

The NCAA News

Official Publication of the National Collegiate Athletic Association

January 27, 1993, Volume 30, Number 4

Progress noted with Gender-Equity Task Force

The NCAA Gender-Equity Task Force made "significant progress" at its January 19-20 meeting in Palm Springs, California, according to cochair James J. Whalen, president of Ithaca College.

"The task force members have started to develop consensus on some key issues, and I sense a greater optimism among task force members that we can present a

meaningful report for the consideration of the NCAA membership," Whalen said.

The task force tentatively has planned to have a preliminary report to present to the membership by May or June. "The task force does not want to set an arbitrary deadline for completing its work but we are very conscious of the need to proceed in a timely

fashion," said cochair Phyllis L. Howlett, Big Ten Conference.

The task force discussed the need for hearings on the preliminary report to give the membership an opportunity for comment before the final report is issued. In addition to comments from the general membership, the task force will seek input from particular constituencies within the mem-

bership.

The complete task force heard reports and accepted recommendations from its two subcommittees, the subcommittee on NCAA standards and the subcommittee on institutional standards.

Subcommittee on institutional standards

This subcommittee, chaired by

Carla H. Hay, Marquette University, focused on how to measure accurately the interest in athletics among female students. The task force members debated the appropriate measure of such interest and discussed the need to recognize the historical discouragement of female participation in athletics

See Task force, page 16 ▶

IRS proposes new approach for sponsors

The Internal Revenue Service recently issued proposed regulations purporting to distinguish between payments for "advertising," which would be taxable as unrelated business income, and mere "acknowledgements" of sponsorships, which would not.

The IRS was following up on hearings held last summer on the treatment of corporate sponsorship payments in connection with tax-exempt sporting and cultural events.

The proposed regulations are viewed as representing significantly more liberal corporate sponsorship rules than expressed by the IRS in the immediate past, specifically including its position

See IRS, page 12 ▶

Fran Baker photo

Life-skills speaker

Gregory M. St. L. O'Brien, chancellor of the University of New Orleans and chair of the NCAA Presidents Commission, was a speaker January 24 in Kansas City, Missouri, at the National Collegiate Conference for Life Skills, which focused on strategies for combating alcohol and drug abuse.

Student welfare panel set for first meeting

The NCAA Special Committee to Review Student-Athlete Welfare, Access and Equity will conduct its first meeting February 4-5 in Dallas.

The meeting is expected to be organizational, with the 17-member committee evaluating such matters as its charge, the availability of research and data, and how to involve student-athletes in the process.

The issue of student-athlete welfare, access and equity is the primary topic for the third year of the NCAA Presidents Commission's strategic plan. A resolution at the 1993 Convention, Proposal No. 58, directed that a study of all welfare, access and equity issues that affect student-athletes be concluded by June 1994 so that any appropriate legislation might be presented to

the 1995 NCAA Convention.

The first topic in the Presidents Commission's strategic plan was presidential authority and institutional control. An athletics certification plan was the centerpiece of that legislative package, which was enacted at the Convention in Dallas earlier in January. The topic for the second year of the plan is financial conditions in intercollegiate athletics; legislation on that subject is expected to be considered at the 1994 Convention.

James D. McComas, president of Virginia Polytechnic Institute, will chair the student-athlete welfare committee, which is charged with studying anything that affects the welfare of student-athletes. Among the specific matters identi-

See Student welfare, page 12 ▶

With McWhorter, candor carried the day

By David D. Smale
SPECIAL TO THE NCAA NEWS

The nicest thing you can do for Boyd McWhorter is to call him loyal.

Especially if you use his definition.

"To me, loyalty is saying what you believe when called upon to say it, regardless whether you think that is what the other person wants to hear," said McWhorter, the

former commissioner of the Southeastern Conference. "You always learn more from people with whom you disagree. You never learn much from people who agree with you all the time.

"I learned a lot from the people around me. I guess I was teachable."

And he was loyal.

Those who worked with and for McWhorter during his days at the University of Georgia or at the Southeastern Conference or during his tenure on NCAA committees and the NCAA Council call him "most valuable," "fun to work for," "full of integrity" and "one of the outstanding administrators

See McWhorter, page 12 ▶

NCAA File

Boyd McWhorter

Address: 109 Princeton Mill Road, Athens, Georgia 30606.

Occupation: Retired.

Formerly: Faculty chair for athletics, professor of English, assistant to the president and dean of the College of Arts and Science at the University of Georgia; commissioner of the Southeastern Conference.

Family: Wife, Marguerite; four children; three grandchildren.

In the News

News Digest	Page 2
Briefly	3
Committee notices	3
Comment	4
Basketball notes	6
Statistics	7-10
NCAA Record	13-14
The Market	14-15
Legislative assistance	16

Van Valkenburg

■ The possibility of casino betting on sports events experiences a setback in the New Jersey legislature: **Page 2.**

■ Poor scores on standardized tests result from economic factors rather than racial ones, says University of San Francisco athletics director Bill Hogan: **Page 4.**

■ When it comes to statistical research, James M. Van Valkenburg wrote the book. Van Valkenburg, a member of the NCAA staff since 1968, retired January 1: **Page 6.**

On deck

January 27-28	Orientation meetings for new officers and members of NCAA Council, Presidents Commission and Executive Committee, Overland Park, Kansas
January 28-30	Conference Intern Seminar, Overland Park, Kansas
February 3-5	Professional Sports Liaison Committee, Indian Wells, California
February 8-9	Committee on Women's Athletics, Kansas City, Missouri

The NCAA News DIGEST

A weekly summary of major activities within the Association

Certification

Implementation begins for new program

The NCAA Administrative Committee is expected to appoint a Committee on Athletics Certification at its January 27 meeting in Overland Park, Kansas.

The duties, structure and composition of the certification committee are set forth in new Bylaw 23.1, part of the certification program that was adopted at the 1993 Convention in Dallas (Proposal No. 15).

Between February and July, the Committee on Athletics Certification will prepare certification materials, determine the certification schedule, establish a pool of peer reviewers and refine administrative procedures.

By August, all Division I institutions will be informed of the initial five-year certification schedule.

For more detail, see the January 20, December 16 and December 7 issues of The NCAA News.

Next meeting: To be determined.

Gender equity

Task force has productive meeting

NCAA Gender-Equity Task Force cochair James J. Whalen, Ithaca College, and Phyllis L. Howlett, Big Ten Conference, noted progress in the group's most recent meeting.

At its January 19-20 meeting in Palm Springs, California, the group discussed the possibility of having a preliminary report ready by May or June.

The task force heard reports from the NCAA Executive Committee and the NCAA Special Committee to Review Financial Conditions in Intercollegiate Athletics.

As is its usual practice, the group worked largely in two subcommittees, one examining institutional standards and the other NCAA standards. A complete report appears starting on page 1 of this issue.

The subcommittees agreed to meet separately before the next full meeting of the task force. Both will meet in Chicago, the NCAA standards subcommittee February 10 and the institutional standards subcommittee February 16.

For more detail, see page 1 of this issue. Also, see the January 20, November

Schedule of key dates for February and March 1993

February

	1	2	3	4	5	6
7	8	9	10	11	12	13
14	15	16	17	18	19	20
21	22	23	24	25	26	27
28						

FEBRUARY RECRUITING

Division I football

1 (8 a.m.)-5 (8 a.m.).....Dead period.

5 (8 a.m.)-8.....Contact period.

9-28.....Quiet period.

Division II football

1 (8 a.m.) 3 (8 a.m.).....Dead period.

3 (8 a.m.)-28.....Contact period.

Men's Division I basketball

1-17.....Quiet period.

18-28.....Evaluation period.

Women's Division I basketball

(States that conduct winter season)

1-7.....Quiet period.

8-28.....Evaluation period.

(States that conduct fall or spring season)

1-28.....Quiet period.

Men's and women's Division II basketball

Evaluation period between prospects' initial and final high-school or two-year college contests.

MAILING

1 — Graduation-rates reporting forms to be mailed to Division I members.

DEADLINE

15 — Application deadline for NCAA Ethnic Minority and Women's Enhancement Programs. Application folders may be obtained from the athletics director, senior woman administrator or financial aid office at member institutions.

March

	1	2	3	4	5	6
7	8	9	10	11	12	13
14	15	16	17	18	19	20
21	22	23	24	25	26	27
28	29	30	31			

MARCH RECRUITING

Men's Division I basketball

1-3.....Quiet period.

4-22.....Contact period.

23-31.....Quiet period.

Men's and women's Division II basketball

1-31.....Contact period.

Division I Football

1-31.....Quiet period.

Division II Football

1-8.....Contact period.

9-31— Quiet period, except during any high-school all-star game that occurs in the state in which the member institution is located.

Men's Division I ice hockey

1-30.....Contact period.

31.....Dead period.

MAILING

12 — Requests for information to be mailed on the special assistance, sports sponsorship and grants-in-aid components of the revenue distribution plan.

DEADLINE

1 — Deadline for responses to the "legislative concepts" package provided to member institutions by the Special Committee on Financial Conditions in Intercollegiate Athletics.

1 — Deadline for information on basketball and Division II components of the revenue distribution plan.

16 and November 2 issues of The NCAA News.

Next meeting: March 23 in Dallas.

Finances

Financial-conditions group sets meeting

The next meeting of the NCAA Special Committee to Review Financial Conditions in Intercollegiate Athletics has been scheduled for February 10-11 in Dallas.

The membership has received a package of 17 "legislative concepts" from the committee and has been asked to respond by March 1.

For more detail, see the December 23

(concepts listed) and November 9 issues of The NCAA News.

Next meeting: February 10-11 in Dallas.

Championships

Division I members considering proposal

Division I members are in the process of considering the NCAA Executive Committee's proposal to enhance the Association's championships program.

A detailed description of the plan was mailed to Division I members January 11. An April 1 deadline has been set for responses.

Divisions II and III member institutions discussed the proposed revisions at the Convention.

The Executive Committee's plan would base field sizes on sponsorship and would deemphasize the revenue potential of a championship. Per diem, traveling parties and committee structure also would be affected.

After reviewing the response from the membership, the Executive Committee hopes to approve a final plan at its May meeting.

For more detail, see the December 16, November 30 and October 26 issues of The NCAA News.

Next Executive Committee meeting: May 3-6, Monterey, California.

Student-athlete welfare

First meeting scheduled for special committee

The first meeting of the Special NCAA Committee to Review Student-Athlete Welfare, Access and Equity has been scheduled for February 4-5 in Dallas.

James D. McComas, president of Virginia Polytechnic Institute and a member of the NCAA Presidents Commission, will chair the special committee.

Student-athlete welfare is the primary topic for the third year of the Commission's strategic plan. The timetable calls for the special committee to have legislation for the 1995 Convention.

For more detail, see page 1 of this issue. Also, see the November 9 issue of The NCAA News.

Next meeting: February 4-5 in Dallas.

Health issues

Blood-borne treatment guidelines mailed

Guidelines for treating blood on uniforms and equipment were mailed to athletics directors and trainers at NCAA member institutions in December.

The guidelines, which were developed by the Committee on Competitive Safeguards and Medical Aspects of Sports, represent the latest in a series of efforts dating back to 1988 to provide guidance to the membership on the issue of blood-borne pathogens.

For more detail, see the December 30 issue of The NCAA News.

Next competitive-safeguards committee meeting: February 8-10 in Kansas City, Missouri.

Betting amendment stalls in New Jersey Legislature

New Jersey casino interests suffered a serious setback earlier this month when the New Jersey Legislature adjourned its 1992 session without the General Assembly taking action on a proposed sports-betting constitutional amendment.

In order for the proposal now to be placed on the ballot in New Jersey in 1993, it must be approved relatively early in the 1993 session in each house of the legislature by a three-fifths majority. The proposal passed the Senate last year by only one vote and became stalled in the assembly when the

appropriations committee of that body failed to report the bill out.

Sponsors conceded that they did not have sufficient votes to gain passage in the assembly even if it had been brought to the assembly floor.

The NCAA and several of its New Jersey member institutions joined the professional leagues in vigorously opposing passage of the proposal, which would have authorized casino-based sports betting on both professional and college games, except those college

games involving New Jersey institutions.

Both the Rev. Thomas R. Peterson, chancellor of Seton Hall University, and that institution's head men's basketball coach, P.J. Carlesimo, testified in hearings on the bill late in 1992.

Pete Carril, head men's basketball coach at Princeton University, testified earlier in Senate hearings, and numerous chief executives of NCAA New Jersey members contacted legislators to express their strong opposition.

Local newspaper reports indi-

cate that the sponsors of the proposal now are considering dropping college sports events from the authorization, but casinos—fearing loss of substantial revenues—are reported to be resisting this suggestion.

A major effort from the casinos can be expected in 1993 to gain sufficient votes in the legislature to permit the proposal to be placed on the November ballot.

Under the terms of Federal legislation adopted last fall, New Jersey has only until January 1, 1994, to approve the measure.

League set

Six schools, including two Big East Conference members, will participate in a new Division I-AA low-cost football conference next season.

The Metro Atlantic Athletic Conference football league will include the Big East's Georgetown University and St. John's University (New York), along with four MAAC members—Canisius College, Iona College, St. Peter's College and Siena College.

Briefly in the News

Player's spirit inspires team

In 1971, Gerry Citro was looking forward to doing big things as a freshman on the men's basketball team at the University of New Hampshire. Then, suddenly, it was all gone.

Citro was hit by a car on his way home from practice one evening and suffered a severe injury to his right leg. He remembers that doctors were close to amputating the leg, and then they predicted that he would be fortunate to walk on his own again.

The injury left him distraught and depressed. That is when he turned to alcohol, and it was a long time before he turned away from it. Fifteen years of persistent drinking came to an end for Citro September 9, 1986.

"I lost everything," Citro, now 39, told the North Jersey Herald & News. "I disgraced my family. I was stealing from my friends. There was no escape from what I was. Alcohol couldn't help me any more. I had hit rock bottom."

Citro checked into a treatment center and later joined Alcoholics Anonymous. His life soon turned around, and he opened a real estate business that brought in \$100,000 per year.

But an urge to continue what he started back in 1971 remained. He quit the business and enrolled part-time at Montclair State College in the summer of 1991. With eligibility remaining, Citro became a full-time student, tried out for the basketball team this year and made it.

"He made the team on his own," Montclair State head coach Nick DeTulfo said. "It wasn't a charity case."

Citro has one year of eligibility remaining after this season and said he hopes to spread his message of inspiration to another crop of Montclair State players.

"At age 37, I started my life all over again," he said. "I see so many people who live life going through the motions. That's not living life. That's not enjoying life.... I'm now living my life to the fullest and

Staten Island Advance/Frank J. Johns photo

Clearing the way

Just as he cleared the way for teammates as a blocking football fullback in the early 1980s, Wagner College graduate John Chiofalo (right) provided a bulldozer and an operator to clear ground for a practice field for new varsity women's soccer and club lacrosse teams at the school. The donated work, which saved Wagner nearly \$25,000, will help the school begin competition in women's soccer next season. Joining Chiofalo and operator Anthony Longo on the bulldozer was Wagner athletics director Walt Hameline (left).

accepting everything it has to offer."

Whitney's a winner

The Colgate University men's basketball team ought to begin thinking about signing pop singer Whitney Houston to sing the national anthem at its home games.

Every time in Reid Center that the team has heard Houston's stirring recorded ver-

sion of "The Star Spangled Banner," which she initially performed live at the 1991 Super Bowl, the Red Raiders have won. That totaled six victories through January 18.

However, when an engineer on duty mistakenly cued the rendition sung by the university's vocal group, the Swinging Gates, in a game January 11, Colgate lost to Manhattan College.

Milestones

Tennessee Technological University's women's basketball program claimed its 500th victory with a 66-65 overtime win over Southern Illinois University at Carbondale December 7... The College of the Holy Cross men's basketball program earned its 1,000th victory with a 92-72 decision over Harvard University December 1.

Andy Piazza, men's basketball coach at Indiana University-Purdue University, Fort Wayne, earned his 100th career coaching victory December 19 in a 116-106 victory over Quincy College... University of Missouri, Columbia, men's basketball coach Norm Stewart won his 500th game at the school in a 66-65 win over the University of Illinois, Champaign, December 23. He also recorded his 600th career victory in Missouri's January 3 win over the University of North Carolina, Asheville.

Indiana University, Bloomington, men's basketball coach Bob Knight registered his 600th victory January 6 when his Hoosiers defeated Iowa, 75-67... North Dakota State University women's basketball coach Amy Ruley won her 300th game as the Bison defeated Bemidji State University, 99-51, December 21.

Fact file

In 1971-72, the Association conducted 26 championships—seven for which all members were eligible, 10 for University Division institutions and nine for College Division members.

This year, the number of championships climbs to 79, including 42 for men, 34 for women, and three for both men and women in combined competition. Of the 79, nine are National Collegiate Championships for which all member institutions are eligible, 23 are for Division I institutions, 23 for Division II members and 24 for Division III colleges.

Source: 1971-72 NCAA Manual and 1992-93 NCAA Manual.

New Administrative Review Panel acts quickly after Convention adjournment

Within five hours of the adjournment of the 1993 NCAA Convention, the Administrative Review Panel that was created with the adoption of Proposal No. 53 in Dallas issued its first decisions.

Approved by a 772-16 vote (with six abstentions), the review panel is intended to provide increased flexibility in the application of NCAA legislation. It has the authority to review actions by NCAA committees—except the Eligibility Committee and the Committee on Infractions—and the national office staff.

In anticipation of the adoption of Proposal No. 53, which was sponsored by the NCAA Council, a five-member panel was formed prior to the Convention. As a result, panel members were prepared to meet immediately after adjournment of the Convention and were able to act quickly on five requests for review.

All of the cases involved student-athletes who compete in sports currently in season. The panel ruled in the student-athlete's favor in each case. The actual cases will be reported in a future issue of The NCAA News.

Procedures

The five requests also were made under procedures that were developed by the panel for use by institutions seeking reviews.

Under those procedures:

- A member institution wishing for the Administrative Review Panel to consider a decision of an NCAA committee or the staff shall submit to the national office a written request for such a review. The request shall be signed by the institution's chief executive officer, faculty athletics representative and director of athletics. It also shall set forth the background of the involved situation and the reasons the institution believes relief from an application of legislation, an interpretation, and/or a decision is warranted.

- The involved NCAA committee and/or the staff shall submit to the panel and to the involved institution a written report concerning the matter.

- The panel shall consider the written materials and may conduct a telephone conference if it is deemed necessary or if the involved institution requests it. If the

institution participates in the conference, it shall be represented by its chief executive officer, faculty athletics representative and/or director of athletics. Other institutional representatives, including a directly involved student-athlete, also may participate in the conference. The institution and involved individuals also may have legal counsel.

- In reaching a decision, the panel is to consider the purpose and intent of any involved NCAA legislation, the welfare of involved student-athletes, possible competitive or recruiting advantages, and other relevant factors. The panel also is to strive for consistency in treating issues involving similar circumstances.

- Once the panel makes its decision to grant or deny the request, the decision shall be communicated to the involved institution in writing. A summary of the decisions of the panel will be provided to the Council on a regular basis.

- All actions of the panel are final and are not subject to appeal

See Panel, page 12 ►

Committee notices

Member institutions are invited to submit nominations to fill vacancies on NCAA committees. Nominations to fill the following vacancies must be submitted in writing to Fannie B. Vaughan, executive assistant, in the NCAA office no later than February 10, 1993.

Infractions Appeals Committee: The 1993 Convention approved legislation establishing a new committee of five members, the Infractions Appeals Committee. At least one member shall be from the general public and shall not be connected with a collegiate institution, conference, or professional or similar sports organization, or represent coaches or athletes in any capacity. The remaining members shall be currently or previously on the staff of an active member institution or member conference but shall not serve concurrently on the NCAA Council, Executive Committee or Presidents Commission.

These positions were publicized earlier, but the Council has asked that additional nominations be submitted. In particular, the names of Divisions II and III candidates who meet the requirements are desired.

Men's Lacrosse Committee: Replacement for Carl Ullrich, retiring as commissioner of the Patriot League. Term of appointment would begin September 1, 1993, or effective with Ullrich's retirement.

Minority Opportunities and Interests Committee: Replacement for Earl W. Edwards, formerly at the University of California, San Diego, no longer at a Division III institution. Appointee must be from Division III.

Special Events Committee: Replacement for Shirley A. Walker, Alcorn State University (Division I-AA). It is necessary to replace Walker because the 1993 NCAA Convention adopted legislation specifying that this committee must be made up of Division I-A representatives; accordingly, appointee must be a woman from Division I-A.

Men's and Women's Tennis Committee: Replacement for Scott McCain, University of California, Berkeley. The Administrative Committee granted a waiver to permit McCain to serve until September 1, 1993, even though there is another person on the committee from the same institution. He must be replaced, effective September 1. Appointee must be from Division I.

■ Comment

The NCAA News

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

Money, not race, affects test data

By Bill Hogan
UNIVERSITY OF SAN FRANCISCO

Here we go again.

After the publication of the graduation rates for NCAA Division I student-athletes, the dismal academic record of black participants was loudly trumpeted. USA Today reported that only 35 percent of black athletes graduate within six years of entering college, compared with 58 percent of white athletes and a 51 percent rate overall.

One of the key issues that is consistently overlooked when comparing statistical information is how graduation rates are tabulated. The significant figure should be the percent of student-athletes who graduate after completing their eligibility.

The fact that a number of athletes start school and then either transfer or drop out is bothersome but not of itself catastrophic. If the percentages are consistently low over a number of years, that should be a clear indication that a school's recruited student-athletes cannot compete academically, for whatever reason. This is one of the strongest points of the Knight Foundation Commission on Intercollegiate Athletics report: "Student-athletes should be representative of the student body."

However, when football and men's basketball players complete their eligibility and a large percentage do not graduate, there is a very serious problem with the priorities of the institution. This is quite different from the situation in which a student-athlete simply changes his or her mind after a year or two and transfers to another four-year institution.

The "non-graduating" jock feels used, abused and undereducated. Though there may be some legitimate professional career possibilities that encourage one to leave after the junior or senior year, the vast majority of athletes appear to drop out because they have run out of easy courses and are not close to completing their degrees. Basically, these student-athletes majored in "staying eligible," and the black athlete is more susceptible to this type of abuse.

Sen. Bill Bradley, D-New Jersey, has called for "more research, not limited to the athletics arena, about why Blacks are not finishing college and whether the obstacle is shrinking financial aid or deteriorating race

See **Economics**, page 5 ►

Lift risks are a weighty matter

By Ken Mannie
UNIVERSITY OF TOLEDO

Strength-training programs have assumed an important role in the overall physical conditioning process of collegiate athletes, especially during the past 15 to 20 years.

Research by the scientific community has heightened our awareness of strength training's physiological benefits in addition to the increased potential for enhanced performance. However, it is strength training's role in decreasing the incidence of serious injury that not only has made it attractive to coaches but also has stamped it as a necessity.

Much of the old-school thinking associated with strength-training programs (for example, loss of flexibility, loss of athleticism, detriment to skill development, etc.) has been debunked by both research and practical application.

Along with this acceptance, however, has arisen the inevitable "how to" controversy. Numerous philosophies abound in the strength-training community regarding the types of lifting movements to be incorporated into a program. Discussions on this topic can become very heated. Unfortunately, little is settled when the smoke clears.

Do no harm

Collegiate strength coaches, athletics trainers and the coaches of the various sports, in conjunction with athletics directors, need to engage in a bit of trouble-shooting before implementing any type of conditioning procedure. This is particularly true of weight lifting.

Obviously, there are safety concerns with any mode of resistance training. Nevertheless, the incidence of injury can be significantly reduced when

Perspectives on choosing movements

When selecting strength training movements, consider the following:

- Do you have a comprehensive program that will emphasize the major muscle complexes?
- Are the movements you have selected safe and relatively easy to perform in terms of technique?
- Has an assessment been made on each movement regarding inherent dangers?
- Are you fully aware of the risk-benefit factors involved in performing the so-called "explosive" movements (Olympic lifts, power cleans, etc.)? Do you believe that those lifts are absolutely necessary in the development of athletes, regardless of the risks involved? Or are you willing to incorporate safer alternatives that will yield similar, if not better, results?

— Ken Mannie

those who are responsible for the design, implementation and supervision of these programs have completed a risk-benefit analysis on the procedures the athletes are asked to perform.

When it comes time to choose and evaluate the lifting movements to be executed in a strength-training program, one question remains paramount: *What are the inherent dangers involved in the execution of a particular lifting movement?*

This question steers the discussion to the so-called quick or explosive lifts. My opinion is that several lifting movements—specifically the Olympic snatch, the Olympic clean and jerk, and a modification of the latter, the power clean—entail unnecessary risks for athletes and should not be part of the training regimen. Obviously, competitive weight lifters whose sport dictates the training of one or more of these movements would be an exception.

These lifts might be considered high-risk movements for several reasons. They have been noted in sci-

tific literature as applying high shear forces to the lumbar vertebrae (a shear force is one that acts parallel to the horizontal plane of the vertebral structure). These forces may result in any number of anomalies, including lumbar sprain, strain, disc injury or a condition known as spondylolysis (an injury consisting of a fracture of the pars interarticularis, which is an area between the superior and inferior articulating facet on a single vertebra). Two studies in particular note a high incidence of both low back pain (40 percent) and spondylolysis (30.7 percent) among two groups of competitive weight lifters.

In terms of physical development, performance enhancement or success in one's chosen sport, these lifts have not proven to be more effective, either scientifically or empirically, than safer, better-controlled movements for the same muscle groups. The bottom line on these lifts: At worst, they are potentially dangerous; at best, they are unnecessary.

See **Risks**, page 5 ►

□ Opinions

Gender-equity attitudes depend on perspective

Nora Lynn Finch, associate athletics director
North Carolina State University

The Associated Press

"It all has to do with money and power and sex. People who have power do not want to give it up. As a woman, I can understand that. If I were a minority, I could understand it better. If I were poor, I could understand it better still...."

"There are people on both sides who would like to make it a bloody battle to the death. I don't think it has to be that way. But any time the have-nots, or those who feel discriminated against, want to move up, the people in power are going to do what they can to suppress it....I'm not afraid of a little bit of a battle."

Donnie Duncan, athletics director
University of Oklahoma

Des Moines Register

"I think we all know that gender equity is about fairness. We have to be fair."

"But it's also critical that we maintain our football earnings. Football, at least at our school, totally funds women's athletics. We have to be mindful of that."

Albert M. Witte, faculty athletics representative
University of Arkansas, Fayetteville

The Associated Press

"It doesn't matter to some... whether women want sports or not. There are some people who say we're going to see women's yachting teams in Montana and women's ski teams in Miami."

Charles M. Neinas, executive director
College Football Association

Des Moines Register

"Sixty-seven percent of the athletics income that goes to CFA members is football generated. All sports other than football and men's basketball contribute only 1.5 percent."

"Apparently, some people feel that the way you fund women's athletics is by taking away from football."

"What we have to do is sit down and determine where we can go in maintaining quality football. How many cuts can we take?"

Charlie McClendon, executive director
American Football Coaches Association

The Associated Press

"I don't think there's really any question that football is being threatened. If we go to a 50-50 split between men and women, you could see one-platoon football. You could see some schools just get out of varsity athletics altogether because they just won't be able to afford it."

Women's opportunity

Judith M. Sweet, former NCAA president
The Atlanta Journal

"I never had the opportunity to be a varsity athlete, and when I talk to the female athletes and try to put that in perspective compared to the opportunities they have now, all I get are blank stares. That's positive because they can't relate to what I'm saying."

Economics

Race has nothing to do with academic achievement; socioeconomic status is key

► Continued from page 4

relations on campus."

Why are statements like that so dangerous? Simply, they continue to identify Blacks as being inferior academically and prolong misleading perceptions. Young black athletes are told over and over again by the national media that they, as a group, don't measure up. This perception is so strong that many won't even attempt the Scholastic Aptitude Test (SAT) because they are not supposed to do well, according to the "statistics."

In reality, poor academic achievement has nothing to do with race. Scores on college entrance examinations depend primarily on the socioeconomic status of the family, regardless of race, religion, ethnic background or sex.

U.S. News and World Report published this information:

Family income	Verbal	Math	SAT Totals
Less than \$10,000	353	415	768
\$10,000-\$20,000	372	434	806
\$20,000-\$30,000	404	452	856
\$30,000-\$40,000	418	466	884
\$40,000-\$50,000	430	480	910
\$50,000-\$60,000	440	491	931
\$60,000-\$70,000	449	500	949
\$70,000 or more	469	528	997

The socioeconomic cycle can be a vicious one; a good-paying job provides a nice home in an upper-class neighborhood that has excellent schools where well over 80 percent of high-school seniors go on to higher learning. The academic environment is supportive and enriching. High achievement is considered the norm.

A major problem in many impoverished areas is that good grades are ridiculed, so all-important reinforcement not only is lacking, it is extremely negative.

An SAT score is not the perfect measure of future academic success, but it is the best single test available. A predictive index that combines the SAT or ACT score with

the class rank and grade-point average into a combined average is a better forecasting device. However, it also is not 100 percent accurate. All institutions of higher learning must establish minimum standards for admission, and lower academic level high-school students will be "sacrificed" to uphold overall credibility. Those who are not selected tend to be minorities. Only four percent of the overall college population is black.

The issue of black athletes is not simple, and the last thing needed is another congressional investigation. The laws requiring exposure of graduation rates have been helpful, and the 1992 NCAA Convention passed many effective measures, most notably Proposition 16, which effectively increased the required grade-point average for athletics participation to 2.500 from 2.000. That Convention also established more stringent standards for progress toward a degree.

A few additional suggestions:

1. Do not identify student-athletes by race. Hispanics, Asians and American Indians are not singled out, so why should Blacks be?

2. Continue to promote the Knight Commission ideal that a student-athlete should be representative of the general student body.

3. Insist on at least an 80 percent graduation rate for student-athletes who complete their eligibility. Any program that does not should suffer a proportionate loss in scholarships. If the coach leaves for a new position while experiencing such a loss, scholarships also should be reduced at the next job.

4. If a nonqualifier attends a four-year school and is receiving aid not related to athletics, he or she must meet minimum progress toward degree standards, must pass the SAT or ACT before becoming eligible for intercollegiate athletics, and still must sacrifice one year of eligibility. This would eliminate the all-too-common practice of "hiding" nonqualifiers for a year and giving them an easy class schedule to retain eligibility, but not helping them graduate.

5. Now that the matriculation of student-athletes from

high school has regained credibility, it is time to focus on the junior college fiasco. Under the current system, a student-athlete with an SAT score of less than 700 may attend junior college, possibly receive a bogus associate of arts degree and be immediately eligible at a four-year institution. This player typically graduates at a woeful 18 percent rate. A remedy would be to force the nonqualifying junior college player to retake the SAT. If he or she doesn't score 700, the athlete can attend the four-year institution on scholarship but must sit out one year before taking the SAT again. If he or she still does not pass, the student-athlete is not eligible to participate in intercollegiate athletics, period, as he or she has not proven to be "representative of the student body." To assume that two years of junior college will miraculously cure poor study habits and an inadequate educational background is extremely naive.

6. Use graduation-rate tabulations based on those student-athletes who complete their eligibility. The gross numbers are not accurate as a measure from school to school.

These suggestions should help all student-athletes, including Blacks. The current abuse is extremely disappointing, and it must be curtailed since university athletics departments across the country cannot absorb the continual deterioration of academic credibility.

Proposition Nos. 48, 42 and 16 all have been criticized at times because they appear to be culturally discriminatory toward Blacks. However, since their inception, the percentage of black athletes participating in intercollegiate athletics actually has increased. The "Academic Convention of 1992" has closed most of the loopholes and promises to have an even stronger impact in the future.

More government interference is not necessary. Rather, the first step in solving the problem is to identify it properly as socioeconomic rather than racial.

Bill Hogan is athletics director at the University of San Francisco.

Hermann winners named for collegiate soccer

Brad Friedel, goalkeeper for the University of California, Los Angeles, and the U.S. Olympic team, and University of North Carolina, Chapel Hill, forward Mia Hamm were selected January 21 as winners of the Hermann Trophy, awarded to the best college soccer players in the United States.

Friedel, a junior from Bay Village, Ohio, allowed 10 goals and had 10 shutouts as UCLA went 13-3-3.

The Bruins were knocked out of the 1992 NCAA Division I Men's Soccer Championship in the second round by the University of

San Diego.

Hamm, a junior from Burke, Virginia, had 32 goals and 33 assists as the Tar Heels went 25-0 and won their seventh straight NCAA title and 10th in 11 years.

She also scored two goals as the United States won the inaugural FIFA Women's World Championship in 1991.

The Hermann Trophy, named after former North American Soccer League commissioner Robert Hermann, has been awarded annually for men since 1967 and for women since 1988.

Kent State University photo

In class

Kent State University basketball players didn't stay completely away from the classroom during the school's recent semester break. Golden Flash players, including Rod Koch (left) and James Johnson, spent two weeks visiting schools, including the Longcoy Elementary School in Kent, Ohio. The players read to the children, talked about college and even showed the youngsters a few moves on the basketball court.

Championships corner

The NCAA Men's and Women's Swimming Committee is accepting proposed budgets for the 1995 NCAA Division I Women's Swimming and Diving Championships and the 1994 Division I Diving Zone Qualifying Meets. Representatives of institutions interested in hosting one of these events should contact Michelle A. Pond, NCAA assistant director of championships, at the national office. Proposed budgets are due March 1.

Risks

Trouble-shooting required in choosing strength-conditioning program

► Continued from page 4

A few years back, one particular coach, in an attempt to defend the use of such lifts, commented to me that several teams in the top 20 of a final football poll used these movements in their programs. His point, albeit true, was moot, as there also happened to be numer-

ous teams in the bottom 20 that also espoused these lifts.

I would dare to say that if you are going to bet on how a team will finish in the national rankings with little more information than what is being done in its strength-training program, you're going to lose.

Incidentally, year in and year out, there are several top-20 teams in a variety of men's and women's sports that do not incorporate these movements. My point: The "who's winning" argument is a ridiculous diatribe.

The physical preparation for competition is a vital component for both the health and the success of

the involved athletes. It is our responsibility as coaches to provide the safest, most efficient and most productive means possible to attain these goals—with the emphasis on the safest.

