

The NCAA News

Official Publication of the National Collegiate Athletic Association

February 2, 1994, Volume 31, Number 5

Court upholds NCAA's rights on drug testing

The California Supreme Court January 28 upheld the legality of the NCAA's drug-testing program, overturning lower-court decisions that had found the program to be an unproven and unjustified intrusion into the privacy of student-athletes at Stanford University.

In a 6-1 decision, the court said

the NCAA's legitimate interest in "ensuring fair and vigorous competition" and protecting student-athletes justified the drug-testing program. Six justices upheld the NCAA drug-testing program, which initially was challenged by a member of Stanford's women's diving team in 1987.

Four of those justices advocated using a "balancing standard," under which the rights of the NCAA and involved student-athletes are weighed together. That was the position for which NCAA attorneys argued.

A fifth justice favored a retrial of the case under the balancing stan-

dard, while another favored a more strict "compelling-interest" standard (but said the NCAA met that test in this case). There was one dissenting justice.

The NCAA drug-testing program was adopted at the 1986 NCAA Convention.

Because of frequent physical examinations and the fact that student-athletes dress and shower together in locker rooms, the court said student-athletes have a "diminished expectation of privacy." A requirement that the urine sample

See Court, page 32 ▶

Farrell selected to Council

Dennis A. Farrell, commissioner of the Big West Conference,

Farrell

has been chosen as the conference's representative to the NCAA Council.

He replaces John V. Kasser, who joined the Council in July 1993

while director of athletics at the University of California, Santa Barbara, but recently was selected as athletics director at the University of California, Berkeley.

Farrell, whose term expires in January 1995, has been Big West commissioner since 1992. He has been at the conference since 1980, having served also as assistant to the commissioner, assistant commissioner and associate commissioner.

He also has worked as a newspaper sports reporter and community college sports information director.

Farrell has been chair of the NCAA Two-Year College Relations Committee since 1991.

He is a graduate of San Diego State University, where he earned a bachelor's degree in journalism.

Swetnam & Associates photo

Fightin' words

Rule changes designed to discourage fighting in football highlighted the January 23-25 discussions of the NCAA Football Rules Committee, which included Terrence M. Donahue, head football coach at the University of California, Los Angeles (right), and Ken Hatfield, head football coach at Rice University (left). See story, page 3.

Proposal to restructure draws fire

There is no equal representation, women's athletics committee says

The NCAA Committee on Women's Athletics believes a recent restructuring proposal by a group of Division I-A conference commissioners fails to represent women in its organizational structure, and the committee has started developing principles it believes need to be included if restructuring legislation is proposed.

The committee, which met January 25-26 in Kansas City, Missouri, is expected to hold a telephone conference within the next few weeks to discuss such principles.

The commissioners' proposal would create a board of trustees with 15 members, all of whom would be institutional chief executive officers. That board would govern Division I. Nine "equity-governance units"—existing Division I-A conferences (except the Big West and Mid-American Athletic Conferences) and qualifying I-A independents—each would elect

See Proposal, page 27 ▶

CRS works to set meetings between NCAA, BCA

The Community Relations Service is working with the NCAA and the Black Coaches Association to establish meeting dates and an agenda for discussions between the organizations.

On January 28, the NCAA agreed to permit the CRS — a division of the U.S. Department of Justice — to

act as a referee in addressing the grievances raised by the BCA. As of February 1, the BCA had not formally agreed to the process.

Setting meeting dates in the near future is complicated by the difficulty of finding mutually agreeable time in the busy schedules of university presidents, high-level admin-

istrators and Division I basketball coaches.

The BCA threatened a boycott January 10 when the NCAA Convention voted against a move to increase Division I men's basketball scholarship limits from 13 to 14. Those who spoke against the

increase cited financial constraints; those who spoke for it said it would increase minority access to higher education.

The boycott was delayed January 14 after BCA officials met with the Congressional Black Caucus, which suggested the alternative of having the CRS act as a mediator.

■ In the News

Briefly	Page 3
Comment	4
State legislation	5
Basketball statistics	7
Eligibility appeals	11
Administrative	
Review Panel actions	18
NCAA Record	28
The Market	29
Legislative assistance	32

Dooley

■ In a guest editorial, NCAA Football Rules Committee member Vincent J. Dooley says that panel has taken a major step toward eliminating fighting in football: **Page 4.**

■ Men's gymnastics programs brace themselves for NCAA legislation that apparently will prompt the elimination of the National Collegiate Men's Gymnastics Championships: **Page 5.**

■ Events are scheduled in all 50 states and the District of Columbia in observance of National Girls and Women in Sports Day: **Page 32.**

■ On deck

February 3-5	Professional Sports Liaison Committee, Tucson, Arizona
February 4-6	Committee on Infractions, Houston
February 6-9	Special Committee to Oversee Implementation of the NCAA Initial-Eligibility Clearinghouse, Key West, Florida
February 7-10	Division III Women's Volleyball Committee, Kansas City, Missouri
February 8-11	Women's Soccer Committee, Men's Soccer Committee, and Men's and Women's Soccer Rules Committee, Kansas City, Missouri

The NCAA News DIGEST

A weekly summary of major activities within the Association

BCA concerns

CRS working to set meetings between NCAA, BCA officials

The Community Relations Service of the U.S. Justice Department is working with the NCAA and the Black Coaches Association to set meeting dates at which the CRS can mediate differences between the organizations.

As of February 1, the BCA had not agreed to the mediation process, although it is willing to let the CRS proceed with its effort to find suitable meeting dates.

The NCAA accepted the mediation offer January 28.

"This process will enable the NCAA and the BCA to sit down and discuss issues of mutual concern and explore how we can work together to resolve those issues," NCAA Executive Director Cedric W. Dempsey said.

The controversy was brought about by the passage of 1994 Convention Proposal No. 42. That proposal would have increased the number of permissible scholarships for Division I men's basketball programs from 13 to 14. It was defeated by a vote of 191-119 with 17 abstentions. Those who supported increasing the limit said approval would improve minority access to higher education; those who opposed it cited financial constraints.

For more detail, see page 1 and the January 19 and January 26 issues of The NCAA News.

Staff contact: Francis M. Canavan.

Revenues

Mailing dates announced for 1994 distribution plan

The dates on which checks from the 1994 NCAA revenue-distribution plan will be mailed have been announced.

The dates for each of the funds are:
Basketball April 22.
Division II May 20.
Academic enhancement June 24.
Special assistance July 29.
Sports sponsorship August 12.
Grants-in-aid August 26.

Division I-A football

Playoff group to meet with television executives

Members of the group charged with collecting information about the viability of a Division I-A football playoff are scheduled to meet February 3-4 with representatives from the major television networks, plus Turner Broadcasting and ESPN.

Those on the research group are University of California, Los Angeles, Chancellor Charles E. Young; University of Oklahoma athletics director Donnie Duncan; NCAA Executive Director Cedric W. Dempsey, and Thomas W. Jernstedt, NCAA chief operating officer.

The group met for the first time at the 1994 Convention. Since then, it has been researching the possibility of a playoff from a number of angles, including possible financial benefits, formats, number of teams, impact on student-athletes and impact on existing bowls.

The research group will pass its findings on to a special committee sometime this spring.

For more detail, see the January 19 issue

Schedule of key dates for February and March 1994

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

Men's Division I basketball

1-17 Quiet period.
18-28 Evaluation period.

Women's Division I basketball*

1-7 Quiet period.
8-28 Evaluation period.

Men's, women's Division II basketball*
Quiet period to the date of the prospect's initial high-school or two-year college contest. After that, evaluation period.

Division I football

1-4 (8 a.m.) Dead period.
4 (8 a.m.)-7 Contact period.
8-28 Quiet period.

Division II football

1-2 (8 a.m.) Dead period.
2 (8 a.m.)-28 Contact period.

MAILING

February 2 — About 175 potential peer reviewers to be notified that the NCAA Committee on Athletics Certification has selected them as a potential peer reviewers for a campus visit this fall.

DEADLINE

15 — Application deadline for NCAA ethnic-minority and women's enhancement programs' postgraduate scholarships and NCAA national office internships. Application folders may be obtained from the athletics director or senior woman administrator at member institutions. For more information, contact Stanley D. Johnson, NCAA director of professional development, at 913/339-1906.

28 — Deadline for chief executive officers at the 24 Division I institutions who have received a list of potential peer reviewers to notify the Committee on Athletics Certification of any individuals on the list that they would prefer not to have assigned to an institution. The list should be returned to Rebecca G. Bowman, NCAA compliance representative, at the national office.

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.
23-30 Quiet period.
31 Dead period.

Women's Division I basketball*

1-29 Contact period.
30-31 Dead period.

Men's Division II basketball*

Period between prospect's initial and final high-school or two-year college contests: evaluation period. Otherwise:

1-30 Contact period.
31 Dead period.

Women's Division II basketball*

Period between prospect's initial and final high-school or two-year college contests: evaluation period. Otherwise, quiet period.

Division I football

1-31 Quiet period.

Division II football

1-7 Contact period.
8-31 Quiet period.

MAILING

4 — Requests for information mailed for special-assistance, sports-sponsorship and grants-in-aid funds of the NCAA revenue-distribution plan.

DEADLINE

1 — Deadline for information for basketball and Division II funds of the NCAA revenue-distribution plan.

8 — Graduation-rate disclosure form due from Division I members.

*See pages 111 and 113 of the 1993-94 NCAA Manual for exceptions. Also, see pages 114-115 for dead periods in other Divisions I and II sports.

mitting proposals.

For more detail, see the January 12 issue of The NCAA News.

Staff contact: Ted C. Tow.

Certification

Pool of possible reviewers sent to institutions

Chief executive officers for those institutions whose self-studies will be reviewed this fall as part of the NCAA athletics certification program have been mailed a list of about 20 possible peer reviewers.

The CEOs have been asked to review the list and to note any reviewer whom they would prefer not to be assigned to their institution. The CEO may suggest removal of no more than one-third of the reviewers on the list. They are asked to keep in mind that the NCAA Committee on Athletics Certification is obligated to select peer-review teams that reflect gender and racial/ethnic diversity.

The complete pool of potential peer reviewers — about 600 individuals — appeared in the January 26 issue of The NCAA News. In early February, approximately 175 individuals from the pool will be contacted to see if they can commit to participating in a fall evaluation visit and to attending a training session in the spring.

Peer reviewers are those individuals responsible for evaluating the institutional self-studies that are required by the athletics-certification program.

The committee will continue to receive nominations for peer reviewers on an ongoing basis. Nominations specifically are solicited from historically black institutions and from Division I-AAA because of concerns those constituencies are underrepresented in the initial pool. Division I athletics directors, especially those from Division I-A, also are lightly represented.

For more information, see the January 26 issue of The NCAA News.

Staff contact: John H. Leavens.

Next meeting: February 18 in Phoenix.

Research

Committees to review initial-eligibility rules

A review of 1992 Convention Proposal No. 16 will be among the items on the agenda when the NCAA Research Committee meets February 14-15 in Kansas City, Missouri.

Delegates to the Association's 1994 Convention in San Antonio approved a resolution that requires a review of stricter Division I initial-eligibility standards scheduled to go into effect in 1995.

Proposal No. 174, adopted 311-10 with two abstentions, calls for a complete review by appropriate committees of 1992 Convention Proposal No. 16, particularly as it relates to minority student-athletes. The resolution also directs the committees to make recommendations, if they see fit, to amend or delay Proposal No. 16. Any recommendations would be subject to approval of the 1995 Convention.

The NCAA Academic Requirements Committee and Minority Opportunities and Interests Committee also will be reviewing the legislation. How the reviews will come together is to be determined.

For more detail, see the January 12 issue of The NCAA News.

Staff contact: Ursula R. Walsh.

of The NCAA News.

Staff contact: Thomas W. Jernstedt.

Restructuring

Joint Policy Board receiving proposals

The NCAA Joint Policy Board currently

is receiving proposals from the membership for new membership structures for the NCAA.

The Joint Policy Board is serving as a special committee to review restructuring. At its February 2 meeting, the board was expected to discuss concerns about the timetable for the study and whether the current March 1 deadline provides sufficient time for sub-

Signing dates

The Collegiate Commissioners Association has approved the following signing dates for 1994-95 National Letters of Intent:

Sport	Initial	Final date
Basketball (early period)	November 9, 1994	November 16, 1994
Basketball (late period)	April 12, 1995	May 15, 1995
Football, midyear JC transfer*	December 21, 1994	January 15, 1995
Women's volleyball, field hockey		
soccer, water polo	February 8, 1995	April 1, 1995
All other sports (early period)	November 9, 1994	November 16, 1994
All other sports (late period)	April 12, 1995	August 1, 1995

*Midyear junior college transfer date is a week later than in the past to avoid conflict with junior college bowl games.

Briefly in the News

Two rallies, two victories

Exciting basketball games usually go right down to the final buzzer. For fans attending a men's and women's double-header at Kean College's D'Angola Gymnasium January 24, the night was a buzzer-beater bonanza.

Not only did the visiting Montclair State College women's team come from behind to defeat Kean with a 12-foot jumper as the horn sounded, but Montclair State's men rallied and won at the buzzer with a 12-foot shot.

Montclair State's women's team found itself trailing Kean by 15 points with just more than nine minutes remaining in the second half. With one second remaining and the Red Hawks down by one, **Judy Stair** took an inbounds pass and sank a jump shot to give Montclair State a 71-69 victory.

The men's game went pretty much the same way.

Keith Roberts penetrated into the lane with four seconds left, but was cut off by a defender. He dumped the ball off to forward **Chris Jackson**, who delivered the jumper that gave Montclair State a 58-57 victory.

Open-mike night

Most athletes value the hour or so that they have before a game to prepare themselves for competition. Hold the distractions, please.

But for two basketball players at Allegheny College, the pregame ritual at home games includes a brief concert performance for everyone assembled inside the arena.

Kelly Mazza, a freshman forward for the women's team, takes the microphone before each of her team's home games and leads the audience in the "Star Spangled Banner." **David Masciola**, a sophomore guard for the men's team, performs the national anthem on his trumpet before home games.

"At first, I thought it might detract from the game," Masciola said. "You really have to concentrate on (the anthem), so that's why I started taking the last three minutes of pregame warm-up to get my mind on it. Now, I like the idea because the last couple of min-

Allegheny College adds something special each time the national anthem is performed at a home men's or women's basketball game. Freshman Kelly Mazza sings the national anthem before women's home games, and sophomore David Masciola performs the anthem on his trumpet before men's games.

utes is just getting yourself nervous about the game."

Both players began the practice of pregame performances while attending Pittsburgh-area high schools and brought it with them to Allegheny.

The men's team is 15-4 in home games—including a 10-game winning streak—at the David Mead Field House since Masciola began his performances.

Meanwhile, Mazza can take credit for inspiring a perfect 6-0 home record by the women this season.

"I'll just keep knocking on wood when it comes to that," she said.

Indian nicknames

The Minneapolis Star Tribune, after discussions with leaders of the Minneapolis-based American Indian Movement and other related groups, has announced that it no longer will publish the Indian nicknames of athletics teams because many Native Americans consider the use of those nicknames racist and derogatory.

The Star Tribune announced in its January 25 editions that meetings with American Indian groups led the newspaper "to appreciate the harmful effect of such nicknames" and added that discontinuing the use of such names is "the right thing to do."

The Star Tribune is not the first major daily to eliminate or severely reduce the number of references to Indian nicknames in its sports pages. The Oregonian in Portland, Oregon, has not used Indian nicknames in its sports stories since 1991. Several other newspapers also have limited their use of Indian nicknames in recent years.

Easy victory

On a recent episode of the television series "Beverly Hills 90210," the University of San Francisco registered a basketball victory over the fictional "California University Condors," drawing a reaction from the coach of the real Dons basketball team, **Jim Brovelli**.

"It took me 30 years to learn how to schedule," Brovelli said. "Now I know that I can just book fictional teams on national television and go undefeated."

Looking back

5 years ago: The Special Committee to Review the NCAA Membership Structure, chaired by Fred Jacoby, commissioner of the Southwest Conference, conducted its second meeting February 8-9, 1989, in Atlanta. The committee agreed to ask the NCAA Council for more time to complete its assignment, proposing a final report in April 1990 rather than in August 1989. (The NCAA News, February 15, 1989)

10 years ago: The nominating committee appointed to develop a slate of candidates to be charter members of the NCAA Presidents Commission met February 28, 1984, in Chicago. The 13-member nominating committee was chaired by Robert Q. Marston, president of the University of Florida. The slate developed in that meeting was to be announced after those selected had accepted the nominations. (The NCAA News, February 15 and February 29, 1984)

20 years ago: An editorial in the February 1, 1974, NCAA News evaluated the 1974 NCAA Convention held three weeks earlier in San Francisco. Noting that the Convention had marked the first time that the three membership divisions (created the summer before) were allowed to vote by divisions, the News stated: "The Convention proved that the nation's colleges and universities are concerned with the betterment of intercollegiate athletics on all levels, from the massive state universities to the small liberal arts institutions, and can and will work together to achieve their goals." (February 1, 1974, NCAA News)

Fact file

The top five NCAA championships in 1992-93 in terms of paid attendance were Division I men's basketball, 707,719; Division I baseball, 377,193; Division I women's basketball, 217,910; Division I-AA football, 189,781, and Division I men's ice hockey, 80,433. Highest in Division II was football at 76,333; in Division III, men's basketball topped the list at 32,360.

Source: 1992-93 NCAA Annual Reports.

New football rules would eject, suspend players for fighting

The NCAA Football Rules Committee has approved several rule changes designed to discourage fighting in collegiate football games and prevent fights from escalating.

The committee recommended the new rules at its annual meeting January 23-25 in Kansas City, Missouri. They are subject to the approval of the NCAA Executive Committee at its May 3-5 meeting.

The proposal calls for substitutes and coaches who leave the bench to participate in a fight or who join a fight that occurs in their bench area to be ejected from the game and suspended for the next game.

In addition, players who fight while participating in game action would be ineligible to participate for the remainder of the half in which the fight occurs and in their

team's next half of competition. Thus, a player who is ejected for fighting while he is on the field during the second half would be suspended for the first half of his team's next game.

'Rugged contact sport'

"The Football Rules Committee condemns the fighting that marred several high-profile games last season and is very concerned about the effect it has had on the image of the sport," said Douglas A. Dickey, committee chair and director of athletics at the University of Tennessee, Knoxville.

"At the same time, we recognize that football is a rugged contact sport that rewards a level of sustained aggressiveness unseen in

Other highlights

In other actions at its January 23-25 meeting in Kansas City, Missouri, the Football Rules Committee voted to:

- Approve a set of test standards that establish maximum levels of stickiness for football gloves.
- Require jerseys to be long enough to reach the top of the pants; be tucked in if they extend below the top of the pants, and have no exposed sizing, garment-care or other nonlogo labels. This proposal, if approved by the Executive Committee, would be effective in 1996.
- Eliminate the rule requiring the receiving team to have at least five men within five yards of their restraining line on kickoffs. The restraining line is 10 yards beyond the spot of the kick (the 45-yard line, unless moved by penalty). This proposal is subject to Executive Committee approval.
- Require a pass to be catchable in order for an offensive player in the vicinity of the pass to be charged with offensive pass interference.
- Require officials to signal "personal foul" in addition to the signal for kick-catch interference when contact with a potential kick receiver results in a 15-yard penalty.
- Allow only voice communication to be received in the team area for coaching purposes.
- Allow the intermission between halves to be shortened if playing time is shortened because of darkness or other hazardous circumstances.

See Football, page 6 ►

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; \$50 annually for foreign subscriptions. For first-class upgrade, forward an additional \$26 (except foreign orders). 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.

■ 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

A telling blow to stop the fights

By Vincent J. Dooley
UNIVERSITY OF GEORGIA

In order to preserve the image and the integrity of the great game of college football, it was absolutely necessary that the NCAA Football Rules Committee address the fighting issue that raised its ugly head on several occasions this past year.

The public was appalled at the highly publicized series of fights that took place, most of which were concentrated in one week-end of college football.

To the credit of the sport of basketball, its rules committee addressed a serious fighting problem a few years ago by developing a strict penalty structure that has considerably reduced such occurrences. Now, the world of intercollegiate athletics was looking to the Football Rules Committee to initiate appropriate rules and penalties to alleviate what has been perceived as a serious problem.

Dooley

■ Football rules changes: Page 3.

I am gratified that our committee has now responded to the mandate by passing rules that I am confident will reduce the instances of fighting in the game. The football coaches made our job much easier when coach Tubby Raymond of the University of Delaware, who has long been the chair of the American Football Coaches Association rules-advisory committee, brought to our group a recommendation to pass strict rules and penalties to address the issue. As a former coach, I was both proud and gratified with the attitude of responsibility exhibited by the football coaches profession.

The coaches' report stated: "We are appalled at the number of fighting incidents and the notoriety that has followed." It further stated: "With a backdrop of violence on our streets, intercollegiate football should be a model for competitive discipline and that fighting is entirely in appropriate in an educational setting."

The coaches wanted rules that would put the responsibility squarely on their shoulders to control themselves and their student-athletes. Our committee also received a strong

See A telling blow, page 27 ►

Equity editorial draws response

It was both encouraging and frightening to read the December 6 guest editorial by University of San Francisco athletics director Bill Hogan entitled "NCAA legislation needed for equity."

It was encouraging because the NCAA does need to do more to ensure that its member institutions achieve gender equity, and Mr. Hogan had several valuable points to make. It was frightening because the editorial both misstated the law and proposed legislation that would be in direct violation of it.

The guest editorial summarized the meaning of Title IX by stating: "As interpreted during the Reagan-Bush years, this essentially meant that an athletics department had to spend as much proportionately on women's sports as women made up the percentage of the student-athlete population. For example, if 70 percent of the student-athlete population was male, approximately 70 percent of the athletics budget could be spent on men's sports, even if the overall male undergraduate population was much lower."

This statement simply is not true.

Title IX has never been interpreted to require athletics expenditures on women proportionate to women's participation. It has been interpreted to require athletics financial aid expenditures proportionate to undergraduate enrollment. It has never, however, been interpreted to require proportionality in total expenditures. The NCAA does its members a disservice by printing an editorial saying otherwise.

The guest editorial goes on to propose NCAA legislation that would, among other things, (a) require institutions to offer the same number of sports for men and women or, if one of the men's sports is football, offer two more sports for women than men, and

□ Letter

(b) prohibit institutions from dropping sports solely to achieve gender equity. By adopting such legislation, however, the NCAA would be requiring its members to violate Title IX.

Under Title IX, universities and colleges are required to (1) offer intercollegiate athletics programs that result in men and women having participation rates proportionate to their undergraduate enrollment, or (2) continually expand the participation opportunities to provide the members of the underrepresented gender by adding teams in response to their developing interests and abilities, or (3) offer programs that fully and effectively accommodate the current interests and abilities of the underrepresented gender.

As the NCAA's Gender Equity Survey demonstrated, most NCAA member institutions are currently in violation of these requirements. Many are trying to come into compliance by adding women's teams (so they will end up offering several more women's than men's teams to make up for the large number of men's opportunities provided by football) and/or dropping men's teams. Those that have been sued have all lost (or settled). Mr. Hogan's proposed legislation would effectively prohibit these schools from complying with Title IX.

The NCAA needs to ensure that gender equity is achieved, including by passing significant NCAA legislation. It should not allow The NCAA News to be used, however, to misrepresent the law or advance NCAA legislation that would require members to violate it.

Arthur H. Bryant
Executive Director
Trial Lawyers for Public Justice

Bill Hogan responds:

Mr. Bryant assumed my use of the word "interpreted" in the editorial referred to government legislation, which it did not. It referred to the general understanding of athletics administrators of the guidelines during that time period.

Many universities had fallen into "perceived" Title IX compliance in the 1980s by basing the distribution of the overall athletics budget on the gender percentage of student-athletes. A court case in 1987 (Blair et. al vs. Washington State University) ruled that this "perceived" Title IX compliance was a violation of state law and that women's athletics funding should be comparable to female enrollment at the university, not the gender percentage of student-athletes.

The point of this particular section in my editorial was simply to indicate that Title IX has been enforced more rigidly over the years.

Lawsuits have been filed over disparities in coaches' salaries, recruitment and publicity budgets, travel allowances and other resources, and retaliatory damage claims. The American Council on Education's memo to university presidents dated September 24, 1993, advised that in addition to proportionate athletics financial aid, Title IX requires that "all other benefits, opportunities and treatment afforded student-athletes of each sex must be equivalent." In the 1992 Colgate University case involving the upgrading of the women's ice hockey club team to varsity status, U.S. Magistrate David N. Hurd of New York noted that "although unequal expenditures does not by itself constitute a violation of Title IX, (Department of Education Code of Federal Regulations) Section 106.41 permits the assistant secretary to

See Equity, page 27 ►

□ Opinions

Schultz: Round grant cuts upward

Richard D. Schultz
Former NCAA executive director
Collegiate Baseball

Speaking to the American Baseball Coaches Association convention:

"What you have is the Presidents Commission, which in the last five years has gone from almost no power and no success to a very powerful, controlling force in the NCAA. They have been the motivating and driving force behind the reduction in scholarships, reduction in coaches, reduction in schedules and increase in academic standards. All those things are categorized as part of the reform movement. They just don't want to take one step backward.

"I have urged them to take a look on a number of occasions at the scholarship situation and do the simple thing of adding back the half scholarship. Most of the time when we do math, when we take 10 percent off of something and it is 10.5, we round that off to 11. At the NCAA, 10.5 is rounded off to 10. The simple solution would be to round those half numbers up rather than down, which could give some additional scholarship help....

"I would like to see you get more scholarships back. I would also like to see you get additional help with more coaches."

On gender equity:

"When institutions try to drop a sport, they immediately end up in court. The courts have not been favorable. Any way you look at it, most NCAA Division I schools are facing a half-million dollars, minimum, to get the number of women's sports up to the level where they are safe from court action.

"The concern of everyone is that if there can't be some kind of reason developed when it comes to gender equity, then we could see two or three men's programs and a bunch of women's programs if the sole test is based on participation according to enrollment."

Academic standards

Cynthia Tucker, columnist

The Atlanta Journal

"It is bad enough that black college athletes are so widely viewed as a mere labor pool for college sports. It is worse that this view is being perpetuated by African-American college coaches, many of whom consistently protest any move to raise academic standards for college athletes.

"Consider the underlying message that is spread whenever these coaches protest that black kids will be hurt by any move to raise the standardized test scores and grades required of college athletes: Black athletes can't make the grade.

"There is something deeply racist in that assignment of academic inferiority to African-American kids.

"If a group of white coaches stood in front of the bright lights of television and announced that black athletes could not be expected to score 700 or better on the Standardized Aptitude Test (you get 400 for just showing up), the NAACP immediately would spring into action.

"There is much that is wrong with the system of organized sports — both collegiate and professional — in this country. African-Americans are right to point to a dearth of black coaches and managers. But the reforms that raised academic standards are clearly a step in the right direction."

Men's gymnastics scrambles to avoid discontinuation

By Steven R. Hagwell
THE NCAA NEWS STAFF

Men's gymnastics coaches hope they never see the day when their sport no longer has NCAA-sponsored championships.

Even so, they have begun preparing for that day. They have little choice.

The fate of men's gymnastics as an NCAA-sponsored championship was dealt a severe blow at the 1994 NCAA Convention with the adoption of Proposal No. 158, an amendment to NCAA Bylaw 18.2.

The proposal, effective August 1, 1994, specifies 40 as the minimum number of member institutions necessary to continue an existing division or National Collegiate Championship. Further, the proposal eliminates all exemptions related to the discontinuation of championships, except during 1994-95 for existing National Collegiate Championships, and specifies that a championship shall be discontinued in the year after it fails to meet the minimum sponsorship requirement.

As of December 1993, men's gymnastics was sponsored by only 36 member institutions, four fewer than the minimum required. Barring an increase in sponsorship numbers or changes in the championships structure, the National Collegiate Men's Gymnastics Championships would be discontinued after the 1994-95 academic year.

Boxing was the last nondivision NCAA championship to be discontinued, in 1961. Men's fencing and women's fencing were discontinued as individual championships after the 1989 championships, but continued as combined competition.

'Been nervous'

"I really didn't think it would come to this," said Lt. Col. Louis A. Burkel, men's and women's gymnastics coach at the U.S. Air Force Academy and chair of the NCAA Men's Gymnastics Committee. "We've all been nervous for quite a few years. We've been losing programs. We've tried to revive them...it's just that athletics directors are not likely to start up new programs right now."

"I didn't anticipate that this would happen because I figured gymnastics, being the clean and wholesome sport that it is, would always have a place in the NCAA," said Frederick R. Turoff, men's gymnastics coach at Temple University and former chair of the committee.

While coaches are dismayed by their current dilemma, they are not sitting and waiting for their championships to end. In fact, they are taking steps to ensure that future championships, NCAA-sponsored or not, will be held.

Among the avenues being

J. Richard Voges photo

The future of men's gymnastics as an NCAA-sponsored championship hangs in the balance when Proposal No. 158, an amendment to NCAA Bylaw 18.2, becomes effective in August. The proposal specifies 40 as the minimum number of institutions necessary to continue an existing championship. Currently, men's gymnastics is sponsored by only 36 schools.

explored are collegiate championships sponsored by USA Gymnastics or the National Association of Collegiate Gymnastics Coaches (Men) (NACGC). USA Gymnastics currently sponsors coed club championships for Divisions II and III institutions.

"What we're looking at, if we're not under the NCAA, is still having collegiate championships," said

Turoff. "I'm optimistic men's gymnastics can remain part of collegiate programs. With championships sponsored outside the NCAA, we can still have national collegiate championships of high level that are meaningful to all programs."

Concede obstacles

Although coaches are optimistic that their sport can continue at the

collegiate level, they admit there are obstacles to non-NCAA championships. The biggest obstacle may be convincing athletics directors that a non-NCAA championship is beneficial.

Toward that end, coaches continue to make their programs as cost-efficient as possible by reducing expenses.

See Scrambles, page 27 ►

■ State legislation relating to college athletics

This report summarizes legislation currently pending before state legislatures that could affect, or is otherwise of interest to, the intercollegiate athletics programs and student-athletes of NCAA member institutions. Set forth below is a list of 22 bills from 12 states. The report includes 21 bills that have been introduced, and one pending bill on which action has been taken, since the last report (January 19 issue of The NCAA News). Newly introduced bills are marked with an asterisk. Pending bills identified in previous reports on which no action has been taken do not appear in this report.

The State Legislation Report is based largely on data provided by the Information for Public Affairs on-line state legislation system as of January 27. The bills selected for inclusion in this report were drawn from a larger pool of measures that concern sports and therefore do not necessarily represent all of the bills that would be of interest to individual member institutions. Bills pending before the governing bodies of the District of Columbia and U.S. territories are not available on an on-line basis and are not included in this report.

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

The bills set forth below address the following subjects:

Subject	Number of bills
Violence in sports.....	6
Liability.....	5
Athlete agents.....	2
Discrimination/gender equity.....	2
Ticket scalping.....	2
Taxes.....	2
Complimentary tickets.....	1
Drug testing.....	1
Athletics trainers.....	1

***Alabama A. 283 (Author: Dial)**
Relates to the membership and administration of the Alabama Athlete Agent Regulatory Commission; levies certain annual fees and removes certain filing requirements.
Status: 1/13/94 introduced. To Senate Committee on Governmental

Affairs. 1/20/94 from Senate Committee on Governmental Affairs: Do pass.

***Arizona H. 2158 (Author: Johnson)**
Repeals the sales tax exemption for college football games.
Status: 1/11/94 introduced. 1/12/94 to House Committee on Ways and Means.

***California A. 1175 (Author: Eppe)**
Provides penalties for battery committed against an athlete or sports official in connection with an athletics practice or contest.
Status: 3/2/93 introduced (bill initially addressed the state fire marshal). 1/20/94 amended to include provisions on battery. To Committee on Ways and Means. 1/27/94 from Assembly Committee on Ways and Means: Reported.

***California S. 1324 (Author: Kopp)**
Exempts specified coaches, officials, event sponsors and the owners or operators of sports facilities from liability for injuries incurred by a player, participant or spectator at an athletics event; provides for exceptions.
Status: 1/20/94 introduced.

Florida S. 376 (Author: Crist)
Provides that admissions to NCAA Final Four games shall be exempt from state admissions tax.
Status: 1/6/94 prefiled (bill cannot be formally introduced until February 8). To Senate Interim Committee on International Trade, Economic Development and Tourism. 1/26/94 from Senate Interim Committee on International Trade, Economic Development and Tourism: Reported.

***Georgia H. 1200 (Author: Ladd)**
Relates to the liability of licensed physicians who provide services to student-athletes without compensation on a volunteer basis.
Status: 1/10/94 introduced. To House Committee on Judiciary.

***Georgia H. 1225/H. 1285 (Authors: Martin/Kaye)**
Expand the prohibition on ticket scalping for athletics events of certain sports to include all sports.
Status: 1/10/94 H. 1225 introduced. To House Committee on Industry. 1/11/94 H. 1285 introduced. To House Committee on Industry.

***Iowa H. 2017 (Author: Eddie)**
Provides for the licensure of athletics trainers; imposes fees and provides penalties.
Status: 1/11/94 introduced. To House Committee on State Government.

***Iowa H. 2029 (Author: Shoultz)**
Establishes the offense of assault against an athletics official; provides penalties.
Status: 1/11/94 introduced. To House Committee on Judiciary and Law Enforcement.

***Massachusetts H. 498 (Author: Scaccia)**
Relates to assaults upon sports officials.

Status: 1/5/94 introduced. 1/14/94 released to Joint Committee on Criminal Justice.

***Massachusetts H. 546 (Author: Scaccia)**
Relates to limited civil liability for sports officials.
Status: 1/5/94 introduced. 1/18/94 released to Joint Committee on Judiciary.

***Mississippi S. 2458 (Author: Musgrove)**
Grants immunity under the Tort Claims Act for sports events.
Status: 1/11/94 introduced. To Senate Committee on Judiciary.

***Mississippi S. 2618 (Author: Smith)**
Authorizes drug testing of professional athletes.
Status: 1/13/94 introduced. To Senate Committee on Public Health and Welfare.

***Missouri H. 1379 (Author: Lumpe)**
Requires public institutions of higher education to provide equal opportunity for both sexes in athletics programs; provides that such institutions must prepare plans to achieve gender equity and submit these plans to the coordinating board of higher education.
Status: 1/18/94 introduced.

***New Jersey A. 572 (Author: McEnroe)**
Provides for the registration and regulation of athlete agents.
Status: 1/11/94 introduced. To Assembly Committee on Commerce and Regulated Professions.

***New Jersey A. 873 (Author: Lance)**
Clarifies and strengthens disclosure requirements for certain complimentary tickets received by candidates, officeholders, political party officials and political committees.
Status: 1/11/94 introduced. To Assembly Committee on State Government.

***New Jersey S. 164/S. 319 (Authors: Palaia/Girgenti)**
Provide that an assault against a sports official shall be classified as an aggravated assault.
Status: 1/18/94 S. 164 and S. 319 introduced. To Senate Committee on Judiciary.

***New Mexico S. 32 (Author: Benavides)**
Appoints an ombudsman to assist in settling discrimination complaints at the University of New Mexico.
Status: 1/19/94 introduced. To Senate Committee on Education.

***Washington H. 2454 (Author: Van Luven)**
Prohibits violent acts at sporting events; provides penalties.
Status: 1/14/94 introduced. To House Committee on Judiciary.

***Washington S. 6235 (Author: Hargrove)**
Provides that owners and operators of sports fields are strictly liable for injuries that occur on artificial turf.
Status: 1/17/94 introduced. To Senate Committee on Health and Human Services.

Football

Recommended rules would deter fighting

► Continued from page 3

any other game. Therefore, we believe it is appropriate to deal more harshly with individuals who start or join fights when they are not actually involved in play than with players who are reacting to intense competition."

Dickey added, however, that the committee had no tolerance for repeat offenders. The group recommended a season-long suspension for any individual disqualified for fighting a second time in one season.

The committee also voted to extend the jurisdiction of officials from five minutes before game time to one hour before game time. All team members who participate in a fight before the game or during half time, when they are not required to be in their team area, would be ineligible to participate in their team's next two halves of competition.

Pregame monitoring

The committee will ask conferences to stress to their officiating crews the importance of monitoring the field during pregame activities, when exchanges between players can ignite tempers and set the tone for later behavior.

"Increasing the presence of officials during warm-ups is a key part of this package," Dickey said. "Most fights can be traced back in some way to intimidation tactics that started before the game."

"Statistics do not show a significant increase in the number of disqualifications for fighting over the past four years. By reducing the level of animosity that develops before kickoff, then instituting severe penalties for players and staff who cause fights to escalate, the committee believes it has addressed the areas that were in most obvious need of correction."

Applauds leadership

Dickey credited conference commissioners and the American Football Coaches Association for assuming leadership roles in this issue.

"After the rash of fights last September put this issue under the microscope, the conferences made it very clear to their member institutions and officials that fighting would not be tolerated," Dickey said. "The coaching community has taken a strong stand against fighting and shown its willingness to support severe penalties for players who fight. The AFCA's statement to the rules committee was the foundation for the proposal we have made."

"Over the past three years, this committee has dealt with taunting and baiting, exhibitionism, fighting, vulgar language, and player appearance," Dickey said. "We recognize that these problems are extensions of similar problems within our society, and we hope that the leadership we have taken in this highly visible sport will help to set the proper example in an educational setting."

