rate is low

Mueller said the number of fatalities actually is quite low, considering that 1.5 million youths play high-school football each year.

"Still, people are concerned that

maybe if you have a good evaluation, you can detect some of these," he said.

That's where Ades comes in. He urges doctors to ask seven ques-

tions of young athletes during the routine physicals that are required before they can compete.

Newberry is a writer for *The Associated Press*.

Seven questions

Dr. Phillip Ades, a cardiologist at the University of Vermont College of Medicine, says doctors should ask these questions to athletes under age 35 before allowing them to participate in competitive sports. A positive response to any indicates that athlete perhaps needs more extensive testing.

■ Has it been more than two years since you had a physical examination where the doctor took a blood pressure reading and listened to your heart?

■ Do you or your parents have a heart murmur?

■ Have you experienced any chest pains or fainting spells in the past two years?

■ Has anyone in your family died suddenly before the age of 35?

■ Has a physician diagnosed anyone in your family with an abnormally thickened heart or Marfan's syndrome, an inherited disorder that can produce fatal abnormalities of major arteries?

■ Have you ever used cocaine or steroids?

■ Has a physician ever disqualified you from athletics competition?