Ken Mannie is strength and conditioning coach at the University of Toledo.

Binders available for keeping News

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

They may be purchased for \$10 each, or two for \$19. Orders should be directed to the circulation office at the NCAA (913/339-1900).

The NCAA News

[ISSN 0027-6170]

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

Division I shooters in free-throw slump

By Gary K. Johnson
NCAA ASSISTANT
STATISTICS COORDINATOR

Sometimes the phone calls received by the NCAA statistics department indicate a statistical trend across the country. For all those sports information directors and reporters who have called to find out if their schools ranked among the worst in free-throw percentage, well...it looks as if most of the nation has been bouncing it off the rim.

According to the national basketball trends for all games involving a Division I men's team through January 17, free-throw percentage is at 66.78 percent.

How bad is that? If the percentage doesn't improve drastically over the last half of the season, free-throw shooters will record the lowest accuracy since Dwight D. Eisenhower was in the White House. In 1958, the norm was 66.4 percent.

It also would be the biggest drop from one year to the next since the national trends first were kept in 1948. Over the last four years, free-throw percentage has steadily been dropping. In 1989, the nation shot 69.1 percent. The figures were then 68.9 in 1990, 68.5 in 1991 and 68.1 last year.

The other two shooting categories—field-goal percentage and three-point field-goal percentage—also show slight drops, but nothing close to what is happening with free-throw accuracy.

Three-point use keeps climbing as the shooting percentage keeps falling. Since the first year of the three-point in 1987, the number made per game for both teams combined has increased every year except for a slight decrease last season (from 10.0 in 1991 to 9.9 in 1992). At the midway point this season, 10.38 three-pointers are being made per game.

The following chart shows national trends for three-point field goals made, attempted and the percentage since its inception in 1987. All the figures are from the full season except for 1993, which of course, is midseason.

Year	3FG Made	3FG Att.	3FG Pct.
1987.....	7.0	18.3	38.4
1988.....	8.0	20.8	38.2

1989.....	8.9	23.6	37.6
1990.....	9.4	25.7	36.7
1991.....	10.0	27.6	36.1
1992.....	9.9	28.0	35.5
1993.....	10.4	29.4	35.3

Three-point attempts have climbed every year from 18.3 in 1987 to 29.40 this season. In shooting percentage, three-pointers have dropped from 38.4 percent in 1987 to 35.31 this year. From 1987 to the present, the number of attempts is up 61.7 percent during that span.

Although the shooting percentages in every category have dropped, scoring per game has increased slightly over last season from 147.6 to 148.34. However, this category is one of the most likely to drop as the season enters the second half and the competition is stronger and more intense as the conference races heat up.

In the conference rankings, the Big Eight Conference leads in scoring at 84.37 per team per game, just edging out the Atlantic Coast Conference's 84.34. Meanwhile, the Ivy Group has been holding its opponents to just 66.54 points a game. The Big Eight also leads in field-goal accuracy at 49.38 percent, followed closely by the ACC's 49.16 and the Big Ten Conference's 49.08. Three conferences—the Big South, Ohio Valley and Southern—virtually are tied in three-pointers made per game at 6.08. The Southern has attempted the most at an even 18 per game. The Southeastern Conference's three-point accuracy is at 37.91 percent, which edges out the Colonial Conference's 37.72 and the Mid-American Athletic Conference's 37.69 percent. In free-throw percentage, a few conferences were above 70 percent last year. This year, however, the Great Midwest Conference is the leader at 69.56 percent, followed by the Missouri Valley Conference's 69.34 and the Colonial's 69.01.

Women's scoring down

It will take an offensive explosion the second half of the season to prevent women's Division I scoring from dropping to an all-time low, despite an all-time high in three-point shooting.

Through games of January 17, the women are averaging 136.07

Division I men's and women's basketball trends

Per game for both teams combined

	Men's Mid-Season 1993	Men's Mid-Season 1992	Final 1992	Women's Mid-Season 1993	Women's Mid-Season 1992	Final 1992
Teams.....	298	298	298	289	288	288
Games.....	3,815	3,680	8,803	3,578	3,436	8,239
FGM.....	53.71	54.16	53.03	51.25	52.69	52.35
FGA.....	118.82	118.92	116.62	124.41	126.31	124.67
FG%.....	45.20%	45.54%	45.47%	41.19%	41.71%	41.99%
3FGM.....	10.38	10.00	9.94	6.16	5.60	5.85
3FGA.....	29.40	27.75	27.99	19.59	17.31	18.05
3FG%.....	35.31%	36.04%	35.51%	31.45%	32.32%	32.39%
2FGM.....	43.33	44.16	43.09	45.09	47.09	46.50
2FGA.....	89.43	91.17	88.64	104.82	108.99	106.62
2FG%.....	48.46%	48.44%	48.62%	43.02%	43.21%	43.61%
FTM.....	30.53	31.79	31.60	27.41	28.59	28.60
FTA.....	45.72	47.17	46.40	41.88	43.12	42.53
FT%.....	66.78%	67.40%	68.11%	65.45%	66.31%	67.25%
Pts.....	148.34	150.11	147.59	136.07	139.56	139.14

Conference leaders

(as of January 17, 1993)

	MEN'S		WOMEN'S	
Points for	Big Eight	84.37	Atlantic Coast	77.33
	Atlantic Coast	84.34	Pacific-10	74.84
	Southern	83.37	Southwest	74.58
Points Against	Ivy	66.54	Big Eight	61.47
	Great Midwest	67.75	Western Athletic	63.38
	Big Ten	68.27	Southeastern	64.26
Field-Goal Pct.	Big Eight	49.38%	Atlantic Coast	45.95%
	Atlantic Coast	49.16%	Pacific-10	44.53%
	Big Ten	49.08%	Big Eight	44.38%
FG Pct. Defense	Atlantic-10	41.03%	Southeastern	39.15%
	Big Ten	41.93%	Metro	39.33%
	Western Athletic	42.48%	Southwest	39.38%
3-Pt. Made PG	Big South	6.084	Ohio Valley	4.56
	Ohio Valley	6.081	Southeastern	3.98
	Southern	6.081	Ivy	3.84
3-Pt. Att. PG	Southern	18.00	Ohio Valley	12.87
	Midwestern	17.48	Southeastern	12.25
	Southwest	17.38	Ivy	12.10
3-Pt. FG Pct.	Southeastern	37.91%	Ohio Valley	35.43%
	Colonial	37.72%	Missouri Valley	34.32%
	Mid-American	37.69%	Metro	34.31%
Free-Throw Pct.	Great Midwest	69.56%	North Atlantic	69.78%
	Missouri Valley	69.34%	West Coast	68.92%
	Colonial	69.01%	Metro Atlantic	67.89%

points per game (both teams combined). The lowest season-end average was 138.0 in both 1987 and 1988. The all-time high is 140.9 established in 1991, and last year's final average of 139.1 was third-highest ever.

Three-point shooting continues its upward march, with the women on a record pace of 6.16 made in 19.59 attempts. The trend also is continuing with three-point percentage. The midseason accuracy is 31.45 percent, lowest ever. Since

the three-pointer was introduced for the 1987-88 season, attempts and shots made have increased every year and accuracy has decreased. In that first season, the women averaged 3.0 made in 9.0 attempts.

Overall field-goal percentage also could be headed toward an all-time low at 41.19 percent.

Like the men, Division I women's players are having a problem hitting free throws. The 65.45 per-

cent mark is the lowest since 1985.

As was the case last season, the Atlantic Coast Conference leads the nation in both points per game (77.33) and field-goal percentage (45.95 percent), while the Ohio Valley Conference is the premier three-point league, leading in average made (4.56), attempted (12.87) and accuracy (35.43 percent). The North Atlantic Conference leads both Division I men and women with a 69.78 free throw percentage.

After career of research, 'Jim Van' retires

By Ronald D. Mott
THE NCAA NEWS STAFF

Whatever task was at hand for Jim Van Valkenburg, he overwhelmed it with energy and style.

Whether the veteran statistician was assembling a media book for the Division I Men's Basketball Championship or preparing a routine report on football attendance, he made a career out of researching all the important angles.

"Jim Van," as he is known around the national office, retired January 1, ending an NCAA career that began in 1968 when the statistics office was operated out of New York City.

"It was an exciting and creative time—a nationwide effort directed from the New York office," Van Valkenburg said. "Many of the

projects were one-time centennial things, but some major items endured. For instance, I started the weekly football notes and wrote annual football press kits after helping with the centennial kit."

Seven stories weekly

In those early days in New York, Van Valkenburg wrote seven stories every week, which were then sent around the nation via wire service. He remembered just how important it was for the courier to get the stories to the wire-service offices.

"We used to tell him, 'If you see a cab is going to run over you, toss it to someone on the curb. This is important stuff,'" he said.

In his weekly football and basketball notes, Van Valkenburg originated now-commonly used statistical comparisons such as toughest

schedules and most-improved teams.

"I took pride in coming up with new historical and statistical comparisons every year in the press kits and weekly notes in both sports," he said. "It's amazing how much media space on college football and basketball has expanded since 1968 with the information explosion of the computer age. In the beginning, we had to beg the writers to use career tables from the records books."

Van Valkenburg said statistics have become more important in the sports world, especially in the selection of recipients for awards, such as the Heisman Trophy. However, he said he consistently made it a point to keep statistics in perspective, using them only as a measure of numerical perform-

ance and not wholly indicative of the true talents of players and coaches.

Wrote histories

In 1985, Van Valkenburg wrote the first comprehensive history of women's college basketball ever published, and in 1991 he authored the 100-year history of basketball for the centennial edition of the NCAA Basketball records book. He also was instrumental in the 1981 research that produced the ratings formula that helps the Division I Men's Basketball Committee annually select participants for the Division I Men's Basketball Championship.

Van Valkenburg earned a bachelor's degree in journalism from

Jim Van Valkenburg, who retired January 1, came to the NCAA in 1968.

See Van, page 12 ►

Division I men's single-game highs

Ford

Sneed

Wright

(through January 25)

INDIVIDUAL

No.	Player	Team, Opponent	Date
Points	49	Alphonso Ford, Mississippi Val. vs. Alabama St.	Jan. 23
	48	Lindsey Hunter, Jackson St. vs. Kansas	Dec. 27
	45	Bill Edwards, Wright St. vs. Morehead St.	Dec. 8
Rebounds	25	Spencer Dunkley, Delaware vs. Md.-Balt. County	Jan. 6
	24	Todd Cauthorn, William & Mary vs. Citadel	Dec. 5
	24	Ervin Johnson, New Orleans vs. Jacksonville	Jan. 2
Assists	20	Dana Harris, Md. Balt. County vs. St. Mary's (Md.)	Dec. 12
	20	Sam Crawford, New Mexico St. vs. Sam Houston St.	Dec. 21
Blocked Shots	13	Jim McIlvaine, Marquette vs. Northeastern Ill.	Dec. 9
	12	Ervin Johnson, New Orleans vs. Texas A&M	Dec. 29
	10	Sharone Wright, Clemson vs. N.C.-Greensboro	Dec. 12
Steals	9	Six tied.	
3-Point FG	11	Doug Day, Radford vs. Morgan St.	Dec. 9
	11	Lindsey Hunter, Jackson St. vs. Kansas	Dec. 27
Free Throws	20	Tanoka Beard, Boise St. vs. George Mason	Dec. 29
	18	Darnell Sneed, Charleston So. vs. Md.-Balt. County	Jan. 23

TEAM

No.	Team, Opponent	Date
Points	156 Southern-B.R. vs. Baptist Christian	Dec. 14
	140 Kansas vs. Oral Roberts	Jan. 14
3 Point FG	17 Northwestern (La.) vs. Tex.-San Antonio	Jan. 21
FG Pct.	77.8 (35-45) Samford vs. Loyola (La.)	Dec. 12
	75.4 (43-57) North Caro. vs. Old Dominion	Dec. 1

Division II men's single-game highs

(through January 24)

INDIVIDUAL

No.	Player	Team, Opponent	Date
Points	47	Brent Wichlacz, Grand Valley St. vs. Hillsdale	Jan. 23
Rebounds	26	James Hector, American Int'l vs. New Haven	Dec. 10
Assists	16	Greg Fox, Edinboro vs. Columbia Union	Jan. 16
	16	David Daniels, Colo. Christian vs. Mt. Senario	Jan. 5
	16	Nelson Fonscca, Barry vs. Graceland	Dec. 30

Blocked Shots	11	Antonio Harvey, Pfeiffer vs. Ferrum	Jan. 7
Steals	9	Jesse White, Fla. Southern vs. North Central	Dec. 7
3-Point FG	12	Mike Morrison, Keene St. vs. New Hamp. Col.	Nov. 21
Free Throws	20	Yancey Taylor, Indiana (Pa.) vs. Kutztown	Dec. 7

TEAM

No.	Team, Opponent	Date
Points	167 Central Okla. vs. Bopt. Christian	Jan. 18
3-Point FG	23 Hillsdale vs. Spring Arbor	Dec. 22
FG Pct.	75.0 (36-48) Colo. Christian vs. Mt. Senario	Jan. 5

Division III men's single-game highs

(through January 17)

INDIVIDUAL

No.	Player	Team, Opponent	Date
Points	48	Alberto Montanez, Rochester Inst. vs. Rensselaer	Jan. 8
	48	Larry Norman, Clark (Mass.) vs. Anna Maria	Dec. 2
Rebounds	25	Jose Rodriguez, Hunter vs. York (N.Y.)	Dec. 2
Assists		No players with at least 15 assists.	

Blocked Shots	11	Matt Cusano, Scranton vs. Gettysburg	Dec. 28
Steals	11	Rich Harding, Fitchburg St. vs. Wentworth Inst.	Nov. 30
3-Point FG	10	Scott Krohn, Carleton vs. Macalester	Jan. 6
Free Throws	20	Larry Norman, Clark (Mass.) vs. Anna Maria	Dec. 2

TEAM

No.	Team, Opponent	Date
Points	144 Manchester vs. Ind.-Northwest	Dec. 29
3-Point FG	20 Colorado Col. vs. Me.-Augusta	Jan. 11
FG Pct.	73.9 (34-46) St. John's (Minn.) vs. Gust. Adolphus	Jan. 16

Division I men's basketball leaders

SCORING										REBOUNDING													
	CL	G	FTG	3FG	FT	PTS	AVG		CL	G	NO	AVG											
1	Greg Guy, Tex.-Pan American	Jr	8	91	34	57	273	34.1	1	Warren Kidd, Middle Tenn. St.	Sr	13	189	14.5									
2	Vin Baker, Hartford	Sr	15	166	18	80	430	28.7	2	Dan Callahan, Northeastern	Jr	14	198	14.1									
3	J. R. Rider, Nevada-Las Vegas	Sr	12	118	23	79	338	28.2	3	Spencer Dunkley, Delaware	Sr	16	218	13.6									
4	John Best, Tennessee Tech	Sr	14	147	3	94	391	27.9	4	Reggie Jackson, Nicholls St.	So	13	177	13.6									
5	Lindsey Hunter, Jackson St.	Sr	19	185	62	82	514	27.1	5	Darren Brown, Colgate	Sr	14	184	13.1									
6	Alphonzo Ford, Mississippi Val.	Sr	15	135	38	77	385	25.7	6	Albert Burditt, Texas	Jr	13	169	13.0									
7	Anfernee Hardaway, Memphis St.	Jr	18	159	50	90	458	25.4	7	Ervin Johnson, New Orleans	Sr	15	183	12.2									
8	Bill Edwards, Wright St.	Sr	15	146	23	54	369	24.6	8	Carlos Rogers, Tennessee St.	Jr	16	188	11.8									
9	Damian Johnson, Central Conn. St.	Sr	15	149	0	66	364	24.3	9	Vin Baker, Hartford	Sr	15	175	11.7									
10	Jesse Ratliff, North Texas	Jr	15	127	35	75	364	24.3	10	Clifford Rozier, Louisville	So	14	163	11.6									
11	Darrick Suber, Rider	Sr	14	126	31	56	339	24.2	11	Jervawn Scales, Southern-B.R.	Jr	15	173	11.5									
12	Tyrone Phillips, Marshall	Sr	15	139	0	84	362	24.1	12	Johnny McDowell, Texas-Arlington	Sr	15	171	11.4									
13	Kenneth Sykes, Grambling	So	16	145	21	73	384	24.0	13	Bo Outlaw, Houston	Sr	13	147	11.3									
14	Tony Dumas, Mo.-Kansas City	Jr	17	149	33	76	407	23.9	14	Ashraf Amaya, Southern Ill.	Sr	18	201	11.2									
15	Billy Ross, Appalachian St.	Sr	14	117	45	56	335	23.9	15	Keith Bullock, Manhattan	Sr	16	177	11.1									
16	Lucious Harris, Long Beach St.	Sr	17	141	36	84	402	23.6	16	Glen Whisby, Southern Miss.	So	15	164	10.9									
17	Stan Rose, Weber St.	Sr	16	140	37	95	375	23.4	17	Lee Matthews, Siena	Sr	15	163	10.9									
18	Kenny Brown, Mercer	Sr	16	127	37	80	371	23.2	18	Malcolm Mackey, Georgia Tech	Sr	14	152	10.9									
19	Eddie Benton, Vermont	Ft	12	79	34	85	277	23.1	19	Drew Henderson, Fairfield	Sr	14	150	10.7									
20	James Robinson, Alabama	Jr	15	115	52	64	346	23.1	20	Carlin Warley, St. Joseph's (Pa.)	Jr	14	150	10.7									
21	Allan Houston, Tennessee	Sr	16	114	44	95	367	22.9	21	Howard Young, Mississippi Val.	Sr	15	160	10.7									
FIELD-GOAL PERCENTAGE																							
(Min. 5 FG Made Per Game)								CL	G	FG	FGA	PCT											
1	Mike Peplowski, Michigan St.	Sr	14	86	127	67.7																	
2	Brian Grant, Xavier (Ohio)	Jr	14	115	170	67.6																	
3	Gary Trent, Ohio	Jr	14	94	139	67.6																	
4	Aaron Swinson, Auburn	Jr	13	98	145	67.6																	
5	Warren Kidd, Middle Tenn. St.	Sr	13	90	134	67.2																	
6	Ervin Johnson, New Orleans	Sr	15	111	166	66.9																	
7	Eddie Gay, Winthrop	Sr	15	92	138	66.7																	
8	Erik Martin, Cincinnati	Sr	14	72	109	66.1																	
9	Bryant Reeves, Oklahoma St.	So	14	98	149	65.8																	
10	Mike Nahar, Wright St.	Jr	15	94	143	65.7																	
11	Dana Jones, Pepperdine	Jr	16	111	170	65.3																	
12	Mayce Webber, Michigan	So	17	138	214	64.5																	
13	Jimmy Lunsford, Alabama St.	Sr	13	86	134	64.2																	
14	Bo Outlaw, Houston	Sr	13	85	133	63.9																	
15	Lee Matthews, Siena	Sr	15	105	165	63.6																	
16	Othella Harrington, Georgetown	Fr	14	105	165	63.6																	
FREE-THROW PERCENTAGE																							
(Min. 2.5 FT Made Per Game)								CL	G	FT	FTA	PCT											
1	Ryan Yoder, Colorado St.	Jr	17	51	55	92.7																	
2	Don Burgess, Radford	Jr	18	47	51	92.2																	
3	Josh Grant, Utah	Sr	16	47	51	92.2																	
4	Greg Guy, Tex.-Pan American	Jr	8	57	62	91.9																	
5	Casey Schmidt, Valparaiso	Jr	12	32	35	91.4																	
6	Marion Busby, Charleston	So	13	48	53	90.6																	
7	Atim Browne, Lamar	Jr	15	82	91	90.1																	
8	Andre Jackson, Louisiana Tech	Jr	13	36	40	90.0																	
9	Greg Holman, Kent	Sr	14	35	39	89.7																	
10	Bill McCaffrey, Vanderbilt	Jr	17	78	87	89.7																	
11	Bill Curley, Boston College	Jr	15	52	58	89.7																	
12	Allan Houston, Tennessee	Sr	16	95	106	89.6																	
13	DeWayne Lewis, Santa Clara	Sr	15	68	76	89.5																	
14	Roger Breslin, Holy Cross	Sr	16	59	66	89.2																	
15	Erin Cowan, Idaho St.	Sr	15	66	74	89.2																	
16	Darnell Sneed, Charleston So.	Sr	14	74	83	89.2																	
3-POINT FIELD GOALS MADE PER GAME																							
	CL	G	NO	AVG		CL	G	NO	AVG														
1	Greg Guy, Tex.-Pan American	Jr	8	34	4.3																		
2	Stevin Smith, Arizona St.	Jr	12	48	4.0																		
3	Mark Alberts, Akron	Sr	14	29	3.7																		
4	Doug Day, Radford	Sr	18	67	3.7																		
5	Don Leary, Cal St. Fullerton	Jr	14	52	3.7																		
6	Pat Easterlin, Wis.-Milwaukee	Jr	17	62	3.6																		
7	Bernard Haslett, Southern Miss.	Jr	14	51	3.6																		
8	Dwayne Hackett, Southern Cal.	Sr	15	54	3.6																		
9	Ronnie Schmitz, Mo.-Kansas City	Sr	17	61	3.6																		
10	Matt Maloney, Pennsylvania	Jr	13	46	3.5																		
11	James Robinson, Alabama	Jr	15	52	3.5																		
12	Kareem Townes, La Salle	So	16	55	3.4																		
13	Shannon Washington, Centenary	Sr	14	48	3.4																		
14	Jay Goodman, Utah St.	Sr	14	47	3.4																		
3-POINT FIELD-GOAL PERCENTAGE																							
(Min. 1.5 made per game)								CL	G	FG	FGA	PCT											
1	Ken Gibson, Nevada-Las Vegas	Jr	12	30	53	56.6																	
2	Ramond Davis, Middle Tenn. St.	Sr	13	22	40	55.0																	
3	Jeff Anderson, Kent	Jr	14	29	53	54.1																	
4	Marcell Capers, Arizona St.	Jr	13	20	54.1																		
5	Andy Pennington, East Tenn. St.	Fr	14	22	41	53.7																	
6	Sean Wightman, Western Mich.	Jr	14	42	79	53.2																	
7	Bill McCaffrey, Vanderbilt	Jr	17	35	66	53.0																	
8	Travis Ford, Kentucky	Jr	14	35	66	53.0																	
9	Chris Mills, Arizona	Sr	13	25	48	52.1																	
10	Jim Ryder, Siena	Sr	15	23	45	51.1																	
11	Reggie Moore, Niagara	Jr	14	26	51	51.0																	
12	Gary Collier, Tulsa	Jr	17	28	55	50.9																	
13	Brian Holden, Drexel	So	15	30	59	50.8																	
14	Roosevelt Moore, Sam Houston St.	Jr	14	42	83	50.6																	
BLOCKED SHOTS																							
	CL	G	NO	AVG		CL	G	NO	AVG														
1	Bo Outlaw, Houston	Sr	13	54	4.2																		
2	Sharonne Wright, Clemson	So	14	55	3.9																		
3	Albert Burditt, Texas	Jr	13	50	3.8																		
4	Jim McIlvaine, Marquette	Jr	16	58	3.6																		
5	Spencer Dunkley, Delaware	Sr	16	55	3.4																		
6	Shelby Thurman, Western Ill.	Jr	16	54	3.4																		
7	Mayce Webber, Michigan	So	17	57	3.4																		
8	Khari Jaxon, New Mexico	Sr	16	53	3.3																		
9	Jesse Ratliff, Wyoming	Jr	16	53	3.3																		
10	Rodney Dobard, Florida St.	Sr	18	59	3.3																		
11	Ervin Johnson, New Orleans	Jr	15	48	3.3																		
12	Carlos Rogers, Tennessee St.	Jr	16	52	3.3																		
13	Yinka Dare, Geo. Washington	Fr	15	46	3.1																		
14	Theron Wilson, Eastern Mich.	So	17	50	2.9																		
15	Vin Baker, Hartford	Sr	15	43	2.9																		
16	Acie Earl, Iowa	Sr	15	43	2.9																		
STEALS																							
	CL	G	NO	AVG		CL	G	FG	FGA	PCT													
1	Mark Woods, Wright St.	Sr	15	63	4.2																		
2	Pat Baldwin, Northwestern	Jr	13	49	3.8																		
3	Jason Kidd, California	Jr	12	45	3.8																		
4	Russell Peyton, Buell	Sr	16	56	3.7																		
5	Jay Goodman, Utah St.	Sr	14	52	3.7																		
6	Vernell Brent, Loyola (Ill.)	Jr	14	51	3.6																		
7	Angelo Hamilton, Oklahoma	Sr	17	61	3.6																		
8	Robert Shepherd, Arkansas	Sr	15	50	3.3																		
9	Terry Thames, Southern-B.R.	Sr	15	47	3.1																		
10	Stevin Smith, Arizona St.	Jr	12	37	3.1																		
11	Vince Langston, Morgan St.	Jr	12	37	3.1																		
12	Marcell Capers, Arizona St.	Jr	13	40	3.1																		
13	Dana Johnson, Canisius	Jr	13	40	3.1																		
14	Marcus Woods, Charleston	So	13	40	3.1																		

ASSISTS

1	Sam Crawford, New Mexico St.
2	Dedan Thomas, Nevada-Las Vegas
3	Tony Miller, Marquette
4	Mark Woods, Wright St.
5	Marc Mitchell, Wis.-Milwaukee
6	Marcell Capers, Arizona St.
7	Bobby Hurley, Duke
8	Maurice Houston, Tennessee Tech
9	Bryan Parker, Pepperdine
10	Quincy Lewis, Wagner
11	Ryan Yoder, Colorado St.
12	Chuck Evans, Mississippi St.
13	Orlando Smart, San Francisco
14	Atim Browne, Lamar
15	Doremus Bennerman, Siena

BLOCKED SHOTS

1	Bo Outlaw, Houston
2	Sharone Wright, Clemson
3	Albert Burditt, Texas
4	Jim McIlvaine, Marquette
5	Spencer Dunkley, Delaware
6	Shelby Thurman, Western Ill
7	Mayce Webber, Michigan
8	Khari Jaxon, New Mexico
9	Theo Ratliff, Wyoming
10	Rodney Dobard, Florida St.
11	Ervin Johnson, New Orleans
12	Carlos Rogers, Tennessee St.
13	Yinka Dare, Geo. Washington
14	Theron Wilson, Eastern Mich
15	Vin Baker, Hartford
16	Acie Earl, Iowa

STEALS

1.	Mark Woods, Wright St.
2.	Pat Baldwin, Northwestern
3.	Jason Kidd, California
4.	Russell Peyton, Bucknell
5.	Jay Goodman, Utah St.
6.	Jernell Brent, Loyola (Ill.)
7.	Angelo Hamilton, Oklahoma
8.	Robert Shepherd, Arkansas
9.	Terry Thames, Southern-B.R.
10.	Stevin Smith, Arizona St.
11.	Vince Langston, Morgan St.
12.	Marcell Capers, Arizona St.
	Dana Johnson, Canisius
12.	Marcus Woods, Charleston

FIELD-GOAL PERCENTAGE

Mtn. 2.5 Ft. Made Per Game)		CL	G	FG	FGA	PCT
1	Ryan Yoder, Colorado St.	Jr	17	51	55	92.7
2	Don Burgess, Radford	Jr	18	47	51	92.2
3	Josh Grant, Utah	Sr	16	47	51	92.2
4	Greg Guy, Tex.-Pan American	Jr	8	57	62	91.9
5	Cassey Schmidt, Valparaiso	Jr	12	32	35	91.4
6	Marion Busby, Charleston	So	13	48	51	90.6
7	Alan Browne, Lamar	Jr	14	82	91	90.1
8	Andre Jackson, Louisiana Tech	Jr	13	36	40	90.0
9	Greg Holman, Kent	Sr	14	35	39	89.7
10	Bill McCaffrey, Vanderbilt	Jr	17	78	87	89.7
11	Bill Curley, Boston College	Jr	15	52	58	89.7
12	Allan Houston, Tennessee	Sr	16	95	106	89.6
13	DeWayne Lewis, Santa Clara	Jr	15	68	76	89.5
14	Roger Breslin, Holy Cross	Sr	16	59	66	89.4
15	Erin Cowan, Idaho St.	Sr	15	66	74	89.2
16	Darnell Sneed, Charleston So.	Sr	14	74	83	89.2

Division I women's single-game highs

Branch

Nagy

Tate

(through January 25)

INDIVIDUAL

No.	Player	Team, Opponent	Date
Points	48	Sheryl Swoopes, Texas Tech vs. Washington	Jan. 2
	47	Andrea Congreaves, Mercer vs. Boston U.	Dec. 4
	44	Sonja Tate, Arkansas St. vs. Tex.-Pan American	Jan. 18
Rebounds	24	Travesa Gant, Lamar vs. Cleveland St.	Dec. 5
	24	Michelle Diener, Wagner vs. Monmouth (N.J.)	Jan. 16
Assists	20	Gaynor O'Donnell, East Caro. vs. N.C.-Asheville	Dec. 13
	19	Andrea Nagy, Florida Int'l vs. Southeastern La.	Jan. 21
	19	Lisa Branch, Texas A&M vs. Texas Christian	Jan. 23
Blocked Shots	*15	Amy Lundquist, Loyola (Cal.) vs. Western Ill.	Dec. 20
Steals	**14	Heidi Caruso, Lafayette vs. Kansas St.	Dec. 5
	11	4 tied with 11.	
3-Point FG	9	Stacy Carver, Minnesota vs. Boise St.	Dec. 20
	9	Molly Goodenbour, Stanford vs. Tennessee	Dec. 21
	9	Carol Madsen, Xavier (Ohio) vs. Indiana St.	Dec. 28
	9	Marilyn Robinson, Grambling vs. Murray St.	Jan. 2
	9	Dana Bilyeu, Tennessee Tech vs. Tenn.-Martin	Jan. 16
Free Throws	17	Tina Geis, Portland vs. Western Oregon St.	Dec. 1
	17	Sarah Behn, Boston College vs. Georgetown	Jan. 14

TEAM

No.	Team, Opponent	Date
Points	124 Vanderbilt vs. Oral Roberts	Jan. 14
3-Point FG	**16 Harvard vs. Rhode Island	Jan. 12
	15 Vanderbilt vs. Oral Roberts	Jan. 14
FG Pct.	69.7% (46-66) Northwestern vs. Eastern Ill.	Jan. 4
	69.6% (39-56) Georgia Southern vs. Appalachian St.	Jan. 23

*NCAA record **Ties NCAA record

Division II women's single-game highs

(through January 24)

INDIVIDUAL

No.	Player	Team, Opponent	Date
Points	58	Carolyn Brown, St. Augustine's vs. Tampa	Dec. 5
Rebounds	25	Schwanda Walker, West Ga. vs. Paine	Dec. 5
	25	Lorain Truesdale, Lander vs. Newberry	Nov. 21
Assists	*23	Selina Bynum, Albany St. (Ga.) vs. LeMoyne-Owen	Jan. 13
Blocked Shots	12	Tonya Roper, Wingate vs. Johnson Smith	Dec. 12
	12	Sherrie Willis, N.M. Highlands vs. Angelo St.	Dec. 12
Steals	12	Four tied with 12.	
3-Point FG	**11	Jackie Carter, Virginia St. vs. St. Paul's	Jan. 23
	**11	Carolyn Brown, St. Augustine's vs. Tampa	Dec. 5
Free Throws	18	Michelle Doonan, Stonehill vs. St. Michael's	Jan. 19

TEAM

No.	Team, Opponent	Date
Points	*148 Clarion vs. Westminster (Pa.)	Nov. 20
3-Point FG	17 Oakland vs. Aquinas	Nov. 22
FG Pct.	70.7 (41-58) Oakland City vs. Ind.-South Bend	Jan. 16

*Division II record **Ties Division II record.

