

The NCAA News

Official Publication of the National Collegiate Athletic Association

April 13, 1994, Volume 31, Number 15

DeLauder, Peck to lead eligibility-standards review

William B. DeLauder, president of Delaware State University, and Richard E. Peck, president of the University of New Mexico, have been selected as co-chairs of the NCAA Special Committee to Review Initial-Eligibility Standards.

The formation of the committee is related to the review of initial-eligibility standards that are scheduled to go into effect in August 1995. The review is required by 1994 NCAA Convention Proposal No. 174.

The committee was appointed by the NCAA Administrative Committee during its April 6 conference call. It contains representatives from the college athletics spectrum, including presidents, athletics directors, faculty athletics representatives, coaches and student-athletes.

DeLauder

Peck

The NCAA Academic Requirements, Minority Opportunities and Interests, and Research Committees also are examining the new initial-eligibility requirements and will report their findings to the special committee (see related story on page 3).

The chairs of those committees

Survey to gauge understanding of standards

The NCAA has retained Louis Harris & Associates, Inc., to survey high-school athletes, coaches and guidance counselors and help determine how well new Division I initial-eligibility standards have been communicated.

A key element in the new standards, which are scheduled to become effective in August 1995, is a sliding scale for prospects with an SAT range between 700 and 900 (and an ACT equivalent) or a grade-point range between 2.000 (4.000 scale) and

2.500. Currently, prospects are required to score at least a 700 on the SAT and have a grade-point average of 2.000 or more. The new standard will require higher GPAs for those with lower test scores, and vice versa.

Also required will be the completion of 13 core courses, an increase over the 11 that currently are mandated.

See **Standards**, page 17 ►

will serve on the special committee in an ex officio and nonvoting capacity. Those individuals are Jerry L. Kingston, faculty athletics repre-

sentative, Arizona State University (Academic Requirements); Charles Whitcomb, faculty athletics representative, San Jose State University

(Minority Opportunities and Interests), and John W. Stoepler, dean of the college of law,

See **Review**, page 24 ►

Albport/Doug Pensinger photo

Tuning in

An estimated 51.4 million television viewers watched the 1994 Final Four championship game, which was won by the University of Arkansas, Fayetteville. See **TV ratings story**, page 7.

Council to review athlete welfare report

A report of the NCAA Special Committee to Review Student-Athlete Welfare, Access and Equity will be among the major topics of discussion at the April 18-20 meeting of the NCAA Council in Kansas City, Missouri.

The special committee's report was considered by the NCAA Presidents Commission at that group's March 31-April 1 meeting. The complete report will appear in the April 27 issue of *The NCAA News*. (See the story regarding the report below.)

Student-athlete welfare, access and equity is the 1995 NCAA Convention topic in the Presidents Commission's strategic plan.

Previous topics have been "presidential authority and institutional responsibility" (1993 Convention) and "financial conditions and issues" (1994 Convention). "Integrity: sportsmanship and ethical conduct" has been identified as the 1996 topic, with no topics designated for 1997 or beyond.

The Council also will hear reports on other key issues for 1994, among them:

- The study of the NCAA membership structure.
- The status of discussions with the Black Coaches Association.
- The implementation of 1994 Con-

vention Proposal No. 174 (resolution concerning initial-eligibility standards in Division I).

■ The examination of the creation of a Division I-A football playoff.

The spring meeting also includes the Council's appointments to the NCAA Nominating Committee and Men's and Women's Committees on Committees.

In addition to the report from the Special Committee to Review Student-Athlete Welfare, Access and Equity, the Council will hear from the following com-

See **Council**, page 24 ►

Report contains preliminary recommendations

Using six previously announced principles as a guide, the NCAA Special Committee to Review Student-Athlete Welfare, Access and Equity has created a set of preliminary recommendations that has been reviewed by the NCAA Presidents Commission and now is awaiting a review by the NCAA Council.

The recommendations, which are subject to revision during the next few months

as comment is received from various segments of the Association membership, will be published in the April 27 issue of *The NCAA News* — after the Council has reviewed the special committee's report (see story above).

In general, the committee anticipates that its final report this summer will recommend several legislative proposals for the 1995 NCAA Convention, as well as pre-

sent recommendations for various NCAA committees.

The final report also is expected to include recommendations for the development of educational and resource materials, propose various areas for research, and suggest instances where future actions by the Association could impact student-athlete welfare.

See **Report**, page 17 ►

■ In the News

Briefly	Page 3
Comment	4
Schedule for regional seminars	5
State legislation	6
Division I basketball stats	9
Administrative Committee minutes	13
Institutional secondary infractions	14
NCAA Record	18
The Market	20

Hamilton

■ Track athlete Randal D. Pinkett of Rutgers University, New Brunswick, and basketball player Christa Marie Gannon of the University of California, Santa Barbara, are this year's Walter Byers Scholarship recipients: **Page 3**.

■ Admiral Tom Hamilton is remembered by Pacific-10 Conference Commissioner Thomas C. Hansen as an outstanding athlete, coach, administrator, Naval officer, leader and patriot: **Page 4**.

■ One year following expansion of its tournament bracket, the NCAA Division I Women's Basketball Committee is switching to a championship format that features 16 subregionals: **Page 7**.

■ On deck

April 13-14	Academic Requirements Committee, Kansas City, Missouri
April 14	Special meeting of Committee on Women's Athletics and former members of Gender-Equity Task Force, Atlanta
April 15-17	Committee on Infractions, Baltimore
April 17-21	Wrestling Committee, Kansas City, Missouri
April 18-20	Council, Kansas City, Missouri
April 19-22	Men's and Women's Skiing Committee, New Orleans

The NCAA News DIGEST

A weekly summary of major activities within the Association

Gender equity

Title IX guide available from women's law center

A new book, "Breaking Down Barriers: A Legal Guide to Title IX," is available from the National Women's Law Center.

The book is written by Ellen J. Vargyas, senior counsel for the center, and examines Title IX of the Education Amendments of 1972. It includes a legal history of Title IX, interpretation of the law and a summary of significant Title IX cases involving college athletics.

Cost of the book is \$35 for nonprofit groups and \$55 for all others. All orders must be prepaid. Those desiring more information may contact the National Women's Law Center at 1616 P Street, N. W., Washington, D. C. 20036.

Staff

New education-services group formed for national office

The national office soon will be divided into five functioning groups instead of four with the creation of the education-services group.

Applications are being accepted for the position of group executive director for education services. An advertisement for the position appears in the Market section of this issue of The NCAA News.

The five operating areas contained in the education services group will be education resources, professional development, research, sports sciences and youth programs.

The new group will be formed using existing positions and will not compromise the staff's "no-growth" policy.

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

Ethics

Shelton to chair committee examining ethical behavior

The NCAA Presidents Commission has designated William E. Shelton, president of Eastern Michigan University, as chair of a special committee that will focus on "Integrity: sportsmanship and ethical conduct," the 1996 topic for the Commission's strategic plan.

On April 11, Commission Chair Judith E.

Schedule of key dates for April and May 1994

					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

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				

APRIL RECRUITING

Men's Division I basketball

1-5 (noon) Dead period.

5 (noon)-6 (8 a.m.) Quiet period.

6 (8 a.m.)-11 (8 a.m.) Contact period.

11 (8 a.m.)-15 (8 a.m.) Dead period.

15 (8 a.m.)-22 Contact period.

23-30 Quiet period.

Women's Division I basketball*

1-4 (noon) Dead period.

4 (noon)-11 (8 a.m.) Contact period.

11 (8 a.m.)-15 (8 a.m.) Dead period.

15 (8 a.m.)-16 (midnight) Contact period.

17-30 Quiet period.

Men's Division II basketball*

1-5 (noon) Dead period.

5 (noon)-11 (8 a.m.) Contact period.

11 (8 a.m.)-13 (8 a.m.) Dead period.

13 (8 a.m.)-30 Contact period.

Women's Division II basketball*

1-11 (8 a.m.) Contact period.

11 (8 a.m.)-13 (8 a.m.) Dead period.

13 (8 a.m.)-30 Contact period.

Division I football

1-30 Quiet period.

Division II football*

1-30 Quiet period.

MAILINGS

22 — Checks to be mailed for basketball fund of 1993-94 NCAA revenue-distribution plan.

26 — Nominations for NCAA postgraduate scholarships in sports other than football and basketball must be mailed by this date to the appropriate district selection committee chair.

MAY RECRUITING

Men's Division I basketball

1-31 Quiet period.

Women's Division I basketball*

1-31 Quiet period.

Men's Division II basketball*

1-16 Contact period.

16-31 Quiet period.

Women's Division II basketball*

1-16 Contact period.

16-31 Quiet period.

Division I football

Fifteen consecutive days (excluding Sundays and Memorial Day) during May selected at the discretion of the institution: Evaluation period.

Those days in May not designated above: Quiet period.

Division II football

1-31 Evaluation period.

DEADLINES

1 — Deadline for participating institutions to return survey providing financial aid profiles of 50 randomly selected student-athletes. The information will be used in the development of tuition-and-fees, need-based financial aid models.

2 — Applications for NCAA degree-completion grants that will be awarded in June must be postmarked by this date.

6 — Deadline for information on sports-sponsorship fund of 1993-94 NCAA revenue-distribution plan.

MAILING

20 — Checks to be mailed for Division II fund of the 1993-94 NCAA revenue-distribution plan.

REGIONAL SEMINARS

11-13 — NCAA regional seminar in San Francisco.

25-27 — NCAA regional seminar in Arlington, Virginia.

*See pages 122-124 of the 1994-95 NCAA Manual for exceptions. Also, see pages 126-127 for dead periods in other Divisions I and II sports.

stitutional officials, rules committees, coaches associations, and conference and officiating organizations. Albino noted, however, that other segments call for the membership to provide responses to the Commission by June.

For more detail, see the February 16 issue of The NCAA News.

Staff contact: John H. Leavens.

Regional seminars

Regional seminars planned for three sites in May, June

The NCAA membership services group will conduct three regional seminars in late May and early June in an effort to provide a continuing-education forum for Divisions I and II institutional and athletics administrators.

A schedule that applies for each of the seminars appears on page 5 of this issue.

The resource center, a popular feature introduced at the 1993 regional seminars, will be open again throughout the seminars.

The seminars will provide information about NCAA legislation and interpretations and will address the roles of various campus constituents in establishing and maintaining institutional control of intercollegiate athletics programs.

The 1994 seminars will be conducted May 11-13 in San Francisco; May 25-27 in Arlington, Virginia, and June 1-3 in New Orleans.

Staff contacts: John H. Leavens, Nancy L. Mitchell, Stephen R. Morgan.

Next meeting: May 11 in San Francisco.

Revenues

Basketball fund checks will be mailed April 22

Checks will be mailed April 22 to Division I institutions for the basketball fund of the NCAA revenue-distribution plan.

The basketball fund is the first of six funds that will be paid under the terms of the revenue-distribution plan over the next five months. The dates on which checks from each of the funds will be mailed 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.
 Staff contact: Keith E. Martin.

Softball survey

Coaches association collects information on softball salaries

The National Softball Coaches Association surveyed its membership in fall 1993 to compare the salaries, contract lengths, recruiting budgets and operating budgets of softball coaches with those of baseball coaches.

Additional comparisons were made (although not shown here) involving the frequency of uniform replacement, the number of games played and the fee paid to an official for each game.

The study was divided into Divisions I, II and III.

Those desiring more information may contact the NSCA at 31 E. Platte, Suite 314, Colorado Springs, Colorado 80903 (telephone 719/444-8826).

N. Albino mailed a Commission report on ethical behavior to chief executive officers and athletics directors at member institutions. That report also appeared in full in the February 16 issue of The NCAA News.

Albino noted that portions of the report contain recommendations of actions that the Commission believes should be taken by in-

stitutional officials, rules committees, coaches associations, and conference and officiating organizations. Albino noted, however, that other segments call for the membership to provide responses to the Commission by June.

Briefly in the News

Winner takes women's event

To gauge the continual growth of women's basketball and the Women's Final Four, consider this: Given a chance to attend the 1994 Final Four in Charlotte, North Carolina, which this year boasted fans such as **Kareem Abdul-Jabbar**, **Kevin Costner** and **President Clinton**, one of the three winners of a National Car Rental/Interrent Final Four promotion chose instead to receive tickets to the Women's Final Four in Richmond, Virginia.

James Kourmadas of Lake Forrest, California, turned down an opportunity for an expense-paid trip to the Final Four and decided on an expense-paid trip to Richmond to watch the women's national semifinals and final.

For the second consecutive year, National sponsored such a program.

"Last year's promotion was a great success with our customers, the NCAA and National," said **Geoff Corbett**, executive vice-president of sales and marketing at National.

Nicknames dropped

Fort Lewis College announced it is dropping its "Raiders" nickname after 30 years, and Eastern Connecticut State University bid adieu to its "Warrior" nickname and mascot that it has used since the early 1950s.

For the past two decades, the "Raider" nickname has been the source of debate and criticism on and around the Fort Lewis campus.

"...We have acknowledged that we must do all we can, given the fragility of human relationships today, to enhance free-flowing discussion, to establish community diversity, to become a true community of learners," said Fort Lewis President **Joel M. Jones**. "We must, then, have a college symbol reflective of and compatible with our mission; a symbol that reflects both the sense of our past and the strength of our future."

Students, alumni, faculty and staff at Fort Lewis have been divided on the issue.

At Eastern Connecticut State, President **David G. Carter** said the old Warrior nickname was inappropriate.

"The 'Warrior' nickname has taken on a

Desmond Howard (middle), the 1991 Heisman Trophy winner from the University of Michigan, addresses high-school student-athletes who were honored at Virginia Commonwealth University's National Student-Athlete Day recognition ceremony. Howard joined former University of Virginia basketball star Ralph Sampson and Virginia Gov. George Allen to designate March 31 as National Student-Athlete Day in Virginia. More than 1,200 student-athletes were honored at the ceremony. Virginia Commonwealth recently hosted the Women's Final Four.

controversial and sometimes offensive connotation in light of important changes in our society," Carter said in a letter to members of the campus community. "These changes have caused the image of the Warrior, as bellicose, male-oriented and associated with Native Americans, to become inappropriate as a symbol of a public university. It is hoped that a more universal nickname can be found that exemplifies the most positive aspects of Eastern Connecticut State University as it moves into its second century and, indeed, as we head to the year 2000."

Fort Lewis soon will announce a new nickname; the current front-runner is "Golden Eagles." Suggestions for a new nickname at Eastern Connecticut State will be accepted until April 18.

Student-athlete day

National Student-Athlete Day recognition ceremonies at Virginia Common-

wealth University, which recently hosted the Women's Final Four, brought together two prominent former college stars and more than 1,200 student-athletes from the Richmond, Virginia, area.

Former University of Virginia basketball star **Ralph Sampson** and 1991 Heisman Trophy winner **Desmond Howard** of the University of Michigan joined Virginia Gov. **George Allen**, a former quarterback at Virginia, in announcing a proclamation naming March 31 as National Student-Athlete Day in Virginia.

"This is an excellent way for VCU to kick off the Women's Final Four weekend," said Virginia Commonwealth athletics director **Richard L. Sander**. "We are grateful to Governor Allen and to the former student-athletes for recognizing the importance of this program."

Allen, Howard and Sampson talked to young student-athletes about their experiences as athletes in college.

Committee examines academic performance study

The NCAA Research Committee reviewed the completed 10-year Academic Performance Study (APS) during a meeting April 8-9 in Kansas City, Missouri.

The APS sought to examine the effects on graduation rates of NCAA Bylaw 14.3, which sets freshman academic requirements. Ursula R. Walsh, NCAA director of

research, said the data from the entering classes of 1987 and 1988 were consistent with the findings from the previous three classes of the study.

The committee's review resulted in 20 findings, divided among the following categories: High-school academic predictors, demographic

and athletics group differences, differences among colleges, findings about initial-eligibility variables, and findings about initial-eligibility cut-off scores.

The research committee reviewed those findings with the NCAA Minority Opportunities and Interests Committee April 10 and also will review the material April

13 with the NCAA Academic Requirements Committee, as directed by 1994 NCAA Convention Proposal No. 174.

Once the reviews are complete, the committees will combine their recommendations for the NCAA Special Committee to Review Initial-Eligibility Standards, sometime before June 1.

Pinkett, Gannon awarded Walter Byers Scholarships

Track and field athlete **Randal D. Pinkett** of Rutgers University, New Brunswick, and basketball player **Christa Marie Gannon** of the University of California, Santa Barbara, are this year's choices to receive the Association's Walter Byers Scholarships.

Pinkett and Gannon each will receive a \$10,000 scholarship from the Association. They were selected from among six finalists who were interviewed April 10 and 11 in St. Louis by the NCAA Walter Byers

Pinkett

Gannon

Scholarship Committee.

The Byers scholarships were

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

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

Following is a look at this year's Byers scholars and their accomplishments.

Pinkett

Pinkett entered his final semester at Rutgers with a 3.951 grade-point average while majoring in electrical engineering.

A fifth-year senior, Pinkett is a four-year letter winner in track and field, specializing in the long jump.

See Awards, page 24 ►

News quiz

Answers to the following questions appeared in March issues of *The NCAA News*. How many can you answer?

1. How old was the Southwest Conference at the time four of its members accepted invitations to join the Big Eight Conference? (a) 75 years old; (b) 79; (c) 80; (d) 83.

2. How many at-large teams were selected for the 1994 Division I Women's Basketball Championship? (a) 28; (b) 30; (c) 32; (d) 34.

3. True or false: Each Division I institution receives \$30,000 annually from the academic-enhancement fund of the NCAA revenue-distribution plan.

4. True or false: The Big East Conference will expand to 14 full-time members in 1995-96.

5. What percentage of student-athletes receiving NCAA degree-completion grants between June 1990 and October 1992 earned diplomas? (a) 75 percent; (b) 83 percent; (c) 87 percent; (d) 91 percent.

6. How many NCAA individual wrestling titles have brothers Lee Roy, John and Pat Smith combined to win? (a) two; (b) three; (c) five; (d) seven.

7. True or false: North Dakota State has appeared in four consecutive Division II Women's Basketball Championship finals.

8. How many coaches have led teams to four or more appearances in the Women's Final Four? (a) one; (b) two; (c) three; (d) four.

Answers on page 24.

Fact file

A total of 21,904 student-athletes participated in NCAA championships in 1992-93. Of those, 13,706 were in men's championships, 7,813 in women's championships, and 385 in the three combined men's and women's sports (fencing, rifle, skiing). By division, the participation breakdown was 9,571 athletes in Division I, 4,796 in Division II, 7,152 in Division III and 385 in the combined events.

Source: 1992-93 NCAA Annual Reports.

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

Cold facts argue for fall baseball

By Wayne Mazzoni
FAIRFIELD UNIVERSITY

As a college baseball coach at a northeastern university, I am finding the baseball season in the springtime to be very frustrating because of the brutal weather. For that reason, I am suggesting that we play baseball in the fall.

Simply, a spring baseball season does not work because of the weather. Northern teams spend all preseason in the gym, not the way baseball was meant to be played. Then, most teams take a Southern trip where they play teams that are in midseason form.

Now, most coaches don't mind the challenge, but it would be nice to play those teams at a better point in the season. After returning north to start our seasons, we find a combination of snow, sleet and rain to deal with. When the field conditions are suitable for playing, which is rare, the weather is almost always cold.

Thus, the season gets squeezed into a one-month period. If the team is fortunate enough to make the postseason playoffs, final exams and the end of the school year get in the way. Is there any solution? I see an obvious one.

Let's play baseball in the fall. Readers most likely have heard this from every other college coach above the Mason-Dixon line, but with good reason.

The athletes would return to school in mid-August, which would work well for most players since they still would be in baseball shape from the summer-league season. A preseason of 10 to 14 days is all that would be needed to prepare for game competition. The season would run from the end of August until the end of October.

Although most of us think of October as cold, it's far better than March and has less rain than April. The playoffs for each league and possibly an NCAA Northern World Series could be held in November, after which the teams could travel South and play in the warm, seasonal weather.

As matters stand, it is apparent that Northern teams are at a competitive disadvantage. Except for Wichita State University's national championship in 1989, every Division I baseball champion since Ohio State University in 1966 has been from the South or from the West Coast. In Division II, every champion since Illinois

See Cold facts, page 8 ►

By any test, Hamilton was a giant

By Thomas C. Hansen
PACIFIC-10 CONFERENCE

Admiral Tom Hamilton was a great national leader, not as famous as the Eisenhowers, Halseys or MacArthurs, but one of the men who personally was instrumental in turning the tide in World War II and who worked ardently for college and amateur athletics and physical fitness for all Americans.

He was an outstanding athlete, coach, administrator, Naval officer, leader and patriot. I'm admittedly biased because he gave me my first job in college athletics, but he had a legion of supporters and friends in many walks of life.

Few men have contributed so widely. Fewer still have earned his awards and accolades, all richly deserved.

His enthusiasm and energy — particularly in the advocacy of college football — were exceeded only by his integrity. He believed devoutly in football's lessons and values, and once said, "Football has made men out of many people. No phony ever broke through a football line, and anyone who has played the game knows this carries on through life."

He had the foresight to know war was coming and to prepare for it. He had the vision to develop tactics that helped bring victory in the Pacific, the imagination to initiate the NCAA's football television plan with Asa Bushnell and Walter Byers, and the leadership abilities to reconstitute a conference and direct it to national prominence.

Tom enjoyed athletics at the zenith,

Hamilton

in the colleges and in the Olympics. But he felt as strongly about inspiring every individual to become physically fit, particularly through sports competition.

Jess Hill, the late athletics director at the University of Southern California, once called Tom Hamilton "one of the finest men who has ever been in intercollegiate athletics." The same could be said for the other areas in which he excelled.

Tom Bates, the sports information director at the U.S. Naval Academy, compiled the career highlights of this unique, honored leader of our profession. Among them are the following:

- Earned nine varsity athletics letters at Navy (three each in football, basketball and baseball). He was an all-American wingback/quarterback in 1926 when Navy was recognized as the national champion and starred in a 21-21 tie with the U.S. Military Academy in Chicago before 120,000 fans. He was president of his class.

- Was head football coach at Navy (1934-36 and 1946-47) and the University of Pittsburgh (1951 and 1954). He was athletics director at Navy in 1948-49 and Pittsburgh from 1949 to 1959.

- Was executive director of the Pacific-8 Conference from 1959 to 1971.

- Was the founder of the highly acclaimed V-5 physical preflight training program for Navy pilots during World War II. Approximately 250,000 cadets received ground training and physical conditioning necessary for combat. He selected and indoctrinated about 2,100 officers for teaching in aviation units of the Navy.

- Recruited a "who's who" in college football to serve as the coaches at the preflight schools across the country. He made a presentation in January 1941 to a combined meeting of NCAA athletics

directors, football and track coaches, who in turn submitted applications. Those selected were given direct commissions in the Naval Reserve. The athletics directors then recruited as instructors all-American college football players and professional players. Among those who worked with Hamilton were Hill, Bernie Bierman, Bud Wilkinson, Paul "Bear" Bryant, Don Faurot, Rex Enright, Jim Tatum, Spike Nelson and Gerald Ford.

- Served as air officer, executive officer and — briefly — commanding officer of the aircraft carrier U.S.S. Enterprise. He was involved in the invasion of the Gilberts and Marshalls, raids on Truk and Palau, the first and second battles of the Philippine Seas, the invasion of the Philippines, the invasion of Palau, the invasion of Hollandia and raids on Formosa and Iwo Jima. He earned seven battle stars, the Bronze Star and the Legion of Merit.