Wayne O. Davis photo

Intern-al view

More than 20 interns working at NCAA conferences met at the NCAA national office January 27 in Overland Park, Kansas, for a three-day annual conference-intern seminar. Prentice Gautt, NCAA secretary-treasurer and Big Eight Conference associate commissioner, served on the panel that discussed "An Internal Look at Intercollegiate Athletics." The interns also heard panel discussions on "An External Look at Intercollegiate Athletics" and "Interns Who Weathered the Storm," which was led by former NCAA national office interns who now are professionals in athletics administration. Workshops also were conducted on resume preparation, interviewing skills and networking.

A Traveling Call No NCAA Coach Will Argue With.

When your NCAA team needs to travel, there's simply no better way to

go than with American Airlines. Because, as the official airline for NCAA Championships, we

offer significant discounts for any NCAA-related travel. Discounts that can be used for travel

to games, athletic meetings or any other NCAA business. So the next time you're called for

traveling, call 1-800-433-1790 for reservations to any of American's 320 cities worldwide.*

Simply mention your NCAA STAR file #S01Z44N with your SportSaver Card identification

number. It's a deal that you just can't argue with.

American Airlines®
Official Airline for NCAA Championships

*Includes American Eagle® service. American Eagle is a registered trademark

of American Airlines, Inc., and is American's regional airline associate

Division I men's single-game highs

Benton

Neely

Smith

(Through January 31)

INDIVIDUAL

No.	Player	Team, Opponent	Date
Points	54	Eddie Benton, Vermont vs. Drexel	Jan. 29
	52	Jervan Scates, Southern-B.R. vs. Patten	Nov. 26
Rebounds	27	Willie Fisher, Jacksonville vs. Louisiana Tech	Dec. 4
	26	Eric Kubel, Northwestern (La.) vs. South-eastern La.	Dec. 18
	26	Michael Smith, Providence vs. Syracuse	Jan. 25
Assists	18	Nelson Haggerty, Baylor vs. Southwestern La.	Dec. 20
	18	Jason Kidd, California vs. Stanford	Jan. 20
Blocked Shots	11	Grady Livingston, Howard vs. Md.-East Shore	Jan. 13
	11	Randy Edney, Mt. St. Mary's (Md.) vs. LIU-Brooklyn	Jan. 15
Steals	10	Four tied with 10.	
3-Point FG	12	Al Dillard, Arkansas vs. Delaware St.	Dec. 11
	11	Scott Neely, Campbell vs. Coastal Caro.	Jan. 29
Free Throws	21	Eddie Benton, Vermont vs. Drexel	Jan. 29
	20	Donyell Marshall, Connecticut vs. St. John's (N.Y.)	Jan. 15
	19	Kurt Small, William & Mary vs. Citadel	Dec. 4

TEAM

No.	Team, Opponent	Date
Points	154 Southern-B.R. vs. Patten	Nov. 26
3-Point FG	18 Arkansas vs. Delaware St.	Dec. 11
	17 New Mexico vs. Simon Fraser	Nov. 21
	17 Vermont vs. Middlebury	Dec. 8
FG Pct.	72.7 (32-44) Western Mich. vs. Miami (Ohio)	Jan. 5
	70.0 (49-70) Monmouth (N.J.) vs. LIU-Brooklyn	Jan. 8

Division II men's single-game highs

(Through January 30)

INDIVIDUAL

No.	Player	Team, Opponent	Date
Points	56	Kwame Morton, Clarion vs. Slippery Rock	Jan. 26
Rebounds	29	Charles Newborn, Norfolk St. vs. Bowie St.	Jan. 24
Assists	19	Russ Marcinko, IU/PU-Ft. Wayne vs. IU/PU-Indianapolis	Dec. 20
Blocked Shots	#15	Mark Hensel, Pitt.-Johnstown vs. Slippery Rock	Jan. 22
Steals	11	Steve Maryin, Bowie St. vs. Shaw	Nov. 29
	11	Aaron Johnson, LIU-C. W. Post vs. Concordia (N.Y.)	Jan. 22
3-Point FG	11	Jerry Meyer, Minn.-Duluth vs. Amer. Indian Bib.	Dec. 15
Free Throws	22	Kwame Morton, Clarion vs. Slippery Rock	Jan. 26
Points	189	Oakland vs. Madonna	Dec. 20
3-Point FG	27	Oakland vs. Madonna	Dec. 20
FG Pct.	74.5	(38-51) Southwest Baptist vs. Mo.-St. Louis	Jan. 12

*Division II record.

Division III men's single-game highs

(Through January 23)

INDIVIDUAL

No.	Player	Team, Opponent	Date
Points	47	Ted Berry, Chris. Newport vs. Salisbury St.	Dec. 1
	47	Steve Diekmann, Grinnell vs. Ripon	Jan. 23
Rebounds	25	Tim Rendulic, Keuka vs. Roberts Wesleyan	Jan. 18
Assists	19	David Genovese, Mt. St. Vincent vs. Bard	Dec. 8
	19	David Genovese, Mt. St. Vincent vs. Maine Maritime	Dec. 5
Blocked Shots	#15	Erik Lidecis, Maritime (N.Y.) vs. Stevens Tech	Nov. 30
Steals	#17	Matt Newton, Principia vs. Harris-Stowe	Jan. 4
3-Point FG	10	Vince Perrine, Ithaca vs. Hamilton	Jan. 18
Free Throws	20	Tres Wolf, Susquehanna vs. Jersey City St.	Nov. 20
Points	138	Redlands vs. LIFE Bible	Jan. 8
3-Point FG	24	Colby vs. Oberlin	Nov. 19
	21	Grinnell vs. Northeastern Ill.	Jan. 8
	21	Beloit vs. Carthage	Nov. 23
FG Pct.	75.0	(33-44) Lake Forest vs. Grinnell	Jan. 23

*Division III record.

Division I men's basketball leaders

SCORING

CL	G	TFG	3FG	FT	PTS	AVG
1	Eddie Benton, Vermont	17	151	51	137	28.8
2	Jervan Scates, Southern-B.R.	17	189	0	103	28.3
3	Glenn Robinson, Purdue	19	198	42	96	28.1
4	Rob Feaster, Holy Cross	17	155	21	116	26.3
5	Donyell Marshall, Connecticut	19	183	18	109	25.9
6	Tucker Neale, Colgate	17	140	53	103	25.6
7	Tony Dumas, Mo.-Kansas City	19	143	49	138	24.9
8	Otis Jones, Air Force	16	127	44	99	24.7
9	Wesley Person, Auburn	16	135	63	63	24.8
10	Gary Trent, Ohio	19	169	2	129	24.7
11	Eric Kubel, Northwestern (La.)	17	157	1	104	24.6
12	Izett Buchanan, Marist	18	152	30	109	24.6
13	Tony Tolbert, Detroit Mercy	18	149	39	104	24.5
14	Kareem Townes, La Salle	18	140	72	89	24.5
15	Doremus Bennerman, Siena	19	147	52	118	24.4
16	Lamond Murray, California	16	140	29	81	24.4
17	Orlando Lightfoot, Idaho	16	146	43	52	24.2
18	Frankie King, Western Caro.	18	158	10	108	24.1
19	Sherell Ford, Ill.-Chicago	17	164	16	65	24.1
20	B. J. Tyler, Texas	14	112	57	55	24.0
21	Khalid Reeves, Arizona	19	146	54	106	23.8
22	Johnny Conic, Southern-B.R.	17	151	46	53	23.6
23	Carlos Rogers, Tennessee La.	18	139	50	94	23.4
24	Monty Williams, Notre Dame	19	163	24	94	23.4
25	Reggie Smith, Northeastern	19	164	37	79	23.4
26	Shawn Respert, Michigan St.	16	155	52	82	23.4
27	Jeff Webster, Oklahoma	16	166	2	57	23.2
28	Mark Lueking, Army	14	91	40	99	22.9
29	Aska Jones, Kansas St.	17	121	64	80	22.7
30	Keke Hicks, Coastal Caro.	17	125	77	52	22.3
31	Loren Meyer, Iowa St.	12	97	0	73	22.3
32	Antonio Gillespie, UTEP	18	129	38	104	22.2
33	Scott Drapeau, New Hampshire	16	132	11	78	22.1
34	Damon Bailey, Indiana	16	104	30	112	21.9
35	Joe Spinks, Campbell	17	140	28	63	21.8
36	Jeff Clifton, Arkansas St.	17	140	5	85	21.8
37	Randy Blocker, Northern Iowa	17	137	18	78	21.8
38	Barry Brown, Jacksonville	16	117	34	80	21.8

ASSISTS

1	Jason Kidd, California	16	164	10.3
2	Tony Miller, Marquette	18	161	8.9
3	Eathan O'Bryant, Nevada	17	143	8.4
4	Abdul Abdullah, Providence	17	137	8.1
5	David Edwards, Texas A&M	16	128	8.0
6	Orlando Smart, San Francisco	17	133	7.8
7	Travis DeCure, Montana	19	143	7.5
8	John Woolery, Santa Clara	17	126	7.4
9	John Ontjes, Oklahoma	16	118	7.4
10	Greg Black, Tex.-Pan American	15	110	7.3
11	Delano Johnson, N.C.-Charlotte	14	99	7.1
12	Ryan Yoder, Colorado St.	18	127	7.1
13	Dan Pogue, Campbell	16	112	7.0
14	Dedan Thomas, Nevada-Las Vegas	16	111	6.9
15	Troy Manns, George Mason	18	123	6.8

BLOCKED SHOTS

1	Grady Livingston, Howard	16	72	4.5
2	Jim McIlvaine, Marquette	18	80	4.4
3	Theo Ratliff, Wyoming	18	74	4.1
4	David Vaughn, Memphis St.	16	65	4.1
5	Joe Smith, Maryland	16	57	3.6
6	Kelvin Cato, South Ala.	15	52	3.5
7	Donyell Marshall, Connecticut	19	64	3.4
8	John James, Towson St.	18	60	3.3
9	Tim Duncan, Wake Forest	19	63	3.3
10	Tony Maroney, Hawaii	17	65	3.3
11	Pascal Fleury, Md.-Balt. County	14	45	3.2
12	Sharon Wright, Clemson	19	61	3.2
13	Art Wallace, San Francisco	17	53	3.1
14	Michael McDonald, New Orleans	18	55	3.1
15	Eric Mobley, Pittsburgh	17	48	2.8

STEALS

1	Shawn Griggs, Southwestern La.	18	86	4.8
2	Gerald Walker, San Francisco	17	76	4.5
3	Andre Cradle, LIU-Brooklyn	15	59	3.9
4	B. J. Tyler, Texas	14	54	3.9
5	Greg Black, Tex.-Pan American	15	54	3.6
6	Clarence Ceasar, Louisiana St.	16	56	3.5
7	Jason Kidd, California	16	55	3.4
8	Alex Robertson, Dayton	15	49	3.3
9	Kerry Kittles, Villanova	15	49	3.3
10	Brevin Knight, Stanford	18	52	3.3
11	Rick Brunson, Temple	15	48	3.2
12	Stevin Smith, Arizona St.	16	51	3.2
13	Luther Riley, Mississippi Val.	17	51	3.0
14	Orlando Smart, San Francisco	17	51	3.0
15	Billy Wright, Bradley	16	48	3.0

REBOUNDING

	CL	G	NO	AVG
1. Jerome Lambert, Baylor	Jr	16	238	14.9
2. Jervan Scates, Southern-B.R.	Sr	17	248	14.6
3. Eric Kubel, Northwestern (La.)	Sr	17	229	13.5
4. Reggie Jackson, Nicholls St.	Jr	17	215	12.6
5. K. Warren, Va. Commonwealth	Sr	18	225	12.5
6. Michael Smith, Providence	Jr	17	212	12.5
7. Neville Dyson, Lamar	Sr	16	196	12.3
8. Lee Mayberry, Fresno St.	Sr	18	217	12.1
9. Melvin Simon, New Orleans	Sr	18	215	11.9
10. Malik Rose, Drexel	So	18	214	11.9
11. Sharon Wright, Clemson	Jr	19	225	11.8
12. David Vaughn, Memphis St.	So	16	188	11.8
13. Clifford Rozier, Louisville	Jr	18	207	11.5
14. Gerald Jordan, Morgan St.	So	18	205	11.4
15. Gary Trent, Ohio	So	19	214	11.3
16. Steve Payne, Ball St.	Jr	14	155	11.1
17. Deon Watson, Idaho	Sr	16	176	11.0
18. Alan Henderson, Indiana	Jr	16	176	11.0
19. Carlin Warley, St. Joseph's (Pa.)	Sr	17	184	10.8
20. Joe Smith, Maryland	Fr	16	171	10.7
21. Glenn Robinson, Purdue	Jr	19	203	10.7

FIELD-GOAL PERCENTAGE

(Min. 5 FG Made Per Game)	CL	G	FG	FGA	PCT
1. Mike Atkinson, Long Beach St.	Jr	14	76	108	70.4
2. Anthony Miller, Michigan St.	Sr	20	110	165	66.7
3. Corliss Williamson, Arkansas	So	16	126	191	66.0
4. Lynwood Wade, Southwest Tex. St.	Sr	17	123	187	65.8
5. Antonio Lang, Duke	Sr	16	82	125	65.6
6. Deon Thomas, Illinois	Sr	16	123	189	65.1
7. Carlos Rogers, Tennessee St.	Sr	18	157	250	62.8
8. Jimmy Lunsford, Alabama St.	So	17	106	169	62.7
9. Albert Burditt, Texas	Sr	18	102	163	62.6
9. Cherokee Parks, Duke	Jr	16	102	163	62.6
11. David Ardayio, Army	Sr	16	115	186	61.8
12. Aaron Swinson, Auburn	Sr	16	132	215	61.4
13. Clayton Ritter, James Madison	Sr	17	112	183	61.2
14. Clifford Rozier, Louisville	Jr	18	133	218	61.0
15. Loren Meyer, Iowa St.	Jr	12	97	159	61.0

FREE-THROW PERCENTAGE

(Min. 2.5 FT Made Per Game)	CL	G	FT	FTA	PCT
1 Casey Schmidt, Valparaiso	Sr	17	54	56	96.4
2 Ryan Yoder, Colorado St.	Sr	18	48	51	94.1
3 Dandrea Evans, Troy St.	Sr	20	61	65	93.8
4 Danny Basile, Marist	So	18	61	65	93.8
5 Matthew Hildebrand, Liberty	Sr	17	73	79	92.4
6 Kent Culuko, James Madison	Jr	17	84	91	92.3
7 Don Burgess, Radford	Sr	17	56	61	91.8
8 Arlando Johnson, Eastern Ky.	Jr	19	54	59	91.5
9 Chad Copeland, Tenn.-Chatt.	Sr	18	130	143	90.9
10 Pat Graham, Indiana	Sr	16	63	70	90.0
11 Randy Tucker, Northern Ill.	Sr	16	44	49	89.8
12 Fred Hoiberg, Iowa St.	Sr	16	67	75	89.3
13 John Ontjes, Oklahoma	Jr	16	50	56	89.3
14 Greg Brown, New Mexico	Sr	19	82	92	89.1
15 Travis Ford, Kentucky	Sr	19	64	72	88.9

3-POINT FIELD GOALS MADE PER GAME

	CL	G	NO	AVG
1. Keke Hicks, Coastal Caro	Jr	17	77	4.5
2. Donald Ross, George Mason	Jr	18	74	4.1
3. B. J. Tyler, Texas	Sr	14	57	4.1
4. Kareem Townes, La Salle	Jr	18	72	4.0
5. Kent Culuko, James Madison	Jr	17	68	4.0
6. Wesley Person, Auburn	Sr	16	63	3.9
7. Curtis Shelton, Southeast Mo. St.	Sr	17	66	3.9
8. Bernard Haslett, Southern Miss.	Sr	16	61	3.8
9. Keith Carmichael, Coppin St.	Jr	20	76	3.8
10. Aska Jones, Kansas St.	Sr	17	64	3.8
11. Josh Kohn, N.C. Asheville	So	17	64	3.8
12. Chris Brown, UC Irvine	Jr	12	45	3.8
13. Stevin Smith, Arizona St.	Jr	16	59	3.7
14. Brooks Thompson, Oklahoma St.	Sr	19	70	3.7
15. Kenny Harris, Va. Commonwealth	Sr	18	63	3.5

3-POINT FIELD-GOAL PERCENTAGE

Min. 15 made per game)	CL	G	FG	FGA	PCT
1. Brent Kell, Evansville	So	17	45	76	59.2
2. Sydney Johnson, Princeton	Fr	13	23	42	54.8
3. David Bertram, Niagara	Sr	17	44	81	54.3
4. Bubba Donnelly, Robert Morris	Jr	19	53	100	53.0
5. Brandon Born, Tenn. Chatt	Jr	18	46	87	52.9
6. Fred Hoiberg, Iowa St.	Jr	16	38	73	52.1
7. John Rillie, Gonzaga	Jr	18	61	118	51.7
8. Brooks Thompson, Oklahoma St.	Sr	19	70	136	51.5
9. Curtis Shelton, Southeast Mo. St.	Jr	17	66	129	51.2
10. Jarrod Jones, Samford	Jr	17	26	51	51.0
11. Kent Culuko, James Madison	Jr	17	68	134	50.0
12. Craig Martin, Fairfield	Sr	17	28	56	50.0
13. Allan Campbell, Lehigh	Sr	14	30	60	50.0
14. Scott Neely, Campbell	Jr	17	54	109	49.5
15. Robbie Johnson, Delaware	Jr	18	51	103	49.5

Division I women's single-game highs

Hill

Johnson

Viglione

(Through January 31)
INDIVIDUAL

INDIVIDUAL			
	No.	Player Team, Opponent	Date
Points	48	Danielle Viglione, Texas vs. Houston	Jan. 29
	45	Kristy Ryan, Cal St. Sacramento vs. UC Irvine	Dec. 4
	44	Carol A. Shudlick, Minnesota vs. Texas Tech	Dec. 18
	42	Shannon Johnson, South Caro. vs. East Tenn. St.	Jan. 26
Rebounds	28	DeShawne Blocker, East Tenn. St. vs. Covenant	Jan. 6
	26	Angela Crowder, Boston College vs. Holy Cross	Dec. 1
Assists	17	Andrea Nagy, Florida Int'l vs. Miami (Fla.)	Dec. 30
	17	Tamika Matlock, Arizona St. vs. New Mexico	Jan. 1
Blocked Shots	11	LaNae Jones, Oklahoma vs. Southern-B.R.	Dec. 29
	11	Scherrie Jackson, Bethune-Cookman vs. South Caro. St.	Jan. 29
	11	Trancy Peques, Alcorn St. vs. Southern-B.R.	Jan. 29
Steals	12	Heidi Caruso, Lafayette vs. Va. Commonwealth	Dec. 4
	12	Celeste Hill, Old Dominion vs. Va. Commonwealth	Dec. 18
	12	Charisse Sampson, Kansas vs. West Va.	Jan. 2
3-Point FG	11	Danielle Viglione, Texas vs. Houston	Jan. 29
Free Throws	18	Kristy Ryan, Cal St. Sacramento vs. Alas. Fairbanks	Jan. 8
	18	Michelle Esparza, Cal St. Northridge vs. Cal St. Dom. Hills	Jan. 10
TEAM			
	No.	Team, Opponent	Date
Points	132	Western Mich. vs. Valparaiso	Dec. 6
3-Point FG	*17	South Caro. vs. Western Caro.	Jan. 13
FG Pct.	74.5	(35-47) Northwestern vs. Wake Forest	Dec. 4
*Division I record.			

*Division I record.

Division II women's single-game highs

(Through January 30)
INDIVIDUAL

INDIVIDUAL			
	No.	Player Team, Opponent	Date
Points	50	Rosalyn Phillips, Livingston vs. Tougaloo	Nov. 20
Rebounds	28	Yolanda Benning, Dowling vs. LIU-C. W. Post	Jan. 29
	26	Christie Miller, Oakland City vs. Manchester	Jan. 27
Assists	21	Lori Richelderfer, Calif. (Pa.) vs. Millersville	Dec. 10
	17	P. J. Hall, Portland St. vs. Pacific (Ore.)	Nov. 29
Blocked Shots	11	Rebecca Hanson, Pace vs. West Chester	Jan. 9
	11	Rebecca Hanson, Pace vs. Concordia (N.Y.)	Nov. 27
Steals	#14	Karen Neeley, Presbyterian vs. Newberry	Dec. 2
3-Point FG	9	Sonya Harlin, Mo. Southern St. vs. Pittsburg St.	Nov. 23
Free Throws	18	Carlita Jones, Clarion vs. Indiana (Pa.)	Jan. 22
TEAM			
	No.	Team, Opponent	Date
Points	137	Portland St. vs. Pacific (Ore.)	Nov. 29
3-Point FG	16	Oakland vs. Gannon	Jan. 4
FG Pct.	69.8	(37-53) Pittsburg St. vs. Northwest Mo. St.	Jan. 12
#Division II record.			

*Division II record.

Division III women's single-game highs

(Through January 23)
INDIVIDUAL

INDIVIDUAL			
	No.	Player Team, Opponent	Date
Points	48	Karen Barefoot, Chris. Newport vs. Va. Wesleyan	Nov. 20
Rebounds	32	Kim Roth, Salisbury St. vs. Lynchburg	Dec. 16
Assists	17	Karen Barefoot, Chris. Newport vs. Shenandoah	Jan. 16
	17	Karen Barefoot, Chris. Newport vs. Marymount (Va.)	Dec. 11
Blocked Shots	#12	Janet Kasinger, Ill. Benedictine vs. Loras	Dec. 21
	#12	Janet Kasinger, Ill. Benedictine vs. Lake Forest	Nov. 30
Steals	13	Sybil Smith, Baruch vs. Lincoln (Pa.)	Jan. 7
	13	Letty Perez, Gallaudet vs. Mary Baldwin	Nov. 30
3-Point FG	8	Four tied with 8.	
Free Throws	21	Karen Barefoot, Chris. Newport vs. Va. Wesleyan	Nov. 20
TEAM			
	No.	Team, Opponent	Date
Points	124	Cal Lutheran vs. Pacific Christian	Nov. 30
3-Point FG	#15	Hope vs. Olivet	Jan. 19
	#15	Clark (Mass.) vs. Nichols	Nov. 20
FG Pct.	64.5	(31-48) Southwestern (Tex.) vs. Augustana (Ill.)	Nov. 29
#Division III record tied.			

*Division III record tied.

Division I women's basketball leaders

SCORING										REBOUNDING									
	CL	G	FTG	3FG	FT	PTS	AVG		CL	G	NO	AVG							
1. Kristy Ryan, Cal St. Sacramento	Sr	18	182	2	177	543	30.2	1. DeShawne Blocker, East Tenn. St.	Jr	16	15	279	17.4						
2. Carol Ann Shudlick, Minnesota	Sr	16	160	0	89	409	25.6	2. Joskeen Garner, Northwestern (La.)	So	15	203	13.5							
3. Patty Stoffey, Loyola (Md.)	Jr	16	137	0	125	399	24.9	3. Kristy Ryan, Cal St. Sacramento	Sr	18	239	13.3							
4. Shannon Johnson, South Caro.	So	19	178	30	84	470	24.7	4. Oberon Pitterson, Western Ill.	Jr	17	222	13.1							
5. Danielle Viglione, Texas	Fr	16	132	74	58	394	24.6	5. Tammy Butler, Harvard	Jr	13	169	13.0							
6. Cornelia Gayden, Louisiana St.	Jr	17	137	36	96	406	23.9	6. Travesa Gant, Lamar	Sr	17	219	12.9							
7. Trena Tillis, Stephen F. Austin	Sr	15	144	3	65	356	23.7	7. Ingrid Dixon, California	Sr	15	193	12.9							
8. Keisha Johnson, Tulane	Sr	15	131	0	86	348	23.2	8. Donna Washington, Southern-B.R.	Sr	17	218	12.8							
9. Natalie Williams, UCLA	Sr	17	167	0	57	391	23.0	9. Donna White, Mississippi Val.	Sr	19	214	12.8							
10. Dawn Beachler, Tex.-Pan American	Sr	16	142	35	46	365	22.8	10. Natalie Williams, UCLA	Sr	17	214	12.6							
11. E. C. Hill, Northern Ill.	Sr	15	112	25	91	340	22.7	11. Lisa Leslie, Southern Cal.	Sr	16	201	12.6							
12. Kim Mays, Eastern Ky.	Jr	16	122	20	92	356	22.3	12. Sheri Turnbull, Vermont	Sr	17	205	12.1							
13. Jennifer Parker, Murray St.	Sr	17	133	33	78	375	22.1	13. Janell Williams, Rutgers	Jr	15	179	11.9							
14. Jennifer Clary, Idaho	Sr	15	121	32	56	330	22.0	14. Zagailea Norris, Alabama St.	Sr	15	174	11.6							
15. Shawnda DeCamp, Kansas St.	Jr	17	131	64	44	370	21.8	15. Tamika Coley, Central Fla.	So	16	185	11.6							
16. DeShawne Blocker, East Tenn. St.	Jr	16	131	0	86	348	21.8	16. DeLisha Milton, Florida	Fr	17	194	11.4							
17. Lisa Leslie, Southern Cal.	Sr	16	138	1	70	347	21.7	17. Cathy Robinson, Florida A&M	So	16	182	11.4							
18. Amy Burnett, Wyoming	Jr	18	119	13	137	388	21.6	18. Meredith Allen, Charleston (S.C.)	Sr	14	158	11.3							
19. Sheri Turnbull, Vermont	Sr	17	134	3	95	366	21.5	19. Patricia Babcock, Northwestern	Sr	14	157	11.2							
20. Tanja Kostic, Oregon St.	So	16	134	0	75	343	21.4	20. Keisha Johnson, Tulane	Sr	15	164	10.9							
21. Angela Crosby, Appalachian St.	Sr	16	111	0	118	340	21.3	21. Robin Massari, Fairfield	Sr	18	196	10.9							
22. Tiffany Booker, Mississippi	Sr	16	125	24	65	339	21.2	FIELD-GOAL PERCENTAGE											
23. Celeste Hill, Old Dominion	Sr	17	142	5	71	360	21.2	(Min. 5 FG Made Per Game)	CL	G	FG	FGA	PCT						
24. Katie Smith, Ohio St.	So	17	124	25	86	359	21.1	1. Deneka Knowles, Southeastern La.	So	15	75	110	68.2						
25. Kerry Curran, Boston College	Sr	18	132	29	87	380	21.1	2. Kim Wood, Wis.-Green Bay	Sr	16	124	182	68.1						
26. Anjine Hopson, Grambling	Jr	18	143	49	45	380	21.1	3. Lidiya Varbanova, Boise St.	Sr	18	128	189	67.7						
27. Cass Bauer, Montana St.	Sr	17	112	4	129	357	21.0	4. Latoja Harris, Toledo	Sr	15	106	161	65.8						
28. Dani Galbreath, Texas-Arlington	Sr	15	113	44	44	314	20.9	5. Michelle Suman, San Diego St.	Jr	17	88	134	65.7						
29. Wanda Wiggins, South Caro. St.	Sr	14	117	3	58	293	20.9	6. Kris Kugel, Creighton	Sr	17	98	150	65.3						
30. Jessica Barr, Clemson	Sr	17	141	7	65	354	20.8	7. Janny Olson, Creighton	Jr	17	97	151	64.2						
31. Nafesah Brown, Nebraska	Sr	21	161	7	108	437	20.8	8. Keisha Johnson, Tulane	Sr	15	131	204	64.2						
32. Janice Felder, Southern Miss.	Sr	17	146	0	80	352	20.7	9. Kim Conway, Arizona	Sr	15	87	138	63.0						
33. Tamika Coley, Central Fla.	So	16	124	0	82	330	20.6	10. Andrea Autrey, Ga. Southern	Jr	18	113	181	62.4						
34. Albenia Branzova, Florida	Jr	16	131	13	55	330	20.6	11. DeShawne Blocker, East Tenn. St.	Jr	16	131	210	62.4						
35. Michelle Russell, Valparaiso	Jr	16	116	42	56	330	20.6	12. Crystal Steward, Northeast La.	Sr	17	99	160	61.9						
36. Colleen Joyce, St. Francis (Pa.)	So	18	148	28	47	371	20.6	13. Nickie Hilton, George Mason	Sr	19	121	197	61.4						
37. Angela Simpson, Northwestern	So	15	114	11	70	309	20.6	14. Leslie Johnson, Purdue	Fr	18	134	219	61.1						
38. Mary Lowry, Baylor	So	17	121	13	95	350	20.6	15. Shirley Bryant, Indiana	Jr	16	106	174	60.9						
39. Rushtia Brown, Furman	Sr	15	130	0	47	307	20.5	FREE-THROW PERCENTAGE											
ASSISTS								CL	G	NO	AVG	CL	G	FT	FTA	PCT			
1. Andrea Nagy, Florida Int'l	Jr	16	175	10.9	1. Karen Stanley, Furman	Jr	16	56	61	91.8									
2. Bozana Vidic, Oregon St.	So	16	149	9.3	2. Jennifer Howard, North Caro. St.	Fr	17	71	78	91.0									
3. Moira Kennelly, Northwestern	Sr	14	112	8.0	3. Sondra Ancelet, Lamar	Sr	17	71	79	89.9									
4. Sharee Mitchum, Oklahoma	Jr	18	138	7.7	4. Carrie Vorpahl, Wis.-Milwaukee	Jr	16	43	48	89.6									
5. Tina Robbins, Southwest Mo. St.	Sr	16	122	7.6	5. Georgie Vaughan, Austin Peay	Jr	16	41	46	89.1									
6. Carol Madsen, Xavier (Ohio)	Sr	19	138	7.3	6. Jenny Kugel, Hawaii	Sr	16	57	64	89.1									
7. Connie Vau, New Mexico St.	Jr	17	118	6.9	7. Casey Comoroski, St. Bonaventure	Sr	16	40	45	88.9									
8. Lisa Branch, Texas A&M	So	16	111	6.9	8. Dana Drew, Toledo	Jr	16	69	78	88.5									
9. LaKeita Richardson, Sam Houston	So	15	104	6.9	9. Talita Scott, Bowling Green	Sr	16	75	85	88.2									
10. Kelly Pilcher, Montana	Sr	18	122	6.8	10. Jennifer Clary, Idaho	Sr	15	56	64	87.3									
11. Niesha Johnson, Alabama	Jr	18	121	6.7	11. Amy Nigro, Campbell	So	16	69	79	87.3									
12. Karen Lewis, Wichita St.	Jr	18	121	6.7	12. Krissy Heinbaugh, James Madison	So	14	41	47	87.2									
13. Dayna Smith, Rhode Island	So	21	138	6.6	13. Dennise Hammersley, Fordham	Sr	18	68	79	86.1									
14. Lori Johnson, Cleveland St.	Jr	13	84	6.5	14. Kara Leary, Notre Dame	Sr	18	54	63	85.7									
15. Dana Drew, Toledo	Jr	16	102	6.4	15. Colleen Connors, St. Francis (Pa.)	Fr	18	52	61	85.2									
BLOCKED SHOTS								CL	G	NO	AVG	3-POINT FIELD GOALS MADE PER GAME							
1. Cathy Pezdirtz, DePaul	Sr	16	71	4.4	1. Danielle Viglione, Texas	Fr	16	74	4.6										
2. Rebecca Lobo, Connecticut	Jr	17	64	3.8	2. Lynette Pestil, St. Louis	So	17	65	3.8										
3. Scherrie Jackson, Bethune-Cookman	Fr	15	56	3.7	3. Shawnda DeCamp, Kansas St.	Jr	17	64	3.8										
4. Lori Toomey, Manhattan	Sr	16	58	3.6	4. Autumn Hollyfield, Cal St. Fullerton	Jr	15	54	3.6										
5. Zagailea Norris, Alabama St.	Sr	15	53	3.5	5. Lisa Hayden, Miami (Ohio)	Jr	16	49	3.1										
6. Lisa Leslie, Southern Cal.	Sr	16	52	3.3	6. Melody Howard, Southwest Mo. St.	Sr	16	48	3.0										
7. Katasha Artis, Northeastern	Jr	16	49	3.1	7. Christy Thomaskutty, Tulane	So	15	45	3.0										
8. Lisa Tate, Kansas	Sr	17	50	2.9	8. Amy Lelever, Evansville	Sr	19	55	2.9										
9. Kim Wood, Wis.-Green Bay	Sr	16	47	2.9	9. Kristin Mattox, Louisville	So	16	46	2.9										
10. Joskeen Garner, Northwestern (La.)	So	15	44	2.9	10. Jennifer Davis, Providence	Fr	17	48	2.8										
11. Kim Calhoun, Penn St.	So	16	45	2.8	12. Julie Meier, Southeast Mo. St.	Jr	17	48	2.8										
12. Heidi Gillingham, Vanderbilt	Sr	19	53	2.8	12. Tracey Paul, Duquesne	So	16	45	2.8										
13. Holly Oslander, Syracuse	Sr	18	50	2.8	13. Betsy Harris, Alabama	Sr	18	50	2.8										
14. Kathleen Courtney, Holy Cross	Fr	16	44	2.8	14. Anjine Hopson, Grambling	Jr	18	49	2.7										
15. Liesl Schultz, Butler	Jr	18	49	2.7	15. Noel Johnson, Texas Tech	Jr	18	49	2.7										
STEALS								CL	G	NO	AVG	3-POINT FIELD-GOAL PERCENTAGE							
1. Oberon Pitterson, Western Ill.	Jr	17	105	6.2	(Min. 1.5 made per game)	CL	G	FG	FGA	PCT									
2. Natalie White, Florida A&M	Jr	16	98	6.1	1. Faye Adams, Southeastern La.	Jr	14	21	42	50.0									
3. Heidi Caruso, Lafayette	Sr	18	100	5.6	2. Julie Meier, Southeast Mo. St.	Jr	17	48	97	49.5									
4. Stacy Coffey, Oklahoma St.	So	17	89	5.2	3. Jodi Brooks, Seton Hall	Sr	18	38	78	48.7									
5. Amira Danforth, Detroit Mercy	Jr	16	80	5.0	4. Jill Colabrese, Pittsburgh	Sr	17	27	56	48.1									
6. Gehra Ebow, Sam Houston St.	Sr	15	70	4.7	5. Heather Prater, Middle Tenn. St.	So	18	37	77	47.9									
7. Lori Johnson, Cleveland St.	Jr	13	60	4.6	6. Lisa Hayden, Miami (Ohio)	Jr	16	49	102	48.0									
8. Kaira Wartfield, Morgan St.	Fr	19	98	4.5	7. Julie Powell, Vanderbilt	Sr	16	43	90	47.8									
9. Cherie Hogg, Nevada-Las Vegas	Sr	16	70	4.4	8. Dolly Rademaker, Wisconsin	Sr	17	44	93	47.3									
10. Liz Hanson, Rutgers	So	15	63	4.2	9. Ronda Harrison, Northeast La.	Sr	17	37	79	46.8									
11. LaKeita Richardson, Sam Houston St.	Jr	15	63	4.2	10. Serena Eierman, San Diego	Jr	17	41	88	46.6									
12. Celeste Hill, Old Dominion	Jr	18	69	4.1	11. Tina Robbins, Southwest Mo. St.	Jr	16	41	90	45.6									
13. Anjine Hopson, Grambling	Jr	18	73	4.1	12. Rara Saunooke, Clemson	Jr	17	43	95	45.3									
14. Nadira Ricks, Georgetown	Sr	18	72	4.0	13. Thanda Blades, Vanderbilt	Jr	19	31	69	44.9									
15. Betsy Gilmore, Dartmouth	Sr	14	56	4.0	14. Cherie Hogg, Nevada-Las Vegas	Sr	16	25	57	43.9									
					15. Mary Thompson, Loyola (Md.)	Sr	16	27	62	43.5									

■ Division II men's basketball leaders

SCORING						
	CL	G	TFG	3FG	FT	PTS
1 Kwame Morton, Clarion	Jr	17	167	86	140	560
2 Eric Bovaird, West Liberty	Jr	13	113	56	89	371
3 DeCarlo Deveaux, Tampa	Jr	17	156	28	135	475
4 Eric Kline, Northern St.	Jr	21	211	93	65	580
5 Dennis Edwards, Fort Hays St.	Jr	18	205	0	65	475
6 Juriad Hughes, South Dak. St.	Sr	16	158	36	68	420
7 Kevin Nichols, Bemidji St.	Sr	17	172	20	81	445
8 Tony Bailey, West Ga.	Sr	15	124	30	111	389
9 Ed Wheeler, Angelo St.	Sr	16	168	0	75	411
10 Brian Brooks, Bowie St.	Sr	17	155	63	61	434
11 Raul Varela, Colorado Mines	So	19	150	48	133	481
12 Dana Pope, Grand Canyon	Jr	16	163	1	68	395
13 Eugene Haith, Phila. Textile	Jr	17	139	0	138	416
14 Corey Williams, Norfolk St.	Jr	19	159	11	133	462
15 Kevin Aronson, Moorhead St.	Sr	17	139	64	70	412
16 Jerry Meyer, Minn.-Duluth	Sr	19	150	67	93	460
17 Damien Blair, West Chester	Jr	17	124	80	80	408
18 Rashe Reviere, Mercyhurst	Sr	18	154	32	91	431
19 Dan Shanks, Coker	Fr	16	122	38	97	379
20 Wayne Boyette, Franklin Pierce	Sr	16	128	58	60	374
21 Scott Bittner, Wheeling Jesuit	Jr	17	171	63	92	397
22 Deron Johnson, Clark Atlanta	Jr	13	126	12	36	300
23 Hassan Robinson, Springfield	Jr	16	126	31	86	369
24 James McCallip, Emporia St.	Sr	18	134	45	94	407