Division III women's single-game highs

(through January 17)

INDIVIDUAL

No.	Player	Team, Opponent	Date
Points	49	Annette Hoffman, Juniata vs. Elizabethtown	Nov. 30
Rebounds	30	Erica Scholl, UC San Diego vs. Southern Cal Col.	Dec. 5
Assists	16	Danielle Moorehead, Brockport St. vs. Hilbert	Dec. 1
Blocked Shots	12	Liza Janssen, Wellesley vs. Worcester St.	Nov. 24
	12	Liza Janssen, Wellesley vs. Wesleyan	Dec. 10
Steals	14	Angel Esposito, Elms vs. Regis (Mass.)	Dec. 5
3-Point FG	8	Angie Dale, Milliken vs. Ind.-South Bend	Dec. 5
Free Throws	19	Cindi Neanen, Wilmington (Ohio) vs. Thomas More	Jan. 13

TEAM

No.	Team, Opponent	Date
Points	124 Milliken vs. Ind.-South Bend	Dec. 5
	124 Emory vs. Wesleyan (Ga.)	Nov. 20
3-Point FG	11 Calvin vs. Kalamazoo	Jan. 9
FG Pct.	69.4 (25-36) Washington (Mo.) vs. Johns Hopkins	Jan. 17

Division I women's basketball leaders

SCORING										REBOUNDING										
	CL	G	FTG	3FG	FT	PTS	AVG		CL	G	NO	AVG		CL	G	NO	AVG			
1	Andrea Congreaves, Mercer	Sr	14	162	30	74	428	30.6	1	Lauretta Freeman, Auburn	Sr	15	208	13.9	1	Deneka Knowles, Southeastern La.	Fr	12	137	11.4
2	Sarah Behn, Boston College	Sr	15	139	14	113	405	27.0	2	Travesa Gant, Lamar	Jr	15	198	13.1	2	Erin Kenneally, Syracuse	Sr	15	176	11.7
3	Sheryl Swoopes, Texas Tech	Sr	15	148	14	69	379	25.3	3	Christy Greis, Evansville	Sr	16	209	13.1	3	Heidi Gillingham, Vanderbilt	Fr	15	187	12.5
4	Sonja Tate, Arkansas St.	Sr	15	137	28	74	376	25.1	4	Kim Wood, Wis.-Green Bay	Jr	14	174	12.4	4	Michelle Diener, Wagner	So	15	169	11.3
5	Albena Branzova, Florida Int'l	So	17	170	15	65	420	24.7	5	Irish Andrew, Michigan	Sr	15	186	12.4	5	Michelle Diener, Wagner	So	15	169	11.3
6	Carol Ann Shudlick, Minnesota	Jr	13	138	0	39	315	24.2	6	Tracy Connor, Wake Forest	Fr	16	194	12.1	6	Michelle Diener, Wagner	So	15	169	11.3
7	Sheri Turnbull, Vermont	Jr	14	131	1	50	313	22.4	7	Tammy Butler, Harvard	So	12	144	12.0	7	Michelle Diener, Wagner	So	15	169	11.3
8	Nell Knox, Louisville	Sr	16	147	0	63	357	22.3	8	Paulina Blunt, New Mexico St.	Jr	15	176	11.7	8	Michelle Diener, Wagner	So	15	169	11.3
9	Roschelle Vaughn, Tenn. Tech	Sr	15	137	0	56	330	22.0	9	Lesa Cooper, North Texas	Sr	15	175	11.7	9	Michelle Diener, Wagner	So	15	169	11.3
10	Samantha David, Niagara	Sr	17	152	0	67	371	21.8	10	Marsha Williams, South Caro.	Sr	12	140	11.7	10	Michelle Diener, Wagner	So	15	169	11.3
11	Angela Gilbert, Ill.-Chicago	Sr	14	123	0	57	303	21.6	11	Ann Barry, Nevada	Sr	12	137	11.4	11	Michelle Diener, Wagner	So	15	169	11.3
12	Tammy Gibson, North Caro. St.	Jr	14	108	45	41	302	21.6	12	Deneka Knowles, Southeastern La.	Fr	12	137	11.4	12	Michelle Diener, Wagner	So	15	169	11.3
13	Melissa King, Santa Clara	Sr	15	111	18	82	322	21.5	13	Erin Butler, Davidson	Fr	13	147	11.3	13	Michelle Diener, Wagner	So	15	169	11.3
14	Julie Von Diehl, Butler	Sr	14	113	1	69	296	21.1	14	Vicki Plowden, Miami (Fla.)	Sr	14	158	11.3	14	Michelle Diener, Wagner	So	15	169	11.3
15	Caryn Brune, Illinois St.	Sr	16	128	0	82	338	21.1	15	Andrea Congreaves, Mercer	Sr	14	157	11.2	15	Michelle Diener, Wagner	So	15	169	11.3
16	Travesa Gant, Lamar	Jr	13	110	9	45	274	21.1	16	Kim Bradley, Toledo	Sr	14	157	11.2	16	Michelle Diener, Wagner	So	15	169	11.3
17	Latoja Harris, Toledo	Jr	14	107	0	81	295	21.1	17	Albena Branzova, Florida Int'l	So	17	182	10.7	17	Michelle Diener, Wagner	So	15	169	11.3
18	Robin Threalt, Wisconsin	Sr	15	133	24	22	312	20.8	18	Rebecca Lobo, Connecticut	So	15	160	10.7	18	Michelle Diener, Wagner	So	15	169	11.3
19	Tonya Sampson, North Caro.	Jr	16	113	29	77	332	20.8	19	Sabrina Smith, Northwestern (La.)	Sr	11	117	10.6	19	Michelle Diener, Wagner	So	15	169	11.3
20	Tanja Kostic, Oregon St.	Fr	15	117	1	71	306	20.4	20	Margaret Rougier, Temple	Sr	16	169	10.6	20	Michelle Diener, Wagner	So	15	169	11.3
21	Tangela McAlister, McNeese St.	Sr	13	97	11	59	264	20.3												
22	Teresa Jackson, Nevada-Las Vegas	Sr	13	107	2	48	264	20.3												
23	Karen Jennings, Nebraska	Sr	17	132	5	76	345	20.3												
24	Angie Crosby, Appalachian St.	Jr	16	123	0	78	324	20.3												
25	Tia Paschal, Florida St.	Sr	15	124	3	52	303	20.2												
26	Carol Madsen, Xavier (Ohio)	Jr	14	108	33	33	282	20.1												
27	Janice Felder, Southern Miss	Jr	15	122	0	58	302	20.1												
28	Heather Burge, Virginia	Sr	16	138	0	44	320	20.0												
29	Anna Pavlikhina, Va. Commonwealth	Sr	15	95	48	62	300	20.0												
30	Debbie Bolen, Valparaiso	Sr	15	114	10	60	298	19.9												
31	Tomika Secrest, Austin Peay	Jr	14	103	30	41	277	19.8												
32	Allison Jackson, Cal St. Fullerton	Sr	13	84	10	79	257	19.8												
33	Val Whiting, Stanford	Sr	17	134	3	64	335	19.7												
34	Mikki Kane-Barton, Utah	Sr	16	117	4	77	315	19.7												
35	Suzie Dailer, St. Bonaventure	So	15	91	46	66	294	19.6												
36	Katie Smith, Ohio St.	Fr	14	92	17	73	274	19.6												
37	Lisa McGill, Oklahoma St.	Sr	19	144	0	83	371	19.5												
38	Trish Andrew, Michigan	Sr	15	112	5	63	292	19.5												
39	Tracey Lynn, Kent	Jr	13	80	11	82	253	19.5												

FIELD-GOAL PERCENTAGE									
	CL	G	FG	FGA	PCT				
(Min. 5 FG Made Per Game)									
1	Lidija Varbanova, Boise St.	Jr	14	119	161	73.9			
2	Keisha Johnson, Tulane	Jr	14	99	142	69.7			
3	Nell Knox, Louisville	Sr	16	147	213	69.0			
4	Connie Swift, Tennessee St.	Fr	15	103	153	67.3			
5	Heidi Gillingham, Vanderbilt	Jr	17	98	147	66.7			
6	Cinetra Henderson, Texas	Sr	15	100	150	66.7			
7	Roschelle Vaughn, Tennessee Tech	Sr	15	137	206	66.5			
8	Talia Scott, Bowling Green	Sr	14	103	156	66.0			
9	Shirley Bryant, Indiana	Sr	15	85	130	65.4			
10	Turra Ransom, Pittsburgh	Sr	15	85	131	64.9			
11	Heather Burge, Virginia	Sr	16	138	213	64.8			
12	Crystal Steward, Northeast La.	Sr	15	93	144	64.6			
13	Monique McClelland, Ga. Southern	Fr	16	101	157	64.3			
14	Latoja Harris, Toledo	Jr	14	107	167	64.1			
15	Rushia Brown, Furman	Jr	15	127	199	63.8			

ASSISTS

1	Gaynor O'Donnell, East Caro
2	Tine Freil, Pacific (Cal.)
3	Nancy Kennelly, Northwestern
4	Andrea Nagy, Florida Int'l
5	Lori Pasceri, Canisius
6	Ryneldi Becenti, Arizona St.
7	Cori Close, UC Santa Barb
8	Michelle Bouldin, Duquesne
9	Kathy Adelman, Portland
10	LaShawn Scott, Coppin St.
11	Ira Fuquay, Alcorn St.
12	Maureen Logan, St. Francis (Pa.)
13	Niesha Johnson, Alabama
14	Carrie LaPine, Vermont
15	Milica Vukadinovic, California

BLOCKED SHOTS

1	Chris Enger, San Diego
2	Kim Wood, Wis.-Green Bay
3	Amy Lundquist, Loyola (Cal.)
4	Denise Hogue, Charleston
5	Tammi Barksdale, Alcorn St.
6	Cassandra Barker, Northeast La.
7	Jill Frohlich, Montana
8	Rosemary Adams, Portland
9	Lisa Leslie, Southern Cal
10	Kelly Roche, Fordham
11	Heidi Gillingham, Vanderbilt
12	Lisa Tate, Kansas
13	Deb Flandermeyer, Harvard
14	Trish Andrew, Michigan
15	Holly Oslander, Syracuse

STEALS

1	Heidi Caruso, Lafayette
2	Taina Coley, East Caro
3	Stacy Coffey, Oklahoma St
4	Laurie Aaron, Iowa
5	Thelma Wilhite, Southern-B.H
6	Lori Pasceri, Canisius
7	Natalie White, Florida A&M
8	Maureen Logan, St. Francis (Pa.)
9	Tracy Krueger, Marshall
10	Kimberly Hill, Northwestern (La.)
11	Sheryl Swoopes, Texas Tech
12	Yolunda Oatis, Southwest Tex. St
13	Nadira Ricks, Georgetown
14	Andrea Higgins, Boston U
15	Nicole Anderson, UCLA
16	Tia Paschal, Florida St
17	Rachel Hesse, Texas Christian

Team leaders Through January 25

SCORING OFFENSE			
-----------------	--	--	--

■ Division II men's basketball leaders

SCORING							
	CL	G	TFG	3FG	FT	PTS	AVG
1. Darrin Robinson, Sacred Heart	Sr	17	196	52	86	530	31.2
2. Alex Wright, Central Okla.	Sr	16	174	61	77	486	30.4
3. David Eaker, Fort Valley St.	Jr	14	141	11	95	388	27.7
4. Jason Williams, New Haven	Sr	15	145	41	78	409	27.3
5. Ray Gutierrez, Calif. (Pa.)	Sr	16	133	87	82	435	27.2
6. Terrance Jordan, Livingston	Sr	12	111	0	85	307	25.6
7. Chad Briscoe, Grand Canyon	Sr	17	165	59	44	433	25.5
8. Terry McCord, Troy St.	Sr	18	157	37	99	450	25.0
9. Ed Wheeler, Angelo St.	Jr	16	160	0	79	399	24.9
10. DeCarlo Deveaux, Tampa	Jr	16	139	32	82	392	24.5
11. Kwame Morton, Clarion	Jr	14	116	55	52	339	24.2
12. Columbus Parker, Johnson Smith	Sr	16	110	55	111	386	24.1
13. Derrick Myers, Pitt. Johnstown	Sr	15	133	25	58	349	23.3
14. Brent Wylacz, Grand Valley St.	Sr	17	138	41	73	390	22.9
15. Michael Williams, Saginaw Valley	Jr	15	134	16	50	343	22.9
16. Jeff Campbell, Shaw	Jr	13	91	45	95	292	22.5
17. Sean Gibson, IU/PUI-Ft. Wayne	Sr	14	106	4	97	313	22.4
18. Corey Ward, Lake Superior	Jr	12	90	31	55	266	22.2
19. Raul Varela, Colorado Mines	Fr	14	106	16	76	304	21.7
20. Bill Jolly, Missouri-Rolla	Sr	16	100	49	117	346	21.6
21. Tony McGee, Cal St. Los Angeles	Sr	13	90	24	56	280	21.5
22. Derek Stewart, Augusta	Sr	14	113	7	68	301	21.5
23. Jamie Anderson, Keene St.	So	15	111	36	63	321	21.4
24. Nate Higgs, Elizabeth City St.	Jr	16	121	11	89	342	21.4
25. Tim Fitzpatrick, Fort Lewis	Sr	15	106	45	63	320	21.3
26. Mike Grove, New Haven	Sr	13	103	43	27	276	21.2

BLOCKED SHOTS				
	CL	G	NO	AVG
1 Antonio Harvey, Pfeiffer	Sr	15	83	5.5
2 Tihomir Juric, Wis. Parkside	Jr	17	66	3.9
3 Elwood Vines, Bloomsburg	Jr	13	49	3.8
4 Derek Stewart, Augusta	Sr	14	51	3.6
5 Marcus Allen, Paine	Jr	12	42	3.5
6 Marcellus Stiede, Emporia St.	Sr	15	50	3.3
7 Corey Johnson, Pace	So	13	43	3.3
8 Mark Hensel, Pitt.-Johnstown	Jr	14	46	3.3
9 Eugene Haith, Phila. Textile	So	15	48	3.2
10 Steve Gilbert, Norfolk St.	Sr	16	44	2.8
11 Chris Gardner, North Dak.	Jr	16	44	2.8
12 Marvin Childs, Hampton	Jr	15	41	2.7
13 Cedric Roach, LeMoyne-Owen	Jr	13	35	2.7
14 Greg Eiland, Mississippi Col.	So	13	35	2.7
15 Eric Little, Kentucky St.	Sr	14	36	2.6
16 Fred Tyler, Central Okla.	Sr	17	42	2.5

ASSISTS				
	CL	G	NO	AVG
1. Demetri Beekman, Assumption	Sr	11	128	11.6
2. David Daniels, Colo. Christian	Sr	15	144	9.6
3. Hal Chambers, Columbus	Jr	13	121	9.3
4. Aaron Johnson, LIU-C.W. Post	Jr	15	134	8.9
5. Rob Paternostro, New Hamp. Col.	So	15	125	8.3
6. Greg Fox, Edinboro	Sr	16	131	8.2
7. Chris Franklin, Lock Haven	So	14	111	7.9
8. Dan Ward, St. Cloud St.	So	16	125	7.8
9. Warren Burgess, St. Anselm	Jr	15	114	7.6
10. Mike Buscetto, Quinnipiac	Sr	14	102	7.3
11. Jeff Gore, St. Rose	Sr	14	102	7.3
12. Patrick Herron, Winston-Salem	So	12	87	7.3
13. Ric Van Scoyoc, Chamaine	Sr	17	123	7.2
14. Lamont Jones, Bridgeport	So	20	144	7.2
15. Darnell White, Calif (Pa.)	Jr	16	112	7.0

STEALS				
	CL	G	NO	AVG
1. Tyrone McDaniel, Lenoir-Rhyne	Sr	13	49	3.8
2. Patrick Herron, Winston-Salem	So	12	45	3.8
3. Demetri Beekman, Assumption	Sr	11	40	3.6
4. Alex Wright, Central Okla.	Sr	16	58	3.6
5. Rudy Berry, Cal St. Stanislaus	Jr	18	64	3.6
6. Marcus Stubblefield, Queens (N.C.)	Sr	17	58	3.4
7. Ron Williams, Merrimack	Jr	15	51	3.4
8. Gary Walker, Regis (Colo.)	Sr	16	52	3.3
9. Bryan Heaps, Abilene Christian	Jr	17	55	3.2
10. Lamont Jones, Bridgeport	So	20	64	3.2
11. Chris Franklin, Lock Haven	So	14	44	3.1
12. Jimmie Walker, N.C. Central	Sr	14	44	3.1
13. Chad Briscoe, Grand Canyon	Sr	17	53	3.1
14. Jesse White, Fla. Southern	Sr	18	56	3.1
15. Alvin Jones, Assumption	Sr	14	43	3.1
16. Pat Watson, Cal St. Hayward	Jr	17	52	3.1

REBOUNDING				
	CL	G	NO	AVG
1. Wayne Robertson, New Hamp. Col.	Jr	15	220	14.7
2. Marcus Allen, Paine	Jr	12	166	13.8
3. James Hector, American Int'l	Jr	14	184	13.1
4. Fred Tyler, Central Okla.	Sr	17	215	12.6
5. Steve Ryan, Northwood	So	15	166	11.1
6. Jason Miglionico, Franklin Pierce	Sr	15	164	10.9
7. Cedric Roach, LeMoynce-Owen	Jr	13	140	10.8
8. Eric White, East Stroudsburg	Jr	12	129	10.8
9. John Adams, Lewis	Sr	14	149	10.6
10. Antonio Harvey, Pfeiffer	Sr	15	159	10.6
11. Ed Malloy, Phila. Textile	Sr	15	159	10.6
12. Nate Higgs, Elizabeth City St.	Jr	16	166	10.4
13. Cedric Fuller, Kentucky St.	Sr	15	154	10.3
14. Iv Satterfield, Johnson Smith	Fr	16	164	10.3
15. James Morris, Central Okla.	Jr	17	171	10.1
16. Bobby Latham, Barry	Jr	10	99	9.9
17. Anthony Sullen, Eastern N. Mex.	Sr	15	148	9.9
18. Robert Boykins, Johnson Smith	So	16	157	9.8
19. Andy Uphoff, Emporia St.	Sr	15	147	9.8
20. David Allen, Wayne St. (Neb.)	Sr	18	173	9.6
21. Doug Stahly, Indianapolis	Jr	14	134	9.6

FIELD-GOAL PERCENTAGE					
(Min. 5 FG Made Per Game)	CL	G	FG	FGA	PCT
1 Marcel Boggs, Francis Marion	Sr	13	86	119	72.3
2 Franklin Bellamy, Francis Marion	Sr	13	66	92	71.7
3 Chad Scott, Calif. (Pa.)	So	15	96	134	71.6
4 Lonnie White, East Stroudsburg	Sr	15	108	151	71.5
5 Tyrone Davis, Cal St. Bakersfield	Jr	18	97	138	70.3
6 Raheen Oats, Cal St. Bakersfield	Jr	18	120	171	70.2
7 Wayne Robertson, New Hamp. Col.	Jr	15	136	196	69.4
8 James Morris, Central Okla.	Jr	17	133	194	68.6
9 Sarran Marshall, Morehouse	So	14	75	111	67.6
10 Todd Johnson, North Dak.	So	16	88	132	66.7
11 John Lloyd, Presbyterian	Jr	16	80	120	66.7
12 Bobby Latham, Barry	Jr	10	56	84	66.7
13 Yuri Leath, Oakland City	Jr	17	90	136	66.2
14 Andy Uphoff, Emporia St.	Sr	15	76	115	66.1
15 Kevin Oldenberg, Ferris St.	Sr	15	92	141	65.2

FREE-THROW PERCENTAGE						
(Min. 2.5 FT Made Per Game)	CL	G	FT	FTA	PCT	
1. John Brenegan, South Dak.	Sr	15	44	48	91.7	
2. David Daniels, Colo. Christian	Sr	15	52	57	91.2	
3. Jason Williams, New Haven	Sr	15	78	86	90.7	
4. Guy Miller, Mesa St.	Sr	17	73	81	90.1	
5. Ray Gutierrez, Calif. (Pa.)	Sr	16	82	92	89.1	
6. Derek Chaney, Northern Colo.	Jr	14	49	55	89.1	
7. Kenny Warren, Cal St. Bakersfield	Jr	18	48	54	88.9	
8. Adam Cheek, Edinboro	Sr	16	48	54	88.9	
9. David Fields, Phila. Textile	So	15	56	63	88.9	
7. Lock Jennings, Kutztown	Sr	13	48	54	88.9	
11. Scott Guideth, North Dak.	Sr	16	89	101	88.1	
12. Kyle David, Northern Mich.	Jr	15	64	73	87.7	

3-POINT FIELD-GOAL PERCENTAGE					
(Min. 1.5 made per game)	CL	G	FG	FGA	PCT
1 Scott Kissell, Colo. Christian	Sr	15	28	46	60.9
2 Ryan Wells, Chamaine	Jr	17	48	80	60.0
3 Vonzell McGrew, Mo. Western St.	Jr	13	20	34	58.8
4 Scott Spaanstra, North Mich.	Sr	15	47	81	58.0
5 John Brenegan, South Dak.	Sr	15	23	40	57.5
6 Scott Parker, LIU-C.W. Post	Sr	15	39	69	56.5
7 Nai-Te Watson, Phila. Textile	Sr	15	36	64	56.3
8 Jeremy Sampson, Pembroke St.	Sr	14	36	64	56.3
9 Greg Wilkinson, Oakland City	Jr	17	48	86	55.8
10 Paul Turino, Michigan Tech	Sr	14	30	54	55.6
11 Kyle David, Northern Mich.	Jr	15	36	67	53.7
12 Joey Haythorn, Southern Colo.	Sr	19	60	113	53.1

3-POINT FIELD GOALS MADE PER GAME				
	CL	G	NO	AVG
1. Ray Gutierrez, Calif. (Pa.)	Sr	16	87	5.4
2. Leon Perdue, Pfeiffer	Jr	15	61	4.1
3. Mike Peck, Northwood	Sr	16	63	3.9
4. Arnold Smith, Columbus	Sr	15	59	3.9
5. Kwame Morton, Clarion	Jr	14	55	3.9
6. Alex Wright, Central Okla.	Sr	16	61	3.8
7. Lance Reinhard, West Ga.	Sr	16	60	3.8
8. Shawn Walker, Elizabeth City St.	Jr	16	57	3.6
9. Chad Briscoe, Grand Canyon	Sr	17	59	3.5
10. Mike Morrison, Keene St.	So	15	52	3.5
11. Jeff Campbell, Shaw	Jr	13	45	3.5

■ Team leaders Through January 24

SCORING OFFENSE					SCORING DEFENSE				
	G	W-L	PTS	AVG		G	W-L	PTS	AVG
1 Central Okla.	17	15-2	1999	117.6	1 Minn.-Duluth	16	10-6	872	54.5
2 Troy St.	18	15-3	2047	113.7	2 Phila. Textile	15	14-1	865	57.7
3 New Hamp. Col.	15	13-2	1495	99.7	3 South Dak.	15	14-1	921	61.4
4 Bridgeport	20	13-7	1939	96.9	4 Gannon	18	14-4	1126	62.6
5 Alabama A&M	11	9-2	1056	96.0	5 West Chester	16	13-3	1013	63.3
6 Pfeiffer	15	13-2	1414	94.3	6 Cal. St. Dom. Hills	16	11-5	1027	64.2
7 New Haven	15	8-7	1406	93.7	7 Fla. Southern	18	15-3	1161	64.5
8 Oakland City	17	11-6	1588	93.4	8 Humboldt St.	18	10-8	1163	64.6
9 Southern Ind.	15	12-3	1399	93.3	9 Washburn	15	15-0	979	65.3
10 Millersville	13	8-5	1194	91.8	10 Pace	14	7-7	922	65.9
11 Grand Canyon	17	12-5	1547	91.0	11 Rollins	15	11-4	988	65.9
12 LeMoyne-Owen	13	8-5	1183	91.0	12 Presbyterian	16	14-2	1057	66.1
13 IU/PUI-Ft. Wayne	14	12-2	1272	90.9	13 UC Davis	17	6-11	1143	67.2
14 Adams St.	14	8-6	1263	90.2	14 St. Joseph's (Ind.)	16	13-3	1076	67.3
15 Kentucky St.	15	10-5	1353	90.2	15 West Jess. St.	17	11-6	1145	67.4

SCORING MARGIN				WON-LOST PERCENTAGE			
	OFF	DEF	MAR		W/L	PCT	
1 Phila. Textile	80.0	57.7	22.3	1 Cal St. Bakersfield	18-9	1,000	
2 Pfeiffer	94.3	72.1	22.2	1 Washburn	10-5	1,000	
3 Central Okla.	117.6	95.7	21.9	1 N.C. Central	14-0	1,000	
4 South Dak	80.5	61.4	19.1	4 Phila. Textile	14-1	933	
5 Washburn	84.3	65.3	19.0	4 South Dak	14-1	933	
6 Fla. Southern	83.2	64.5	18.7	6 Central Okla	15-2	882	
7 New Hamp Col	99.7	82.8	16.9	7 Tampa	14-2	875	
8 Southern Ind.	93.3	77.9	15.3	7 Presbyterian	14-2	875	
9 Oakland City	93.4	78.4	15.1	9 Franklin Pierce	13-2	867	
10 Cal St. Bakersfield	83.8	68.9	14.9	9 Ky. Wesleyan	13-2	867	
11 Eastern N. Mex	84.3	70.0	14.5	9 New Hamp. Col	13-2	867	
12 Ky. Wesleyan	86.3	71.9	14.1	9 Pfeiffer	13-2	867	
13 N.C. Central	87.8	73.6	14.1	11 IU/PU Ft. Wayne	12-2	857	
14 Rollins	80.0	65.9	14.1	13 Virginia Union	12-2	857	
15 Indiana (Pa.)	85.0	70.9	14.1	13 Shepherd	12-2	857	

FIELD-GOAL PERCENTAGE				Current Winning Streak: Cal St. Bakersfield 18, Washburn 15, N.C. Central 14, South Dak. 14.			
	FG	FGA	PCT		FG	FGA	PCT
1 Cal St. Bakersfield	573	1016	56.4				
2 Francis Marion	362	647	56.0	FIELD-GOAL PERCENTAGE DEFENSE			
3 Chamaine	527	946	55.7				
4 Presbyterian	475	854	55.6	1 Pfeiffer	413	1128	36.6
5 IU/PUI-Ft. Wayne	471	851	55.3	2 Assumption	368	962	38.3
6 Fla. Southern	576	1050	54.9	3 Paine	305	792	38.5
7 Colo. Christian	461	851	54.2	4 Phila. Textile	340	856	39.7
8 Oakland City	604	1118	54.0	5 Livingston	447	1125	39.7
9 New Hamp. Col.	574	1080	53.1	6 South Dak.	349	874	39.9
10 Regis (Colo.)	508	965	52.6	7 North Dak.	399	996	40.1
11 Bridgeport	739	1416	52.2	8 Denver	347	864	40.2
12 West Tex. St.	497	954	52.1	9 St. Joseph's (Ind.)	375	933	40.2
13 Washburn	492	950	51.8	10 Springfield	421	806	40.5
				11 Kutztown	357	882	40.5

FREE-THROW PERCENTAGE							
	FT	FTA	PCT				
1 Phila. Textile	210	271	77.5	12 Kentucky St.	436	1074	40.6
2 Wayne St (Mich.)	250	330	75.8	13 West Chester	380	927	41.0
3 Le Moyne	224	297	75.4	14 Gannon	408	995	41.0
4 Indianapolis	226	301	75.1	REBOUND MARGIN			
5 Longwood	298	399	74.7	OFF	DEF	MAR	
6 Northern Mich	264	354	74.6	1 Metropolitan St.	48.3	32.5	15.8
7 St. Anselm	269	362	74.3	2 Central Okla.	55.1	39.7	15.4
8 South Dak	277	373	74.3	3 New Hamp Col	49.0	35.9	13.4
9 Catawba	266	359	74.1	4 LeMoyne Owen	51.8	38.8	12.9
10 Presbyterian	247	334	74.0	5 Southern Ind.	42.7	32.8	9.9
11 Millersville	251	340	73.8	6 Franklin Pierce	44.5	34.7	9.9
12 Regis (Colo.)	299	406	73.6	7 Virginia Union	42.6	33.2	9.4
13 Ky Wesleyan	258	351	73.5	8 Oakland	40.2	30.9	9.0
14 St. Rose	252	343	73.5	9 Delta St.	39.0	30.0	9.0
				10 American Int'l	44.8	35.8	9.0
				11 Washburn	41.3	32.6	8.7

3-POINT FIELD-GOAL PERCENTAGE					12 Ferris St. 38.3 29.9 8.5		
(Min. 3.0 made per game)	G	FG	FGA	PCT	13. Neb.-Kearney 44.1 36.0 8.1		
1 Northern Mich.	15	144	290	49.7			
2 Michigan Tech.	14	107	223	48.0			
3 Presbyterian	16	76	159	47.8			
4 Chaminade	17	100	212	47.2			
5 Shaw	13	99	216	45.8			
6 Southern Colo.	19	115	257	44.7			
7 Calif. (Pa.)	16	129	289	44.6			
8 Norfolk St.	16	78	176	44.3			
9 Colo. Christian	15	90	204	44.1			
10 Cal St. Bakersfield	18	77	175	44.0			
11 Oakland City	17	112	255	43.9			
12 Johnson Smith	16	85	196	43.4			
13 Edinboro	16	112	260	43.1			
14 S.C.-Aiken	13	51	119	42.9			

3-POINT FIELD GOALS MADE PER GAME				
	G	NO	AVG	
1 Hillsdale	16	198	12.4	
2 Troy St.	18	219	12.2	
3 Central Okla.	17	188	11.1	
4 Keene St.	15	152	10.1	
5 Pfeiffer	15	149	9.9	
6 Northern Mich.	15	144	9.6	
7 Columbus	15	138	9.2	
8 Bentley	15	132	8.8	
9 Clarion	14	121	8.6	
10 Livingston	17	144	8.5	
11 Cal St. S. P'dino	17	142	8.4	
12 Grand Valley St.	17	142	8.4	

Division III men's basketball leaders

SCORING						
	CL	G	TFG	3FG	FT	PTS
1. Larry Norman, Clark (Mass.)	Sr	13	133	5	101	372
2. Dave Shaw, Drew	Sr	13	114	37	103	368
3. Dameron Ross, Salisbury St.	Jr	14	143	44	61	391
4. Alberto Montanez, Rochester Inst.	Sr	9	98	18	34	248
5. Vaughn Troyer, East Mennonite	Sr	13	122	17	81	342
6. Will Hawkins, Wheaton (Mass.)	Sr	11	107	5	54	273
7. Al Pettway, Worcester St.	Jr	12	114	26	42	296
8. Scott Fitch, Geneseo St.	Jr	11	84	37	66	271
9. Mike Crnkovich, Wabash	Sr	13	142	2	34	320
10. Victor Koytkh, Framingham St.	So	11	90	29	57	266
11. Joe O'Connor, Bridgewater (Mass.)	So	10	76	29	57	238
12. Mike Connelly, Catholic	Sr	13	93	58	63	307
13. Kyle Price, Illinois Col.	Jr	10	93	1	48	235
14. Troy Tyler, Eureka	Jr	12	105	30	41	281
15. Bill Conlee, Wm. Paterson	Jr	12	102	33	42	279
16. Gerrick Monroe, Carleton	So	12	105	1	67	278
17. Jason Feighery, Merchant Marine	So	7	61	4	36	182
18. Jason Hoppa, Scranton	Jr	13	113	8	66	300
19. George Pappa, Cal Tech	Sr	10	87	9	47	230
20. Kirk Anderson, Augustana (Ill.)	Sr	13	93	41	71	298
21. Kevin Richardson, Maryville (Tenn.)	Sr	15	113	53	63	342
22. Chris Sullivan, St. John Fisher	Jr	11	88	15	53	244
23. Brian McDonagh, Manhattanville	Jr	8	58	2	59	177
24. Nick Gutman, Otterbein	Jr	14	114	21	58	307
25. Jason Jordan, Daniel Webster	Fr	13	94	53	44	285
26. Pat Good, Albertus Magnus	Sr	13	113	21	36	283
27. Steve Haynes, Mass.-Dartmouth	Sr	12	91	21	58	261

BLOCKED SHOTS						
	CL	G	NO	AVG		
1. Matt Cusano, Scranton	Jr	13	74	5.7		
2. Khari Brown, Tufts	Jr	8	41	5.1		
3. Andrew South, New Jersey Tech	So	10	37	3.7		
4. Matt Johnson, Wash. & Jeff.	Jr	10	36	3.6		
5. Eric Turquist, Bethel (Minn.)	So	12	42	3.5		
6. Ken Beeman, Principia	Sr	12	42	3.5		
7. John Lampe, Hiram	Sr	13	45	3.5		
8. Jeff Manning, Curry	So	7	23	3.3		
9. Mike McGwin, Nazareth (N.Y.)	Sr	13	38	2.9		
10. Eric Hatcher, Framingham St.	So	11	30	2.7		
11. Jose Rodriguez, Hunter	Jr	9	24	2.7		
12. Charlie Bartlett, Rochester Inst.	Jr	9	24	2.7		
13. Fred Drains, Kean	Sr	13	34	2.6		
14. Doug Wilson, Millsaps	Sr	12	30	2.5		
15. Emmett Highbaugh, FDU-Madison	So	11	27	2.5		
16. Craig Summer, North Adams St.	Fr	11	26	2.4		
17. Dennis McGoldrick, Binghamton	Jr	12	28	2.3		
18. Wellington Hughes, Widener	Fr	13	30	2.3		

ASSISTS						
	CL	G	NO	AVG		
1. Greg Martin, Westminster (Mo.)	Sr	11	98	8.9		
2. Jimmy Resvanis, Baruch	Jr	13	109	8.4		
3. Tres Wolf, Susquehanna	So	10	79	7.9		
4. David Genovesi, Mt. St. Vincent	Sr	9	70	7.8		
5. Jeff Molisani, Rochester Inst.	Sr	15	115	7.7		
6. Steve Aris, Chris. Newport	Sr	10	76	7.6		
7. Lance Andrews, New Jersey Tech	Jr	13	93	7.2		
8. Steve Fleming, Hiram	So	10	68	6.8		
9. Kevin Shumway, Clarkson	Jr	12	81	6.8		
10. Paul Ferrell, Guilford	Sr	12	80	6.7		
11. Danny McClain, Rutgers-Camden	Sr	10	65	6.5		
12. Nick Pappas, Anna Maria	Jr	16	101	6.3		
13. Rodney Lusain, UC San Diego	Jr	11	67	6.1		
14. Jason Bragg, Redlands	Jr	11	67	6.1		

STEALS						
	CL	G	NO	AVG		
1. Jeff Jackson, Mass.-Boston	Sr	8	34	4.3		
2. Scott Rose, Mass.-Boston	Fr	8	34	4.3		
3. Damon Ridley, Cal Lutheran	Jr	13	52	4.0		
4. Tom Seeger, Upsala	Sr	11	44	4.0		
5. Tony Abbiati, Bowdoin	Sr	9	36	4.0		
6. Rodney Lusain, UC San Diego	Jr	16	62	3.9		
7. Brian Scott, Wesley	Jr	14	53	3.8		
8. Rob Carter, Hunter	Fr	11	41	3.7		
9. Sam Wood, Baruch	Jr	10	36	3.6		
10. Travis Aronson, New England Col.	Sr	9	32	3.6		

REBOUNDING						
	CL	G	NO	AVG		
1. Steve Lemmer, Hamilton	Sr	11	195	17.7		
2. William Berry, Carthage	Sr	13	173	13.3		
3. Matt Cusano, Scranton	Jr	13	172	13.2		
4. Jose Rodriguez, Hunter	Sr	11	144	13.1		
5. James Boykins, Chris. Newport	Sr	15	196	13.1		
6. Shannon Cloyd, Millikin	So	13	163	12.5		
7. Rolando Welch, Western Md.	Jr	12	148	12.3		
8. Terry Wilkins, Wash. & Jeff.	Jr	10	121	12.1		
9. Jim Vlogianitis, Brockport St.	Jr	11	131	11.9		
10. Brett Mirlian, St. Lawrence	Sr	9	107	11.9		
11. Mahlon Williams, Wheaton (Mass.)	So	11	130	11.8		
12. Fritz Mardy, Polytechnic (N.Y.)	Sr	8	93	11.6		
13. Jim Hoopes, Albright	Jr	11	126	11.5		
14. Greg Peterson, Bethel (Minn.)	Sr	12	131	11.1		
15. Masio Kinard, Staten Island	Jr	12	131	10.9		
16. Andrew South, New Jersey Tech	So	10	108	10.8		
17. Michael Tucker, Old Westbury	Sr	12	128	10.7		
18. Paul Butler, Colby	Sr	11	117	10.6		
19. Eric Lowther, Clarkson	Jr	10	105	10.5		
20. Larry Norman, Clark (Mass.)	Sr	13	135	10.4		
21. Mike Crnkovich, Wabash	Sr	13	134	10.3		
22. Mike Nicholson, York (N.Y.)	So	13	132	10.2		
23. Khari Brown, Tufts	Jr	8	81	10.1		
24. Andrew Daniels, Wm. Paterson	Sr	11	110	10.0		