- Served on the Youth Fitness Programs under Presidents Eisenhower and Kennedy and as chair of the NCAA Youth Fitness Committee.

- Was 1978 recipient of the National Football Foundation and Hall of Fame Gold Medal (he already had been inducted into the hall of fame as a player in 1958).

- Was honored with the NCAA's highest honor, the Theodore Roosevelt Award, in 1976. He also received the James Corbett Award from the National Association of Collegiate Directors of Athletics and the Amos Alonzo Stagg Award from the American Football Coaches Association. He was a member of the NCAA Executive Committee and chair of the NCAA Television Committee.

Thomas C. Hansen is commissioner of the Pacific-10 Conference.

'Comic section' reflects rules excess

You certainly don't need a comic section in your paper. Reading the violations section provides all the humor one could possibly need for the week.

I refer to the endless, inane, bureaucratic rules and regulations that have arisen over the years as the behemoth NCAA grows and grows and grows. The comic section sets out the results of "violations" of those rules and the action taken by the administrative groups involved.

Take, for example, No. 3 on page 13 of the March 30 issue of The NCAA News. A prospective student-athlete made an unofficial visit to an institution during a recruiting dead period, unbeknownst to the head coach. Although the NCAA required no further action, the institution required the coaching staff to review appropriate legislation and procedures.

Now think about this a minute! You are a coach, and a recruit visits your campus during a dead period and you know nothing about it. Then you are required to redress your misdeed, though you did nothing wrong.

Not only that, but the NCAA and the institution or conference must waste time adjudicating and waste paper

□ Letters

reporting on this horrendous violation.

Have you scanned the latest proposals made at the NCAA Convention? You should. Talk about bureaucratic gibberish.

The NCAA should burn its rules and regulations and start over making rules and regulations that make some sense. As it stands, the NCAA Manual makes it virtually impossible to go through a day without violating some stupid rule or another.

The only thing needed now are more big brothers to look over the shoulders of these heinous offenders on a day-to-day basis.

Dick Smith
Softball Coach
College of St. Francis
(Illinois)

What Lombardi meant

In response to the recent item in Opinions about Vince Lombardi's philosophy, I believe Lombardi was a very worthwhile human being, a great coach

and mentor for his athletes.

In the book "Beyond Winning" by Gary M. Walton, the author states what Lombardi actually said was "Winning is not everything; but making the effort to win is" rather than "Winning isn't everything; it's the only thing."

The first quote is what athletics is really all about and sounds much more like the Vince Lombardi I have read about. So, let's stop passing the blame to Lombardi and put it where it really belongs: to all those greedy individuals who are more interested in money and commercial success than striving to perform at the highest level possible at whatever they do, be it athletics, academics or the workplace.

Striving for the best that you can be at whatever you do should be the ideal goal. Winning and losing is for the fans; all the athlete has control over is how he or she performs.

The striving to perform at your highest level is what makes athletics really fun and where the real value in athletics lies.

Edward H. Newland
Water Polo Coach
University of California,
Irvine

Regional seminars set for May and June

The 1994 NCAA regional seminars, conducted by the membership services group of the NCAA national office staff, will be May 11-13 in San Francisco; May 25-27 in Arlington, Virginia, and June 1-3 in New Orleans.

Included in the seminar program will be sessions specific to the NCAA Initial-Eligibility Clearinghouse. Also, hands-on training sessions for both the NCAA

Compliance Assistant software and the legislative services database will be conducted.

Preregistration is required to attend the hands-on computer sessions.

To obtain registration and hotel-room reservation materials or for more information about the 1994 regional seminars, contact Chrystal L. Gates of the membership services staff at the national office.

Regional seminars agenda

WEDNESDAY					
8:30 a.m.-noon	NCAA Compliance Assistant software hands-on training (Available only by preregistering)				
Noon-1:30 p.m.	LUNCH BREAK				
1:30-1:50	GENERAL SESSION				
2-3	NCAA Initial-Eligibility Clearinghouse (LS)	Major infractions and institutional control (Enf.)	Amateurism legislation and violations involving amateurism (LS/EA)	Preparing for the athletics certification process (CS)	Computer room open for questions and practice (CS/DP)
3:10-4:10	Transfer regulations (LS)	Benefits incidental to participation (e.g., academic, medical, housing, meals) (LS)	Determining actions related to secondary violations (Enf.)	Playing and practice seasons (Bylaw 17) (LS)	Compliance Assistant software ad hoc reporting capabilities hands-on training (Register on-site) (CS/DP)
4:30-5:45	Setting up a compliance program (For an audience with one year or less of experience as a compliance coordinator.) Round table/CS	Conducting a compliance audit (Will identify several compliance areas that an institution may audit and provide suggested procedures.) Round table/CS	Determining the role of a student-athlete advisory committee (How to start a panel, establishing procedures, construction of the panel's members.) Round table/CS	Gender-equity issues Round table/CS	One-on-one legislative services database instruction* (LS) Computer room open for questions and practice (DP)
6:30-8	Reception				
THURSDAY					
9-10 a.m.	NCAA Initial-Eligibility Clearinghouse (LS)	Recruiting contacts and evaluations (LS)	Waivers administered (e.g., five-year/10-semester extensions, hardships, seasons of competition) (EA)	Preparing for the athletics certification process (CS)	Computer room open for questions and practice (CS/DP)
10:10-11:10	Continuing eligibility (75/25, 90/95, 25/50/75) Division I (LS)	————	Legislative process and authority; interpretations process (LS)	Continuing eligibility (75/25) Division II (LS)	Compliance Assistant software ad hoc reporting hands-on training (register on-site) (CS/DP)
11:20 a.m.-12:20 p.m.	Monitoring continuing eligibility (75/25, 90/95, 25/50/75) Division I (CS)	————	Amateurism legislation and violations involving amateurism (LS/EA)	Monitoring continuing eligibility (75/25) Division II (CS)	Compliance Assistant software ad hoc reporting hands-on training (register on-site) (CS/DP)
12:20-1:30	LUNCH BREAK				
1:30-2:30	Transfer regulations (LS)	Financial aid issues for Divisions I and II (LS)	Determining actions related to secondary violations (Enf.)	An introduction to working with the NCAA Manual and legislative procedures (LS)	Legislative services database demonstration (LS)
2:40-3:40	Benefits incidental to participation (e.g., academic, medical, housing, meals) (LS)	Sharing financial aid responsibilities (CS/LS)	Sports camps and clinics legislation and coaches' involvement (LS)	An introduction to the NCAA eligibility appeals process (EA)	Computer room open for questions and practice (CS/DP)
4-5:15	Setting up a compliance program (For an audience with one year or less of experience as a compliance coordinator.) Round table/CS	Conducting a compliance audit (Will identify several compliance areas that an institution may audit and provide suggested procedures.) Round table/CS	Determining the Role of a student-athlete advisory committee (How to start a panel, establishing procedures, construction of the panel's members.) Round table/CS	Gender-equity issues Round table/CS	One-on-one legislative services database instruction* (LS) Computer room open for questions and practice (DP)
FRIDAY					
9-10 a.m.	NCAA Initial-Eligibility Clearinghouse (LS)	Waivers administered (e.g., five-year/10-semester extensions, hardships, seasons of competition) (EA)	Recruiting contacts and evaluations (LS)	Playing and practice seasons (Bylaw 17) (LS)	Compliance Assistant software ad hoc reporting capabilities (Register on-site) (CS/DP)
10:10-11:10	Continuing eligibility (75/25) Division II (LS)	Financial aid issues for Divisions I and II (LS)	Major infractions and institutional control (Enf.)	Continuing eligibility (75/25, 90/95, 25/50/75) Division I (LS)	Computer room open for questions and practice (CS/DP)
11:20-12:20 p.m.	Monitoring continuing eligibility (75/25) Division II (CS)	Sharing financial aid responsibilities (CS/LS)	Sports camps and clinics legislation and coaches' involvement (LS)	Monitoring continuing eligibility (75/25, 90/95, 25/50/75) Division I (CS)	Computer room open for questions and practice (CS/DP)
*Additional opportunities for one-on-one instruction with the legislative services database may be available throughout the program. Participants should check the final agenda at the site and sign up for a one-on-one opportunity at the legislative services interpretations center at the seminar. Staff Code—CS-Compliance services staff; EA-Eligibility appeals staff; Enf.-Enforcement staff; LS-Legislative services staff; DP-Data processing staff.					

Twenty basketball leagues certified for summer play

The first 20 summer basketball leagues to be certified by the Association for 1994 competition include 11 men's leagues, six women's leagues and three leagues combining men's and women's competition.

Student-athletes from NCAA member institutions participate each summer in one of hundreds of leagues certified by the Association in accordance with NCAA Bylaws 14.7.5.2 and 30.14.

Questions about the application process or requirements for NCAA certification should be directed to Christopher D. Schoemann, NCAA legislative assistant, at the national office.

Following are the initial leagues approved for participation:

Men

Connecticut—Midnight Basketball League, Bridgeport.

Illinois—Men's Open Summer Basketball League, Belleville; East Central Illinois Community Action Agency 22nd Annual Dust Bowl, Danville.

Michigan—City of Holland Recreation Division Summer Basketball League, Holland; 1994

Grand Traverse Bay YMCA Summer Basketball League, Traverse City.

New York—Jewish Community Center NCAA Sanctioned Men's Summer League, Vestal.

North Carolina—Chavis Center Adult Summer Basketball League, Raleigh.

Pennsylvania—Carbondale YMCA Summer Basketball League, Carbondale.

Texas—Larry Johnson NCAA Summer Basketball League, Dallas.

Utah—Logan Parks and Recreation Men's Open, Logan.

Virginia—County of Henrico Recreation Summer League, Richmond.

Women

Massachusetts—Salem Rec Women's Summer Basketball League, Salem.

Ohio—Cincinnati Summer Basketball League, New Richmond; Hilltopper Summer Classic, Valley View.

Pennsylvania—East Penn Express Adult Women's Basketball League, Bethlehem; Hollidaysburg Area YMCA Women's Summer League, Hollidaysburg.

Wisconsin—Central Wisconsin Basketball Tournament, Schofield.

Men's and women's

Kentucky—Street Ball Showdown, Louisville.

New Jersey—Ocean City Recreation Men's/Women's Summer Basketball League, Ocean City.

Pennsylvania—South Union Adult Basketball League, Uniontown.

Rainbow Coalition requests discrimination investigation

The National Rainbow Coalition, citing the racial composition of the Final Four teams, asked the U.S. Justice and Education Departments March 31 to investigate "clear indications" of discrimination in college sports.

"On the court this weekend, the fans will see an abundance of athletic talent, most of it African-American," the Rainbow Commission for Fairness in Athletics, an arm of the Rainbow Coalition, said in a statement. "Off the court it will be much different."

According to The Associated Press, the organization said 65 percent of the players at the Final Four were black, while only 21 percent of the teams' coaches and court-side staff were black.

It said 26 of 33 coaches, strength

and conditioning coaches, and trainers were white, six of eight doctors and their assistants were white, and 15 of 17 broadcasters for the Final Four schools were white.

The study also found that 91 percent (49 of 54) of the administrative jobs in the four basketball programs were held by whites.

The RCFA said it has written Attorney General Janet Reno and Education Secretary Richard Riley, requesting they investigate the hiring practices of NCAA schools that receive Federal money.

"This is an injustice that the Justice Department must right," the group said. "Baskets of equal opportunity must prevail as bastions of racism and sexism are eliminated."

Sports photography workshop is set for July 1-8 in St. Louis

The eighth annual Sports Photography Workshop for advanced students and professional photographers will be held in conjunction with the U.S. Olympic Festival in St. Louis July 1-8.

Top photographers and editors from Sports Illustrated magazine and other leading sports photographers instruct and critique the work of the attendees, who will spend the week photographing events at the festival.

"This would be of interest to NCAA member institutions, for most now have some arrangement with a photographer," said Rich Clarkson, the workshop founder and director. "Some have full-time sports photographers, and over the

years...a number have been sent by their schools (to attend the workshop)."

The workshop is limited to a class of 60 participants. The limit has been reached in previous years.

Participants will receive credentials to photograph more than 3,000 top American amateur athletes in 37 sports. The U.S. Olympic Committee will publish a portfolio of the best photographs in its magazine, The Olympian, and Sports Illustrated also may use workshop photographs in its festival coverage.

Tuition for the workshop is \$700. Further information can be obtained from Rich Clarkson and Associates in Denver at 800/745-3211; fax number 303/744-2556.

Western schools lend hand to boost men's volleyball

By Gary T. Brown
THE NCAA NEWS STAFF

In men's volleyball, the minority rules.

While institutions sponsoring men's volleyball in the Eastern half of the country outnumber sponsoring schools in the West more than two to one, only Western teams have won championship trophies.

Not only have Western teams won all 24 National Collegiate Men's Volleyball Championships, but since the championship format adopted a four-team bracket in 1974, they have won 42 of 44 matches and 127 of 147 games in head-to-head competition with Midwest and Eastern teams.

But the feeling within the men's volleyball community is that it simply may be a matter of time before the East catches up — and the West seems willing to help.

"It would be very easy for the West to stay provincial," said Robert J. Hiebert, athletics director at California State University, Northridge, and chair of the NCAA Men's Volleyball Committee. "But in volleyball, more than in any other sport I've been involved with, coaches across the board are interested in elevating the sport in as many colleges as they can."

Western schools have joined in the effort to increase popularity in the Midwest and East by competing more frequently in those regions during the regular season. In addition, the championship will be held this year at Indiana University-Purdue University, Fort Wayne, and next year at Springfield College in Massachusetts in an effort to boost exposure for a sport seeking bigger numbers and improved national status.

Sponsorship improved

Men's volleyball has been preoccupied with numbers for several years.

The championship, recently threatened by sagging sponsorship, is back on solid ground after the United States Volleyball Association's (USVBA) start-up grant program helped 12 schools add the sport in the last five years. With sponsorship now at 61 schools — well above the 50 required to maintain a National Collegiate Championship — the focus may be shifting toward a balance of power.

Of the 61 sponsoring schools, 43 are in NCAA Districts 1, 2, 3 and 4, but the five teams that have won championships all are from District 8—way out west.

"No, the East isn't quite there yet," said Arnie Ball, men's volleyball coach and athletics director at Indiana/Purdue-Fort Wayne. "We need to have higher expectations. When you're able to compete and play intersectional games, that helps increase expectations. In the last five years, I've been pleased with the willingness of West coaches to not only have us out there but to come out here and play us."

"Some West coaches promote volleyball better than others," said Pennsylvania State University head coach Tom Petersen. "Carl McGown (Brigham Young University) has been good to us; Marv Dunphy (Pepperdine University), Ruben Nieves (Stanford University) and Jim McLaughlin (University of Southern California)—they've all been great. Of course, in order to get the West teams out here, we have to pay their way. They don't have the money to come out

here."

"When we were a club team," said McGown, "we would have teams from the West Coast come in and play us and we would draw two-, three- or four-thousand people, which helped our program become an NCAA program by showing our administration the fan support and the quality of play."

"While it's not exactly the same thing for Brigham Young to go out to Penn State or George Mason (whose programs already are established), we do realize we have an obligation to go to other schools, because it's good for volleyball."

East helps with costs

McGown said teams from the East also recognize that obligation and have been willing to help defray the cost of trips.

"We've had some corporate support," Ball said of the financial burden, "which helps in that regard. Plus, no one out West wants to be the first team to lose the championship to an Eastern team, so they want to find out what we're like. Overall, everyone is interested in the growth of the game, or we might lose it. The volleyball community is a small and friendly community interested in the promotion of the sport."

"Men's volleyball is unique," Petersen agreed. "It's not like other sports where secrets are kept."

It is no secret that Petersen and Ball are two of a handful of Eastern coaches who have the best shot at breaking the Western dominance. Penn State has been ranked no lower than sixth in the coaches' poll this sea-

See Volleyball, page 8 ►

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 20 bills from 12 states. The report includes five bills that have been introduced, and 15 pending bills on which action has been taken, since the last report (March 30 issue of The NCAA News). Newly introduced bills are marked with an asterisk. Pending bills identified by 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 April 7, 1994. 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
Athletics trainers.....	4
Assaults on sports officials.....	2
Athlete agents.....	2
Clearinghouse applications.....	2
Funding mechanisms.....	2
Liability.....	2
Anabolic steroids.....	1
Gender equity.....	1
Locker rooms.....	1
Safety.....	1
Sports sponsorship.....	1
Tickets.....	1

California A. 3083 (Author: Alpert)

Prohibits a ticket seller from contracting to sell, or accepting payment for, tickets unless he or she either possesses or has a contractual right to such tickets.

Status: 2/23/94 introduced. 3/3/94 to Assembly Committee on Consumer Protection, Governmental Efficiency and Economic Development. 4/6/94 passed as amended by

Assembly Committee on Consumer Protection, Governmental Efficiency and Economic Development.

Connecticut H. 5476 (Author: Committee on Judiciary)

Relates to the registration of athlete agents.

Status: 2/22/94 introduced. To Joint Committee on Judiciary. 3/28/94 passed Joint Committee on Judiciary.

Florida H. 1459/S. 2540 (Authors: Clemons/Dyer)

Provide for registration of athletics trainers who meet certain standards.

Status: 2/8/94 H. 1459: Introduced. 2/17/94 S. 2540: Introduced. 2/24/94 S. 2540: To Senate Committee on Professional Regulation. 3/8/94 S. 2540: Reported with amendment from Senate Committee on Professional Regulation. To Senate Committee on Finance, Taxation and Claims. 3/23/94 S. 2540: Passed Senate Committee on Finance, Taxation and Claims. 3/30/94 H. 1459: Passed House. To Senate.

Hawaii H. 3198 (Author: Souki)

Allows the University of Hawaii, Honolulu, athletics department to establish revolving funds for intercollegiate athletics programs.

Status: 1/28/94 introduced. 3/8/94 passed House. To Senate. 3/10/94 to Senate Committee on Higher Education, Culture, Arts and Historic Preservation. 3/24/94 passed as amended by Senate Committee on Higher Education, Culture, Arts and Historic Preservation. To Senate Committee on Ways and Means.

Hawaii H. 3199 (Author: Souki)

Allows the University of Hawaii, Honolulu, athletics department to generate revenue through the use of outdoor advertising.

Status: 1/28/94 introduced. 3/8/94 passed House. To Senate. 3/10/94 to Senate Committee on Higher Education, Culture, Arts and Historic Preservation. 3/24/94 passed as amended by Senate Committee on Higher Education, Culture, Arts and Historic Preservation. To Senate Committee on Ways and Means.

*Illinois H. 3850 (Author: Saltzman)

Provides that sports officials are not liable for injuries that may have resulted from their action or inaction at an athletics event; provides for exceptions.

Status: 3/23/94 introduced.

*Illinois H. 3851 (Author: Saltzman)

Provides that assault on a sports official constitutes aggravated battery.

Status: 3/23/94 introduced.

Iowa H. 2387 (Author: Committee on State Government)

Provides for licensing of athletics trainers.

Status: 3/8/94 introduced. 3/23/94 passed House. To Senate. 3/31/94 passed Senate as amended. To House for concurrence.

Kentucky H. 490 (Author: Northup)

Relates to requiring secondary schools to sponsor sports that are similar to those for which state universities offer scholarships.

Status: 2/8/94 introduced. 3/3/94 passed House. To Senate.

3/24/94 passed Senate. 3/25/94 to governor.

Kentucky H. 713 (Author: Geveden)

Defines terms relating to the regulation of sports agents; prohibits a sports agent from publishing certain unfair, false or deceptive material.

Status: 2/25/94 introduced. 3/15/94 passed House. To Senate. 3/28/94 passed Senate. To governor.

Missouri S. 594 (Author: McKenna)

Provides that anabolic steroids shall be included in the list of schedule III controlled substances.

Status: 1/5/94 introduced. 1/17/94 to Senate Committee on Judiciary. 3/31/94 passed Senate Committee on Judiciary.

New Hampshire S. 733 (Author: Currier)

Establishes standards and regulations for the certification of athletics trainers; establishes a committee on athletics trainers to advise the Board of Registration in Medicine.

Status: 1/5/94 introduced. 3/10/94 passed Senate. To House.

*New York A. 10332 (Author: Greene)

Establishes the right of all persons in the state, regardless of sex, to enjoy equal access to athletics programs in elementary and secondary schools.

Status: 3/28/94 introduced. To Assembly Committee on Education.

Oklahoma H. 1839 (Author: Boyd, B.)

Authorizes amateur sports organizations to bracket amateur athletes according to age for purposes of fairness or safety.

Status: 2/7/94 introduced. 3/1/94 passed House. To Senate. 3/3/94 to Senate Committee on Education. 4/4/94 passed as amended by Senate Committee on Education.

Oklahoma H.C.R. 1081/H.C.R. 1082 (Authors: Bastin/Bastin)

Relate to petitioning Congress to prohibit the NCAA and other athletics associations from requiring students to apply through their clearinghouse and to pay for such application as a condition of participating in Division I or Division II sports as freshmen.

Status: 2/22/94 H.C.R. 1081 and H.C.R. 1082: Introduced. 2/23/94 H.C.R. 1081 and H.C.R. 1082: To House Committee on Rules. 3/31/94 H.C.R. 1081 and H.C.R. 1082: Passed by House Committee on Rules.

Wisconsin A. 9 (Author: Schneider)

Requires institutions of higher education to establish a written policy on who may enter a locker room for the purpose of interviewing players.

Status: 1/20/93 introduced. 6/22/93 passed Assembly. To Senate. 6/23/93 to Senate Committee on Education. 3/22/94 passed Senate Committee on Education.

*Wisconsin A. 1295 (Author: Kreibich)

Provides a penalty for battery against a sports official.

Status: 3/22/94 introduced. To Assembly Committee on Criminal Justice and Public Safety.

*Wisconsin A. 1302 (Author: Prosser)

Relates to liability of a person engaged in contact sports.

Status: 3/25/94 introduced. To Assembly Committee on Insurance, Securities and Corporate Policy.

Women's format in I tournament undergoes change

One year after expanding the bracket, committee designates 16 subregionals

The 1994 NCAA Division I Women's Basketball Championship began with a record 64 teams vying for the title and ended with the closest game in the championship's history.

It took only one year of experimentation with the expanded bracket to produce a change in tournament format for next season.

The NCAA Division I Women's Basketball Committee will designate 16 subregionals for first- and second-round play in the Division I championship beginning next year. The subregionals will be on the campuses of participating schools.

Four teams will be assigned to each of 16 sites, with two first-round games being played the first day at each site. Winners will meet in a second-round game at the site two days later. Subregionals will be played either Thursday and Saturday or Friday and Sunday.

The NCAA Executive Committee approved the subregional approach last August.

The subregionals will be hosted by the highest seed of the four teams participating at a site, although that school must meet cer-

tain committee prerequisites before automatically being selected as the site. For example, hotel space must be sufficient to host four teams and the playing facility must be available to accommodate the four teams' practices and competition to the committee's satisfaction.

The 16 subregionals will guarantee at least one neutral-site game and possibly two if the host team is beaten in the first round. In 1994, the higher seed in each of the 32 first-round games and the 16 second-round games was at least offered the opportunity to host the game.

Winners of the subregionals will advance to regional play the following weekend. Next year's regional sites are Storrs, Connecticut (East—University of Connecticut, host); Knoxville, Tennessee (Midwest—University of Tennessee, Knoxville, host); Des Moines, Iowa (Midwest—Drake University, host), and Los Angeles (West—University of California, Los Angeles, host). The Women's Final Four will be in Minneapolis and will be hosted by the University of Minnesota, Twin Cities.