BLOCKED SHOTS						
	CL	G	NO	AVG		
1 Johnny Tyson, Central Okla.	Jr	17	85	5.0		
2 Mark Hensel, Pitt.-Johnstown	Sr	18	79	4.4		
3 Tihomir Juric, Wis.-Parkside	Sr	19	82	4.3		
4 Maurice Barnett, Elizabeth City St.	Jr	14	57	4.1		
5 Derrick Johnson, Virginia Union	Sr	18	60	3.3		
6 Michael Bruns, Albany St. (Ga.)	Sr	16	51	3.2		
7 Bob Fife, UC Riverside	Jr	19	54	2.8		
8 Walter Evans, Kentucky St.	Jr	15	42	2.8		
9 Kevin Higgins, West Liberty St.	Jr	13	35	2.7		
10 Cedric Mansell, Mars Hill	Sr	16	43	2.7		
11 Kerwin Thompson, Eckerd	So	17	45	2.6		
12 Kino Outlaw, Mount Olive	So	18	46	2.6		
13 Scott Kramer, Bemidji St.	Sr	18	43	2.4		
14 James McClendon, Livingston	Sr	18	42	2.3		
15 Steve Horton, Northeast Mo. St.	Jr	18	42	2.3		
16 Leron Giffens, Quinnipiac	Sr	17	39	2.3		

ASSISTS						
	CL	G	NO	AVG		
1 Marcus Talbert, Colo. Christian	Jr	19	186	9.8		
2 Ernest Jenkins, N.M. Highlands	Jr	17	161	9.5		
3 Pat Chambers, Phila. Textile	Sr	17	159	9.4		
4 Darnell White, Calif. (Pa.)	Sr	18	160	8.9		
5 Mike Mitchell, Notre Dame (Cal.)	Sr	19	162	8.5		
6 Dan Ward, St. Cloud St.	Jr	14	118	8.4		
7 Damon Scott, Winona St.	Jr	19	148	7.8		
8 Aaron Johnson, LIU-C.W. Post	Sr	15	116	7.7		
9 Deon Moyd, Alas. Fairbanks	Jr	20	154	7.7		
10 Donay Fullwood, Queens (N.C.)	Jr	17	128	7.5		
11 Rob Paternostro, New Hamp. Col.	Jr	16	117	7.3		
12 Tullius Pate, Coker	Jr	16	117	7.3		
13 Howard Flowers, East Stroudsburg	Sr	18	131	7.3		
14 Craig Aamot, North Dak. St.	Jr	18	131	7.3		

STEALS						
	CL	G	NO	AVG		
1 Ken Francis, Molloy	Jr	18	81	4.5		
2 Darnell White, Calif. (Pa.)	Sr	18	78	4.3		
3 Kevin Nichols, Bemidji St.	Sr	18	77	4.3		
4 Orton Brown, Clarion	Fr	17	61	3.6		
5 Antonio Woods, Sonoma St.	Sr	18	59	3.3		
6 Jerome Rowland, Morris Brown	So	17	55	3.2		
7 Kwame Thomas, LIU-Southampton	So	15	48	3.2		
8 Patrick Herron, Winston Salem	Jr	17	53	3.1		
9 Bryan Heaps, Abilene Christian	Sr	18	56	3.1		
10 Tullius Pate, Coker	Jr	16	49	3.1		
11 Kevin Hankerson, Saginaw Valley	Sr	18	54	3.0		
12 Lamont Jones, Bridgeport	Jr	17	51	3.0		
13 Aaron Johnson, LIU-C.W. Post	Sr	15	45	3.0		
14 Pat Desmet, Augustana (S.D.)	Jr	17	50	2.9		
15 Will Smith, Cameron	Jr	19	54	2.8		

REBOUNDING						
	CL	G	NO	AVG		
1 James Hector, American Int'l	Sr	17	238	14.0		
2 Pat Armour, Jacksonville St.	Jr	19	265	13.9		
3 Wayne Robertson, New Hamp. Col.	Sr	16	215	13.4		
4 John Carey, Concordia (N.Y.)	Jr	17	214	12.6		
5 Marcus Allen, Paine	Sr	14	176	12.6		
6 Michael Bruns, Albany St. (Ga.)	Sr	16	196	12.3		
7 Dan Sandel, Le Moyne	Sr	17	208	12.2		
8 Eric Ruskiewicz, New York Tech	Sr	18	207	11.5		
9 Cedric Roach, Le Moyne-Owen	Sr	16	183	11.4		
10 Charles Newborn, Norfolk St.	Jr	19	216	11.4		
11 Chris Tucker, Mo. Southern St.	Sr	18	202	11.2		
12 Ed Wheeler, Angelo St.	Jr	16	175	10.9		
13 Eugene Haith, Phila. Textile	Jr	17	185	10.9		
14 Reggie Bell, Quincy	Sr	17	185	10.9		
15 Clarence Tyson, Washburn	Sr	17	184	10.8		
16 Willie Coleman, Salem-Teikyo	Sr	16	165	10.3		

FIELD GOAL PERCENTAGE						
(Min. 5 FG Made Per Game)	CL	G	FG	FGA	PCT	
1 Chad Scott, Calif. (Pa.)	Sr	18	105	141	74.5	
2 Rob Terry, Florida Tech	Fr	17	117	169	69.2	
3 Brad Brown, Pfeiffer	Sr	15	80	116	69.0	
4 Stan Gouard, Southern Ind.	So	16	135	198	68.2	
5 Cedric Mansell, Mars Hill	Sr	16	120	176	68.2	
6 Tihomir Juric, Wis.-Parkside	Sr	19	122	180	67.8	
7 Clarence Tyson, Washburn	Sr	17	154	228	67.5	
8 Dennis Edwards, Fort Hays St.	Jr	18	205	304	67.4	
9 Carl Booker, Concord	Fr	17	91	135	67.4	
10 Idris Mays, Tampa	Jr	17	112	168	66.7	
11 Wayne Robertson, New Hamp. Col.	Sr	16	139	209	66.5	
12 Bobby Latham, Barry	Sr	18	107	162	66.0	
13 Roy O'Neale, West Tex. A&M	Sr	17	107	162	66.0	
14 Steve Branch, Clarion	Sr	17	85	129	65.9	
15 Brian Sand, North Dak. St.	So	18	115	176	65.3	
16 William Adair, Augusta	Jr	15	113	173	65.3	
17 Dan Sandel, Le Moyne	Sr	17	139	213	65.3	
18 Bill Kappel, Mesa St.	Sr	18	120	184	65.2	

FREE-THROW PERCENTAGE						
(Min. 2 5 FG Made Per Game)	CL	G	FT	FTA	PCT	
1 Jay Harrie, Eastern Mont.	Jr	18	63	68	92.6	
2 John Steele, Rollins	Sr	18	49	49	91.8	
3 Derek Chaney, Northern Colo.	Sr	17	57	63	90.5	
4 Hal Chambers, Columbus	Sr	15	64	71	90.1	
5 Joel McDonald, St. Cloud St.	Jr	18	89	100	89.0	
6 Dan Shanks, Coker	Fr	16	97	109	89.0	
7 Tony Bailey, West Ga.	Sr	15	111	125	88.8	
8 Shawn Newman, Millersville	Jr	15	39	44	88.6	
9 Kevin Aronson, Moorhead St.	Sr	17	70	79	88.6	
10 Brian Gunnells, Henderson St.	Sr	17	46	52	88.5	
11 Charles Guttler, New Haven	So	16	62	71	87.3	
12 Dave Bergstrom, New York Tech	Fr	18	48	55	87.3	
13 Eric Bovaird, West Liberty St.	Jr	13	89	102	87.3	

3-POINT FIELD GOAL PERCENTAGE						
(Min. 1 5 FT Made Per Game)	CL	G	FG	FGA	PCT	
1 Lamont Jones, Mars Hill	Jr	16	28	45	62.2	
2 Paul Decker, Oakland City	Fr	14	30	49	61.2	
3 Warren Burgess, St. Anselm	Sr	18	27	47	57.4	
4 Wayne Boyette, Franklin Pierce	Sr	16	58	105	55.2	
5 Todd Jones, Southern Ind.	Sr	18	29	53	54.7	
6 Chad Logan, Hillsdale	Sr	16	29	55	52.7	
7 Marcus Hall, Le Moyne-Owen	Sr	19	31	59	52.5	
8 Chuck Hancock, Metropolitan St.	Sr	18	74	141	52.5	
9 Bob Timinski, St. Anselm	Jr	17	45	86	52.3	
10 Lamont Jones, Bridgeport	Jr	17	45	86	52.3	
11 Michael Brooks, Indianapolis	Jr	16	25	49	51.0	

3-POINT FIELD GOALS MADE PER GAME						
	CL	G	NO	AVG		
1 Kwame Morton, Clarion	Sr	17	86	5.1		
2 Damien Blair, West Chester	Jr	17	80	4.7		
3 Eric Carpenter, Cal St. San B. dino	Jr	20	92	4.6		
4 Eric Kline, Northern St.	Jr	21	93	4.4		
5 Stephen Hamrick, Eastern N. Mex.	So	18	79	4.4		
6 Eric Bovaird, West Liberty St.	Jr	13	56	4.3		
7 Bob Timinski, St. Anselm	Sr	18	74	4.1		
8 Leon Perdue, Pfeiffer	Sr	15	59	3.9		

■ Team leaders Through January 30

SCORING OFFENSE					SCORING DEFENSE				
	G	W-L	PTS	AVG		G	W-L	PTS	AVG
1 Southern Ind.	17	16-1	1750	102.9	1 Pace	16	10-6	934	58.4
2 Central Okla.	17	12-5	1731	101.8	2 Oakland City	17	14-3	1050	61.8
3 Oakland	17	14-3	1703	100.2	3 Cal St. Bakersfield	20	17-3	1241	62.0
4 Salem-Teikyo	16	15-1	1569	98.1	4 Virginia Union	18	16-2	1146	63.7
5 Pfeiffer	15	12-3	1462	97.5	5 Phila. Textile	17	16-1	1101	64.8
6 Neb.-Kearney	18	13-5	1754	97.4	6 Gannon	18	13-5	1179	65.5
7 Oakland City	17	14-3	1601	94.2	7 Lincoln Memorial	17	12-5	1115	65.6
8 Northern St.	21	15-6	1968	93.7	8 Northwest Mo. St.	18	12-6	1181	65.6
9 Alabama A&M	14	11-3	1312	93.7	9 South Dak.	17	15-2	1134	66.7
10 New Hamp. Col.	16	13-3	1497	93.6	10 Francis Marion	17	8-9	1135	66.8
11 Concord	17	16-1	1574	92.6	11 West Chester	17	14-3	1143	67.2
12 Ky. Wesleyan	16	13-3	1468	91.8	12 Presbyterian	17	9-8	1144	67.3
13 Fort Hays St.	18	13-5	1648	91.6	13 UC Davis	19	8-11	1280	67.4
14 Bridgeport	17	11-6	1549	91.1					

SCORING MARGIN					WON-LOST PERCENTAGE				
	OFF	DEF	MAR			W-L	PCT.		
1 Oakland City	94.2	61.8	32.4	1 Indiana (Pa.)		17-0	1.000		
2 Salem-Teikyo	98.1	75.6	22.5	2 Phila. Textile		16-1	.941		
3 Virginia Union	84.8	63.7	21.2	3 Southern Ind.		16-1	.941		
4 Southern Ind.	102.9	82.9	20.1	4 Salem-Teikyo		15-1	.938		
5 Norfolk St.	90.2	72.1	18.1	5 Norfolk St.		17-2	.895		
6 South Dak.	84.7	66.7	18.0	6 Minn.-Morris		17-2	.895		
7 Phila. Textile	82.7	64.8	17.9	7 Fla. Southern		16-2	.889		
8 Calif. (Pa.)	85.4	67.7	17.7	8 Virginia Union		15-2	.882		
9 Indiana (Pa.)	89.6	72.1	17.5	9 South Dak.		15-2	.882		
10 Edinboro	83.4	68.0	15.4	10 Washburn		14-2	.875		
11 Fla. Southern	82.9	67.6	15.3	11 LIU-C.W. Post		14-2	.875		
12 East Stroudsburg	90.1	75.4	14.7	Current Winning Streak: Indiana (Pa.) 17, Minn.-Morris 13, Salem-Teikyo 13, Southern Ind. 13.					
13 Alabama A&M	93.7	79.1	14.6						
14 Ky. Wesleyan	91.8	77.3	14.5						

FIELD GOAL PERCENTAGE				FIELD GOAL PERCENTAGE DEFENSE				
	FG	FGA	PCT			FG	FGA	PCT
1 Mesa St	553	1006	55.0	1 Virginia Union		422	1221	34.6
2 Southern Ind.	618	1139	54.3	2 Oakland City		391	1085	36.0
3 Pfeiffer	535	1007	53.1	3 Cal St Bakersfield		447	1186	37.7
4 Oakland City	598	1126	53.1	4 Gannon		448	1156	38.8
5 Salem Teikyo	596			5 Fla Southern		481	970	39.3
6 Calif (Pa)	582	1144	51.0	6 Northwest Mo St		394	1007	39.3
7 Phila Textile	502	1120	52.0	7 Livingston		488	1240	39.4
8 Presbyterian	452	971	51.7	8 Metropolitan St		499	1256	39.7
9 North Dak	544	880	51.4	9 Norfolk St		522	1310	39.8
10 N M Highlands	565	1061	51.3	10 St Anselm		488	1223	39.9
11 West Tex A&M	476	932	51.1	11 Pace		318	786	40.5
12 South Dak	508	1103	51.2	12 St Rose		443	1087	40.8
13 Fort Hays St.	634	937	51.1	13 South Dak		408	998	40.9

■ Division III men's basketball leaders

SCORING						
	CL	G	TFG	3FG	FT	PTS
1. Steve Diekmann, Grinnell	Jr	13	147	63	54	411
2. Scott Fitch, Geneseo St.	Sr	13	110	43	109	372
3. Moses Jean-Pierre, Plymouth St.	Sr	15	122	42	136	422
4. Lance Castle, Monmouth (Ill.)	Jr	13	122	37	73	354
5. Chad Coconis, Capital	Jr	16	141	71	78	431
6. Ted Berry, Chris. Newport	Sr	15	152	38	55	397
7. Jerry McChristian, Savannah A&D	Jr	15	166	16	47	395
8. Chris Sullivan, St. John Fisher	Sr	14	129	23	81	362
9. Al Pettway, Worcester St.	Sr	14	121	38	82	362
10. Keith Claiborne, Averett	Sr	13	119	13	81	332
11. Rick Hughes, Thomas More	So	13	142	4	44	332
12. Jim Petty, Gordon	Jr	14	137	10	73	357
13. T. J. Gondek, Colby Sawyer	Jr	15	121	35	105	382
14. Chris Dunn, Worcester Tech.	Jr	13	105	29	84	323
15. Mark Timko, Grove City	Sr	17	151	35	81	418
16. Blair Slattery, Occidental	Sr	14	130	27	57	344
17. Victor Koylich, Framingham St.	Jr	10	84	17	56	241
18. Mike Kent, Gallaudet	So	11	106	0	51	263
19. Byron Thorne, Penn St.-Behrend	Sr	17	156	19	70	401
20. Brian McDonough, Manhattan	Sr	11	89	15	66	259
21. Steve Schuler, St. Joseph's (Me.)	Sr	14	120	7	81	328
22. Nick Gutman, Otterbein	Jr	16	145	24	60	374

BLOCKED SHOTS				
	CL	G	NO	AVG
1. Erik Lidecis, Maritime (N.Y.)	Jr	11	58	5.3
2. Andrew South, N.J. Inst. of Tech.	Sr	10	45	4.5
3. Nick Brown, Carleton	Fr	15	60	4.0
4. Jason Mekelberg, Bethel (Minn.)	Sr	15	56	3.7
5. Mark Stoddin, Union (N.Y.)	Jr	14	45	3.2
6. Dave Stephens, Colby	So	14	44	3.1
7. Jon Gabriel, New York U.	Sr	14	42	3.0
8. Sean Keenan, St. Mary's (Md.)	Sr	14	41	2.9
9. Chris Harper, Hamilton	Sr	14	38	2.7
10. Jeremy Putman, Dubuque	So	14	37	2.6
11. Antoine Hyman, Keuka	Fr	14	36	2.6
12. Bill Trump, Lycoming	Sr	13	31	2.4
13. Mike Kent, Gallaudet	So	11	25	2.3

ASSISTS				
	CL	G	NO	AVG
1. Phil Dixon, Shenandoah	So	13	115	8.8
2. David Genovese, Mt. St. Vincent	Jr	10	87	8.7
3. Stacey Ross, Fontbonne	Sr	13	102	7.8
4. Tres Wolf, Susquehanna	So	10	76	7.6
5. Nate Harris, Clarkson	So	12	90	7.5
6. Moses Jean-Pierre, Plymouth St.	Sr	15	112	7.5
7. Jimmy Resvanus, Baruch	Sr	11	82	7.5
8. Steve Evans, Union (N.Y.)	Sr	14	104	7.4
9. Chad Onofrio, Tufts	So	13	96	7.4
10. Jake Mikalauskis, Suffolk	So	11	81	7.4
11. Kelley McClure, Otterbein	So	16	115	7.2
12. David Brown, Westfield St.	Sr	13	93	7.2
13. Mike Lustina, Wabash	Jr	15	106	7.1
14. Rich Muniz, Lehman	Fr	13	91	7.0
15. Bobby Bonjean, Illinois Col.	Sr	13	91	7.0
16. Noah Clarke, Williams	Jr	13	91	7.0

STEALS				
	CL	G	NO	AVG
1. Moses Jean-Pierre, Plymouth St.	Sr	15	94	6.3
2. David Brown, Westfield St.	Sr	13	79	6.1
3. Matt Newton, Principia	Sr	14	82	5.9
4. Ivo Moyano, Polytechnic (N.Y.)	Fr	9	42	4.7
5. Shannon Sweeney, Rutgers-Newark	So	11	47	4.3
6. Rich Muniz, Lehman	Fr	13	53	4.1
7. Tony Wigfall, Medgar Evers	Sr	14	53	3.8
8. Rodney Brutton, Kean	Sr	13	49	3.8
9. Ernie Peavy, Wis.-Platteville	Jr	16	59	3.7
10. Shawn McCartney, Hunter	Jr	13	47	3.6
11. Keith Poopor, Amherst	Sr	15	54	3.6
12. Anthony Jones, Gallaudet	Sr	11	39	3.5
13. Carl Small, Cornell College	Jr	14	49	3.5
14. Eric Bell, New Paltz St.	So	15	51	3.4
15. Gerard Garlic, Goucher	Jr	13	44	3.4
16. Rodney Lusain, UC San Diego	Sr	18	60	3.3
17. Tres Wolf, Susquehanna	Sr	10	33	3.3
18. Rob Laprise, Southern Me.	Sr	13	42	3.2

REBOUNDING						
	CL	G	NO	AVG		
1. Chris Sullivan, St. John Fisher	Sr	14	208	14.9		
2. Blair Slattery, Occidental	Sr	14	194	13.9		
3. Andrew South, N.J. Inst. of Tech.	Jr	10	132	13.2		
4. Jim Vloganis, Brockport St.	Sr	13	169	13.0		
5. Larry Jones, Lehman	Fr	12	152	12.7		
6. George Papa, Cal Tech	Sr	12	148	12.3		
7. Mark Walker, Upsala	Jr	13	160	12.3		
8. Jo-Jo Chambers, Chris. Newport	Jr	15	182	12.1		
9. Willis Brown, Baldwin Wallace	Sr	16	189	11.8		
10. Chris Eaton, Eureka	Sr	17	200	11.8		
11. Erik Lidecis, Maritime (N.Y.)	Sr	11	129	11.7		
12. Jim Hoopes, Albright	Sr	16	186	11.6		
13. Victor Gieca, Baruch	Sr	14	161	11.5		
14. Khari Brown, Tufts	Sr	13	148	11.4		
15. Jamon Lomax, North Central	Jr	14	157	11.2		
16. Mike Kent, Gallaudet	So	11	123	11.2		
17. Jim Chase, Worcester St.	Sr	14	155	11.1		
18. Jason Mekelberg, Bethel (Minn.)	Sr	15	166	11.1		

FIELD-GOAL PERCENTAGE				
	CL	G	FG	PCT
1. Travis Weiss, St. John's (Minn.)	Sr	15	78	75.7
2. Kevin Folki, Washington (Mo.)	So	15	88	119.3
3. John Wassenbergh, St. Joseph's (Me.)	So	16	129	177.9
4. Greg Kemp, Aurora	Sr	17	113	160.6
5. Frank Grzywacz, Johns Hopkins	Sr	16	93	135.6
6. Dan Rush, Bridgewater (Va.)	Jr	14	86	125.6
7. Scott Lauinger, Gust. Adolphus	So	12	62	92.6
8. Mike Kent, Gallaudet	So	11	105	67.9
9. Jeff VanderWere, Kalamazoo	Sr	17	88	130.6
10. Brian Davis, Oglethorpe	Sr	15	109	162.6
11. Michael Burden, Rowan	Sr	15	82	124.6
12. Abe Tubbs, Cornell College	Sr	12	116	182.6
13. Doug Cline, Wooster	Jr	17	94	148.6
14. Donald Brown, Westfield St.	Sr	13	82	130.6

FREE-THROW PERCENTAGE				
	CL	G	FT	PCT
1. Jason Prevenost, Middlebury	Jr	14	43	44.7
2. Adam Pindes, Bates	So	14	44	46.7
3. Paul Howard, Coast Guard	So	14	35	37.4
4. Jermaine Williams, Lake Forest	Fr	12	32	34.9
5. Mark Coassolo, Elizabethtown	Sr	13	43	46.9
6. Roger Teeling, Loras	Sr	13	40	43.0
7. Kevin Kenny, Upsala	So	13	33	36.9
8. Erin McCann, Hamilton	Jr	14	42	46.9
9. Brad Knoy, Manchester	So	15	71	78.9
10. Andre Testamark, Utica	Jr	12	30	30.9
11. Kent Seemann, Defiance	So	16	67	74.9

3-POINT FIELD-GOAL PERCENTAGE				
	CL	G	FG	PCT
1. Jim Chase, Worcester St.	Sr	14	33	49.7
2. Greg Colbert, Wash. & Jeff.	Jr	11	18	30.0
3. Paul Tapp, Cal Lutheran	Fr	15	45	76.9
4. Otis Tucker, Lynchburg	Fr	13	23	39.0
5. Mike Rhoades, Lebanon Valley	Jr	14	37	55.4
6. Glenn McCrum, Colby	Sr	14	31	55.4
7. Andy Chapin, Tufts	Sr	13	21	55.4
8. Tom Doyle, Salem St.	So	13	33	60.5
9. Ben Galka, Lake Forest	Jr	12	22	40.5
10. Chris Wetzel, Millikin	Jr	14	28	51.9
11. Mark Timko, Grove City	Sr	17	35	64.7
12. Jason Badik, Defiance	Jr	16	49	91.9

3-POINT FIELD GOALS MADE PER GAME				
	CL	G	NO	AVG
1. Steve Diekmann, Grinnell	Jr	13	63	4.8
2. Chris Carideo, Widener	Jr	14	64	4.6
3. David Bailey, Concordia (Ill.)	Jr	15	68	4.5
4. Chad Coconis, Capital	Jr	16	71	4.4
5. Chris Peterson, Eureka	Sr	17	75	4.4
6. Vince Perrine, Ithaca	So	12	44	3.7
7. Joe Gonzalez, La Verne	Sr	15	54	3.6
8. Dan Prescott, Randolph-Macon	Sr	15	54	3.6
9. Pat Young, Western Md.	Sr	15	54	3.6
10. Josh Moots, Cal Tech	Fr	12	43	3.6
11. Mike Vieira, Suffolk	Jr	11	39	3.5

■ Team leaders Through January 23

SCORING OFFENSE				
	G	W-L	PTS	AVG
1. Grinnell	13	9-4	1364	104.9
2. Redlands	15	8-7	1555	103.7
3. Worcester St.	14	10-4	1373	98.1
4. Chris. Newport	15	13-2	1443	96.2
5. Manchester	15	13-2	1438	95.9
6. Cal Lutheran	15	15-0	1415	94.3
7. St. John Fisher	14	12-2	1316	94.0
8. Salisbury St.	15	5-10	1407	93.8
9. Greensboro	15	14-1	1396	93.1
10. Shenandoah	13	4-9	1206	92.8
11. Plymouth St.	15	11-4	1389	92.6
12. Rowan	15	14-1	1357	90.5
13. Hampden-Sydney	14	12-2	1265	90.4
14. Elmira	15	13-2	1355	90.3

SCORING DEFENSE				
	G	W-L	PTS	AVG
1. Yeshiva	10	6-4	549	54.9
2. Wooster	17	11-6	1005	59.1
3. Johns Hopkins	16	13-3	948	59.3
4. Kean	13	9-4	781	60.1
5. Buffalo St.	14	9-5	845	60.4
6. Lebanon Valley	14	12-2	853	60.9
7. Marquette (N.Y.)	11	8-3	675	61.4
8. Frank & Marsh	15	15-0	925	61.7
9. Albany (N.Y.)	15	15-1	987	61.7
10. DePauw	17	12-5	1063	62.5
11. St. Norbert	14	9-5	878	62.7
12. Wis.-Platteville	16	14-2	1008	63.0
13. Kalamazoo	17	13-4	1083	63.7

WON-LOST PERCENTAGE				
	W-L	PCT		
1. Wittenberg	16-0	1.000		
1. Cal Lutheran	15-0	1.000		
1. Frank & Marsh	15-0	1.000		
1. Hunter	13-0	1.000		
5. Albany (N.Y.)	15-1	.938		
5. Roanoke	15-1	.938		
7. Rowan	14-1	.933		
7. Greensboro	14-1	.933		
7. Williams	14-1	.933		
10. Colby	13-1	.929		
11. Geneseo St.	12-1	.923		
11. Lehman	12-1	.923		
Current Winning Streak: Wittenberg 16, Cal Lutheran 15, Frank & Marsh 15.				

FIELD-GOAL PERCENTAGE DEFENSE				
	FG	FGA	PCT	
1. Binghamton	374	1060	35.3	
2. Lebanon Valley	307	848	36.2	
3. Yeshiva	206	555	37.1	
4. Frank & Marsh	335	885	37.9	
5. Pomona-Pitzer	331	872	38.0	
6. Maine Maritime	301	785	38.3	
7. St. Norbert	313	807	38.8	
8. Johns Hopkins	358	923	38.8	
9. Bridgewater (Va.)	318	818	38.9	
10. Union (N.Y.)	350	898	39.0	
11. Colby	361	924	39.1	
12. Trinity (Conn.)	325	831	39.1	

REBOUND MARGIN				
	OFF	DEF	MAR	
1. Maritime (N.Y.)	50.9	32.3	18.6	
2. St. John Fisher	49.6	34.7	14.9	
3. Wittenberg	42.9	28.9	14.0	
4. Eureka	38.8	25.4	13.4	
5. Rowan	43.7	30.8	12.9	
6. Hamilton	51.4	38.5	12.9	
7. Greensboro	45.3	34.1	11.0	
8. Menlo	40.1	29.4	10.8	
9. Wesleyan (Conn.)	44.2	33.6	10.5	
10. Bethel (Minn.)	44.3	33.9	10.4	
11. Ithaca	39.9	31.0	8.9	
12. Neb. Wesleyan	44.3	35.4	8.9	

3-POINT FIELD GOAL MADE PER GAME				
	G	NO	AVG	
1. Grinnell	13	175	13.5	
2. Redlands	15	175	11.7	
3. St. Mary's (Md.)	14	153	10.9	
4. Colby	14	146	10.4	
5. Nazareth (N.Y.)	13	135	10.4	
6. Occidental	14	139	9.9	
7. Beloit	13	127	9.8	
8. Defiance	16	155	9.7	
9. Emory & Henry	12	111	9.3	
10. Eureka	17	155	9.1	
11. Kenyon	17	155	9.1	
12. Wheaton (Mass.)	11	95	8.6	
13. Hanover	17	146	8.6	
14. Capital	16	137	8.6	

||
||
||

■ Eligibility appeals

Because recruiting violations involve the possibility of an advantage being obtained in the recruitment of a prospect, those cases are published separately from other matters. Also, any actions taken by the institution, conference or NCAA Committee on Infractions regarding a particular institution's responsibility for the occurrence of the violation that caused the ineligibility of the student-athlete are reported as part of that eligibility case.

Eligibility Appeals Concerning Recruiting Violations Involving Prospective Student-Athletes						
DIVISION I						
No.	Sport	Citation	Facts	NCAA eligibility action	NCAA action regarding institutional responsibility	Institutional/conference action
1.	Football	B 13.01.6 and 13.02.4.2	Assistant coach had in person contact with prospective student-athletes' (PSAs') fathers during evaluation period. Coach visited high school and since head football coach was unavailable, visited the PSAs' fathers, who are both coaches at the high school in sports other than football.	Eligibility restored.	Secondary violation; no further action.	
2.	Football	B 13.01.6 and 13.02.4.2	Assistant coach had in-person contact with PSA and his parents during evaluation period. PSA and parents introduced themselves to coach at off-campus institutional promotion.	Eligibility restored.	Secondary violation; no further action.	
3.	Football	B 13.02.4.2 and 13.1.1.1	PSAs had in-person, off-campus contact with assistant coach during their junior years in high school during an evaluation period. High-school coaches ignored assistant coach's request for no contact. Coach explained rule to PSAs when introduced.	Eligibility restored. Institution was advised that a contact had been used since contact occurred at PSAs' high school.	Secondary violation; no further action.	
4.	Women's softball	B 13.02.4.4	Head coach evaluated PSAs during dead period.	Eligibility restored.	Secondary violation; no further action.	Institution has placed head coach on probation for the 1993-94 academic year.
5.	Women's track, indoor; women's track, outdoor	B 13.02.4.4	Assistant coach had contact with junior college PSAs at their college during dead period. PSAs did not sign with institution during early signing period.	Eligibility restored.	Secondary violation; no further action.	Institution reprimanded head and involved assistant coach, and prohibited coaches from contacting involved PSAs off campus.
6.	Women's basketball	B 13.02.4.4	PSA made official paid visit to campus during recruiting dead period. PSA's visit originally was scheduled during permissible period but was delayed one day after PSA asked institution to reschedule visit so that she could participate in a state track meet. Head coach self-reported violation.	Eligibility restored on basis of institutional action.	Secondary violation; no further action. However, institution is cautioned to take steps to avoid similar violations.	Institution prohibited PSA from signing National Letter of Intent with institution for one day after the initial date when letters may be signed.
7.	Men's swimming	B 13.02.4.4	PSA made unofficial visit to campus and briefly met with assistant coach during a dead period. Assistant coach scheduled the meeting, failing to note it would occur during the dead period.	Eligibility restored.	Secondary violation; no further action.	Institution placed letter of reprimand in coach's file.
8.	Women's tennis	B 13.02.4.4	Head coach evaluated PSA at a tournament during dead period.	Eligibility restored.	Secondary violation; no further action.	
9.	Men's ice hockey	B 13.02.4.4	Head and assistant coaches evaluated PSAs from two teams at a Tier II junior "A" ice hockey contest during dead period.	Eligibility restored.	Secondary violation; no further action.	
10.	Wrestling	B 13.02.4.4 and 13.02.11.2	Head coach bought PSA a meal during unofficial visit, which occurred during dead period. At time of visit, PSA was not recruited by institution.	Eligibility restored on basis of institutional action.	Secondary violation; no further action. However, institution is cautioned to report violations in a timely manner.	Institution required PSA to repay cost of meal.
11.	Women's track, indoor	B 13.1.1	Assistant coach contacted PSAs by telephone during PSAs' junior year. Coach terminated calls upon learning of error.	Eligibility restored.	Secondary violation; no further action.	Institution ceased all recruitment of PSAs pending resolution of appeal.
12.	Men's basketball	B 13.1.1.2 and 13.12.1	During PSA's initial year in residence at junior college, PSA went to assistant coach's house on two occasions (uninvited) to discuss the possibility of transferring. Also, during several unofficial visits, PSA played in several pick-up games in open gym during which student-athletes (SAs) may have been participating.	Eligibility restored.	This matter is being reviewed by the NCAA enforcement staff and will be submitted to the Committee on Infractions for consideration as a secondary case and imposition of appropriate penalties.	
13.	Women's track, indoor; women's track, outdoor	B 13.1.1.3	Assistant coach had telephone conversation with transfer PSA before receiving written release from PSA's Canadian college.	Eligibility restored.	Secondary violation; no further action.	
14.	Men's soccer	B 13.1.2.4	Head coach contacted PSA by telephone twice in one week.	Eligibility restored.	Secondary violation; no further action.	
15.	Women's volleyball	B 13.1.2.4	Head coach contacted PSA by telephone during PSA's junior year.	Eligibility restored.	Secondary violation; no further action. However, institution cautioned to take steps to avoid similar violations.	
16.	Women's swimming	B 13.1.2.4(b)	Assistant coach contacted PSA by telephone during PSA's junior year.	Eligibility restored.	Secondary violation; no further action.	
17.	Men's soccer	B 13.1.2.4(b)	Assistant coach contacted PSA by telephone during PSA's junior year.	Eligibility restored.	Secondary violation; no further action.	
18.	Baseball	B 13.1.2.4(b)	Assistant coach contacted PSA by telephone during PSA's junior year.	Eligibility restored.	Secondary violation; no further action.	

Eligibility appeals

► Continued from page 11

19.	Baseball	B 13.1.2.4(b)	Two assistant baseball coaches each contacted PSA by telephone during one week.	Eligibility restored.	Secondary violation; no further action. However, institution is cautioned to take steps to avoid similar violations.	
20.	Women's softball	B 13.1.2.4(b)	Head coach contacted PSA by telephone twice in one week.	Eligibility restored.	Secondary violation; no further action.	
21.	Women's volleyball	B 13.1.2.4(b)	Two coaches contacted PSA by telephone twice in one week. Assistant coach thought second call was permissible because she had scheduled an in-home visit for that week.	Eligibility restored.	Secondary violation; no further action.	
22.	Women's track, indoor	B 13.1.2.4(b)	Assistant coach contacted PSA by telephone during PSA's junior year.	Eligibility restored.	Secondary violation; no further action.	
23.	Women's swimming	B 13.1.2.4(b)	Head coach called and spoke with father of PSA, a high-school junior. Coach was not aware of PSA's year in school.	Eligibility restored.	Secondary violation; no further action.	Institution placed a memorandum regarding the incident in the coach's file.
24.	Women's basketball	B 13.1.6.2	Assistant coach had contact with PSA's parents at a competition site before PSA officially was released.	Eligibility restored.	Secondary violation; no further action.	
25.	Women's soccer	B 13.1.6.2	Assistant coach had in-person contact with PSA at her competition site before the start of PSA's competition. Coach is long-time friend of PSA's family and did not initiate conversation.	Eligibility restored.	Secondary violation; no further action.	Institution suspended assistant coach from off-campus contacts and evaluations for 10 days and advised head coach that violation resulted in the use of both a contact and an evaluation for the PSA.
26.	Women's basketball	B 13.1.6.2(d)	Head coach and assistant coach had contact with PSAs at a two-day competition before completion of competition and before the PSAs officially were released.	Eligibility restored.	Secondary violation; no further action.	
27.	Women's volleyball	B 13.11.1	Head coach commented to local reporter about PSA's athletics ability.	Eligibility restored.	Secondary violation; no further action. However, institution is cautioned to take steps to avoid similar violations.	
28.	Men's basketball	B 13.11.1	Head coach commented generally about PSA's athletics ability before PSA signed a National Letter of Intent.	Eligibility restored.	Secondary violation; no further action.	
29.	Men's basketball	B 13.11.1	Enrolled SA's comments about PSA were published in local newspaper.	Eligibility restored.	Secondary violation; no further action.	Institution clarified applicable legislation with local media.
30.	Football	B 13.11.3	Photograph of PSA wearing institution's official football jersey appeared in local newspaper article. PSA was visiting his brother, a team member, and was asked to cover up the shirt he was wearing, which the newspaper did not want shown in the photo; SA loaned jersey to PSA. Institution was unaware of photo or article before publication.	Eligibility restored.	Secondary violation; no further action.	
31.	Men's basketball	B 13.11.5	Institution's cheerleaders unfurled a banner with PSA's name while PSA watched institution's intrasquad scrimmage during unofficial visit.	Eligibility restored.	Secondary violation; no further action. However, institution is cautioned to take steps to avoid similar violations.	
32.	Men's golf	B 13.12.1	Head coach observed PSA play on the institution's golf course after PSA's unofficial visit. Coach has duties at the golf course.	Eligibility restored.	Secondary violation; no further action. However, institution is cautioned to take steps to avoid similar violations.	Institution admonished head coach.
33.	Football	B 13.12.1 and 14.1.6.11	Junior college transfer PSA practiced with team on one occasion before his initial collegiate enrollment. PSA had taken steps to enroll, but was not officially enrolled due to systems error. PSA had signed grant-in-aid before violation.	Eligibility restored.	Institution will forward report to enforcement staff to review and submit to the Committee on Infractions to consider as a major case and imposition of appropriate penalties.	
34.	Men's basketball	B 13.12.2.2	During official paid visit, PSA played in one-on-one "pick-up" game with SA. Assistant coach noticed game and stopped it.	Eligibility restored.	Institution will forward report concerning this and other matters to enforcement staff to review and submit to the Committee on Infractions to consider as a major case and to impose appropriate penalties.	
35.	Women's track, outdoor	B 13.2.1	Head coach purchased several personal necessities for PSA after her luggage was stolen from the institution's athletics department during her official visit. The total expenditure was less than \$10.	Eligibility restored.	Secondary violation; no further action.	
36.	Men's basketball	B 13.2.1 and 15.01.3	Representative of institution's athletics interest paid summer-school tuition and fees for PSA during summer before initial enrollment at the institution. PSA believed that his father paid for his fees. PSA had signed a National Letter of Intent during early signing period.	Eligibility restored after SA is withheld from first four regularly scheduled intercollegiate contests.	This and several other matters are being reviewed by the enforcement staff.	