FIELD-GOAL PERCENTAGE						
(Min. 5 FG Made Per Game)	CL	G	FG	FGA	PCT	
1. Jim Leibel, St. Thomas (Minn.)	Jr	13	76	101	75.2	
2. Marcellus Smith, Marymount (Va.)	Jr	11	74	101	73.3	
3. Josh Hammermesh, Amherst	Jr	9	72	101	71.2	
4. Mike Burden, Rowan	Jr	13	79	111	71.2	
5. Brian Davis, Oglethorpe	Jr	11	73	111	65.8	
6. Matt Leary, Wartburg	Sr	11	103	169	60.8	
7. Bill Trump, Lycoming	Jr	9	71	110	64.5	
8. Sean Campbell, Mt. St. Vincent	So	10	60	93	64.5	
9. James Boykins, Chris. Newport	Sr	15	107	166	64.5	
10. Michael Bates, Salem St.	Jr	10	56	87	64.4	
11. Mike McGwin, Nazareth (N.Y.)	Sr	13	107	167	64.1	
12. Adrien Pritchard, Guilford	Fr	12	76	119	63.9	
13. Dan Rush, Bridgewater (Va.)	So	14	96	152	63.2	

FREE-THROW PERCENTAGE						
(Min. 2.5 FT Made Per Game)	CL	G	FT	FTA	PCT	
1. Rob Hayward, Gordon	Sr	9	31	32	96.9	
2. Andy Cook, Centre	So	12	46	48	95.8	
3. Chad Young, Capital	Sr	14	36	38	94.7	
4. Pat Good, Albertus Magnus	Sr	13	36	38	94.7	
5. Kevin Felner, Emory	Sr	11	52	56	92.9	
6. Jason Carpenter, Framingham St.	Sr	11	37	40	92.5	
7. Jeremiah Matthews, N.C. Wesleyan	So	12	34	37	91.9	
8. Danny McClain, Rutgers-Camden	Sr	12	33	36	91.7	
9. Derek Elmore, Emory & Henry	Sr	13	43	47	91.5	
10. Bob Bruggar, Adrian	Jr	13	46	51	90.2	
11. Chad Onofrio, Tufts	Fr	8	27	30	90.0	

3-POINT FIELD-GOAL PERCENTAGE						
(Min. 1.5 made per game)	CL	G	FG	FGA	PCT	
1. Joe Kutcka, Gardner	Fr	10	18	59	30.2	
2. Rodney Lane, Maryville (Tenn.)	Sr	15	58	97	59.8	
3. Mark Burgher, DePauw	Sr	14	31	52	59.6	
4. Tim Riches, Mt. St. Vincent	Fr	10	29	50	58.0	
5. Rob Bice, Williams	Jr	12	28	50	56.0	
6. Mike Connelly, Catholic	Sr	13	58	104	55.8	
7. Chris Peterson, Eureka	Jr	12	29	52	55.8	
8. Duane Sheldon, Baldwin-Wallace	Fr	14	25	45	55.6	
9. Kevin Mishler, Marietta	Fr	14	21	38	55.3	
9. Brad Apple, Greensboro	Jr	13	21	38	55.3	

3-POINT FIELD GOALS MADE PER GAME						
	CL	G	NO	AVG		
1. Mike Connelly, Catholic	Sr	13	58	4.5		
2. Jason Jordan, Daniel Webster	Fr	13	53	4.1		
3. Rodney Lane, Maryville (Tenn.)	Sr	15	58	3.9		
4. Ernie Bray, UC Santa Cruz	Jr	14	54	3.9		
5. Brad Eshoo, Knox	So	11	42	3.8		
6. Travis Aronson, New England Col.	Sr	9	34	3.8		
7. Chris Sullivan, Wheaton (Mass.)	Sr	9	34	3.8		
8. Troy Ambers, Rockford	Jr	13	48	3.7		
9. Chris Carideo, Widener	So	13	47	3.6		

Team leaders

Through January 17

SCORING OFFENSE						
	G	W-L	PTS	AVG		
1. Redlands	12	4-8	1248	104.0		
2. Worcester St.	12	10-2	1167	97.3		
3. Anna Maria	10	7-3	950	95.0		
4. Salisbury St.	14	8-6	1307	93.4		
5. Salem St.	10	5-5	923	92.3		
6. Maryville (Tenn.)	15	10-5	1375	91.7		
7. Mass.-Dartmouth	13	9-4	1184	91.1		
8. Cal Lutheran	13	10-3	1181	90.8		
9. Manchester	14	10-4	1261	90.1		
10. Ferrum	14	10-4	1260	90.0		
11. St. Joseph's (Me.)	12	9-3	1080	90.0		
12. St. John Fisher	11	10-1	985	89.5		
13. Rhodes	12	10-2	1072	89.3		
14. Hamilton	11	8-3	976	88.7		
15. Emory & Henry	13	12-1	1153	88.7		
16. New Jersey Tech	10	9-1	885	88.5		
17. Cabrini	14	9-5	1229	87.8		
18. Wabash	13	8-5	1141	87.8		

SCORING MARGIN						
	OFF	DEF	MAR			
1. Wis.-Platteville	85.9	62.7	23.1			
2. New Jersey Tech	88.5	66.4	22.1			
3. Rowan	83.3	61.2	22.1			
4. Cal Lutheran	90.8	70.2	20.7			
5. St. John Fisher	89.5	69.4	20.2			
6. Williams	78.8	58.8	19.9			
7. Eureka	85.3	66.3	19.0			
8. Emory & Henry	88.7	70.8	17.8			
9. Rhodes	89.3	72.5	16.8			
10. Manchester	90.1	73.3	16.8			
11. Calvin	84.5	68.1	16.4			
12. Scranton	79.1	63.1	16.0			
13. Ohio Northern	70.3	54.5	15.8			

FIELD-GOAL PERCENTAGE						
	FG	FGA	PCT			
1. Chris. Newport	500	933	53.6			
2. St. John's (Minn.)	337	635	53.1			
3. Bridgewater (Va.)	368	699	52.6			
4. Rowan	428	817	52.4			
5. Eureka	374	718	52.1			
6. Maryville (Tenn.)	479	922	52.0			
7. Amherst	272	525	51.8			
8. Wartburg	399	773	51.6			
9. Wm. Whitewater	487	944	51.6			
10. Baldwin-Wallace	393	763	51.5			
11. Albion	377	732	51.5			
12. Yeshiva	312	607	51.4			
13. Kalamazoo	399	782	51.0			
14. St. Thomas (Minn.)	315	618	51.0			

FREE-THROW PERCENTAGE				REBOUND MARGIN			
	FT	FTA	PCT		OFF	DEF	MAR
1. Denison	183	228	80.3	1. Westfield St.	272	689	39.5
2. Ithaca	125	159	78.6	12. Maine Maritime	201	508	39.6
3. Dickinson	147	189	77.8				
4. Franklin	248	320	77.5	1. Scranton	44.5	32.0	12.5
5. Ohio Wesleyan	214	278	77.0	2. Williams	41.4	29.3	12.2
6. Colby	169	220	76.8	3. Carthage	42.7	31.2	11.5
7. Otterbein	202	264	76.5	4. Rowan	40.8	30.0	10.8
8. King's (Pa.)	155	204	76.0	5. Bethel (Minn.)	40.3	29.6	10.7
9. Manchester	263	347	75.8	6. Wooster	37.1	26.6	10.5
10. Muskingum	223	295	75.6	7. Rochester Inst.	42.6	32.3	10.2
11. Carleton	228	302	75.5	8. Johns Hopkins	36.6	26.9	9.8
12. Defiance	328	436	75.2	9. Denison	34.4	24.8	9.6
13. St. John Fisher	190	253	75.1	10. Eureka	34.6	25.0	9.6
				11. Wilkes	41.2	31.6	9.5
				12. Ferrum	50.6	41.4	9.2

■ Governmental affairs report

The following is a review of recent Federal activities affecting the NCAA membership. These reports are prepared by Squire, Sanders & Dempsey, the Association's legal counsel in Washington, D.C. This report was presented to the NCAA Council during its post-convention meeting January 16-17 in Dallas.

Antigambling legislation

On October 27, President Bush signed the Professional and Amateur Sports Protection Act of 1992 (S. 474), which prohibits the further spread of state-sponsored or state-authorized gambling schemes based upon the outcome of sports contests.

The act permits the continuance of sports gambling schemes already authorized by state law. At present, the only significant state-authorized programs now in operation are the Oregon sports lottery and casino-based gambling in Nevada. In addition, a handful of Western states authorize limited low-stakes sports betting in certain retail establishments. Delaware law authorizes a sports lottery, but the scheme has never become operational.

The law also permits the state of New Jersey until January 1, 1994, to approve a constitutional amendment authorizing casino-based sports betting in that state. On December 14, following an intensive lobbying effort by the New Jersey casino industry, the New Jersey Senate voted, 21-16, to approve a measure to legalize casino-based sports gambling. The measure is pending before two committees in the New Jersey General Assembly, and the casinos are pushing to have the assembly pass it before the legislative year ends. Proponents have two means of causing the issue to be placed on the ballot—obtain majority approval by both chambers in two consecutive legislative years (the strategy being followed), or obtain approval by three-fifths of both chambers in one year. (See update, page 2.)

Tax treatment of sponsorship payments and other income

Exemption of sponsorship payments from UBIT. On November 5, President Bush vetoed the tax bill (H.R. 11), one provision of which would have created a safe harbor from application of the unrelated business income tax to certain corporate-sponsorship payments made in connection with public sporting events staged by tax-exempt organizations, including football bowl committees. President Bush vetoed the bill for reasons unrelated to this provision. The agreement by the Senate and House on a corporate-sponsorship safe harbor suggests that the chances for adoption of a corporate-sponsorship provision in the next Congress are good.

IRS audits of seven universities. The Internal Revenue Service (IRS) reportedly has notified six universities—Michigan State University, Princeton University, St. John's University (New York), Stanford University, the University of Michigan, and the University of Nebraska, Lincoln—that they are being subjected to special audits. Vanderbilt University also was informed that it would be subject to an audit, but it was unclear whether it would be a special audit or a standard one. The IRS is reviewing a variety of issues relating to the institutions' sources of revenue, and UBIT appears to be one of the major issues IRS is examining.

IRS corporate-sponsorship guidelines. IRS still has not issued final guidelines outlining the factors it will consider in determining the taxability of certain types of sponsorship payments, and there is no target date for their publication. The IRS issued proposed guidelines in January 1992 and held hearings on them in July. (See update, page 1.)

Title IX and women's sports

Litigation. On November 2, a Federal district court ordered Indiana University of Pennsylvania to restore its women's gym-

nastics and field hockey teams to their former varsity status, and to provide funding and support to those teams on a basis equal to that provided during the prior academic year. The institution had dropped both sports, as well as men's soccer and tennis, due to budgetary constraints. Although the number of men's and women's teams remained the same, the court found that the cuts had exacerbated already disproportionate participation. In addition, scholarship assistance to female student-athletes was not proportionate to their participation. The court concluded that participation opportunities were not substantially proportionate to enrollment, and that the university had not met its burden of establishing a history and continuing practice of program expansion for female student-athletes, or full and effective accommodation of their interests and abilities.

This action is one of an increasing number of Title IX suits challenging decisions to drop women's intercollegiate athletics teams or seeking to have such teams elevated to varsity status. Title IX actions against Brown University, Colorado State University and the University of Texas at Austin are in various stages of litigation. A similar action against the University of New Mexico reportedly was voluntarily dismissed. Colgate University has appealed the September 28 decision requiring it to upgrade women's ice hockey to varsity status. In a somewhat different, but related, action, two female coaches at the State University College at Oswego reportedly filed suit against the institution for retaliating against them for assisting in the filing of a Title IX complaint.

Settlements. On October 21, in response to a threatened suit by female student-athletes, the University of Massachusetts, Amherst, agreed to reinstate women's lacrosse, tennis and volleyball at least through 1995-96. The sports had been dropped because of budgetary considerations, and the athletes claimed that elimination of the teams violated Title IX. The university also agreed to develop a five-year plan to bring the athletics program in compliance with Title IX. It subsequently announced plans to increase the number of athletics scholarships for women from 47 to 78 over the five-year period. The University of Oklahoma, the College of William and Mary and the University of New Hampshire are among other institutions that similarly agreed to reinstate women's sports after being threatened with legal action.

On the secondary-school level, a woman reportedly reached an out-of-court settlement in November with an Oklahoma school district after a jury had ruled that the district had violated Title IX by denying her the opportunity to be a football coach because of her gender. The jury also found that the school district's policy of requiring football coaches to have two years' coaching experience had a disproportionate effect on women, thereby barring them from the position, and awarded her \$150,000 in damages.

Complaint investigations and compliance reviews. In November, the Department of Education's Office for Civil Rights (OCR) issued a letter of findings in its investigation of the University of Maryland, College Park, in which it found several areas of noncompliance that the university agreed to correct. OCR currently is investigating Title IX intercollegiate athletics complaints against Northern Illinois University based on a decision to replace the field hockey team with women's soccer, and against the University of Southern California based on alleged inequities in the university's support of men's and women's crew.

OCR has been unable to provide further information regarding the status of Title IX intercollegiate athletics complaints filed or compliance reviews conducted.

Legislative developments. On October

28, President Bush signed H.J. Res. 546, which designates February 4, 1993, and February 3, 1994, as National Women and Girls in Sports Day.

Governmental activity regarding athletics

Probe of abuses in intercollegiate athletics. Rep. Cardiss Collins, D-Illinois, chair of the House Subcommittee on Commerce, Consumer Protection and Competitiveness, was reelected to Congress and reportedly has announced that she will continue her probe into abuses in intercollegiate sports when Congress reconvenes this month. The subcommittee conducted hearings on various topics concerning intercollegiate athletics over the last two years. Another member of the subcommittee, former Rep. Tom McMillen, D-Maryland, who actively participated in these hearings, was defeated in the November election.

Review of service academy athletics programs. The next meeting of the Defense Advisory Committee on Service Academy Athletics Programs, which is charged with reviewing the athletics programs at the three military academies, is scheduled for February 17-18, 1993. NCAA Executive Director Richard D. Schultz is a member of the committee.

World Scholar-Athlete and World University Games. On October 6, President Bush signed an appropriations bill (H.R. 5678), which includes an \$800,000 appropriation for the World Scholar-Athlete Games, in which athletes ages 16 to 19 will participate, and a \$2 million appropriation for the World University Games. On October 31, the President signed the Water Resources Development Act (H.R. 6167), one provision of which authorizes the Secretary of the Army to use available personnel and material resources to the greatest extent possible to support the logistical and minor construction needs of the organizing committee of the 1993 World University Games.

Other legislation. A variety of bills relating to intercollegiate athletics died when Congress failed to take action on them. These bills include (1) the "Sports Standards Act of 1992" (H.R. 5171), (2) the "Collegiate Athletics Reform Act" (H.R. 3046), (3) two measures (H.R. 3233 and H.R. 2243) to establish a National Commission on Intercollegiate Athletics, (4) a due process bill (H.R. 2157) and (5) a resolution (H. Con. Res. 119) expressing support for the Knight Foundation Commission on Intercollegiate Athletics recommendations.

National Youth Sports Program

FY 1993 appropriation. On October 6, the President signed the fiscal year 1993 appropriations bill for the Departments of Labor, Health and Human Services, and Education (H.R. 5677), which provides an appropriation of \$9.424 million for NYSP, a decrease from the 1992 level of \$12 million.

Public housing youth sports program amendment. Also on October 6, President Bush signed the fiscal year 1993 appropriations bill for the Veterans Administration and Department of Housing and Urban Development (HUD) (H.R. 5679). The law contains an amendment clarifying that institutions sponsoring NYSP projects are eligible for grants under the HUD public housing youth sports program.

Student-athlete graduation rates

The Department of Education is expected to issue final rules early this year implementing the Student Right-to-Know and Campus Security Act. The act requires institutions of higher education to disclose information about students' completion or graduation rates. The NCAA submitted comments on the proposed regulations in August.

Copyright and communications

Reregulation of cable television. On

October 5, Congress overrode President Bush's veto of the "Cable Television Consumer Protection Act" (S. 12), which reregulates the cable television industry. Among other provisions, the bill allows broadcasters to charge cable systems to retransmit the local signals that previously could be retransmitted without charge. It also requires the Federal Communications Commission (FCC) to study, on a sport-by-sport basis, the problem of migration of sports to pay television. The FCC expressly is directed to study college athletics conference contracts that restrict the supply of local college sporting events for broadcast on local television stations. The FCC is to submit the results of its analysis to Congress with recommendations for legislation.

As mandated in the new law, on November 27, the FCC initiated a rule-making proceeding to establish regulations governing the exercise by broadcasters of the right to grant retransmission consent. The FCC solicited comment on a number of issues, including whether a broadcast station needs to obtain any permission from the copyright holders of programming it carries before granting retransmission consent to a cable system.

Cable copyright reform. In a related development, on October 5, Sen. Dennis DeConcini, D-Arizona, chair of the Senate Judiciary Subcommittee on Patents, Copyrights and Trademarks, introduced the Copyright Compulsory License Reform Act of 1992 (S. 3342). His purpose in introducing the legislation, which died when the Senate adjourned sine die on October 8, was to provide the public an opportunity to comment on the legislation, which he plans to reintroduce in the next Congress. DeConcini said that the cable act retransmission consent provision is incompatible with the compulsory license, and that reform of the cable and satellite compulsory licenses is needed. The bill would revise those licenses and establish a two-phase process for their termination. The compulsory license for cable systems would expire after three years, followed by a voluntary and arbitrated royalty rate structure and eventually free marketplace negotiation. A longer phase-out is provided for emerging technologies, including satellite carriers.

DeConcini expressed concern that a repeal of the compulsory license would promote greater migration from over-the-air sports broadcast and basic cable to pay-per-view. In order to prevent such "siphoning," the bill creates a cause of action for broadcasters or multichannel video programming distributors (a term that includes cable systems) against professional sports leagues for any unreasonable refusals to deal in negotiating for transmission rights to their sports programming.

No action was taken on H.R. 4511, the Copyright Broadcast Retransmission Licensing Act of 1992, which would phase out the cable compulsory license.

Broadcasting of sports events. No action was taken on the three pending measures relating to broadcasting of sports events, which were aimed at restricting the ability of sports teams to arrange for pay-per-view telecasting of their sports events and keeping sports events on free broadcast television.

Nor was action taken on S. Res. 172, which expressed the sense of Congress that baseball's antitrust immunity and the antitrust exemption authorizing professional sports teams to pool their telecasting rights should be limited or rescinded. On December 10, the Senate Judiciary Subcommittee on Antitrust, Monopolies and Business Rights held hearings on baseball's antitrust immunity.

1990 and 1991 cable royalty fees. The Copyright Royalty Tribunal has not yet begun proceedings to distribute the \$185 million in 1991 cable royalty fees. At the

See **Governmental affairs**, page 12 ►

McWhorter

Former commissioner and Council member specialized in 'getting to the heart of things'

► Continued from page 1

of all time." He evaluated situations thoroughly and then stuck by his decisions once he made them.

"He was strong on analyzing and getting to the heart of things," said Harry M. Cross, former faculty athletics representative at the University of Washington and NCAA president during most of McWhorter's time on the Council. "He could understand other points of view. He was very firm in his convictions when he arrived at something by way of some excellent thoughts."

'All for amateurism'

During McWhorter's four years (1968-71) on the Council, one of the hottest issues dealt with professionalism in intercollegiate athletics.

"One of the toughest things in the world was making that line of demarcation between professionalism and amateurism," McWhorter said. "I was, and am, all for amateurism. The SEC was the last conference to allow a professional in one sport to retain amateur status in others."

"To me, and it doesn't really matter what I think anymore, a professional is a profes-

sional. It doesn't make any sense that a baseball player can sign a \$150,000 contract and be restricted with how much he can earn with regard to a scholarship (in another sport)."

There is another definition of professionalism that was put to the test when McWhorter became SEC commissioner. McWhorter had been a professor of English, assistant to the president, and finally the dean of the College of Arts and Sciences at Georgia. As faculty chair of athletics during that time, his role was to push the agenda of the university. Then his role changed completely.

Lost prejudice

"The thing a guy gives up in the role of commissioner is the right to be prejudiced (for his institution)," he said. "Everybody else has that right. If you don't have to make judgments, you can pull for whomever you want. You also have to change your mind about officiating."

But those who dealt with McWhorter in this new role say that he made the transition smoothly when he took the job in 1972.

"Anybody who had the opportunity to

work for him appreciated the way he went about the business of running the conference," said Mark Womack, who began at the SEC during McWhorter's years there and currently is the executive associate commissioner of the conference. "He kept a low profile and did things without fanfare, and there was never any question of his integrity. Everyone knew he treated situations fairly."

Cross added, "He was very valuable to his conference when they lured him away from Georgia to be commissioner. He did a good job there."

'Family atmosphere'

A teacher by trade, he taught those who worked under him. Meetings run by McWhorter were productive, but not just business. "He created a family atmosphere," Womack said. "He let you carry out your responsibilities without stepping in. He wants to give credit to everyone else, but he deserves more credit than he gets (for the success of the SEC)."

McWhorter is slowed these days by emphysema, which he attributes to being "a

great cigar smoker" for many years. He spends a lot of time reading, though recent problems with a cataract have hindered that. Most of all, he says, he does "a lot of kibitzing." And he spends time with his family—wife Marguerite, four children and three grandchildren.

He says he misses working with the people involved in intercollegiate athletics. "There are great people running intercollegiate athletics," he said. "I've disagreed with a lot of people for whom I've had a great deal of respect. There are a few bad situations that smear the whole business. But I miss being able to go to some of the meetings and see all the people."

He still feels strongly about the professionalism issue. But he tempers his opinions just slightly.

"One thing I should say is that the most worthless advice you can get is from somebody who is retired and hasn't stayed in touch as well as he should. So my advice is worth what you pay for it—nothing."

Maybe true in some cases, but not when the retiree is Boyd McWhorter.

IRS

New regulations are proposed

► Continued from page 4

on the corporate-sponsorship fees paid in connection with the Mobil Cotton Bowl.

One example in the proposed regulations of mere "acknowledgment" refers to a detailed contract providing that the game will be broadcast, that the sponsor's name will be included in the name of the game, that the sponsor's name and logo will appear on the player's uniforms and throughout the stadium, and that the television cameras will focus on the sponsor's name and logo at various moments during the game.

The regulations also include in "acknowledgements" the hosting of a dinner for the sponsor's exec-

utives, complimentary tickets to the event, listings and value-neutral displays of the sponsor's products, and giving out free samples of the product.

"Advertising," on the other hand, includes payments with respect to a game that are contingent on television ratings or, in the case of statements as to the sponsor's products, "qualitative" or "comparative" language, price information, endorsement of the sponsor by the tax-exempt organization, or a "call to action" such as suggesting that listeners visit the sponsor's sales facility.

Comments on the proposed regulations must be submitted by April 30. A hearing on the proposal is scheduled for July 8.

missioner of the Northeast Conference and a member of the Council; James Frank, commissioner of the Southwestern Athletic Conference and former NCAA president, and former Council members Marjorie A. Trout, women's director of athletics at Millersville University of Pennsylvania, and Jenepher P. Shillingford, director of athletics at Bryn Mawr College.

Student welfare

Committee points toward legislation for '95

► Continued from page 1

fied in the charge are the following:

- Effects of earlier legislation designed to reduce time demands on student-athletes.

- Effects of earlier legislation designed to enhance the academic preparation of student-athletes, including academic progress and graduation rates.

- Status of gender and racial equity in college athletics, including consideration of those issues

as they may be affected by the current efforts of the NCAA Gender-Equity Task Force and the special committee reviewing financial conditions.

- Effects of current recruiting practices on the prospective student-athlete.

- Factors involved in promoting safety, health and well-being of the student-athlete, including reduction of injuries, substance abuse, and other unsafe practices.

- Appropriate institutional in-

volvement in career and life planning by student-athletes.

- Appropriate opportunities for degree completion after athletics eligibility has been exhausted.

The committee originally included five chief executive officers, two faculty athletics representatives and 10 athletics administrators. Since those individuals were appointed, however, the committee has expressed an interest in adding two student-athletes. Those appointments have not been made.

Van

Alma mater's '88 championship a special memory

► Continued from page 6

the University of Kansas in 1951 and later was a sportswriter for The Associated Press from 1954 to 1968 in St. Louis and Kansas City, Missouri.

Looking back on his nearly 25-year career at the NCAA, Van Valkenburg said one moment sticks out as his most memorable. The pomp and circumstance surrounding the 50th anniversary of the Final Four in 1988 not only brought a host of legendary

coaches to festivities in Kansas City, but Van Valkenburg's alma mater upset the University of Oklahoma to win the national crown.

"That was a high moment," he said. "It couldn't get any better than that."

In recent years, Van Valkenburg has struggled with diabetes, and among other symptoms, the disease caused deteriorating eyesight. He continued working, even though his responsibilities re-

quired considerable detail work. For a while, he used a magnifying glass for reading; later on, he acquired a special video terminal that greatly enlarged images, making them readable.

Since November, Van Valkenburg has been undergoing dialysis treatment, and he reports he feels better as a result.

Van Valkenburg and his wife, Marilyn, may be reached at 5943 Granada, Fairway, Kansas 66205.

Panel

► Continued from page 3

to the Council.

The Administrative Review Panel is chaired by Charles Alan Wright, a professor of law at the University of Texas at Austin and a former chair of the Committee on Infractions.

Other members of the five-person panel are Chris Monasch, com-

Governmental affairs

► Continued from page 11

request of claimants, the tribunal has deferred the 1990 cable proceeding until after the 1989-1991 satellite proceedings are resolved.

1989, 1990 and 1991 satellite royalty fees. On December 4, the tribunal ruled that the networks are not entitled to receive royalties paid for retransmission of superstations and public television stations, which reduces the potential claim of the networks from a share of the total \$9.8 million in royalties paid for the three years to a share of the approximately \$900,000 paid for carriage of network stations. The tribunal

set a schedule for the consolidated proceedings, with hearings beginning on January 11. All parties except the networks have reached a tentative agreement to settle the proceedings.

Scholarships and student loans

As reported, Bush vetoed the tax bill (H.R. 11), one provision of which would have excluded from income amounts received as scholarships and used to pay for room, board or travel. The IRS currently is drafting final rules implementing the 1986 overhaul of the Federal income tax law to clarify when certain portions of scholarships or fellowships may be exempt from

taxation. No timetable has been set for their release.

With the adjournment of the 102nd Congress, the 11 measures that would have restored the deduction for interest paid on student loans and the exclusion from taxation for scholarships, or otherwise would have provided tax benefits for interest paid on student loans, died.

Antidrug-abuse legislation

No action was taken on the series of measures to impose Federal standards regulating drug-testing programs. These bills included H.R. 33, a comprehensive bill dealing with drug-testing procedures; S.

2008, the "Quality Assurance of Drug-Testing Act." Similarly, no action was taken on the omnibus crime bill, which would have established criminal penalties for trainers and coaches who induce athletes to use anabolic steroids.

FTC complaint against the College Football Association

To date, the Federal Trade Commission (FTC) has not issued a decision in the appeal of the dismissal of the FTC complaint against the College Football Association and Capital Cities/ABC Inc. There is no deadline for issuance of a decision.

NCAA Record

DIRECTOR OF ATHLETICS

Earl W. Edwards, associate AD at UC San Diego, appointed AD at East Stroudsburg, from which he graduated in 1972. He has served as a member of the NCAA Minority Opportunities and Interests Committee. Edwards succeeds **Carey L. Snyder**, who had served as interim director since last July and will return to her post as associate AD.

ASSISTANT DIRECTOR OF ATHLETICS

Tara Gallagher promoted to assistant AD at Wagner, leaving her post as women's softball coach there. **Steve Newton** resigned at South Carolina, where he will become an assistant AD, effective May 31.

COACHES

Baseball assistants—**Mike Hinga** appointed at Kalamazoo. **Alan El-Amin** appointed as an aide at Hampden-Sydney, where he will work primarily with outfielders and hitters. **Rich Drabenstott**, former baseball standout at Wittenberg, chosen at Wooster.

Men's basketball—**Steve Newton** resigned at South Carolina, where he will become an assistant AD, effective May 31. **Steve Hawkins** received a contract extension through the 1993-94 season at Quincy. **Bill "Speedy" Morris**, the most victorious coach ever at La Salle, received a contract extension that will run through the 1996-97 season.

Women's basketball assistants—**Lillian Barnes-Andrews**, public programs coordinator for the National African-American Museum and Cultural Center in Dayton, Ohio, named interim assistant at Stetson. **Christy Evans**, a four-year starter and the all-time assists leader at Wooster, named as an aide there.

Football—**Gerry Faust**, who led Akron to a 7-3-1 mark this past season, received a contract extension through the 1997 season. **Keith Piper**, coach at Denison for the past 39 years, announced his retirement, effective in June.

Football assistants—**Ken Eddenfield**, who has spent the past three years as

Crawford gets promotion at Ole Miss

Eddie Crawford, associate athletics director for development and director of the Loyalty Foundation at Mississippi since 1985, has been appointed senior associate athletics director there.

In his new role, Crawford will assume day-to-day responsibilities for athletics department administration and will monitor facility and recruiting management, as well as major aspects of compliance. He also will be primarily responsible for scheduling all sports except football and basketball.

Crawford joined Mississippi in 1962 as head men's basketball coach, freshman football assistant and varsity scout. He spent six seasons as basketball coach.

Crawford

offensive backs and wide receivers coach at Apopka (Florida) High School, named wide receivers coach at Nicholls State, which also announced the appointment of **David Wilson**, who served on the staff at Florida State last year, as assistant head coach. Also, **Andy Cox** was retained as administrative assistant.

Tom Gadd, defensive coordinator at Minnesota during the 1990 and 1991 seasons, appointed defensive coordinator and inside linebackers coach at San Jose State, succeeding **Donnie Rea**, whose contract was not renewed after the 1992 season. **Merle "Skip" Hall**, who served as head coach at Boise State for the past six years, appointed defensive coordinator at Missouri.

Scott Smith, former assistant at Baylor, picked as running backs coach at Arkansas. **Randy Plumbtree**, defensive and special teams coordinator at College of the Desert since 1989, chosen as defensive coordinator at Sonoma State. **David Browning**, offensive line coach at Appalachian State for the past four seasons, named to a similar position at Oklahoma State.

Charles White, the 1979 winner of the Heisman Trophy, returned to his alma mater, Southern California, to coach running backs. The following appointments were announced at Temple: **Eric Gudger** as tight ends coach, **Ted Heath** as outside linebackers coach, **John Hendrick** as defensive line coach, **Fred Manuel** as defensive coordinator/defensive backs coach and **Chet Parlavacchio** as inside linebackers coach.

Women's gymnastics assistant—**Tania Rogers**, who competed at Cal State Fullerton from 1983 to 1986, named there as a volunteer assistant.

Men's lacrosse assistant—**Dave Frigeri** picked as an aide at Wooster.

Men's and women's soccer—**Doug Mello**, men's and women's soccer coach at Luther, selected as men's coach at Stetson. **Edward T. Hynes** named women's coach at Wagner, where he also will serve as women's softball coach. **Jim Delaney**, an assistant for the past two seasons at St. John Fisher, promoted to head coach, replacing **Steve Smith**, who resigned after six seasons. **Fran O'Leary**, interim men's coach at Kenyon since last August, named head coach there.

Women's softball—**Edward T. Hynes** selected at Wagner, replacing **Tara Gallagher**, who was promoted to assistant athletics director. Hynes also was chosen as the school's women's soccer coach.

Men's tennis—**Steve Gorno**, who played tennis at Hope last year, named to replace **William Japinga** as head coach. Gorno still is a student at the institution, and Japinga will continue to serve on the school's faculty as an associate professor in business administration.

Men's tennis assistant—**Grant Asher**, a tennis standout at Michigan State from 1989 to 1992, named as an assistant at his alma mater.

Women's track and field assistant—**Melynda Heckman**, a former track athlete at Penn State, chosen at Michigan State.

Women's volleyball—**Susan Bethanis**, women's coach at San Francisco for the past three seasons, resigned to concentrate on completing her doctorate. She will continue to teach in the school's department of exercise and sport science through the spring semester. **Chuck Erbe**, former World University Games, World Volleyball Championships and Olympic coach, chosen at Michigan State.

Etc.

CONFERENCE MEMBERS

The Gulf South Conference announced the addition of Mississippi University for Women, effective with the 1993-94 academic year. Also, effective with the 1993-94 academic year, the conference has realigned into two divisions: East—Alabama-Huntsville, Lincoln Memorial, North Alabama, Valdosta State and West Georgia, and West—Central Arkansas, Delta State, Henderson State, Livingston, Mississippi College and Mississippi University for Women.