Albert Jim Gand photo

Next season, the Division I Women's Basketball Championship will use 16 subregionals for first and second-round play. The subregionals will be on campuses of participating schools.

TV ratings for Division I basketball finals down slightly

An estimated 51.4 million television viewers tuned in to the 1994 NCAA Division I Men's Basketball Championship final April 4 between the University of Arkansas, Fayetteville, and Duke University, according to CBS Sports, which broadcast the game.

The total viewership is down from a year ago, when an estimated 55 million watched the 1993 Final Four championship game between the University of North Carolina, Chapel Hill, and the University of Michigan.

This year's championship game drew a 21.6 rating and a 33 share, tying for sixth most-watched men's championship game. Last year's championship game received a 22.2 rating.

Each rating point equals one percent of the nation's approximately 94.2 million television households.

Top women's championship-game ratings

1. Louisiana Tech vs. Cheyney State (1982).....7.3
2. Southern California vs. Louisiana Tech (1983).....7.0
3. Texas vs. Southern California (1986).....6.5
4. Tennessee vs. Southern California (1984).....6.4
5. Tennessee vs. Louisiana Tech (1987).....6.1

A share represents the percentage of the nation's television households tuned to any program during a particular time period.

Ratings for the 1994 semifinal games as a group were down from the 1993 games. The early semifinal this year between Arkansas and the University of Arizona claimed a 13.2 rating, an increase of five-tenths of a rating point from the 1993 early semifinal between North Carolina and the University of

Kansas. The late semifinal matchup between Duke and the University of Florida garnered a 14.0 rating.

Women's championship

Ratings for the April 3 NCAA Division I Women's Basketball Championship final from Richmond, Virginia, were down from last year's 5.5 rating for Texas Tech University and Ohio State University.

This year's championship game

Top men's championship-game ratings

1. Michigan State vs. Indiana State (1979).....24.1
2. Villanova vs. Georgetown (1985).....23.3
3. Duke vs. Michigan (1992).....22.7
4. North Carolina State vs. Houston (1983).....22.3
5. North Carolina vs. Michigan (1993).....22.2

— in which North Carolina defeated Louisiana Tech University with a dramatic three-point buzzer beater — netted a 3.7 rating.

The decrease in ratings for the 1994 championship game might be attributable to the geographical locations of the involved teams and the fact that the game was played on Easter. The 3.7 rating was the lowest for a women's final since the 1990 final between Stanford University and Auburn University,

which received the same rating.

The early women's semifinal game April 2 between Louisiana Tech and the University of Alabama, Tuscaloosa, got a 2.9 rating, and the North Carolina-Purdue University semifinal earned a 3.7 rating.

The women's championship game narrowly was defeated by a National Basketball Association contest as the highest-rated television sports broadcast that day.

Women's all-America basketball teams

Women's basketball all-America teams for Division I have been released by the U.S. Basketball Writers Association and the Women's Basketball Coaches Association.

The teams:

U.S. Basketball Writers Association

Lisa Leslie, Southern California; E.C. Hill, Northern Illinois; Necole

Tunsil, Iowa; Natalie Williams, UCLA; Niesha Johnson, Alabama; Rebecca Lobo, Connecticut; Nikki McCray, Tennessee; Andrea Nagy, Florida International; Shelley Sheetz, Colorado; Katie Smith, Ohio State.

Player of the year

Lisa Leslie

Coach of the year

Ceal Barry, Colorado

Freshman of the year

Leslie Johnson, Purdue

Women's Basketball Coaches Association

Jessica Barr, Clemson; Janice Felder, Southern Mississippi; Niesha Johnson, Alabama; Lisa Leslie, Southern California; Rebecca Lobo, Connecticut; Nikki McCray, Tennessee; Andrea Nagy, Florida International; Tonya Sampson, North Carolina; Carol Ann Shudlick, Minnesota; Natalie Williams, UCLA.

1993 national champion headlines women's NIT

A field of 16 teams was announced March 31 for the first preseason Women's National Invitational Tournament.

All games will be played at campus sites, although representatives of Triple Crown Sports, organizer of the tournament, said they hope eventually to have a permanent location for the semifinals and final.

Texas Tech University, the 1993 Division I women's champion,

heads the inaugural field. Texas Tech will play host to the University of Toledo November 15, when first-round games will be played.

The field also includes former Women's Final Four participants Vanderbilt University; Southwest Missouri State University, and the University of Maryland, College Park.

The quarterfinals will be

See Women, page 13 ►

■ Championships previews

Women's Gymnastics

Georgia appears ready to repeat

Event: 1994 National Collegiate Women's Gymnastics Championships.

Overview: Only one team has won consecutive team titles in the championships' 12-year history — Utah, which claimed five consecutive crowns from 1982 to 1986. Georgia is favored this year to become the second team to accomplish the feat. The Bulldogs, who have claimed three team titles overall, return six all-Americans from a squad that recorded a nearly perfect score of 198.000 at last year's championships. Seniors Hope Spivey-Sheeley and Kelly Macy and juniors Andrea Dewey, Nneka Logan and Agina Simpkins lead the way for the nation's No. 1-ranked team. The Bulldogs also have returning all-American Lori Strong, a sophomore, and freshman Leah Brown, who won the Southeastern Conference all-around title, among others. Utah, which has won a championships-record seven team titles overall, is Georgia's top challenger. The Utes, who placed third last year, also return six all-Americans.

Field: The championships field will consist of 12 teams, as well as 12 individual all-around competitors who are not on a qualifying team. Regional meets at five sites each will involve seven teams and seven all-around competitors who are not on a qualifying team. The team and individual all-around winner from each region will receive an automatic berth in the national championships; the remaining teams and all-around competitors will qualify at large on the basis of scores at the regionals.

Dates and sites: Regional competition was conducted April 9 at Alabama (Central), Arizona State (Midwest), Boise State (West), Rhode Island (Northeast) and West Virginia (Southeast). The championships will be April 21-23 at Utah.

Television coverage: The championships will be televised tape-delayed on CBS at 4 p.m. (Eastern time) May

University of Georgia photo

Hope Spivey-Sheeley is one of six all-Americans who return for Georgia.

15.

Results: Championships results will appear in the April 27 issue of The NCAA News.

Championships notes: Utah is hosting its sixth championships, but first since 1988....Utah, Georgia and Alabama (two) are the only teams to win team titles in the championships....Georgia's score of 198.000 at the 1993 championships was more than two points better than the previous championships high of 195.650 recorded by Utah in 1992.

What they are saying

Suzanne Yoculan, head coach Georgia

"This team has the capability of breaking the 197.000 range. That (score of) 198.000 we scored last year was just a perfect scenario....This (year's) team certainly is as capable as last year's team."

Men's Gymnastics

Ohio State takes on role of favorite

Event: 1994 National Collegiate Men's Gymnastics Championships.

Overview: It has been nearly a decade—eight years, to be exact — since Ohio State won its only team title. The Buckeyes, who have placed third at the last two championships, will try to make the jump from hopeful to title-holder this year. It won't be easy. This year's championships will be extremely competitive, with Ohio State, two-time defending champion Stanford, host Nebraska, UCLA and Oklahoma all setting their sights on the team title. The Buckeyes, who have been the nation's No. 1-ranked team most of the season, boast a deep and experienced team, led by returning all-Americans David Alexander, Kip Simons and Brian Delmonico. Nebraska, runner-up at the last two championships, seeks to end a four-year title drought (the Cornhuskers won the last of their seven team titles in 1990). Nebraska showcases a lineup that includes 1993 floor-exercise champion

Richard Grace, Che Bowers, Sumner Darling and Dennis Harrison. In what might have been a championships preview March 13, Ohio State edged Nebraska, 284.85 to 284.55, in a dual meet at Nebraska.

Field: Three teams and the top three all-around competitors who are not on one of the qualifying teams — plus the top three individuals in each event who are not already qualified on a team or as an all-around competitor — will advance from the East and West regional meets to the championships. All-around and individual competitors must place in the top 12 at their respective regional meets to advance.

Dates and sites: Regional competition will be April 9 at Army (East regional) and Oklahoma (West regional). The championships will be April 22-23 at Nebraska.

Television coverage: The championships will be broadcast tape-delayed by CBS at 2 p.m. (Eastern time) May 8.

Results: Championships results will appear in the April 27 issue of The NCAA News.

Championships notes: Nebraska is hosting the championships for the sixth time in 10 years....Four of the Cornhuskers' seven titles have been won at home....Illinois and Penn State have won the most team titles (nine).

What they are saying

Peter Kormann, head coach Ohio State

"The first time we made it (to the team finals) was kind of exciting because we hadn't been in the team finals before. The second time it got kind of old. This year, we're going (to the championships) with the intent of doing better than third. I'm proud of the way our guys have performed the last two years, but I think we're more talented this year and we're capable of performing at a higher level."

J. Richard Viger photo

Dennis Harrison and Nebraska hope to end a four-year title drought.

Volleyball

Eastern schools trying to match sport's quality, popularity in the West

► Continued from page 6

son, and fellow top-10 member Indiana/Purdue-Fort Wayne downed the Nittany Lions, 3-0, earlier this month. Ohio State University; Ball State University, and Rutgers University, Newark, also have been frequent championship participants.

While the championship field is selected on a regional basis, only recently has automatic qualification figured into the equation. Since 1991, the West region has had an automatic qualifier, and starting this year, so will the Midwest and East regions. Two new conferences, the Midwest Intercollegiate Volleyball Association and the Eastern Intercollegiate Volleyball Association, will send winners of their respective postseason conference tournaments to the National Collegiate Championship.

"We've got legitimate championship-caliber teams in each region," Hiebert said. "When we do

get a champion from the Midwest or East, it won't be because it happened to be an off-year for the West."

High-school help

The Midwest and East have benefited from the growth of high-school volleyball in those regions. While high-school players once may have regarded volleyball as a regional sport, more and more quality players from the Midwest and East now are staying home for college.

"There are more and more kids playing now," said Ball. "There are more high-school programs now in Illinois, Indiana, Kentucky, Ohio and Pennsylvania, and those kids are looking for opportunities to play and to play right away. For that reason, our programs are becoming stronger."

"There is a lot of talk now that if you want to be good, you can go to Penn State," Petersen said. "But the

general attitude still seems to be that the better teams are out West. Until somebody out here starts beating the West teams regularly, the West will continue to be able to make that claim."

Penn State has beaten fifth-ranked Stanford twice this season, and Indiana/Purdue-Fort Wayne has victories over Stanford and Long Beach State University under its belt. But regular-season matchups between the regions are few. Only three teams from the Midwest or East regions currently are ranked in the top 15, and they have played ranked teams from the West a combined 18 times.

On the other hand, teams in the powerful Mountain Pacific Sports Federation are subjected to top-ranked competition on a weekly basis, a decided advantage come championship time.

An additional disadvantage facing the Midwest and East is that sponsorship in those regions is

dominated by schools from Divisions II and III (33 of 43), while 13 of the 18 West schools are Division I members. And the current climate for growth in Division I—particularly at schools with football programs—is difficult at best. According to Petersen, however, being a Division I school is not a prerequisite for winning.

"Volleyball is such a sport that if you can get two or three good players, you can win," he said. "You don't have to be a 'name' school. If it's one of the only sports at that school with a chance to win a national championship, that school will support it. We need to get that kind of quality sponsorship."

The USVBA has recognized that level of commitment outside the West region and outside Division I. Of the 12 start-up grants, 11 were awarded to Midwest or East schools. Nine of those are Divisions II and III members.

Cold facts

Playing baseball in the fall makes sense

► Continued from page 4

State University in 1969 has been from the South or from the West Coast.

However things get worked out, one thing is for sure: My coaching shoes won't last the spring season if I have to continue to contend with the snow, rain and mud.

Wayne Mazzoni is assistant baseball coach at Fairfield University.

The NCAA News on microfilm

Back issues of The NCAA News are now available on microfilm. The four-reel set contains every issue of the News from March 1964 to May 6, 1992, and can be purchased for \$100. For more information, contact P. David Pickle, Editor-in-Chief, The NCAA News, 6201 College Boulevard, Overland Park, KS 66211-2422, or telephone 913/339-1906.

Division I men's single-game highs

Benton

Jones

Scales

(Final Statistics)
INDIVIDUAL

	No.	Player Team, Opponent	Date
Points	62	Askia Jones, Kansas St. vs. Fresno St.	Mar. 24
	54	Eddie Benton, Vermont vs. Drexel	Jan. 29
	52	Jervawn Scales, Southern-B.R. vs. Patten	Nov. 26
Rebounds	32	Jervawn Scales, Southern-B.R. vs. Grambling	Feb. 7
	27	Willie Fisher, Jacksonville vs. Louisiana Tech	Dec. 4
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
	11	Theo Ratliff, Wyoming vs. Brigham Young	Feb. 3
Steals	10	Brevin Knight, Stanford vs. McNeese St.	Dec. 20
	10	Brian Bidlingmyer, Siena vs. Loyola (Md.)	Jan. 15
	10	B. J. Tyler, Texas vs. Houston	Jan. 29
	10	Shawn Moore, Marshall vs. East Tenn. St.	Jan. 29
3-Pt. FG	14	Askia Jones, Kansas St. vs. Fresno St.	Mar. 24
	12	Al Dillard, Arkansas vs. Delaware St.	Dec. 11
Free Throws	27	Doremus Bennerman, Siena vs. Kansas St.	Mar. 30
	21	Eddie Benton, Vermont vs. Drexel	Jan. 29

TEAM

	No.	Team, Opponent	Date
Points	154	Southern-B.R. vs. Patten	Nov. 26
3-Pt. FG	23	Kansas St. vs. Fresno St.	Mar. 24
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 March 6)
INDIVIDUAL

	No.	Player Team, Opponent	Date
Points	56	Kwame Morton, Clarion vs. Slippery Rock	Jan. 26
	52	Eric Kline, Northern St. vs. Minn.-Duluth	Feb. 12
Rebounds	29	Charles Newborn, Norfolk St. vs. Bowie St.	Jan. 24
Assists	22	Ernest Jenkins, N.M. Highlands vs. Panhandle St.	Jan. 29
	19	R. Marcincik, IU/PU-Ft. Wayne vs. IU/PU-Indianapolis	Dec. 20
Blocked Shots	#15	Mark Hensel, Pitt. Johnstown vs. Slippery Rock	Jan. 22
	14	Maurice Barnett, Elizabeth City St. vs. Bowie St.	Feb. 3
Steals	11	Aaron Johnson, LIU-C.W. Post vs. Concordia (N.Y.)	Jan. 22
	11	Ken Francis, Molloy vs. Concordia (N.Y.)	Jan. 29
	11	Steve Maryin, Bowie St. vs. Shaw	Nov. 29
3-Pt. FG	11	Eric Kline, Northern St. vs. Minn.-Duluth	Feb. 12
	11	Jerry Meyer, Minn.-Duluth vs. Amer. Indian Bib.	Dec. 15
Free Throws	22	Eric Bovaird, West Liberty St. vs. Alderson-Broaddus	Feb. 19
	22	Kwame Morton, Clarion vs. Slippery Rock	Jan. 26

TEAM

	No.	Team, Opponent	Date
Points	189	Oakland vs. Madonna	Dec. 20
3-Pt. FG	27	Oakland vs. Madonna	Dec. 20
FG Pct.	74.5	(38-51) Southwest Baptist vs. Mo. St. Louis	Jan. 12

Division III men's single-game highs

(Through February 20)
INDIVIDUAL

	No.	Player Team, Opponent	Date
Points	60	Steve Diekmann, Grinnell vs. Coe	Feb. 11
Rebounds	25	Tim Rendulic, Keuka vs. Roberts Wesleyan	Jan. 18
Assists	20	Stacey Ross, Fontbonne vs. Maryville (Mo.)	Feb. 5
Blocked Shots	#15	Erik Lidicis, Martine (N.Y.) vs. Stevens Tech	Nov. 30
	14	Andrew South, N.J. Inst. of Tech vs. Stevens Tech	Feb. 14
Steals	#17	Matt Newton, Principia vs. Harris-Stowe	Jan. 4
	14	Moses Jean-Pierre, Plymouth St. vs. Rivier	Dec. 7
3-Pt. FG	14	Steve Diekmann, Grinnell vs. Illinois Col.	Feb. 18
Free Throws	22	Al Pettway, Worcester St. vs. Framingham St.	Jan. 18
	21	Nick Browning, Bowdoin vs. Western New Eng.	Jan. 21
	20	Tres Wolf, Susquehanna vs. Jersey City St.	Nov. 20

TEAM

	No.	Team, Opponent	Date
Points	157	Illinois Col. vs. Grinnell	Feb. 18
3-Pt. FG	25	St. Mary's (Md.) vs. Bard	Jan. 21
FG Pct.	80.0	(44-55) Gust. Adolphus vs. St. Olaf	Feb. 19

#Division III record.

Division I men's basketball leaders

SCORING										
	CL	G	TFG	3FG	FT	PTS	AVG			
1. Glenn Robinson, Purdue	Jr	34	368	79	215	1030	30.3			
2. Rob Feaster, Holy Cross	Jr	28	261	42	221	785	28.0			
3. Jervawn Scales, Southern-B.R.	Sr	27	293	0	147	733	27.1			
4. Frankie King, Western Caro.	Jr	28	258	29	207	752	26.9			
5. Tucker Neale, Colgate	Jr	29	249	95	178	771	26.6			
6. Eddie Benton, Vermont	So	26	205	68	209	687	26.4			
7. Doremus Bennerman, Siena	Sr	33	254	102	248	858	26.0			
8. Tony Dumas, Mo.-Kansas City	Sr	29	229	74	221	753	26.0			
9. Otis Jones, Air Force	Jr	26	206	77	174	663	25.5			
10. Izett Buchanan, Marist	Sr	27	238	41	168	685	25.4			
11. Gary Trent, Ohio	So	33	309	9	210	837	25.4			
12. Orlando Lightfoot, Idaho	Sr	28	263	71	113	710	25.4			
13. Reggie Smith, Northeastern Ill.	Sr	27	241	61	135	678	25.1			
14. Donyell Marshall, Connecticut	Jr	34	306	41	200	853	25.1			
15. Carlos Rogers, Tennessee St.	Sr	31	288	4	179	759	24.5			
16. Shawn Respert, Michigan St.	Jr	32	27	92	142	778	24.3			
17. Eric Kubel, Northwestern St.	Sr	26	236	1	159	632	24.3			
18. Lamond Murray, California	Jr	30	262	46	159	729	24.3			
19. Sherell Ford, Ill.-Chicago	Jr	29	279	26	120	704	24.3			
20. Khalid Reeves, Arizona	Sr	35	276	85	211	848	24.2			
21. Jeff Webster, Oklahoma	Sr	28	264	3	132	663	23.7			
22. Antoine Gillespie, UTEP	Jr	30	225	62	198	710	23.7			
23. Tony Tolbert, Detroit Mercy	Sr	29	229	63	162	683	23.6			
24. Mark Lueking, Army	So	25	172	77	156	577	23.1			
25. Randy Blocker, Northern Iowa	Sr	28	239	26	141	645	23.0			
26. Scott Drapeau, New Hampshire	Jr	28	241	29	131	642	22.9			
27. Kareem Townes, La Salle	Jr	27	202	100	115	619	22.9			
28. Gary Collier, Tulsa	Sr	31	254	93	109	710	22.9			
29. B. J. Tyler, Texas	Sr	28	213	99	112	637	22.8			
30. Michael Allen, Southwestern La.	Sr	30	220	80	162	682	22.7			
31. Larry Terry, Northwestern St.	Sr	20	159	64	67	449	22.5			
32. Donnie Boyce, Colorado	Jr	26	189	39	165	582	22.4			
32. Keke Hicks, Coastal Caro.	Jr	26	182	115	103	582	22.4			
34. Monty Williams, Notre Dame	Sr	29	237	32	143	649	22.4			
35. Wesley Person, Auburn	Sr	28	217	93	94	621	22.2			
36. Milton Dean, Middle Tenn. St.	Sr	27	212	54	119	597	22.1			
37. Askia Jones, Kansas St.	Sr	33	227	110	165	729	22.1			
38. Marcus Walton, Alcorn St.	Jr	22	174	55	80	483	22.0			
39. Torrey Andrews, Rice	Sr	29	241	3	147	632	21.8			

ASSISTS

	CL	G	NO	AVG
1. Jason Kidd, California	So	30	272	9.1
2. David Edwards, Texas A&M	Sr	30	265	8.8
3. Tony Miller, Marquette	Jr	33	274	8.3
4. Eathan O Bryant, Nevada	Jr	28	232	8.3
5. Abdul Abdulah, Providence	Sr	30	241	8.0
6. Howard Nathan, Northeast La.	So	23	179	7.8
7. Orlando Smart, San Francisco	Sr	27	204	7.6
8. Dan Pogue, Campbell	So	28	207	7.4
9. Dedan Thomas, Nevada-Las Vegas	Sr	28	205	7.3
10. Nelson Haggerty, Baylor	Jr	22	161	7.3
11. Greg Black, Tex.-Pan American	Jr	28	202	7.2
12. Travis DeCuir, Montana	Sr	28	199	7.1
13. John Woolery, Santa Clara	Sr	27	190	7.0
14. Jerry McCullough, Pittsburgh	Jr	25	175	7.0
15. Brian Santiago, Fresno St.	Sr	32	223	7.0

BLOCKED SHOTS

	CL	G	NO	AVG
1. Grady Livingston, Howard	Jr	26	115	4.4
2. Jim McIlvaine, Marquette	Sr	33	142	4.3
3. Theo Ratliff, Wyoming	Jr	28	114	4.1
4. David Vaughn, Memphis St.	So	28	107	3.8
5. Tim Duncan, Wake Forest	Fr	33	124	3.8
6. Marcus Camby, Massachusetts	Fr	29	105	3.6
7. Kelvin Cato, South Ala.	So	24	85	3.5
8. Donyell Marshall, Connecticut	Jr	34	111	3.3
9. Michael McDonald, New Orleans	Sr	30	96	3.2
9. Pascal Fleury, Md.-Balt. County	Jr	25	80	3.2
11. Tony Maroney, Hawaii	Jr	33	103	3.1
12. Joe Smith, Maryland	Fr	30	93	3.1
13. Tunji Awojoni, Boston U.	Jr	27	83	3.1
14. Carlos Rogers, Tennessee St.	Sr	31	93	3.0
15. Sharone Wright, Clemson	Jr	34	99	2.9

STEALS

	CL	G	NO	AVG
1. Shawn Griggs, Southwestern La.	Sr	30	120	4.0
2. Gerald Walker, San Francisco	So	28	109	3.9
3. Andre Cradle, LIU-Brooklyn	Sr	21	79	3.8
4. Jason Kidd, California	So	30	94	3.1
5. B. J. Tyler, Texas	Sr	28	87	3.1
6. Clarence Caesar, Louisiana St.	Jr	27	80	3.0
7. Greg Black, Tex.-Pan American	Jr	28	82	2.9
8. Brooks Thompson, Oklahoma St.	Sr	34	99	2.9
9. Alex Robertson, Dayton	Sr	27	78	2.9
9. LaMarcus Golden, Tennessee	So	27	78	2.9
11. Marcus Walton, Alcorn St.	Jr	22	63	2.9
12. Jerry McCullough, Pittsburgh	Jr	25	70	2.8
13. Gordon Hamilton, Holy Cross	Jr	28	78	2.8