Eligibility appeals

► Continued from page 12

37.	Women's volleyball	B 13.6.1	PSA received transportation in team van with institution's intercollegiate volleyball team. PSA was attending several matches to watch her sister, an enrolled SA, compete and rode with team from one competition site to the other. Institution was recruiting PSA at time of violation.	Eligibility restored. However, institution must forfeit one contact with PSA in addition to the one it used through the violation.	Secondary violation; no further action. However, institution is cautioned to take steps to avoid similar violations.	Institution ceased recruitment of PSA pending resolution of appeal.
38.	Men's track, indoor; men's track, outdoor	B 13.6.2.5 and 13.6.2.9	PSA and PSA's father flew into airport that was not the closest facility to campus during PSA's official visit. Head coach picked up PSA and her father, and transported them to campus. PSA's father used frequent-flyer miles for his ticket and was bumped to different airport.	Eligibility restored.	Secondary violation; no further action.	
39.	Women's volleyball	B 13.7.1.2.3	PSA made an official visit to campus before institution received PSA's official test score. PSA had achieved qualifying test score before the visit.	Eligibility restored.	Secondary violation; no further action.	Institution suspended telephone contact with PSA for two weeks and forfeited one evaluation.
40.	Women's softball	B 13.7.1.2.4	PSA made an official visit to institution despite not having achieved a qualifying SAT score. Institution erroneously applied previous legislation regarding official visits.	Eligibility restored upon the condition she does not sign a National Letter of Intent during the early signing period. PSA may sign the institution's written offer of athletics aid during the early signing period.	Secondary violation; no further action. However, institution is cautioned to take steps to avoid similar violations.	Institution required PSA to repay costs that were spent on her official visit. Also, institution will conduct a rules seminar on official and unofficial visits with coaching staff.
41.	Women's volleyball	B 13.7.2	PSA's official paid visit lasted longer than 48 hours due to institutional error.	Eligibility restored.	Secondary violation; no further action.	Institution forfeited one contact with PSA.
42.	Women's soccer	B 13.7.2.1	En route to airport at end of PSAs' official paid visits, assistant coach stopped at an away contest with PSAs to observe institution's team compete.	Eligibility restored.	Secondary violation; no further action.	Institution reprimanded head coach and involved assistant coach, required them to attend rules review and will permit a maximum of one coach to contact or evaluate PSAs off campus at any time.
43.	Women's volleyball	B 13.7.4	PSA was housed at SA's parents home, which was within 30-mile radius of campus, during PSA's official paid visit.	Eligibility restored.	Secondary violation; no further action.	Institution withheld PSA from one regularly scheduled intercollegiate contest.
44.	Field hockey	B 13.7.5.2	During their official paid visits, PSAs sat on team bench during contest. Coaches were unaware of matter until informed of it later by an SA.	Eligibility restored.	Secondary violation; no further action.	Institution did not contact PSAs from time of violation to conclusion of appeal.
45.	Men's soccer	B 13.8.2.1	During unofficial visit, PSA received extra complimentary admission.	Eligibility restored on basis of institutional action.	Secondary violation; no further action.	Institution required PSA to repay cost of extra admission.
46.	Women's volleyball	B 13.8.2.1	PSA received complimentary tickets not issued through a pass list during her unofficial visit.	Eligibility restored.	Secondary violation; no further action.	Institution reviewed applicable legislation with all coaches.
47.	Men's tennis	B 15.3.3.1	During his recruitment in 1991, then-PSA was promised athletically related aid over a four-year period by then-head coach. Institution did not offer any athletics aid for PSA's first or second year; however, PSA selected institution over other Division I institutions that did offer athletics aid. Coach no longer is employed at the institution.	Eligibility restored.	Secondary violation; no further action.	

Eligibility Appeals
Other Than Those Involving Recruiting

DIVISION I

1.	Baseball	B 12.1.1	Before initial collegiate enrollment, SA participated in Canadian summer amateur tournament and received prize money for team's place finish.	Eligibility restored on basis of institutional action.		Institution required SA to repay prize money.
2.	Women's gymnastics	B 12.1.1 and 12.1.2	<p>At age 14, SA signed a USGF trust agreement, and later received appearance money and an Operation Gold payment that was deposited in her trust fund. Amount of money withdrawn from trust fund did not exceed actual and necessary expenses. At time SA and her mother entered into trust agreement, they were advised it could affect her NCAA eligibility and signed a waiver to that effect.</p> <p>During appeal to Eligibility Committee for Division I, new information was provided that indicated SA could not receive USGF travel and training funding except through trust fund.</p>	<p>Eligibility not restored.</p> <p>On appeal, Eligibility Committee for Division I modified the staff's decision on the basis of the new information and because SA did not have an agent (unlike SA in prior USGF trust-fund case). Eligibility restored after SA repays \$9,500 and is charged with the loss of two seasons of intercollegiate competition.</p>		
3.	Men's basketball	B 12.1.1, 12.1.2, 12.1.3 and 12.2.3.2	Australian SA played in 18 contests with, signed a contract with and received compensation from an Australian National Basketball League team that is professional. SA was an amateur and compensation was less than actual and necessary expenses. Violation was discovered during SA's junior year at NCAA school and SA may graduate early.	Eligibility restored after SA is charged with the loss of one season of intercollegiate competition and is withheld from competition during 1993-94 season.		

Eligibility appeals

► Continued from page 13

During appeal to Eligibility Committee for Division I, new information was provided that indicated SA was recruited by and signed a National Letter of Intent with an NCAA school before his NBL involvement. Also, NCAA and NBL coaches assured him before playing that his eligibility would not be affected.

On appeal, Eligibility Committee for Division I modified the staff's decision in light of the new information, and restored eligibility after SA is withheld from 25 percent of regularly scheduled intercollegiate contests of 1993-94 season.

4.	Men's basketball	B 12.1.1, 12.1.2-(e) and 12.1.2-(k)	Amateur SA received financial support in excess of actual and necessary expenses and for educational expenses from French amateur team.	Eligibility restored after SA repays impermissible funding.	
5.	Men's ice hockey	B 12.1.1, 12.2.3.2 and 12.2.3.2.4	SA attended training camp, received expense money and participated in 11 exhibition games and one regular-season game in tryouts with major junior "A" team. SA did not sign a contract.	Pursuant to B 12.2.3.2.4.1, SA is charged with the loss of one season of intercollegiate competition and is withheld from competition during his initial year in residence at an NCAA school. Also, SA must be withheld from first regularly scheduled intercollegiate contest for which he is otherwise eligible.	
6.	Men's ice hockey	B 12.1.1, 12.2.3.2 and 12.2.3.2.4	SA attended training camp and played in six exhibition and one regular-season contests with a major junior "A" ice hockey team.	Pursuant to the application of B 12.2.3.2.4.1, eligibility restored after SA completes year in residence at an NCAA member institution and is charged with the loss of one season of intercollegiate competition. Further, SA must be withheld from the first regularly scheduled intercollegiate contest for which he is otherwise eligible.	
7.	Football	B 12.1.1 (a)	SA received \$400 from a sports agent and signed a letter of understanding with the agent to represent him in contractual negotiations with professional teams. SA signed this agreement the morning after his participation in a 1993 New Year's Day bowl game. Violation was reported and restoration sought with two games remaining in SA's final season of competition.	Eligibility not restored.	This and several other matters are being reviewed by the enforcement staff.
8.	Men's swimming	B 12.1.1-(a) and 12.1.2-(j)	Before enrolling at an NCAA institution, international SA received approximately \$250 in prize money based upon place finish; money was deposited in trust fund and used for actual and necessary expenses in conjunction with South African National Championships.	Eligibility restored on basis of institutional action.	Institution required SA to repay prize money to charity and withheld him from four contests.
9.	Men's basketball	B 12.5.2.1	SA's photograph and personal endorsement were used in promotional brochure for local gym. SA, who was not paid and belonged to the gym, did not know picture would be used in brochure.	Eligibility restored after SA is withheld from first exhibition contest of 1993-94 season.	
10.	Football	B 12.5.2.1	Local radio station taped statement by SA saying that he listened to that station. Statement was taped on media day on the campus without institution's permission and in violation of established institutional policies. SA was unaware that violation had occurred.	Eligibility restored.	Institution required SA to halt the rebroadcast of the statement.
11.	Women's cross country, men's basketball	B 12.5.2.1	SAs received \$10 and signed releases granting commercial company permission to use their likenesses in nonathletics promotions. SAs apparently were selected at random when company was on campus.	Eligibility restored.	Institution requested that the company nullify the releases and void both checks.
12.	Women's volleyball	B 14.1.6	SA practiced and competed in six contests while enrolled in less than 12 hours. SA, a freshman, was taking 12 credits, one of which was not countable toward full-time status. Institution's tracking system did not detect problem in a timely manner. SA subsequently added the necessary credit but then missed the next eight contests due to injury.	Eligibility restored.	Secondary violation; no further action. However, institution is cautioned to take steps to avoid similar violations.
13.	Men's basketball	B 14.2.1	SA played in one exhibition contest before institution received documentation of his participation in a Mormon mission necessary to certify him eligible under the five-year rule; documentation was received after the contest.	Eligibility restored.	Secondary violation; no further action.
14.	Football	B 14.3.1.4.3	SA practiced and competed in three contests before the NCAA Academic Requirements Committee's approval of the use of his ACT scores achieved during a nonstandard administration for learning-disabled students. The committee subsequently granted approval of the ACT score.	Eligibility restored.	Secondary violation; no further action. However, institution is cautioned to take steps to avoid similar violations.
15.	Men's cross country; women's cross country	B 14.3.2	SAs, who were partial qualifiers, practiced and received books during their initial year in residence.	Eligibility restored.	Secondary violation; no further action. However, institution is cautioned to take steps to avoid similar violations.
16.	Football	B 14.3.2.1.1	SA, who was a partial qualifier, practiced and received athletically related aid during his initial year in residence.	Eligibility restored after SA repays impermissible aid.	This and several other matters are being reviewed by the enforcement staff.
17.	Men's basketball	B 14.3.2.1.1 and 14.13.4.3	SA, who was a partial qualifier at the time, practiced and competed in one contest during his initial year in residence. Later, institution received waiver from Academic Requirements Committee, and SA now is a qualifier.	Eligibility restored.	Secondary violation; no further action.
18.	Men's cross country	B 14.3.5.1.1	SA competed in one contest before being certified as eligible. SA subsequently was certified.	Eligibility restored.	Secondary violation; no further action.

Eligibility appeals

► Continued from page 14

19.	Baseball, men's basketball, women's basketball, women's cross country,	B 14.5.4	SAs competed in numerous contests while ineligible under satisfactory-progress requirements. Institution misinterpreted satisfactory-progress rule and allowed remedial classes to be counted toward satisfactory progress. SAs enrolled in between three and six hours of remedial courses required by institution of all freshman and transfer students who do not pass the institution's academic-skills placement examinations. The institution's policy is that all students must either meet the minimal requirements on the skills examinations or pass the appropriate remedial courses in order to register for courses beyond 48 credit hours. SAs were unaware that they were not in compliance with satisfactory-progress requirements and, if properly advised, could have completed the necessary coursework before competing while ineligible.	Eligibility restored after SAs are withheld from the first 10 percent of regularly scheduled intercollegiate contests of the 1993-94 season.	Secondary violation; no further action. However, institution is cautioned to take steps to avoid similar violations in the future. Also, institution shall vacate points earned by SAs who competed in individual sports and should forfeit contests won by SAs who competed in team sports while ineligible. Additionally, scores and records should be adjusted accordingly.	Institution will no longer allow remedial classes to be counted toward satisfactory progress.
20.	Men's soccer	B 14.5.4	SA competed in four contests while ineligible under satisfactory-progress requirements due to an erroneous interpretation.	Eligibility restored.	Secondary violation; no further action.	
21.	Men's tennis	B 14.5.4.3	SA competed in a two-day tournament before declaring his academic major. SA subsequently completed necessary paperwork.	Eligibility restored.	Secondary violation; no further action.	Institution withheld SA from four regularly scheduled intercollegiate contests, forfeited the individual points earned by SA while ineligible and adjusted scores accordingly.
22.	Men's basketball	B 14.5.4.3	SA played in one exhibition contest before declaring his academic major; paperwork was received after the contest.	Eligibility restored.	Secondary violation; no further action.	Institution withheld SA from its next exhibition contest.
23.	Men's swimming	B 14.6.5.1	SA participated in four contests during his transfer year in residence. Institution incorrectly assumed written permission for transfer had been received from SA's previous institution.	Eligibility restored. (Note: SA used a season of competition per B 14.2.4.1. However, should a release be obtained from SA's previous institution, SA would be immediately eligible.)	Secondary violation; no further action. However, institution is cautioned to take steps to avoid similar violations.	Conference required institution to forfeit all points earned by SA while ineligible.
24.	Men's soccer	B 14.8.1.1	SA participated in one contest as a member of an intramural team.	Eligibility restored.		Institution withheld SA from two post-season contests and will withhold him from one week of spring practice.
25.	Women's softball	B 14.8.1.1	SA competed two days in an outside tournament during academic year.	Eligibility restored after SA is withheld from first two regularly scheduled intercollegiate contests of 1993-94 season.		
26.	Men's basketball	B 14.8.5.2	SA participated in two-day nonsanctioned three-on-three tournament during academic year. SA had withdrawn from team but rejoined the following academic year.	Eligibility restored after SA is withheld from first two regularly scheduled exhibition games of 1993-94 season.		
27.	Women's basketball	B 15.1.1	SA received pay for working at charity AAU basketball tournament. SA volunteered to work but was unaware that accepting pay would be contrary to NCAA legislation.	Eligibility restored.	Secondary violation; no further action.	Institution required SA to repay earnings and forwarded information on applicable legislation to the charity.
28.	Football	B 15.2.5.4 and 15.5.5	Recruited SA received outside scholarship award directly for which athletics participation was a major criterion. Receipt of award made SA institution's 26th initial counter.	Eligibility restored.	Secondary violation; no further action. However, institution is cautioned to take steps to avoid similar violations.	Institution required SA to repay award.
29.	Men's basketball; men's track, indoor; 16.12.2 men's track, outdoor	B 15.2.7 and 16.12.2	SAs received cost-free meals from school cafeteria after conclusion of regular summer term. Institution concluded SAs, to some degree, took advantage of system breakdown, which allowed SAs to charge meals after end of the summer term. The amount of benefits received ranged from \$23 to \$71.	Eligibility restored upon fulfillment of institutional action.	Secondary violation; no further action. However, institution is cautioned to take steps to avoid similar violations.	Institution required SAs to repay cost of meals and will withhold them from first regular-season contests of their respective seasons.
30.	Men's ice hockey	B 16.10.2.1 and 16.12.2.1	SA received \$25 cash and use of coach's automobile when he was requested by head coach to drive a PSA to airport. SA used money to purchase gas and a meal and submitted receipts.	Eligibility restored.	This matter is being reviewed by the enforcement staff and will be submitted to the Committee on Infractions for consideration as a major or secondary case and imposition of appropriate penalties.	
31.	Men's swimming	B 16.11.1.4.1 and 16.12.2.3	Head coach took SAs on training trip to Arizona that was unrelated to competition. On occasion, head coach also loaned his car to SAs to run errands for him.	Eligibility restored upon fulfillment of institutional action.	Institution will forward report to enforcement staff to review and submit to the Committee on Infractions to consider as either a major or secondary case and imposition of appropriate penalties.	Institution withheld SAs from two regularly scheduled intercollegiate contests and required them to repay cost of transportation.
32.	Women's track, indoor	B 16.12.1	Assistant coach transported SA who was moving from local apartment to dormitory when SA was evicted. Coach was aware that transportation was impermissible.	Eligibility restored upon repayment.	Secondary violation; no further action. However, institution is cautioned to take steps to avoid violations in the future.	Institution issued written reprimand to coach.

Eligibility appeals

► Continued from page 15

33.	Football	B 16.12.2.1	Assistant coach allowed SA to use athletics department telephone to make long-distance calls home during family's domestic dispute.	Eligibility restored after SA repays cost of calls.	Secondary violation; no further action.	Institution revoked assistant coach's telephone privileges and withheld SA from one contest.
34.	Men's basketball	B 16.12.2.1	SA received automobile transportation to institutional field trip from staff member.	Eligibility restored on basis of institutional action.	Secondary violation; no further action.	Institution required SA to repay cost of transportation and placed written reprimand in staff member's file.
35.	Football	B 16.12.2.1	Assistant coach provided transportation to SA when his car broke down in rural area.	Eligibility restored upon fulfillment of institutional action.	Secondary violation; no further action.	Institution required SA to repay cost of transportation (\$20).
36.	Women's basketball	B 16.12.2.1	Head coach transported SA to SA's home by automobile after SA had been notified that her brother had been in a serious accident and was in critical condition.	Eligibility restored after SA repays transportation costs.	Secondary violation; no further action.	Institution requested and incidental-expense waiver pursuant to Bylaw 16.13.1.
37.	Men's swimming	B 16.12.2.1	SA received impermissible local transportation from assistant coach on 10 occasions. SA had a serious back injury and assistant coach was assisting SA by providing the transportation.	Eligibility restored upon fulfillment of institutional action.	Secondary violation; no further action.	Institution required SA to repay cost of transportation and issued a written reprimand to assistant coach.
38.	Men's basketball	B 16.12.2.1 and 16.12.2.3	On several occasions during the 1992-93 season, SAs received meal payments from an athletics representative who traveled to away contests. Athletics representative often dined with SAs during road trips.	Eligibility restored upon repayment and after each SA is withheld from one regular-season contest.	Report has been submitted to a member of the Committee on Infractions for review.	Institution required each SA to repay value of impermissible benefit (\$50).
39.	Men's basketball	B 16.12.2.1 and 16.13.2	SA received \$500 from the NCAA Special Assistance Fund that was not used for a permissible expenditure.	Eligibility restored on basis of institutional action.	Secondary violation; no further action.	Institution required SA to repay impermissible benefit.
40.	Football	B 16.12.2.3	SA accompanied team physicians on fishing trip.	Eligibility restored on basis of institutional action.	Secondary violation; no further action. However, institution is cautioned to take steps to avoid similar violations in the future.	Institution required SA to repay cost of his share of trip.
41.	Men's basketball	B 16.12.2.3	SAs received beverages from athletics representatives during round of golf for which SAs paid.	Eligibility restored on basis of institutional action.	Secondary violation; no further action.	Institution required SAs to repay cost of beverages (\$8).
42.	Women's track, indoor; women's track, outdoor	16.12.2.3-(a)	SA asked for and received \$200 loan for summer living expenses on one occasion from assistant coach.	Eligibility restored on basis of institutional action and after SA is withheld from first regularly scheduled intercollegiate contest.	This and other matters were treated by the Committee on Infractions as part of a major case.	Eligibility restored after SA repays loan.
43.	Men's basketball	B 16.12.2.9	During 1991-92 academic year, men's basketball staff administered a fund to assist SA in paying bills.	Eligibility restored.	Secondary violation; no further action.	Institution placed letter of reprimand in involved coaches' files.
44.	Women's basketball	B 16.2.1.1	SAs received in excess of four permissible complimentary admissions. Team managers misunderstood rule and allowed the excess. SAs did not sell excess tickets or receive "hard" tickets.	Eligibility restored upon repayment of value of impermissible tickets.	Secondary violation; no further action. However, institution is cautioned to take steps to avoid similar violations.	Institution revoked complimentary ticket privileges for one game for three SAs and two games for one SA.
45.	Football	B 16.2.1.1 and 16.2.1.2.2	Over the course of the 1993 season, numerous SAs received in excess of the four permissible complimentary admissions. Institution's ticket office routinely allowed SAs to trade their "wild-card" admissions. SAs did not falsify recipients of excess admissions or sell admissions.	Eligibility restored upon repayment of value of impermissible tickets. All seniors must complete repayment before conclusion of 1993 season; other SAs must repay by September 1, 1994.	A report of this matter has been forwarded to a member of the Committee on Infractions for review.	Institution clarified applicable legislation with ticket office personnel.
46.	Football	B 16.2.2.1	SAs arranged to be paid for complimentary admission tickets. One SA sold his "wild-card" admission for \$45; one SA received \$100 for tickets he said were for relatives. Neither SA received "hard" tickets.	Eligibility restored upon repayment and after each SA is withheld from next regular-season contest.	Secondary violation; no further action. However, institution is cautioned to take steps to avoid similar violations.	Institution rescinded complimentary tickets for one game and required repayment of ticket value and community service from each SA.
47.	Football	B 16.3.3-(a) and 16.12.2.1	Then head coach directed SA to use athletics department secretary to type two papers; SA was unaware that these actions were violations.	Eligibility restored upon fulfillment of institutional action.	Secondary violation; no further action. However, institution is cautioned to take steps to avoid similar violations.	Institution required repayment. Head coach since has resigned.
48.	Men's basketball	B 16.3.3-(a) and 16.3.3-(c)	During 1992-93 academic year, SAs received free typing services from athletics department secretaries. Two SAs used copy machine in athletics offices.	Eligibility restored on basis of institutional action.	Secondary violation; no further action.	Institution required SAs to repay cost of typing.
DIVISION II						
49.	Football	B 14.1.6.1 and 14.1.6.2	SA competed in two contests while officially dismissed from institution for nonpayment. SA never received letter from institution informing him of his dismissal. SA immediately paid his tuition upon oral notification of enrollment status.	Eligibility restored.	Secondary violation; no further action.	Institution implemented procedures to prevent similar violations.

See **Eligibility appeals**, page 17 ►

Eligibility appeals

► Continued from page 16

50.	Men's basketball	B 14.8.5.2	SA, who was a senior and should have known he needed permission, played in one unsanctioned summer-league contest. SA played under brother's name after brother could not play. Organizer misrepresented that league was sanctioned.	Eligibility restored after SA is withheld from first regularly scheduled contest.		
51.	Men's basketball	B 14.8.5.2	SA, who is a senior and knew that leagues must be sanctioned, played in two nonsanctioned summer league games without permission. Organizer told SA league was sanctioned.	Eligibility restored after SA is withheld from first regularly scheduled contest of 1993-94.		
52.	Women's basketball	B 16.12.2.1	Former assistant basketball coach provided housing for SA for a three-week period over the summer. Coach provided the housing after learning that SA was homeless, supporting a 2-year-old son and virtually without money.	Eligibility restored after SA repays cost of three weeks' rent.	Secondary violation; no further action. However, institution is cautioned to take steps to avoid similar violations.	Institution required SA to immediately move out of coach's house upon learning of violation.

DIVISION III						
53.	Men's basketball	B 12.1.2-(m)	SAs participated in summer basketball league and had outside sponsor pay team's entry fee.	Eligibility restored after SAs repay entry fee.		
54.	Men's volleyball	B 14.1.6.2	SA competed in 18 contests while enrolled in less than 12 hours.	Eligibility restored after SA is either withheld from the entire 1993-94 season or after the first 18 regularly scheduled intercollegiate contests of the 1993-94 season.	Secondary violation; no further action. However, institution is cautioned to take steps to avoid similar violations.	Institution will require an athletics department member to monitor all course withdrawals by SAs.
55.	Women's basketball	B 14.1.6.2	SA competed in two contests while enrolled in less than 12 hours.	Eligibility restored after SA is withheld from two regularly scheduled intercollegiate contests.	Secondary violation; no further action. However, institution is cautioned to take steps to avoid similar violations.	Institution will require an athletics department member to monitor all course withdrawals by SAs.
56.	Men's soccer	B 14.1.6.2	SA competed in one contest while enrolled in less than 12 hours.	Eligibility restored after SA is withheld from one regularly scheduled intercollegiate contest.	Secondary violation; no further action. However, institution is cautioned to take steps to avoid similar violations.	Institution will require an athletics department member to monitor all course withdrawals by SAs.
57.	Men's soccer	B 14.6.4.3	SA competed during entire 1992 soccer season and six contests of the 1993 season during his transfer year in residence due to certification error by institution.	Eligibility restored after SA is withheld from the remaining regularly scheduled intercollegiate soccer contests of the 1993-94 season. (Note: SA used a season of competition per B 14.2.4.1.)	Secondary violation; institution shall forfeit contests won in which SA participated while ineligible.	
58.	Field hockey	B 14.6.5 and 14.6.5.3.11	Transfer SA participated in five contests during her transfer year in residence. SA had indicated on various institutional and NCAA forms that she had attended another institution for one semester and was in good academic standing when she left that institution. SA had left her original institution because it did not offer the major of her choice and because her mother was dying of cancer. Institution certified SA as eligible to compete and later learned SA had attended previous institution for two semesters and was not in good academic standing. SA admitted being enrolled for second semester but attended infrequently due to mother's illness. SA wanted to forget about last semester and was not aware that information regarding her attendance and academic standing would have an effect on her eligibility to compete at the institution.	Eligibility restored on basis of institutional action. (Note: SA used a season of competition per B 14.2.4.1.)	Secondary violation; no further action. However, institution is cautioned to take steps to avoid similar violations.	Institution declared SA ineligible and banned her from being involved with the team in any manner for the remainder of the year. Furthermore, institution will withhold SA from first five regularly scheduled intercollegiate contests of 1994-95 season.
59.	Men's ice hockey	B 14.8.1.2	SA participated in one contest for outside team during academic year.	Eligibility restored.		Institution withheld SA from two regular-season contests.

Eligibility Appeals
Extensions and Waivers

The NCAA Eligibility Committee also is authorized to grant extensions of periods of eligibility under NCAA Bylaws 14.2.1.4 and 14.2.1.5; hardship waivers for student-athletes at independent institutions under Bylaw 14.2.5; satisfactory-progress waivers for student-athletes at independent institutions under Bylaw 14.5.5; waivers of the transfer-residence requirement because of a discontinued academic program under Bylaw 14.6.5.3.3, and season-of-competition waivers under Bylaw 14.2.6.

DIVISION I				
1.	Women's softball	B 14.2.1 and 30.6.1	SA was unable to attend collegiate institution for medical reasons.	Extension granted for period of time equal to number of days SA was unable to attend collegiate institution to next opportunity to enroll (approximately 365 days).
2.	Men's track, indoor; men's track, outdoor	B 14.2.1 and 30.6.1	SA was unable to attend collegiate institution for medical reasons.	Extension granted for period of time equal to number of days SA was unable to attend collegiate institution full-time to next opportunity to enroll (approximately one semester).
3.	Football	B 14.2.1 and 30.6.1	SA was unable to attend collegiate institution full-time due to knee injury and subsequent rehabilitation.	Extension granted for period of time equal to number of days SA was unable to attend collegiate institution full-time to next opportunity to enroll (approximately four months).

4.	Men's ice hockey	B 14.2.1.5	SA withdrew from institution to participate in official training and competition for the 1994 Winter Olympic Games.	Athletics-activities waiver granted for period of time equal to number of days SA was unable to attend collegiate institution due to training and competition (365 days).
5.	Field hockey	B 14.2.1.5	SA withdrew from the institution to participate in official training, tryouts and competition for the 1990 Australian Under-21 National Team.	One-time athletics-activities waiver granted for period of time equal to number of days SA was unable to attend collegiate institution due to training and competition (365 days).
6.	Men's track, indoor; men's track, outdoor	B 14.2.1.5	SA was unable to attend collegiate institution due to participation as decathlete on the 1988-89 Soviet National Team.	One-time athletics-activities waiver granted for period of time equal to number of days SA was unable to attend collegiate institution due to training and competition (365 days).

In addition, under the provisions of NCAA Bylaw 14.2.5, eight hardship waivers have been granted to student-athletes at independent member institutions.

This report of eligibility appeals decisions and action taken regarding institutional responsibility was prepared by the eligibility staff as an aid to member institutions and conference offices. Institutions or conference offices with questions or issues concerning the eligibility decisions may contact Janet M. Justus, director of eligibility, at the NCAA national office. Those who have questions regarding the action taken regarding institutional responsibility, can contact Cynthia J. Gabel, NCAA enforcement representative, also at the national office.

■ Administrative Review Panel actions

The following is a partial report of actions by the NCAA Administrative Review Panel. The panel was created to consider appeals—based on special circumstances—of actions by NCAA committees (other than the Eligibility Committee or Committee on Infractions) or the NCAA staff regarding the application of NCAA legislation.

This report contains actions taken by the panel from October through December 1993. The actions were reviewed by the NCAA Council at its January post-Convention meeting.

Of these cases, 30 requests by institutions were granted by the panel; 36 were denied. Since the panel's formation

in January 1993, the panel has granted a total of 112 requests and denied 122.

The following cases are listed in NCAA bylaw numerical order. The case number assigned to each case also is listed.

Other cases reviewed by the Council in January will be published soon in The NCAA News.

Case No.	Sport and division	Citation	Special circumstances	Application of legislation	Request of institution	Action taken
260.	Football (I-A)	B 11.7.1.1.1.2	One of the institution's assistant football coaches has cancer and, therefore, must take chemotherapy and radiation treatments over a period of time. The assistant coach's physician determined that it would be in the coach's best interest to continue coaching duties to the extent that the coach's physical condition would permit. However, as the season progressed, it became apparent that the frequency of the coach's therapy has left the football team short one on-field coach.	Subject to Council approval, an institution may replace temporarily one of its countable coaches if the coach is unable to perform his or her duties because of circumstances beyond the coach's control (e.g., suspension, prolonged serious illness). A replaced coach is precluded from performing any coaching, administrative or recruiting duties, including the telephoning of prospective student-athletes (PSAs).	Waive the normal application of the coach-replacement rule and permit the institution to temporarily replace the assistant football coach when the coach is involved in cancer therapy and is unable to perform on-field coaching duties.	Granted.
276.	Men's basketball (I)	B 11.7.1.1.1.2	An injured coach who is being temporarily replaced is unable to perform any physical coaching activities; however, the coach still is capable of continuing with other activities of a nonphysical nature (e.g., recruiting). The coach has been working with several PSAs in the recruiting process and would like to continue with these established recruiting relationships.	Subject to Council approval, an institution may replace temporarily one of its countable coaches if the coach is unable to perform his or her duties because of circumstances beyond the coach's control (e.g., suspension, prolonged serious illness). A replaced coach is precluded from performing any coaching, administrative or recruiting duties, including the telephoning of PSAs.	Waive the normal application of the coach-replacement rule and permit the institution to temporarily replace the coach when the coach is unable to perform coaching, administrative or recruiting duties.	Granted.
278.	Women's volleyball (I)	B 11.7.1.1.1.2	The applicant institution's head volleyball coach is in her ninth month of pregnancy and has been told by her physician that she should not accompany her team to any away contests to which they must take air transportation. For this reason, the institution would like to be able to send the volunteer coach with the team when it flies to an away-from-home contest.	Subject to Council approval, an institution may replace temporarily one of its countable coaches if the coach is unable to perform his or her duties because of circumstances beyond the coach's control (e.g., suspension, prolonged serious illness). A replaced coach is precluded from performing any coaching, administrative or recruiting duties, including the telephoning of PSAs.	Waive the normal application of the coach-replacement rule and permit the institution's volunteer coach to travel with the team when it travels to an away contest by air. The Council has sponsored legislation that will permit an institution to replace a coaching staff member on a limited basis if the coach is unable to perform any or all of his or her duties because of extenuating circumstances.	Granted.
275.	Football (I)	B 12.5.4	Each year at the Bayou Classic, a group of student-athletes (SAs) who have graduated from the applicant institution and another four-year institution are honored during half time for their contributions to the community. In honor of this occasion, special commemorative jerseys are being manufactured. The manufacturer of the jerseys (the African American College Alliance) would like to put a logo on the jerseys that is larger than the 1½-inch-square restriction.	An SA may use athletics equipment or wear athletics apparel that bears the trademark or logo of an athletics equipment or apparel manufacturer or distributor in athletics competition, provided the SA's institution's official uniform bears only a single manufacturer's or distributor's normal label or trademark that does not exceed a 1½-inch square in size.	Waive the normal application of 1½-inch-square restriction because the jerseys are not regular game jerseys; rather, the jerseys are commemorative and neither school will wear the jerseys in any future game.	Granted.
253.	Men's basketball (II)	B 14.1.8.2	The SA transferred to the applicant institution after graduating from another four-year institution. The SA chose the applicant institution entirely on the basis of its law program, which was not available at the first four-year institution. The SA wants an opportunity to complete the SA's seasons of competition while a graduate student at the applicant institution.	An SA 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) may participate in intercollegiate athletics, provided the student has eligibility remaining and such participation occurs within the applicable 10-semester period.	Waive the normal application of the post-baccalaureate degree requirement in the SA's situation because the SA was not recruited, the SA's choice of institutions was based solely on the degree program available at the applicant institution, and the SA will not be considered for any postseason competition.	Denied.
280.	Women's basketball (III)	B 14.1.8.2	The SA graduated from a four-year institution that did not offer basketball. The SA currently is enrolled in the applicant institution's graduate program and would like to participate in basketball.	An SA is permitted to participate while enrolled in a graduate or professional school of the institution that the SA previously attended as an undergraduate.	Waive the normal application of the post-baccalaureate requirement and permit the SA to participate at the applicant institution because the SA chose to attend the first four-year institution that did not sponsor the sport of basketball based on an academic program that best suited the SA's needs.	Denied.
239.	Men's volleyball (I)	B 14.2.1, 30.6.1	The SA first enrolled in a collegiate institution in Australia in February 1989. The regular academic year in Australia begins in February. The SA has used three seasons of competition and would be prevented from completing a fourth season during the current academic year due to the expiration of the NCAA's five-year clock in February 1994.	The SA shall complete his or her seasons of participation within five calendar years from the beginning of the semester or quarter in which the SA first registered for a minimum full-time program of studies in a collegiate institution.	Permit the SA to complete a fourth full year of eligibility in volleyball.	Granted.
263.	Football (I-A)	B 14.2.1, 30.6.1	The SA did not compete during the SA's initial year of enrollment, and sustained an injury during his second year of enrollment. The SA fell behind in his academic work while recuperating from the injury. The SA does not want to drop out of school, although that may be the appropriate recourse. For financial reasons and proximity to medical care, the SA plans to remain enrolled in the applicant institution. The SA could qualify for a hardship waiver for the SA's sophomore year; however, the SA would not be able to use the additional season of competition unless the SA's five-year clock is extended for an additional year.	A waiver of the five-year or 10-semester rule may be granted only when circumstances clearly supported by objective evidence establish that a SA is unable to attend a collegiate institution for reasons that are unrelated to athletics or to personal or family finances and that are beyond the control of either the SA or the institution.	Waive the normal application of the five-year rule in the SA's situation because the SA understands that dropping out of school may permit the SA to qualify for a waiver of the five-year rule; however, the SA simply has nowhere else to go.	Denied.