CORRECTION

Due to an editor's error, a story in the See NCAA Record, page 14 ▶

Polls

Division II Men's Basketball

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

1. Cal St. Bakersfield (16-0)	160
2. Washburn (13-0)	152
3. Phila. Textile (12-1)	144
4. Franklin Pierce (11-2)	129
5. Virginia Union (9-2)	128½
6. NC. Central (11-0)	126½
7. Troy St. (14-3)	109
8. South Dak. (12-1)	104
9. Central Okla. (14-2)	95
10. Tampa (12-2)	80
11. Ky. Wesleyan (11-2)	79
11. North Dak. (11-3)	79
13. Mo. Western St. (11-2)	65
14. Bridgeport (12-5)	47
15. Gannon (13-4)	38
16. New Hamp. Col. (11-2)	37
17. Southern Ind. (10-3)	30½
18. Fla. Southern (13-3)	23½
19. Bentley (11-2)	23
20. Alas. Anchorage (12-5)	16

Division II Women's Basketball

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

1. North Dak. St. (15-0)	160
2. Bentley (13-0)	152
3. Washburn (14-0)	141
4. Delta St. (8-4)	136
5. Michigan Tech (14-1)	131
6. North Dak. (13-2)	120
7. Mo. Southern St. (14-0)	111
8. Northern Mich. (14-0)	103
9. Cal Poly Pomona (13-1)	95
10. Pitt-Johnstown (9-2)	90
11. Augustana (S.D.) (12-2)	78
12. Northern Ky. (10-2)	66
13. Indiana (Pa.) (8-2)	60
14. Norfolk St. (12-1)	59
15. Florida Tech (11-3)	47
16. St. Michael's (11-2)	43
17. Portland St. (11-6)	36
18. St. Augustine's (12-3)	16
19. Fla. Southern (14-0)	12
20. Phila. Textile (12-0)	10

Division III Men's Basketball

The top six NCAA Division III men's basketball teams in each division through January 18, with records:

Northeast: 1. Williams, 11-1; 2. Eastern Connecticut State, 10-2; 3. Colby, 9-1; 4. Westfield State, 9-2; 5. Western Connecticut State, 10-2; 6. Worcester State, 10-2.

East: 1. Buffalo State, 11-2; 2. New York University, 10-1; 3. Geneseo State, 10-1; 4. St. John Fisher, 10-1; 5. (tie) Ithaca, 8-1, and Utica, 8-1.

Middle Atlantic: 1. Scranton, 13-1; 2. Franklin and Marshall, 12-2; 3. York (Pennsylvania), 9-3; 4. Elizabethtown, 10-3; 5. Moravian, 9-3; 6. Wilkes, 10-3.

Atlantic: 1. Rowan, 13-0; 2. New Jersey Tech, 9-1; 3. Stockton State, 11-2; 4. Hunter, 9-2; 5. Catholic, 10-3; 6. Kean, 9-4.

South: 1. (tie) Christopher Newport, 13-2, and Emory and Henry, 12-1; 3. Virginia Wesleyan, 10-3; 4. Roanoke, 10-3; 5. Rhodes, 10-2; 6. Ferrum, 10-4.

Great Lakes: 1. Albion, 11-2; 2. Ohio Northern, 13-0; 3. Calvin, 13-2; 4. Hope, 11-3; 5. Allegheny, 11-3; 6. (tie) Defiance, 11-3, and Wittenberg, 11-3.

Midwest: 1. Wisconsin-Platteville, 13-1; 2. Augustana (Illinois), 10-3; 3. Hanover, 12-3; 4. Wisconsin-Whitewater, 12-4; 5. Beloit, 9-3; 6. Illinois Wesleyan, 12-4.

West: 1. Pomona-Pitzer, 9-4; 2. Carleton, 9-3; 3. (tie) Nebraska Wesleyan, 9-4, and Wartburg, 9-4; 5. St. Thomas (Minnesota), 8-4; 6. (tie) Cal Lutheran, 10-3, and Luther, 10-3.

Division III Women's Basketball

The top eight NCAA Division III women's basketball teams in each division through January 18, with records:

Northeast: 1. Southern Maine, 12-2; 2. Western Connecticut State, 13-2; 3. Massachusetts Dartmouth, 9-2; 4. Emmanuel, 7-0; 5. Babson, 9-2; 6. Clark (Massachusetts), 7-4; 7. Wheaton (Massachusetts), 6-3; 8. Middlebury, 7-1.

East: 1. New York University, 9-2; 2. St. John Fisher, 10-2; 3. Buffalo State, 9-2; 4. Geneseo State, 8-0; 5. Stony Brook, 8-4; 6. William Smith, 8-2; 7. Hamilton, 8-2; 8. Binghamton, 10-1.

Middle Atlantic: 1. Wilkes, 12-1; 2. Scranton, 13-1; 3. Waynesburg, 10-2; 4. Moravian, 9-3; 5. Penn State-Behrend, 10-3; 6. Washington and Jefferson, 9-2; 7. Juniata, 9-3; 8. King's (Pennsylvania), 8-4.

Atlantic: 1. Muskingum, 14-0; 2. John Carroll, 12-2; 3. Wittenberg, 11-2; 4. Rowan, 13-1; 5. Capital, 10-3; 6. Heidelberg, 11-3; 7. Baldwin-Wallace, 9-4; 8. William Paterson, 8-5.

South: 1. Maryville (Tennessee), 11-2; 2. Emory, 8-2; 3. Marymount (Virginia), 9-3; 4. Roanoke, 9-2; 5. Millsaps, 9-4; 6. Meredith, 8-0; 7. Christopher Newport, 9-7; 8. Randolph Macon, 7-5.

Great Lakes: 1. Wisconsin-Stout, 13-1; 2. Wisconsin-Eau Claire, 14-1; 3. Calvin, 8-6; 4. Wisconsin-Stevens Point, 10-4; 5. Adrian, 9-5; 6. Wisconsin-Oshkosh, 8-5; 7. Lawrence, 7-1; 8. Wisconsin-Whitewater, 9-5.

Central: 1. Washington (Missouri), 13-1; 2. Wartburg, 11-2; 3. Lake Forest, 7-1; Central (Iowa), 7-4; 5. Augustana (Illinois), 7-4; 6. William Penn, 9-4; 7. Millikin, 8-4; 8. Illinois College, 10-1.

West: 1. St. Benedict, 13-0; 2. Concordia-Moorhead, 9-4; 3. St. Thomas (Minnesota), 10-3; 4. Nebraska Wesleyan, 8-6; 5. St. Olaf, 8-5; 6. UC San Diego, 7-7; 7. Pomona-Pitzer, 9-5; 8. Macalester, 7-4.

Division II Men's Ice Hockey

The top five NCAA Division II men's ice hockey teams through January 18, with records: 1. Bemidji State, 12-4; 2. Mercyhurst, 9-6; 3. American International, 8-5-2; 4. Alabama-Huntsville, 4-9-1; 5. Mankato State, 4-9-2.

Division III Men's Ice Hockey

The top 10 NCAA Division III men's ice hockey teams in each division through January 18, with records:

West: 1. Wisconsin-Stevens Point, 14-1-1; 2. Wisconsin-Superior, 8-6-1; 3. Gustavus Adolphus, 12-2-1; 4. Wisconsin-River Falls, 9-8; 5. St. Mary's (Minnesota), 10-3; 6. St. Thomas (Minnesota), 8-4; 7. Concordia-Moorhead, 7-5; 8. Wisconsin-Eau Claire, 3-10-1; 9. Augsburg, 6-7; 10. Hamline, 3-5-1.

East: 1. Middlebury, 9-2; 2. Williams, 8-1; 3. Plattsburgh State, 11-4; 4. Elmira, 10-4; 5. Cortland State, 11-3; 6. Hamilton, 7-3; 7. Babson, 6-4-1; 8. Hobart, 7-5; 9. Bowdoin, 6-4; 10. Salem State, 8-5.

Division I Women's Swimming and Diving

The top 25 NCAA Division I women's swimming and diving teams through January 20 as selected by the College Swimming Coaches Association of America, with points:

1. Florida, 517; 2. Texas, 483; 3. Stanford, 479; 4. UCLA, 444; 5. Southern Methodist, 441; 6. Georgia, 409; 7. Arizona State, 365; 8. California, 349; 9. Michigan, 339; 10. Arizona, 337; 11. Auburn, 327; 12. Southern California, 290; 13. Kansas, 277; 14. North Carolina, 227; 15. Tennessee, 224; 16. Penn State, 223; 17. Northwestern, 211; 18. South Carolina, 172; 19. Alabama, 125; 20. (tie) Virginia and Minnesota, 106; 22. Ohio State, 83; 23. Villanova, 78; 24. Arkansas, 46; 25. Miami (Florida), 43.

Division I Men's Indoor Track

The top 20 NCAA Division I men's indoor track teams through January 21, based on projected points at the 1993 championships as compiled by Gary Verigin for the NCAA Division I Track Coaches Association:

1. Arkansas, 64; 2. Florida, 33; 3. (tie) UTTP, Clemson and Ohio State, 28; 6. Providence, 24; 7. North Carolina, 22; 8. (tie) Baylor and Georgia Tech, 18; 10. (tie) Georgia, Louisiana State and Indiana, 16; 13. Tennessee, 14; 14. Villanova, 13; 15. Rice, 12; 16. Nebraska, 11; 17. (tie) Miami (Florida) and West Virginia, 10; 19. (tie) South Florida and Western Michigan, 8.

Division I Women's Indoor Track

The top 20 NCAA Division I women's indoor track teams through January 21, based on projected points at the 1993 championships as compiled by Gary Verigin for the NCAA Division I Track Coaches Association:

1. Louisiana State, 37; 2. Florida, 34; 3. Nebraska, 33; 4. Villanova, 32; 5. Auburn, 30; 6. Alabama, 28; 7. Wisconsin, 20; 8. Arizona, 18; 9. Clemson, 15; 10. George Mason, 14; 11. Arizona State, 13; 12. (tie) Houston and Cornell, 12; 14. Tennessee, 11; 15. (tie) Providence, Iowa, UCLA and Miami (Florida), 10; 19. (tie) Georgia Tech and Texas, 8.

Division II Wrestling

The top 20 NCAA Division II wrestling teams through January 14 as selected by the National Wrestling Coaches Association with points:

1. North Dakota State, 235; 2. Central Oklahoma, 233; 3. Adams State, 196; 4. Southern Colorado, 185; 5. Portland State, 177; 6. North Dakota, 173; 7. Nebraska-Omaha, 164; 8. Pittsburgh-Johnstown, 147; 9. Ashland, 130; 10. Ferris State, 122; 11. (tie) Nebraska-Kearney and Northern Colorado, 117; 13. South Dakota State, 109; 14. Mankato State, 74; 15. Lake Superior State, 65; 16. Wisconsin-Parkside, 55; 17. Augustana (South Dakota), 42; 18. (tie) San Francisco State and Cheyney, 25; 20. Southern Connecticut State, 22.

Calendar

January 27-28	Orientation meetings for new officers and members of NCAA Council, Presidents Commission and Executive Committee	Overland Park, Kansas
January 28-30	Conference Intern Seminar	Overland Park, Kansas
January 30-31	Foreign Student Records Consultants	Santa Fe, New Mexico
January 30-31	Men's Water Polo Committee	San Francisco
February 3-5	Professional Sports Liaison Committee	Indian Wells, California
February 3-6	Division III Women's Volleyball Committee	Sarasota, Florida
February 4-5	Special Committee to Review Student-Athlete Welfare, Access and Equity	Dallas
February 8-9	Research Committee	Kansas City, Missouri
February 8-9	Committee on Women's Athletics	Kansas City, Missouri
February 8-10	Committee on Competitive Safeguards and Medical Aspects of Sports	Kansas City, Missouri
February 9	Women's Basketball Spotlight	New York City
February 9-12	Division II Football Committee	Marco Island, Florida
February 9-12	Division III Football Committee	Marco Island, Florida
February 9-12	Men's Soccer Committee	Sarasota, Florida
February 9-12	Women's Soccer Committee	Sarasota, Florida
February 9-12	Men's and Women's Soccer Rules Committee	Sarasota, Florida
February 10-11	Special Committee to Review Financial Conditions in Intercollegiate Athletics	Chicago
February 14-16	College Football Forum	Kansas City, Missouri
February 15-18	Division I-AA Football Committee	La Jolla, California
February 15-18	Field Hockey Committee	Key West, Florida
February 16-19	Division II Women's Volleyball Committee	Key West, Florida
February 17	Joint Subcommittee of the Academic Requirements and Research Committees	Kansas City, Missouri
February 18-19	Academic Requirements Committee	Kansas City, Missouri
February 22-23	Special Degree-Completion Program Committee	San Antonio
February 23-26	Division I Women's Volleyball Committee	Madison, Wisconsin

NCAA Record

► Continued from page 13

Record section of the January 6 issue of The NCAA News incorrectly reported the institution at which Colgate head football coach Edward F. Sweeney once served as an assistant. He served as an aide at Boston U. from 1978 to 1984.

Notables

James W. Shaffer, former commissioner of the Midwestern Collegiate Conference and a former NCAA staff member, has been appointed executive director of corporate affairs and information services of the Indianapolis Water Company. **Mike Pochlein**, track and field and cross country coach at Purdue, has been inducted into the Oakland City College Intercollegiate Hall of Fame.

Deaths

Richard K. Andrews, a lawyer who represented the Association in antitrust lawsuits involving televised football, died January 15. Since 1989, Andrews has been a managing partner of the law firm Swanson, Midgley, Gangwere, Clarke & Kitchin, which serves as the Association's legal counsel. He received his law degree from Harvard Law School in 1961.

Bob Brachman, a longtime reporter at the San Francisco Examiner who covered San Francisco's two NCAA men's basket-

ball championship teams in 1955 and 1956, died January 3 of a heart attack in Carmichael, California. He was 80. Brachman spent 40 years with the newspaper before retiring in 1977. He was honored five times by the American Baseball Coaches Association as the nation's outstanding baseball writer, among other writing honors.

Paul Hansen, men's basketball coach at Oklahoma State from 1979 to 1986, died January 18 of a blood disorder. He was 64. Hansen also served as a coach and athletics director at Oklahoma City when it was an NCAA institution.

Tom Heary, who played basketball at Canisius from 1957 to 1960, died January 16 after a long illness. He was principal of the Fredonia (New York) Central School District from 1988 to 1992.

Stan Sheriff, athletics director at Hawaii for the past 10 years, died January 16 of an apparent heart attack while returning to Honolulu from the NCAA Convention in Dallas. He was 60. Sheriff was stricken at Honolulu International Airport. Sheriff served as head football coach at Northern Iowa from 1960 to 1983 and also served as AD there from 1970 to 1983.

Chris Street, a 6-foot-8 junior forward on the men's basketball team at Iowa, was killed in an automobile accident January 18 in Iowa City, Iowa. He was 20. Street was traveling from a team meeting to an evening class when his car and a snow plow collided.

College Football Association compiles first team to honor community service

The College Football Association (CFA) announced it has selected its inaugural

"Good Works Team," recognizing student-athletes who have devoted themselves to exemplary community service.

The CFA asked its member institutions after the conclusion of the 1992 season to nominate student-athletes who are actively involved in and committed to working with charitable organizations, service groups or other

community-service projects.

One of the players on the initial team is University of Pittsburgh senior quarterback Alex Van Pelt, who said having an opportunity to assist others gave him greater satisfaction than setting football records.

"Of all the athletics awards I was able to achieve over the last four years as Pitt's starting quarterback, my community-service projects are what I cherish the most," Van Pelt said. "Whether it was signing an autograph for a disabled veteran, visiting a sick child at Children's Hospital or advising a high-school kid on the dangers of drugs, these experiences were worth more to me than any rec-

ord."

Other players on the inaugural "Good Works Team":

Jason Allen, quarterback, University of Arkansas, Fayetteville; Troy Branch, linebacker, University of Nebraska, Lincoln; Russell Durham, linebacker, Boston College; Chip Hilleary, quarterback, University of Kansas; Alec Millen, offensive tackle, University of Georgia; Tommy Mordica, offensive guard, Wake Forest University; Doug Pelfrey, place-kicker, University of Kentucky; Chris Pezman, linebacker, University of Houston; Tony Rand, safety, Texas Christian University; and Derek West, offensive tackle, University of Colorado, Boulder.

Van Pelt

ACE warns budget woes threaten minority gains

Rising tuition, state college budget cuts and financial aid uncertainties threaten to reverse recent gains in minority student enrollment, a consortium of universities and colleges warned January 17.

In its annual report, the American Council on Education urged Congress and President Clinton's

administration to come to the rescue, arguing minorities will most certainly be hit by the current money pinch.

ACE, which has 1,500 member colleges and universities, said in its annual "Minorities in Higher Education" report that despite recent gains, Blacks and Hispanics are still far less likely than whites

to attend college, according to The Associated Press.

But minorities made big gains in the last decade. The group said Hispanic enrollment jumped 65.8 percent, American Indian enrollment increased 22.6 percent and black enrollment rose 12.6 percent in the 1980s.

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 members, 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 classified advertising at 913/339-1906, ext. 3000, or write NCAA Publishing, 6201 College Boulevard, Overland Park, Kansas 66211-2422, Attention: The Market.

Positions Available

Associate A.D.

Associate Athletic Director, External Operations. Utah State University seeks a highly motivated individual to oversee all development, promotion and marketing activities in support of the athletic program, including design, implementation and coordination of the year round fund-raising activities such as major gift support and planned giving. Requires bachelor's degree; strong background in recruiting, training and developing volunteer participation; broad development background and an understanding of total university fund-raising; minimum of five years' development experience in intercollegiate athletics at the Division I level; excellent written and oral communication skills; and computer literacy. Salary commensurate with experience; excellent benefits. Review of applications will begin February 19, 1993, and continue until position is filled. Submit letter of application, resume and the names of at least three references to: Chuck Bell, Director of Athletics, Utah State University, Logan, UT 84322-7400. USU is an Affirmative Action/Equal Opportunity Employer.

Associate Director of Athletics—Brown University, a member of the Ivy League, invites nominations and applications for the position of Associate Director of Athletics. Position is responsible for the entire budget of the Department of Athletics. Primary duties include: supervising the day-to-day management of the department's budget; supervising purchasing, planning and development of the annual budget; overseeing the ticket office; preparing financial reports as required; and performing other duties as assigned. Qualifications include: Bachelor's degree is required; master's preferred; three years experience in intercollegiate athletics business management; and thorough knowledge of computers. Position is available April 15, 1993. Salary will be commensurate with experience. To apply, submit letter of application, resume, and names and addresses of

three references to: David T. Roach, Brown University, Box 1932, Providence, RI 02912. Deadline for applications is March 1, 1993. Brown University is an Equal Opportunity/Affirmative Action Employer.

Assistant A.D.

Assistant Athletics Director. Responsibilities: The Assistant Director of Athletics reports and is directly responsible to the Director of Athletics. He/she is expected to always represent the Athletics Department and the University in a highly professional manner, and follow the rules and regulations of the NCAA, the University and the MEAC. Principal responsibilities include assuming a major role for the administration of internal operations of the department with representative duties in a variety of areas. Other responsibilities include, but are not limited to, oversight of departmental compliance matters and development of staff compliance education program(s); assisting with the coordination of all schedules and contracts; monitoring all sports except football, men's basketball and women's basketball; supervising designated personnel, supervising athletic event preparation, and serving as on site coordinator for all athletic activities; overseeing the day-to-day use, operation and care of physical facilities; serving as administrative liaison for all camps, clinics and tournaments; assisting with development and administration of operational policies and procedures and performing all other departmental objectives as identified by the Athletics Director. Minimum Qualifications: A master's degree in athletics administration, physical education, personnel or related field, and three years' experience or its equivalent required. Knowledge of and background in personnel management highly desirable; good written and oral communications; supervision and organization and sensitivity to equity and diversity issues. Thorough knowledge of and commitment to NCAA rules and regulations. Salary: Commensurate with qualifications and experience. Application and appointment process: Applicants should submit a letter of inquiry, a current resume, and a list of three current professional references with addresses and telephone numbers. Applications will be accepted with

postmarks through February 22. Letters of recommendation are useful in the screening process. Nominations are encouraged. Application materials should be sent to: Chair of the Search Committee, Assistant Athletics Director, North Carolina A&T State University, Department of Athletics, Corbett Sports Center, Greensboro, NC 27411. Equal Opportunity/Affirmative Action Employer.

Athletics Trainer

Graduate Intern in Athletic Training. Salisbury State University is seeking a graduate intern in athletic training. Desirable applicants should possess or be eligible for N.A.T.A. certification. In addition, CPR instructor and first aid instructor certification is preferred. This is a two-year appointment. Salary/stipend will be \$7,000-\$7,500 for the year. The athletic training program is an internship program with a concentration in athletic training within the physical education curriculum. It furnishes services to 17 varsity sports, 32 intramural activities and 9 club teams. Salisbury State University is a member of the NCAA Division III. To apply send a letter of application, resume and three letters of recommendation to: Athletic Trainer Search, Salisbury State University, Department of Physical Education, Recreation & Athletics, Salisbury, MD 21801. Screening will begin immediately and applications will be accepted until the position is filled. The anticipated starting date is August 15, 1993. Salisbury State University is an Equal Opportunity/Affirmative Action Employer. Qualified women, minorities and disabled persons are encouraged to apply.

Athletic Trainer. Neosho County Community College, located in Chanute, Kansas, is seeking a NATA certified athletic trainer. College varsity sports include men's and women's basketball, softball, women's volleyball, baseball and track/cross country. The person selected also may teach college CPR/First Aid or other related courses. Salary is based on academic preparation and work experience. Applicants should submit a letter of application, resume and copies of college transcripts to: Ms. Claudette Smith, Screening Committee Secretary, Neosho County Community College, 1000 South Allen, Chanute, KS 66720, telephone 316/431-6222. Women and minorities are encouraged to apply. AA/EEO.

Athletic Trainer. Mount Union College is seeking an entry-level Assistant Athletic Trainer/Clinical Instructor for the NATA-approved athletic training education program. This full-time, 10-month faculty position includes teaching within the sports medicine and/or physical education majors. Daily supervision of student trainers and contest coverage. Qualifications: NATA certification and at least a master's in a sports medicine related field with at least one year of full-time experience including the supervision of student athletic trainers. Candidates must have a strong commitment to the liberal arts environment and athletic training education. Compensation and academic rank are competitive, based on experience and qualifications. MUC is an AA/EEO. Position is Available: August 1, 1993. Send letter of application, resume, transcripts and names, addresses and phone numbers of three current references to: Daniel Gorman, Chair, Department of Health, Physical Education, Sport Management and Sports Medicine, Mount Union College, Alliance, Ohio 44601. Consideration of applications will begin March 1, 1993, and continue until the position is filled.

Development

Women's Sports Foundation Assistant Exec-

utive Director/Development. The Women's Sports Foundation, a national nonprofit educational organization, seeks an assistant executive director for development. This senior staff position directs development and membership efforts from individual donors, members and foundations. Includes major donor research and cultivation, foundation research and grant writing, direct mail, member benefit package design, corporate memberships and foundations, planned giving, and special projects as needed. Required qualifications include a BA, strong written and verbal communications skills, word processing, excellent organizational and administrative ability. Five to seven years of development experience is desired. Women, minorities and persons with disabilities are encouraged to apply. Interested candidates should send a letter of application and resume to: Dr. Marjorie Snyder, Associate Executive Director, Women's Sports Foundation, 342 Madison Ave., New York, NY 10173. Closing date for applications: February 16. The Women's Sports Foundation is an Affirmative Action/Equal Opportunity Employer.

Director of Athletic Development (Executive Director of the ISU Bengal Foundation). Qualifications: Position requires excellent organizational and management skills. Ability to communicate both verbally and in writing to a diverse population is important. Successful candidate will have strong background in sales, fund-raising, and/or management. Responsibilities: Primary responsibility will be to secure external financial support for a Division I athletic program. Additional responsibilities include working with a voluntary board of directors, operation of office and staff, coordination of fund-raising projects, enhancing endowments and major gifts and assisting the athletic director with related projects. Salary: Commensurate with qualifications and experience. Contract Terms: 12-month appointment. Application Procedure: Send letter of application, resume and references to: Director of Athletic Development Search, Idaho State University, P.O. Box 8173, Pocatello, ID 83209. Application Deadline: Position will remain open until a qualified candidate is selected. Idaho State University is an Equal Opportunity/Affirmative Action Institution.

Development Officer—University of Illinois at Urbana-Champaign, Division of Intercollegiate Athletics. Position available February 12, 1993. Full-time, 12-month academic professional appointment. Three years of athletic fund-raising experience, or five years of other fund-raising experience; bachelor's degree required. Responsibilities include assisting with the identification, cultivation and solicitation initiatives in support of athletic programs to alumni, friends, corporations and foundations. This person will work closely with the annual fund, the Fighting Illini Scholarship Fund, and major gift prospects and will report to the Director of Development, Division of Intercollegiate Athletics, who in turn reports to the Director of Athletics and the Associate Chancellor for Development. Salary commensurate with qualifications. Send letter of application, resume, and three letters of recommendation to the: Director of Athletics, University of Illinois at Urbana-Champaign, 113 Assembly Hall, 1800 South First Street, Champaign, Illinois 61820, 217/333-3631. AA/EEO.

Sports Information

Sports Information Director. Division I women's intercollegiate athletic program (12-month appointment). Qualifications: Bachelor's degree in journalism, communications or related field or equivalent combination of

education and experience required. Previous work in sports information/publicity field required. Applicant shall be able to write press releases and feature articles and should have previous experience editing publications (recruiting guides, media guides, game programs, etc.). Applicant should have the ability to work with and manage media at home and away athletic events. Candidates should have a working knowledge of computers and desktop publishing. Record keeping and statistical knowledge in all sports is required. Salary commensurate with qualifications and experience. Screening to begin April 15, 1993. Submit letter of application, resume, three letters of recommendation, and work samples to: M. Dianne Murphy, Assistant Director, Women's Athletics, The University of Iowa, 340E CHA, Iowa City, IA 52242. Affirmative Action/Equal Opportunity Employer.

Assistant Sports Information Director. The University of South Carolina Athletics Department is seeking an assistant sports information director. The position is a full-time, 12-month assignment. This person will assist in the overall publicity efforts of the Gamecock athletic program and its 19 intercollegiate sports teams. Primary responsibilities include providing the necessary services required to support the coverage of the Olympic sports and women's basketball teams. Excellent writing, communication and publication skills are essential in addition to experience in desktop publishing and computer efficiency. Must have a minimum of 2-3 years' experience in sports information or related field. A bachelor's degree is required, preferably in the fields of public relations, communications or journalism. Salary is commensurate with experience. Send letter of application and resume to: Kerry Sharp, Assistant AD for

Public Relations/Sports Information, University of South Carolina, Athletics Department, 1300 Rosewood Drive, Columbia, SC 29208. For full consideration, applications should be received by February 5, 1993; however, applications will be accepted until the position is filled. The University of South Carolina is an Affirmative Action/Equal Opportunity Employer.

Baseball

Baseball Head. Great facility—eight fields, four batting cages. Excellent salary, travel allowance, room and board, laundry, family accommodations available. Looking for top coach with charisma. Great organizational and leadership skills. Boys' residential camp located in Berkshire Mtns. of W. Massachusetts two miles from minor league baseball team. Late June to late August. Call or write: Camp Winadu, 5 Glen Lane, Mamaroneck, NY 10543, 914/381-5983.

Head Baseball Coach/Asst. Football Coach. Full-time position starting February 1, 1993, pending board approval. Responsibilities to direct & coordinate baseball program including recruiting, scheduling, budgeting & general management, all phases of competitive Division III program that competes in College Conference of Illinois & Wisconsin; also serve as Assistant Football Coach with duties assigned based on experience. Successful candidate also will teach in Physical Education Department. Qualifications: Master's degree, successful coaching experience (preferably college level), excellent communication skills, knowledge of NCAA rules & regulations.

See **The Market**, page 15 ►

RIPON COLLEGE Head Women's Volleyball Coach

RESPONSIBILITIES:

1. Organize and administer a Division III women's volleyball program within the philosophy of a strong liberal arts institution.
2. Coach a second sport. The sport would depend on the individual's experience.
3. Recruitment of suitable student athletes.
4. Teach in the physical education majors and the required physical education programs.

QUALIFICATIONS: Master's degree preferred. Successful high school and/or college coaching experience. Successful teaching experience.

SALARY: Commensurate with education and experience.

GENERAL INFORMATION: Ripon College, located 90 miles northwest of Milwaukee in east central Wisconsin, is a selective coed liberal arts college with an enrollment of about 850. Ripon belongs to the Midwest Athletic Conference for Women, Midwest Collegiate Athletic Conference (men) and the NCAA Division III.

APPLICATION: Please send a letter of application, resume and letters of recommendation to:

Bob Gillespie
Athletic Director
RIPON COLLEGE
P.O. Box 248
Ripon, WI 54971

DEADLINE: February 24, 1993, or until position is filled.

RIPON COLLEGE IS AN EQUAL OPPORTUNITY/
AFFIRMATIVE ACTION EMPLOYER.

The Market

► Continued from page 14

commitment to Division III philosophy. Applications accepted until position is filled. Send letter of application, resume and three letters of recommendation to: Christopher Ragsdale, Dir. Athletics, Elmhurst College, 190 Prospect Ave., Elmhurst, IL 60126-3296. EEO

Basketball

Women's Head Basketball Coach/University of Southern Colorado/NCAA Div. II, Colorado Athletic Conference. Qualifications: A bachelor's degree required. A minimum of three years of successful coaching experience is required. Experience in recruiting and public relations also required. Individual must be able to work in a multicultural academic environment. Responsibilities: Recruiting and monitoring academic progress of student athletes (advising, eligibility, attendance, etc.); assisting student-athletes in securing employment before and after graduation; organizing and administering all student-athlete programs (in season practices and off season strength programs); developing complete game schedule and maintaining program budget; promoting women's basketball throughout the year; participating in fund-raising activities coordinated through Athletic Booster Club; teaching classes as requested; and supervising work-study students. Salary: Commensurate with experience. Starting Date: July 1, 1993. Application Information: Review of applications will begin March 1, 1993, and terminate when position is filled. Send a letter of interest, current resume, addresses and telephone numbers of three references to: Tony Talar, Chair, Search and Screen Committee, USC, 2200 Bonforte Blvd., Pueblo, CO 81001. USC is an Equal Opportunity/Affirmative Action Employer.

Head Men's Basketball Coach, California State Polytechnic University, Pomona. is seeking applicants for the full-time, 12-month academic position. Cal Poly Pomona is an NCAA Division II institution and a member of the California Collegiate Athletic Association. BA/BS degree minimal qualifications; master's degree preferred. Three years minimal successful college level experience preferred. Salary: \$50,000-\$60,000 per year, depending upon qualifications. Deadline date: Postmarked by February 15, 1993. Send cover letter and three letters of reference to: Chair, Basketball Search Committee, Intercollegiate Athletics, California State Polytechnic University, 3801 West Temple Avenue, Pomona, CA 91768. EEO/AA Employer.

Field Hockey

Head Coach of Field Hockey (10 month position beginning March 1, 1993). Responsible for organization, development and administration of a Division I Ivy League field hockey program, including budget preparation, recruiting and supervision of assistant coach. Reports directly to the Associate Director for Intercollegiate Programs. Must be qualified to be either assistant/junior varsity coach for a second sport program, teach assigned physical education classes or perform intercollegiate administrative duties. Demonstrated successful field hockey coaching experience, preferably at the college level, ability to communicate effectively within Ivy League philosophy of no athletic grants-in-aid and highly selective academic standards. Bachelor's degree with at least four years experience or the equivalent; master's degree preferred. Send letter of application, resume and references immediately to: Jo Ann Harper, Associate Director of Athletics, Dartmouth College, 6083 Alumni Gymnasium, Hanover, NH 03755-3512. Review of resumes will begin on February 1, 1993, and will continue until the position is filled. Dartmouth College is an Equal Opportunity/Affirmative Action Employer.

Football

Assistant Football Coach, Offensive Line And Strength Coach, Northern Michigan University. An NCAA Division II institution located in Marquette, Michigan, invites applications for the position of: assistant football coach/offensive line and strength coach. This is a nine-month position. Responsibilities include: coaching, recruiting and other duties assigned with 50 percent teaching in the HPER Department. Northern Michigan University is a member of the Midwest Intercollegiate Football Conference. Qualifications: Bachelor's degree, coaching experience. Letters of application, resume and three letters of reference and transcripts should be sent by February 5, 1993, to: Barb Updike, Manager, Employment/Staff Development; Personnel, Northern Michigan University, Marquette, MI 49855. Northern is an Affirmative Action and Equal Opportunity Employer.

Assistant Varsity Coach, Football (Offensive Coordinator) — University of Illinois at Urbana-Champaign, Division of Intercollegiate Athletics. Position available February 1, 1993. Full-time, 12-month academic professional appointment. Bachelor's degree required. Experience as an assistant coach at the Division I/A level is required and experience as an offensive coordinator at the Division I/A level for a minimum of three years is preferred. Responsibilities include supervision and assignments for assistant offensive coaches, graduate assistant coaches, and support staff; ensuring compliance with applicable rules, policies and procedures; participation in clinics, summer camp program, and approved fund-raising activities. Further duties include assisting head coach with the administration of the football program which includes recruiting, schedules, Big Ten and NCAA compliance, academic progress of student athletes, and program performance. Other specific duties to be assigned by the head coach. Salary commensurate with qualifications. Send letter of application, resume and three letters of recommendation, to: Head Football Coach Lou Tepper, University of Illinois, Memorial Stadium, 1402 South First Street, Champaign, Illinois 61820-6939, on or before February 1, 1993; however, applications will be accepted until the position is filled. AA/EEO.

Bethany College, a private liberal arts institution competing at the NCAA III level in the Presidents Athletic Conference, seeks applications for the position of head football coach. Bethany has recently made significant commitments to improving athletic and recreation facilities. Responsibilities include, but are not limited to: Development of a competitive program within the guidelines of the NCAA, PAC and Bethany College; management and development of all aspects of the football program; recruitment, retention, and graduation of student-athletes at significant levels; and additional teaching and/or coaching administrative duties commensurate with experience and expertise. Qualifications must include: a master's degree in physical education or related field; significant college coaching experience with priority given head coaching or coordinator experience; an understanding of the role of athletics in the educational process; and an ability to work

collegially within the college and local communities. Application deadline: February 3, 1993. Send letter of application, resume, and three letters of recommendation to: Wally Neel, Athletic Director, Department of Physical Education and Athletics, Bethany College, Bethany, WV 26032. Fax 304/829-7108.

Assistant Football Coaches. South Carolina State University is accepting applications for two assistant football coaching positions: Offensive Coordinator and Offensive Line Coach. Both are 12-month, full-time positions. Bachelor's degree required, master's degree preferred. Prior coaching and recruiting experience on the collegiate level preferred. Communication, interpersonal and leadership skills are required. Responsibilities: Recruiting. Assist with planning and directing of all aspects of the offense, including coaching on field position. Development of student athletes. Speaking at banquets, etc. Other duties assigned by the head coach. Application Deadline: February 18, 1993. Salary is commensurate with qualifications and experience. Send letter of application, resume, and three letters of reference to: Mr. James Ruff, Director of Personnel, South Carolina State College, 300 College Street, NE, P.O. Box 7597, Orangeburg, SC 29117. South Carolina State University is an AA/EEO Employer.