REBOUNDING										
	CL	G	NO	AVG						
1. Jerome Lambert, Baylor	Jr	24	355	14.8						
2. Jervawn Scales, Southern-B.R.	Sr	27	384	14.2						
3. Eric Kubel, Northwestern St.	Sr	26	341	13.1						
4. Kendrick Warren, Va. Commonwealth	Sr	27	336	12.4						
5. Malik Rose, Drexel	So	30	371	12.4						
6. David Vaughn, Memphis St.	So	28	335	12.0						
7. Reggie Jackson, Nicholls St.	Jr	26	311	12.0						
8. Melvin Simon, New Orleans	Sr	30	355	11.8						
9. Kebu Stewart, Nevada-Las Vegas	So	22	256	11.6						
10. Carlos Rogers, Tennessee St.	Sr	31	358	11.5						
11. Michael Smith, Providence	Sr	30	344	11.5						
12. Gary Trent, Ohio	So	33	377	11.4						
13. Carlin Warley, St. Joseph's (Pa.)	Sr	28	318	11.4						
14. Clifford Rozier, Louisville	Jr	34	377	11.1						
15. Neville Dyson, Lamar	Sr	27	298	11.0						
16. Steve Payne, Ball St.	Jr	26	286	11.0						
17. Shannon Greene, Northeastern Ill.	Sr	28	300	10.7						
18. Joe Smith, Maryland	Fr	30	321	10.7						
19. Sharone Wright, Clemson	Jr	34	362	10.6						
20. Lee Mayberry, Fresno St.	Sr	32	340	10.6						
21. Tunji Awojoni, Boston U.	Fr	27	283	10.5						

FIELD GOAL PERCENTAGE

	CL	G	FG	FGA	PCT
(Min. 5 FG Made Per Game)					
1. Mike Atkinson, Long Beach St.	Jr	26	141	203	69.5
2. Lynwood Wade, Southwest Tex. St.	Sr	32	232	356	65.2
3. Anthony Miller, Michigan St.	Sr	32	162	249	65.1
4. Deon Thomas, Illinois	Sr	28	207	327	63.3
5. Aaron Swinson, Auburn	Sr	28	234	371	63.1
6. Clayton Rifter, James Madison	Sr	30	230	366	62.8
7. Corliss Williamson, Arkansas	So	34	273	436	62.6
8. David Ardayio, Army	Sr	27	180	289	62.3
9. Jimmy Lunsford, Alabama St.	So	28	163	263	62.0
10. Clifford Rozier, Louisville	Jr	34	247	400	61.8
11. Glenn Stokes, Monmouth (N.J.)	Jr	24	148	241	61.4
12. Carlos Rogers, Tennessee St.	Sr	31	288	469	61.1
13. Michael Watson, Mt. St. Mary's (Md.)	Jr	26	143	234	61.1
14. Jamal Marshall, Manhattan	Jr	27	154	256	60.2
15. Marcus Timmons, Southern Ill.	Jr	30	178	298	59.7

FREE-THROW PERCENTAGE

	CL	G	FT	FTA	PCT
(Min. 2.5 FG Made Per Game)					
1. Danny Basile, Marist	So	27	84	89	94.4
2. Dandrea Evans, Troy St.	Sr	27	72	77	93.5
3. Casey Schmidt, Valparaiso	Sr	25	75	81	92.6
4. Matthew Hildebrand, Liberty	Sr	30	149	161	92.5
5. Kent Culuko, James Madison	Jr	30	117	127	92.1
6. Ryan Yoder, Colorado St.	Sr	28	107	117	91.5
7. Travis Ford, Kentucky	Sr	33	103	113	91.2
8. Ryan Hoover, Notre Dame	So	29	76	84	90

Division I women's single-game highs

Crowder

Hill

Pankratova

(Final Statistics) INDIVIDUAL

	No.	Player Team, Opponent	Date
Points	54	Mary Lowry, Baylor vs. Texas	Feb. 16
	54	Anjine Hopson, Grambling vs. Jackson St.	Feb. 21
	48	Danielle Viglione, Texas vs. Houston	Jan. 29
Rebounds	28	DeShawne Blocker, East Tenn. St. vs. Covenant	Jan. 6
	26	Angela Crowder, Boston College vs. Holy Cross	Dec. 1
Assists	19	Sharee Mitchum, Oklahoma vs. Oral Roberts	Feb. 10
	17	Three tied with 17.	
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
	11	Svetlana Pankratova, Va. Commonwealth vs. Virginia Tech	Feb. 11
	11	Kathy Courtney, Holy Cross vs. Navy	Mar. 5
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
	12	Stacy Coffey, Oklahoma St. vs. Iowa St.	Feb. 4
	12	Gina Somma, Manhattan vs. Fairfield	Feb. 16
3-Pt. FG	#11	Danielle Viglione, Texas vs. Houston	Jan. 29
	#11	Melody Howard, Southwest Mo. St. vs. Drake	Feb. 19
Free Throws	20	Mary Lowry, Baylor vs. Texas	Feb. 16
		TEAM	
Points	135	Grambling vs. Texas Col.	Dec. 11
3-Pt. 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 II women's single-game highs

(Through March 6) INDIVIDUAL

	No.	Player Team, Opponent	Date
Points	50	Roselyn Phillips, Livingston vs. Tougaloo	Nov. 20
	48	Darlene Orlando-Ciarcia, Mass. Lowell vs. New Haven	Feb. 7
Rebounds	28	Rose Mary Dudley, Albany St. (Ga.) vs. LeMoyne-Owen	Mar. 2
	28	Yolanda Benning, Dowling vs. LIU-C. W. Post	Jan. 29
Assists	21	Lori Richelderfer, Calif. (Pa.) vs. Millersville	Dec. 10
	17	P. J. Hall, Portland St. vs. Pacific (Ore.)	Nov. 29
Blocked Shots	#12	Tonya Roper, Wingate vs. Lenior-Rhyne	Feb. 9
Steals	#14	Karen Neeley, Presbyterian vs. Newberry	Dec. 2
	13	Beth Hein, Molloy vs. John Jay	Nov. 26
3-Pt. FG	#12	Lara Thornton, Calif. (Pa.) vs. Clarion	Mar. 5
	11	Sharon Harris, Morris Brown vs. Clark Atlanta	Feb. 2
Free Throws	19	Natoshia Williams, Fort Valley St. vs. Alabama A&M	Jan. 31
		TEAM	
Points	137	Portland St. vs. Pacific (Ore.)	Nov. 29
3-Pt. FG	16	North Dak. vs. South Dak.	Feb. 26
	16	Oakland vs. Gannon	Jan. 4
FG Pct.	68.5	(37-55) Pittsburg St. vs. Northwest Mo. St.	Jan. 12

#Division II record.

Division III women's single-game highs

(Through February 20) INDIVIDUAL

	No.	Player Team, Opponent	Date
Points	48	Karen Barefoot, Chris. Newport vs. Va. Wesleyan	Nov. 20
	47	Danielle Potter, Rockford vs. Concordia (Ill.)	Dec. 14
Rebounds	32	Kim Roth, Salisbury St. vs. Lynchburg	Dec. 16
	31	Liza Janssen, Wellesley vs. Wesleyan (Conn.)	Dec. 10
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	#14	Sybil Smith, Baruch vs. New Rochelle	Feb. 4
3-Pt. FG	8	Five tied.	Nov. 23
Free Throws	21	Karen Barefoot, Chris. Newport vs. Va. Wesleyan	Nov. 20
		TEAM	
Points	124	Cal Lutheran vs. Pacific Christian	Nov. 30
3-Pt. FG	*20	Cabrini vs. Rosemont	Feb. 15
FG Pct.	64.5	(31-48) Southwestern (Tex.) vs. Augustana (Ill.)	Nov. 29

#Division III record tied.

*Division III record.

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	Jr	26	240	2	245	727	28.0	1. DeShawne Blocker, East Tenn. St.	Jr	26	450	17.3							
2. Patty Stoffey, Loyola (Md.)	Jr	29	263	0	231	757	26.1	2. Joskeen Garner, Northwestern St.	So	28	387	13.8							
3. Cornelia Gayden, Louisiana St.	Jr	27	221	71	134	647	24.0	3. Kristy Ryan, Cal St. Sacramento	Sr	26	347	13.3							
4. Sheri Turnbull, Vermont	Sr	30	257	4	196	714	23.8	4. Travesa Gant, Lamar	Sr	27	357	13.2							
5. Shannon Johnson, South Caro.	So	27	231	44	128	634	23.5	5. Tammy Butler, Harvard	Jr	26	343	13.2							
6. Carol Ann Shudlick, Minnesota	Sr	29	268	0	142	678	23.4	6. Natalie Williams, UCLA	Sr	24	314	13.1							
7. Natalie Williams, UCLA	Sr	24	243	0	75	561	23.4	7. Oberon Pitterson, Western Ill.	Jr	28	362	12.9							
8. Mary Lowry, Baylor	So	27	216	24	170	626	23.2	8. Tera Sheriff, Jackson St.	Jr	20	252	12.6							
9. Trenia Tillis, Stephen F. Austin	Sr	29	267	4	131	669	23.1	9. Sheri Turnbull, Vermont	Sr	30	376	12.5							
10. Tera Sheriff, Jackson St.	Jr	20	165	1	123	454	22.7	10. Lisa Leslie, Southern Cal	Sr	30	369	12.3							
11. Anjine Hopson, Grambling	Jr	30	249	84	95	677	22.6	11. Donna White, Mississippi Val.	Sr	27	332	12.3							
12. Dawn Beachler, Tex.-Pan American	Sr	27	233	55	85	606	22.4	12. Donna Washington, Southern-B.R.	Sr	25	305	12.2							
13. Angela Crosby, Appalachian St.	Sr	28	208	0	207	623	22.3	13. Tamika Coley, Central Fla.	So	27	325	12.0							
14. Kerry Curran, Boston College	Sr	27	212	49	126	599	22.2	14. Ingrid Dixon, California	Sr	24	288	12.0							
15. Katie Smith, Ohio St.	So	28	211	45	149	616	22.0	15. DeLisha Milton, Florida	Fr	29	334	11.5							
16. E. C. Hill, Northern Ill.	Sr	30	223	52	161	659	22.0	16. Patricia Babcock, Northwestern	Sr	27	305	11.3							
17. Jennifer Parker, Murray St.	Sr	26	199	54	118	570	21.9	17. Zagalicia Norris, Alabama St.	Sr	28	316	11.3							
18. Lisa Leslie, Southern Cal	Sr	30	259	1	138	657	21.9	18. Rebecca Lobo, Connecticut	Jr	33	371	11.2							
19. Angela Simpson, Northwestern St.	So	21	158	15	125	456	21.7	19. Robin Massari, Fairfield	Sr	29	326	11.2							
20. Penny Armstrong, Ill. Chicago	Jr	28	193	57	159	602	21.5	20. Colleen McNamara, Delaware	Jr	27	303	11.2							
21. Shannon Wilkey, Radford	Sr	30	242	9	147	640	21.3	21. Cathy Robinson, Florida A&M	So	28	309	11.0							
22. Jennifer Clary, Idaho	Sr	25	190	57	95	532	21.3												
23. Travesa Gant, Lamar	Sr	27	240	7	86	573	21.2												
24. Kim Mays, Eastern Ky.	Jr	26	178	26	168	550	21.2												
25. Amy Burnett, Wyoming	Jr	27	176	19	197	568	21.0												
26. Danielle Viglione, Texas	Fr	30	213	115	88	629	21.0												
27. Melissa Herbert, Coastal Caro.	Sr	28	230	0	127	587	21.0												
28. Rushia Brown, Furman	Sr	27	242	0	82	566	21.0												
29. Wanda Wiggins, South Caro. St.	Sr	27	223	15	105	566	21.0												
30. Cass Bauer, Montana St.	Sr	26	180	5	179	544	20.9												
31. Tiffany Booker, Mississippi St.	Sr	26	184	51	123	542	20.8												
32. Tanja Kostic, Oregon St.	So	28	224	0	130	578	20.6												
33. Katarina Artis, Northeastern	Jr	27	231	0	93	555	20.6												
34. Celeste Hill, Old Dominion	Sr	31	249	8	130	636	20.5												
35. Cherri Shurtliff, Southern Utah	So	27	205	0	143	553	20.5												
36. Colleen Joyce, St. Francis (Pa.)	So	29	232	43	86	593	20.4												
37. Albenia Branzova, Florida Int'l	Jr	29	237	20	92	586	20.2												
38. Nafesah Brown, Nebraska	Sr	30	226	12	141	605	20.2												
39. Dana Drew, Toledo	Jr	32	217	60	149	643	20.1												

FIELD-GOAL PERCENTAGE									
(Min. 5 FG Made Per Game)	CL	G	FG	FGA	PCT				
1. Kim Wood, Wis.-Green Bay	Sr	27	188	271	69.4				
2. Lidiya Varbanova, Boise St.	Sr	29	198	299	66.2				
3. Deneka Knowles, Southeastern La.	So	28	146	225	64.9				
4. Latoya Harris, Toledo	Sr	31	199	312	63.8				
5. Kara Walters, Connecticut	Fr	33	168	264	63.6				
6. Kris Kugel, Creighton	Sr	31	160	253	63.2				
7. Jenny Olson, Creighton	Jr	31	171	273	62.6				
8. Angela Crosby, Appalachian St.	Sr	28	208	336	61.9				
9. Rushia Brown, Furman	Sr	27	242	394	61.4				
10. DeShawne Blocker, East Tenn. St.	Jr	26	197	322	61.2				
11. Martha McClelland, Texas A&M	So	31	174	286	60.8				
12. Crystal Steward, Northeast La.	Sr	35	219	362	60.5				
13. Albenia Branzova, Florida Int'l	Jr	29	237	392	60.5				
14. Liesl Schultz, Butler	Jr	26	142	235	60.4				
15. Keisha Johnson, Tulane	Sr	31	241	399	60.4				

ASSISTS										
	CL	G	NO	AVG		CL	G	FT	FTA	PCT
1. Andrea Nagy, Florida Int'l	Jr	29	298	10.3	1. Jennifer Howard, North Caro. St.	Fr	27	118	127	92.9
2. Bozana Vidic, Oregon St.	So	21	176	8.4	2. Jennifer Clary, Idaho	Sr	25	95	105	90.5
3. Sharee Mitchum, Oklahoma	Jr	30	242	8.1	3. Denise Hamersley, Fordham	Jr	30	125	141	88.7
4. Carol Madsen, Xavier (Ohio)	Sr	29	212	7.3	4. Tiffany Woosley, Tennessee	Jr	33	110	125	88.0
5. Moira Kennelly, Northwestern	Sr	27	196	7.3	5. Karen Stanley, Furman	Jr	28	93	106	87.7
6. Niesha Johnson, Alabama	Jr	33	237	7.2	6. Christi Osborne, Virginia Tech.	Jr	30	97	111	87.4
7. Kelly Pitcher, Montana	Sr	30	215	7.2	7. Nicole Levesque, Wake Forest	Sr	27	95	109	87.2
8. Tina Robbins, Southwest Mo. St.	Sr	30	213	7.1	8. Carol Madsen, Xavier (Ohio)	Sr	29	129	149	86.6
9. Tamika Matlock, Arizona St.	So	25	174	7.0	9. Chrissie Donahue, La Salle	Jr	28	121	140	86.4
10. Lisa Branch, Texas A&M	So	31	214	6.9	10. Albenia Branzova, Florida Int'l	Jr	29	92	108	85.2
11. Karen Lewis, Wichita St.	Jr	27	186	6.9	11. Caroline DeRoose, Rutgers	Sr	30	108	127	85.0
12. Dayna Smith, Rhode Island	So	31	208	6.7	12. Amy Burnett, Wyoming	Jr	27	197	232	84.9
13. Connie Vau, New Mexico St.	Jr	32	209	6.5	13. Kristen Maskala, Marquette	Sr	29	116	137	84.7
14. Lori Goerlitz, Marquette	Jr	29	183	6.3	14. Dana Drew, Toledo	Jr	32	149	176	84.7
15. Nicky McCrimmon, Southern Cal	Sr	26	162	6.2	15. Mandy Saunders, Providence	Fr	28	148	175	84.6

BLOCKED SHOTS									
	CL	G	NO	AVG		CL	C	NO	AVG
1. Rebecca Lobo, Connecticut	Jr	33	131	4.0	1. Autumn Hollyfield, Cal St. Fullerton	Jr	27	110	4.1
2. Cathy Pezdirtz, DePaul	Sr	30	118	3.9	2. Danielle Viglione, Texas	Fr	30	115	3.8
3. Scherrie Jackson, Bethune-Cookman	Fr	26	100	3.8	3. Lynette Pestel, St. Louis	So	27	101	3.7
4. Zagalicia Norris, Alabama St.	Sr	28	88	3.1	4. Melody Howard, Southwest Mo. St.	Sr	30	104	3.5
5. Kathleen Courtney, Holy Cross	Fr	29	91	3.1	5. Shawanda DeCamp, Kansas St.	Jr	27	91	3.4
6. Lisa Leslie, Southern Cal	Sr	30	94	3.1	6. Amy Lelover, Evansville	Sr	27	86	3.2
7. Katarina Artis, Northeastern	Jr	27	84	3.1	7. Christy Thomaskutty, Tulane	So	31	98	3.2
8. Lisa Tate, Kansas	Sr	28	85	3.0	8. Christi Timmons, South Caro.	Jr	26	79	3.0
9. Kim Wood, Wis.-Green Bay	Sr	27	78	2.9	9. Joy Lynn Westendorf, Wright St.	Jr	26	78	3.0
10. Liesl Schultz, Butler	Jr	26	72	2.8	10. Jennifer Davis, Providence	Fr	27	80	3.0
11. Katarina Poulson, Pennsylvania	Sr	26	72	2.8	11. Suzie Taylor, St. Bonaventure	Jr	26	77	3.0
12. Heidi Gillingham, Vanderbilt	Sr	33	90	2.7	12. Noel Johnson, Texas Tech	Jr	33	96	2.9
13. Kim Calhoun, Penn St.	So	31	77	2.5	13. Anjine Hopson, Grambling	Jr	30	84	2.8
14. Amy Lundquist, Loyola Marymount	So	27	67	2.5	14. Betsy Harris, Alabama	Sr	33	92	2.8
15. Holly Oslander, Syracuse	Sr	27	67	2.5	15. Kelli Dufficy, Nevada	Sr	22	61	2.8

3-POINT FIELD-GOALS MADE PER GAME									
	CL	C	NO	AVG		CL	C	NO	AVG
1. Autumn Hollyfield, Cal St. Fullerton	Jr	27	110	4.1	1. Kim Wood, Wis.-Green Bay	Sr	27	188	271
2. Danielle Viglione, Texas	Fr	30	115	3.8	2. Lidiya Varbanova, Boise St.	Sr	29	198	299
3. Lynette Pestel, St. Louis	So	27	101	3.7	3. Deneka Knowles, Southeastern La.	So	28	146	225
4. Melody Howard, Southwest Mo. St.	Sr	30	104	3.5	4. Latoya Harris, Toledo	Sr	31	199	312
5. Shawanda DeCamp, Kansas St.	Jr	27	91	3.4	5. Kara Walters, Connecticut	Fr	33	168	264
6. Amy Lelover, Evansville	Sr	27	86	3.2	6. Kris Kugel, Creighton	Sr	31	160	253
7. Christy Thomaskutty, Tulane	So	31	98	3.2	7. Jenny Olson, Creighton	Jr	31	171	273
8. Christi Timmons, South Caro.	Jr	26	79	3.0	8. Angela Crosby, Appalachian St.	Sr	28	208	336
9. Joy Lynn Westendorf, Wright St.	Jr	26	78	3.0	9. Rushia Brown, Furman	Sr	27	242	394
10. Jennifer Davis, Providence	Fr	27	80	3.0	10. DeShawne Blocker, East Tenn. St.	Jr	26	197	322
11. Suzie Taylor, St. Bonaventure	Jr	26	77	3.0	11. Martha McClelland, Texas A&M	So	31	174	286
12. Noel Johnson, Texas Tech	Jr	33	96	2.9	12. Crystal Steward, Northeast La.	Sr	35	219	362
13. Anjine Hopson, Grambling	Jr	30	84	2.8	13. Albenia Branzova, Florida Int'l	Jr	29	237	392
14. Betsy Harris, Alabama	Sr	33	92	2.8	14. Liesl Schultz, Butler	Jr	26	142	235
15. Kelli Dufficy, Nevada	Sr	22	61	2.8	15. Keisha Johnson, Tulane	Sr	31	241	399

ASSISTS					FREE-THROW PERCENTAGE				
	CL	G	NO	AVG	(Min. 2.5 Made Per Game)	CL	G	FT	PCT
1. Andrea Nagy, Florida Int'l	Jr	29	298	10.3	1. Jennifer Howard, North Caro. St.	Fr	27	118	127 92.9
2. Boziana Vidic, Oregon St.	So	21	176	8.4	2. Jennifer Clary, Idaho	Sr	25	95	105 90.5
3. Sharee Mitchum, Oklahoma	Jr	30	242	8.1	3. Denise Hammersley, Fordham	Jr	30	125	141 88.7
4. Carol Madsen, Xavier (Ohio)	Sr	29	212	7.3	4. Tiffany Woosley, Tennessee	Jr	33	110	125 88.0
5. Moira Kennelly, Northwestern	Sr	27	196	7.3	5. Karen Stanley, Furman	Jr	28	93	106 87.7
6. Nissa Johnson, Alabama	Jr	33	237	7.2	6. Christi Osborne, Virginia Tech	Jr	30	97	111 87.4
7. Kelly Picher, Montana	Sr	30	215	7.2	7. Nicole Levesque, Wake Forest	Sr	27	95	109 87.2
8. Tina Robbins, Southwest Mo. St.	Sr	30	213	7.1	8. Carol Madsen, Xavier (Ohio)	Sr	29	129	149 86.6
9. Tamika Matlock, Arizona St.	So	25	174	7.0	9. Chrissie Donahue, La Salle	Fr	28	121	140 86.4
10. Lisa Branch, Texas A&M	So	31	214	6.9	10. Albenia Branzova, Florida Int'l	Jr	29	92	108 85.2
11. Karen Lewis, Wichita St.	Jr	27	186	6.9	11. Caroline DeRoose, Rutgers	Sr	30	108	127 85.0
12. Dayna Smith, Rhode Island	So	31	208	6.7	12. Amy Burnett, Wyoming	Jr	27	197	232 84.9
13. Connie Yau, New Mexico St.	Jr	32	209	6.5	13. Kristen Maskala, Marquette	Sr	29	116	137 84.7
14. Lori Goerlitz, Marquette	Jr	29	183	6.3	14. Dana Drew, Toledo	Jr	32	149	176 84.7
15. Nicky McCrimmon, Southern Cal	Sr	26	162	6.2	15. Mandy Saunders, Providence	Fr	28	148	175 84.6