Administrative Review Panel

► Continued from page 18

213. Football (II)	B 14.2.2	The SA initially enrolled full-time at a two-year college during the fall 1989. Sometime after attending classes for the fall term, the SA and his instructor realized the SA did not have the proper background for an intermediate algebra class the SA was enrolled in and, therefore, the SA withdrew from the class. The SA was unsuccessful in an attempt to locate the instructor to verify the fact that the SA had enrolled in the class without knowing that it had a prerequisite. If the SA is considered to have been full-time during fall 1989, the SA's 10 semesters of eligibility will have been exhausted.	An SA shall complete his or her seasons of participation during the first 10 semesters or 15 quarters in which the student is enrolled in a collegiate institution in at least a minimum full-time program of studies, as determined by the regulations of that institution.	Waive the normal application of the 10-semester rule in the SA's situation because the institution believes that the lack of an administrative decision by the two-year college has prohibited the completion of the SA's football eligibility.	Granted.
228. Men's tennis (III)	B 14.2.2	The SA is an international student who came to the United States in 1988 as a part of an academic exchange program entitled American International Development Program (AID). The purpose of this program is to have international students learn agricultural technologies and taken them back to their homeland to improve farming productivity. The SA transferred to the first four-year institution for one semester after attending a two-year college for two years. After a brief time, the SA wanted to return to the state in which the two-year college is located. Up to this point, the SA had not yet competed in intercollegiate competition. In fall 1991, the SA transferred to the applicant institution and has competed in three seasons of competition. The SA would like to compete in the SA's final season of competition; however, the SA has been enrolled on a full-time basis for 10 semesters.	The SA shall complete his or her seasons of participation during the first 10 semesters in which the student is enrolled in a collegiate institution in at least a minimum full-time program of studies, as determined by the regulations of that institution.	Waive the normal application of the 10-semester rule in the SA's situation and allow the SA to complete the SA's four seasons of competition by granting the SA two additional semesters of full-time enrollment because the SA was enrolled for 2½ years in a college for the sole purpose of assisting the SA's own country in farming, and the SA's presence was unrelated to intercollegiate athletics.	Denied.
244. Men's basketball (III)	B 14.2.2	The SA enrolled in a two-year college during the 1988-89 academic year where the SA competed for two years and was under the impression that the SA was enrolled part-time during the 1990-91 academic year. Thereafter, the SA enrolled in the applicant institution, was "redshirted" during the 1991-92 academic year and competed during the 1992-93 academic year. It was not until after the 1991-92 academic year that it was discovered that the SA was enrolled full-time in the two-year college during the 1990-91 academic year and, thus, the SA's 10-semester period of eligibility has been exhausted.	According to the 10-semester rule, a SA shall complete his or her seasons of participation during the first 10 semesters or 15 quarters in which the student is enrolled in a collegiate institution in at least a minimum full-time program of studies, as determined by the regulations of that institution.	Waive the normal application of the 10-semester rule in the SA's situation because the SA was not properly informed of the 10-semester rule by officials at the two-year college.	Denied.
266. Men's basketball (II)	B 14.2.2, 14.2.3.5	The SA was advised by the SA's junior college coach to enroll in the vocational school that is part of the junior college and to not participate in basketball until the following year because the junior college association does not recognize a "redshirt" year for out-of-state basketball players. The coach suggested that the SA do this because the coach believed that the SA's eligibility under the five-year/10-semester rule would not begin while the SA was enrolled in a minimum full-time program of studies as a part of a special vocational program. However, the SA did matriculate as a regular enrolled full-time student and was eligible for extracurricular activities while enrolled in the vocational program; therefore, the SA triggered the 10-semester rule, inasmuch as the provisions of the vocational-program rule were not satisfied. Further, the faculty athletics representative at the applicant institution incorrectly assumed that the SA was enrolled in the two-year college for only four semesters and, thus, assured the SA that the SA would have the 1993-94 academic year to complete the SA's fourth season of competition.	An SA's eligibility under the five-year/10-semester rule does not begin while a student is enrolled in a minimum full-time program of studies as a part of a special vocational program that combines enrollment in regular college courses, provided the student is not considered to be regularly matriculated by the institution; does not go through the customary registration and testing procedures required of all regular entering students, and is not eligible for the institution's extracurricular activities, including athletics.	Waive the normal application of the 10-semester rule in the SA's situation because the SA enrolled in the vocational program after being advised by the coach at the two-year college to do so and, thus, used two semesters of the SA's 10-semester clock.	Granted.
205. Men's basketball (III)	B 14.2.4.1	The SA transferred from the applicant institution to another four-year institution for financial reasons. While at the second institution, the SA participated for only one minute in each of the first two contests, and was cut from the team after the fourth contest. After the end of the academic year, the SA transferred back to the applicant institutional and participated for two seasons.	Any competition (including a scrimmage with outside competition), regardless of time, during a season in an intercollegiate sport, shall be counted as a season of competition in that sport.	Waive the normal application of the season-of-competition rule in the SA's situation because the SA participated in limited competition in two contests while at the four-year institution.	Denied.
220. Baseball (I)	B 14.2.4.1	The SA participated in three contests of the 1984-85 season. The SA was at bat three times and played in the field three innings in the three contests of a 55-contest schedule.	Any competition (including a scrimmage with outside competition), regardless of time, during a season in an intercollegiate sport shall be counted as a season of competition in that sport.	Waive the normal application of the season-of-competition rule in the SA's situation because the SA's limited participation during the 1984-85 academic year should not count as a full season of competition.	Denied.
223. Football (I-A)	B 14.2.4.1	The SA mistakenly was put in for one play of the institution's third contest of the season.	Any competition (including a scrimmage with outside competition), regardless of time, during a season in an intercollegiate sport shall be counted as a season of competition in that sport.	Waive the normal application of the season-of-competition rule in the SA's situation because it was the coach's error in putting the SA in a contest, and neither the institution nor the SA gained a competitive advantage by the SA's participation in that single play.	Granted.
238. Women's cross country (III)	B 14.2.4.1	The SA, after competing in the first cross country meet for the 1993-94 season, learned that the SA's father had cancer. Due to the SA's father's illness, the SA determined that it was in the SA's family's and the SA's best interest not to participate this year. The SA intends to provide family support during this difficult time by spending weekends working for the SA's mother. The SA plans to attend the applicant institution next year and would like to be eligible to participate in cross country.	Any competition (including a scrimmage with outside competition), regardless of time, during a season in an intercollegiate sport shall be counted as a season of competition in that sport. This provision is applicable to intercollegiate athletics competition conducted by a two- or four-year collegiate institution at the varsity or subvarsity level.	Waive the normal application of the season-of-competition rule in the SA's situation because had the SA known earlier of the SA's father's condition, the SA would not have competed in any contests for the 1993-94 academic year. Further, the SA intends to attend the applicant institution next year and would like to have the opportunity to participate in cross country for a full season.	Granted.

Administrative Review Panel

► Continued from page 19

279.	Men's lacrosse (III)	B 14.2.4.1	After participating in one scrimmage in the fall of 1991, the SA withdrew from the lacrosse team due to family finances. The SA remained in school and worked full-time.	Any competition (including a scrimmage with outside competition), regardless of time, during a season in an intercollegiate sport shall be counted as a season of competition in that sport.	Waive the normal application of the season-of-competition rule and permit the SA to participate in an additional season of competition because he was required to withdraw from school after participating in only one scrimmage due to financial reasons.	Denied.
281.	Men's lacrosse (III)	B 14.2.4.1	While attending the first four-year institution during the 1990-91 academic year, the SA participated in two quarters of a scrimmage against two other four-year institutions. The SA later was suspended from the team for drinking alcohol after a contest. The SA thereafter transferred to the applicant institution and participated for an additional two years. The SA now wishes to participate for an additional season of competition.	Any competition (including a scrimmage with outside competition), regardless of time, during a season in an intercollegiate sport shall be counted as a season of competition in that sport. This provision is applicable to intercollegiate athletics competition conducted by a two-year or four-year collegiate institution at the varsity or subvarsity level.	Waive the normal application of the season-of-competition rule and permit the SA to participate for an additional season of competition because the SA's participation during the SA's second season of competition at the first four-year institution was minimal. In addition, the SA has been a positive leader in the classroom as well as on the field of competition and realizes the mistake made at the first four-year institution.	Denied.
290.	Men's tennis (I)	B 14.2.4.1, 30.6.1	During the SA's second season of competition at a two-year college, the two-year college dropped its men's tennis program after three matches. The SA then transferred to the first four-year institution and played for one season before the SA's scholarship was revoked. After the SA was released by the first four-year institution, the SA enrolled in the applicant institution.	Any competition (including a scrimmage with outside competition), regardless of time, during a season in an intercollegiate sport shall be counted as a season of competition in that sport. Further, a waiver of the five-year or 10-semester rule may be granted only when circumstances clearly supported by objective evidence establish that a SA is unable to attend a collegiate institution for reasons that are unrelated to athletics or to personal or family finances and that are beyond the control of either the SA or the institution.	Grant the SA an additional season of competition and a one-year extension to his five-year clock for the 1994-95 academic year. The institution bases this request on the unusual and unfortunate circumstances surrounding the SA's career and the disruption of the SA's academic progress due to the SA's need for scholarship support to finish the SA's degree.	Denied.
292.	Football (II)	B 14.2.4.1	The SA participated in three plays in one contest during the 1990-91 academic year while attending the first four-year institution. The SA believes that the SA's participation in that contest was planned intentionally by the institution's coaches so that the SA would use a year of eligibility. The SA is from a single-parent family and needs the additional year to get into medical school. Because the SA has been in school for nine semesters, the SA will not enroll full-time in the spring of 1994 if this appeal is approved and will return for the SA's 10th semester in fall 1994.	Any competition (including a scrimmage with outside competition), regardless of time, during a season in an intercollegiate sport shall be counted as a season of competition in that sport. This provision is applicable to intercollegiate athletics competition conducted by a two-year or four-year collegiate institution at the varsity or subvarsity level.	Waive the normal application of the season-of-competition rule in the SA's situation because the SA's participation during the 1990-91 academic year was minimal and the SA needs the additional year to get into medical school.	Denied.
245.	Men's basketball (I)	B 14.2.4.7, 30.7.2	The SA transferred from a two-year college to the applicant institution for the 1992-93 academic year, but did not compete during that year because of personal problems at home. Because the SA was eligible to compete during the 1992-93 academic year, the SA was permitted to participate in the institution's foreign tour during the summer of 1993. The institution's basketball staff was not aware that the SA would be charged with a season of competition for the 1992-93 academic year if the SA participated in the foreign tour in the summer of 1993.	An SA who did not compete during the institution's season just completed, and who represents the institution in its certified foreign tour after the intercollegiate season and before the start of the next academic year, shall be charged with a season of eligibility for the preceding season.	Waive the normal application of the foreign-tour competition regulation in the SA's situation because the institution's basketball staff was not aware that the SA's participation in the foreign tour would affect the SA's seasons of competition and no significant competitive advantage was obtained by the institution permitting the SA to participate in the foreign tour.	Denied.
189.	Baseball (II)	B 14.2.5	The SA sustained an injury while playing in the first contest of a double-header. This was the ninth of a 30-contest season for the applicant institution's baseball team.	An SA may be granted an additional year of competition by the conference or the Eligibility Committee for reasons of "hardship." Hardship is defined as an incapacity resulting from an injury or illness. The injury or illness occurs when the SA has not participated in more than two events or 20 percent of the institution's completed events in his or her sport.	Waive the normal application of the hardship-waiver rule in the SA's situation because the institution believes that no competitive advantage will be gained by the institution. The SA will graduate with a degree in business administration in the spring of 1994, and the institution wishes to allow the SA to participate in baseball until that time.	Denied.
230.	Baseball (III)	B 14.2.5	The SA competed in nine contests during the first half of the season before being injured. The SA attempted to return to competition during the second half of the season as a pinch hitter; however, after one time at bat, it was obvious that the SA's knee could not withstand further participation.	An SA may be granted an additional year of competition by the conference or the Eligibility Committee for reasons of "hardship." Hardship is defined as an incapacity resulting from an injury or illness that occurs before the completion of the first half of the traditional playing season in that sport and results in incapacity to compete for the remainder of the traditional playing season.	Waive the normal application of the hardship-waiver rule in the SA's situation because the SA's participation in the second half of the season consisted of one at-bat.	Denied.
255.	Men's cross country (I)	B 14.2.5	The coach originally planned to "redshirt" the SA, believing that the SA was not physically in shape to meet the demands of the season. However, after observing the SA's performance in a meet as an unattached participant, the coach decided to permit the SA to participate in a meet that occurred in the second half of the institution's playing season. The SA was injured in this meet and also contracted a virus that precluded the SA from participating for the remainder of the season.	An SA may be granted an additional year of competition by the conference or the Eligibility Committee for reason of "hardship." Hardship is defined as an incapacity resulting from an injury or illness that occurs before the completion of the first half of the traditional playing season in that sport (measured by the number of completed contests or dates of competition rather than scheduled contests or dates of competition or calendar days) and results in incapacity to compete for the remainder of the traditional playing season.	Waive the normal application of the hardship-waiver rule and permit the SA to be eligible for an additional season of competition because the intent of this rule is to stop people from running in conference, district or the NCAA championships. Further, the institution believes that it is inconsistent that in this SA's situation, the SA would not be eligible for an additional season of competition for reasons of hardship but would have been eligible for an additional season of competition had the SA used a season of competition due to an erroneous certification of eligibility.	Denied.

Administrative Review Panel

► Continued from page 20

259.	Women's basketball (III)	B 14.2.5, 14.2.5.3.3	<p>The SA initially was injured during the first five minutes of the 13th contest of her junior year. The SA subsequently underwent surgery and spent the summer in rehabilitation. The second injury to the same knee came before the beginning of the SA's senior season, and the SA underwent surgery again. The SA began competing again in the 14th contest of a 25-contest schedule and also competed in the 19th contest of the schedule. It was determined at that time that the SA no longer could participate in basketball due to the injury. The applicant institution did not immediately ask for an exception because it was thought that the SA would graduate in the spring of 1993. However, a mistake was made in the SA's graduation analysis, which has delayed the SA's graduation.</p>	<p>An SA may be granted an additional year of competition by the conference or the Eligibility Committee for reasons of "hardship." An SA who suffers an injury in the first half of the traditional season, attempts to return to competition during the second half of the traditional season, and then is unable to participate further as a result of aggravating the original injury does not qualify for the hardship waiver.</p>	<p>Waive the normal application of the hardship-waiver rule in the SA's situation because the SA missed 12 contests of a 25-contest schedule during the SA's junior season and 22 contests of a 25-contest schedule during the SA's senior year. The institution would like to grant the SA one final full season of competition.</p>	Denied.
303.	Baseball (III)	B 14.2.5	<p>The SA was injured in the ninth contest of a 27-contest schedule. Due to weather conditions, the institution was able to complete only 24 contests.</p>	<p>An SA may be granted an additional year of competition as a result of an incapacitating injury or illness that has occurred when the SA has not participated in more than two events or 20 percent of the institution's completed events in his or her sport.</p>	<p>Waive the normal application of the hardship-waiver rule and permit the SA to be eligible for an additional season of competition because had it not been for the severe weather conditions, the institution would have been able to complete its 27-contest schedule and, thus, the SA would have met the 20-percent requirement.</p>	Denied.
20.	Football (I-A)	B 14.2.5.1	<p>The SA competed during the 1989-90 academic year in two contests before sustaining a knee injury while enrolled at a two-year college. The SA thereafter competed during the second year at the two-year college, then transferred and competed for two years at a four-year institution.</p> <p>Appeal initially denied, but the institution requested reconsideration on the basis of additional information clarifying the misuse of the SA by the institution's coaching staff while the SA was injured.</p>	<p>In Division I, effective August 1, 1993, for SAs first entering a collegiate institution on or after August 1, 1992, an SA who sustains an incapacitating injury or illness at a junior college may be eligible for a hardship waiver.</p>	<p>Waive the normal application of the hardship-waiver rule in the SA's situation.</p>	Granted.
211.	Baseball (I)	B 14.2.5.1	<p>The SA was granted a hardship waiver by the National Junior College Athletic Association during the 1990-91 academic year while participating for a two-year college. However, because the SA enrolled in the two-year college before August 1, 1992, the SA is not permitted to use the hardship-waiver rule to be eligible for an additional season of competition at a Division I institution.</p>	<p>In Division I, effective August 1, 1992, for SAs first entering a collegiate institution on or after August 1, 1992, an SA who sustains an incapacitating injury or illness at a two-year college may be eligible for a hardship waiver.</p>	<p>Waive the normal application of the hardship-waiver rule in the SA's situation.</p>	Denied.
217.	Women's sailing (I)	B 14.2, 14.2.4.1	<p>The applicant institution uses the sport of sailing to meet its sports sponsorship. Thus, the institution is required to apply NCAA eligibility rules, as well as the Intercollegiate Racing Association's (ICRA) eligibility rules, in the sport of sailing. The ICRA eligibility rules state: "No student shall compete for more than eight seasons within five consecutive years, beginning with the season in which the student first registers with the district or sails in an intercollegiate regatta." The sailing season is split into a fall and spring season and, thus, it is possible for a sailor to sail five fall seasons and three spring seasons under ICRA rules. According to ICRA rules, the SA has used seven seasons of competition and, thus, would have one season of competition remaining. However, under NCAA rules, the SA would have used four seasons of competition and, thus, would not have any seasons of competition remaining for the 1993-94 academic year.</p>	<p>An SA shall not engage in more than four seasons of intercollegiate competition in any one sport. Any competition (including a scrimmage with outside competition), regardless of time, during a season in an intercollegiate sport shall be counted as a season of competition in that sport.</p>	<p>Waive the normal application of the season-of-competition rule and permit the SA to participate in the fall season, which would be considered the SA's eighth season of competition under ICRA eligibility rules.</p>	Denied.
182.	Men's track (I)	B 14.3.1.3.5, 14.3.1.4.3, 14.3.3	<p>The SA has a certified learning disability and did not meet the requirements of a qualifier upon the SA's enrollment at the applicant institution in fall 1989.</p>	<p>Partial qualifiers and nonqualifiers shall not engage in more than three seasons of competition at a Division I institution.</p>	<p>Waive the normal application of the season-of-competition rule for partial and nonqualifiers and permit the SA to participate in a fourth season of competition, inasmuch as the SA has a learning disability and should be treated as an equal to non-disabled SAs concerning the SA's athletics eligibility.</p>	Denied.
236.	Men's basketball (II)	14.4.2, 14.5.4, 14.5.6	<p>The SA transferred from a two-year college to the applicant institution in fall 1992 and was injured before the first basketball practice. The SA earned 13 credits during the fall 1992 semester and chose not to return to the institution for the spring 1993 semester due to financial difficulties. When certifying the SA for fall 1993, the institution discovered that the SA had competed in one contest for the institution during fall 1992 and, therefore, would be subject to satisfactory progress. Further, because the SA had transferred from a two-year college and had not completed an academic year in residence at the certifying institution, the SA was ineligible to use the missed-term exception to the satisfactory-progress requirement for the spring 1993 semester.</p>	<p>An SA is subject to satisfactory progress if the SA has used one season of eligibility in any sport at the certifying institution. Further, according to the missed-term exception, one time during a SA's entire period of collegiate enrollment, the SA may be eligible for a missed-term exception to the satisfactory-progress requirements; however, a transfer student from a two-year college is not eligible to use the missed-term exception during the first academic year in residence at the certifying institution in order to maintain eligibility during the second year in residence.</p>	<p>Waive the normal application of the satisfactory-progress requirements in the SA's situation because the SA is not a star on the team and no competitive advantage would be gained if the SA is reinstated. Further, the financial burden, without athletics aid, would make it impossible for the SA to continue at the institution.</p>	Denied.
214.	Women's tennis (II)	B 14.5.4, 14.5.5.8	<p>The SA was informed by a former academic advisor that a mathematics course could be repeated during the 1992-93 academic year, and the hours would count toward meeting the satisfactory-progress requirements for fall 1993. The academic advisor was not aware that the course was used to certify the SA's eligibility for the 1992-93 academic year and it would be the SA's third time to repeat the course.</p>	<p>Credit for a course that is repeated may be used by the student to satisfy the minimum academic-progress requirements only once, and only after it has been satisfactorily completed.</p>	<p>Waive the normal application of the satisfactory-progress requirements in the SA's situation because had the SA been informed in a timely manner that the repeat course could not be used for fall 1993, the SA would have taken an additional course in the spring or summer 1993 in order to meet the satisfactory-progress requirement.</p>	Granted.

Administrative Review Panel

► Continued from page 21

231. Water polo (I)	B 14.5.4	The SA, during the 1992-93 academic year, completed a course at the applicant institution that duplicated a course taken at a two-year college. The course was dropped from the SA's record and the SA subsequently fell below the 24 credits needed to meet the satisfactory-progress requirement to be eligible for fall 1993. The SA was short three credits and was not notified of the deficiency until after the summer term.	Eligibility for competition for an SA subsequent to the SA's first academic year in residence shall be determined by the SA's academic record in existence at the beginning of the fall term of the regular academic year, based upon satisfactory completion of 24 semester or 36 quarter hours of academic credit since the beginning of the previous fall term.	Waive the normal application of the satisfactory-progress requirement in the SA's situation because had the SA been made aware in a timely manner that the SA's credits fell short of the required 24, the SA would have had time to take a three-credit course during the summer.	Granted.
269. Men's basketball (II)	B 14.5.4, 14.5.4.3	When the eligibility sheets for men's basketball were compiled in fall 1993, an error in calculating the SA's units was discovered. When the institution's certifying officer reviewed the SA's transcript, it was discovered that the SA's credit hours had been miscalculated after the fall semester 1992 and again after the spring semester 1993. This occurred as a result of a number of prerequisite units needed for the SA's major being incorrectly calculated into the total and, thus, gave an inflated number of elective units. The correct calculation showed the SA to be three units short of the 24 needed for satisfactory progress toward the SA's degree program. Because of the lateness of the discovery, it was impossible for the SA to enroll in the necessary course work to retain the SA's eligibility.	An SA shall designate a program of studies leading toward a specific baccalaureate degree at the certifying institution by the beginning of the third year of enrollment (fifth semester or seventh quarter) and thereafter shall make satisfactory progress toward that specific degree.	Waive the normal application of the satisfactory-progress requirements in the SA's situation because the SA followed the course of study that was prescribed by institutional authority. The institution believes that the SA should not be penalized for an error on the part of institutional authorities. The institution has taken steps within its eligibility process to ensure that this error does not happen in the future.	Denied.
249. Men's basketball (II)	B 14.5.4.2	The SA has a learning disability and has not met the grade-point-average requirement of 2.000 for an SA who completes a third season of competition under the Division II satisfactory-completion component of the satisfactory-progress regulation. The institution indicated that the SA has been unable to meet the GPA requirement due to this learning disability.	To fulfill the satisfactory-completion provision of the satisfactory-progress requirement, an SA who first enters a Division II institution subsequent to the 1988-89 academic year must achieve a cumulative minimum GPA of 2.000 after the SA has completed his or her third season of competition.	Waive the normal application of the satisfactory-progress requirement in the SA's situation because the SA has a learning disability that prevents the SA from being able to achieve the required GPA of 2.000	Denied.
233. Football (I-AA)	B 14.5.5.2	The SA was required to repeat a course because the SA's original grade in the course was unsatisfactory. During the 1992-93 academic year, the SA repeated the course and received a satisfactory grade; however, the SA's new advisor did not realize that because the SA had repeated the course, the SA would be required to take an additional course during the summer in order to make up a one-credit deficiency. The SA initially had enrolled in the summer term but subsequently withdrew when informed by the advisor that the SA was meeting the satisfactory-progress requirements. During the first week of the fall 1993 term, the SA enrolled in one of the few one-hour proficiency courses available and now has earned the necessary 48 degree hours to meet satisfactory progress.	Satisfactory progress shall be determined on the basis of the SA's record in existence at the beginning of the fall term of the regular academic year. If the SA is ineligible under the provisions of the satisfactory-progress legislation at the beginning of the fall term, eligibility may be reinstated at the beginning of any other term of that academic year.	Waive the normal application of the satisfactory-progress requirement and permit the SA to be certified in the middle of the fall term because if the SA is required to wait until the beginning of the spring term to be certified under satisfactory progress, the football season will have concluded.	Granted.
261. Women's basketball (I)	B 15.5.7	The SA transferred from a two-year college to the applicant institution in fall 1991, and completed 24 credit hours with a GPA of 3.000 during academic year. Although the SA was pregnant, the SA began the 1992-93 academic year and enrolled in 15 credit hours. The SA's due date was not until the middle of January 1993 and the SA believed that she could complete the semester; however, due to complications, the SA was advised by her physician to remain off her feet for the month of December. The last day to drop or withdraw from classes in the fall 1992 term was November 20. The SA received an "F" in astronomy rather than a withdrawal, which meant that she had completed the term as a full-time student.	The credit hours required under the satisfactory-progress regulation may be prorated at 12 units per term of actual attendance during an academic year in which a student misses a term or is unable to complete a term as a full-time student as a result of injury or illness.	Waive the normal application of the medical-absence waiver of the satisfactory-progress rule in the SA's situation because the SA was physically unable to compete 12 credit hours in the fall term of 1992.	Granted.
222. Football (I-AA)	B 14.6.1, 14.6.5.1	After attending the first four-year institution during fall semester 1991, the SA did not return for spring 1992 because of a family member's illness. During the 1992-93 academic year, the SA spent the entire year working to support the SA's family. If the SA is permitted to be eligible to compete this year, the SA will be able to complete the two seasons of competition that remain before the SA's five-year clock expires.	A student who transfers to a member institution from any collegiate institution is required to complete one full academic year of residence at the certifying institution before being eligible to compete for the institution, unless the student satisfies the applicable transfer requirements or receives an exception or waiver. A transfer student from a four-year institution shall not be eligible for competition at a Division I institution until the student has fulfilled a residence requirement of one full academic year at the certifying institution.	Waive the normal application of the transfer-residence requirement in the SA's situation because the SA had to temporarily leave college to support the SA's immediate family due to an unexpected disability that left them with financial problems. The institution requested that the SA be immediately eligible in order for the SA to complete the SA's two remaining seasons of competition.	Denied.
224. Men's soccer (II)	B 14.6.1, 14.6.2	The SA participated in preseason practice at the first four-year institution and then withdrew before attending the first day of classes due to financial reasons. The SA returned home and enrolled at the applicant institution.	A transfer student is an individual who participated in practice or competition in a given sport even though the student was enrolled in less than a minimum, full-time program of studies.	Waive the normal application of the four-year college transfer residence requirement in the SA's situation because the SA was required to transfer to the applicant institution due to financial reasons.	Granted.
227. Football (II)	B 14.6.1, 14.6.5.3.10	The SA initially enrolled in the first four-year institution as a qualifier and "redshirted" during fall 1992. The SA was dismissed at the conclusion of the fall term because the SA earned only two semester hours. Thereafter, the SA transferred to the applicant institution and earned 18 hours during the spring term and an additional six hours during the summer 1993. Upon transferring to the applicant institution, the SA was not immediately eligible because the first institution indicated that the SA would not have been academically eligible had the SA remained there. In this regard, the SA would not be eligible for the one-time transfer exception and, thus, would be required to fulfill one academic year in residence at the applicant institution before being eligible to participate.	A student who transfers to a member institution from any collegiate institution is required to complete one full academic year of residence at the certifying institution before being eligible to compete for the institution, unless the student satisfies the applicable transfer requirements or receives an exception or waiver. An SA may be immediately eligible upon transferring to the certifying institution from another four-year institution under the one-time transfer exception, provided the student would have been eligible had he or she remained at the institution from which the student transferred.	Waive the normal application of the transfer-residence requirement and permit the SA to be certified eligible to participate this fall based on the 24 credit hours the SA has earned at the applicant institution.	Denied.

Administrative Review Panel

► Continued from page 22

262.	Women's basketball (I)	B 14.6.1, 14.6.5.1	After competing during the SA's freshman year at the applicant institution, the SA transferred to a Division III institution and competed one season. After the SA's sophomore year at that institution, the SA decided to return to the applicant institution in order to be closer to home and also because the applicant institution offered an excellent sociology program.	A student who transfers to a member institution from any collegiate institution is required to complete one full academic year of residence at the certifying institution before being eligible for competition, unless the student satisfied the applicable transfer requirements or receives an exception or waiver.	Waive the normal application of the transfer-residence requirement in the SA's situation because the institution believes that the SA's decision to return was not based on an offer of athletics aid, but was based on the fact that the applicant institution had a strong sociology program.	Denied.
264.	Men's ice hockey (I)	B 14.6.1, 14.6.5.1	The SA initially enrolled in the first four-year institution with the understanding that a scholarship might be available subsequent to the SA's initial enrollment. After attending the first two days of classes, the SA became aware that future scholarship money would not be available. The SA subsequently withdrew from classes and enrolled in the applicant institution. The SA is not eligible for any of the four-year college transfer exceptions.	A transfer student from a four-year institution shall not be eligible for competition at a Division I institution until the student has fulfilled a residence requirement of one full academic year at the certifying institution.	Waive the normal application of the four-year college transfer rule in the SA's situation because there was a misunderstanding between the SA and the coach at the first four-year institution regarding the possibility of an athletics scholarship.	Denied.
302.	Men's basketball (II)	B 14.6.1, 14.6.5.3.10	The SA initially enrolled in a two-year college during the 1989-90 academic year, and then transferred to a four-year institution for the 1990-91 and 1991-92 academic years. The SA was academically suspended at the end of the spring semester 1992 and did not enroll in any institution during the 1992-93 academic year. The SA then transferred to the applicant institution for fall 1993. The institution's former compliance coordinator spoke with a member of the NCAA legislative services staff and was informed that in order for the SA to be eligible, the SA would need a GPA of 1.800 from the first four-year institution as well as from the applicant institution (consistent with satisfactory-progress requirements for a Division II institution). The SA thereafter enrolled in 12 hours of summer school at the applicant institution, and then enrolled at the applicant as a full-time student in fall 1993 with the idea of achieving a cumulative GPA of 1.800 and then competing in the spring semester 1994.	A student who transfers to a member institution from any collegiate institution is required to complete one full academic year of residence at the certifying institution before being eligible to compete for the institution, unless the student satisfies the applicable transfer requirements or receives an exception or waiver. Further, an SA may be immediately eligible upon transferring to the certifying institution from another four-year institution under the one-time transfer exception, provided the student would have been eligible had he or she remained at the institution from which the student transferred.	Waive the normal application of the transfer-residence requirement and permit the SA to be certified eligible to participate this spring because the SA was given misinformation regarding what was required to be eligible.	Denied.
258.	Men's basketball (III)	B 14.6.1.1	The SA transferred from one four-year institution to another four-year institution in the spring of 1993 and participated during the sport of basketball. The SA, while at the second institution, earned nine credit hours and was not informed by institutional officials that an additional three credit hours would be required during the summer to be eligible in the fall. The SA now has transferred to the applicant institution and wishes to be immediately eligible under the Division III transfer exception. The applicant institution currently is in its two-year compliance period to become a Division III institution.	If a student has ever participated in intercollegiate athletics, the student may be immediately eligible upon transferring to a Division III institution, provided the student would have been academically eligible had he or she remained at the institution from which the student transferred.	Waive the normal application of the Division III transfer exception in the SA's situation because the SA could have made up the additional three credit hours during the summer had the SA been made aware that an additional three credit hours were needed in order to be eligible at the applicant institution for fall 1993.	Denied.
248.	Men's basketball (I)	B 14.6.4.1	The SA accepted a basketball grant-in-aid at the applicant institution believing that he had earned 48 hours of transferable degree credit and an associate of arts degree from the two-year college from which he transferred. After review of the SA's transcript, it was discovered that the SA had obtained 43 hours of transferable degree credit and lacked a history course that was required for graduation from the two-year college. The two-year college and the applicant institution both approved two three-hour courses at a second two-year college during the summer of 1993 that would be used toward the SA's requirements for graduation from the first two-year college and the SA's 48 hours of transferable degree credit. After the SA had completed the courses, a final review of the SA's transcript revealed that the SA had been given quarter hours, rather than semester hours, by the second two-year college and that the SA transferred only 46 hours of credit rather than the required 48 hours.	According to the two-year college transfer legislation, a qualifier must graduate from the two-year college and complete satisfactorily a minimum of 48 semester of 72 quarter hours of transferable degree credit toward any baccalaureate degree program at the certifying institution. In addition, the student must have a minimum cumulative GPA of 2.000.	Waive the normal application of the two-year college transfer legislation in the SA's situation because the SA is a good student and the error was due to an obvious oversight that the second two-year college is on a quarter system rather than a semester system. Further, the institution believes that no competitive advantage would be gained, since the SA would have two years' eligibility remaining.	Denied.
274.	Men's swimming (I)	B 14.6.4.1.1	The SA, a two-year college transfer student who was a qualifier upon graduating from high school, was required to present 24 semester hours of transferable degree credit from the two-year college. The SA passed only 18 hours of acceptable degree credit during the SA's two semesters of residence at the two-year college.	A transfer student to a Division I institution from a two-year college who was a qualifier is eligible for competition the first academic year in residence only if the student has spent at least two semesters or three quarters in residence at the two-year college, presented a minimum of 24 semester hours or 36 quarter hours of transferable degree credit with a cumulative minimum grade-point average of 2.000 and satisfactorily completed an average of at least 12 semester or quarter hours of transferable degree credit acceptable toward any baccalaureate degree program at the certifying institution for each academic term of attendance at the two-year college.	Waive the normal application of the two-year college transfer rule in the SA's situation because there was an implied "representation" from the applicant institution's swimming coach, who is an academic advisor, that the SA would be eligible to compete this year if the academic requirements for admission to the institution for the fall semester 1993 were met. Further, during the recruitment of the SA, there was unstable leadership in the swimming program that resulted in the resignation of the head swimming coach. The institution believes that a significant competitive advantage would not be gained if the SA is allowed to compete this year and that the SA should not be denied the opportunity to compete due to the lack of eligibility information provided to the SA by the institution's swimming staff during the SA's recruitment.	Denied.
251.	Men's swimming (II)	B 14.6.4.2.2, 14.6.4.4.5	The SA initially enrolled in a two-year college where the SA completed the fall term, achieving 11 credit hours with a grade-point average of 2.285. The SA was unable to attend the two-year college for the second semester due to medical reasons. The SA enrolled at the applicant institution for this fall and wishes to participate in intercollegiate athletics beginning with the spring semester 1994.	The two-year college transfer requirements must be met before the student-athlete's transfer to the certifying institution. Thus, if a two-year college student transfers to a Division I or II institution before the completion of applicable transfer requirements, the student is subject to the one-year residence requirement at the certifying institution, even though the student transfers back to the two-year college and completes the necessary requirements.	Waive the normal application of the one-year residence requirement in the SA's situation, inasmuch as the SA was unable to complete the two-year college transfer requirements due to medical reasons. In addition, the institution requests that the SA's fall semester be counted to fulfill his one-year residence requirement.	Denied.

Administrative Review Panel

► Continued from page 23

229. Baseball (I)	B 14.6.4.4.5	The SA transferred from a two-year college to the applicant institution and, shortly thereafter, discovered that the SA had not received an associate of arts (AA) degree. The SA's two-year college advisor erroneously gave the SA credit for a speech class, which the SA did not complete at a previous two-year college. This error was not found until the SA applied for graduation, which was subsequent to the SA's enrollment and attendance at the applicant institution. Therefore, the coach at the applicant institution advised the SA to return to the two-year college and complete the course needed to qualify for the SA's AA degree.	The two-year college transfer requirements must be met before the SA's transfer to the certifying institution. Thus, if a two-year college student transfers to a Division I or II institution before the completion of applicable transfer requirements, the student is subject to the one-year residence requirement at the certifying institution, even though the student transfers back to the two-year college and completes the necessary requirements.	Waive the normal application of the one-year residence requirement and permit the SA to return to the two-year college to complete the necessary course for the AA degree, and then return to the applicant institution for the spring 1994 term. The institution notes that had the SA been properly advised by the two-year college officials, the SA would have met the two-year college transfer requirements.	Granted.
299. Baseball (I)	B 14.6.4.4.5	The SA was a partial qualifier out of high school and enrolled in a two-year college. The SA participated for two years at the two-year college before transferring to the applicant institution. When the SA applied for admission at the applicant institution, a preliminary evaluation of the SA's credentials indicated that the SA was eligible for the fall 1993. Subsequent to the SA's enrollment in the applicant institution, the SA was notified that the SA did not meet the two-year college transfer requirements because the SA did not obtain an AA degree. The SA subsequently transferred back to the two-year college to obtain an AA degree.	The two-year college transfer requirements must be met before the SA's transfer to the certifying institution. Thus, if a two-year college student transfers to a Division I or II institution before the completion of the applicable transfer requirements, the student is subject to the one-year residence requirement at the certifying institution, even though the student transfers back to the two-year college and completes the necessary requirements.	Waive the normal application of the one-year residence requirement and permit the SA to return to the two-year college and complete the necessary courses for the AA degree, and then return to the applicant institution for the spring 1994 term.	Granted.
240. Football (I-AA)	B 14.6.5.1, 30.6.1	The SA initially enrolled in the first four-year institution in spring 1991 and participated in football practice but did not compete during the 1991-92 academic year. After the spring term 1992, the SA left the institution, hoping to obtain a scholarship with another Division I institution because the head coach at the first institution was fired and the SA was not comfortable with the new coach's offensive system. Unable to obtain a scholarship offer from another institution, the SA spent the 1992-93 academic year working full-time. The SA's five-year clock will expire at the conclusion of the fall 1995 term.	A transfer student from a four-year institution shall not be eligible for competition at a Division I institution until the student has fulfilled a residence requirement of one full academic year at the certifying institution. Further, a waiver of the five-year rule may be granted only when circumstances clearly supported by objective evidence establish that an SA is unable to attend a collegiate institution for reasons unrelated to athletics or to personal or family finances and that are beyond the control of either the SA or the institution.	Waive the normal application of the transfer-residence requirement and permit the SA to be immediately eligible for participation. In addition, grant the SA a one-year extension to enable the SA to compete in four seasons of competition.	Denied.
283. Men's swimming and diving (I)	B 14.6.5.1, 14.6.5.3.10	The SA enrolled as a freshman at the first four-year institution during the 1991-92 academic year and participated in intercollegiate swimming and diving competition. The SA withdrew from school after his freshman year and moved to Florida to train with a diving coach on a full-time basis. Subsequently, the SA enrolled in a second four-year institution as a full-time student during the fall of the 1993-94 academic year. The SA now wishes to transfer to the applicant institution for the spring semester of 1994 and participate immediately in intercollegiate swimming and diving competition.	A student who transfers to a member institution from any collegiate institution is required to complete one full academic year of residence at the certifying institution before being eligible to compete for the institution, unless the student satisfies the applicable transfer requirements or receives an exception waiver. Further, an SA may be eligible under the one-time transfer exception, provided the student has not transferred previously from one four-year institution to another four-year institution.	Waive the normal application of the transfer-residence requirement and the requirement under the one-time transfer exception that the student has not transferred previously from one four-year institution to another and permit the SA to be immediately eligible upon transferring to the applicant institution because the SA was unaware that he would not be eligible to use the one-time transfer exception by enrolling full-time in the second four-year institution. Further, the applicant institution notes that the second four-year institution does not sponsor the sport of swimming and diving.	Granted.
198. Men's basketball (II)	B 14.6.5.3.10	The SA participated as a nonscholarship SA at the first four-year institution during the 1990-91 academic year. Due to the resignation of the head basketball coach, the SA transferred from the first institution to another four-year institution and fulfilled a year of residence. During the SA's year of residence, the head coach at the second institution resigned. The SA participated during the 1992-93 academic year, and then received a release from the second institution.	A student who previously has transferred from one four-year institution to another four-year institution is not eligible for the one-time transfer exception.	Waive the normal application of the one-time transfer exception in the SA's situation because attending the applicant institution will be closer to home and less expensive for the SA.	Denied.
210. Women's track (I)	B 14.6.5.3.10	The SA transferred from one four-year institution to another four-year institution after participating for one year at the first institution. However, the first institution did not release the SA, and as a result, the SA was required to satisfy an academic year in residence before the SA could be eligible for financial aid and competition. According to the SA, the coaches at the second institution implied that if the SA would attend their school on the SA's own and not participate in track and field, the SA would be granted an athletics scholarship for the 1993-94 academic year. During the spring 1993 semester, the coach added a stipulation that the SA must attain a certain time in the SA's event to receive a scholarship for the 1993-94 academic year. The SA did not attain the time and was not offered a scholarship.	A student who previously has transferred from one four-year institution to another four-year institution is not eligible for the one-time transfer exception.	Waive the normal application of the one-time transfer exception in the SA's situation because the applicant institution believes that promises were not kept by the second institution's coaching staff. Further, the applicant institution noted that the SA has maintained a good grade-point average toward a business degree.	Denied.
221. Men's golf (I)	B 14.6.5.3.10, 14.6.5.3.6	The SA participated in limited preseason tryouts at the first four-year institution and then transferred to a second four-year institution due to financial reasons. The SA participated for the second institution's club team. The institution does not sponsor golf on the varsity level. The SA now wishes to transfer to the applicant institution and be immediately eligible to participate. Because the SA has transferred from a four-year institution that did sponsor golf (the first four-year institution), the SA is not eligible for the discontinued/nonsponsored sport exception.	The SA is not subject to the four-year college transfer residence requirement if the student's original four-year collegiate institution never sponsored the sport on the intercollegiate level while the student was in attendance at that institution, provided the student had never transferred from any other collegiate institution that offered intercollegiate competition in that particular sport.	Waive the normal application of the transfer-residence requirement and permit the SA to be eligible under the one-time transfer exception because (a) the SA's initial transfer was due to financial reasons and (b) the SA's second transfer was from a four-year institution that does not sponsor golf. The institution claims that this case mirrors those cases approved by the panel in which an SA's original institution dropped its athletics program and the SA transferred and was immediately eligible under the discontinued/nonsponsored sport exception, and thereafter, transferred to a third institution and the panel approved the use of the one-time transfer exception.	Granted.