Assistant Football Coach: Minimum requirements are bachelor's degree with college coaching experience. Ability to assist in a spring sport an advantage. Deadline for receipt of letter of application and resume is: Friday, February 12, 1993. Reply to: Peter J. Gooding, Director of Athletics, Amherst College, Box 2230, P.O. Box 5000, Amherst, MA 01002-5000.

Graduate Intern — Bridgewater State College Football. Responsibilities include coaching backs and receivers, and recruiting. Available August 1993. Tuition waiver and stipend included. Send resume to: Peter Mazzafaro, Head Football Coach, Bridgewater State College, Bridgewater, MA 02325; or call 508/697-1352, ext. 2073.

Assistant Football Coach: Indiana University. Responsibilities: Coaching and development of student-athletes, recruiting, strategy development, public relations and other duties assigned by the head football coach. Qualifications: Bachelor's degree required, master's preferred, successful background in coaching at the college level. Demonstrated ability to recruit Division I student athletes at a highly competitive academic institution; must be knowledgeable and comply with NCAA rules and regulations as well as adhere to policies established by Indiana University and the Big Ten Conference. Salary: Commensurate with experience and qualifications. Appointment: full-time, 12-month position. Position available March 1, 1993. Send letter of application, resume, and three letters of recommendation to: Bill Mallory, Department of Athletics, Indiana University, Bloomington, IN 47405. Deadline for application: February 12, 1993.

Soccer

Head Women's Soccer Coach. Fordham University seeks applications for the part-time position of Head Women's Soccer Coach. Responsible for administration of all aspects of the program including scheduling, conditioning, on field coaching, recruiting, and scouting. Must possess a commitment to a high degree of integrity and adherence to the University, Patriot League and NCAA rules and regulations. Qualifications include a bachelor's degree and coaching experience. Applications will be accepted until the position is filled. To apply, send letter of application, resume, and three letters of reference to: Ms. Suzanne Shea O'Connell, Assistant Athletic Director, Fordham University, East Fordham Road, Bronx, N.Y. 10458-5155. Absolutely no phone calls. Fordham University is an Affirmative Action/Equal Opportunity Employer.

Softball

Marshall University Head Women's Softball Coach. Responsibilities: The head coach is responsible for the conduct of all aspects of the women's softball program within the philosophy of the athletic department. The head coach must conduct the program with a high degree of integrity and within the rules of the Southern Conference and the NCAA. Qualifications: Bachelor's degree required. Preference will be given to candidates with coaching experience at the NCAA Division I level. Appointment and Salary: 10-month appointment with salary of \$20,000 per year. Application Deadline: February 20, 1993. Position Available: March 1, 1993. Application Procedure: Send resume and three letters of reference to: Wm. Lee Moon Sr., Director of Athletics, Marshall University, P.O. Box 1360, Huntington, WV 25715. An Affirmative Action/Equal Opportunity Institution. Minorities and women are encouraged to apply.

Track & Field

Assistant Coach Women's Track & Field And Cross Country, Penn State. Combined (48 week faculty) position in the Department of Exercise and Sport Science and Department of Intercollegiate Athletics. Bachelor's degree required plus one to two years of effective coaching experience at the collegiate level preferred. Teaching in Exercise and Science Activity Program or Undergraduate Majors Program. Assistant coach of the women's track & field and cross country team in intercollegiate athletics. Responsible to the Head Coach for performing or assisting with a wide variety of administrative and coaching duties in order to accomplish the goals and objectives of the team, intercollegiate athletics and the University. Areas of specialty should include jumps, sprints and hurdles. If interested in this position, contact: Linda Woodring, Personnel Specialist, Department of Intercollegiate Athletics, Room 256-NCAA, Recreation Building, The Pennsylvania State University, University Park, PA 16802, by February 13, 1993. This is a fixed term position funded through December 31, 1993. An Affirmative Action/Equal Opportunity Employer. Women and minorities encouraged to apply.

WOMEN'S VOLLEYBALL IN AUSTRALIA - EUROPE SUMMER 1993

Wanted Divisions I-III women's volleyball teams to play in Australia - Europe the summer 1993.

Contact us for details of the tours.

ATHLETIC ENTERPRISES
6941 Antigua Place
Sarasota, FL 34231
PH 813/924 5623
Fax No. — 813/925-3579

Volleyball

Head Women's Volleyball Coach. The University of Tulsa invites applications for the position of head women's volleyball coach. A bachelor's degree (master's degree preferred) and intercollegiate volleyball coaching experience is required. Responsibilities include conducting the women's volleyball program in accordance with NCAA, Missouri Valley Conference and University of Tulsa rules and regulations. Duties consist of all phases of a competitive NCAA Division I volleyball program with emphasis on coaching, academic supervision, recruiting, scheduling, team travel and budgeting. Must possess the ability to establish good rapport and an effective working relationship with players, administrators, faculty and staff, alumni, professional colleagues and the general public. Salary is commensurate with qualifications and experience. Starting date is March 15, 1993. Applicants should forward a letter of application, resume, and names of three references by February 8, 1993, to: Judy MacLeod, Search Committee Chairperson, Department of Intercollegiate Athletics, The University of Tulsa, 600 South College Avenue, Tulsa, Oklahoma 74104-3189. The University of Tulsa is an Equal Opportunity/Affirmative Action Employer; is committed to diversifying its faculty and staff. Members of underrepresented groups (people of color, people with disabilities, women, veterans, etc.) are strongly encouraged to apply.

Head Women's Volleyball Coach/Assistant Softball Coach. Capital University, a member of NCAA Division III and the Ohio Athletic Conference, seeks energetic individual to serve as head coach for volleyball and assistant coach of softball. Qualifications: Master's degree preferred, coaching and/or playing experience in both sports, ability to recruit student athletes. Send letter of application, resume, statement of philosophy of Division III athletics, list of references, and three letters of recommendation to: Dixie Jeffers, Associate Athletic Director, Capital University, Columbus, Ohio 43209. Search will continue until the position is filled. Capital is an Equal Opportunity Employer.

Graduate Assistant

Strength & Conditioning Graduate Assistantships: Ten-month positions beginning Aug. 1, 1993. Approximate \$4,800 stipend plus fringes, competitive tuition waivers. Qualifications: three years experience in strength training, physical education or related degree; current Certified Strength and Conditioning Specialist (CSCS) preferred; strong interest in profession. Responsibilities: 14 hours/week with teams, faculty/staff/student lifters; periodization and phase by phase programming; organization, administration, supervision of facility, MS degrees in school and community health, adapted and general PE, human performance, cardiac rehabilitation, therapeutic and recreation management. MPH in community health education. AA/EEO encourages applications from women, minorities. Application deadline: March 15, 1993. Contact: Garth Tymeson, College of HPER, University of Wisconsin-La Crosse, La Crosse, WI 54601, 608/785-8155, fax 608/785-6520.

University Of Wisconsin-La Crosse: Athletics administration assistantships. Monthly stipend. Fringe benefits: out of state tuition waivers available. Responsibilities include: athletics administration, facility/events management, coaching, MS degrees offered: school/community health, adapted/general physical education, human performance, cardiac rehabilitation, therapeutic/recreation management; MPH in community health. Deadline: March 15, 1993. Contact: Garth Tymeson, University of Wisconsin-La Crosse, La Crosse, WI 54601, 608/785-8155, fax 608/785-6520. Women, minorities encouraged to apply. Affirmative Action/Equal Opportunity Employer.

Graduate Assistantships: Master's degree candidates (M.S. Ed., Health and Physical Education) with emphasis areas in athletic administration, physical education, or health. Admission requirements include an undergraduate degree and teaching certification in health and/or physical education with a cumulative undergraduate GPA of 2.750 or higher, and completion of the GRE General Test. Responsibilities include teaching physical education, fitness center supervision, assisting with intramurals, athletic training, and coaching. Coaching opportunities are in: football, men's basketball, baseball, tennis, cross country/track, volleyball, women's basketball and softball. Stipends are \$5,000 for the academic year with a 100% tuition waiver. Send letter of application, resume and transcript to: Dr. James C. Redd, Coordinator of HPERD Graduate Studies, Lamkin Gymnasium, Northwest Missouri State University, Maryville, MO 64468.

Graduate Assistantships needed for women's volleyball, men's basketball, football (2), women's track and wrestling for 1993-1994. Responsibilities vary with sport, and you would be involved in teaching two (2) activity classes. Requires experience in playing or coaching sport for which you are applying and acceptance in graduate school, preferably in physical education. Please send resume to: Vivian Frausto, Director of Athletics, Adams State College, Alamosa, CO 81102. **Millersville University of Pennsylvania.** Graduate Assistantship, Office of Sports Information. Millersville University of Pennsylvania is seeking a graduate assistant to assist the Director of Sports Information for the 1993-94 academic year. The successful candidate will assist with publicity for Millersville's 18 intercollegiate varsity sports. Responsibilities include writing news releases and feature stories, writing/editing of data for sports publications, compilation and dissemination of statistics and records, and assistance with coverage of campus athletic events and tournaments. Off-campus travel possible. Excellent writing and typing skills and a thorough knowledge of sports are required, and experience with IBM computer equipment is desirable. Photography experience helpful. A bachelor's degree in journalism, communications or related field is preferred. Applicants must be eligible to enroll in a graduate program at Millersville. The assistantship carries a tuition waiver of 24 graduate credits per academic year and a nine-month stipend of \$4,000 for the first year and \$4,500 for the second year. Millersville offers a graduate program in English. A complete list of programs is available from the Graduate Office, 717/872-3030. Please submit an introductory letter, resume, three references and samples of news writing and/or publications work to: Amy H. Dmitzick, Director of Public Relations, Millersville University, P.O. Box 1002, Millersville, PA 17551-0302. Millersville University of Pennsylvania is an Equal Opportunity/Affirmative Action Institution.

Graduate Assistantships: Doctoral students in Sport Management (Ed.D.) United States Sports Academy. For information: Dr. Richard DeSchniver or Dr. H. Leon Garrett, United States Sports Academy, One Academy Drive, Daphne, AL 36526. 205/626-3303.

Graduate Assistantship in AT/PE. Teaching responsibilities in physical education and approved undergraduate athletic training program. Athletic team coverage for men's and women's athletic teams. Pursue master's degree in physical education which includes athletic training courses. A.T.C. is required. \$5,000 stipend plus 33 hour tuition waiver. Submit letter of application, three letters of recommendation and transcripts to: Michael G. Dolan, A.T.C., Athletic Training, Canisius College, 2001 Main St., Buffalo, NY 14208, 716/888-2964. Deadline: March 31, 1993.

Head of Waterfront & Other Swim Staff with certification needed for top-notch coed residential camp in the mountains of northeast Pennsylvania. We are looking for high energy, enthusiastic persons interested in coaching and teaching young people ages 7 to 17. Head waterfront position also includes involvement in programming and management of both lake and pool. Outstanding facilities and accommodations for families and singles. Salaries negotiable; room, board and travel expense provided. Call 1-800/544-5448 or 914/472-5858. Staff Search, 221 E. Hartsdale Ave., Hartsdale, NY 10530.

Head of Waterfront & Other Swim Staff with certification needed for top-notch coed residential camp in the mountains of northeast Pennsylvania. We are looking for high energy, enthusiastic persons interested in coaching and teaching young people ages 7 to 17. Head waterfront position also includes involvement in programming and management of both lake and pool. Outstanding facilities and accommodations for families and singles. Salaries negotiable; room, board and travel expense provided. Call 1-800/544-5448 or 914/472-5858. Staff Search, 221 E. Hartsdale Ave., Hartsdale, NY 10530.

Camp Staff — Top Maine children's camp seeks instructors/college players/coaches for swimming, fitness, gymnastics and English riding. Prime facility. Must have sincere desire to work with children. Call today: 516/482-7512 or write: Keith Klein, Box 43/8, Boca Raton, FL 33429.

Miscellaneous

There's A Job For You In A Summer Camp. Opportunities for all athletic specialists in over 250 camps in the Northeast. For an application contact the American Camping Association, 12 W. 31st Street, New York, NY 10001, 1/800-777-CAMP.

Women's Sports Foundation Special Projects Director. The Women's Sports Foundation, a national nonprofit educational organization, seeks a Special Projects Director. This management position handles all Foundation special events, including annual awards dinner, annual convention and National Girls and Women in Sports Day. Responsibilities include planning of events; coordination with staff members, outside consultants, sponsors, outside vendors and local organizing committees; follow up to ensure that all plans are executed. Solicits and evaluates bids from outside vendors, prepares budgets. Required qualifications include a BA, strong written and verbal communications skills, excellent organizational and administrative ability. Previous event management experience desired. Women, minorities and persons with disabilities are encouraged to apply. Interested candidates should send a letter of application and resume to: Dr. Marjorie Snyder, Associate Executive Director, Women's Sports Foundation, 342 Madison Ave., Suite 728, New York, NY 10173. Closing date for applications: February 16. The Women's Sports Foundation is an Affirmative Action/Equal Opportunity Employer.

The U.S. Olympic Committee in Colorado Springs is seeking an Assistant Director, Coaching and Education Programs. Position to facilitate the growth and enhance the quality of USOC educational programs. Will organize, coordinate and develop quality materials, programs and special projects which allow the USOC to educate its members and the general public on all areas of Olympic sports and Olympic ideals. Requires at least a master's degree in physical education, exercise science or education, with a strong multidisciplinary orientation in pedagogy, sport science, management, medicine experience in coordination, production and distribution of educational programs for youth to adult audiences; excellent oral and written communication skills; knowledge and experience with U.S. amateur sports; ability to travel. Send letter of interest, resume and salary history to: Personnel Manager, U.S. Olympic Committee, One Olympic Plaza,

Colorado Springs, CO 80909. Application deadline date is February 19, 1993. EOE.

Adirondack Boys' Camp seeking coaches in soccer, basketball and assistants in baseball, tennis and aquatics. Also, sister camp seeks assistant coaches in gymnastics, tennis, aquatics and team sports. If interested call 800/786-8373.

Head Coach of Men's Lacrosse And Women's Soccer. Virginia Wesleyan College is accepting applications for a full-time position of Head Coach of men's lacrosse and women's soccer. Responsibilities include coaching, recruitment and administration of both programs and additional duties as may be necessary to complete the responsibilities of a full-time staff position in the intercollegiate athletic program. Qualifications include knowledge of and commitment to a liberal arts college with an appreciation and understanding of the NCAA Division III philosophy. Master's degree and experience in intercollegiate coaching of both sports preferred. Must have the ability to establish excellent rapport and effective working relationship with student-athletes, faculty and staff. Salary commensurate with qualifications and experience. To apply, submit letter of application, resume and three recent letters of reference (with telephone numbers) to: Donald M. Forsyth, Athletic Director, Virginia Wesleyan College, Wesleyan Drive, Norfolk, Virginia 23502. EOE.

Tennis, Baseball & Basketball Directors & Instructors Needed: Excellent coed residential children's camps, seek persons with proven ability to coach and teach kids! Both areas offer top-notch facilities and equipment as well as opportunities to expand and grow program. Vital that persons enjoy working with kids and have the energy and enthusiasm to match. Accommodations for families and singles. Salaries negotiable; room, board and travel expense provided. Call 1-800/544-5448 or 914/472-5858. Staff Search, 221 E. Hartsdale Ave., Hartsdale, NY 10530.

Head of Waterfront & Other Swim Staff with certification needed for top-notch coed residential camp in the mountains of northeast Pennsylvania. We are looking for high energy, enthusiastic persons interested in coaching and teaching young people ages 7 to 17. Head waterfront position also includes involvement in programming and management of both lake and pool. Outstanding facilities and accommodations for families and singles. Salaries negotiable; room, board and travel expense provided. Call 1-800/544-5448 or 914/472-5858. Staff Search, 221 E. Hartsdale Ave., Hartsdale, NY 10530.

Camp Staff — Top Maine children's camp seeks instructors/college players/coaches for swimming, fitness, gymnastics and English riding. Prime facility. Must have sincere desire to work with children. Call today: 516/482-7512 or write: Keith Klein, Box 43/8, Boca Raton, FL 33429.

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.

Camp Supervisor — Plan E direct eight week coed summer day camp. Approx 200 campers ages 6 to 14. Superb facility — gym, large pool, outdoor fields, tennis courts. Excellent salary. Experience preferred. Send resume to: E.C.E., Tucson Jewish Community Center, 3800 E. River Rd., Tucson, AZ 85718.

Open Dates

Division I or IAA Football — The University of Massachusetts at Amherst is seeking a Division I or IAA opponent on November 12, 1994. Please contact Al Rufe at 413/545-2691.

Tennessee Tech University is seeking Division I or IAA opponents for the following dates in 1993: September 4 and November 13. Please contact Coach Jim Ragland, 615/372-3930.

Women's Basketball. La Salle University is seeking a team for its La Salle Invitational Tournament, December 28-29, 1993. Please contact coach John Miller at 215/951-1525.

Women's Basketball: Indiana University is seeking a Division I team for a holiday tournament January 2 and 3, 1994. Guarantee, lodging and tournament gifts provided. Contact: Susan Dixon at 812/855-6436.

Women's Basketball — Division I. Georgia Southern University is seeking one team for the Days Inn Invitational Tournament December 29 and 30, 1993. Team must be a member of a conference which receives NCAA tournament automatic bid. Excellent gifts and guarantee. Contact Drena Greer at 912/681-5849.

Men's Basketball. Randolph-Macon College, an NCAA Division III school, needs two teams for its South Atlantic Doubleheader on December 3-4, 1993. Cash guarantee and eight rooms for three nights. Please contact Ted Keller, Athletic Director, 804/752-7321

or Rorie Pugliese, Assistant Coach, 804/752-4733.

Women's Basketball, Division II. North Dakota State University seeks two Division II teams for the Valley Imports Basketball Tournament the weekend of November 26 & 27, 1993. Guarantees include seven doubles for three nights, all ground transportation while in Fargo, banquet, \$250 toward meals and awards for all participants. Please contact Kelli Layman, 701/237-7804.

Women's Division I Basketball Tournament. One team needed for UNC Wilmington's Basketball Beach Blast Tournament, January 7-8, 1994. Guarantees, tournament gifts, tournament banquet. Contact: Sherryl Tynes, Head Coach, 919/395-3418.

Football — Angelo State University is seeking opponents for the following dates: 1993: Sept. 25, Oct. 2, Oct. 30, 1994: Sept. 3, Sept. 24, Oct. 1, Oct. 29. If interested please contact Jerry Vandergriff at 915/942-2091.

Women's Basketball, Division I. Rice University is looking for teams for its Marriott Classic Tournaments, December 3 & 4, 1993, and January 3 & 4, 1994. Banquet, guarantees, free rooms. Contact: Mike Duna-vant, 713/528-5460.

Penn State-Behrend announces openings for the 1993 Hamot Sports Medicine Basketball Tournament, Friday and Saturday, December 3 and 4. Guarantee, Division III teams, awards, reception. If you are interested, contact Fred Paulsen at Penn State-Behrend at 814/898-6296.

Mass State (Grand Junction, Colorado) has men's basketball tournament openings: Nov. 26-27, Dec. 29-30, and Jan. 3-4. Guarantee: 6-7 rooms per night and up to \$1,500. Call 303/248-1278.

Division III Football. Millsaps College, member Division III and S.C.A.C., needs a home contest on September 4 or October 16 in 1993. A return game will be available in 1995. Call Bob King or Tommy Ranager at 601/974-1190.

Men's Basketball — The University of Minnesota Duluth is seeking teams (NCAA II or III or NAIA I or II) for the 14th annual American Family Insurance Classic, November 26-27, 1993. Generous guarantee. Contact Dale Rice, Minnesota-Duluth Head Coach, at 218/726-8189.

Division I Women's Basketball — The University of Maine is seeking Division I teams to participate in the Maine Tip-Off Classic, December 3 and 4, 1993, and the Portland Shoot-out in Portland, Maine, January 2 & 3, 1994. Both offer team banquet, gifts and guarantees. Contact Lamar Bourwell, 207/581-1075.

Women's Basketball — Division III Luther College is seeking teams for Holiday Tournament, December 30-31, 1993. Contact Jane Hildebrand, 319/387-1580.

Assistant Football Coach

Defensive Coordinator/Linebackers

Coach linebackers; oversee all aspects of defensive training and development of student athletes in a Division II program; coordinate off-season & summer strength/fitness programs; assist with recruiting. Adhere to NCAA rules/regulations and University policies/procedures.

Qualifications: Bachelor's degree and successful college coaching or comparable competitive experience; commitment to academic & athletic excellence, cultural diversity, and racial equity in sport required. Salary commensurate with educ. and exp.

To apply: Send letter of application, resume, and three letters of recommendation to: **Administrative Assistant/NC0106, Men's Athletics, MILLERSVILLE UNIVERSITY, P.O. Box 1002, Millersville, PA 17551-0302.** Applications will be accepted until position is filled. EEO/AA Employer.

MILLERSVILLE UNIVERSITY

Jamestown College Athletic Director

JAMESTOWN COLLEGE seeks an athletics director to begin with the 1993-94 college year. Qualifications required include a master's degree and not less than five years successful experience in administration/coaching/teaching at the collegiate level. Thorough knowledge of NAIA rules and regulations is extremely desirable. Candidates with experience coaching volleyball are especially welcome to apply.

JAMESTOWN COLLEGE is a growing, independent liberal arts college of about 1,100 students, located in southeastern North Dakota in Jamestown, a city of 16,000. The college has strong traditions in both academics and athletics going back to 1884. JAMESTOWN COLLEGE is a Presbyterian (U.S.A.) related college and seeks a person who is committed to nonsectarian Christian higher education.

Women and minorities are strongly encouraged to apply. Applications, including a resume and names of not fewer than three references (with telephone numbers), should be sent to:

Office of the President
6080 Jamestown College
Jamestown, ND 58405

RIPON COLLEGE Sports Information Director (Half-time) Assistant Football Coach

RESPONSIBILITIES:

1. Administer a sports information program for 10 men's and eight women's sports.
2. Assistant football coach, assist in recruitment.
3. Coach a second sport commensurate with the candidate's experience.

QUALIFICATIONS: Bachelor's degree (preferably a master's). Writing skills. Football coaching experience.

SALARY: Commensurate with education and experience.

GENERAL INFORMATION: Ripon College, located 90 miles northwest of Milwaukee in east central Wisconsin, is a selective coed liberal arts college with an enrollment of about 850 students. Ripon belongs to the Midwest Collegiate Athletic Conference (men), Midwest Athletic Conference for Women and the NCAA Division III.

APPLICATION: Please send a letter of application, resume and letters of recommendation to:

Bob Gillespie
Athletic Director
RIPON COLLEGE
P.O. Box 248
Ripon, WI 54971

DEADLINE: February 24, 1993, or until position is filled.

RIPON COLLEGE IS AN EQUAL OPPORTUNITY/
AFFIRMATIVE ACTION EMPLOYER.

■ Legislative assistance

1993 Column No. 4

1993 Convention Proposal No. 5 Recruiting contacts—written permission

Member institutions should note that with the adoption of Proposal No. 5 (effective immediately), it is permissible for a director of athletics 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 the student-athlete from the original institution in accordance with Bylaw 13.1.1.3.

1993 Convention Proposal No. 6 Official visit—student host

Member institutions should note that with the adoption of Proposal No. 6 (effective immediately), an institution may provide \$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. Please note that the restriction that only one student host per prospect may be provided a free meal if

restaurant facilities are used remains applicable.

1993 Convention Proposal No. 7 Individual eligibility—intercollegiate competition

Member institutions should note that with the adoption of Proposal No. 7 (effective immediately), an institution may allow student-athletes to use institutional equipment (e.g., golf clubs, tennis rackets) during the academic year without using a season of competition (or a contest/date of competition), provided the equipment does not include any institutional identification. Further, a student-athlete who competes during the academic year in the uniform of the institution or wears apparel that includes institutional identification would use a season of competition (as well as a contest/date of competition).

1993 Convention Proposal No. 11 Permissible expenses

Member institutions should note that with the adoption of Proposal No. 11 (effective immediately), an institution may pay actual and necessary expenses for a student-athlete to participate in activities and events associated

with National Girls and Women in Sports Day, provided such activities and events are conducted either in the state in which the institution is located or in Washington, D.C., as part of a national celebration.

1993 Convention Proposal No. 62 Restricted-earnings coaches—Division I-AA

Division I-AA member institutions should note that with the adoption of Proposal No. 62 (effective immediately), a Division I-AA institution may employ two additional restricted-earnings coaches (for a total of four restricted-earnings coaches), provided the total compensation from sources specified in Bylaw 11.02.3 (a) for all four restricted-earnings coaches does not exceed \$24,000 per academic year.

This material was provided by the NCAA legislative services staff as an aid to member institutions. If an institution has a question or comment regarding this column, such correspondence should be directed to Nancy L. Mitchell, assistant executive director for legislative services, at the NCAA national office. This information is available on the Collegiate Sports Network.

Broderick

University of Utah gymnast Melissa A. Marlowe shows off the Honda-Broderick Cup, which she received January 14 in Dallas as the nation's outstanding college woman athlete. Broderick also is one of the NCAA's Today's Top Six for 1993.

Joe Collins photo

Irish bus crash victims remembered year later

Two members of the University of Notre Dame swimming team killed in a bus crash a year ago live on in the memories and daily experiences of the team and campus community, school officials said.

"Two irreplaceable people have left us... who taught us about competition, work and commitment," the Rev. Bill Beauchamp, the university's executive vice-president, said at a memorial Mass January 24. "Who and what we are today has been immeasurably shaped by their lives and by that fateful event a year ago."

Colleen Hipp and Margaret

"Meghan" Beeler were killed and 34 others were injured when a bus carrying the swimming team crashed on an icy stretch of highway near the Notre Dame campus early on the morning of January 24, 1992.

Hipp and Beeler "are not mere memories," Beauchamp said. "They are part and parcel of each one of us. They are inescapably built into our lives."

Prior to the service, the team marched in procession from the school's swimming building across campus to the Basilica of the Sacred Heart, the campus church where the service was held.

Task force

Gender-equity subcommittees continue to work with NCAA, institutional standards

► Continued from page 1

as well as the expected positive impact that even modest encouragement might have on levels of interest among female students.

To begin addressing these concerns, the subcommittee recommended that a variety of methods for measuring interest in women's sports, including high-school participation data and participation on collegiate club and intramural teams, be examined.

In other business, the subcommittee:

- Discussed the development of a survey instrument to measure interest in response to a request from the Division III Steering Committee.
- Agreed to contact the Office of Civil Rights of the Department of Education to learn more about its methods for determining interest.
- Discussed the possibility of exit interviews to determine if women drop out of sports in greater proportion than men and, if so, for what reasons.
- Cited the Sara Lee Corporation's "Discover Women's Sports" campaign as a positive force for stimulating interest.
- Appointed a group to prepare a working paper on marketing strategies for women's athletics.
- Agreed to send a form to all member institutions to determine

strategies that aid gender equity.

Subcommittee on NCAA standards

The subcommittee recommended the following to the full task force:

- That there be flexibility for local corporate sponsorship of NCAA championship events. Subcommittee chair Charlotte West, Southern Illinois University at Carbondale, noted that greater flexibility in allowing corporate involvement in championships could be a positive step in promoting women's championships.
- That member institutions use the newly formed NCAA Administrative Review Panel for granting relief from the application of legislation if an instance occurs in which NCAA legislation creates a hardship because of gender.
- That a minimum of 50 institutions sponsoring a sport for two consecutive years is an appropriate number for establishing a new championship (the NCAA Executive Committee has proposed 60 for two consecutive years).
- That if the number of sponsoring institutions falls below an average of 40 for the most recent three-year period, that championship should be discontinued in the next academic year (the Executive Committee proposal would discontinue a championship if it dropped below 40 in any one year).

A minimum of 50 sponsoring institutions would be required to reestablish the championship.

■ That for women's sports in which the NCAA currently does not offer championships, such as crew, women's ice hockey, women's water polo, badminton, sailing, team handball, squash, bowling, archery, figure skating, aerobics and dance, for a five-year period, there be a minimum of 40 sponsoring institutions required to sponsor a new championship.

■ That selected non-NCAA sports be acceptable for meeting membership requirements and that they be used in determining an institution's allowance under the NCAA revenue-distribution formula.

■ That championships not be continued where sponsorship falls below the required number, even if the institutions cover transportation and per diem costs.

■ That more qualified women eligible for NCAA committees should be identified and appointed. Appointing bodies such as the NCAA Council and the Administrative Committee should increase the ratio of female representation on NCAA committees with an Association goal of achieving significant and steady annual progress in the female participation ratio on committees on an annual basis. Such progress would be monitored by the Committee

on Women's Athletics and reported to the membership.

■ That the need exists to educate the membership on the purpose of the senior woman administrator position.

■ That increased appointments of female faculty athletics representatives should be encouraged, along with an increase in the ratio of females on institutional athletics councils.

■ That the affirmative-action component of the NCAA conference grant program continue to be emphasized and that money now devoted to drug education might be used for affirmative action since both the NCAA and member institutions are otherwise involved in drug education.

■ That affirmative-action funds be used to inaugurate additional conference championships for women and for the establishment of conference gender-equity committees.

Finally, the subcommittee noted that no standards exist for peer-review teams to examine the equity component of the newly adopted athletics certification plan. Subcommittee members were asked to review the self-study questions formulated by the NCAA Special Committee on Athletics Certification and to make individual recommendations to the committee.

The recommendations of the subcommittees were accepted by

the task force with the understanding that any final decisions of the task force will not be made until there has been input from the membership.

Other business

In addition to considering subcommittee recommendations, the task force was briefed on recent developments in related areas involving the NCAA Executive Committee (championships enhancement proposals) and the Special Committee to Review Financial Conditions in Intercollegiate Athletics.

Howlett, the task force's liaison to the Executive Committee, and former NCAA President Judith M. Sweet, University of California, San Diego, briefed the members on the Executive Committee's plan. James E. Delany, Big Ten Conference commissioner and chair of the financial-conditions committee and task-force liaison to that committee, briefed the task force on the activities of that committee. Task force members discussed the need for close coordination among all three areas—gender equity, championships and financial conditions. The financial-conditions committee's work was of particular interest to task force members because of their belief that at least in the near term, resources for gender-equity efforts will have to come from existing budgets.

The NCAA News

Editorial Supplement to The NCAA News

January 27, 1993. Section I

Immediately effective legislation published

The legislation contained in this eight-page insert was adopted at the 1993 Convention in Dallas and became effective immediately upon adjournment of the Convention. The legislation is listed in the form of proposals, as they were published in the Official Notice of the Convention. Those letters and words that appear in italics are to be deleted and words that appear in bold face are to be added. All page numbers listed refer to the corresponding pages in the 1992-93 NCAA Manual.

NO. 1 DRUG-TESTING CONSENT FORM

Intent: To apply the legislation related to the administration of the drug-testing consent form on a federated basis, and to specify that the administration of the form to Division III student-athletes shall occur prior to competition, as opposed to practice.

A. Constitution: Amend 3.2.4.6.1, page 10, as follows:
[Dominant provision, all divisions, common vote]

"3.2.4.6.1 Administrative Requirements. The consent form shall be administered individually to student-athletes each academic year at the time the intercollegiate squad first reports for practice or prior to the Monday of the institution's fourth week of classes, whichever date occurs first. The consent form shall be kept on file in the office of the director of athletics, and such file shall be available for examination upon request by an authorized representative of the NCAA. Failure to complete and sign the consent form shall result in the student-athlete's ineligibility for participation (i.e., practice and competition) in all intercollegiate athletics."

B. Constitution: Amend 3.2.4.6 by adding new 3.2.4.6.1, page 10, as follows:

[Federated provision, Divisions I and II, divided vote]

"3.2.4.6.1 Administrative Requirements—Divisions I and II. In Divisions I and II, the consent form shall be administered individually to student-athletes each academic year at the time the intercollegiate squad first reports for practice or prior to the Monday of the institution's fourth week of classes, whichever date occurs first. The consent form shall be kept on file in the office of the director of athletics, and such file shall be available for examination upon request by an authorized representative of the NCAA. Failure to complete and sign the consent form shall result in the student-athlete's ineligibility for participation (i.e., practice and competition) in all intercollegiate athletics."

C. Constitution: Amend 3.2.4.6 by adding new 3.2.4.6.1, page 10, as follows:

[Division III only]

"3.2.4.6.1 Administrative Requirements Division III. In Division III, the consent form shall be administered individually to each student-athlete prior to the student's participation in intercollegiate competition each academic year. The consent form shall be kept on file in the office of the director of athletics, and such file shall be available for examination upon request by an authorized representative of the NCAA. Failure to complete and sign the consent form shall result in the student-athlete's ineligibility for participation (i.e., practice and competition) in all intercollegiate athletics."

NO. 2 COMPOSITION OF COUNCIL AND PRESIDENTS COMMISSION

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

A. Constitution: Amend 4.1.1.1, pages 17-19, as follows:

[Dominant provision, all divisions, common vote]

"4.1.1.1 Division I Representatives. The 22 Division I representatives shall include at least four individuals from each of the Division I representation regions (as set forth in 4.7.2.1) and also shall include:

[4.1.1.1-(a) and 4.1.1.1-(b) unchanged.]

"(c) Two One representatives of Division I-A institu-

tions that do not belong to a football-playing conference;"

[Remainder of 4.1.1.1 unchanged.]

B. Constitution: Amend 4.5.1.1, page 23, as follows:
[Dominant provision, all divisions, common vote]

"4.5.1.1 Division I Representatives. The 22 Division I representatives shall include at least four from each of the four Division I representation regions (as set forth in 4.7.2.1) and also shall include:

[4.5.1.1-(a) and 4.5.1.1-(b) unchanged.]

"(c) Two One representatives of Division I-A institutions that do not belong to a football-playing conference;"

[Remainder of 4.5.1.1 unchanged.]

NO. 3 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.