BLOCKED SHOTS					3-POINT FIELD-GOALS MADE PER GAME				
	CL	G	NO	AVG		CL	G	NO	AVG
1. Rebecca Lobo, Connecticut	Jr	33	131	4.0	1. Autumn Hollyfield, Cal St. Fullerton	Jr	27	110	4.1
2. Cathy Pezdirtz, DePaul	Sr	30	118	3.9	2. Danielle Viglione, Texas	Fr	30	115	3.8
3. Scherrie Jackson, Bethune Cookman	Fr	26	100	3.8	3. Lynette Pestel, St. Louis	So	27	101	3.7
4. Zagaile Norris, Alabama St.	Sr	28	88	3.1	4. Melody Howard, Southwest Mo. St.	Sr	30	104	3.5
5. Kathleen Courtney, Holy Cross	Fr	29	91	3.1	5. Shawnda DeCamp, Kansas St.	Jr	27	91	3.4
6. Lisa Leslie, Southern Cal	Sr	30	94	3.1	6. Amy Lelover, Evansville	Sr	27	86	3.2
7. Katasha Artis, Northeastern	Jr	27	84	3.1	7. Christy Thomaskutty, Tulane	So	31	98	3.2
8. Lisa Tate, Kansas	Sr	28	85	3.0	8. Christi Timmons, South Caro	Jr	26	79	3.0
9. Kim Wood, Wis.-Green Bay	Sr	27	78	2.9	9. Joy Lynn Westendorf, Wright St.	Jr	26	78	3.0
10. Liesl Schultz, Butler	Jr	26	72	2.8	10. Jennifer Davis, Providence	Fr	27	80	3.0
11. Katarina Poulsen, Pennsylvania	Sr	26	72	2.8	11. Suzie Dailer, St. Bonaventure	Jr	26	77	3.0
12. Heidi Gillingham, Vanderbilt	Sr	33	90	2.7	12. Noel Johnson, Texas Tech	Jr	33	96	2.9
13. Kim Calhoun, Penn St.	So	31	77	2.5	13. Anjenea Hopson, Grambling	Jr	30	84	2.8
14. Amy Lundquist, Loyola Marymount	So	27	67	2.5	14. Betsy Harris, Alabama	Sr	33	92	2.8
15. Holly Oslander, Syracuse	Sr	27	67	2.5	15. Kelli Dufficy, Nevada	Sr	22	61	2.8

Division I baseball leaders

Through April 10

BATTING						EARNED-RUN AVERAGE					
(2.5 ab/game and 20 at bats)	CL	G	AB	H	AVG	(Minimum 15 innings)	CL	G	IP	R	ERA
1. John Geis, Le Moyne	SD	8	22	12	.545	1. Jay Tessmer, Miami (Fla.)	JR	23	38.0	6	2.047
2. Adrian Price, Coppin St.	JR	25	89	47	.528	2. Brian O'Neill, Wagner	JR	7	21.0	3	2.086
3. Rick Folt, Canisius	JR	14	50	26	.520	3. Danny Graves, Miami (Fla.)	JR	25	36.0	7	4.100
4. Larry Edens, North Caro. St.	SR	36	136	67	.493	4. Doug Smyly, Western Ky.	SR	14	33.0	6	4.109
5. Matt Ziolkowski, Western Mich.	SO	23	65	32	.492	5. Keith Moore, Northwestern St.	SR	10	60.0	9	8.120
6. Mike Giardi, Harvard	SR	17	59	29	.492	6. Andy Byron, Providence	FR	9	28.1	9	4.127
7. Mark Merila, Minnesota	SR	26	86	42	.488	7. Matt Wagner, Cal St. Fullerton	SO	15	58.1	13	9.139
8. Erik Sauve, Va. Commonwealth	SR	31	115	55	.478	8. Gary Rath, Mississippi St.	SO	8	57.2	14	9.140
9. Andy Kruger, Central Mich.	JR	22	71	33	.465	9. Randy Flores, Southern Cal.	JR	12	57.0	12	9.142
10. Neil Szerly, Wright St.	SR	30	97	45	.464	10. Jeremy Beard, Oregon St.	JR	7	43.1	10	7.145
11. Shane Monahan, Clemson	SO	42	185	85	.459	11. Ryan Donahue, Hartford	JR	6	18.1	7	3.147
12. Jason Varitek, Georgia Tech	SR	32	112	51	.455	12. Shane Dennis, Wichita St.	SR	8	48.2	10	8.148
13. Nomar Garciaparra, Georgia Tech	JR	29	119	54	.454	13. Jeremy Benson, Delaware	SR	5	36.0	10	6.150
14. Kevin Young, Central Mich.	JR	21	64	29	.453	14. Chris Westcott, New Orleans	JR	11	82.0	23	14.154
15. Gary Isenhower, Mercer	SO	35	104	47	.452	15. Allen Hall, South Ala.	JR	12	58.1	15	10.154
16. Ryan McGinty, Villanova	SR	18	58	26	.448	16. Ryan Nye, Texas Tech	JR	11	81.2	21	14.154
17. Ryan Hall, Brigham Young	JR	25	76	34	.447	17. Mauricio Estavil, Pepperdine	JR	22	40.2	10	7.155
18. Mike Bennett, St. Bonaventure	JR	20	72	32	.444	18. Jeff Eddings, Oral Roberts	SR	17	51.1	12	9.158
19. Russ Johnson, Louisiana St.	JR	33	120	53	.442	19. Keith Davis, Nicholls St.	JR	11	68.0	22	12.159
20. Jay Payton, Georgia Tech	JR	32	136	60	.441	20. Thad Chrismon, North Caro.	SO	22	39.1	9	7.160
21. Jay Waggoner, Auburn	JR	28	130	57	.438	21. Jason Meyhoff, Missouri	JR	7	44.2	15	8.161
22. Derrick Payne, Delaware St.	JR	25	71	31	.437	22. Brandon Baird, Wichita St.	SO	9	38.2	9	7.163
23. Kris Doron, Drexel	SO	17	71	31	.437	23. Joe Jack Sellers, Western Caro.	JR	13	44.0	18	8.164
24. Josh Tyler, Pittsburgh	JR	26	92	40	.435	24. Tim Christman, Siena	FR	4	16.0	5	3.169
25. Brian Church, Hofstra	JR	16	60	26	.433	25. Jeremy Torres, FDU-Teaneck	SR	6	26.2	12	5.169
26. Matt Carpenter, Cleveland St.	SR	23	67	29	.433	26. Robert Kemp, Drexel	JR	6	21.0	4	4.171
27. Kevin Gibbs, Old Dominion	SO	35	141	61	.433	27. Jay Veniard, Central Fla.	SO	10	62.2	20	12.172
28. Chris Arambula, Utah	SR	30	118	51	.432	28. Kyle Ritter, Evansville	FR	11	57.1	16	11.173
29. Sean McNally, Duke	SR	32	137	59	.431	29. Mike Gautreau, Southwestern La.	SR	14	41.1	10	8.174
30. Matt Donner, Northwestern St.	JR	32	112	48	.429	30. Collins Day, Memphis St.	SO	9	41.1	9	8.174
31. Boomer Whipple, Vanderbilt	JR	30	105	45	.429	31. Brett Wheeler, Old Dominion	FR	11	56.2	21	11.175
32. Brandon Moore, Auburn	SR	28	112	48	.429	32. Stephen Pihoda, Sam Houston St.	JR	13	72.0	19	14.175
33. Bryan Hobbs, Yale	SO	19	68	29	.426	33. Jamie Wilson, Delaware	SR	8	41.0	13	8.176
34. Travis Horton, Dartmouth	SO	16	54	23	.426	34. Adam Docherty, Yale	SO	5	30.2	8	6.176
35. Clint Allen, Tulane	JR	31	101	43	.426	35. Lyle Hartgrove, East Caro.	SR	10	70.2	22	14.178
36. Cliff Brumbaugh, Delaware	SO	23	87	37	.425	36. Dustin Hermanson, Kent	JR	6	35.0	7	7.180
37. Brian Stier, Centenary (La.)	SR	32	106	45	.425	36. Larry Mohs, Notre Dame	FR	6	20.0	6	4.180
38. Mark Tomallo, Bowling Green	JR	13	33	14	.424						
STOLEN BASES						STRIKEOUTS (PER NINE INNINGS)					
(Minimum 5 made)	CL	G	SB	SBA	AVG	(Minimum 15 innings)	CL	G	IP	SO	AVG
1. King Lewis, Bethune-Cookman	SR	37	54	62	1.46	1. Tim Christman, Siena	FR	4	16.0	27	15.2
2. Dave Feuerstein, Yale	JR	19	21	27	1.11	2. Quent Hamilton, Eastern Ill.	SR	8	26.2	39	13.2
3. Randall Pannell, Florida A&M	SR	42	42	45	1.00	3. Yates Hall, Virginia	JR	9	49.1	71	13.0
4. Mike Lyons, Providence	SR	27	25	28	0.93	4. Eric Parker, Virginia	SO	12	32.1	46	12.8
5. Bob Miller, Pittsburgh	SO	24	22	23	0.92	5. Richie Blackwell, East Caro.	JR	7	41.2	55	11.9
6. Craig Crawley, Pittsburgh	SR	22	20	22	0.91	6. Ivan Zweig, Tulane	JR	10	54.2	72	11.9
7. Ricky Farley, Md.-East. Shore	SR	38	34	43	0.89	7. Mike Gautreau, Southwestern La.	SR	14	41.1	54	11.8
8. Tom Hutchison, Yale	SR	19	17	22	0.89	8. Joe Nadeau, Wright St.	SO	8	40.2	53	11.7
9. Jess Tacias, San Francisco	JR	36	32	40	0.89	9. Paul Wilson, Florida St.	JR	11	78.1	102	11.7
10. David Roberts, UCLA	SR	34	30	37	0.88	10. Brad Rughy, Georgia Tech	JR	12	67.0	87	11.7
11. Shawn Harris, Fordham	SR	25	22	25	0.88	11. Scott Sauerbeck, Miami (Ohio)	SR	7	34.2	45	11.7
12. Dejanerio Milhouse, Alabama St.	JR	33	29	31	0.88	12. Courtney Mitchell, Grambling	SR	14	61.2	80	11.7
13. John Gambale, St. Francis (N.Y.)	JR	14	12	15	0.86	13. Todd Dyess, Tulane	JR	9	39.2	51	11.6
14. Rolando Avila, Long Beach St.	JR	32	27	30	0.84	14. Joe Mamott, Canisius	JR	4	23.1	30	11.6
15. Jamie Borel, East Caro.	SR	37	31	45	0.84	15. Scott Forster, James Madison	JR	8	48.2	62	11.5
16. Roy Marsh, Ohio St.	JR	23	19	24	0.83	16. Bill Anderson, Geo. Washington	SR	8	43.1	55	11.4
MOST SAVES						MOST VICTORIES					
	CL	G	IP	ERA	SV		CL	G	IP	W	PCT
1. Danny Graves, Miami (Fla.)	JR	25	36.0	1.00	15	1. Jason Beverlin, Western Caro.	JR	11	79.2	9	1.000
2. Mike Manning, Western Caro.	SR	25	35.0	0.51	17	2. Rick Miller, Mercer	SO	12	80.1	9	1.000
3. Brett Merrick, Washington	SO	17	21.2	1.25	12	3. Ryan Nye, Texas Tech	JR	11	81.2	9	2.0818
4. Don Nestor, South Fla.	SR	21	25.0	0.36	10						
5. Mauricio Estavil, Pepperdine	JR	22	40.2	1.55	10						
6. Gabe Gonzalez, Long Beach St.	JR	18	30.0	2.0	9						
7. Thad Chrismon, North Caro.	JR	22	39.1	1.60	9						
8. Danny Wheeler, Florida	SO	19	23.1	1.93	9						

NCAA statistics are available on the Collegiate Sports Network.

Division I softball leaders

Through April 10

BATTING						EARNED-RUN AVERAGE					
2.5 ab/game and 10 at bats)	CL	G	AB	H	AVG	(Minimum 15 innings)	CL	G	IP	R	ERA
1. Sara Graziano, Coastal Caro.	SR	40	128	80	.625	1. Michele Martin, Villanova	SR	10	30.2	10	0.000
2. Missy Nowak, DePaul	JR	29	45	25	.556	2. Niclaena Tolmasoff, Boston U.	FR	7	36.0	3	0.000
3. Jody Tassone, Canisius	SO	19	54	29	.537	3. Amy Windmiller, Cal St. Northridge	SR	19	132.0	6	4.021
4. Nadine Muller, Iona	SO	10	34	18	.529	4. Ali Andrus, Utah	FR	22	130.1	16	5.027
5. Michelle Minton, Coastal Caro.	SR	36	131	68	.519	5. Audrey West, Boston U.	SO	16	101.0	11	5.035
6. Stephanie Henderson, Western Mich.	JR	26	78	39	.500	6. Jennifer Clendenn, Southwestern (La.)	SO	13	73.0	5	4.038
7. Sandy Stringham, Rider	SR	18	58	29	.500	7. Kyla Hall, Southwestern La.	SR	22	124.1	19	9.051
8. Sherry Johnson, Coastal Caro.	JR	40	129	64	.496	8. Stacy Jackson, Hofstra	JR	12	72.0	10	6.058
9. Dana Desimone, Rider	JR	20	51	25	.490	9. Brooke Wilkins, Hawaii	FR	26	187.0	17	16.060
10. Marigrace Melis, Florida A&M	SR	49	146	70	.479	10. Angela Harrison, McNeese St.	FR	26	171.1	24	16.065
11. Amy Timmel, Utah	SR	36	126	60	.476	11. Amy Kvihaug, Providence	SO	15	84.1	18	8.066
12. Beth Bracciale, Fordham	SO	14	40	19	.475	12. Kathy Blake, Cal St. Northridge	JR	15	94.1	15	9.067
13. Lea Twigg, Indiana St.	JR	28	87	41	.471	13. Kellie Becher, Southwest Mo. St.	SR	23	142.0	24	14.069
14. Amy Chelleford, Arizona	JR	42	153	72	.471	14. Rachel Ortiz, Northern Ill.	SR	12	57.0	15	6.074
15. Kathy Morton, Southwestern La.	JR	40	118	55	.466	15. Jennifer Dahl, Rider	FR	7	37.2	12	4.074
16. Tassie Haluska, Iona	JR	12	43	20	.465	16. Karen Jackson, Iowa	SR	24	129.2	26	14.075
17. Laura Espinoza, Arizona	JR	42	128	59	.461	17. Cathleen Kennedy, Ill.-Chicago	SO	11	61.2	12	7.079
18. Becky Burroughs, Oklahoma	SR	54	168	77	.458	18. Heather Sudul, La Salle	JR	12	70.0	19	8.080
19. Nicole Gwinnett, Seton Hall	FR	23	68	31	.456	19. Amy Day, Oklahoma St.	SR	18	94.0	24	11.082
20. Andrea Mollohan, Delaware St.	SR	16	44	20	.455	20. Karen McCormick, San Diego St.	SR	16	93.2	23	11.082
21. Sue Duke, Vermont	SR	15	53	24	.453	21. Dee Dee Weiman, UCLA	SR	18	116.0	17	14.084
22. Jennifer Drum, Manhattan	JR	18	62	28	.452	22. Christine Hornack, Campbell	FR	23	135.0	27	17.088
23. Raquel McZeal, Bethune-Cookman	JR	31	82	37	.451	23. Sarah Dawson, Northeast La.	FR	41	262.1	57	34.091
24. Kathleen Kotula, Lehigh	SO	21	51	23	.451	24. Kim Ward, Oklahoma St.	JR	20	112.0	19	15.094
25. Jamie Schutte, Southern Ill.	FR	20	51	23	.451	25. Kym Weil, Hawaii	JR	19	111.1	22	15.094
26. Jennifer Brundage, UCLA	JR	34	96	43	.448	26. Kim Gonzalez, Texas A&M	SR	36	200.0	49	27.095
27. Erin Hickey, DePaul	JR	29	85	38	.447	27. Maria Looper, Florida St.	SR	26	146.1	29	20.096
28. Karen Kascinski, Lehigh	JR	21	65	29	.446	28. Jill Rowlands, East Caro.	FR	22	124.0	35	17.096
29. Melissa Schrader, Ball St.	SR	23	74	33	.446	29. Yvette Davis, North Caro.	SR	16	87.0	34	12.097
30. Kendall Richards, California	SO	43	137	61	.445	30. Michelle Corrigan, Canisius	SO	10	57.2	9	8.097
31. Margaret Roddy, Tenn.-Chatt.	JR	26	79	35	.443	31. Amy Elza, Bradley	FR	11	62.0	13	9.102
32. Lana Jimenez, Southwestern La.	FR	37	113	50	.442	32. Laura Brown, Georgia Tech	SO	19	89.0	33	13.102
33. Anne Kelsen, Rhode Island	JR	24	68	30	.441	33. Erika Hale, Charleston So.	JR	14	81.2	35	12.103
34. Julie Unsinger, Wright St.	JR	12	34	15	.441	34. Sara Norwood, Coastal Caro.	FR	28	142.2	28	21.103
35. Sara Hayes, Notre Dame	JR	33	93	41	.441	35. Kandi Rehard, Ohio	SO	6	33.1	13	5.105
36. Kim Maher, Fresno St.	SR	37	114	50	.439						
37. Kim Killo, Drexel	SR	18	48	21	.438						
38. Dawn Fantini, Rider	JR	20	53	23	.434						
39. Rebecca White, Central Conn. St.	SR	19	53	23	.434						
40. Latosha Williams, Delaware St.	SO	17	53	23	.434						
STOLEN BASES						STRIKEOUTS (PER SEVEN INNINGS)					
(Minimum 2 made)	CL	G	SB	SBA	AVG	(Minimum 20 innings)	CL	G	IP	SO	AVG
1. Latosha Williams, Delaware St.	SO	17	29	30	1.71	1. Dee Dee Weiman, UCLA	SR	18	115.0	212	12.0
2. Sharon Williams, Delaware St.	FR	17	24	24	1.41	2. Terri Kobata, Notre Dame	SO	20	104.1	164	11.0
3. Michelle Ward, East Caro.	SR	49	67	71	1.37	3. Audrey West, Boston U.	SO	16	101.0	150	10.4
4. Sue Feliciano, Md.-Balt. County	SR	33	31	38	0.94	4. Michelle Collins, Virginia	JR	29	184.1	237	9.0
5. Chris Nalley, Drexel	SO	18	16	17	0.89	5. Brooke Wilkins, Hawaii	FR	26	187.0	234	8.8
6. Kristen Briggs, Vermont	SO	15	13	13	0.87	6. Kim Ward, Oklahoma St.	JR	20	112.0	140	8.5
7. Christie Todd, Charleston So.	FR	46	37	38	0.80	7. Sara Norwood, Coastal Caro.	FR	28	142.2	174	8.8
8. Erin Hickey, DePaul	FR	29	22	27	0.76	8. Kaci Clark, Georgia St.	SO	27	133.2	157	8.2
9. Tajr Givens, Bethune-Cookman	SR	32	24	24	0.75	9. Ali Andrus, Utah	FR	22	130.1	151	8.1
10. Monica Roberts, Bethune-Cookman	FR	32	24	24	0.75	10. Susie Bugliarello, Cal St. Sacramento	FR	17	109.0	126	8.1
9. Susan Roberts, Liberty	FR	32	24	27	0.75	11. Amy Windmiller, Cal St. Northridge	SR	19	132.0	150	8.0
12. Staci Bellville, Ohio	SO	20	14	17	0.70	12. Susie Parra, Arizona	SO	20	123.0	136	7.7
13. Lisa Corprew, East Caro.	SR	49	34	36	0.69	13. Jennifer Barra, Ill.-Chicago	SR	13	60.0	66	7.7
14. Keri Riggs, McNeese St.	JR	43	29	32	0.67	14. Anne Walsh, California	SO	27	152.0	166	7.6
15. Angie Marzetta, Washington	SR	27	18	21	0.67	15. Angela Thompson, Austin Peay	JR	19	111.2	120	7.5
16. Vanessa Avasl, Southwestern I a	SO	40	26	30	0.65	16. Angela Harrison, McNeese St.	FR	26	171.1	183	7.5
17. Sandy Atkins, Troy St.	JR	45	28	32	0.62	17. Kari Klier, Loyola (Ill.)	JR	14	94.1	99	7.3
18. Nakoma Sours, George Mason	FR	30	18	18	0.60	18. Jill Booth, Middle Tenn. St.	JR	21	116.2	121	7.3
19. Ann Marie Rotunda, Akron	JR	20	12	14	0.60						
20. Sheri Dottellis, N.C.-Charlotte	SR	37	22	23	0.59	1. Sarah Dawson, Northeast La.	FR	41	262.1	25	13.0658
21. Tasha Reents, Iowa	SO	34	20	23	0.59	2. Kim Gonzalez, Texas A&M	SR	36	206.0	24	9.0727
22. Christina Thornton, Nicholls St.	SO	53	31	31	0.58	3. Brooke Wilkins, Hawaii	FR	26	187.0	23	3.0885
23. Clorissa Patton, Tennessee St.	FR	26	15	15	0.58	3. Jennifer Sherman, Oklahoma	FR	28	156.2	23	3.0885
24. Aimee Lonigro, Indiana	FR	33	19	19	0.58	3. Amy Orr, Nicholls St.	JR	32	195.1	23	6.0793
						6. Darlene Gareis, South Caro.	FR	33	189.1	22	7.0759

Division II baseball leaders Through April 4

BATTING					CL	G	AB	H	AVG
(2.5 ab/game and 15 at bats)									
1. Jeff Huska, South Dak.				SR	8	26	15	577	
2. Rochell Middleton, Miles				FR	10	33	18	545	
3. Jeff Peck, Mo.-St. Louis				SR	25	92	48	522	
4. Keith Jones, St. Augustine's				SR	7	23	12	522	
5. Doug Sehr, South Dak. St.				SR	19	64	32	500	
6. Pete Peters, Mansfield				SR	16	58	29	500	
7. Gregg Cascaes, North Dak.				SO	14	46	23	500	
8. Vinny Lorenzini, Queens (N.Y.)				SR	9	34	17	500	
9. David Haver, Quinnipiac				SR	7	30	15	500	
10. Chris Priest, Lewis				SR	27	112	55	491	
11. Jason Miller, St. Rose				SO	12	43	21	488	
12. Zac Robinson, Central Okla.				SR	26	72	35	486	
13. Terry Hill, Southern Colo.				SR	33	103	50	485	
14. Rick Ladjevich, Central Mo. St.				SR	31	103	50	485	
15. Brandon Chestnut, Northern Ky.				SR	28	89	43	483	
16. James Vida, Fla. Southern				SR	35	143	69	483	
17. Shannon Myers, Lenoir-Rhyne				SR	23	83	40	482	
18. A. J. Jamison, Mercy				SR	12	40	19	475	
19. Bob Boyle, Calif. (Pa.)				SR	19	59	28	475	
20. Aaron Royster, Northeast Mo. St.				SR	28	87	41	471	
21. Eric Fluke, West Va. Wesleyan				SR	16	43	20	465	
22. Eric Knutsen, West Va. Wesleyan				SR	13	39	18	462	
23. Greg Winters, Georgia Col.				SO	30	79	36	456	
24. Bryce Bilyeu, St. Andrews				SR	33	99	45	455	
25. Donovan Clifford, Catawba				SR	29	104	47	452	
26. Fritz Allison, St. Andrews				SR	34	131	59	450	
27. Makem Miller, Sacred Heart				SR	11	49	22	449	
28. Alan Schadel, American Int'l				SR	10	29	13	448	
29. Keith Dougherty, Columbus				SR	30	105	47	448	
30. Rob Darnell, Coker				SR	33	123	55	447	
31. Tom McCauley, Mansfield				SR	19	63	28	444	
32. Joe Kieffer, Augustana (S.D.)				SR	9	27	12	444	
33. Travis Seehase, St. Andrews				SR	32	106	47	443	
34. David Flick, Central Okla.				SR	27	79	35	443	
35. Eric Miller, Pittsburg St.				SR	35	118	52	441	
36. Terry Van Engelenhoven, South Dak. St.				SR	19	59	26	441	
37. Tim Still, Wingate				FR	30	100	44	440	