Administrative Review Panel

► Continued from page 24

247. Baseball (II)	B 14.6.5.3.10, 14.6.5.3.5	The SA transferred from one four-year institution to another four-year institution to complete the SA's baseball eligibility after the first institution dropped its baseball program. After two seasons at the second institution, it became evident that the SA could not compete on the Division I level. The SA transferred to the applicant institution and would like an opportunity to play during his senior year.	According to the one-time transfer exception, a student who transfers to the certifying institution from another four-year institution would be allowed to use the one-time transfer exception if the student had not transferred previously from one four-year institution to another four-year institution.	Waive the normal application of the one-time transfer exception in the SA's situation because the one-time transfer exception was not used for the SA's first transfer to the second institution.	Granted.
234. Football (III)	B 14.6.5.3.11	The SA did not perform well academically at the end of four quarters at a two-year college and was suspended. The SA then spent three years in active military service. The SA enrolled at the applicant institution on a part-time basis in an attempt to gain full-time enrollment in the fall of 1993. The SA has not practiced or competed in football since November 1987.	A student is immediately eligible upon transferring to a Division II institution if the student never had participated in intercollegiate athletics before transferring to the certifying institution or the student transfers to the certifying institution, and the student would have been academically eligible had he remained at the institution from which the student transferred.	Allow the SA to use the two-year nonparticipation exception because the SA has neither practiced nor competed in football since November 1987 and has not been a full-time student in a collegiate institution since October 1988.	Granted.
287. Women's track and field (III)	B 14.6.5.3.11	The SA attended the first four-year institution for the fall semester 1980 and part of the spring semester 1981. The SA ran indoor track during the 1981 season. The SA dropped out of school during the spring semester for personal reasons but did not officially withdraw from the school. The SA now wishes to transfer to the applicant institution and be immediately eligible. The SA is not eligible under the Division III transfer exception because the SA would not have been academically eligible had the SA remained at the institution from which the SA is transferring.	A student is immediately eligible upon transferring to a Division III institution if the student never had participated in intercollegiate athletics before transferring to the certifying institution or the student transfers to the certifying institution, and the student would have been academically eligible had he or she remained at the institution from which the student transferred.	Waive the normal application of the Division III transfer exception in the SA's situation because the SA has not practiced or competed since 1981. The applicant institution is requesting to use the two-year nonparticipation exception in this situation; however, that exception only applies to Divisions I and II institutions.	Denied.
216. Men's soccer (I)	B 14.6.6	The SA has never competed in intercollegiate sports, except for preseason practice while attending the first four-year institution. The SA's motives for transferring were not athletically related, but due to financial and academics reasons.	A student who transfers from a four-year college to a two-year college and then to the certifying institution shall complete one calendar year of residence at the certifying institution unless the student has completed a minimum of 24 semester or 36 quarter hours at the two-year college after transfer from the four-year college most recently attended, one calendar year has elapsed since the transfer from that four-year college and the student has graduated from the two-year college.	Waive the normal application of the "4-2-4" transfer rule in the SA's situation because the SA has never competed in intercollegiate sports, except for the limited preseason practice.	Granted.
232. Men's basketball (I)	B 14.6.6	The SA was unaware of the "4-2-4" transfer legislation and had completed only 25 quarter hours at a two-year college. The SA did receive an AA degree and had a GPA of 2.100. The SA must serve a year of residence because the SA lacks the 36 quarter hours required at the two-year college.	A student who transfers from a four-year college to a two-year college and then to the certifying institution shall complete one calendar year of residence at the certifying institution, unless the student has completed a minimum of 24 semester or 36 quarter hours at the two-year college after transfer from the four-year college most recently attended, one calendar year has elapsed since the transfer from that four-year college and the student has graduated from the two-year college.	Waive the normal application of the "4-2-4" transfer rule in the SA's situation because (a) the SA has never received counseling on transfer eligibility rules at either of the previous institutions; (b) the SA is in his third year of enrollment and was never recruited, and (c) the SA has never been on financial aid. Further, due to the late recruitment of the SA by the applicant institution and the fact that the SA already is enrolled at the applicant institution, it will be difficult for the SA to transfer to any other institution at this time.	Denied.
243. Football (II)	B 14.6.6	The SA transferred from two four-year institutions and a two-year college before transferring to the applicant institution. The SA has not participated before transferring to the applicant institution.	One of the conditions of the "4-2-4" transfer regulation requires the student to graduate from the two-year college.	Waive the normal application of the "4-2-4" transfer rule in the SA's situation because the SA has never participated in intercollegiate sports at any of the previous institutions attended.	Granted.
252. Women's swimming (I)	B 14.6.6	The SA attended the first four-year institution on an athletics scholarship during the 1991-92 academic year. The SA became unhappy with the program and did not participate in athletics during the following year. The SA returned home after the fall semester 1992 to explore her transfer options. While at home, the SA decided to take classes at a two-year college. The SA was unaware of the transfer legislation. The SA did not receive the required associate of arts degree nor did the SA receive the credit hours required.	A student who transfers from a four-year college to a two-year college and then to the certifying institution shall complete one calendar year of residence at the certifying institution, unless the student has completed a minimum of 24 semester or 36 quarter hours at the two-year college after transfer from the four-year college most recently attended, one calendar year has elapsed since the transfer from that four-year college and the student has graduated from the two-year college.	Waive the normal application of the "4-2-4" transfer rule in the SA's situation because had the SA not enrolled in the two-year college, the SA would be immediately eligible for competition using the one-time transfer exception. The institution believes that neither the university nor the SA will gain any additional competitive or recruiting advantages because of the waiver.	Granted.
288. Men's basketball (II)	B 14.6.6	The SA currently is in the ninth semester of full-time collegiate enrollment. The SA does not meet the "4-2-4" transfer requirement because only 23 of 26 credits earned at a two-year college were transferable to the applicant institution.	A student who transfers from a four-year college to a two-year college and then to the certifying institution shall complete one calendar year of residence at the certifying institution, unless the student has completed a minimum of 24 semester or 36 quarter hours at the two-year college after transfer from the four-year college most recently attended, one calendar year has elapsed since the transfer from that four-year college and the student has graduated from the two-year college.	Waive the normal application of the "4-2-4" transfer rule and permit the SA to be immediately eligible because the SA is in the final two semesters of the SA's 10-semester clock.	Granted.
267. Women's basketball (I)	B 15.1.1	The SA currently is a junior at the applicant institution on a full grant-in-aid. The SA's family experienced a tremendous financial loss this past summer and has been unable to help the SA with incidental expenses (i.e., spending money). The unusual hardship the SA's family has experienced forced the SA to work during the summer for the SA's family without pay and, consequently, the SA returned to school without any money. The SA would like to obtain a part-time job during the school year and not have the moneys earned deducted from the SA's grant-in-aid.	In determining whether an SA's financial aid exceeds the value of a full grant-in-aid, employment during semester or term time shall be included.	Waive the normal application of the maximum limit on financial aid in the SA's situation because the SA is not from the United States and does not have a family located nearby that would be able to assist the SA. Obtaining a part-time job would provide the SA the opportunity to earn extra money to help defray some of the normal expenses incurred (e.g., laundry expenses) during the course of the year.	Denied.

Administrative Review Panel

► Continued from page 25

250. Men's swimming (I)	B 15.01.5, 15.3.1.3	The SA initially enrolled in the applicant institution during the 1987-88 academic year and has received 4½ years worth of financial aid within a six-year period. The SA was unable to attend the institution in fall 1992 because the SA was training for the Olympics and the SA's father died. Had the SA been able to attend the institution during fall 1992, the SA would have completed the degree requirements and graduated at the conclusion of the 1992-93 academic year. Thus, the SA currently is enrolled in the applicant institution, completing the degree requirements, and would like to receive financial aid.	An SA may be awarded institutional financial aid within six years after initial enrollment in a collegiate institution (provided the student does not receive such aid for more than five years during that period); however, after the six-year period expires, this restriction shall apply only to unearned athletics aid for which the athletics department intercedes on behalf of the SA. Further, institutional financial aid awarded to an enrolled SA subsequent to the first day of classes in any term may not exceed the remaining room and board charges and educational expenses for that term and may not be made retroactive to the beginning of that term.	Waive the normal application of the financial aid time limit and permit the SA to receive financial aid for the fall semester of 1993. Further, the institution requests that if the panel permits the SA to receive financial aid for the fall term 1993, the institution be permitted to apply the financial aid retroactive to the beginning of the fall term.	Granted.
237. Football (I-A)	B 15.5.1	The SA was recruited at the applicant institution in the sport of football and received a full athletics grant-in-aid for each of the four years in which the SA participated on the football team. The SA began participating as a multi-sport athlete in the sport of baseball for the 1991-92 and 1993-94 academic years. The SA, under the multisport-participant rule, was considered a counter in the sport of football for the 1991-92 and 1992-93 academic years. However, because the SA's eligibility has been exhausted in the sport of football, if the SA participates in baseball for the 1993-94 academic year, the SA will become a counter in the sport of baseball, which would put the institution over its maximum financial aid limitation in baseball.	An SA shall be a counter and included in the maximum awards limitations if the SA is receiving financial aid based in any degree on athletics ability for the year in which the SA receives the financial aid.	Waive the normal application of the maximum institutional grant-in-aid limitations in the sport of baseball because the financial aid the SA is receiving is not contingent on the SA's participation on any of the applicant institution's intercollegiate athletics teams; rather, the SA has been awarded scholarship funds allocated to the football team for the purpose of helping the SA complete the SA's degree. Further, the institution notes that the baseball team is not seeking a competitive advantage with this appeal and is willing to reduce its equivalency awards during the 1994-95 academic year by any amount that the SA's participation causes the 1993-94 equivalency to exceed the NCAA limit.	Denied.
297. Men's basketball (I)	B 15.5.1.2.1, 15.5.4.1	The SA was recruited by the applicant institution to participate in the sport of basketball with the understanding that the SA would not receive aid during the SA's freshman year. The SA then was selected by the institution as a recipient of an academic scholarship based on the SA's high-school academic performance. The admissions office awarded this aid with no knowledge that his student was an SA. Further, the SA did not apply for the aid nor did the SA realize that by accepting the aid, the SA's eligibility status would be affected.	In Division I football, basketball or ice hockey, an SA who was recruited by the awarding institution and who receives institutional financial aid granted without regard in any degree to athletics ability does not have to be counted until the SA engages in varsity intercollegiate competition in those sports. For this provision to be applicable, there shall be on file in the office of the athletics director certification by the faculty athletics representative, the admissions officer and the chair of the financial aid committee that the student's admission and financial aid were granted without regard in any degree to athletics ability. Further, there shall be an annual limit of 13 during the 1993-94 academic year and thereafter on the total number of counters in the sport of men's basketball at each Division I institution.	Waive the normal application of the limitation on the number of counters in the sport of basketball in the SA's situation because the SA was not aware that by accepting the award that his eligibility status would be affected. Further, the admissions office that awarded the aid was not aware that the student was an SA, and the basketball coach had no knowledge of the scholarship being awarded or accepted.	Granted.
235. Football (I-A)	B 15.5.1.5	An SA competed at the applicant institution during the first contest September 4, 1993. After that first contest, the SA withdrew from the team and the institution. The SA's athletics grant-in-aid was renounced when the SA transferred to another four-year institution. Another SA at the institution who was not recruited would like the opportunity to participate on the institution's football team. However, because the SA received institutional aid, the SA will become a counter in the sport of football upon participation and thus, put the institution over its institutional limits in the sport of football.	Once an individual becomes a counter in a head-count sport, the individual normally continues as a counter for the remainder of the academic year. However, if he or she voluntarily withdraws from the team before the first day of classes or before the first contest of the season (whichever is earlier) and releases the institution from its obligation to provide financial aid, the individual no longer would be considered a counter.	Waive the normal application of the cancellation-of-aid rule in the SA's situation because the institution believes that the bylaws are put in place to ensure that each SA is properly accounted for and not forced to withdraw from intercollegiate competition against his or her will on the basis of athletics ability. However, the same bylaws that protect the SA's welfare as an SA now are preventing the SA from participating in intercollegiate athletics.	Granted.
256. Football (II)	B 16.8.1.2.1	The applicant institution's football team will be involved in competition Saturday, October 23, 1993. The institution made its travel arrangements early last summer and was able to secure restricted airline tickets. The team's departure time would put them over the 48-hour departure restriction; however, after contacting the airline, the institution was informed that it would not be able to make any revisions to its travel itinerary.	An eligible SA may receive actual and necessary travel expenses to represent the institution in athletics competition, provided the SA departs for the competition not later than 48 hours before and remains not more than 36 hours after an intercollegiate contest, even if the SA does not return with the team.	Waive the normal application of the 48-hour departure restriction rule because the institution is unable to make any revisions to its travel itinerary that would put it within the 48-hour departure restriction. Further, when the travel arrangements were made, the institution was unaware of the 7 p.m. contest starting time.	Granted.
294. Wrestling (I)	B 16.8.1.4.1	The applicant institution has scheduled a wrestling competition December 12 in Los Angeles, and also has scheduled a competition December 29 at the Oregon Classic in Portland, Oregon. Both competitions are regular-season team competitions and occur during the institution's official vacation period. The normal team itinerary is to fly to California for the December 12 competition and return to Minnesota, and then fly to Oregon for the December 29 competition and return to Minnesota. The cost to the institution for the two round-trip flights is \$838 per SA. Four SAs live on the West Coast and wish to remain there after the December 12 competition to spend Christmas with their families. The cost would be less if the SAs were allowed to go home after the December 12 match and then fly directly to Portland, Oregon, for the December 29 match. The other two SAs, who are from Montana, are willing to pay the difference for their round-trip air fare costs that normally would be incurred for the competitions and the cost for the flights to Montana and then to Portland, Oregon.	The institution may provide the transportation for a SA to travel from campus to the site of an NCAA championship or a special event and back to campus; or if the SA goes home during the vacation period, the institution may pay (in lieu of providing team transportation) the greater of the transportation costs for the SA to travel from (a) campus to the event site and back to campus; (b) campus to the SA's home and back to campus, or (c) the SA's home to the event site and back home.	Permit the institution to apply the provisions of the general rule that applies to travel to NCAA championships and special events during the vacation period in this situation because the cost to the first two SAs is less for the institution. Further, the other two SAs are willing to pay the difference and, therefore, there would be no additional cost to the institution and no extra benefit. Further, this allows all four SAs to spend time with their families during the Christmas holidays, which is of great interest to all concerned.	Granted.

Scrambles

Men's gymnastics takes proactive approach to maintaining NCAA-sponsored championship

► Continued from page 5

ing travel expenses and travel time, as well the number of regular-season meets. They also are willing to reduce scholarships. "We're willing to do whatever is necessary," said Burkel.

If cost-efficiency isn't enough, coaches point to the sport's popularity as a reason athletics directors should continue to support programs.

According to a 1992 sports and lifestyle study conducted by The Associated Press and Sports Marketing Group, a research-based consultancy in Dallas, men's gymnastics ranked as the eighth most popular spectator sport.

"When you look at the popularity of the sport with athletics, it's very popular," said Cliff Gauthier, men's gymnastics coach at the College of William and Mary and a member of the Men's Gymnastics Committee. "When you look at it from a TV standpoint, women's gymnastics ranks third and men's gymnastics ranks eighth. That tells me

there's a general interest in the sport."

While coaches will continue to promote their sport and explore non-NCAA championships options, they are not giving up efforts to retain the current championships.

Combined championships?

The Men's Gymnastics Committee, in what many coaches admit is a last-ditch effort, has asked the NCAA Women's Gymnastics Committee to consider combining the men's and women's championships. Currently, three sports (rifle, skiing and fencing) compete in combined NCAA championships. Division II swimming also is considering combined championships.

"Barring something amazing happening, meaning people add programs, the only way to keep men's gymnastics as an NCAA sport is some sort of combined championships," said Turoff.

Working out the kinks would in itself be a major task. While the men's and women's sports may be

the same in name, they differ greatly. Men and women use different base scoring and individual events, and the number of events also differs. In fact, men and women compete in only two common events (vault and floor exercise).

The biggest obstacle, however, lies in determining a champion. With only 30 institutions sponsoring both men's and women's programs, less than one-third of the institutions sponsoring gymnastics would field a combined program. Ninety-one institutions sponsor women's gymnastics; 36 institutions sponsor men's gymnastics.

Seeking compromise

"I understand a lot of women's programs not liking a combined championship because most top women's programs don't have a corresponding men's gymnastics team. If a combined title only is given out, there's no reason for them to want to combine because automatically they can't win (the title)," said Turoff.

But despite the obstacles, men's coaches believe a compromise can be worked out. They point to the other NCAA combined championships as examples.

"We could come up with some options for a combined championship that reflect participation level," said Gauthier. "There are prototypes we can follow. In fencing, they have combined championships and they weight some events. I'm sure we could make the meet beneficial to both men and women."

"We don't want to combine championships if it adversely affects the women's championships. We simply want to have the opportunity to compete."

Said Burkel, "If there were a way to continue to award men's and women's team titles in addition to a combined award, I believe the idea of a combined championship would be much easier to sell to the women's committee. Hopefully, when the women's committee considers the response of its coaches

to a recent survey, it will decide to sit down with the men's committee and continue to discuss the issues."

"To add a twist to the combined picture, several individuals recently approached me with the idea of establishing both a women's championship and a combined championship and treating the situation in the same manner as indoor and outdoor track, namely to pay transportation and per diem for only one."

Although hopeful that combined championships can happen, men's coaches are taking a realistic approach. They acknowledge that combined championships are far from reality, and thus, are prepared for life without the NCAA.

"We've been facing the possibility (of losing the championships) for some time," said Burkel. "We know USA Gymnastics will sponsor a championship. We've started working on what to do if the NCAA drops (our championship). We're not going to be completely in the dark."

A telling blow

Coaches, officials work together to eliminate fighting and preserve the integrity of football

► Continued from page 4

recommendation from the Collegiate Commissioners Association supervisors of officials to address the issue of fighting with stricter penalties. This strong endorsement by both the coaches and officials made our job on the rules committee much easier.

Because our committee agreed from the outset that stricter rules and penalties should be developed to reduce instances of fighting, it was easy to work out our differences during our two-day session.

No single individual has had as

much impact on the rules of the game as the late David M. Nelson, who served on the rules committee for 34 years. The University of Delaware, where he served as coach and athletics director, soon will be releasing the book he wrote before his death entitled "The Anatomy of the Game."

I am confident this book will contain the principles coach Nelson believed governed all football rules changes: "They must be safe for athletes, be applicable to all institutions, be coachable, be able to be administered by officials, maintain a balance between offense

and defense, be interesting to spectators, and not have a prohibitive economic impact."

I believe coach Nelson certainly would be proud of our new rules recommendations. However, I'm confident he also would be pleased by the action taken by the rules committee over the past three years that implemented guidelines to "ensure good sportsmanship" in the game by addressing the problems of "trash talking" and any other action that would provoke ill will on the playing field.

This year, we have taken another step forward in addressing the

sportsmanship issue by strengthening our conduct rule to reduce incidents of fighting through a strict and appropriate penalty structure.

I believe we now have the rules and penalties in place that address the problems, but it is up to the coaches and the officials to provide the proper leadership, atmosphere and necessary enforcement of these established rules.

The football code, which is published in the NCAA Football Rules and Interpretations, reminds us that "rules alone cannot accomplish this end. Only the con-

tinued best efforts of coaches, players, officials and all friends of the game can preserve the high ethical standards that the public has a right to expect in America's foremost collegiate sport."

Based on the action of the coaches and the attitude of the officials, I believe we have taken a major step forward in preserving the good name of intercollegiate athletics.

Vincent J. Dooley is director of athletics at the University of Georgia. He is a member of the NCAA Football Rules Committee.

Equity

Editorial elicits critical response

► Continued from page 4

consider the 'failure to provide necessary funds for teams for one sex in assessing equality of opportunity for members of each sex.'" Title IX, as a law, has been consistent, but the problem for athletics administrators is the confusion caused by state laws and the differing media reports on requirements that impact gender-equity court cases.

I regret that my complete editorial could not be printed in The NCAA News because of length, but my purpose in suggesting a prohibition against dropping sports solely for gender equity was to encourage university presidents, who have been very vocal in the last few NCAA Conventions, to avoid the "rob Peter to pay Paul" syndrome.

There are many current athletics directors who are strong supporters of women's sports who have not been given the fiscal resources to effectively deal with gender equity. The Knight Commission advised:

"Institutional support should be available for intercollegiate athlet-

ics. The Commission starts from the premise that properly administered intercollegiate athletics programs have legitimate standing in the community. In that light, general funds can appropriately be used when needed to reduce the pressure on revenue sports to support the entire athletics program."

"There is an inherent contradiction in insisting on the one hand that athletics are an important part of the university while arguing, on the other hand, that spending institutional funds for them is somehow improper."

Finally, my editorial noted that my "suggestions are offered as a starting point for potential legislation." That's all. The courts have ruled that the NCAA is a private organization that, within reason, can determine what is best for its members.

Gender equity is not a law; it's a concept that still needs more specific guidelines from the NCAA to provide clarity to Association members so that they will be more effective administrators benefiting student-athletes of both genders.

Proposal

Committee faults recent restructuring proposal

► Continued from page 1

one representative to the board (see January 12 issue of The NCAA News).

"We're concerned about the principle of representation," said Patricia V. Viverito, commissioner of the Gateway Football Conference and a member of the committee. "The level of commitment to gender equi-

ty has risen in the Association in the last few years. We need to make sure any organizational structure reflects that commitment...and reflects the diversity of the Association's membership."

The I-A commissioners' proposal does not reflect that diversity, Viverito said, although it does mirror the structure some conferences currently have.

"It reflects the conference standard that many leagues have in place," she said. "Women have been set aside in a separate advisory capacity."

"I think there are other conferences that can serve as models so that there's less reason for ostracizing women to women-only issues."

See **Proposal**, page 32 ►

Other highlights

In other actions at its January 25-26 meeting in Kansas City, Missouri, the Committee on Women's Athletics:

■ Tentatively planned a one-day meeting with the NCAA Gender-Equity Task Force within the next two months to discuss the committee's follow-up on recent task force recommendations and NCAA Council directives, including development of a gender-equity source book and development of a women's resource center at the national office.

■ Heard a report on the survey to measure women's interests in sport from Steven E. Nock, a University of Virginia sociologist who is assisting the NCAA Research Committee in devising an instrument to measure that interest. The Committee on

Women's Athletics supports the development of such a survey, but only if the survey does not become an instrument to be used to avoid compliance with Title IX legislation.

■ Joined the NCAA Minority Opportunities and Interests Committee in participating in a pilot program for the diversity-awareness training workshop.

■ Formed a subcommittee to look at the gender-equity component of the athletics-certification program.

■ Met with NCAA Executive Director Cedric W. Dempsey, who encouraged ongoing dialogue between the committee and the Minority Opportunities and Interests Committee concerning common issues and concerns.

NCAA Record

CHIEF EXECUTIVE OFFICERS

Robert L. Albright, president at Johnson C. Smith, resigned to become executive vice-president of the Educational Testing Service. **Julius W. Becton Jr.**, president at Prairie View A&M, announced his resignation, effective August 31. **Sister Lucille McKillop** announced her retirement as president at Salve Regina, effective in June. **Robert J. Wickenheiser**, former president at Mount St. Mary's (Maryland), appointed president at St. Bonaventure.

FACULTY ATHLETICS REPRESENTATIVE

Joyce J. Elam, a professor and James L. Knight Eminent Scholar/Management Information Systems at Florida International, named faculty athletics representative, replacing **Arthur W. Herriott**, who spent approximately eight years in the post.

ASSISTANT DIRECTORS OF ATHLETICS

Craig Angelos, a legislative assistant at the NCAA since 1991 and staff liaison to the NCAA Committee on Financial Aid and Amateurism, named assistant athletics director for compliance at Miami (Florida). **Jimmy Joe** named assistant athletics director at Florida A&M, where he also was named assistant football coach.

COACHES

Baseball—Rick Rembielak, an assistant at Kent for the past six seasons, promoted to head coach, succeeding **Danny Hall**, who became head coach at Georgia Tech.

Baseball assistant—Dan Schatzeder, who pitched in the major leagues for 15 seasons from 1977 to 1991, named pitching coach at Aurora.

Men's basketball assistants—Glenn Braica named full-time assistant and **Barry Rohrsen** appointed part-time aide at St. Francis (New York).

Women's fencing—John Helmich, interim coach at Cornell in 1992-93, named women's coach there.

Football—Chan Gailey resigned as head coach at Sanford. **Joe Polizzi** named head coach at Indianapolis.

Football assistants—Rob Bolks chosen as defensive coordinator and defensive backfield coach at Idaho, replacing **Vince Hoch**, who initially accepted the positions but later declined them because of the failing health of his parents. Bolks spent the past two seasons as linebackers coach at Western Illinois. **Carlton Cotner** named linebackers coach at Plymouth State. **Jimmy Joe** named receivers coach and **Clifton Moore** named linebackers coach at Florida A&M. Joe also will serve as assistant athletics director. **Orlando Mitjans**

Zaunbrecher chosen at Northeast Louisiana

Ed Zaunbrecher, who spent the past three seasons as an assistant football coach at Michigan State, has been named head coach at Northeast Louisiana, where he succeeds **Dave Roberts**, who was appointed offensive coordinator at Notre Dame.

Zaunbrecher, who earlier served as an assistant at Louisiana State, was quarterbacks coach at Michigan State in 1991 and has spent the past two seasons as linebackers and kickers coach. He played at Middle Tennessee State as a center.

The Northeast Louisiana football program will move to Division I-A in 1994 after competing at the Division I-AA level. Northeast Louisiana has earned berths in three of the last five Division I-AA Football Championships.

Zaunbrecher

named secondary and special teams coach and **Chuck Reisland** picked as defensive coordinator and linebackers coach at Kent. **Scott R. Noble**, defensive coordinator at Chadron State since 1988, named to the same post at Fort Hays State. **Gary Tranquill** appointed offensive coordinator at Virginia Tech. **Doug Williams**, who quarterbacked the Washington Redskins to a Super Bowl victory and last year guided Zachary (Louisiana) Northeast High School to a 13-1 record, named running backs coach at Navy.

Men's and women's gymnastics—Phil Rach, head men's gymnastics coach at Cornell since 1983, named coach of the women's team as well.

Men's lacrosse assistants—Sal LoCascio and **Jim Strub** named assistant coaches at Stony Brook.

Men's soccer—Bobby Clark announced his resignation as men's coach at Dartmouth to become the national-team coach for New Zealand. In his nine seasons with the Big Green, Clark registered an 82-42-13 record. **James Donlan**, who served two previous stints as head coach at Staten Island, named men's coach for the third time. In six seasons (1977-78 and 1982-85) at Staten Island, Donlan compiled a 45-29-6 mark. **TJ Kostecsky** resigned at New Jersey Institute of Technology. **George O'Neill**, who led Pennsylvania to a 5-10 record as interim coach last year, named head coach there.

Women's soccer—Shane Meredith, assistant men's soccer coach at Earlham for the past two years, named head coach of the women's team there. He replaces **Cathy Klein**, who became head women's soccer coach at Creighton. **Bill Wilkins**,

an assistant coach for six years at Virginia, named head coach at Auburn.

Women's softball—Debbie Fore chosen as women's softball and volleyball coach at Francis Marion. **Paul Piscitelli** resigned at Albertus Magnus. **Melissa Rivers** named head coach at Alfred after concluding a four-year playing career at King's (Pennsylvania).

Men's swimming—Ed Reed resigned as men's swimming coach at Brown to become director of sports aquatics at Alabama. Reed also was men's water polo coach at Brown, where he had coached since 1971.

Men's tennis—Mark Riley chosen as men's coach at Drake. **Robert Siracuse** named at New Palz State.

Women's tennis—Todd Ryska hired at Army, replacing **Jim Hawkins**, who resigned.

Men's volleyball assistant—Subhash Mandal named student assistant coach at Hunter.

Women's volleyball—Julie Biermann resigned at Dayton, where she compiled a 149-137 mark in eight seasons. **Debbie Fore** chosen as women's volleyball and softball coach at Francis Marion. **Connie Nicholson**, volleyball coach at Alabama-Huntsville for the past four seasons, announced her resignation, effective in June. She posted a 97-51 overall mark during her tenure at the institution.

Water polo—Ed Reed resigned as water polo coach at Brown to become director of sports aquatics at Alabama. He also stepped down as Brown's men's swimming coach. He had served since 1971 as coach of both sports at Brown.

Calendar

February 2	Joint Policy Board	Overland Park, Kansas
February 3-5	Professional Sports Liaison Committee	Tucson, Arizona
February 4-6	Committee on Infractions	Houston
February 6-9	Special Committee to Oversee Implementation of the NCAA Initial-Eligibility Clearinghouse	Kry West, Florida
February 7-10	Division III Women's Volleyball Committee	Kansas City, Missouri
February 8-11	Women's Soccer Committee	Kansas City, Missouri
February 8-11	Men's Soccer Committee	Kansas City, Missouri
February 8-11	Men's and Women's Soccer Rules Committee	Kansas City, Missouri
February 9-13	National Youth Sports Program National Workshop	Washington, D.C.
February 10-11	Post-Convention meeting for administrators of Division I conferences	Kansas City, Missouri
February 14	Presidents Commission Liaison Committee	Dallas
February 14-15	Research Committee	Kansas City, Missouri
February 14-16	Committee on Competitive Safeguards and Medical Aspects of Sports	Kansas City, Missouri
February 14-17	Field Hockey Committee	Kansas City, Missouri
February 15-18	Division III Football Committee	Kansas City, Missouri
February 16-18	Division I-AA Football Committee	Kansas City, Missouri
February 17-18	Committee on Athletics Certification	Phoenix
February 19-22	Division II Football Committee	Kansas City, Missouri
February 22-25	Division I Women's Volleyball Committee	Austin, Texas
February 22-25	Division II Women's Volleyball Committee	Kansas City, Missouri
February 23-24	Academic Requirements Committee	Kansas City, Missouri

STAFF

Business manager—Todd Ballew named at Tulsa after spending the past two years as the institution's equipment manager.

Marketing assistant—Cathy Welsh, assistant marketing and events coordinator for the past five years at Marquette, named account executive at Flamme Harding Pionkoski, a marketing communications agency in Milwaukee.

Strength coach—Dan Wirth selected at Arizona.

Etc.

CONFERENCE MEMBER

Tarleton State, which was elected to NCAA membership during the 1994 Convention, granted membership to the Lone Star Conference.

SPORTS SPONSORSHIP

South Alabama announced the addition of women's soccer, beginning in 1994.

CORRECTION

The position from which **P. J. Rossi** resigned at Iona to accept another institutional post was reported incorrectly in the Record section of the January 12 issue of The NCAA News. Rossi stepped down as assistant athletics director to become

director of college budgets.