A. Constitution: Amend 4.1.2.1 by adding new 4.1.2.1.1, page 19, as follows:

[Dominant provision, all divisions, common vote]

"4.1.2.1.1 Exception—Legislative Action. When legislative action by the NCAA membership alters a Council member's status to the extent that the individual no longer meets these requirements, the individual shall be permitted to complete his or her term of office on the Council."

B. Constitution: Amend 4.2.2.1 by adding new 4.2.2.1.1, page 20, as follows:

[Dominant provision, all divisions, common vote]

"4.2.2.1.1 Exception—Legislative Action. When legislative action by the NCAA membership alters an Executive Committee member's status to the extent that the individual no longer meets these requirements, the individual shall be permitted to complete his or her term of office on the Executive Committee."

C. Constitution: Amend 4.5.2.1 by adding new 4.5.2.1.1, page 23, as follows:

[Dominant provision, all divisions, common vote]

"4.5.2.1.1 Exception—Legislative Action. When legislative action by the NCAA membership alters a Presidents Commission member's status to the extent that the individual no longer meets these requirements, the individual shall be permitted to complete his or her term of office on the Presidents Commission."

NO. 4 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.

A. Constitution: Amend 5.3.2.1.2, page 33, as follows:
[Dominant provision, all divisions, common vote]

"5.3.2.1.2 Primary Contact Person. All amendments to the constitution and bylaws proposed by member institutions shall designate a primary contact person from among the proposal's sponsors."

B. Constitution: Amend 5.3.2.2.1, page 33, as follows:
[Dominant provision, all divisions, common vote]

"5.3.2.2.1 Primary Contact Person. All amendments-to-amendments to the constitution and bylaws proposed by member institutions shall designate a primary contact person from among the amendments-to-amendments' sponsors."

NO. 5 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.

Bylaws: Amend 13.1.1.3, page 84, as follows:

[Federated provision, all divisions, divided vote]

"13.1.1.3 Four-Year College Prospects. An athletics staff member or other representative of the institution's athletics interests shall not make contact with the student-athlete of another four-year collegiate institution, directly or indirectly, without first obtaining the written permission of the first institution's athletics director (or an athletics administrator designated by the athletics director) to do so, regardless of who makes the initial contact. If permission is not granted, the second institution shall not encourage the transfer and shall not provide financial assistance to the student-athlete until the student-athlete has attended the second institution for one academic year. If permission is granted to contact the student-athlete, all applicable NCAA recruiting rules apply."

NO. 6 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.

Bylaws: Amend 13.7.5.5.1, page 106, as follows:

[Federated provision, all divisions, divided vote]

"13.7.5.5.1 Multiple Hosts. If several students host a prospect, the institution may provide only one student host \$20 per day entertainment money may be utilized to cover the actual and necessary expenses incurred by the prospect and the all hosts. The other students shall pay for their own entertainment. Only one student host per prospect may be provided a free meal if restaurant facilities are utilized."

NO. 7 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).

A. Bylaws: Amend 14.02.6, page 121, as follows:

[Dominant provision, all divisions, common vote]

"14.02.6 Intercollegiate Competition. Intercollegiate competition occurs when a student-athlete in either a two-year or a four-year collegiate institution:

[14.02.6-(a) and 14.02.6-(b) unchanged.]

"(c) Competes in the uniform of the institution, or utilizes any apparel or equipment received from the institution that includes institutional identification;

[14.02.6-(d) unchanged.]

"(e) Competes and receives from the institution any type of equipment or clothing for the competition."

[Remainder of 14.02.6 unchanged.]

B. Bylaws: Amend 17.02.8, pages 205-206, as follows:

[Dominant provision, all divisions, common vote]

"17.02.8 Intercollegiate Competition. Intercollegiate competition is considered to have occurred when a student-athlete in either a two-year or a four-year collegiate institution does any of the following:

[17.02.8-(a) and 17.02.8-(b) unchanged.]

"(c) Competes in the uniform of the institution, or utilizes any apparel or equipment received from the institution that includes institutional identification;

[17.02.8-(d) unchanged.]

"(e) Competes and receives any type of equipment or

See Legislation, page I-2 ►

Legislation

► Continued from page I-1

clothing from the institution for the competition.

[Remainder of 17.02.8 unchanged.]

NO. 8 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.

Bylaws: Amend 14.1.8.2, page 125, as follows:

[Federated provision, all divisions, divided vote]

"14.1.8.2 Postbaccalaureate. A student-athlete who is enrolled in a graduate or professional school of the institution he or she previously attended as an undergraduate (regardless of whether the individual has received a United States baccalaureate degree or its equivalent), or a student-athlete who is enrolled and seeking a second baccalaureate or equivalent degree at the same institution, may participate in intercollegiate athletics, provided the student has eligibility remaining and such participation occurs within the applicable five-year or 10-semester period set forth in 14.2.

"14.1.8.2.1 Foreign Student Exception. The remaining eligibility of a student who has received a foreign postsecondary degree that is identified as a 'baccalaureate' but is not equivalent to a United States baccalaureate and who is entering an undergraduate program must be reviewed on a case-by-case basis by the Association's Academic Requirements Committee and its Foreign Student Records Consultants."

[14.1.8.2.1, renumbered as 14.1.8.2.2, unchanged.]

NO. 9 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.

Bylaws: Amend 14.3.1.3.1, page 134, as follows:

[Division I only]

"14.3.1.3.1 Test-Score Time Limitation

"(a) Division I: At Division I institutions, the minimum required SAT or ACT score shall be achieved no later than July 1 immediately preceding the individual's first full-time enrollment in a collegiate institution or the end of the term in which the individual completed the requirements for high-school graduation (including, for a foreign student-athlete who is completing secondary education in a foreign country, the term in which the individual completed the requirements necessary to enroll in a collegiate institution in that country)."

[Remainder of 14.3.1.3.1 unchanged.]

NO. 10 ALL-STAR GAME AWARDS

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

Bylaws: Amend 16.1.4.2, page 188, as follows:

[Dominant provision, all divisions, common vote]

"16.1.4.2 Special Events and Bowls. Awards for participation in special events (such as postseason football games, NCAA championships and other established meets and tournaments, all-star games, featured individual competition) and established regional or national recognition awards (e.g., Wade Trophy, Heisman Trophy) may be presented only by the management of such an event or awards program or by an institution that has had or will have a team or individual participate in that event.

"16.1.4.2.1 Number and Value of Awards. The total value of any single award to any one student-athlete for a special event may not exceed \$300, except awards presented by the Association to student-athletes for participation in NCAA championship events per 16.1.4.2.2 and for most-valuable-player awards per 16.1.4.2.3. Multiple awards may be presented only by the institution and the management of the event if the total value of all awards presented for participation in the meet (e.g., a multievent winner in a gymnastics or track and field meet) or in honor of the student-athlete's achievement does not exceed \$300, except for bowl-game and all-star game awards per 16.1.4.2.4.

[16.1.4.2.2 and 16.1.4.2.3 unchanged.]

"16.1.4.2.4 Bowl-Game or All-Star Game Awards. Awards presented to student-athletes from the sponsor-

ing agency of a certified postseason bowl or all-star game shall not exceed \$300 in value. The value of additional awards presented by an institution to its student-athlete for bowl- or all-star game participation shall be subject to a separate \$300 limitation."

NO. 11 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.

Bylaws: Amend 16.10.1 by adding new 16.10.1.8, page 198, as follows:

[Dominant provision, all divisions, common vote]

"16.10.1.8 National Girls and Women in Sports Day. An institution may pay actual and necessary expenses for a student-athlete to participate in activities and events associated with National Girls and Women in Sports Day, provided such activities and events are conducted either in the state in which the institution is located or in Washington, D.C., as part of a national celebration."

NO. 12 PHYSICAL-FITNESS CLASS

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

Bylaws: Amend 17.02.12.2, pages 206-207, as follows:

[Federated provision, all divisions, divided vote]

"17.02.12.2 Activities Not Considered Practice. Practice shall not be considered to have occurred in the following activities:

[17.02.12.2-(a) unchanged.]

(b) Participation by student-athletes in a physical-fitness class conducted by a member of the athletics staff (including a member of the institution's coaching staff) under the following conditions:

"(1) Attendance by any student-athlete is voluntary;

"(2) The classes are open to any student of the institution;

"(3) Class hours and programs have been publicized in appropriate publications and/or on the proper bulletin boards of the institution;

"(4) Sessions are limited to a total of eight hours per week;

"(5) No equipment in the sport is used, including specialized shoes;

"(6) Teaching of fundamentals or techniques in the sport is prohibited;

"(7) Instruction in the sport is prohibited (including walking through offensive or defensive plays);

"(8) Showing of videos or movies for instruction in the sport is prohibited;

"(9) Class or activity sessions are conducted only in areas in which normal physical education activities or student recreation courses are conducted;

"(10) Organization of participants in the class or program, as well as any activities conducted therein, based upon player position(s) or offensive and defensive units is prohibited. In the sport of football, blocking dummies, machines, sleds and like equipment shall not be used, and contact and combative activities or drills of any kind (e.g., boxing, wrestling, basketball) shall be prohibited, and

"(11) In Division I only, a student-athlete attending a physical-fitness class during a summer term must be enrolled in at least one additional course for degree credit during that term."

[17.02.12.2-(c), relettered as 17.02.12.2-(b), unchanged.]

NO. 13 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.

Bylaws: Amend 17.7.4 and 17.7.5, pages 243-246, as follows:

[Division I-AA football only]

"17.7.4 End of Playing Season. A member institution's last contest (game or scrimmage) with outside competition in football shall not be played outside the traditional segment (Division III) or after the second Saturday or Sunday in December (Divisions I and II), except for the following:

[17.7.4-(a) unchanged.]

"(b) Bowl Games, NCAA and NAIA Championships, International Competition and Heritage Bowl. One postseason game approved by the Postseason Football Subcommittee of the Special Events Committee or those games played in the National Collegiate Division I-AA,

Division II and Division III Football Championships; football contests played on a foreign tour certified by the member institution, or the National Association of Intercollegiate Athletics football championships. In Division I-AA only, a member institution's last contest also may include participation in the Heritage Bowl to be held between the conference champions representatives of the Mid-Eastern Athletic Conference and the Southwestern Athletic Conference no earlier than the Monday after the conclusion of the National Collegiate Division I-AA Football Championship.

"17.7.4.1 Heritage Bowl Restrictions. 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 members of those conferences that participate in the Division I-AA Football Championship also shall not participate in the Heritage Bowl during the same year.

[17.7.4.1, renumbered as 17.7.4.2, unchanged.]

"17.7.5 Number of Contests

[17.7.5.1 unchanged.]

"17.7.5.2 Annual Exemptions. The maximum number of football contests shall exclude the following (see Figure 17-10):

[17.7.5.2-(a) and 17.7.5.2-(b) unchanged.]

"(c) Heritage Bowl. Participation in the Heritage Bowl held between the conference champions representatives of the Mid-Eastern Athletic Conference and Southwestern Athletic Conference, which shall meet the reporting requirements set forth in 30.9 in order to be exempt"

[Remainder of 17.7.5 unchanged.]

NO. 14 CONTEST EXEMPTIONS—GYMNASTICS

Intent: To substitute the United States Gymnastics Federation (USGF) and National College Gymnastics Association (NCGA) collegiate gymnastics championships for the NAIA gymnastics championships as an annual exemption.

Bylaws: Amend 17.9.4.2, page 255, as follows:

[Federated provision, all divisions, divided vote]

"17.9.4.2 Annual Exemptions. The maximum number of dates of competition in the sport of gymnastics shall exclude the following:

[17.9.4.2-(a) unchanged.]

"(b) NAIA USGF Collegiate and NCGA Championships. Competition in the National Association of Intercollegiate Athletics (NAIA) United States Gymnastics Federation (USGF) and National College Gymnastics Association (NCGA) collegiate gymnastics championships;

[Remainder of 17.9.4.2 unchanged.]

NO. 15 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.

Bylaws: Amend 21.3 by adding new 21.3.4, page 361, renumbering subsequent sections, as follows:

[Common provision, all divisions, divided vote, roll call]

"21.3.4 Athletics Certification, Committee on. The Committee on Athletics Certification shall be appointed as provided in 23.1 and its duties assigned as set forth in 23.1.3. (See Bylaws 23 and 33 for details regarding the committee and the Association's procedures related to athletics certification.)"

NO. 18 DISTRIBUTION OF GRADUATION-RATE REPORT

Intent: To require the NCAA, rather than member institutions, to provide information from the graduation-rate disclosure report to prospects' guidance offices and high-school and two-year college coaches by sending a compilation of graduation rates to the nation's high schools and two-year colleges.

Bylaws: Amend 13.3.1.2, page 98, as follows:

[Federated provision, Divisions I and II, divided vote, roll call]

"13.3.1.2 Report Distribution. Member institutions shall provide to prospects, and to prospects' parents, to prospects' guidance offices and to prospects' high-school and two-year college coaches the information contained within the report. The NCAA shall provide a compilation of graduation data to the prospects' guidance offices and high-school and two-year college coaches. The infor-

Legislation

► Continued from page I-2

mation shall be provided at the earliest opportunity during the recruiting process or upon request; however, in no event shall an institution provide the information later than the day prior to a prospect's signed acceptance of the National Letter of Intent or signed acceptance of the institution's written offer of admission and/or financial aid."

NO. 22 GRADUATE ASSISTANT COACH

Intent: In Division I-A football, to permit an individual to serve as a graduate assistant coach for a third year if the individual successfully completes 24 semester or 36 quarter hours during the initial two-year term.

Bylaws: Amend 11.02.4, page 49, as follows:

[Division I-A football only, roll call]

"11.02.4 Coach, Graduate Assistant. A graduate assistant coach is any coach who has received a baccalaureate degree and is a graduate student enrolled in at least 50 percent of the institution's minimum regular graduate program of studies and qualifies for appointment as a graduate assistant under the policies of the institution. The individual is not required to be enrolled in a specific graduate degree program unless required by institutional policy. The following provisions shall apply:

[11.02.4-(a) and 11.02.4-(b) unchanged.]

"(c) The individual may not serve as a graduate assistant coach for a period of more than two years except that if the individual successfully completes 24 semester or 36 quarter hours during the initial two-year period, the individual may serve as a graduate assistant coach for a third year, *unless* the Council, by a two-thirds majority of its members present and voting may approve a waiver of *this* these *two-year* limitations based on the fact that the student's service as a coach and enrollment as a graduate student were interrupted for reasons that are unrelated to athletics, or to personal or family finances, and that are beyond the control of the institution or the coach. Such a waiver may not be granted solely to permit the completion of a graduate program;"

NO. 28 MAXIMUM AWARDS— DIVISION I WOMEN'S BASKETBALL

Intent: To reinstate the grant-in-aid limitation of 15 in Division I women's basketball.

Bylaws: Amend 15.5.4.2, page 181, as follows:

[Division I only, roll call]

"15.5.4.2 Women's Basketball Division I. There shall be an annual limit of 14 *during the 1993-94 academic year and 13 during the 1994-95 academic year and thereafter* 15 on the total number of counters in the sport of women's basketball at each Division I institution."

NO. 50 JOINT POLICY BOARD

Intent: To establish an NCAA Joint Policy Board, comprised 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.

Constitution: Amend Constitution 4 by adding new 4.6, page 24, renumbering subsequent sections, as follows:

[Dominant provision, all divisions, common vote, roll call]

"4.6 JOINT POLICY BOARD

"4.6.1 Composition. The Joint Policy Board shall consist of the officers of the Association (see 4.4.1), the executive director and the officers of the Presidents Commission (see 4.5.5.1 and 4.5.5.2).

"4.6.2 Duties and Responsibilities. The Joint Policy Board shall meet at least quarterly to review and concur in the following topics:

"(a) The Association's budget;

"(b) The Association's legislative process and agenda;

"(c) The evaluation and supervision of the Association's executive director, and

"(d) Other nonlegislative policies that may be identified by the Council or the Presidents Commission."

NO. 51 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.

Constitution: Amend 5.3 by adding new 5.3.6, page 35, renumbering subsequent sections, as follows:

[Dominant provision, all divisions, common vote, roll call]

"5.3.6 Committee Review. All legislative proposals shall be evaluated by an appropriate NCAA committee before they can be included on the agenda for an NCAA Convention. Such evaluation may involve a position of support or opposition and/or a suggestion of an alternative proposal by the committee. The committee position, if any, shall not prevent the membership from voting on the proposal at the next Convention, provided all appropriate submission deadlines have been met.

"5.3.6.1 Committee Designation. The Administrative Committee shall assign each proposal to the appropriate committee(s) for evaluation and shall designate a Council subcommittee or special committee when no appropriate committee exists.

"5.3.6.2 Publication of Committee Position. The position of the appropriate committee shall be printed with the relevant proposal in the Official Notice of the NCAA Convention."

NO. 53 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.

A. Constitution: Amend 5.4.1 by adding new 5.4.1.8, page 38, as follows:

[Dominant provision, all divisions, common vote, roll call]

"5.4.1.8 Administrative Review Process. An institution may appeal to the Administrative Review Panel a decision of an NCAA committee (excluding actions of the Eligibility Committee and the Committee on Infractions) or the NCAA staff regarding the application of NCAA legislation to a particular situation. In reaching its decision, the review panel shall review the complete record in order to determine whether there is sufficient basis to grant relief from the application of the legislation. The NCAA Council shall establish the process for such a review; shall monitor the actions taken under this authorization, and shall report annually to the membership the actions taken, in summary, aggregate form (see 21.3.3)."

B. Bylaws: Amend 21.3 by adding new 21.3.3, page 360, renumbering subsequent sections, as follows:

[Common provision, all divisions, divided vote, roll call]

"21.3.3 Administrative Review Panel

"21.3.3.1 Composition. The Administrative Review Panel shall consist of five members, including a past NCAA president, a former member of the NCAA Committee on Infractions and a former member of the NCAA Eligibility Committee.

"21.3.3.2 Duties. The Administrative Review Panel shall be responsible for reviewing appeals by member institutions of decisions made by an NCAA committee (excluding actions of the Eligibility Committee and the Committee on Infractions) or the NCAA staff regarding the application of NCAA legislation to a particular situation. The panel shall review the complete record in order to determine whether there is sufficient basis to grant relief from the application of the legislation."

NO. 54 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.

Bylaws: Amend 19.1.1, page 322, as follows:

[Common provision, all divisions, divided vote, roll call]

"19.1.1 Composition of Committee. The committee shall be composed of *six* eight members, *six* of whom shall be at present or previously on the staff of an active member or member conference of the Association, *two* of whom shall be from the general public and shall

not be associated with a collegiate institution, conference, or professional or similar sports organization, or represent coaches or athletes in any capacity, and one of whom shall serve as chair. Two positions shall be allocated for men, two allocated for women and *two* four unallocated."

[Remainder of 19.1.1 unchanged.]

NO. 55 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.

A. Bylaws: Amend 19.1.2, page 322, as follows:

[Dominant provision, all divisions, common vote, roll call]

"19.1.2 Authority of Committee. Disciplinary or corrective actions other than suspension or termination of membership may be affected during the period between annual Conventions by members of the Committee on Infractions present and voting at any duly called meeting thereof, provided the call of such a meeting shall have contained notice of the situation presenting the disciplinary problem. Actions of the committee in cases involving major violations, however, shall be subject to review by the *Council Infractions Appeals Committee* on appeal.

[19.1.2.1 and 19.1.2.2 unchanged.]

"19.1.2.3 Authority of *Council Infractions Appeals Committee*. The *division steering committee of the Council representing the same division as an institution appealing the committee's findings of major violations* *Infractions Appeals Committee* shall hear and act upon *such* an institution's appeal of the findings of major violations by the *Committee on Infractions*.

"19.1.2.4 Authority of *Council Infractions Appeals Committee*. The *division steering committee of the Council representing the same division as an institution appealing the committee's findings of major violations* *Infractions Appeals Committee* shall hear and act upon *such* an institution's appeal of the findings of the major violations by the *Committee on Infractions*."

[Remainder of 19.1.2 unchanged.]

B. Bylaws: Amend 19 by adding new 19.2, page 323, renumbering subsequent sections, as follows:

[Common provision, all divisions, common vote, roll call]

"19.2 INFRACTIONS APPEALS COMMITTEE

"The Council shall appoint an *Infractions Appeals Committee*, which shall hear and act upon appeals of the findings of major violations by the *Committee on Infractions*.

"19.2.1 Composition of Committee. The committee shall be composed of five members. At least one member shall be from the general public and shall not be connected with a collegiate institution, conference, or professional or similar sports organization, or represent coaches or athletes in any capacity. The remaining members shall presently or previously be on the staff of an active member institution or member conference, but shall not serve presently on the Council, Executive Committee or Presidents Commission.

"19.2.2 Authority and Duties of Committee. The committee shall hear and act upon appeals of the findings of major violations by the *Committee on Infractions* (see 32.8 and 32.9)."

C. Bylaws: Amend 19.3.1, page 323, as follows:

[Common provision, all divisions, divided vote, roll call]

"19.3.1 For Major Violations. A member under investigation for major violations shall be given the following:

[19.3.1-(a) unchanged.]

"(b) An opportunity to appear before the Committee on Infractions (or *respective division steering committee of the Council Infractions Appeals Committee upon appeal*) to answer such charges by the production of evidence (see 19.5)."

D. Bylaws: Amend 19.4.2.1, page 324, as follows:

[Dominant provision, all divisions, common vote, roll call]

"19.4.2.1 Disciplinary Measures. Among the disciplinary measures, singly or in combination, that may be adopted by the committee (or the *appropriate division steering committee of the Council Infractions Appeals Committee on appeal*) and imposed against an institution for major violations are:"

[Remainder of 19.4.2.1 unchanged.]

See Legislation, page I-4 ►

Legislation

► Continued from page I-3

E. Bylaws: Amend 19.5.2 and 19.5.3, page 327, as follows:

[Dominant provision, all divisions, common vote, roll call]

"19.5.2 Appeal of Major Violations. A member shall have the right to give written notice of appeal of the committee's findings of major violations (subject to 32.8.2), the penalty, or both to the *division steering committee of the Council representing the same division as the institution making the appeal* **Infractions Appeals Committee**.

"19.5.3 Appeal by an Institutional Staff Member. If any current or former institutional staff member participates in a hearing before the Committee on Infractions and is involved in a finding of violation of ethical conduct or in other findings by the committee resulting in proposed disciplinary action against that individual, the individual shall be given the opportunity by the institution involved in the proceeding to appeal through that institution any of the findings of question (subject to the conditions of 32.8.2) to the *division steering committee of the Council representing the institutions division* **Infractions Appeals Committee**. Under such circumstances, the individual and personal legal counsel may appear before the *division steering appeals committee* at the time it considers the pertinent findings."

F. Bylaws: Amend 21.3 by adding new 21.3.14, page 364, renumbering subsequent sections, as follows:

[Common provision, all divisions, divided vote, roll call]

"21.3.14 **Infractions Appeals Committee**. The **Infractions Appeals Committee** shall be appointed and its duties assigned as provided in 19.2 and 32. (See **Bylaws 19 and 32** for details regarding the committee and the Association's enforcement process.)"

G. Bylaws: Amend 32.8 and 32.9, pages 434-435, as follows:

[General provision, all divisions, common vote, roll call]

"32.8 APPEAL PROCEDURE

"32.8.1 Written Notice of Appeal. To be considered by the *appropriate division steering committee of the Council Infractions Appeals Committee*, the member institution's written notice of appeal of the *committee's Committee on Infractions'* findings (subject to the conditions of 32.8.2) or the penalty, or both, shall be received by the NCAA executive director not later than 15 calendar days from the date the member institution received the committee's report. The member's notice of appeal shall contain a statement of the date the committee's report was received by the chief executive officer and a statement indicating whether the institution desires to submit its appeal in writing only or whether the institution will be represented before the *appropriate division steering committee of the Council Infractions Appeals Committee* at the time the appeal is considered. [32.8.2 unchanged.]

"32.8.3 Appeal by the Individual Staff Members. Any current or former institutional staff member who is involved in a finding of a violation of ethical conduct or in other findings by the committee resulting in proposed disciplinary action against that individual and who exercises the opportunity to appeal any of the findings in question (subject to the conditions of 32.8.2) must submit a written notice of appeal through the member institution to the NCAA executive director not later than 15 calendar days from the date the member institution received the committee's report. The individual and personal legal counsel may appear before the *respective division steering committee of the Council Infractions Appeals Committee* at the time it considers the pertinent findings. The institution shall be requested to notify its current staff members, and the enforcement staff will notify all other individuals directly, of the appeal opportunity.

"32.8.4 Report to *Council Infractions Appeals Committee*. The committee shall forward a report of the case to the *Council Infractions Appeals Committee* at the time of public announcement.

"32.8.5 Expanded Infractions Report on Occasion of an Appeal. The **Committee on Infractions** shall be obligated to submit an expanded infractions report to the *Council Infractions Appeals Committee* on each case that has been appealed and it shall include:

[Remainder of 32.8.5 unchanged.]

"32.8.6 Expanded Infractions Report to Institution and Media. A copy of the *committee's Committee on Infractions'* expanded infractions report to the **Infractions Appeals Committee** (as described in 32.8.5) shall be provided to the institution prior to the time of its appearance before the *Council Infractions Appeals Committee*. Once the *Council decision of the Infractions Appeals Committee* regarding the appeal is announced, the report, with names of individuals deleted, shall be made available to the national wire services and other media outlets. Any press release regarding the expanded report shall meet the requirements of 32.7.2.

"32.9 APPEAL HEARINGS

"32.9.1 Hearing Procedures. In its appeal to the *appropriate division steering committee of the Council Infractions Appeals Committee*, the member institution may challenge the committee's findings of fact or penalties, or both, according to the following hearing procedures:

[Remainder of 32.9.1 unchanged.]

"32.9.2 Consideration by *Council Infractions Appeals Committee*. The *appropriate division steering committee of the Council Infractions Appeals Committee* shall consider the statements and evidence presented and, at the discretion of any of its members, may question representatives of the member institution or the Committee on Infractions, as well as any other persons appearing before it, in order to determine the facts related to the appeal. Further, under the direction of *such steering committee the Infractions Appeals Committee*, questions and information may be exchanged between and among all parties participating in the hearing.

"32.9.3 *Council Infractions Appeals Committee* Determination of Hearing Procedures. The procedure to be followed in the conduct of the hearing will be determined by the *Council Infractions Appeals Committee*, however, the operating policies and procedures governing the determination of the individuals who may participate in the hearing, as well as the policies and procedures defining the *Council's committee's* standards for consideration of information and determination of findings and penalties, shall be consistent with the established policies and procedures related to these matters that apply to hearings conducted by the Committee on Infractions.

"32.9.4 Decision Final. Any *division steering committee* decision in an infractions case by the **Infractions Appeals Committee** shall be considered final *upon adjournment of the Council meeting during which the appeal was acted upon, except for the January pre-Convention Council meeting, in which case, the decision shall be considered final at the end of the Council session prior to the opening business session of the Convention*.

"32.9.5 No Further Review. Determinations of fact and violations arrived at in the foregoing manner by the *Committee on Infractions*, or by a *division steering committee of the Council the Infractions Appeals Committee* on appeal, shall be final, binding and conclusive and shall not be subject to further review by the Council or any other authority."

NO. 62 RESTRICTED-EARNINGS COACHES — DIVISION I-AA

Intent: To permit Division I-AA institutions to add two restricted-earnings coaches, provided the compensation from sources specified in 11.02.3-(a) for all restricted-earnings coaches does not exceed \$24,000 per academic year.

Bylaws: Amend 11.7.3, page 64, as follows:

[Division I-AA football only]

"11.7.3 Division I-AA Football. There shall be a limit of seven head or assistant coaches and *two four* restricted-earnings coaches that may be employed by the institution in the sport of Division I-AA football. The total compensation from sources specified in 11.02.3-(a) for all four restricted-earnings coaches may not exceed \$24,000 per academic year."

NO. 64 RECRUITING — DIVISION I BASKETBALL

Intent: To permit all three full-time Division I men's and women's basketball coaches to recruit off campus during the summer evaluation period.

Bylaws: Amend 11.7.5.1, page 66, as follows:

[Division I only]

"11.7.5.1 Contact and Evaluation of Prospects Off Campus. There is a limit on the number of institutional coaching staff members who may contact or evaluate prospects off campus at any one time as follows:

Sport	Limit
Basketball, Men.....	2 (during the academic year) 3 (during the summer)
Basketball, Women	2 (during the academic year) 3 (during the summer)"

[Remainder of 11.7.5.1 unchanged.]

NO. 65 COACHING LIMITATIONS

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

Bylaws: Amend 11.7.1.1.1.1, page 62, as follows:

[Division I only]

"11.7.1.1.1.1 *Department-Wide Responsibilities*. Athletics department staff members who perform department-wide responsibilities (e.g., recruiting coordinator who coordinates recruiting for all intercollegiate sports conducted by the institution or an academic counselor who counsels student-athletes in all sports) shall be excluded from the limitations on the number of coaches in any one sport. However, that individual (other than the weight coach per 11.7.2.1.1, 11.7.3.1.1 and 11.7.4.1.1) may not be involved in on-the-field coaching and may not recruit or evaluate prospects or scout opponents off campus unless he or she counts against the coaching limits for head coaches and full-time assistant coaches. **Noncoaching Activities**. Institutional staff members involved in noncoaching activities (e.g., administrative assistants, recruiting coordinators, academic counselors) do not count in the institution's coaching limitations, provided such individuals are not identified as coaches, do not engage in any on- or off-field coaching activities (e.g., attending meetings involving coaching activities, analyzing videotape or film involving the institution's or an opponent's team), and are not involved in any off-campus recruitment of prospects or scouting of opponents."

NO. 66 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 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.

Bylaws: Amend 11.3.3.2 by adding new 11.3.3.2.4, page 53, as follows:

[Federated provision, all divisions, divided vote]

"11.3.3.2.4 **Established Professional Enhancement Program**. A staff member may participate in an established, formal program administered by a professional sports organization and designed to enhance the skills associated with the staff member's profession. A staff member participating in the program may receive direct compensation (including stipends) and expenses from the sponsoring organization, consistent with the compensation and expenses received by other program participants. The Council shall establish necessary policies and guidelines regarding participation by an institution's staff members in such a program."

NO. 67 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.

Bylaws: Amend 11.3.2 by adding new 11.3.2.7, page 52, renumbering subsequent sections, as follows:

[Federated provision, Divisions I and II, divided vote]

"11.3.2.7 **Noninstitutional Publications that Report on Athletics Program**. Athletics department staff members shall not endorse (either orally or in writing) any noninstitutional publication dedicated solely to reporting on an institution's athletics activities and shall not write for or receive any remuneration from such publications."

NO. 68 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.

Bylaws: Amend 11.3.2 by adding new 11.3.2.9, page 53, as follows:

[Federated provision, Divisions I and II, divided vote]

"11.3.2.9 **Scouting Service Consultants**. Institutional athletics department staff members may not serve as

Legislation

► Continued from page I-4

consultants or participate on advisory panels for any recruiting or scouting service."

NO. 69 INITIAL ELIGIBILITY— TEST-SCORE REQUIREMENT

Intent: To apply on a retroactive basis (for participation only) the establishment of an ACT score of 17, as opposed to 18, as the minimum composite score required for initial eligibility in Divisions I and II.

Bylaws: Amend 14.3.1.1, pages 130-131, as follows:

[Federated provision, Divisions I and II, divided vote; adopted by Division I only]

"14.3.1.1 Qualifier, Basic Requirements. A qualifier is defined as one who is a high-school graduate and who presented the following academic qualifications:

[14.3.1.1-(a) unchanged.]

"(b) A minimum 700 combined score on the SAT verbal and math sections, or a minimum composite score on the ACT of 15 (if taken prior to October 28, 1989) or 17 (if taken on or subsequent to October 28, 1989) or 17 (for student-athletes who took the test subsequent to October 28, 1989, and who are first entering a collegiate institution on or after August 1, 1992). The required SAT or ACT score must be achieved under national testing conditions on a national testing date [i.e., no residual (campus) testing or regional testing dates]."

[Remainder of 14.3.1.1 unchanged.]

NO. 71 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.

Bylaws: Amend 14.3.1.4 by adding new 14.3.1.4.1, page 134, as follows:

[Federated provision, Divisions I and II, divided vote]

"14.3.1.4.1 Exception—Change in Sport Classification. During the 1993-94 academic year only, the freshman academic requirements set forth in Bylaw 14.3 shall not apply to a Division I or Division 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 (per Bylaw 15.4) in that sport during the 1993-94 academic year."

NO. 74 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.

A. Bylaws: Amend 18.4.1.5.1, page 317, as follows:

[Federated provision, all divisions, divided vote]

"18.4.1.5.1 Duration of Ineligibility. A student-athlete who tests positive (in accordance with the testing methods authorized by the Executive Committee) shall be charged with the loss of a minimum of one season of competition in all sports if the season of competition has not yet begun for that student-athlete or a minimum of the equivalent of one full season of competition in all sports if the student-athlete tests positive during his or her season of competition (i.e., the remainder of contests in the current season and contests in the subsequent season up to the period of time in which the student-athlete was declared ineligible during the previous year). The student-athlete shall remain ineligible for all regular-season and postseason competition during the time period ending one calendar year (i.e., 365 days) after the student-athlete's positive drug test, and until the student-athlete retests negative (in accordance with the testing methods authorized by the Executive Committee) and the student-athlete's eligibility is restored by the Eligibility Committee. If the student-athlete tests positive for the use of any drug, other than a 'street drug' as defined in 31.2.3.1, after being restored to eligibility, he or she shall lose all remaining regular-season and postseason eligibility in all sports. If the student-athlete tests positive for the use of a 'street drug' after being restored to eligibility, he or she shall be charged with the loss of a minimum of one additional season of competition in all sports and also shall remain ineligible for regular-season and postseason competition at least through the next calendar year."