STOLEN BASES					
(Minimum 3 made)	CL	G	SB	SBA	AVG
1. Vernorris Dodson, Albany St. (Ga.)	SR	20	23	23	1.15
2. Shannon Myers, Lenoir-Rhyne	SR	23	26	28	1.13
3. Michael Brock, Washburn	SO	34	37	40	1.09
4. Mike Zingibbi, Mo. Southern St.	SR	33	34	38	1.03
5. Major Hudson, Shaw	JR	3	3	3	1.00
6. Ricco Degraffenred, Shaw	FR	3	3	3	1.00
7. Matt Sinclair, St. Andrews	SR	30	27	33	0.90
8. Bob Finkovich, Hillsdale	SR	10	9	11	0.90
9. Chris Priest, Lewis	SR	27	24	29	0.89
10. Adam Riggs, S.C. Aiken	SR	40	35	37	0.88
11. Kirk Hultman, Wingate	SO	32	28	31	0.88
12. Aaron Edwards, Cal Poly Pomona	SR	34	29	31	0.85
13. Rob Darnell, Coker	SR	33	27	36	0.82
14. Ryan Richards, Indiana (Pa.)	SR	10	8	8	0.80
15. Scotty Scott, West Tex. A&M	SO	29	23	23	0.79
16. Marc Hammond, St. Andrews	SR	33	26	31	0.79
17. Brad Beatson, Francis Marion	SR	27	21	25	0.78
18. Bryce Bilyeu, St. Andrews	JR	33	25	29	0.76
19. Travis Seehase, St. Andrews	SR	32	24	30	0.75
20. Pete Peters, Mansfield	JR	16	12	14	0.75
19. Jeff O'Hare, New Hamp. Col.	JR	12	9	9	0.75
21. T. J. Dwyer, St. Rose	SO	12	9	11	0.75
19. Jay Katzenmeyer, South Dak.	FR	8	6	6	0.75

MOST SAVED					CL	G	IP	ERA	SV
1. Steve Ford, Tampa	SR	18	24.2	5.84	7				
2. Craig Zedalis, St. Andrews	SR	15	25.1	1.42	6				
3. Vinny Maddalone, Pfeiffer	SO	11	18.0	4.00	6				
4. John Crowther, Coker	SO	12	12.0	0.00	5				
5. Ryan Latronico, Sonoma St.	SR	11	11.1	0.73	5				
6. Scott Tabberts, UC Riverside	SR	19	24.1	2.96	5				
7. Joey Hiller, Columbus	SR	13	26.2	3.38	5				
8. Brian Huether, Barry	SR	13	22.2	4.78	5				
9. Jeff Shoaf, Washburn	SR	10	21.1	5.48	5				

EARNED-RUN AVERAGE										
(Minimum 10 innings)	CL	G	IP	R	ER	ERA				
1. Jim Fry, Kutztown	FR	5	17.1	3	1	0.52				
2. Kory Tucker, Shepherd	SR	5	24.1	13	2	0.74				
3. Chad Elliot, Pfeiffer	SR	6	23.2	5	2	0.76				
4. Craig Shobridge, Southern Ind.	SO	5	39.0	6	4	0.92				
5. Thomas Laury, Kutztown	SR	3	19.0	4	2	0.95				
6. Joe Maskivish, West Liberty St.	SR	4	27.0	6	3	1.00				
7. Steve Finch, Hillsdale	SR	3	18.0	2	2	1.00				
8. David Harris, Fla. Southern	SR	11	68.2	16	9	1.18				
9. Kory Kosek, Mankato St.	SR	3	14.0	5	2	1.29				
10. Pete Nyari, Edinboro	SR	3	13.2	4	2	1.32				
11. Chad Morris, Kennesaw St.	SR	9	40.1	9	6	1.34				
12. John Kown, Kennesaw St.	SR	6	40.1	11	6	1.34				
13. Lewis Moore, Pfeiffer	FR	5	26.1	8	4	1.37				
14. Jeff Wales, Livingston	FR	8	51.1	14	8	1.40				
15. Bubba Dixon, Delta St.	SR	11	68.0	16	11	1.46				
16. Ed Young, St. Francis (Ill.)	SR	5	24.0	10	4	1.50				
17. Steve DiVito, Merrimack	SR	3	23.0	7	4	1.57				
18. Aaron Charlton, Cal St. Dom. Hills	SR	9	62.0	22	11	1.60				
19. Dave Thoreson, Minn. Duluth	SR	2	11.0	2	2	1.64				
20. Jarod Smith, New Haven	SR	3	27.0	12	5	1.67				
21. Stanley Hurt, Norfolk St.	SR	5	32.0	19	6	1.69				
22. Dustin Osterhaus, Washburn	SR	8	42.2	18	8	1.69				
23. John Dutch, St. Andrews	SR	11	58.0	18	11	1.71				
24. Greg Poschwitz, Winona St.	FR	4	21.0	8	4	1.71				
25. Phil Harris, Fla. Southern	SR	10	57.2	20	11	1.72				
26. Mark Wasson, Delta St.	SR	9	47.0	19	9	1.72				
27. Greg Orr, Southern Ind.	SR	6	36.1	11	7	1.73				
28. Mason Rose, Augusta	SR	5	36.1	10	7	1.73				
29. Rick Krist, Calif. (Pa.)	SR	4	20.2	5	4	1.74				
30. Andrew Margolik, Barry	SO	11	72.0	19	14	1.75				
31. James Harris, Norfolk St.	SR	5	36.0	14	7	1.75				
32. Gary Duquette, St. Rose	SR	3	15.0	6	3	1.80				
33. Peter Small, Kutztown	SR	2	15.0	3	3	1.80				
34. Rod Gornham, Elon	SR	10	54.1	18	11	1.82				
35. Brad Matthews, Mount Olive	SO	7	44.0	11	9	1.84				
36. Mickey Pardee, Northern Ky.	SR	7	48.2	12	10	1.85				
37. Scott Dial, Washburn	SR	8	47.1	17	10	1.90				
38. George Sneed, Albany St. (Ga.)	FR	5	28.0	10	6	1.93				
39. Tony Mattos, Elon	SR	10	46.2	14	10	1.93				
40. Robbie Alexander, Coker	SR	11	65.0	20	14	1.94				
41. Colby Craig, UC Davis	SR	9	46.0	13	10	1.96				
42. Tyler Moreland, Cal St. Chico	SR	14	31.0	8	7	2.03				
43. Denny Lai, Wingate	SO	9	48.1	15	11	2.05				
44. Jason DeFronzo, Erskine	SR	11	78.0	25	18	2.08				
45. Matt Logais, Mo.-St. Louis	SR	5	26.0	7	6	2.08				
46. Darren O'Attilio, St. Rose	SR	4	13.0	8	3	2.08				

STRIKEOUTS (PER NINE INNINGS)					
(Minimum 10 innings)	CL	G	IP	SO	AVG
1. Mike Bajda, Sacred Heart	JR	6	12.2	21	14.9
2. Jeff Montfort, Indianapolis	SR	8	38.0	62	14.7
3. Eric LeBlanc, St. Rose	SO	5	17.0	25	13.2
4. Mark Corey, Edinboro	SO	3	13.1	19	12.8
5. David Harris, Fla. Southern	SR	11	68.2	94	12.3
6. Heath Bos, Catawba	SO	12	53.0	70	11.9
7. Pete Nyari, Edinboro	JR	3	13.2	18	11.9
8. Josh Wittall, Concordia (N.Y.)	SO	2	14.0	18	11.6
9. Bubba Dixon, Delta St.	JR	11	68.0	87	11.5
10. Gary Duquette, St. Rose	JR	3	15.0	19	11.4
11. Jimmy Allen, Concordia (N.Y.)	SR	2	12.2	16	11.4
12. Brian Dalton, Fla. Southern	SR	10	55.2	70	11.3
13. Ken Winkler, St. Leo	SR	13	67.1	83	11.1
14. Chuck Bauer, St. Rose	JR	3	15.2	19	10.9
15. Sherman Jennings, Morehouse	JR	12	69.1	84	10.9

MOST VICTORIES					CL	G	IP	W	L	PCT
1. Bubba Dixon, Delta St.	SR	11	68.0	9	1	0.900				
2. David Harris, Fla. Southern	SR	11	68.2	8	0	1.000				
3. Jeff Markasky, St. Andrews	SR	10	60.1	8	1	0.889				
4. Scott Dial, Washburn	SR	8	47.1	7	1	0.875				
5. Brian James, Coker	SR	11	60.2	7	1	0.875				
6. Matt Pool, UC Davis	SR	8	55.2	7	1	0.875				
7. Robbie Alexander, Coker	SR	12	65.0	7	2	0.778				
8. Chuck Patterson, Augusta	SR	11	67.1	7	3	0.700				

HOME RUNS					CL	G	NO	AVG
(Minimum 2)					CL <th>G</th> <th>NO</th> <th>AVG</th>	G	NO	AVG
1. Tarry Stokes, Augusta	SR	32	22	0.659				
2. Gregg Madigan, Sacred Heart	SO	11	6	0.55				
3. Joe Sutton, West Va. Wesleyan	SO	15	7	0.47				
4. Justin Laughlin, Wofford	SR	22	10	0.45				
5. Steve Peterson, Wofford	SR	21	8	0.38				
6. Donovan Clifford, Catawba	SR	29	11	0.38				
7. Robby Beaver, Jacksonville St.	SR	32	12	0.38				
8. John-Paul Ratlo, Wofford	SR	22	8	0.36				
9. Robert Sutton, Elizabeth City St.	SO	11	4	0.36				
10. Rob Ryan, Lewis	SR	27	9	0.33				
11. David Flick, Central Okla.	SR	27	9	0.33				
12. Reed Edwards, Wofford	SR	21	7	0.33				
13. T. J. Ebol, St. Anselm	SR	6	2	0.33				
14. Fritz Allison, St. Andrews	SR	34	11	0.32				
15. Jevon Smalley, Ashland	JR	28	9	0.32				
16. Gary Boehler, Colorado Mines	JR	19	6	0.32				
17. Clarence White, Salem-Teikyo	JR	16	5	0.31				
18. Tim Fouché, Quincy	JR	23	7	0.30				

RUNS BATTED IN					CL	G	NO	AVG
(Minimum 5)					CL <th>G</th> <th>NO</th> <th>AVG</th>	G	NO	AVG
1. Gregg Madigan, Sacred Heart	SO	11	22	2.00				
2. Jeff Huska, South Dak.	SR	8	15	1.88				
3. David Haver, Quinnipiac	SR	7	13	1.86				
4. T. J. Ebol, St. Anselm	SR	6	11	1.83				
5. Rob Ryan, Lewis	SR	27	47	1.74				
6. Tarry Stokes, Augusta	JR	32	55	1.72				
7. Andy Lyon, Belknap	SO	26	44	1.69				
8. Joe Kieffer, Augustana (S.D.)	JR	9	15	1.67				
9. Shaun Bigbie, Elizabeth City St.	SR	9	15	1.67				
10. Rob Simpson, Bowie St.	FR	3	5	1.67				
11. James Vida, Fla. Southern	JR	35	56	1.60				
12. Rich Rubino, New Haven	JR	5	8	1.60				
13. Dave DeHaan, St. Francis (Ill.)	JR	24	38	1.58				
14. Rick Ladjevich, Central Mo. St.	SR	31	48	1.55				
15. Robert Sutton, Elizabeth City St.	SO	11	17	1.55				
16. Hassan Robison, Springfield	JR	10	17	1.50				
17. Terry Stanley, Queens (N.Y.)	JR	9	13	1.44				
18. Randall Ours, West Va. Wesleyan	JR	16	23	1.44				
19. Brandon Chestnut, Northern Ky.	SR	28	40	1.43				
20. Doug Sehr, South Dak. St.	SR	19	27	1.42				

Certification peer-reviewer pool increases by 74

Seventy-four members have been added to the pool of peer reviewers for the NCAA Division I athletics certification program.

The individuals listed below have been notified by the NCAA Committee on Athletics Certification of their selection. They join the initial pool of peer reviewers that was published in the January 26 issue of The NCAA News.

Campus visits by peer reviewers will begin in fall 1994. Approximately 175 individuals from the peer-reviewer pool are expected to participate in fall evaluation visits.

Another group of about 200 peer reviewers will be assigned to spring 1995 evaluation visits and most likely will receive training in fall 1994.

The certification committee continues to accept nominations for peer reviewers on an ongoing basis.

Peer reviewers added to the pool are listed below with title and institution.

A

Anderson, Suzanne M. W.; Registrar; Bradley University

B

Bailey, Darlene; Associate Athletics Director; Wichita State University

Bernardi, Rob; Assistant Commissioner; Sun Belt Conference

Bowen, Jo Anne; Director of Admissions/Registration Services; Indiana University, Bloomington

Bradshaw, Bill D.; Athletics Director; DePaul University

Brooks, John E., S.J.; President; College of the Holy Cross

Brown, Charles R.; Athletics Director; University of Maryland, Baltimore County

Bryan, Donald W.; Associate Professor of Finance; University of the Pacific (California)

C

Crusciell, Robert J.; Assistant Director of Admissions; St. Francis College (Pennsylvania)

D

Dahl, Randall W.; Registrar; University of Kentucky

Davidson, Judith A.; Athletics Director; Central Connecticut State University

Demitroff, John E.; Registrar; University of Rhode Island

Donahue, Elayne M.; Director of Academic Counseling; University of Minnesota, Twin Cities

E

Ehlers, O. Dean; Athletics Director; James Madison University

F

Ferritor, Daniel E.; Chancellor; University of Arkansas, Fayetteville

Finch, Nora Lynn; Associate Athletics Director; North Carolina State University

Foot, Edward T., II; President; University of Miami (Florida)

Fort, Edward B.; Chancellor; North Carolina A&T State University

Fuller, Vivian L.; Athletics Director; Northeastern Illinois University

G

Gage, E. Dean; Interim Vice-President; Texas A&M University, College Station

Gee, E. Gordon; President; Ohio State University

Gilley, James W.; President; Marshall University

Godsey, Raleigh Kirby; President; Mercer University

Gregory, Hallie E.; Athletics Director; University of Maryland, Eastern Shore

Guerrero, Dan G.; Athletics Director; University of California, Irvine

Guyton, Don F.; Director of Internal Audit; University of Houston System

H

Hagan, Peter B.; Assistant Athletics Director; University of Minnesota, Twin Cities

Hammon, LeRoy R.; Athletics Business Manager; Oregon State University

Harris, Cindy A.; Compliance Coordinator for Eligibility; Valparaiso University

Haskell, Stuart P., Jr.; Commissioner; North Atlantic

Conference

Hathaway, Charles E.; Chancellor; University of Arkansas, Little Rock

Hatton, Barbara R.; President; South Carolina State University

Hefner, James A.; President; Tennessee State University

Hitt, John C.; President; University of Central Florida

Holleran, Lynn K.; Assistant Athletics Director; Boston College

Hosmer, Bradley C.; Superintendent; U.S. Air Force Academy

Howey, Mary P.; Assistant Athletics Director; University of North Carolina, Wilmington

Hrabowski, Freeman A., III; President; University of Maryland, Baltimore County

J

Jacoby, Robert J.; Athletics Director; Stetson University

K

Kelley, Aloysius P., S.J.; President; Fairfield University

Koehler, William H.; Provost and Vice-Chancellor for Academic Affairs; Texas Christian University

L

Lemish, Donald L.; Athletics Director; James Madison University

Liouras, Peter J.; President; Temple University

Little, Janet A.; Assistant Athletics Director; Colgate University

Luedeke, J. Barton; President; Rider College

M

Mangieri, John N.; President; Arkansas State University

McTier, Thomas Jerry; Director of Student Financial Services; Georgia State University

Menninger, Harold P.; Athletics Director; Fairfield University

Moore, Dawn W.; Assistant Director of Athletics; University of Akron

Moore, Gary D.; Associate Registrar; University of Georgia

Morris, John R., Jr.; University of Oklahoma

Murphy, Amelia R.; Auditor Supervisor; University of Maine

O

O'Connell, Brian J., C.M.; President; Niagara University

P

Pace, Harold L.; Registrar; University of Notre Dame

Page, Oscar C.; President; Austin Peay State University

Papik, Al; Senior Academic Athletics Director; University of Nebraska, Lincoln

Piderit, John J., S.J.; President; Loyola University (Illinois)

Prophet, Chuck J.; Athletics Director; Mississippi Valley State University

R

Reimann, Barbara J.; Associate Athletics Director for Academics and Compliance; American University

S

Schemmel, Jeffrey W.; Associate Athletics Director; University of Minnesota, Twin Cities

Schwab, Kenneth L.; President; Centenary College

Schwarz, Chuck T.; Athletics Director; Loyola University (Illinois)

Scott, David K.; Chancellor; University of Massachusetts, Amherst

Smith, G. Warren; President; Southeastern Louisiana University

Smith, Norman R.; President; Wagner College

Smith, Samuel H.; President; Washington State University

Stroup, Kala M.; President; Southeast Missouri State University

T

Tamburo, Richard P.; peer reviewer

Tanner, Jeffery M.; Associate Dean, Admissions and Records; Brigham Young University

V

Volpe, Angelo A.; President; Tennessee Technological University

W

Wanless, Terry L.; Athletics Director; University of North Dakota

Washburn, Tim W.; Executive Director, Admissions and Records; University of Washington

Watts, Claudius E., III; President; The Citadel

Wiggins, Norman A.; President; Campbell University

Administrative Committee minutes

Conference No. 4 April 6, 1994

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

a. Approved a request from the Recruiting Committee to amend Bylaw 30.10.5 regarding the Divisions I-A and I-AA football recruiting calendar to increase the number of evaluation days from 15 to 20 days from May 1 through May 31, 1994 (excluding Memorial Day, Sundays and, at the institution's discretion, Saturdays); noted that approval of this request was based on the belief that the intent of Proposal No. 33, adopted at the 1994 NCAA Convention, was to provide five additional evaluation days in May while reducing evaluation and contact days later in the normal recruiting cycle, and that with the August

1, 1994, effective date of Proposal No. 33, days were eliminated from next year's recruiting calendar but not increased for the May 1994 evaluation period.

b. Appointed the following to serve on the Special Committee to Review Initial-Eligibility Standards: Calvin Bowers, student-athlete, Bowling Green State University; Cheryl Burnett, head women's basketball coach, Southwest Missouri State University; Ron Dickerson, head football coach, Temple University; William B. DeLauder, president, Delaware State University, cochair; Vincent J. Dooley, athletics director, University of Georgia; James Frank, commissioner, Southwestern Athletic Conference; Vivian L. Fuller, athletics director, Northeastern Illinois University; Robert G. Goin, athletics director, Florida State University; Mildred B. Griggs, faculty athletics representative, University of Illinois, Champaign; Samuel Harvey, vice-president for urban affairs, Georgetown University; Carla H. Hay, faculty athletics representative, Marquette University; Joseph W. Helmick, faculty athletics representative, Texas Christian University; Tanya Y. Hughes, student-athlete, University of Arizona; Mike Krzyzewski, head men's basketball coach, Duke University; Modesto A. Maidique, president, Florida International University; Rev. Edward A. Malloy, president, University of Notre Dame; Frederick W. O'Beir, chancellor, University of Tennessee at Chattanooga; Manuel T. Pacheco, president, University of Arizona; Richard E. Peck, president, University of New Mexico, cochair; William E. Shelton, president, Eastern Michigan University; Angela D. Taylor, women's athletics director, University of Nevada; Nelson E. Townsend, athletics director, State University of New York at Buffalo; Mary Jo Warner, associate athletics director, George Washington University, and Marian Washington, head women's basketball coach, University of Kansas; and noted that the chairs of the Minority Opportunities and

Interests, Research, and Academic Requirements Committees would serve in ex officio and nonvoting capacities.

c. Approved a request by Southern Illinois University, Carbondale, for permission to appeal to the Division I Steering Committee the denial by the Academic Requirements Committee of Southern Illinois' request for a waiver of Bylaw 14.5.4.4; noted that the appeal would be in written form as opposed to in person.

d. Approved a request by Florida State University for an incidental-expense waiver per Bylaw 16.13.1 to permit the institution to pay expenses for families of five football student-athletes to attend an educational program conducted by the university's professional sports counseling panel.

e. Approved a request by Georgia Institute of Technology for an incidental-expense waiver per Bylaw 16.13.1 to permit the institution to replace the contents of a Federal

Express package that was sent to a student-athlete in care of the department of athletics but was stolen.

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

Authorized the expenditure of \$50,000, as requested by the Research Committee, to hire Louis Harris & Associates to study the effectiveness of the communication regarding the 1995 initial-eligibility standards; noted that the study will include telephone surveys of high-school coaches and counselors and in-person surveys of high-school athletes, with the results to be available by June 1, 1994.

3. Report of actions taken by the executive director per Constitution 4.3.2. Acting for the Council:

Approved 20 summer basketball leagues (11 for men, six for women and three for both men and women) per Bylaws 14.7.5.2 and 30.14, as reported elsewhere in this issue of The NCAA News.

Interpretations Committee minutes

Conference No. 5 March 22 & April 6, 1994

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

Recruiting coordination/coach/football

1. **Recruiting Coordination Functions (Division I).** The committee reviewed 1994 NCAA Convention Proposal No. 30 and noted that the intent of such legislation was to address concerns about the proliferation of noncoaching personnel associated with institutions' football programs by eliminating the football-specific recruiting coordinator. The committee expressed concern that institutions that may elect to reassign the recruiting coordinator within the athletics department may be doing so in an attempt to circumvent the intent of the legislation. Thus, the committee determined that consistent with the intent of the legislation, the following guidelines should be applied:

a. Any activities involving athletics evaluation and/or selection of prospects must be performed by countable coaching staff members.

b. All off-campus contact with and telephone calls to prospects (or prospects' parents or legal guardians) should be made by countable coaching staff members.

c. The content of all general recruiting correspondence to prospects (or prospects' parents or legal guardians) should be prepared by countable coaching staff members.

[References: NCAA Bylaws 11.7.1.1.1.1 (noncoaching activities) and 11.7.1.1.1.1 (football) recruiting coordinator exception — Divisions I-A and I-AA]

Correspondence courses/financial aid

2. **Use of Correspondence Courses to Meet Full-Time Enrollment for Financial Aid Purposes.** A student-athlete may continue to use correspondence courses (consistent with institutional policy applicable to all students) to establish full-time enrollment for purposes of receiving institutional financial aid per Bylaw 15.01.5-(a). [References: 1994 Convention Proposal No. 67 (full-time enrollment — correspondence courses) and Bylaw 15.01.5-(a) (eligibility of student-athletes for institutional financial aid)]

Promotional activities/player/trading cards

3. **Contractual Agreement With Player/Trading Card Manufacturers.** With the adoption of 1994 Convention Proposal No. 121 (Bylaw 12.5.1.1.2), it is not permissible for an institution; conference; noninstitutional charitable, educational or nonprofit agency, or a national or international sports governing body to continue to sell player/trading cards that bear the names or pictures of stu-

dent-athletes with remaining eligibility subsequent to August 1, 1994, even if such entity has a contractual agreement with a player/trading card manufacturing company for the production of such cards. The committee noted that although the adoption of 1994 Convention Proposal No. 121 may affect the ability to generate revenue, it does not, per se, interfere with any contractual arrangements between the above-mentioned entities and a player/trading card manufacturing company, inasmuch as such cards may continue to be distributed free of charge (e.g., drug education). [References: Bylaws 12.5.1.1.2 (player/trading cards) and 12.5.1.1.1 (sale and distribution of promotional items)]

Test score/Initial-Eligibility Clearinghouse

4. **Payment for Prospect's Test Score to be Sent to Clearinghouse (Divisions I and II).** An institution may pay the fee for a prospect's ACT or SAT score to be sent from the testing agency to the NCAA Initial-Eligibility Clearinghouse, provided the prospect has signed a National Letter of Intent or, for institutions not subscribing to the National Letter of Intent, has signed a written offer of admission and/or financial aid with that institution. [References: Bylaws 13.2.1 (offers and inducements — general regulation), 13.16.1 (pre-college expense — prohibited expenses) and 13.16.2.1 (ACT and SAT scores)]

Women

Sixteen teams selected for NIT field

► Continued from page 7

November 17, semifinals November 20 and the championship game November 22.