DIRECTORY CHANGES

Active—University of Arizona: Jim Livengood (AD); Armstrong State University: (SWA) to be named; Bennett College: New area code is 910; University of California, Berkeley: John Kasser (AD); University of California, Santa Barbara: (AD) to be named; Emory University: Billy E. Frye (Interim P); Fordham University: Rev. John J. Shea, S.J. (F)—Vice-President for Student Affairs, 718/817-4750; Kent State University: James J. McDonald (Interim AD); University of La Verne: New area code is 909; Rick Simon (F)—Assistant Professor of Mathematics, 909/593-4611; Millsaps College: Tim Ward (F)—Professor of Chemistry, 601/974-1405; University of Missouri, Columbia: Joseph R. Castiglione (AD); University of North Carolina, Greensboro: New area code is 910; North Carolina A&T State University: New area code is 910; Northwest Missouri State University: James C. Redd (AD); State University of New York at Plattsburgh: Horace A. Judson (P); Washington State University: (AD) to be named; Western Illinois University: Donald S. Spencer (P); Williams College:

See NCAA Record, page 29 ►

Polls

Division II Men's Basketball

The top 20 NCAA Division II men's basketball teams through January 24, with records in parentheses and points:

1. Phila. Textile (14-1).....	160
2. Indiana (Pa.) (15-0).....	152
3. Calif. (Pa.) (14-2).....	143
4. South Dak. (13-2).....	137
5. Southern Ind. (13-1).....	126
6. Virginia Union (13-2).....	116
7. Cal St. Bakersfield (16-3).....	113
8. Alabama A&M (11-2).....	103
9. Norfolk St. (15-2).....	96
10. New Hamp. Col (11-3).....	89
11. Seattle Pacific (12-3).....	77
12. Edinboro (12-2).....	69
13. West. Ga. (11-3).....	59½
14. Mo. Western St. (13-3).....	52½
15. Wofford (13-1).....	51
16. Hampton (14-4).....	26
17. S.C. Spartanburg (11-2).....	26
18. Oakland (13-3).....	20½
19. Alas. Anchorage (13-6).....	19
20. Fort Hays St. (12-4).....	13½

Division II Women's Basketball

The top 20 NCAA Division II women's basketball teams through January 24, with records in parentheses and points:

1. North Dak. (15-1).....	160
2. Portland St. (16-2).....	152
3. North Dak. St. (13-3).....	136
4. Bellarmine (13-1).....	135
5. Calif. (Pa.) (14-3).....	128
6. Washburn (13-3).....	123
7. Norfolk St. (15-1).....	108
8. Augustana (S.D.) (14-2).....	105
9. Stonehill (14-1).....	101
10. Clarion (13-2).....	85
11. Oakland (14-2).....	76
12. Mo. Western St. (15-1).....	67
13. Fort Valley St. (11-2).....	63
14. Cal Poly Pomona (16-3).....	51

15. Bentley (11-4).....	45
16. South Dak. St. (14-3).....	41
17. Wingate (13-0).....	30
18. Michigan Tech (13-2).....	27
19. Tampa (11-4).....	20
20. Southwest Baptist (13-3).....	8

Division III Men's Basketball

The top six NCAA Division III men's basketball teams in each region through January 24, with records:

Northeast: 1. Colby, 12-1; 2. Williams, 13-1; 3. Western Connecticut State, 12-3; 4. Amherst, 12-3; 5. Trinity (Connecticut), 10-2; 6. (tie) Massachusetts-Dartmouth, 10-4, and Westfield State, 10-3.
East: 1. Geneseo State, 12-1; 2. Albany (New York), 14-1; 3. Elmira, 13-2; 4. (tie) New York University, 14-2, and St. John Fisher, 12-2; 6. (tie) Binghamton, 13-3, and Ithaca, 9-3.
Middle Atlantic: 1. Franklin and Marshall, 15-1; 2. Lebanon Valley, 13-2; 3. Susquehanna, 10-1; 4. Johns Hopkins, 13-3; 5. Wilkes, 12-2; 6. Cabrini, 9-3.
Atlantic: 1. Rowan, 14-1; 2. Hunter, 14-0; 3. Montclair State, 10-3; 4. (tie) Frostburg State, 10-4; Jersey City State, 11-5; Kean, 9-5, and Richard Stockton, 11-4.
South: 1. Greensboro, 14-1; 2. Roanoke, 15-1; 3. Christopher Newport, 13-2; 4. (tie) Hampden-Sydney, 12-2, and Oglethorpe, 12-3; 6. Bridgewater (Virginia), 11-4.
Great Lakes: 1. Wittenberg, 16-0; 2. Kenyon, 15-2; 3. John Carroll, 11-5; 4. Kalamazoo, 13-4; 5. (tie) Baldwin-Wallace, 12-4; Calvin, 11-5, and Washington and Jefferson, 9-2.
Midwest: 1. Wisconsin-Platteville, 14-2; 2. Manchester, 13-2; 3. Hanover, 15-2; 4. Wisconsin-Whitewater, 12-2; 5. Illinois Wesleyan, 11-5; 6. Wisconsin-Eau Claire, 12-3.
West: 1. Cal Lutheran, 15-0; 2. Nebraska Wesleyan, 11-4; 3. (tie) St. Thomas (Minnesota), 11-4, and Upper Iowa, 12-2; 5. UC San Diego,

14-4; 6. (tie) Loras, 10-3, and Pomona-Pitzer, 10-5.
--

Division III Women's Basketball

The top eight NCAA Division III women's basketball teams in each region through January 24, with records:

Northeast: 1. Western Connecticut State, 13-2; 2. Salem State, 10-2; 3. Wheaton (Massachusetts), 12-1; 4. Clark (Massachusetts), 10-3; 5. Babson, 11-1; 6. Southern Maine, 11-5; 7. Westfield State, 10-5; 8. Middlebury, 11-5.
East: 1. New York University, 13-1; 2. Buffalo State, 13-0; 3. Geneseo State, 12-1; 4. St. John Fisher, 13-0; 5. Rochester, 12-4; 6. Stony Brook, 9-2; 7. William Smith, 12-1; 8. Albany (New York), 9-5.
Mid-Atlantic: 1. Rowan, 10-0; 2. William Paterson, 14-1; 3. Scranton, 13-1; 4. Elizabethtown, 9-2; 5. Moravian, 9-3; 6. Franklin and Marshall, 11-2; 7. Johns Hopkins, 10-6; 8. Dickinson, 12-3.
Atlantic: 1. Capital, 14-1; 2. Wittenberg, 15-1; 3. John Carroll, 14-2; 4. Defiance, 13-2; 5. Waynesburg, 10-2; 6. Washington and Jefferson, 11-2; 7. Penn State-Behrend, 12-3; 8. Bethany (West Virginia), 11-3.
South: 1. Marymount (Virginia), 12-2; 2. Maryville (Tennessee), 12-3; 3. Roanoke, 9-4; 4. Centre, 11-3; 5. Emory, 11-3; 6. Mary Washington, 9-2; 7. Ferrum, 9-6; 8. North Carolina Wesleyan, 8-5.
Great Lakes: 1. Wisconsin-Eau Claire, 11-2; 2. Wisconsin-Stout, 14-2; 3. Franklin, 11-5; 4. Wisconsin-Oshkosh, 13-2; 5. Alma, 11-4; 6. Wisconsin-Whitewater, 11-3; 7. Calvin, 11-4; 8. Manchester, 8-6.
Central: 1. Washington (Missouri), 13-3; 2. Millikin, 10-3; 3. Wartburg, 11-3; 4. Central (Iowa), 10-4; 5. Wheaton (Illinois), 9-4; 6. Lake Forest, 10-3; 7. Illinois Wesleyan, 11-3; 8. Luther, 9-6.
West: 1. St. Thomas (Minnesota), 15-1; 2.

Concordia-Moorhead, 11-4; 3. Bethel (Minnesota), 13-3; 4. St. Benedict, 13-3; 5. Claremont-Mudd-Scripps, 13-3; 6. Macalester, 9-6; 7. Nebraska Wesleyan, 8-7; 8. Redlands, 7-6.

Women's Gymnastics

The top 20 NCAA women's gymnastics teams through January 25, based on the teams' high scores as reported by the National Association of Collegiate Gymnastics Coaches (Women):

1. Georgia.....	194.025
2. Alabama.....	194.000
3. Florida.....	193.325
4. Arizona St.....	192.600
5. Utah.....	192.500
6. Nebraska.....	191.550
7. Michigan.....	191.175
8. Louisiana St.....	190.700
9. Penn St.....	190.375
10. Auburn.....	189.900
11. Oregon St.....	189.825
12. New Hampshire.....	189.675
13. Stanford.....	189.625
14. UCLA.....	189.400
15. West Va.....	188.375
16. California.....	188.150
17. Southeast Mo. St.....	187.800
18. Arizona.....	187.200
19. Washington.....	187.100
20. Missouri.....	186.700

Division II Men's Ice Hockey

The top five NCAA Division II men's ice hockey teams through January 24, with records:

1. Alabama-Huntsville, 12-4; 2. Bemidji State, 11-6-2; 3. St. Anselm, 8-3-2; 4. Mankato State, 11-7-1; 5. American International, 8-6.

Division III Men's Ice Hockey

The top 10 NCAA Division III men's ice hockey teams in each region through January 24, with records:

West: 1. Wisconsin-Superior, 13-3-3; 2. Wisconsin-Stevens Point, 12-5-2; 3. Wisconsin-

River Falls, 10-6-3; 4. St. Mary's (Minnesota), 12-4; 5. St. Thomas (Minnesota), 13-3-2; 6. St. John's (Minnesota), 8-7-1; 7. Wisconsin-Eau Claire, 5-11-2; 8. Concordia-Moorhead, 7-6-1; 9. Augsburg, 6-8; 10. Lake Forest, 4-11-1.
--

East: 1. Fredonia State, 12-0-2; 2. Elmira, 12-3-1; 3. Salem State, 10-3-2; 4. Bowdoin, 7-2-2; 5. Plattsburgh State, 10-4-2; 6. Rochester Institute of Technology, 10-5; 7. Williams, 10-2-1; 8. Hamilton, 8-2-1; 9. Colby, 6-4-2; 10. Middlebury, 8-4-2.

Division I Men's Swimming and Diving

The top 25 NCAA Division I men's swimming and diving teams through January 26 as selected by the College Swimming Coaches Association of America, with points:

1. Stanford, 300; 2. Texas, 278; 3. Michigan, 273; 4. California, 256; 5. Southern California, 254; 6. Auburn, 221; 7. UCLA, 217; 8. (tie) Florida and Tennessee, 208; 10. Arizona, 190; 11. Minnesota, 189; 12. Arizona State, 187; 13. Kansas, 138; 14. Georgia, 135; 15. Southern Methodist, 129; 16. South Carolina, 126; 17. North Carolina, 101; 18. Harvard, 95; 19. Alabama, 78; 20. Ohio State, 77; 21. Nebraska, 58; 22. Iowa, 50; 23. Indiana, 43; 24. Iowa State, 24; 25. Virginia, 21.

Division I Women's Swimming and Diving

1. Stanford, 325; 2. (tie) Florida and Texas, 305; 4. Michigan, 286; 5. Southern Methodist, 266; 6. UCLA, 254; 7. Auburn, 240; 8. Georgia, 235; 9. Southern California, 232; 10. Arizona, 200; 11. Arizona State, 184; 12. Northwestern, 183; 13. North Carolina, 152; 14. California and South Carolina, 147; 16. Kansas, 108; 17. Tennessee, 104; 18. Louisiana State, 101; 19. Alabama, 99; 20. Minnesota, 74; 21. Nebraska, 64; 22. Colorado State, 59; 23. Penn State, 56; 24. Purdue, 40; 25. Wisconsin, 19.
--

NCAA Record

► Continued from page 28

Harry C. Payne (P).

Conference—Mid-Eastern Athletic Conference: New area code is 910; Northern California Athletic Conference: New fax number is 916/488-4243; Patriot League: New area code is 610; Wisconsin State University Conference: Dennis Keihn (Comm.).

Corresponding—Hawaii Pacific University: Membership terminated.

NEW MEMBERS

The following institutions have been elected to active membership, effective September 1, 1994:

Alderson-Broaddus College, Philippi, W. Va. 26416: W. Christian Sizemore (P)—304/457-6319. James Daddysman (F)—Professor of History, 304/457-6319. Stephen L. Dodd (AD)—304/457-6266. District 2, Division II.

Alvernia College, Reading, Pa. 19607: Daniel DeLucca (P)—215/796-8203. Thomas Portazzo (F)—Assistant Professor, 215/796-8311. Sandra Slabik (AD)—215/796-8261. District 2, Division III.

Eastern College, St. Davids, Pa. 19087: Roberta Hestenes (P)—215/341-5890. Peter Genco (F)—Professor of Philosophy, 215/341-5906. Wayne Rasmussen (AD)—215/341-1738. Jo Ann Farrand (SWA)—Administrative Assistant, 215/341-1736. District 2, Division III.

Gwynedd-Mercy College, Gwynedd Valley, Pa. 19437: Sister Isabelle Keiss,

R.S.M. (P)—215/641-5560. Sister Janet Baker (F)—Dean of Students, 215/641-5545. Maria F. McHugh (AD)—215/641-5574. Anastasia Mauer (SWA)—Assistant to the Director of Athletics, 215/641-5574. District 2, Division III.

Howard Payne University, Brownwood, Tex. 76801: Don Newbury (P)—915/646-2502. Hal Lane (F)—Professor of Mathematics, 915/646-2502. Larry Nickell (AD)—915/643-7820. Sharon McMillan (SWA)—Women's Basketball Coach, 915/643-7815. District 6, Division III.

Lees-McRae College, Banner Elk, N.C. 28604-0128: David Frazier (Interim P)—704/898-5241. Mary White (F)—Associate Professor of English, 704/898-5241. Donald R. Baker (AD)—704/898-8729. District 3, Division II.

Lynn University, Boca Raton, Fla. 33431: Donald E. Ross (P)—407/994-0770. James D. Matthews (F)—Professor of Aviation and Management, 407/994-0770, Ext. 160. Richard A. Young (AD)—407/994-0770. Eleanor McCotter (SWA)—Administrative Assistant for Athletics, 407/994-0770. District 3, Division II.

Milwaukee School of Engineering, Milwaukee, Wis. 53202: Hermann Viets (P)—414/277-7100. Roger Frankowski (F)—Professor of General Studies, 414/277-7350. Robert G. Peterson (AD)—414/277-7230. District 4, Division III.

Neumann College, Aston, Pa. 19014: Nan B. Hechenberger (P)—215/558-5501. Fred Savitz (F)—Associate Professor of

Education, 215/558-5587. Leonard J. Schuler (AD)—215/558-5627. District 2, Division III.

Saint Joseph College, West Hartford, Conn. 06117: Winifred Coleman (P)—203/232-4571, Ext. 221. Margery L. Lawrence (F)—Associate Professor of Nutrition and Family Studies, 203/232-4571, Ext. 388. William E. Cardarelli (AD)—203/232-4571, Ext. 246. District 1, Division III.

Tarleton State University, Stephenville, Tex. 76402: Dennis McCabe (P)—817/968-9100. Lamar Johanson (F)—Dean, College of Arts and Sciences, 817/968-9141. Lonn Reisman (AD)—817/968-9177. Jan Lowrey (SWA)—Coordinator of Women's Athletics, 817/968-9822. District 6, Division II.

Villa Julie College, Stevenson, Md. 21153: Carolyn Manuszak (P)—410/486-7000. Joseph Brusini (F)—Assistant Dean, 410/486-7000. Claire Moore (AD)—410/486-7000. District 3, Division III.

University of West Florida, Pensacola, Fla. 32514: Morris L. Marx (P)—904/474-2201. Milton Usry (F)—Professor of Accounting, 904/474-2064. Richard Berg (AD)—904/474-3004. District 3, Division II.

Western New Mexico University, Silver City, N.M. 88061: Jerry Gallentine (P)—

505/538-6238. Roger Lutz (F)—Professor of Math and Computer Science, 505/538-6329. Blake Faulkner (AD)—505/538-6235. Barbara Flores (SWA)—Office Supervisor, 505/538-6223. District 6, Division II.

Notables

Sheryl Swoopes, who led Texas Tech to the 1993 Division I Women's Basketball Championship crown, selected as female athlete of the year by The Associated Press...**Bob Ford**, **Bill Mallory** and **Joe Taylor**, head football coaches at Albany (New York), Indiana and Hampton, respectively, elected as members of the American Football Coaches Association board of trustees.

Deaths

Johnny Nelson, former sports information director at Alfred, died December 30 at Hornell, New York. He was 85.

Darnell Palmore, a junior defensive end on the football team at Alabama State, collapsed and died January 27 while undergoing off-season conditioning. He was 21. The university said that Palmore probably suffered a heart attack, although no medical details were immediately released. Palmore, from Decatur, Georgia, was majoring in mathematics.

Wrestling assistant is reprimanded

The Division II subcommittee of the NCAA Wrestling Committee has reprimanded Steve Vymola, student assistant wrestling coach at the University of North Dakota, for misconduct at the 1993 Division II Wrestling Championships. Those championships took place March 5-6, 1993, in Brookings, South Dakota.

Vymola was charged by authorities in Brookings and pleaded no contest to unauthorized entry, a petty misdemeanor. That unauthorized entry was alleged to have taken place in a restricted area of the hotel where teams were staying.

The Division II wrestling subcommittee determined that this behavior constituted misconduct as identified by NCAA bylaws.

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. To fax an ad, call 913/339-0031.

Positions Available

Athletics Trainer

Athletic Trainer. Northwest Medical Center is seeking applications for a full-time NATA certified athletic trainer to begin as soon as possible. Responsibilities include providing services to Northland Community College and Thief River Falls School District under auspices of Northwest Medical Center. Also, opportunity to teach at community college on a part time basis. Salary based on experience. Deadline for applications is February 9, 1994. Contact: Mike Parker, Director of Human Resources, Northwest Medical Center, 120 LaBree Avenue South, Thief River Falls, MN 56701. Phone 218/681-4240, Ext. 406; fax 218/681-5614. Equal Opportunity Employer/Affirmative Action Assistant Athletic Trainer—Binghamton University. Responsibilities: Assist with athletic training and all aspects of training room operation at a Division III program. Some teaching in physical education instructional program is involved. Qualifications: Master's degree preferred, plus NATA and first aid/CPR certification required. This is a full-time, 10-month, renewable appointment beginning August 15, 1994. Salary: \$23,000-\$25,000. Send letter of application, resume and three letters of reference to: Stephen P. Erber, Associate Director of Athletics, Binghamton University, P.O. Box 6000, Binghamton, NY 13902-6000. Application deadline: April 1, 1994. Binghamton University is strongly committed to affirmative action. Recruitment conducted without regard to race, color, sex, religion, age, disability, marital status, sexual orientation or national origin.

Bradley University, Peoria, IL 61625. Two Athletic Training Internships. Positions available immediately. Applicants must be NATA certification-eligible. Contact Shawn Payne, 309/677-2686, for more information. Great opportunity for NCAA Division I experience.

Head Athletic Trainer. Georgia Southern University, a unit of the University System of Georgia, invites applications for the position of Head Athletic Trainer. Direct and provide leadership for all aspects of athletic training services in the Department of Athletics including administering and formulating programs of prevention, care and rehabilitation of injuries. Some classroom teaching will be assigned. Master's degree in athletic training or related area required; doctorate preferred. NATABOC certified. Three or more years' full-time experience at NCAA I-A/II-AA level preferred. Strong rehabilitation background, previous college teaching, graduate of an approved NATA undergraduate or graduate program, and demonstrated computer skills preferred. Salary: Competitive. Application deadline: February 25, 1994. Date available: Immediately. Submit cover letter and resume to: Division of Human Resources, c/o Head Athletic Trainer, Georgia Southern University, Landrum Box 8104, Statesboro, GA 30460-8104. Georgia is an open records state. Individuals who need reasonable accommodations in order to participate in the application process should notify Human Resources. Georgia Southern is an Equal Opportunity/Affirmative Action Institution.

Instructor Athletic Training/Assistant Athletic Trainer. Salisbury State University seeks an individual for a tenure track position in athletic training. This person will work cooperatively with the head athletic trainer and the athletic training track coordinator in the supervision and instruction of student athletic trainers. Additional duties in the daily management of a competitive NCAA Division III athletic program will be assigned. The successful candidate must have N.A.T.A. certification, a minimum of three years of experience in athletic training, at minimum a master's degree in athletic training or related field, and be experienced in basic first aid and cardiopulmonary resuscitation. The candidate will show a proficiency in one or more of the areas of care, prevention, evaluation, rehabilitation and management of athletic injuries, assessment, and/or administration/supervision of athletic training. Rank is at the instructor level and salary is commensurate with qualifications and experience. Send letter of application, current vitae, official transcripts and the names/addresses of three references to: Chair, Search Committee, Athletic Training, Department of Physical Education, Salisbury State University, 1101 Camden Avenue, Salisbury, MD 21801. Applications will be accepted immediately; the search remains open until the position is filled. Salisbury State University is an Equal Opportunity/Affirmative Action Employer. Qualified women, minorities and disabled persons are encouraged to apply.

Two Instructor Positions available in the Department of Health, Physical Education and Recreation beginning September 1994. (1) Instructor/Assistant Men's Basketball Coach and Head Cross Country Coach (Men and Women). Qualifications: Master's degree in health and physical education/recreation required. Responsibilities: Teaching undergraduate-level professional courses in the department, Assistant Men's Basketball and Head Cross Country Coach (Men and Women). (2) Instructor/Athletic Trainer. Individual will teach in area of expertise as assigned by the department chair and handle athletic training duties. Qualifications: Master's degree required. NATA certification and Red Cross instructor's certification in first aid and CPR required. Send letter of application, current resume, and the names, addresses and telephone numbers of three references to: Dr. Greg Hawver, Chair, Department of H.P.E.R., Georgia Southwestern College, 800 Wheatley Street, Americus, GA 31709-4693. Application deadline is February 25, 1994. GSU is an Affirmative Action/Equal Opportunity Employer.

Development

Regional Development Director of Athletics. The University of Idaho Department of Athletics seeks qualified applicants for position based in Boise, Idaho. Responsible for athletic fund-raising in southern Idaho including donor contacts, organizing special Vandal Booster events, promotional and marketing duties, and supervising volunteer staff for annual fund drives. Requires baccalaureate degree; experience preferred in intercollegiate athletics, fund raising or sales. Salary negotiable, 12-month appointment. Application deadline: February 14, 1994; may be extended. Send letter of application, resume, names and addresses of three references to: Lance West, Assistant Athletic Director/Development, University of Idaho, KAC, Moscow, ID 83844-2302. Affirmative Action/Equal Opportunity Employer.

Marketing/Promotions

Coordinator of External Activities. Qualifications: A demonstrated ability to plan and implement promotions, marketing, and development strategies (preferably within a collegiate athletics setting) is required. Excellent organizational, oral and written communications skills as well as an ability to cultivate and communicate effectively with athletics support groups are required. A bachelor's degree is required and a master's or doctoral degree preferred in an applicable academic program within the university. Commitment to athletics' role within the mission of the university and an endorsement of the NCAA Division II philosophy are required. Deadline for application: The position will remain open until filled. Compensation: Salary and title are negotiable based on experience and qualifications. Institution: West Texas A&M University (formerly West Texas State University) is a regional, state-supported institution located in Canyon, a community of 12,000 people, 20 miles south of Amarillo, Texas. The University has an enrollment of approximately 6,700 students in undergraduate and graduate degree programs. WTAMU is a member of the Texas A&M University System and competes in the Lone Star Conference and the NCAA Division II. Application: Applicants should submit a letter of application, resume, salary requirements, and names, addresses and telephone numbers of at least three references to: Mike Chandler, Director of Intercollegiate Athletics, WT Box 49, Canyon, TX 79016.

Sports Information

Sports Information Director, Cal State Los Angeles—Under the supervision of the director of intercollegiate athletics, the SID plans and directs the publicity and promotion of an 11-sport program. General duties include: development and preparation of news feature articles, compilation and reporting results of athletic events, selling of program advertising for media guides and programs, supervision of game management and maintenance of informational base for all teams and individuals. Requires a BA degree in public relations, journalism, communications or related field and substantive experience. Applicants should have excellent writing skills and must be computer literate. Applications and resumes with three names of current references must be postmarked by February 11, 1994, and should be submitted to: Ms. Silvia Gonzales, Manager, Human Resource Management, Cal State Los Angeles, 5151 State University Drive, Los Angeles, California 90032-8534. Cal State Los Angeles is an Equal Opportunity/Affirmative Action Employer.

Baseball

Baseball Head. Great facility—eight fields, four batting cages. Excellent salary, travel allowance, room and board, laundry. Looking for top coach with charisma, great organizational skills and great leadership skills. Boys residential camp located in Berkshire Mountains of western Massachusetts, two miles from minor league baseball team. Late June to late August. Call or write: Camp Winadu, 2255 Glades Road, Suite 406E, Boca Raton, FL 33431, 407/994-5500.

1994 Regional Empire Evaluation Search. The NCAA Division I Baseball Committee is requesting applications from interested individuals to serve as evaluators for the NCAA Baseball Umpiring Improvement Program. Each evaluator will serve a three-year term, which will begin September 1, 1994. The evaluators will assist the national coordinator of the program in the evaluation of umpires for the NCAA Baseball Championships, assist with the conduct of annual NCAA umpiring clinics, participate in developing program policies and other tasks assigned by the NCAA Division I Baseball Committee or the national coordinator. It is desirable, but not a requirement, that evaluators reside in the region they represent. Other minimum requirements are: (1) Division I regional umpiring experience, (2) administrative ability, (3) familiarity with NCAA coaches and umpires in a region, (4) background as a clinician and an evaluator of umpiring talent and (5) four letters of recommendation from NCAA coaches, umpires or others involved with college baseball. The three positions that are available will represent the following states: Position 1: Connecticut, Maine, Massachusetts, New Hampshire, Rhode Island and Vermont. Position 2: Colorado, Iowa, Kansas, Missouri, Nebraska, North Dakota, South Dakota and Wyoming. Position 3: Alaska, (northern) California, Idaho, Oregon and Washington. Applications and related materials should be sent to: Dennis Poppe, NCAA, 6201 College Boulevard, Overland Park, Kansas 66211-2422, no later than April 1, 1994.

Basketball

Basketball Coach/Instructor. Valdosta State University invites nominations and applications for the position of Head Women's Basketball Coach and Instructor in the Department of Health and Physical Education. Coaching responsibilities include but are not limited to recruiting, scheduling, monitoring academic progress of student-athletes, conduct of practice, travel arrangements, budget management and public relations. The successful candidate will have excellent communication skills and will have demonstrated his/her leadership ability. The teaching position in the Department of Health and Physical Education requires the teaching of health and/or physical education activity classes, advising, and participation in department, school and university committees. The candidate must possess a minimum of a master's degree in health and/or physical education, successful coaching experience (or equivalent substitute) and the knowledge of and commitment to NCAA rules. Candidate must also possess a strong commitment to the welfare of the student-athlete. This is a 12-month position with a starting date of April 15, 1994. The salary is competitive and commensurate with experience. A resume with three letters of reference inclusive of addresses and phone numbers should be submitted to: Floyd D. Toth, Dean, School of Education, Valdosta State University, Valdosta, Georgia 31698. VSU is one of two regional universities in Georgia, a member of the Gulf South Conference and Division II of the NCAA. Application deadline is March 1, 1994. Valdosta State University is an Equal Opportunity Employer. Minorities and females are especially encouraged to apply.

Head Men's Basketball Coach/Lecturer in Physical Education. Penn State Erie, The Behrend College, is seeking applications for a full-time position available July 1, 1994. As the program grows, a second coaching responsibility, preferably in either baseball or cross country, will be added. Master's degree required. Experience in and an appreciation for NCAA Division III philosophy and regulations are preferred. Teaching and coaching experience at the college level preferred. Responsibilities include: recruitment of qualified student athletes, daily preparation of practice and team, monitoring academic progress of team, knowledge of and commitment to compliance with NCAA Division III and ECAC rules. Salary nationally competitive and commensurate with experience. Applications will be read beginning February 21, 1994, and will continue until position is filled. A letter of application and resume, including references, should be forwarded to: Mr. Herb Lauffer, Director of Athletics, Penn State-Behrend, Station Road, Erie, PA 16563-0400. Penn State is an Affirmative Action/Equal Opportunity Employer.

Assistant Women's Field Hockey Coach—Duke University. Full-time, 12-month appointment with NCAA Division I member of the Atlantic Coast Conference. Responsibilities include the following: assist in practice, conditioning, recruiting, scouting, travel arrangements, academic monitoring and perform other duties as assigned by the head coach. Bachelor's degree required, master's preferred; intercollegiate coaching and playing experience at the elite level preferred. Candidate must have sound written and verbal communication skills, a commitment to academic and athletic success, and a working knowledge of NCAA regulations. Salary commensurate with qualifications and experience. Submit letter of application, resume and three letters of recommendation by March 15, 1994, to: Jaclyn Silar, Head Field Hockey Coach, Box 90555, Durham, NC 27708-0557. Duke University is an Equal Opportunity/Affirmative Action Employer.

Field Hockey

Assistant Football Coach—Kansas State University. Requests applications for this full-time position. Responsibilities involve coaching, recruiting and administrative duties as assigned by the head coach. Candidates must possess a bachelor's degree along with college coaching experience. Submit a resume and three references by February 11, 1994, to: Bill Snyder, Head Football Coach, Kansas State University, 2201 Kimball Avenue, Manhattan, KS 66502. Application materials will be reviewed until the position is filled. KSU is an Affirmative Action/Equal Opportunity Employer.

Assistant Football Coach. Appointment: February 14, 1994. Salary: Commensurate with experience and qualifications. Twelve (12) month appointment in the Department of Intercollegiate Athletics. Qualifications: Bachelor's degree, master's preferred. Experience in coaching at Division I level. Deadline for Application: February 10, 1994. Send letter of application with a minimum of three references to: George Perles, Head Football Coach, Michigan State University, Duffy Daugherty Building, East Lansing, MI 48824-1025. MSU is an Affirmative Action/Equal Opportunity Institution.

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 11, 1994, to: Lynne Sundblad, Employment Manager, Northern Michigan University, 1401 Presque Isle Avenue, Marquette, MI 49855. Northern Michigan University does not discriminate on the basis of race, color, national origin, gender, disability or age in its programs or activities. Persons having civil rights inquiries may contact the Affirmative Action Office at 906/227-2420. Persons having inquiries regarding the Americans with Disabilities Act (ADA) may contact the ADA coordinator at 906/227-2970.

Roosters Football, Helsinki, Finland. is looking for Head Coach, who would mainly be responsible for the defense and who has at least five years of coaching experience in college level. Roosters offer: round-trip flights, housing, meals and a car. Salary: \$3,500 FIM (600 United States dollars/month). The head coach must be available from April 15 until September 3. Contact: Mr. Kari Ketonen tel. 358-0-563 2507 or fax 358-0-827 5149.

Head Football Coach. St. Norbert College, a private Catholic liberal arts and sciences institution located in the greater Green Bay area of Wisconsin, invites nominations and applications for the position of head football coach. This is a full-time, athletic department staff position which includes teaching in the college's lifetime sports and coaching certification program along with additional coaching responsibilities in another sport. The successful candidate must possess a master's degree, coaching and teaching experience, preferably at the college level, and ability to identify and attract outstanding students to the college. St. Norbert College is a member of the Midwest Collegiate Athletic Conference and NCAA Division III. Salary is commensurate with experience and qualifications. Send letter, resume and three letters of recommendation to: Barbara B. Updike, Director of Personnel, St. Norbert College, De Pere, WI 54115. Applicant screening will begin on February 21, 1994. An Affirmative Action/Equal Opportunity Employer.

Assistant Football Coach: Kansas State University requests applications for this full-time position. Responsibilities involve coaching, recruiting and administrative duties as assigned by the head coach. Candidates must possess a bachelor's degree along with college coaching experience. Submit a resume and three references by February 11, 1994, to: Bill Snyder, Head Football Coach, Kansas State University, 2201 Kimball Avenue, Manhattan, KS 66502. Application materials will be reviewed until the position is filled. KSU is an Affirmative Action/Equal Opportunity Employer.

Assistant Offensive Coach. Memphis State

See The Market, page 30 ►

The Market

► Continued from page 29

University is seeking applications for the position of assistant offensive coach. Requires bachelor's degree and coaching experience or experience at the professional level. Salary: Commensurate with experience. Application Deadline: February 11, 1994. Request application information from the: Department of Human Resources, 108 Jones Hall, 901/678-2601. Memphis State University, Memphis, TN 38152. Equal Opportunity/Affirmative Action Employer.

Eastern Illinois University is seeking applications for an assistant football coach to work with the offensive line. Successful background in coaching at the collegiate level as well as demonstrated ability to recruit student athletes at a highly competitive academic institution are desirable. Knowledge of and record of compliance relative to NCAA rules, regulations and guidelines. Teaching assignment included. Bachelor's degree required. Other duties as assigned by head coach. Full time employment, 12 months. Salary commensurate with qualifications. Deadline: February 25, 1994. Start: March 7, 1994. Send letter of application, resume and names/numbers of three references to: Bob Spoo, Head Football Coach, Eastern Illinois University, Charleston, IL 61920. Eastern Illinois University is an equal opportunity, equal access, affirmative action employer committed to achieving a diverse community.

Assistant Football Coach (Offensive Coordinator)/Instructor in Physical Education. Nebraska Wesleyan University, an undergraduate liberal arts college of 1,700 students located in a residential area of Lincoln, Nebraska, seeks a dynamic, knowledgeable individual to coordinate the offense for an NAIA II/NCAA III nationally ranked football program. In addition, this individual will teach classes in the physical education department. Nebraska Wesleyan is one of the 140 U.S. institutions classified by the Carnegie Foundation as a "liberal arts I college." Master's degree in health, physical education or related field required. Minimum of two years' coaching experience required. Experience at the college level and teaching physical education classes preferred. Letter of application, vita and a list of references must be postmarked by February 16, 1994, although screening will begin immediately. Application materials should be sent to: Nancy Cookson, Personnel Officer, Nebraska Wesleyan University, 5000 St. Paul Avenue, Lincoln, NE 68504. (No phone calls please.)

Gymnastics

Head Gymnastics Coach: Specialist to run summer program for girls 7-15. Duties include: Supervision of college-level instructors and overall coordination of gymnastics center teaching and meets. Position runs June 20 - August 19. Call: 800/392-3752 for more information and an application package or write to: Action Camping, 17 Westminster Drive, Montville, NJ 07045. Program is located in the Berkshire Mountains of western Massachusetts.

Soccer

Women's Soccer. Head Coach. University of Washington. Now accepting applications. The position is a full-time, 12-month appointment. Responsibilities include: coaching, conditioning, recruitment, administration to include schedules and budgets; promotions, public relations, assisting with fund-raising and oversight of academic progress. Applicants must possess a minimum of a bachelor's degree. College competitive and collegiate coaching experience preferred. Proven ability to relate to college women essential. Knowledge of NCAA and college soccer rules. Salary commensurate with experience. Application deadline is February 15, 1994. Starting date: Approximately March 1, 1994. Send letter, resume and references to: Catherine B. Green, Senior Associate Athletic Director, Department of Intercollegiate Athletics GE-10, University of Washington, Seattle, Washington 98195. The University of Washington is an Equal Opportunity/Affirmative Action Employer.

Head Soccer Coach (2 Positions). The University of Arkansas at Little Rock (UALR) is seeking to fill two positions for its soccer program. (1) Men's Head Soccer Coach; (2) Women's Head Soccer Coach. UALR is a metropolitan university with a student body of 12,000 and is part of the five-campus University of Arkansas System. UALR is a member of the Sun Belt Athletic

Conference. Successful candidates will have the skills to direct all phases of a competitive NCAA Division I soccer program with emphasis on coaching, academics, recruiting, scheduling and budget management. Requirements include a bachelor's degree in an appropriate field and three years of increasingly responsible coaching experience. Salary is competitive and commensurate with experience and skills. The position is a full-time, nine-month appointment with benefits. Review of applications will begin immediately and will continue until the position is filled. Candidates should submit a letter of application, resume and three letters of recommendation to: Soccer Coach Search, Department of Athletics, University of Arkansas at Little Rock, 2801 South University, Little Rock, AR 72204. The University of Arkansas at Little Rock is an Equal Opportunity/Affirmative Action Employer and actively seeks the candidacy of minorities, women and persons with disabilities. Under Arkansas law, all applications are subject to disclosure.

Head Women's Soccer Coach. Louisiana State University invites nominations and applications for the position of head women's soccer coach. This is a full-time position. Responsibilities include, but are not limited to: recruiting, scheduling, academic progress of the student-athletes, conduct of practice, travel arrangements, budget management, public relations, and demonstrated excellent communication and leadership skills. Salary commensurate with experience. Candidate must possess a minimum bachelor's degree, successful coaching experience, knowledge and commitment to NCAA rules. Candidate should possess a strong commitment to the welfare of the student-athlete and demonstrate the ability to work effectively with the administration and the ability to work within the framework of the philosophy of Louisiana State University. Written resumes, inclusive of address and phone numbers, should be submitted to: Mr. Greg LaFleur, Associate Athletic Director, Louisiana State University, P.O. Box 25095, Baton Rouge, LA 70894-5095. Louisiana State University is an Affirmative Action/Equal Opportunity Employer. Application deadline is February 28, 1994, or until suitable candidate is found. Women and minorities are encouraged to apply.

Head Women's Soccer Coach. Hamline University, a member of the NCAA III and Minnesota Intercollegiate Athletic Conference (MIAC), invites applications for the full-time, nine-month coach/lecturer position of head women's soccer coach and assistant coach in either softball or track and field. This nontenure staff position may also include teaching in physical education. Bachelor's degree required and a master's degree preferred. Preference will be given to candidates with college or university level experience; other coaching experience considered. Salary is commensurate with qualifications and experience. The search committee will review applications beginning February 23, 1994, and continue until a suitable candidate is identified. Starting date could be as early as March 15, or August 1, 1994. To apply send letter of interest and resume to the: Director of Human Resources, Hamline University, 1536 Hewitt Avenue, St. Paul, MN 55104. The University of Florida has 35,000 students and is a member of the prestigious American Association of Universities. Soccer is a new addition to the intercollegiate athletic program. Competition will begin in fall of 1995. A facility which includes offices and locker rooms will be constructed as well as new field(s) developed. All of the allowable NCAA scholarships will be available. Position Title: Head Women's Soccer Coach. Category: Full-time with benefits. Minimum Qualifications: Bachelor's degree required, master's degree preferred. Experience in coaching elite student-athletes in a highly competitive women's program. Ability to develop and manage a new program while recruiting under highly selective academic standards. Ideal candidate possesses strong communication skills with a commitment to women's collegiate soccer. Job Duties include: All managerial and coaching functions for the development and maintenance of a Division I soccer program as directed by university, Southeastern Conference and NCAA rules and regulations; coaching of athletes, scheduling, practice, recruiting, budgeting, promotions and option of a summer camp. Salary: Competitive (opportunity for additional remuneration through summer camp). Starting Date: September 6, 1994. Application Closing Date: Packets must be received by March 8, 1994. Application Procedures: Send letter of application, resume and a listing of three professional references to: Personnel & Risk Management Services, Attn: Soccer Coach Search, University Athletic Association, Inc., P.O. Box 14485, Gainesville, FL 32604-2485. Women and minorities are encouraged to apply.

Assistant Coach, Women's Soccer. Penn State—Combined (48-week faculty) position in the Department of Exercise and Sport

Science and the Department of Intercollegiate Athletics. Bachelor's degree required plus one to two years of effective coaching experience at the collegiate level preferred. Teach courses in exercise and science activity program, or undergraduate majors program, assistant coach of the women's soccer 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. If interested in this position, send letter of application and resume to: Linda Woodring, Personnel Specialist, Department of Intercollegiate Athletics, Room 256-NCAA, Recreation Building, The Pennsylvania State University, University Park, PA 16802, by February 7, 1994. An Affirmative Action/Equal Opportunity Employer. Women and minorities encouraged to apply.

Softball

Softball/Volleyball Coach. Academic staff position with responsibilities in teaching in one or more of the following areas: aquatic, wellness, health anatomical kinesiology, dance, and supervision of student teachers; and will serve as Head Softball Coach, Assistant Volleyball Coach. A master's degree in a related area is required, Ph.D. preferred. Successful teaching and coaching experience in related areas required, college/university experience is preferred. To apply: Letter of application, personal resume, undergraduate and graduate transcripts, the names, titles, telephone number(s) and addresses of five references. Deadline is March 1, 1994. Apply to: Dr. Paul N. Graber, Chair, Department of Physical Education and Athletics, University of Wisconsin-Eau Claire, Eau Claire, WI 54702-4004. Names of applicants who have not requested confidentiality in writing and all finalists' names will be released upon request. The University of Wisconsin-Eau Claire is an Equal Opportunity Employer and encourages applications from women and minority candidates.