B. Bylaws: Amend 31.2.3, page 404, as follows:

[General provision, all divisions, common vote]

"31.2.3 Ineligibility for Use of Banned Drugs. Bylaw 18.4.1.5 provides that a student-athlete who is found to have utilized a substance on the list of banned drugs shall be declared ineligible for further participation in postseason and regular-season competition during the time period ending one calendar year after the student-athlete's positive drug test, and shall be charged with the loss of a minimum of one season of competition in all sports if the season of competition has not yet begun for that student-athlete or a minimum of the equivalent of one full season of competition in all sports if the student-athlete tests positive during his or her season of competition (i.e., the remainder of contests in the current season and contests in the subsequent season up to the period of time in which the student-athlete was declared ineligible during the previous year). The student-athlete shall remain ineligible until the student-athlete retests negative (in accordance with the testing methods authorized by the Executive Committee) and the student-athlete's eligibility is restored by the Eligibility Committee. If the student-athlete tests positive for the use of any drug, other than a 'street drug' as defined below, after being restored to eligibility, he or she shall lose all remaining regular-season and postseason eligibility in all sports. If the student-athlete tests positive for the use of a 'street drug' after being restored to eligibility, he or she shall lose a minimum of one additional season of competition in all sports and also shall remain ineligible for regular-season and postseason competition at least through the next calendar year. Bylaw 18.4.1.5 also provides that the Executive Committee shall adopt a list of banned drugs and authorize methods for drug testing of student-athletes on a year-round basis."

NO. 75 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.

Bylaws: Amend 14.2 by adding new 14.2.6, page 130, as follows:

[Dominant provision, all divisions, common vote]

"14.2.6 Season-of-Competition Waiver. In conjunction with a request for restoration of eligibility and any conditions imposed thereon per Bylaw 14.14, a student-athlete may be granted an additional season of competition by the Eligibility Committee when he or she participated in a limited amount of competition as a result of a good-faith, erroneous formal declaration of eligibility by the institution's appropriate certifying authority. The competition must have occurred under all of the following conditions:

"(a) The competition occurred while the student-athlete was representing an NCAA member institution;

"(b) The competition occurred within 60 days of the date the student-athlete first reported for athletics participation;

"(c) The student-athlete did not participate in more than two events or 10 percent (whichever number is greater) of the institution's completed events in his or her sport. All competition (including a scrimmage) against outside participants shall be countable under this limitation in calculating both the number of events in which the student-athlete participated and the number of completed events during that season (traditional and nontraditional) in the sport, and

"(d) The student-athlete was involved innocently and inadvertently in the erroneous declaration of eligibility, which permitted the student-athlete to compete while ineligible.

"14.2.6.1 Administrative Criteria. The following criteria shall be employed in the administration of the season of competition waiver:

"14.2.6.1.1 Ten-Percent Calculation. The requirements specified in Bylaw 14.2.5.3.4 shall apply to the 10-percent calculation specified in this waiver.

"14.2.6.1.2 Application Deadline. The institution shall submit its request for a waiver not later than 60 days from the date on which the institution first has knowledge that the student-athlete competed while ineligible."

NO. 76 INDIVIDUAL ELIGIBILITY

Intent: In Division I, to permit women who initially enrolled in a collegiate institution prior to the time the NCAA began offering women's championships (1981-

82 academic year) to utilize the 10-semester/15-quarter rule, as opposed to the five-year rule.

Bylaws: Amend 14.2.1 by adding new 14.2.1.5, page 126, renumbering subsequent sections, as follows:

[Division I only]

"14.2.1.5 Female Student-Athletes Who Enrolled Prior to 1981-82. A female student-athlete whose initial collegiate enrollment occurred prior to the establishment of women's championships by the NCAA (1981-82 academic year) shall not be subject to the five-year rule but shall be subject to the 10-semester/15-quarter rule specified in 14.2.2."

NO. 81 OUTSIDE COMPETITION—DIVISION II

Intent: In Division II, to eliminate restrictions on outside competition during the academic year in sports other than basketball following the conclusion of the playing season.

Bylaws: Amend 14.8.1.1 and 14.8.1.2, page 156, as follows:

[Division II only]

"14.8.1.1 Divisions I and II. In Divisions I and II, a student-athlete in any sport other than basketball who participates during the academic year as a member of any outside team in any noncollegiate, amateur competition becomes ineligible for intercollegiate competition in that sport for the remainder of the year and for the next academic year (see 14.8.5 and 14.8.6 for exceptions and waivers). A student-athlete is permitted to practice on such a team.

"14.8.1.2 Divisions II and III. A Division II or III student-athlete shall be denied eligibility for intercollegiate competition for the remainder of the season in his or her sport (other than basketball) if, following enrollment in college and during any year in which the student-athlete is a member of an intercollegiate squad or team, he or she competes or has competed as a member of any outside team in any noncollegiate, amateur competition (e.g., tournament play, exhibition games or other activity) during the institution's intercollegiate season in the sport (see 14.8.5 and 14.8.6 for exceptions and waivers)."

NO. 84 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.

A. Bylaws: Amend 15.1.1, pages 164-165, as follows:

[Division II only]

"15.1.1 Types of Aid Included in Limit. In determining whether a student-athlete's financial aid exceeds the value of a full grant-in-aid, all institutional financial aid (per 15.02.3.1) and all funds received from the following and similar sources shall be included:

"(a) Employment. Employment during semester or term time (which is an all-inclusive period from the opening to the closing of classes of the regular semester, quarter or term, except for vacation periods listed in the institution's official calendar and except for the legitimate off-campus employment of Division II student-athletes) (also see 15.2.6);"

[Remainder of 15.1.1 unchanged.]

B. Bylaws: Amend 15.2.6 by adding new 15.2.6.1, page 168, renumbering subsequent sections, as follows:

[Division II only]

"15.2.6.1 Exception—Division II Employment Earnings. Earnings from a Division II student-athlete's legitimate off-campus employment in excess of a full grant-in-aid shall be exempt, provided neither athletics department staff members nor representatives of the institution's athletics interests are involved in arranging the employment."

NO. 87 FINANCIAL AID—PELL GRANT

Intent: To permit student-athletes to receive Pell Grant assistance in combination with other institutional financial aid, provided the overall grant total does not exceed the value of a full grant plus \$2,400, or the student-athlete's cost of attendance, whichever is less.

Bylaws: Amend 15.2.4.1, page 167, as follows:

[Division I only]

"15.2.4.1 Pell Grants. A student-athlete may receive a Pell Grant in combination with other institutional financial aid, provided the overall grant total does not exceed the value of a full grant-in-aid plus \$1,700 \$2,400 in Division I institutions or \$900 in Division II or

Legislation

► Continued from page I-5

Division III institutions, or the student-athlete's cost of attendance per 15.01.7 (in Division I institutions, as determined by the institution's regular financial aid authority), whichever is less."

NO. 92 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.

Bylaws: Amend 15.4.6.2.1, page 173, as follows:

[Division III only]

"15.4.6.2.1 Additional Requirements. The following additional academic honor requirements shall be met:

"(a) **The awards may include additional, nonacademic criteria (e.g., interviews, essays), provided the additional criteria are not based on athletics ability or participation and the awards are consistent with such awards provided to all students;**"

[15.4.6.2.1-(a) through 15.4.6.2.1-(c), relettered as 15.4.6.2.1-(b) through 15.4.6.2.1-(d), unchanged.]

NO. 93 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.

Bylaws: Amend 15.4.6.4, page 173, as follows:

[Division III only]

"15.4.6.4 Nonathletics Achievement Awards. The Council shall have the authority to approve requests from Division III institutions to grant nonathletics achievement awards to student-athletes. **Recipients of such awards must be selected by a committee composed predominantly of the faculty of an academic department, division or school of the institution, and an athletics department staff member may not be a member of the committee that determines which students receive the awards.** Competition for such an award must be among all members of the student body in general who meet certain publicized qualifications, the award must have no relationship to athletics ability or participation, the institution may establish no quota for such awards for student-athletes, the form utilized by a student-athlete to apply for such an award must have no reference to athletics ability or participation, the award must be identified in the appropriate institutional publication listing financial aid awards available to all students, and the award must be consistent with Bylaw 15.4.9. The Council shall establish a process for granting requests for approval of nonathletics achievement awards; shall monitor the actions taken under this authorization, and shall report annually to the membership the actions taken in summary, aggregate form."

NO. 95 SUMMER COMPETITION— INDIVIDUAL SPORTS

Intent: In individual sports, to eliminate limitations on the number of student-athletes from the same institution who may practice or compete during the summer on an outside, amateur team. [Note: This proposal is presented in a nontraditional format.]

Bylaws: Amend 17.4 through 17.21, pages 229-311, for each individual sport by amending the respective section entitled "Noncollegiate, Amateur Competition—Out of Season," as follows:

[Division I only]

"17. .8.1 Noncollegiate, Amateur Competition

"17. .8.1.4 Out of Season. **In individual sports, there shall be no limits on the number of student-athletes with eligibility remaining from the same member institution who voluntarily may practice or compete during the summer on an outside, amateur team.**"

NO. 96 PLAYING AND PRACTICE SEASONS

Intent: To permit practice and competition for one postseason non-NCAA championship in each non-NCAA championship sport used by an institution for sports sponsorship purposes pursuant to Bylaws 20.9.3 and 20.9.3.2.1, thereby providing an exemption to the playing and practice seasons established in those sports.

Bylaws: Amend 17.1.8, pages 211-212, as follows:

[Federated provision, all divisions, divided vote]

"17.1.8 General Regulations for Computing Playing

Seasons Applicable to All Sports.

[17.1.8-(a) through 17.1.8-(g) unchanged.]

"(h) Non-NCAA Postseason Championships Participation. Practice and/or competition in non-NCAA (or non-NAIA) postseason championships (e.g., an invitational tournament scheduled after a conference championship) must be counted against the institution's declared playing-season limitation; **except that practice and competition for one postseason championship in each non-NCAA championship sport used for sports sponsorship purposes pursuant to Bylaws 20.9.3 and 20.9.3.1, is exempt from the institution's declared playing-season limitation in the sport, and"**

[Remainder of 17.1.8 unchanged.]

NO. 102 CONFERENCE EXCEPTION— DIVISION II BASKETBALL

Intent: In Division II basketball, to eliminate the exception related to contests played against conference members located in Alaska, Hawaii or Puerto Rico.

Bylaws: Amend 17.3.5.3.6, page 227, as follows:

[Division II only]

"17.3.5.3.6 *Conference Exception. The limitation in 17.3.5.3.5-(a) shall not apply to regular-season contests between two members of the same NCAA member conference.*"

NO. 104 MAXIMUM DATES OF COMPETITION— DIVISIONS I AND II CROSS COUNTRY

Intent: To specify that a Division I or II institution that sponsors men's or women's cross country but does not sponsor indoor or outdoor track and field shall limit its total cross country playing season to seven dates of competition during the traditional segment and five dates during the nontraditional segment.

Bylaws: Amend 17.4.5, pages 230-231, as follows:

[Federated provision, Divisions I and II, divided vote]

"17.4.5 Number of Dates of Competition

"17.4.5.1 Maximum Limitations—Institutional. A member institution shall limit its total playing schedule with outside competition in the sport of cross country during the institution's cross country playing season to the following number of dates of competition (games and scrimmages), except for those dates of competition excluded under 17.4.5.3:

[17.4.5.1-(a) and 17.4.5.1-(b) unchanged.]

"17.4.5.1.1 **Exception—Cross Country Without Indoor or Outdoor Track and Field. A Division I or Division II institution that sponsors men's or women's cross country but does not sponsor indoor or outdoor track and field shall limit its total playing schedule with outside competition during the cross country playing season to seven dates of competition during the traditional segment and five dates of competition during the nontraditional segment.**

[17.4.5.1.1, renumbered as 17.4.5.1.2, unchanged.]

"17.4.5.2 Maximum Limitations—Student-Athlete. An individual student-athlete may participate in each academic year in the following number of cross country dates of competition (this limitation includes those dates of competition in which the student represents the institution in accordance with 17.02.8, including competition as a member of the varsity, junior varsity or freshman team of the institution):

[17.4.5.2-(a) and 17.4.5.2-(b) unchanged.]

"17.4.5.2.1 **Exception—Cross Country Without Indoor or Outdoor Track and Field. An individual student-athlete who attends a Division I or Division II member institution that sponsors men's or women's cross country but does not sponsor indoor or outdoor track and field may participate during each academic year in seven dates of competition during the traditional segment in cross country and five dates of competition during the nontraditional segment.**

[Remainder of 17.4.5 unchanged.]

NO. 106 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.

Bylaws: Amend 17.7.6, page 246, as follows:

[Division II football only]

"17.7.6 Out-of-Season Practice. Out-of-season practice in football is prohibited, except for the following:

[17.7.6-(a) unchanged.]

"(b) Spring Practice Division II. In Division II, 15 postseason practice sessions are permissible, provided they are conducted within a period of 21 consecutive calendar days, omitting vacation and examination days officially announced on the institution's calendar and days during which the institution is closed due to inclement weather, with no practices permitted on Sundays. Any such practice sessions held during vacation

days may not be of longer duration than those normally held when academic classes are in session. Only 10 of the 15 sessions may involve contact. **A student-athlete's participation in countable athletically related activities (see 17.02.1.1) during the spring practice period shall be limited to a maximum of four hours per day and 20 hours per week.**"

[Remainder of 17.7.6 unchanged.]

NO. 107 GOLF PRACTICE ROUND— TIME LIMITS

Intent: To specify that golf practice rounds conducted on the day prior to the start of a collegiate golf tournament and at the tournament site shall count as three hours, regardless of the actual duration of the round.

Bylaws: Amend 17.1.5.1.1, page 209, as follows:

[Federated provision, Divisions I and II, divided vote]

"17.1.5.1.1 Golf Practice Round Exception. A practice round of golf may exceed the four-hour-per-day limitation, but the weekly limit of 20 hours shall remain in effect. **A practice round played on the day prior to the start of a collegiate golf tournament at the tournament site shall count as three hours, regardless of the actual duration of the round.**"

NO. 109 MAXIMUM DATES OF COMPETITION—GYMNASTICS

Intent: To permit Division II institutions to participate in 13 dates of competition in the sport of gymnastics.

Bylaws: Amend 17.9.4.1, pages 254-255, as follows:

[Division II only]

"17.9.4.1 Maximum Limitations—Institutional. A member institution shall limit its total playing schedule with outside competition in the sport of gymnastics during the permissible gymnastics playing season to 13 dates of competition in Divisions I, II and III *or 12 dates in Division II* except for the dates of competition excluded under 17.9.4.2.

[17.9.4.1.1 unchanged.]

"17.9.4.1.2 Maximum Limitations—Student-Athlete. An individual student-athlete may participate in each academic year in not more than 13 dates of competition in gymnastics in Divisions I, II and III *and 12 dates in Division II*. This limitation includes those dates of competition in which the student represents the institution in accordance with 17.02.8, including competition as a member of the varsity, junior varsity or freshman team of the institution."

NO. 110 CONTEST EXEMPTIONS— DIVISION I ICE HOCKEY

Intent: To permit Division I institutions to exempt annually from the maximum number of ice hockey contests one game against the U.S. Olympic hockey team.

Bylaws: Amend 17.10.5.3, pages 258-259, as follows:

[Division I only]

"17.10.5.3 Annual Exemptions. The maximum number of ice hockey contests shall exclude the following:

[17.10.5.3-(a) through 17.10.5.3-(f) unchanged.]

"(g) **U.S. Olympic Team. One ice hockey contest each year against the U.S. Olympic ice hockey team during that team's training for participation in the Winter Olympics;**"

[17.10.5.3-(g) through 17.10.5.3-(m), relettered as 17.10.5.3-(h) through 17.10.5.3-(n), unchanged.]

NO. 111 MAXIMUM DATES OF COMPETITION—SKIING

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

Bylaws: Amend 17.13.4.1, page 269, as follows:

[Division II only]

"17.13.4.1 Maximum Limitations—Institutional. A member institution shall limit its total playing schedule with outside competition in the sport of skiing during the permissible skiing playing season to the following numbers of dates of competition, except for those dates of competition excluded under 17.13.4.2:

"(a) Divisions I, II and III—16.

"(b) *Division II—14.*

[17.13.4.1.1 and 17.13.4.1.2 unchanged.]

"17.13.4.1.3 Maximum Limitations—Student-Athlete. An individual student-athlete may participate in each academic year in not more than 16 dates of competition in skiing in Divisions I, II and III *and not more than 14 dates in Division II*. This limitation includes those dates of competition in which the student represents the institution in accordance with 17.02.8, including com-

Legislation

► Continued from page I-6

petition as a member of the varsity, junior varsity or freshman team of the institution."

NO. 115 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.

Bylaws: Amend 13.12.2.4, page 111, as follows:

[Federated provision, Divisions I and II, divided vote]

"13.12.2.4 Local Sports Clubs. In sports other than Divisions I and II basketball, an institution's coach may be involved as a participant or in instructional or coaching activities in the same sport for a local sports club or organization located in the institution's home community, provided all prospects participating in said activities are legal residents of the area (within a 50-mile radius of the institution). Further, it is not permissible for the institution's coach to assign a prospect who lives outside the 50-mile area to another coach of the club."

NO. 116 RECRUITING—TELEPHONE CALLS

Intent: To permit unlimited telephone calls to a prospect from any location on the day of a permissible, in-person, off-campus recruiting visit.

Bylaws: Amend 13.1.2.4-(b)-(6), page 87, as follows:

[Federated provision, Divisions I and II, divided vote]

"(6) Off-Campus Contact Exception. Institutional staff members may make unlimited telephone calls to a prospective student-athlete from the prospect's home community on the day a permissible, in-person, off-campus contact occurs."

NO. 117 RECRUITING—TELEPHONE CALLS

Intent: In Divisions I-A and I-AA football, to preclude telephone contact with a prospective student-athlete prior to August 15 following the completion of the prospect's junior year in high school; to limit telephone contact to once per week from August 15 through November 30; to permit telephone contacts with a prospective student-athlete at the institution's discretion between December 1 and February 15, and to limit additional telephone contact from February 16 through August 14 of the prospect's senior year to once per week.

Bylaws: Amend 13.1.2.4, pages 86-87, as follows:

[Federated provision, Divisions I-A and I-AA football, divided vote]

"13.1.2.4 General Restrictions: Staff Members and Governing Board. The following are additional restrictions that apply to an institution's staff members and governing board:

[13.1.2.4-(a) unchanged.]

"(b) Telephone Contact. In Divisions I and II sports other than Division I-A and I-AA football, staff members shall not telephone a prospect (or the prospect's parents or legal guardians) prior to July 1 following the prospect's completion of the junior year in high school; thereafter, staff members shall not telephone a prospect (or the prospect's parents or legal guardians) more than once per week but may accept collect calls from the prospect. In Divisions I-A and I-AA football, staff members shall not telephone a prospect (or the prospect's parents or legal guardians) prior to August 15 following the completion of the prospect's junior year in high school. Thereafter, from August 15 through November 30, telephone contact with a prospective student-athlete is limited to once per week. From December 1 through February 15, telephone contact may be made with a senior prospective student-athlete at the institution's discretion. From February 16 through August 14, Divisions I-A and I-AA football staff members shall not telephone a senior prospect (or the prospect's parents or legal guardians) more than once per week. In all sports, staff members in Divisions I and II shall not telephone a prospect (or the prospect's parents or legal guardians) during the conduct of any of the institution's intercollegiate athletics contests in that sport.

"(1) Two-Year College Nonqualifier Exception. For a prospective student-athlete attending a two-year college who was not a qualifier, telephone contact is prohibited prior to August 15 following the prospect's completion of the first year of collegiate enrollment."

[Remainder of 13.1.2.4 unchanged.]

NO. 119 RECRUITING CONTACTS

Intent: To permit institutions that do not subscribe to the National Letter of Intent to utilize the same contact rules subsequent to the prospect's signed acceptance of the institution's written offer of admission and/or

financial aid as those institutions that subscribe to the National Letter of Intent.

Bylaws: Amend 13.1.5.3, page 95, as follows:

[Federated provision, Divisions I and II, divided vote]

"13.1.5.3 Contacts Subsequent to National Letter of Intent Signing. Subsequent to the calendar day on which the prospect signs a National Letter of Intent or, for institutions not subscribing to the National Letter of Intent, the calendar day of the prospect's signed acceptance of the institution's written offer of admission and/or financial aid, there shall be no limit on the number of contacts with the prospect, the prospect's relatives or legal guardian(s) by the institution with which the prospect has signed; however, the following conditions continue to apply:"

[Remainder of 13.1.5.3 unchanged.]

NO. 122 EVALUATIONS—DIVISION I-AA FOOTBALL

Intent: To make the time period for counting football evaluations in Division I-AA consistent with the time period for counting football evaluations in Division I-A (i.e., May 1 through April 30).

Bylaws: Amend 13.1.7.3.2, pages 96-97, as follows:

[Division I-AA football only]

"13.1.7.3.2 Time Period for Counting Football Evaluations—Division I-AA. In the sport of football in Division I-AA, the time period during which the four permissible evaluations may take place shall be from May 1 of the prospect's junior year in high school through the following academic year or until the prospect has signed a National Letter of Intent, whichever occurs earlier April 30 of the following academic year."

NO. 123 INSTITUTIONAL STATIONERY

Intent: To eliminate the limitations on institutional stationery.

Bylaws: Amend 13.4.1, pages 98-100, as follows:

[Division I only]

"13.4.1 Divisions I and II—Permissible Items. A Division I or Division II institution may not provide recruiting materials to a prospect (including general correspondence related to athletics) until September 1 at the beginning of the prospect's junior year in high school. Member institutions are permitted to provide only the following printed materials to prospects, coaches of prospects or any other individual responsible for teaching or directing an activity in which a prospect is involved:

[13.4.1-(a) through 13.4.1-(l) unchanged.]

"(m) Stationery. In Division I only, athletics department stationery is limited to two colors of printing on the stationery (not including the color of the typing or writing on such stationery). Such stationery may include the name, address, telephone number(s) of athletics department staff members and a single university logo, but photographs of enrolled student-athletes or any other promotional material is prohibited.

"(1) Color of Typing or Writing on Stationery. An institution may utilize a different color of typing or writing than the two colors of print on the stationery.

"(2) Embossed Stationery. An institution may use embossed stationery, provided the institution complies with the two-colors-of-print restriction set forth in 13.4.1-(m).

"(3) Foil Printing. An institution may utilize foil printing on its institutional stationery in conjunction with other printing provided the foil counts as one of the two permissible colors of print.

"(4) Multicolor Effects, Graphics. An institution may not use electronic equipment (e.g., printers, copiers) to produce additional colors beyond two on any part of the stationery (including multicolor type) and may not use graphics to enhance the stationery.

"(5) Team Accomplishments. An institution is permitted to highlight a specific team's accomplishments (e.g., national championships, conference championships, bowl games) on its stationery.

"(6) University Logo, Use of. An institution may use more than one university logo (e.g., one for football, one for basketball), provided not more than one logo appears on any one piece of stationery. The stationery may not include a university logo and a conference logo."

[13.4.1-(n) and 13.4.1-(o), relettered as 13.4.1-(m) and 13.4.1-(n), and 13.4.1.1 unchanged.]

NO. 127 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.

A. Bylaws: Amend 13.13 by adding new 13.13.5, page

116, as follows:

[Division I only]

"13.13.5 Division I Coaches' Attendance at Summer Basketball Camps. A member of an institution's basketball coaching staff may attend only institutional summer basketball camps per Bylaw 13.13.1.1 and noninstitutional camps that are certified per Bylaw 30.15."

B. Bylaws: Amend 30 by adding new 30.15, page 395, renumbering subsequent sections, as follows:

[Division I only; amended by Proposal No. 127-1]

"30.15 SUMMER BASKETBALL CAMP CERTIFICATION

"In order for a summer basketball camp to be certified, a certification application form must be submitted each year to the NCAA national office not later than April 1. A camp review form for each camp also must be submitted to the NCAA national office not later than October 1 subsequent to the camp sessions. The following criteria must be met by each camp in order to be certified:

"(a) No Division I campuses may be utilized for noninstitutional basketball camps;

"(b) Admissions fees charged to all camp participants must be similar;

"(c) Noninstitutional camps shall not employ any Division I coaches;

"(d) No air or ground transportation or other gifts or inducements shall be provided to the campers or their coaches or relatives;

"(e) A prospective student-athlete who attends an NCAA certified camp shall not retain any athletics equipment provided for his or her use at the camp other than a camp T-shirt, and

"(f) Compensation provided to camp personnel shall be commensurate with the going rate for camp personnel of like teaching ability and camp experience."

NO. 128 EVALUATIONS—DIVISION II WOMEN'S BASKETBALL

Intent: To specify that Division II women's basketball coaches may evaluate prospects during any sanctioned AAU women's competition occurring between May 18 and June 14.

Bylaws: Amend 30.10.4, page 390, as follows:

[Division II only]

"30.10.4 Basketball, Division II Women's. The following contact and evaluation periods shall apply to women's basketball in Division II:

[30.10.4-(a) through 30.10.4-(h) unchanged.]

"(i) During the any sanctioned Evaluation Period" Amateur Athletic Union women's national championship competition occurring between May 18 and June 14:

[Remainder of 30.10.4 unchanged.]

NO. 130 EVALUATIONS—DIVISIONS I-A AND I-AA FOOTBALL

Intent: In Divisions I-A and I-AA football, to eliminate Memorial Day from counting in the consecutive 15 days of the May evaluation.

Bylaws: Amend 30.10.5-(g), page 391, as follows:

[Federated provision, Divisions I-A and I-AA football, divided vote]

"30.10.5 Football, Division I. The following contact and evaluation periods shall apply to football in Division I:

[30.10.5-(a) through 30.10.5-(f) unchanged.]

"(g) Fifteen consecutive days Evaluation Period" (excluding Sundays and Memorial Day) during May 1 through May 31 selected at the discretion of the member institution and designated in writing in the office of the director of athletics:

[Remainder of 30.10.5 unchanged.]

NO. 139 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.

See Legislation, page I-8 ►

Legislation

► Continued from page I-7

Bylaws: Amend 12.1.2.5, page 69, as follows:

[Dominant provision, all divisions, common vote]

"12.1.2.5 Exception for Developmental Training Programs. An individual may receive actual and necessary expenses for developmental training programs conducted and supervised by the U.S. Olympic Committee (USOC) or the appropriate national governing body (NGB) (or, for foreign student-athletes, the equivalent organization of that nation), even if the programs include no competition, provided the programs are conducted during the *individual's* summer *academic vacation period* or any other vacation period published in the institution's official catalog and the activity does not conflict with dates of institutional competition."

NO. 140 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.

Bylaws: Amend 12.2.1.2 by adding new 12.2.1.2.1, page 70, as follows:

[Dominant provision, all divisions, common vote]

"12.2.1.2.1 Medical-Examination Exception. A professional league's scouting bureau is permitted to conduct one medical examination per student-athlete during the academic year without jeopardizing the student-athlete's eligibility in that sport, provided the examination does not occur off campus."

NO. 141 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.

Bylaws: Amend 12.5.1.7, pages 75-76, as follows:

[Dominant provision, all divisions, common vote]

"12.5.1.7 Promotion by Third Party of Highlight Film or Media Guide. Any party other than the institution or a student-athlete (e.g., a distribution company) may sell and distribute an institutional highlight film or videotape or an institutional or conference media guide that contains the names and pictures of enrolled student-athletes only if:

"(a) The institution specifically designates any agency that is authorized to receive orders for the film or videotape or media guide;

"(b) Sales and distribution activities have the written approval of the institution's athletics director;

"(c) The distribution company or a retail store is precluded from using the name or picture of an enrolled student-athlete in any poster or other advertisement to promote the sale or distribution of the film

or media guide, and

"(d) There is no indication in the makeup or wording of the advertisement that the squad members, individually or collectively, or the institution endorses the product or services of the advertiser."

NO. 148 TRAVEL EXPENSES—EXCEPTION

Intent: To specify that the limitation on travel expenses prior to athletics events does not apply to the United States Gymnastics Federation (USGF) collegiate championships.

Bylaws: Amend 16.8.1.2.1.1, page 196, as follows:

[Dominant provision, all divisions, common vote]

"16.8.1.2.1.1 Exceptions. These travel-expense restrictions do not apply in the following circumstances: [16.8.1.2.1.1-(a) through 16.8.1.2.1.1-(f) unchanged.]

"(g) Travel prior to the United States Gymnastics Federation (USGF) collegiate championships."

NO. 149 PRINCIPLE OF NONDISCRIMINATION

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

Constitution: Amend Constitution 2 by adding new 2.5, page 3, renumbering subsequent sections, as follows:

[Dominant provision, all divisions, common vote]

"2.5 THE PRINCIPLE OF NONDISCRIMINATION

"The Association shall promote an atmosphere of respect for and sensitivity to the dignity of every person. It is the policy of the Association to refrain from discrimination with respect to its governance policies, educational programs, activities and employment policies."

NO. 152 CHAMPIONSHIP CRITERIA—MINIMUM SPONSORSHIP EXCEPTION

Intent: To specify that National Collegiate Championships that do not meet the minimum percentage sponsorship criteria for maintaining the championships may continue to be sponsored during the 1994-95 academic year.

Bylaws: Amend 18.2.10.2, page 315, as follows:

[General provision, all divisions, common vote]

"18.2.10.2 National Collegiate Championships Exception. During the 1991-92, 1992-93, and 1993-94 and 1994-95 academic years, an existing National Collegiate Championship shall not be canceled, nor shall transportation and per diem expenses be discontinued, due to that championship's failure to meet the minimum percentage or numerical sponsorship requirements for maintaining the championship. Upon the expiration of this legislative exception, any year(s) during the 1991-94 95 period that a championship fell below the applicable minimum sponsorship percentage set forth

in 18.2.3 or 18.2.4 shall count toward the two consecutive-year limitation."

NO. 156 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.

Bylaws: Amend 21.3.3.1 and 21.3.3.2, pages 360-361, as follows:

[Common provision, all divisions, divided vote]

"21.3.3.1 Composition. The Basketball Officiating Committee shall consist of 12 16 members, including six individuals representing Division I men's basketball officiating interests and, six individuals representing Division I women's basketball officiating interests, one individual representing Division II men's basketball officiating interests, one individual representing Division II women's basketball officiating interests, one individual representing Division III men's basketball officiating interests and one individual representing Division III women's basketball officiating interests.

[Remainder of 21.3.3.1 unchanged.]

"21.3.3.2 Duties. The committee shall monitor the Divisions I, II and III men's and women's basketball officiating programs."

NO. 158 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.

Bylaws: Amend 21.3.24, page 366, as follows:

[Common provision, all divisions, divided vote]

"21.3.24 Special Events Committee

"21.3.24.1 Composition. The Special Events Committee shall consist of 12 members, including at least eight all of whom shall represent Division I-A institutions, including at least one of them from each geographical district except District I, conference whose primary representative participates in a certified postseason football game that is in full compliance with Executive Regulation 31.5.1 and four additional members. The committee shall include at least two women.

[21.3.24.2 unchanged.]

"21.3.24.3 Special Operating Rules. The eight Division I-A representatives shall act as a subcommittee on postseason football matters, with its duties and functions set forth in 18.7 and 30.8. The full committee shall act on issues involving special events, as set forth in 30.2.2.1."

Votes, interpretations from summary corrected

The following are corrections of errors in the 1993 Convention voting summary that appeared in the January 20 issue of The NCAA News.

The summary failed to note vote totals for three resolutions that were adopted in the Presidents Commission Grouping and for which roll-call votes were recorded.

It also failed to note revisions that had been made by the NCAA Council in interpretations for four proposals that were adopted at the Convention. The corrected interpretations for Proposal Nos. 15-G, 15-H, 51-A and 72 appear below.

The summary of actions at the 1993 Convention and the following corrections were provided by the NCAA legislative services staff. Any questions regarding the summary should be directed to that office.

Resolutions

The voting line for the following proposals should be corrected to read:

Proposal No. 56—Adopted (768-8-3)

No. 57—Adopted (771-6-4)

No. 58—Adopted (774-4-1)

Interpretations

The following adopted proposals included interpretations that were incorrect. Please insert the correct official interpretations for the following:

Constitution 5, Proposal No. 51-A

Interpretation: The NCAA Council reviewed the

provisions of Proposal No. 51, which require all legislative proposals, regardless of their source, to be evaluated by an appropriate NCAA committee before they can be presented for action in an NCAA Convention, and adopted a policy statement mandating that each NCAA committee has an obligation to review prior to October 8 all proposals presented to it and to report the results of its review to the sponsors.

Bylaw 14, Proposal No. 72

Interpretation: The committee reviewed the provisions of Proposal Nos. 72 and 73 and determined the following:

a. A student-athlete who participates in a sport classified in Division III while enrolled in a Division I (or II) institution prior to August 1, 1993, and who remains enrolled in that institution may not receive athletically related financial aid, inasmuch as such a student-athlete is subject to Division III eligibility standards.

b. A midyear transfer student-athlete who does not participate (practice or compete) in a sport classified in Division II or III while enrolled in a Division I (or II) for purposes of Proposal No. 73) institution prior to August 1, 1993, is subject to Division I (or II) eligibility legislation effective August 1, 1993.

c. A student-athlete who participates (practices or competes) during the fall term of the 1992-93 academic year in a sport classified in Division II or III while enrolled in a Division I institution and who transfers at midyear to a second Division I institution that classifies a sport in Division II or III is subject to Division I eligibility regulations, effective August 1, 1993, unless the student-

athlete also participates (practices or competes) in the sport classified in Division II or III at the second institution.

Bylaw 23, Proposal No. 15-G

Interpretation: The Council reviewed the provisions of Proposal No. 15 and determined the following:

a. The composition of the Committee on Athletics Certification as set forth in proposed NCAA Bylaw 23.1.1 shall include at least one chief executive officer, one faculty athletics representative, one director of athletics, one senior woman administrator and one conference commissioner. The remaining individuals who compose the Committee on Athletics Certification may include institutional or conference staff members other than those designated in 23.1.1.

b. The duties of the Committee on Athletics Certification include the duty to review and recommend changes in the certification cycle if appropriate.

Bylaw 33, Proposal No. 15-H

Interpretation: The Interpretations Committee reviewed the provisions of Proposal No. 15, which require Division I institutions to complete a prescribed institutional self-study verified and evaluated through an external peer-group process, and determined the following:

The provisions of proposed Bylaw 33.2.3.1 allow an institution to review a list of potential peer reviewers for purposes of suggesting removal of one or more reviewers, but the authority for establishing the composition of review teams rests with the Committee on Athletics Certification.