Sites for those rounds will be awarded to the schools that would be expected to draw the biggest crowds, Triple Crown Sports spokesman David King said.

"Host schools in each game give the event the best chance for financial success to ensure a good future," King told The Associated Press.

"By hosting rounds completely through the finals, we should have a tremendous draw by the championships themselves."

King said his organization hoped to have a permanent site chosen

for the final two rounds in time for the 1995 tournament. The Prime Sports cable network has signed a two-year contract to televise the semifinals and final.

The NCAA, with the adoption of 1994 Convention Proposal No. 104, exempted women's teams playing in the tournament from the limit on games. A school will be allowed to play in the preseason NIT only once every four years, and no more than one school from a single conference may play in any year.

Triple Crown Sports is a Fort Collins, Colorado, company that has staged events such as slow-pitch softball tournaments, soccer tournaments, three-on-three basketball and four-on-four volleyball. This is the group's first venture with college athletics.

■ Institutional secondary infractions

				DIVISION I		
How reported	Sport	Citation	Facts	Institutional action	NCAA action	
Conference	Women's volleyball	B 11.02.6(b)	A volunteer coach received compensation from a volleyball camp conducted by the institution. Camp was funded through the institution's department of exercise and sport sciences, rather than the athletics department.	Precluded the individual from volunteering with the institution's volleyball program and increased communication regarding compliance.	Expressed concern regarding camp director's lack of knowledge of NCAA legislation, and required rules review for all individuals involved in camps in any capacity.	
Conference	Men's basketball	B 11.6.2.1 and 11.7.1.1.1	Two staff members (a restricted-earnings coach and an administrative assistant) scouted an opponent. Institution provided expenses for the restricted-earnings coach, who transported the administrative assistant.	Conference required the institution to establish a coaching-staff travel program.	Required institution to review correct application of legislation with entire coaching staff to avoid a recurrence.	
Conference	Men's swimming	B 11.7.4	An unpaid manager performed coaching duties, causing the coaching staff to exceed the number of permissible coaches. The manager was told by the head coach on several occasions not to perform coaching duties.	Issued letter of reprimand to the head coach; reduced number of coaching positions by one for 1993-94, and reminded managers that they may not perform coaching duties.	No further action.	
Conference	Women's basketball	B 11.7.5.1	Three coaching-staff members recruited off campus at the same time during the academic year. Coaches have since left the institution.	Advised new coaching staff of the violation, and alerted business office of correct application of legislation to ensure compliance as travel requests are made by coaching staff members.	No further action.	
Conference	Women's gymnastics	B 11.7.5.1 and 13.1.1.1	On one occasion, three coaches recruited off campus at the same time. Also, a prospect was sent recruiting materials prior to July 1 after her junior year in high school. A club listed the young woman as a senior.	Reduced permissible recruiters from three to two for 1994, ceased recruitment of the involved prospect and required the institution to develop a recruiting plan for approval by university's compliance coordinator.	Young woman is ineligible unless restored through NCAA appeals process. No further action.	
Conference	Men's basketball	B 11.7.5.1.1.2	Head coach, on a recruiting trip combined with other travel, resumed recruiting activities before returning to campus.	Reviewed legislation with the basketball coaching staff.	No further action.	
Self-reported	Men's basketball	B 12.5.4(b)	Team came on court for five minutes prior to a game wearing a shirt bearing a large manufacturer's logo. Compliance officer (who was in the stands) immediately noted the violation, and the student-athletes removed the shirts.	Reprimanded the coaching staff.	No eligibility consequences. No further action.	
Conference	Men's basketball	B 13.01.5.1 and 13.1.2.1	Prospect had in-person, on-campus contact with a representative of the institution's athletics interests. Prospect had a prior relationship with the representative, and their conversation did not relate to attendance at the institution. The young man initially enrolled at the university, but subsequently left to enroll at another institution.	Sent letter of caution to the coaching staff; sent letter to the representative to inform him of the violation; increased efforts to educate supporters on recruiting legislation, and reviewed legislation with team's student managers.	Young man is ineligible unless restored through NCAA appeals process.	
Conference	Men's basketball	B 13.02.4.4	Prospect made an official paid visit during a dead period. Young man did not enroll at the university.	Required coaching staff to review legislation and procedures.	Precluded recruiting for two days. Young man is ineligible unless restored through NCAA appeals process.	
Conference	Wrestling	B 13.1.6.2(d)	Assistant coach had contact with a prospect on the day of competition. The prospect's father and coach were friends and exchanged a greeting and talked briefly before the coach could excuse himself. He had coached the young man in several camps. The young man will not be attending the university.	Limited the coaching staff to one coach for one week for the purpose of evaluating prospects off campus, and required the coach to review what would be appropriate behavior and activity when evaluating prospects during competition.	Advised institution that recruiting restriction should be applied to the involved coach. Young man is ineligible unless restored through NCAA appeals process.	
Conference	Women's volleyball	B 13.4.1	Prospect received recruiting materials prior to September 1 of her junior year. Prospect mistakenly was listed as a junior on the team's mailing list.	Verbally reprimanded coach and changed filing system identifying prospects.	Young woman is ineligible unless restored through NCAA appeals process.	
Self-reported	Women's basketball	B 13.4.1	Two prospects were sent recruiting materials on one occasion prior to September 1 of their junior years in high school. Due to an error on a summer camp roster, the prospects were believed to be juniors in high school. Young women are not attending the university.		Young women are ineligible unless restored through NCAA appeals process.	
Conference	Women's gymnastics	B 13.7.2	Two prospects' official paid visits exceeded 48-hour limit by one and three hours, respectively. Prospects' itineraries were not adjusted after flights' arrival and departure times changed during a flight attendants' strike. The young women are not attending the university.	Issued letter of reprimand to the coaching staff; required attendance at rules-education meeting and forfeited two remaining off-campus contacts for each prospect.	Young women are ineligible unless restored through NCAA appeals process.	
Conference	Men's basketball	B 13.7.5.5(a)	Institution provided entertainment for the parents of a prospect in excess of the \$20 daily limit. Coach recently returned to collegiate athletics from professional athletics. Prospect committed to attend another institution.	Provided rules education for the coach and requested reimbursement from the young man's parents.	Required institution to issue letter of reprimand to coach and express concern regarding his lack of knowledge of recruiting legislation prior to involvement in the process. Young man is ineligible unless restored through NCAA appeals process.	
Self-reported	Men's basketball	B 13.7.5.5.1	Student athlete who was not the designated host received a free meal while accompanying a prospect and coaches during an official paid visit. Young man has exhausted his eligibility.	Reprimanded both head and assistant coaches; required the student-athlete to repay the value of the meal received, and compliance coordinator reviewed legislation regarding official and unofficial visits with the basketball staff.	No further action.	
Self-reported	Men's basketball	B 13.13.1.2	A senior prospect in the sport of baseball was employed at the institution's summer basketball camp. Head coach thought the rule was relevant only for basketball prospects. Young man had determined that he would attend another institution at the time of his hiring.	Reprimanded head coach, required that a list of all future potential camp employees be submitted to compliance coordinator before the camp begins and held a summer camp rules-education workshop for entire coaching staff.	Young man is ineligible unless restored through NCAA appeals process.	
Conference	Men's basketball	B 13.13.1.2	Three senior prospects were employed at the institution's basketball camp. Prospects were not known to the coaching staff and were not considered Division I-caliber student-athletes. Young men did not appear on the coaching staff's recruiting list.	Provided guide to coaches advising them on procedures to be followed when establishing a summer camp, and developed a camp approval form to be signed by possible camp employees.	Young men are ineligible unless restored through NCAA appeals process.	
Self-reported	Men's basketball	B 13.16.1.2	Booster club provided a sportsmanship award for a state high-school athletics association. Director of athletics incorrectly advised the club that it was permissible if done anonymously. Violation was discovered upon publication of the donation in the club's newsletter.	Required director of athletics to verify all future interpretations.	No eligibility consequences. No further action.	
Conference	Men's ice hockey	B 13.16.1.2	The proceeds of an annual tournament (that has been held for approximately 15 years) sponsored by the university's booster club were distributed to the participants' high-school athletics programs. The institution is not recruiting any of the prospects.	Reviewed legislation with the club president and board of directors, and the club has withdrawn sponsorship of the tournament and any future tournaments involving prospective student-athletes.	Required institution to review other booster-club-sponsored tournaments in other sports to ensure compliance. No eligibility consequences.	

Institutional secondary infractions

► Continued from page 14

Conference	Men's track, outdoor	B 14.11	Student-athlete competed in one contest prior to proper eligibility certification. Young man otherwise was eligible.	Altered procedures to preclude occurrence of a similar violation.	No further action.
Conference	Men's track, outdoor	B 14.11	Four student-athletes competed for an entire season without being properly certified. Young men subsequently were certified by the conference. They had completed all of the necessary forms prior to the start of the season and otherwise were eligible.	Implemented a new system for the certification of eligibility involving the compliance coordinator and the director of academic and student affairs.	Required a written report that specifically outlines the procedures the university has implemented.
Self-reported	Women's tennis	B 14.13.4.1	International student-athlete participated in 20 contests while ineligible. Institution certified young woman based on an incorrect translation of her high-school coursework.	Modern language department chair will certify the accuracy of all future translations. Institution forfeited contests won by the student-athlete.	Young woman is ineligible unless restored through NCAA appeals process.
Conference	Women's soccer	B 15.3.5.1	Institution failed to notify a student-athlete by July 1 that her grant-in-aid had not been renewed for the following year. Student-athlete had been cut from the team during preseason. Young woman appealed the nonrenewal and was provided aid.	Administration verbally cautioned the head coach and the personnel responsible for squad lists and the preparation of financial aid; required attendance at a financial aid workshop, and altered the review procedures of student-athlete financial aid.	No further action.
Conference	Baseball	B 15.5.3.1	Institution exceeded allowable team equivalency limit of financial aid by .937 of one grant. Because student-athlete previously had been a football counter, he did not appear on a list of prior equivalency awards.	Reprimanded coach and required him, along with the baseball staff and administrative staff responsible for financial aid, to attend a financial aid workshop; revised the system for tracking financial aid, and will reduce financial aid in baseball by .5 of one grant for 1994-95.	Required institution to reduce new aid for 1995-96 by a total of .937 of one grant (rather than .5).
Conference	Wrestling	B 15.5.3.1	Student-athlete received an academic scholarship award that was not calculated into the team equivalency limit. As a result, the team limit was exceeded by .334 of one grant.	Released the head coach, hired a new director in the office of academic and student affairs to oversee the financial aid process, and will reduce financial aid by .334 of one grant for 1994-95.	No further action.
Conference	Men's track, outdoor	B 15.5.3.1	Institution exceeded team financial aid limitations by .17 of one grant. A temporary financial aid officer calculated the equivalency award for one student-athlete based on the assumption that the young man had completed the necessary paperwork for reciprocity (allowing the equivalency calculation to be based on in-state tuition).	Created safeguards to ensure that reciprocity matters are verified prior to completion of squad lists.	Required institution to reduce initial financial aid by .17 of one grant for 1994-95.
NCAA inquiry	Men's basketball	B 16.12.2.1 and 16.12.2.2.1	Two representatives of the institution's athletics interests paid a \$2,000 automobile repair bill for a student-athlete. Young man has exhausted his eligibility.	Disassociated the two representatives of the university's athletics interests; enhanced rules compliance checks and balances in areas where rules violations were discovered; admonished the director of athletics and directed him to develop and implement an enhanced comprehensive NCAA rules-compliance program with the aid of outside consultants, and completed an NCAA compliance review.	No further action.
Conference	Men's basketball	B 16.2.1.2	For one contest, three student-athletes misrepresented individuals as relatives on the complimentary admissions pass list.	Required student-athletes to forfeit their complimentary admissions privileges for the next home game; head coach held a meeting with the team to discuss complimentary admissions rules, and complimentary admissions requests will be monitored through the compliance office.	No further action.
Conference	Women's basketball	B 16.6.2.4	On one occasion, the institution provided travel expenses for a student-athlete's relative. Young woman brought her infant daughter on a trip, and expenses incurred were minimal. Student-athlete has exhausted her eligibility.	Precluded further travel by relatives with the team and required coaching staff to attend seminar regarding the legislation.	No further action.
Conference	Women's basketball	B 17.1.5.4	During a one-week period, the team engaged in countable athletically related activities each day.	Conducted rules review with student-athletes on the required day off, and reminded coaching staff members of the necessity to maintain accurate records regarding practice legislation.	Required institution to reprimand coach for her actions in the matter.
Conference	Men's water polo	B 17.20.2.1.1	Team began practice prior to the first permissible date. Coach believed his practice schedule had been approved by an administrator (who is no longer with the university).	Institution issued a written reprimand to the head coach and imposed a three-day practice sanction on the team. Conference determined that the institution needed to revise its procedures regarding declaring playing and practice seasons.	No further action.
DIVISION I-A					
Self-reported	Football	B 11.7.2.2	Assistant coach had an off-campus recruiting contact with a prospective student-athlete, even though the institution already had seven coaches involved in recruiting activities that week.		Required institution to reduce the number of coaches who may recruit off campus to six for one week.
Self-reported	Football	B 13.01.5.1 and 13.1.2.1	Representative of the institution's athletics interests had contact with several prospects at a luncheon during their official visit. No staff member invited or encouraged the representative to attend the luncheon.	Corresponded with the representative, admonished him for the violation and disassociated him from the athletics program.	No eligibility consequences. No further action.
Conference	Football	B 13.1.2.4-(a)	Prospect had off-campus contact at a restaurant with two institutional faculty members. Recruiting coordinator believed that the restaurant was considered on-campus because it is located on land owned by the institution. Young man enrolled at another institution.	Informed coaching staff of the impermissibility of this action. Conference issued a letter of caution in conjunction with other recruiting violations in football.	Young man is ineligible unless restored through NCAA appeals process.
Conference	Football	B 13.1.2.4-(b)	Coaching staff contacted a prospect by telephone twice on the same day. One of the calls was placed by an assistant coach who was on the road recruiting, and the other was placed by the head coach who was returning a message from the prospect. Young man enrolled at another institution.	Reviewed system for monitoring recruiting telephone calls. Conference issued a letter of caution.	Young man is ineligible unless restored through NCAA appeals process.

Institutional secondary infractions

► Continued from page 15

Conference	Football	B 13.1.4 and 13.1.4.2	Institutional staff members visited a prospect's educational institution on more than three days during the football contact period. Additionally, two of the visits occurred during the same week. No prospects from the high school enrolled at the university.	Reviewed legislation with coaching staff and cautioned them to avoid a recurrence. Conference sent letter noting its concern for number of recruiting violations in football.	Noted conference's attention to multiple violations and cautioned institution that future similar violations may result in recruiting restrictions. Involved prospects are ineligible unless restored through NCAA appeals process.
Conference	Football	B 13.1.6.2	Two football coaches had contact with a prospect on a day of basketball competition. Contest did not appear on the schedule due to a clerical error. Prospect had indicated to the coaches that a visit on that date was acceptable.	Reminded coaches of importance of accurately tracking the participation of multisport athletes, encouraged coaches to obtain official copies of high-school schedules and discontinued recruitment of the prospect.	Young man is ineligible unless restored through NCAA appeals process.
Conference	Football	B 13.1.7.4.2	On two occasions at two high schools, assistant coaches visited a prospect's educational institution on more than one calendar day during the May evaluation period. Institution did not offer financial aid or an official visit to any prospects.	Admonished involved coaches to maintain more accurate recruiting records. Conference issued letter of caution regarding multiple recruiting violations in football.	Advised the institution that future similar violations may result in recruiting restrictions.
Conference	Football	B 13.11.3	Equipment manager placed names of prospects on jerseys and displayed them in the lobby of the hotel at which prospects stay for official visits.	Reviewed legislation with football staff members (including equipment manager).	No eligibility consequences. No further action.
Self-reported	Football	B 13.11.3 and 13.11.5	Emcee at a football awards banquet noted a prospect who was visiting. Emcee did not mention the young man's name, but did have him stand and mentioned his school. Prospect has signed with another institution.	Advised head coach of the violation and issued a reprimand.	Required institution to ensure that involved individuals in the future are advised of application of NCAA legislation. Young man is ineligible unless restored through NCAA appeals process.
Conference	Football	B 13.13.2.1.2.1.2	Five student-athletes were employed at another institution's summer camp at the same time. Head coach thought it was permissible if only one of the young men had on-field responsibilities (the others worked in the housing units).	Cautioned the head coach and encouraged him to seek interpretations on rules in the future. Conference issued letter of caution to the university.	Required institution to advise all coaching staff members of correct application of NCAA legislation.
Conference	Football	B 14.1.6.1	Student-athlete was allowed to practice for a day while not enrolled in a minimum full-time program of studies.	Required coaching staff to attend rules-education session; verbally reprimanded the involved assistant coach, and faculty athletics representative reminded the staff in writing of procedures regarding eligibility, equipment and permission to practice.	No further action.
Self-reported	Football	B 16.5.2.1	During the spring semester of their senior years, two student-athletes resided in a condominium belonging to a representative of the institution's athletics interests at no cost to them. The representative believed the lodging was permissible in that both student-athletes had completed their eligibility. Violation was discovered when a member of the condominium board, who was an alumnus, recognized the young men's names and that the provision of the lodging was a violation.	Required young men to move back to campus; reduced their scholarships by \$200 to offset the month of rent-free housing; informed them that moving off-campus before graduation would result in loss of their remaining scholarship awards; issued letter to the representative reminding him of the impermissibility of his actions, and issued a letter to owners of the two local condominiums explaining extra-benefit legislation.	No further action.

DIVISION II

Self-reported	Baseball	B 17.2.8.1.4.1	Graduate assistant coach who had left the institution participated in a summer league with two enrolled student-athletes and returned to the institution as a coaching staff member in the fall. Coach did not expect to return to the university.	Suspended the coach until he terminated his affiliation with the summer league and the matter was resolved.	No further action.
---------------	----------	----------------	--	---	--------------------

Financial summaries

1993 Division II Men's Ice Hockey Championship			
	1993	1994	
Receipts.....	\$ 21,436.81	\$ 23,466.49	
Disbursements.....	21,464.30	23,674.88	
	(27.49)	(9,208.39)	
Transportation expense.....	(19,938.80)	(28,296.75)	
Per diem allowance.....	(7,020.00)	(9,062.50)	
Deficit.....	(26,986.29)	(28,150.86)	

1993 Division II Men's Cross Country Championships			
	1993	1992	
Receipts.....	\$ 4,866.77	\$ 5,051.00	
Disbursements.....	25,316.96	21,965.72	
	(20,450.19)	(16,914.72)	
Expenses absorbed by host institutions.....	1,895.62	109.45	
	(18,554.57)	(16,805.29)	
Transportation expense.....	(98,622.09)	(106,837.48)	
Per diem allowance.....	(23,460.00)	(23,610.00)	
Deficit.....	(140,636.66)	(147,252.75)	

1993 Division III Field Hockey Championship			
	1993	1992	
Receipts.....	\$ 13,861.99	\$ 11,166.68	
Disbursements.....	55,718.75	47,260.22	
	(41,856.76)	(36,093.54)	
Expenses absorbed by host institutions.....	61.00	1,043.20	
	(41,795.76)	(35,050.34)	
Transportation expense.....	(29,962.60)	(18,257.63)	
Per diem allowance.....	(61,410.00)	(60,030.00)	
Deficit.....	(133,168.36)	(113,607.97)	

Former Baylor coach sues university

Pam Bowers, who recently was dismissed as head women's basketball coach at Baylor University, filed a \$4 million Federal lawsuit April 6 accusing Baylor of discriminating against women's athletics and of damaging her reputation.

The lawsuit names the university, Baylor President Herbert H. Reynolds, Vice-President for Administrative Affairs James Netherton and other school officials as defendants.

According to The Associated Press, Bowers' lawsuit accuses Baylor of discrimination by allowing significant disparities between men's and women's sports in such areas as salaries, scholarships, equipment, playing times, practice times, transportation, and housing provided on road trips.

"The Baylor administration has evidenced a general lack of goodwill toward women's athletics and has failed to exhibit a genuine commitment toward correcting inequities in allocation of resources for women's athletics," the lawsuit says.

Baylor officials have not commented on the suit.

The suit contends that after women's basketball became a part of the Southwest Conference in 1981-82, other SWC schools began upgrading their programs with additional scholarships, assistant coaches and money, while Baylor failed to do the same.

"Even though Baylor has continued to discriminate against the women's basketball program, the team's record has improved over the last five years, during which time Baylor has made some additional investment in the program," the lawsuit says.

The Bears improved from 4-23 in 1990 to 13-14 this season.

Bowers began speaking out about what she perceived as inequities in sports at Baylor in 1988, the lawsuit says. In June 1993, she filed a Title IX complaint with the Office of Civil Rights of the Department of Education. That complaint is pending.

Because of her protests, "Bowers has been the victim of harassment, reprisal and retaliatory actions by defendants," the lawsuit says.

Bowers blames the defendants for "rumors of imminent termination," criticism about her "game-day dress"—including a habit of taking off her shoes during games—and for getting her secretary to spy on her, according to the lawsuit.

Bowers contends her professional reputation has been damaged and that anguish and stress she suffered has required treatment by physicians and counselors.

Bowers also has made allegations of irregularities in the men's basketball program at Baylor and says she believes that contributed to her dismissal. She originally made the allegations in 1993 and was dismissed by the school soon after, but was reinstated for the 1993-94 season after filing complaints of sexual discrimination and violations of Title IX.

Report

Student-athlete welfare committee creates set of preliminary recommendations for review

► Continued from page 1

Guided by principles

The preliminary recommendations of the special committee — which were developed during a March 30 meeting in Charlotte, North Carolina — resulted from work during the past four months by subcommittees.

Those subcommittees were organized to review each of six principles listed by the special committee in December 1993. Those principles, which outline what the special committee regards as fundamental responsibilities of NCAA institutions, are:

- To establish and maintain an environment in which a student-athlete's athletics activities are conducted as an integral part of the student-athlete's educational experiences.

- To protect the health and safe-

ty of each of an institution's participating student-athletes.

- To establish and maintain an environment that fosters a positive relationship between the student-athlete and coach.

- To establish and maintain an environment that values cultural diversity and gender equity among an institution's student-athletes and intercollegiate athletics department staff.

- To ensure that the actions of coaches and administrators exhibit fairness, openness and honesty in their relationships with student-athletes.

- To involve student-athletes in matters that affect their lives.