Head Women's Soccer/Head Softball Coach. Wilkes University, an NCAA Division III institution, is seeking a full-time head women's soccer/softball coach. This is a 10-month administrative position in the department of physical education and athletics. The successful candidate will be responsible for recruiting, program development and organization. Additional duties may be assigned based on the candidate's strengths. A bachelor's degree is required in physical education or a related field, a master's is preferred. The candidate should have successful playing or coaching experience at the high school or college level, and a knowledge of NCAA Division III rules and regulations. Salary is commensurate with experience. Please forward a letter of application and resume along with the names and telephone numbers of three references to: Addy Malatesta, Associate Director of Athletics, Wilkes University, P.O. Box 111, Wilkes-Barre, PA 18766. Application deadline: February 14, 1994. Affirmative Action/Equal Employment Opportunity.

Swimming

Head Swimming Coach. Trinity College is seeking qualified applicants for the position of Head Coach of men's and women's swimming and Aquatics Director. This is a

full-time, nontenure-track faculty position. Other duties will be: managing Trinity's new natatorium; assisting in a fall or spring sport; teaching aquatic physical education classes. A bachelor's degree is required with a master's degree preferred. Also, three to five years' coaching experience is needed, preferably at the intercollegiate level. The salary is commensurate with the education and experience of the candidate, and the starting date is approximately September 1, 1994. The review of applications will begin March 7, 1994, and applications will be accepted until the position is filled. Send letter of application, resume and the names of three references to: Richard J. Hazleton, Director of Athletics, Ferris Athletic Center, Trinity College, Hartford, Connecticut 06106. Trinity College is an Affirmative Action/Equal Opportunity Employer. Women and minorities are strongly encouraged to apply.

Tennis

Head Tennis Professional/Coach. Operate large tennis program in western Massachusetts for boys summer camp. 17

EASTERN KENTUCKY UNIVERSITY EKV

Assistant Football Coach/Part-Time Teacher Physical Education

Full-time in Division I-AA, Ohio Valley Conference program. Qualifications: Masters degree in physical education or related field with intercollegiate competitive experience and teaching background desirable. Salary commensurate with experience. Application deadline is February 21, 1994 or until position is filled. Send resume, transcripts, and three letters of recommendation to:

Dr. Robert J. Baugh,
Dean
Begley 207
Eastern Kentucky University
Richmond, KY 40475
(606) 622-1682

EMPLOYMENT ELIGIBILITY
VERIFICATION REQUIRED
IMMIGRATION REFORM AND
CONTROL ACT OF 1986
AN EQUAL OPPORTUNITY/
AFFIRMATIVE ACTION EMPLOYER

courts plus lake, pool and all other sports. Room and board, family accommodations, travel and excellent salary for dynamic child-oriented coach with good organizational skills. Must be able to direct 17 college-age instructors. Call or write: Camp Winadu, 2255 Glades Road, Suite 406E, Boca Raton, FL 33431, 407/994-5500.

Volleyball

Women's Head Volleyball Coach, Kansas

State University, full-time, 12-month annually renewable appointment. Salary commensurate with qualifications and experience. Responsibilities include overseeing all aspects of the organization, administration and coaching of the women's volleyball program. Qualifications: Bachelor's degree required, master's preferred. Demonstrated successful recruiting and coaching experience, preferably at collegiate level. Candidates must have a sound working

See The Market, page 31 ►

HOFSTRA UNIVERSITY

HEAD MEN'S BASKETBALL COACH

Hofstra University invites applications for the position of Head Men's Basketball Coach. The position is a full time, 12 month appointment and reports directly to the Director of Athletics. Hofstra University, a NCAA Division I member, is located in Hempstead, New York on Long Island, approximately 30 miles from New York City.

Candidate will be responsible for the implementation, supervision and direction of a quality Division I program, including recruiting, practice, organization, game coaching, budgeting and public/media relations.

Qualifications include a Bachelor's degree (Master's preferred) and significant college coaching experience with Division I or basketball head coaching experience preferred. Candidates must have a thorough knowledge of NCAA rules and conduct a successful program within the policies of Hofstra University and the rules and regulations of the NCAA. A demonstrated commitment to high academic standards for student-athletes and their ability to succeed both academically and athletically is essential. A reputation of integrity both professionally and in compliance matters is mandatory.

We offer a salary commensurate with experience and ability. Please submit cover letter, resume and names of references to:

Jim Garvey, Director of Athletics
Hofstra University, Physical Fitness Center
230 Hofstra University, Hempstead, NY 11550-1090

Interested candidates should apply immediately.
Applications will be accepted until the position is filled.

HOFSTRA UNIVERSITY

WE TEACH SUCCESS.

Hofstra University is an AA/EEO institution.

San Jose State University

Assistant Women's Volleyball Coach

Part-time, Academic-Year Position (nontenured)

QUALIFICATIONS: Bachelor's degree required. Previous experience at the Division I intercollegiate level desired. Commitment to the retention and academic success of student athletes. Demonstrated coaching and recruiting success, experience in organizing and motivating student athletes to maximum performance level. Ability to work, communicate and develop rapport with students, alumni, administration and community groups. Thorough knowledge and understanding of NCAA regulations. Required: Awareness of and sensitivity to the educational goals of a multicultural population. Preferred: Cross-cultural experience and/or training (e.g., bilingual, bicultural background).

RESPONSIBILITIES: Reports directly to the Head Women's Volleyball Coach. Responsible for assisting in all phases of a Division I intercollegiate volleyball program which includes recruiting, scheduling, budgets, fund-raising, personal appearances and other coaching or administrative duties as assigned by the head coach. Must be committed to the academic goals of the university and follow the rules and guidelines set forth by the NCAA and Big West Conference. Address the needs of ethnically diverse students through course materials, teaching strategies and advisement.

SALARY RANGE: Commensurate with experience and educational background.

STARTING DATE: August 25, 1994.

APPLICATION PROCEDURE: Position is open until filled. Screening of applications to begin January 21, 1994. Send letter of application, resume, transcripts and three recent letters of recommendation to:

Mr. Ed Swartz, Associate Athletic Director
Division of Intercollegiate Athletics
San Jose State University
One Washington Square
San Jose, CA 95192-0082

GENERAL INFORMATION: San Jose State University is California's oldest institution of public higher learning. The campus is located on the southern end of San Francisco Bay in downtown San Jose (pop. 800,000), hub of the world-famous Silicon Valley high-technology research and development center. Many of California's most popular natural, recreational, and cultural attractions are conveniently close. A member of the 20-campus CSU system, San Jose State University enrolls approximately 30,000 students, a significant percentage of whom are members of minority groups. The university is committed to increasing the diversity of its faculty so our disciplines, students and the community can benefit from multiple ethnic and gender perspectives.

SJSU does not discriminate on the basis of race, color, religion, national origin, sex, sexual orientation, marital status, pregnancy, age, disability, disabled veteran's or Vietnam Era veteran's status. This policy applies to all SJSU student, faculty and staff programs and activities. Questions regarding this policy should be directed to the Director, Office of Equal Employment Opportunity/Affirmative Action, One Washington Square, Adm. 112, San Jose, CA 95192-0003; 408/924-1115.

PHYSICAL EDUCATION

Skidmore College is a four-year, independent, co-educational liberal arts college located in historic Saratoga Springs, New York.

The Department of Physical Education invites applications for the position of Assistant Professor in Physical Education. The position is a possible tenure-track appointment starting September 1, 1994. Responsibilities include teaching courses in Research Design and Exercise Science or Sports Studies along with selected Physical Education activity courses. Coach men's varsity tennis team and advise students on senior theses. Doctorate in Physical Education or related field required. College teaching/coaching experience desirable. Salary commensurate with experience. Review of applications will begin on February 15 and continue until the position is filled. A letter of application along with a resume and three current references should be sent to: **Tim Brown, Chair, Physical Education and Dance Department, Skidmore College, Saratoga Springs, NY 12866.**

Women and minorities are especially encouraged to apply. Skidmore College is an affirmative action/equal opportunity employer.

SKIDMORE
COLLEGE

San Jose State University

Assistant Football Coaches (nontenured)

QUALIFICATIONS: Bachelor's degree required and master's degree preferred. Previous experience at the Division I intercollegiate level desired. Commitment to the retention and academic success of student-athletes. Demonstrated coaching and recruiting success, experience in organizing and motivating student athletes to maximum performance level. Ability to work, communicate and develop rapport with students, alumni, administration and community groups. Thorough knowledge and understanding of NCAA regulations. Required: Awareness of and sensitivity to the educational goals of a multicultural population. Preferred: Cross-cultural experience and/or training (e.g., bilingual, bicultural background).

RESPONSIBILITIES: Reports directly to the Head Football coach. Responsible for assisting in all phases of a Division I intercollegiate football program which includes scheduling, budgets, marketing and fund-raising. Must be committed to the academic goals of the university and must follow the rules and guidelines set forth by the NCAA and Big West Conference. Address the needs of ethnically diverse students through course materials, teaching strategies and advisement.

SALARY RANGE: Commensurate with experience and educational background.

STARTING DATE: As soon as possible.

APPLICATION PROCEDURE: Position is open until filled. Screening of applications to begin January 21, 1994. Send letter of application, resume, transcripts and three recent letters of recommendation to:

Mr. Ed Swartz, Associate Athletic Director
Division of Intercollegiate Athletics
San Jose State University
One Washington Square
San Jose, CA 95192-0082

GENERAL INFORMATION: San Jose State University is California's oldest institution of public higher learning. The campus is located on the southern end of San Francisco Bay in downtown San Jose (pop. 800,000), hub of the world-famous Silicon Valley high-technology research and development center. Many of California's most popular natural, recreational, and cultural attractions are conveniently close. A member of the 20-campus CSU system, San Jose State University enrolls approximately 30,000 students, a significant percentage of whom are members of minority groups. The university is committed to increasing the diversity of its faculty so our disciplines, students and the community can benefit from multiple ethnic and gender perspectives.

SJSU does not discriminate on the basis of race, color, religion, national origin, sex, sexual orientation, marital status, pregnancy, age, disability, disabled veteran's or Vietnam Era veteran's status. This policy applies to all SJSU student, faculty and staff programs and activities. Questions regarding this policy should be directed to the Director, Office of Equal Employment Opportunity/Affirmative Action, One Washington Square, Adm. 112, San Jose, CA 95192-0003; 408/924-1115.

The Market

► Continued from page 30

knowledge of NCAA rules and be committed to high academic and ethical standards. Ability to communicate and motivate effectively is a priority. Send letter of application and resume by February 25 to: Jim Epps, Senior Associate Athletic Director, Bramlage Coliseum, Kansas State University, Manhattan, KS 66502. Kansas State University is an Affirmative Action/Equal Opportunity Employer.

Monmouth College is accepting applications for the position of Head Volleyball and Softball Coach. Master's degree required, double major preferred. Teaching responsibilities to include rhythmic activities, elementary methods in physical education, coaching theory courses in volleyball and softball. Possible administrative duties to qualified candidates. Successful coaching experience required. A letter of application, resume and official transcripts, and three letters of recommendation are to be sent to: Dr. William B. Julian, Dean of the College, Monmouth College, Monmouth, Illinois 61462. Applications will be accepted until the position is filled.

Robert Morris College, located in Pittsburgh, Pennsylvania, and a NCAA Division I institution and member of the Northeast Conference, invites applications for the anticipated position of Head Women's Volleyball Coach. Responsibilities include game and practice coaching, conditioning, scheduling, recruiting, budgeting travel, player development and conducting a program in compliance with NCAA regulations. Successful applicant will also assist in coaching one other sport to be determined. Qualifications: Master's degree preferred with appropriate coaching and playing experience. Forward resume and three letters of reference to: Human Resources, Robert Morris College, Narrows Run Road, Coraopolis, PA 15108. Equal Employment Opportunity M/F.

Phys. Ed./Athletics

Physical Education/Athletics Vassar College. Full-time, tenure-track faculty/coach position in competitive Division III program beginning August 1994. Head coach of women's soccer and either men's baseball or men's lacrosse. Teach physical education activity classes for credit. Master's degree and coaching experience or equivalent required. Women and minority candidates are encouraged to apply. Send resume and three letters of recommendation by March 12, 1994, to: Romaine Zula, Chair, Box 132, Vassar College, Poughkeepsie, NY 12601. Affirmative Action/Equal Opportunity Employer.

Physical Education/Coach of Women's Sports. Coe College seeks instructor to teach in undergraduate physical education/health program and to serve as head or assistant coach of two women's varsity athletic programs, beginning September 1994. Possible coaching combinations include basketball, cross country, track and volleyball. M.A. required and successful coaching experience desirable. Send letter of application, resume and three letters of reference to: Dr. Wendy Dunn, Associate Dean of the Faculty, Coe College, Cedar Rapids, IA 52402. Review of applications will begin February 14 and continue until March 15. Coe College is an Affirmative Action/Equal Opportunity Institution.

Graduate Assistant

Two Graduate Assistant Football Coaches. Fort Hays State University, Hays, Kansas, NCAA Division II, is accepting applications for two positions as a graduate assistant football coach in the 1994-95 school year. Responsibilities: one position—coaching

quarterbacks and/or receivers; second position—coaching defensive line or defensive ends. Both positions required to teach physical education activity classes. Stipend is \$4,500 plus tuition waiver. All candidates have to be accepted into graduate school; must hold a bachelor's degree, with a B.S. in physical education preferred. Send resume, transcripts and a letter of application with references to: Bob Cortese, Head Football Coach, Fort Hays State University, 600 Park Street, Hays, Kansas 67601. FHSU is an Equal Opportunity/Affirmative Action Employer.

Graduate Assistantships: The Department of Health, Human Performance, and Recreation offers graduate assistantships for teaching health and physical education required courses and for supervision in the university recreational and intramural divisions. Positions include stipend and 36 hours tuition remission. The curriculum offers specializations in exercise physiology, health and corporate fitness, sports management, human performance, therapeutic and outdoor recreation. Inquire to: Dr. Nancy Goodloe, Box 97313, Baylor University, Waco, TX 76798-7313; 817/755-3505. Application materials and GRE scores due April 1, 1994, or until positions are filled.

Graduate Assistantships: Frostburg State University, located in scenic western Maryland, offers graduate assistantships to qualified individuals who wish to pursue a master of education degree in health and physical education or a master of science degree in human performance. Assistants may be assigned to the Wellness Center as exercise specialists, to the health/fitness program as research assistants, as certified athletic trainers to supervise undergraduate student trainers in a high school setting, as teaching assistants in the HPER department, or to the athletics department as assistant coaches and as a sports information director. Coaching assignments are in baseball, basketball, diving, field hockey, football, lacrosse, soccer, track and field, and volleyball. The assistantship carries a stipend up to \$5,000 for the academic year plus remission of tuition up to 12 credit hours per semester. For further information, contact: Dr. Harold J. Cordis, Chair, Department of HPER, Frostburg State University, Frostburg, MD 21532-1099.

Graduate Assistant/Women's Soccer. The University of North Carolina at Wilmington is seeking qualified candidates to assist in coaching a new NCAA Division I women's soccer program. The position provides a tuition waiver, plus a monthly stipend for the 1994-95 academic term. Send resume, cover letter and references to: Maggie St. Ledger, Women's Soccer Office, UNC Wilmington, 601 South College Road, Wilmington, N.C. 28403-3297. UNCW is an Affirmative Action/Equal Opportunity Employer.

Robert Morris College, located in Pittsburgh, Pennsylvania, and a NCAA Division I-AA institution, anticipates the need for three qualified graduate assistants to coach in the intercollegiate football program. Responsibilities include coaching and other related duties as assigned by the head football coach. Qualifications: Bachelor's degree, admission to the graduate school at Robert Morris required, and experience as a coach or player at the collegiate level preferred. Tuition, room and board per 12 months. Available June 1, 1994. Deadline: April 1, 1994. Graduate school application and brochure will be forwarded after your resume has been received. Send letter with current transcript, grade-point average and GMAT scores, resume with references, and three letters of recommendation to: Joe Walton, Head Football Coach, Robert Morris College, Narrows Run Road, Coraopolis, PA 15108. Equal Employment Opportunity M/F.

Athletic Training Graduate Assistantships (2): Illinois State University, a Division I institution, offers two 10-month positions as teaching, room and board, tuition waiver, fees and book stipend provided. Deadline for application: March 1 or until positions are filled. Send letter of application and three letters of recommendation and transcripts to: Kathy Schmiedwind, Head Athletic Trainer, 7130 Horton Fieldhouse, Illinois State

University, Normal, Illinois, 61790-7130. Equal Opportunity/Affirmative Action Employer.

Graduate Assistantships: Master's degree candidates (M.S. Ed.: Health and Physical Education) with emphasis areas in physical administration, physical education or health. Admission requirements include an undergraduate degree and teaching certification in health and/or physical education with a cumulative undergraduate grade-point average of 2.750 or higher, and a combined (verbal and quantitative) GRE General Test Score of 700 or better. 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. Terrence E. Barrmann, Coordinator of HPERD Graduate Studies, 800 University Drive, Northwest Missouri State University, Maryville, MO 64468.

Miscellaneous

New England/Brother-Sister Camps: Head coaches/program coordinators needed for top private camps located in the Berkshire Mountains of Massachusetts. Collegiate coaches sought to head basketball, soccer, lake/pool and gymnastics programs. In addition, head counselors/key staff needed for supervision of staff and campers. Excellent facilities and salary, room/board and travel allowance. Scholarships for your kids. June 20-August 19. Contact us at 800/392-3752 or write to: Action Camping, 17 Westminster Drive, Montville, NJ 07045.

Wanted: State Director of Coaching, USSF "A" license. Bachelor's degree (master's degree preferred). Indicate coaching experience within the past year. Base Salary: \$30,000 plus percentage of net profit from camps, plus insurance. Resumes due February 18, 1994. Send to: ESPUSA, 2 Village Road, Suite 3, Horsham, PA 19044.

Head Women's Basketball/Softball Coach. Head Women's Volleyball/Assistant Softball Coach. Two full-time positions offered. Kemper Military Junior College is a private educational school and college located in mid-Missouri. Responsibilities are to implement all aspects of a new junior college program including recruiting, budget preparation and scheduling. Qualifications: Bachelor's degree required with master's degree preferred. The application deadline

is February 28, 1994. Applicants should submit letter of application, resume and a list of references to: Mike St. John, Director of Athletics, Kemper Military College, 701 Third Street, Boonville, Missouri 65233. Kemper is an Equal Opportunity Employer.

Summer Opportunities. Coaches, teachers, athletic specialists needed for children's summer camps in Northeast: basketball, baseball, sailing, soccer, gymnastics, tennis, hockey, equestrian, swimming, etc., 1-800/443-6428; in New York & Pennsylvania, 516/433-8033.

There's A Job For You In A Summer Camp. Exciting opportunities for all athletic specialists in over 280 accredited camps in the Northeast. For an application call the American Camping Association-NY Section today at 800/777-CAMP.

Internship Programs At The University of Cincinnati. The University of Cincinnati has internships available for the 1994-95 year in the following fields: ticket office; marketing and compliance; sports information; and strength and conditioning. The internships are for a 10-month period and include room and board with a monthly stipend of \$500. Responsibilities for each position: Ticket Office: Work with computerized ticket office in processing of season football and basketball orders, assist in daily operation of ticket office and counter sales; staffing of various events; reconciliation of events; close-out of seasons; position staffed from August through May. Marketing & Compliance: Assist in group sales; assist with sponsorship and advertising sales; develop marketing plan for future season; assist compliance director in processing required NCAA forms and educating staff on NCAA and conference regulations; position staffed from June through March. Applicants for this position must have completed a sports administration graduate program. Sports Information: Assist in all aspects of the sports information office with specific responsibilities in the area of nonrevenue sports; write releases, maintain statistical and records data, assist in the publication of brochures, and manage office correspondence; good writing and verbal skills essential; experience in sports information or related field helpful; position staffed from mid-August through mid-June. Strength & Conditioning: Development and supervision of various men's and women's strength and conditioning programs; bachelor's degree in exercise science or related field is required; master's preferred; two years' collegiate-level experience desired. Interested applicants should send a letter of application, resume and letters of reference to: Steven A. Green, Senior Associate Director of Athletics, University of Cincinnati, ML #21, Cincinnati, Ohio 45221. Applicants must reside in which department

they are applying. The University of Cincinnati is an Equal Opportunity/Affirmative Action Employer.

Camp Staff—Top Maine children's camp seeks instructors/college players/coaches for baseball, basketball, tennis, soccer, gymnastics and sailing. Prime facility. Must have sincere desire to work with children. Call today: 516/482-7512 or write Keith N. Klein, Box 4378, Boca Raton, FL 33429.

English Horseback Riding Assistant Director and Instructors—Top Maine children's camp seeks top English riding assistant director and instructors. Assist in supervising staff, lessons, competitions. Prime facility. Top salary. Call today: 516/482-7512, or write: Laurel, Box 4378, Boca Raton, FL 33429.

Open Dates

Women's Basketball—Dartmouth College (NCAA Division I) is seeking teams to compete in the Dartmouth Invitational in Hanover, New Hampshire, on December 29-30, 1994. Lodging, banquet and guarantee included. Contact Laurie Lopes, Assistant Basketball Coach, at 603/646-1326.

Men's Basketball—Capital University (NCAA III) is seeking two teams to compete in the ninth annual Capital Classic, November 18-19, 1994, in Columbus, Ohio. Guarantee, rooms and meals provided for all teams. Contact Men's Basketball Coach Scott Weakley at 614/236-6913.

Division III Men's Soccer. Alburtus Magnus College has an opening in its tournament on September 10 and 11, 1994. Contact Tom Blake, Athletic Director, at 203/773-8578.

Men's Basketball—Division III: Trenton State College seeks teams to compete in the 2nd Annual Shoot Out tournament on November 18-19, 1994. Lodging, meal and gifts included. Please contact Coach John Castaldo at 609/771-2446.

Division I Women's Basketball: University of Arkansas is seeking home games for the 1994-95 season. Possible return and/or guarantee. Contact Tom Collen at 501/575-5509.

Football, Division II University of Missouri-Rolla has open dates in 1994 and 1995. Open dates are September 10, 1994, and September 2 and September 9 in 1995. Contact Jim Anderson, Head Football Coach, 314/341-4957.

Division III Football: Wabash College seeks opponents to fill open dates: 1994, September 10; 1995, September 9, 1996, September 12, 21 and October 19; 1997, September 13, 20 and October 18.

Team needed for Ohio State Buckeye Classic, December 16-17 or 17-18, 1994. Banquet and gifts. Guarantee or return negotiable. Contact: Melissa McFerrin, 614/292-9270.

Division III Men's Basketball: University of Dubuque is seeking one team for Dan Donovan Tournament on November 25-26, 1994. Guarantee and lodging negotiable. Contact Michael Duenser, Assistant Basketball Coach, at 319/589-3225.

Division II (Cost Containment) Football: LIU C.W. Post is seeking to fill open dates on November 5, 1994, and November 12, 1994. Contact Vincent Salamone, 516/299-2289.

Division I Women's Basketball—Southern Methodist University is seeking home games for the 1994-95 season. Guarantee available. Please contact Jon Newlee at 214/768-2866.

Division III Women's Volleyball. Elmhurst College is seeking one team for the Elmhurst Invitational on September 9-10, 1994. Fifteen-team tournament with top Division III schools from the Midwest. Five match guarantee. Please contact Head Coach Kns Hasty, 708/617-3145.

Division III Football: Capital University is seeking opponents to fill open dates on September 3, 1994, and September 2, 1995, or November 12, 1994, and November 11, 1995. Please contact Head Coach Mike Hensley at 217/479-7148.

Women's Basketball—Texas A&M University is seeking one team to participate in the 1994 Lady Aggie Invitational on December 3-4, 1994. Guarantees, team and individual awards, participant gifts are provided. Please contact Cathy McDonald at 409/845-6687.

Division III Men's Basketball—Wheaton College is seeking an opponent to play at Wheaton on November 22, 1994. Guarantee a possibility. Contact Head Coach Bill Harris at 708/752-5735.

Division II Men's Soccer, Mars Hill College is seeking to add games on the weekend of September 3-4, 1994. Would like home games with returns the next year, but would be willing to travel. Would prefer to play two games that weekend, but will settle for one. Please contact Chris Crist, 704/689-1227.

Game or Tournament needed September 10, 1994. Soccer Division III, Baldwin-Wallace, Berea, Ohio. Either away or home. Some benefits. Contact: J. Oberholzer, 216/826-2184.

LAFAYETTE COLLEGE

COORDINATOR—RECREATION, INTRAMURALS, PHYSICAL EDUCATION

Full-time, 12-month Assistant Director of Athletics position beginning August 1 organizing, leading and evaluating all activities in the recreation, intramurals and physical education program. Requires bachelor's degree, thorough professional knowledge, administrative experience, and management skills. Master's degree and computer-use experience is preferred. Write by March 18 with resume and references to: Dr. Eve Atkinson, Director of Athletics, Lafayette College, Easton, PA 18042-1772. An Equal Opportunity Employer.

DARTMOUTH COLLEGE

Athletic Department Position Opening HEAD COACH OF MEN'S SOCCER

(Full-time position beginning April 1, 1994)

Responsible for organization, development and administration of a Division I Ivy League men's soccer program, including budget preparation, recruiting and supervision of assistant coach. Reports directly to the Associate Director for Intercollegiate Programs. This position will carry a significant secondary duty. Our programs are committed to providing equal opportunities for all of our students, male and female.

Demonstrated successful men's soccer coaching experience 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:

Joe Ann Harper
Associate Director of Athletics
Dartmouth College
6083 Alumni Gymnasium
Hanover, NH 03755-3512

Review of resumes will begin immediately and will continue until the position is filled.

Dartmouth College is an Equal Opportunity/Affirmative Action Employer. Women and minorities are encouraged to apply.

LAFAYETTE COLLEGE

HEAD SWIMMING COACH

Full-time, 12-month position responsible for men's and women's swim teams, plus serves as Director of Aquatics. Recruits athletes, hires assistants, conducts practices, monitors budget, schedules opponents, purchases equipment, coaches meets, obtains publicity. Requires bachelor's degree with master's preferred, plus knowledge of NCAA, ECAC and Patriot League rules. Competitive salary, excellent benefits. Write by March 1 with resume and references to: Dr. Eve Atkinson, Director of Athletics, Lafayette College, Easton, PA 18042-1772. An Equal Opportunity Employer.

AMHERST COLLEGE

Head Coach of Field Hockey and a Spring Sport

RESPONSIBILITIES: To serve as head coach of field hockey and a spring sport, preferably softball.

QUALIFICATIONS: Baccalaureate degree required, advanced degree preferred; successful coaching experience, preferably at the collegiate level; compatibility with and commitment to the Amherst College philosophy.

SALARY: Commensurate with qualifications and experience.

CONTRACT: Twelve-month, renewable, three-year appointment. (This is a non-tenure track, nonfaculty position.) Commencing July 1994.

APPLICATIONS: Persons interested in this position should immediately submit a letter of application with a current resume of experience and three references to:

Peter J. Gooding
Director of Athletics
Amherst College, Box 2230
P.O. Box 5000
Amherst, MA 01002-5000

APPLICATION DEADLINE: March 4, 1994.

Women and minorities are encouraged to apply. Amherst College is an Affirmative Action/Equal Opportunity Employer.

SAINT OLAF COLLEGE

HEAD BASEBALL COACH ASSISTANT FOOTBALL COACH

TEACHER OF PHYSICAL EDUCATION/SPORTS SCIENCES COURSES FULL-TIME POSITION IN THE DEPARTMENT OF PHYSICAL EDUCATION AND ATHLETICS

QUALIFICATIONS: The search committee is looking for the following qualifications: First, a master's degree in physical education with demonstrated proficiency in teaching and scholarly activity and definitive plans for professional growth. Second, demonstrated experience and achievement as a player, coach (assistant or head), recruiter, and administrator of baseball and football. Third, compatibility with the mission statements of St. Olaf College: (1) committed to the liberal arts, (2) rooted in the Christian gospel and (3) incorporating a global perspective.

St. Olaf provides an education committed to the liberal arts, rooted in the Christian gospel, and incorporating a global perspective. In the conviction that life is more than a livelihood, it focuses on what is ultimately worthwhile and fosters the development of the whole person in mind, body and spirit. This triple commitment to liberal arts education, to its Christian roots, and to an international view shapes the special identity of St. Olaf College.

RESPONSIBILITIES: Coaching and directing a successful NCAA Division III intercollegiate baseball program; serving as an assistant football coach; recruiting student-athletes who are highly motivated in both athletic and academic areas; teaching selected classes in the physical education/sports science program; other duties as assigned. The applicant also will be expected to work harmoniously and effectively within a Christian liberal arts college environment.

COMPENSATION: Competitive and commensurate with the qualifications and experience of the applicant.

APPLICATION PROCESS: Send a letter of application, vita, three letters of recommendation, a transcript of academic work, and a brief statement of coaching philosophy to:

Don Canfield
St. Olaf College
1520 St. Olaf Ave.
Northfield, MN 55057-1098

Deadline for applications will be **March 1, 1994**, or until the position is filled. Appointment will be effective as of September 1, 1994.

ST. OLAF IS AN EQUAL OPPORTUNITY EMPLOYER AND FOLLOWS AN AFFIRMATIVE ACTION POLICY IN THE RECRUITMENT AND HIRING OF FACULTY AND STAFF.

■ Legislative assistance

1994 Column No. 5

Correction: NCAA Bylaw 12.5.2.1

Advertisements and promotions subsequent to enrollment

Member institutions should note that the opening sentence of Legislative Assistance Column No. 3, Item No. 2 (January 19, 1994, edition of The NCAA News), should read as follows:

"Member institutions should note that, in accordance with Bylaw 12.5.2.1, *subsequent to becoming a student-athlete*, an individual shall not be eligible for participation in intercollegiate athletics if the individual accepts any remuneration for or permits the use of his or her name or picture to advertise, recommend or promote directly the sale or use of a commercial product or service of any kind, or receives remuneration for endorsing a commercial product or service through the individual's use of such product or service.

1994 NCAA Convention Proposal No. 24 Scouting of opponents—football and basketball and Proposal No. 60—scouting of opponents—Division I

Division I institutions should note that with the adoption

of Proposal No. 24 (effective August 1, 1994), off-campus, in-person scouting of opponents in Divisions I-A and I-AA football is prohibited. In addition, off-campus, in-person scouting of opponents in Division I basketball is prohibited, except as specified in Bylaw 11.6.2.1.1 (regular-season or postseason tournaments). It is important to note that these restrictions do not permit an individual to scout at his or her own expense.

Further, Division I institutions should note that with the adoption of Proposal No. 60 (effective immediately), when an individual is being reimbursed to travel by automobile to scout an opponent, others who travel with that individual in the same vehicle to the site are not considered to be receiving transportation expenses.

Please note that the effective date of Proposal No. 60 precedes the effective date of Proposal No. 24. Thus, in the sports of basketball and football, until August 1, 1994, it would be permissible for athletics department staff members to travel in the same vehicle to the same site with an individual who

is being reimbursed to travel by automobile to scout an opponent (without being considered to have received transportation expenses).

1994 Convention Proposal No. 167

Visits—participation by prospects in recreational activities

Division I institutions should note that with the adoption of Proposal No. 167 (effective immediately), a prospect visiting a Division I institution may participate in physical workouts or recreational activities during a visit even if the activities involved a sport for which the prospect is being recruited. Please note that coaching staff members may not organize or observe these activities, inasmuch as the remaining provisions of Bylaw 13.12.2.3 (recreational activities) continue to apply.

This material was provided by the 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.

Court

Legality of the NCAA's drug-testing program upheld in case that originated in 1987

► Continued from page 1

be given in the presence of a monitor is justified by the need to prevent tampering, the court said.

The central issue considered by the court was the decision by an appellate court in the NCAA drug-testing case and other cases that required the demonstration of a "compelling interest" to justify an invasion of privacy.

"The lower court said we had to

show a compelling interest," said Frank D. Uryasz, NCAA director of sports sciences. "Our position has been that it is a balance of rights."

Chief Justice Malcolm Lucas rejected the compelling-interest argument, but declined to say how the ruling would now apply in workplace disputes.

Dissenting opinion

Justice Stanley Mosk—the lone

dissenter—said athletes do not surrender their right to control their own medical treatment or to urinate in private when they sign up for sports. Mosk said the majority justices "all but abrogate the right to privacy."

Since August 1988, a lower-court ruling has prohibited the NCAA from testing Stanford student-athletes for drugs in NCAA championship sports.

Simone LeVant, the Stanford diver who initiated the lawsuit, told The Associated Press she was disappointed by the ruling, particularly the court's acceptance of the "degrading and humiliating" requirement of a monitor during urine testing. She also disputed claims that drug testing promoted fair competition.

"It's nearly impossible to have any competitive edge when you're

using drugs or drinking alcohol," LeVant said.

Had the supreme court not ruled in favor of the NCAA's drug-testing program and issued a statewide ruling against the program, "the potential disruption would have been even greater" than the complaints registered in the past several years about Stanford's exemption, said Craig Stewart, an attorney for the NCAA.

Proposal

► Continued from page 27

"In our conference, women come to the table with equal voting power. Their job descriptions cut across gender lines."

In an unrelated matter, the committee sent a survey to all member institutions to find out how many institutions have a senior woman administrator (SWA), what authority that person has on campus and what specific duties the SWA performs daily.

Member institutions are expected to receive the survey by February 4.

"There is concern that there is a wide discrepancy among schools as to who the SWA is and what the SWA does," said Janet M. Justus,

"We're concerned about the principle of representation."

■ Patricia V. Viverito
Commissioner of the Gateway
Football Conference and a
member of the NCAA
Committee on Women's
Athletics

NCAA director of eligibility and women's issues coordinator, and staff liaison to the committee. "But we don't have a picture yet. This survey will give us a picture of who this person is."

Justus indicated that the survey's results could prompt the committee to support proposed legislation from the NCAA Division III Steering Committee that would revise the Association's current definition of a senior woman administrator (NCAA Constitution 4.02.3).

That proposed amendment would significantly broaden the current definition to state that the SWA "should have experience in athletics, either as a coach or as an athletics administrator... (and) should participate in the decision-making process on matters affecting the institution's overall intercollegiate athletics program, not only at the institutional level, but also at the conference and national levels."

Regulation would fine promoters of ticket scams

Tour promoters who promise tickets for college bowl games and the NCAA Final Four could be fined up to \$1,000 for each seat they don't deliver under proposed new Federal regulations.

A little-known and unused 1980 regulation that now protects only Super Bowl fans from such scams would be expanded to include other sports events under a proposal unveiled January 27, according to The Associated Press.

U.S. Secretary of Transportation Federico Pena announced the regulatory changes in the wake of complaints from more than 1,000 University of Wisconsin, Madison,

fans who purchased tour packages for the 1994 Rose Bowl only to learn upon their arrival in Pasadena, California, that the promised tickets did not exist.

Members of Wisconsin's congressional delegation recently introduced bills to do the same thing proposed by the Department of Transportation, but said the legislation will not be needed if the Clinton administration changes the regulations on its own.

With a March 28 deadline for closing the first comment period in a three-step rule-making procedure, the updated version could become law in time to cover the next bowl season, officials said.

National Girls and Women in Sports Day is February 3

National Girls and Women in Sports Day will be celebrated February 3 with events in all 50 states and at a traditional Capitol Hill observance in Washington, D.C.

It is the seventh year for the observance, which began in 1987 in memory of Olympic volleyball standout Flo Hyman, who died of Marfan syndrome in 1986.

The Capitol Hill ceremony is again expected to feature the participation of Sens. Ted Stevens, R-Alaska; Edward M. Kennedy, D-Massachusetts, and Bill Bradley, D-New Jersey.

Highlights of that observance include discussions of current legislation and issues between women's sports leaders and mem-

bers of Congress and announcement of this year's winner of the Women's Sports Foundation's Flo Hyman Award, which is presented to an athlete who exemplifies Hyman's "dignity, spirit and commitment to excellence."

A multitude of events also are planned at state and local levels—many organized by the National Association for Girls and Women in Sports (NAGWS) and its volunteers.

The day traditionally is observed on the first Thursday in February. Joining NAGWS as coordinators of National Girls and Women in Sports Day are the Girl Scouts of the USA, Girls Incorporated, Women's Sports Foundation, and YWCA of the USA.

"Let's touch bases before the meeting."

"There are a lot of hurdles on your career path. I'm one of them."

"Give them the one-two punch: gross revenues then earnings."

"How many at-bats do we get on the new business pitch?"

"Your promotion was a slam dunk."

"I need a quarterback for this project."

Master in Business
Administration (M.B.A.)
or
Master in Science (M.S.)

The Sport Management concentration builds on a core of course work in accounting, finance, management information systems and marketing to provide insight into the application of social, legal and business theory in sport or recreation organizations.

Internship opportunities are available in professional, collegiate and amateur sports as well as corporate sports.

Contact: Dr. Susan Hofacre
Dept. of Sport Administration
Robert Morris College
Narrows Run Road
Coraopolis, PA 15108-1189
(412) 262-8416

Sport Management at Robert Morris College
THE BUSINESS OF SPORT

ROBERT MORRIS