Areas for legislation

Guided by those principles, the special committee has identified several areas in which it expects to recommend proposed legislation, including:

- Student-athlete involvement in the Association's legislative process and establishment of student-athlete advisory committees at the conference and institutional levels.

- Limited out-of-season, skill-related instruction by coaches.

- Protection of financial aid that may be jeopardized by a student-athlete's receipt of a Pell Grant.

The special committee also is considering such ideas as the establishment of campus grievance procedures for student-athletes, greater flexibility for institutions to provide local transportation for student-athletes, and involvement of student-athletes in local communities.

Other issues

Several other recommendations would seek consideration of various issues by NCAA committees, including:

- A more active role for the Student-Athlete Advisory Commit-

tee in forming and publicizing positions on proposed legislation.

- Consideration by the Minority Opportunities and Interests Committee and Committee on Women's Athletics of promoting mentoring and support systems for minority and female student-athletes and of problems encountered by African-American female student-athletes.

- Consideration by the NCAA Committee on Financial Aid and Amateurism of the impact of need-based-aid proposals and of increasing opportunities for student-athletes to earn additional income within established financial aid limits.

Areas noted by the special committee for research include the effectiveness of student-athlete advisory committees, the effect of recent reform legislation on student-athletes, and the feasibility of providing basic nonathletics medical

insurance to student-athletes.

The special committee also is suggesting the development of resources to support the successful operation of student-athlete advisory committees and inform prospective and enrolled student-athletes about various aspects of involvement in the affairs of intercollegiate athletics.

What's next?

The special committee has asked members of the Presidents Commission and is asking Council members for comments on the preliminary recommendations as its begins work toward completing the final report.

The committee also is asking Commission and Council members to share the recommendations with student-athletes, coaches and athletics administrators on their campuses.

Standards

► Continued from page 1

Two surveys have been drafted, with one intended for prospective student-athletes and the other for high-school coaches and guidance counselors. The surveys will cover public and private schools across the nation.

A total of 1,000 varsity high-school athletes will be interviewed in person.

Because one communication concern has to do with how well the standards have been communicated to African-American prospects, those interviewed will include enough African-Americans so a separate analysis of their understanding can be performed. Also, samples for basketball, football, and track and field — the three sports with the highest percentages of black participants — will be large enough to do separate analyses.

The survey will ask specific questions to determine the athletes' understanding of the rule. It also will determine, among other things, the importance athletes attach to meeting the standards and their sources of information about NCAA rules.

A total of 350 high-school coach-

Communication of new standards

The NCAA has made an extensive effort to communicate new Division I initial-eligibility standards that are scheduled to go into effect in August 1995. The Association has retained Louis Harris & Associates, Inc., to survey high-school athletes, coaches and counselors to determine how effective those efforts have been. Following are some of the primary communications on the subject:

- April 1992: NCAA Guide for the College-Bound Student-Athlete, which refers to the new standards, is mailed to 23,000 high schools.

- October 1992: NCAA Council and NCAA Executive Committee approve consideration of the development and distribution of a one-page fact sheet on the subject, production of a 10-second public-service announcement about the new requirements, and distribution of a 10-second video spot to member institutions and conferences.

- December 1992: Jerry L. Kingston, then a member of the NCAA Academic Requirements Committee and now chair, mails a letter to selected collegiate and high-school administrators soliciting comments regarding the October 1992 rec-

ommendations and other suggestions.

- February 1993: The Academic Requirements Committee reviews the responses and targets the fact sheet and video spot for immediate development.

- March 1993: The fact sheet and the video spot are completed. Video spots air during the 1993 NCAA Division I Men's Basketball Championship.

- April 1993: The Guide for the College-Bound Student-Athlete, along with the fact sheet, is mailed to 26,000 high schools.

- May 1993: Memorandum is sent to selected collegiate and high-school administrators updating them on efforts to publicize the new standards and to provide them with a fact sheet to be included in their own publications.

- September-December 1993: Video spots are aired throughout the football season, including during the NCAA Division I-AA Football Championship title game.

es and guidance counselors (175 of each) will be contacted by telephone. The survey of these individuals will determine their understanding of what the legislation

requires, an assessment of what they believe their athletes understand about the legislation, and what the coaches' and counselors' sources of information are.

The surveys are being conducted as part of the Association's review of the new standards as required by 1994 NCAA Convention Proposal No. 174.

Banners are stolen in Charlotte

Flags were almost as much in demand as tickets at the 1994 Final Four.

Fans swiped about 325 of the more than 500 banners that hung from light poles and decorated the streets in Charlotte, North Carolina, during Final Four week, according to The Associated Press.

"Every night some were getting stolen," said Barry Austin of Conder Flag Company, which printed the polyester banners, worth \$48 each.

"We've had offers from people to buy them," said Brandon Uttley, spokesman for the Charlotte Organizing Committee, which coordinated Final Four activities.

In addition, the Charlotte Coliseum lost 13 of 64 banners that represented the 64 teams that played in the Final Four.

Among the banners stolen were those for this year's Final Four teams: the University of Arkansas, Fayetteville; Duke University; University of Florida, and University of Arizona.

Community service

Detroit Mercy reaches out through programs

The University of Detroit Mercy joined Credit Union ONE and the Ford Motor Company to develop an academic-achievement program and a complimentary-ticket program, respectively.

Under the Credit Union ONE academic achievement program, students at schools in the Detroit area who exhibited excellence in academic and/or extracurricular activities received tickets to men's and women's basketball games at the university during the 1993-94 season.

Basketball tickets were distributed to students at 83 Detroit metropolitan schools. The program also included visits by members of the Titans basketball coaching staffs and basketball student-athletes.

"The importance of education never can be understated," said Perry Watson, coach of the men's basketball team at Detroit Mercy. "We are happy to do anything we can to encourage kids in the area to excel in school and to provide them with positive role models, and the Credit Union ONE academic-achievement program allows us to do that."

Tickets to Detroit Mercy men's and women's basketball games were given to 132 nonprofit organizations during the 1993-94 season, including Kids in Need of Direction, R.E.A.C.H., YMCA, city recreational departments and the Salvation Army.

"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."

Sport Management at Robert Morris College
THE BUSINESS OF SPORTS

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

ROBERT MORRIS

NCAA Record

CHIEF EXECUTIVE OFFICERS

Sister M. Therese Antone, executive vice-president for corporate affairs and advancement at Salve Regina, elevated to president, effective in June. **William M. Fulkerson Jr.**, president at Adams State, appointed president of State Colleges in Colorado, effective July 1. **George R. Houston Jr.**, manager of the endowment fund at Georgetown, named to the presidency at Mount St. Mary's (Maryland), effective July 1. **Howell Wayne Todd**, executive director of the South Dakota board of regents since 1989, chosen for the presidency at Mississippi College.

DIRECTORS OF ATHLETICS

Ray Dembinski appointed interim athletics director at Northern Illinois. **Mike Ploszek**, athletics director at Maine, announced his resignation, effective April 15.

ASSOCIATE DIRECTOR OF ATHLETICS

Betsy Mosher named associate athletics director at Northwestern after spending the past five years as assistant athletics director for intercollegiate services there.

ASSISTANT DIRECTORS OF ATHLETICS

Dave Gillespie, football recruiting director and assistant athletics director for football operations at Nebraska, resigned to become assistant football coach and recruiting director at Kansas. **Patrick Murphy** named assistant AD at Iona. **Vernon W. Wagner**, assistant AD for sports facilities and event management at Washington, named event services manager for the Kingdome in Seattle.

COACHES

Baseball—**Matt McDonald**, an assistant for the past four years at St. Olaf, promoted to head coach. He will replace **Jim Dimick**, who announced he will retire after the 1994 season. Dimick had compiled a record of 559-249-5 through April 5.

Men's basketball—**Joe Bressi**, women's basketball coach at Bloomsburg from 1986 to 1994, named men's coach at Lycoming, replacing **Clarence "Dutch" Burch**, who retired after 32 seasons and 318 victories. Bressi com-

Milbury to coach at Boston College

Mike Milbury, assistant general manager and former head coach of the Boston Bruins of the National Hockey League, has been named head men's ice hockey coach at Boston College, succeeding **Steve Cedorchuk**, who resigned.

Milbury spent more than 20 years as a player, coach and front-office official in the Bruins organization and coached the franchise to a 90-49-21 record in two seasons.

Milbury began his professional playing career after graduating from Colgate. He broke into the NHL in 1974, where he spent the next nine seasons as the mainstay of the Bruins' defense. Milbury retired as a player in 1985 to serve as an assistant coach with the franchise, but returned to the ice as a player shortly thereafter. He became head coach and assistant general manager in 1989.

Milbury

piled a 175-47 record in eight seasons as coach at Bloomsburg. **Mike Deane**, head coach at Siena for the past eight years, named head coach at Marquette. Deane recorded a 166-77 mark at Siena. **Cliff Ellis**, who recently resigned at Clemson after serving as head coach there since 1984, named head coach at Auburn. Ellis registered a 177-128 mark at Clemson. He also has been head coach at Cumberland and South Alabama. **Ben Howland** picked as head coach at Northern Arizona. **Stan Lewter** announced his resignation at Livingstone. **Jim Platt**, head coach at Arkansas-Little Rock for the past four seasons, will not return to the post for the 1994-95 season. The institution announced it is reassigning Platt to other responsibilities at the university. **Skip Prosser**, who led Loyola (Maryland) to its first Division I Men's Basketball Championship appearance this year, named head coach at Xavier (Ohio). Prosser, who spent eight years as an assistant at Xavier before accepting the position at Loyola, guided the

Greyhounds to a 17-13 mark in 1993-94 after the team finished 2-25 the season before. **Dennis Wolff** named at Boston U. after spending the past four years as an aide at Virginia. Wolff replaces **Bob Brown**, whose team finished 11-16 last year and was 38-72 during his four-year tenure. **Charlie Woollum**, who guided Bucknell to a 318-221 mark in 19 years as head coach, appointed head coach at William and Mary. Woollum's streak of 11 consecutive winning seasons was snapped this past season when his team finished 10-17.

Men's basketball assistants—**Larry Davis** and **Lynn Mitchem** dismissed as men's basketball assistants at Ball State. **Eugene Harris**, **Robbie Laing** and **Carl Nash** appointed at Auburn. **Bobby Jones** named at Pittsburgh. **Craig McMillan** chosen at Tennessee.

Women's basketball—**Sarah Burd-sall** resigned at Alfred to accept a similar position at Lynchburg. **Jim Middleton**, an assistant women's basketball coach at Southwest Missouri State for

Calendar

April 13-14	Academic Requirements Committee	Kansas City, Missouri
April 14	Special meeting of Committee on Women's Athletics and former members of the Gender-Equity Task Force	Atlanta
April 15-17	Committee on Infractions	Baltimore
April 17-21	Wrestling Committee	Kansas City, Missouri
April 18-20	Council	Kansas City, Missouri
April 19-22	Men's and Women's Skiing Committee	Kansas City, Missouri
April 22-23	Student-Athlete Advisory Committee	New Orleans
April 22-24	National Youth Sports Program Evaluators	Monterey, California
April 23-26	Men's and Women's Basketball Rules Committees	Scottsdale, Arizona
May 2	Budget Subcommittee	Indian Wells, California
May 2-4	Legislative Review Committee	Hilton Head Island, South Carolina
May 3-4	Divisions I, II and III Championships Committee	Indian Wells, California
May 3-5	Executive Committee	Indian Wells, California
May 5-6	Special Committee to Study a Division I-A Football Championship	Indian Wells, California
May 8-9	Special Committee to Oversee Implementation of the NCAA Initial-Eligibility Clearinghouse	Iowa City, Iowa

the past three seasons, named head coach at Southwest Baptist. **Sue Ramsey**, head coach at Dayton since 1986, resigned as coach but will remain at the institution in its school of education. Ramsey's eight-year record at Dayton was 95-128. **Ty Stauffer**, women's basketball and soccer coach at Kentucky Wesleyan, announced his resignation.

Women's basketball assistant—**Vicki Miller**, who spent the past two years as a graduate assistant field hockey coach at Miami (Ohio), named assistant women's basketball coach at Kutztown, where she also will serve as assistant field hockey coach.

Men's and women's cross country—**Norm Levine** resigned as men's cross country coach at Brandeis, where he also stepped down as men's track and field coach. **Jim Vargo** announced his resignation as men's and women's coach at Georgia Southern, citing increased teaching demands in his position with the university's math and computer science department.

Field hockey assistant—**Vicki Miller**, who spent the past two years as a graduate assistant field hockey coach at Miami (Ohio), named assistant field hockey coach at Kutztown, where she also will serve as assistant women's basketball coach.

Football—**Dick Maloney** hired as head football coach at Chicago.

Football assistants—**Jerry Azzinaro**, linebackers coach for the past two seasons at Massachusetts, promoted to defensive coordinator, replacing **Bill McGovern**, who joined the staff at Boston College. **Mike Haywood** will move from receivers coach to running backs coach at Ball State, which also announced the resignation of **Erik Campbell** as running backs coach. Campbell is moving to the staff at Syracuse. **Bryan Bossard** named wide receivers coach at Delaware. **Dave Gillespie**, football recruiting director and assistant athletics director for football operations at Nebraska, resigned to become assistant

See NCAA Record, page 19 ▶

Polls

Division I Baseball

The USA Today Baseball Weekly top 25 NCAA Division I baseball teams through April 5 as selected by the American Baseball Coaches Association, with records in parentheses and points:

1. Florida St. (31-7)	802
2. Cal St. Fullerton (26-6)	801
3. Georgia Tech (23-5)	729
4. Miami (Fla.) (27-5)	711
5. Southern Cal (27-8)	644
6. Louisiana St. (21-7)	613
7. Clemson (30-7)	581
8. Arizona (27-10)	465
9. Wichita St. (18-7)	453
10. Long Beach St. (22-7)	452
11. Texas (22-12)	442
12. Ohio St. (17-3)	358
13. Auburn (20-5)	349
14. Oklahoma St. (22-9)	348
15. Kansas (23-7)	310
16. North Caro. St. (24-7)	269
17. South Caro. (25-9)	254
18. Washington (22-8)	241
19. Tennessee (22-8)	234
20. Southwestern La. (31-6)	228
21. Rice (25-12)	193
22. Stanford (21-13)	192
23. Oklahoma (21-9)	164
24. North Caro. (24-9)	140
25. Washington St. (23-5)	109

Division II Baseball

The Collegiate Baseball top 25 NCAA Division II baseball teams through April 4, with records in parentheses and points:

1. Fla. Southern (34-3)	480
2. Rollins (30-6)	456
3. Cal St. Dom. Hills (23-9)	450
4. Lewis (22-4-1)	432
5. North Ala. (23-12)	424
6. Armstrong St. (29-7-1)	380
7. Cal Poly SLO (19-11)	380
8. Tampa (26-10)	370
9. Mansfield (15-4)	366
10. Central Mo. St. (26-7)	344
11. UC Davis (21-6)	320
12. Central Okla. (24-5)	290
13. Adelphi (14-4)	270

14. S.C.-Aiken (24-16)	266
15. North Fla. (20-12)	256
16. UC Riverside (24-10)	236
17. St. Joseph's (Ind.) (20-7)	220
18. Livingston (21-10)	208
19. Delta St. (23-9)	192
20. Georgia Col. (22-13-1)	158
21. New Haven (4-0)	152
22. Calif. (Pa.) (14-5)	124
23. Springfield (7-2)	114
24. South Dak. St. (14-4-1)	96
25. Elon (24-7)	94

Division I Men's Golf

The Wilson top 25 NCAA Division I men's golf teams through April 6 as listed by the Golf Coaches Association of America:

1. Oklahoma State, 2. Wake Forest, 3. Stanford, 4. Texas, 5. Florida, 6. Nevada-Las Vegas, 7. Oklahoma, 8. Georgia Tech, 9. Arizona State, 10. (tie) North Carolina and Arizona, 12. Auburn, 13. Brigham Young, 14. Clemson, 15. Ohio State, 16. Arkansas, 17. Florida State, 18. Alabama, 19. Augusta, 20. (tie) Texas A&M and Fresno State, 22. Kent, 23. Pepperdine, 24. Louisiana St., 25. Tulsa.

Division III Men's Golf

The top 20 NCAA Division III men's golf teams through April 6 as listed by the Golf Coaches Association of America:

1. Methodist, 2. UC San Diego, 3. Binghamton, 4. Skidmore, 5. Otterbein, 6. Rochester, 7. Nebraska Wesleyan, 8. Wisconsin-Eau Claire, 9. Allegheny, 10. Salem State, 11. Wittenberg, 12. Guilford, 13. John Carroll, 14. Carthage, 15. La Verne, 16. Ohio Wesleyan, 17. Greensboro, 18. Central (Iowa), 19. Wooster, 20. (tie) Cal Lutheran and Emory.
--

Women's Gymnastics

The top 20 NCAA women's gymnastics teams through April 5, based on the teams' regional qualifying averages as reported by the National Association of Collegiate Gymnastics Coaches (Women):

1. Georgia	196.625
2. Alabama	194.819
3. Utah	194.781
4. Michigan	194.712

5. Louisiana St.	194.681
6. Arizona St.	193.944
7. Florida	193.787
8. Oregon St.	193.150
8. UCLA	193.150
10. Brigham Young	192.962
11. Nebraska	192.306
12. Penn St.	192.094
13. Utah St.	191.669
14. Auburn	191.544
15. Towson St.	191.012
16. Cal St. Fullerton	190.881
17. Missouri	190.669
18. Oklahoma	190.556
19. Kentucky	190.506
20. New Hampshire	190.200

Division I Men's Lacrosse

The top 20 NCAA Division I men's lacrosse teams through April 5 as selected by the United States Intercollegiate Lacrosse Association, with records in parentheses and points:

1. Princeton (5-0)	199
2. Loyola (Md.) (6-0)	188
3. Virginia (5-1)	179
4. Syracuse (6-1)	171
5. North Caro. (5-3)	162
6. Johns Hopkins (3-3)	153
7. Towson St. (3-2)	142
8. Maryland (4-3)	124
9. Duke (8-2)	118
10. Navy (5-2)	109
11. Georgetown (5-1)	92
12. Massachusetts (2-2)	90
13. Brown (2-4)	81
14. Hofstra (4-2)	76
15. Yale (3-3)	64
16. Notre Dame (5-1)	49
16. Delaware (4-2)	49
18. Vermont (2-0)	26
19. Lehigh (5-2)	18
19. Pennsylvania (4-2)	18

Division II Men's Lacrosse

The top five NCAA men's lacrosse teams through April 5 as selected by the United States Intercollegiate Lacrosse Association, with records in parentheses and points:

1. LIU-C. W. Post (4-1)	20
-------------------------	----

2. New York Tech (4-0)	15
3. Adelphi (1-4)	10
3. Springfield (4-1)	10
5. LeMoyne (0-3)	2

Division I Women's Lacrosse

The Brine top 15 NCAA Division I women's lacrosse teams through April 5 as listed by the Intercollegiate Women's Lacrosse Coaches Association, with records:

1. Maryland, 5-0; 2. Loyola (Maryland), 7-0; 3. Princeton, 5-0; 4. Harvard, 5-1; 5. Virginia, 5-1; 6. Penn State, 4-3; 7. Old Dominion, 6-4; 8. William and Mary, 4-3; 9. Dartmouth, 2-2; 10. Delaware, 3-3; 11. James Madison, 3-5; 12. Pennsylvania, 4-3; 13. New Hampshire, 3-1; 14. Yale, 4-2; 15. Temple, 3-3.

Division III Women's Lacrosse

The Brine top 15 NCAA Division III women's lacrosse teams through April 5 as listed by the Intercollegiate Women's Lacrosse Coaches Association, with records:

1. Trenton State, 2-0; 2. Middlebury, 4-0; 3. William Smith, 4-0; 4. Johns Hopkins, 5-0; 5. Franklin and Marshall, 2-0; 6. Denison, 3-0; 7. Salisbury State, 4-2; 8. Lynchburg, 8-1; 9. Roanoke, 5-2; 10. Hartwick, 3-2; 11. Rowan, 4-1; 12. Connecticut College, 3-1; 13. Ursinus, 3-2; 14. (tie) Ithaca, 1-1; Tufts, 1-1, and Williams, 0-2.
--

Men's and Women's Rifle

The final top 20 NCAA men's and women's rifle teams as listed by the Collegiate Rifle Coaches Association, based on combined smallbore and air rifle scores. The top six teams were determined by finish at the National Collegiate Championships; the remaining teams are ranked by scores at qualifying matches:

1. Alaska Fairbanks, 6,194; 2. West Virginia, 6,187; 3. Kentucky, 6,165; 4. Air Force, 6,161; 5. Murray State, 6,150; 6. Navy, 6,095; 7. Norwich, 6,142; 8. Xavier (Ohio), 6,140; 9. Tennessee Tech, 6,114; 10. St. John's (New York), 6,089; 11. UTEP, 6,081; 12. Coast Guard, 6,047; 13. Army, 6,041; 14. (tie) Jacksonville State and King's (Pennsylvania), 6,031; 16. Eastern New Mexico, 5,913; 17. Ohio State, 5,899; 18. Wyoming, 5,850; 19.
--

Citadel, 5,802; 20. Rose-Hulman, 5,759.

Division II Women's Softball

The top 20 NCAA Division II women's softball teams through April 6, with records in parentheses and points:

1. Augustana (S.D.) (17-10)	120
2. Cal St. Bakersfield (28-2)	114
3. Bloomsburg (16-4)	107
4. Fla. Southern (24-8)	96
5. Nebraska-Omaha (25-4)	94
6. Merrimack (13-3)	91
7. Humboldt St. (28-4)	84
8. Mo. Southern St. (23-6)	83
9. Calif. (Pa.) (19-3)	68
10. UC Davis (18-5)	67
11. Wayne St. (Mich.) (20-8)	63
12. Valdosta St. (27-7)	50
13. Neb.-Kearney (23-5)	47
14. American Int'l (10-6)	43
15. Cal Poly SLO (22-11)	30
16. Pittsburg St. (25-7)	29
17. Barry (32-8)	24
18. Mankato St. (11-5)	20
19. Lewis (14-4)	18
20. New Haven (11-4)	6

Men's Volleyball

The Tachikara top 15 NCAA men's volleyball teams through April 5 as selected by the American Volleyball Coaches Association, with records in parentheses and points:

1. UCLA (18-1)	225
2. Brigham Young (14-4)	209
3. Stanford (13-8)	184
4. Southern Cal (14-4)	179
5. Cal St. Northridge (11-8)	156
6. Penn St. (15-3)	155
7. IU/PUC-Ft. Wayne (16-5)	133
8. Pepperdine (10-6)	125
9. San Diego St. (14-10)	101
10. Ball St. (22-7)	100
11. UC Santa Barb. (11-11)	66
12. Hawaii (12-11)	65
13. Long Beach St. (12-12)	52
14. Loyola Marymount (6-16)	26
15. Pacific (Cal.) (7-12)	11

NCAA Record

► Continued from page 18

football coach and recruiting director at Kansas...**Dean Hood**, assistant head coach and defensive coordinator at Glenville State for the past four seasons, named assistant coach at Eastern Kentucky, replacing **Bobby Johns**, who joined the staff at South Carolina...**Todd Howard**, who played with the Kansas City Chiefs and also the Barcelona Dragons of the World League, named assistant coach at Grinnell, where he also will serve as an assistant in sports information...**Todd Liggins** hired as running backs coach at Iowa State...**Carroll McCray** named offensive line coach and **Roger Carr** promoted from quarterbacks and receivers coach to offensive coordinator at Samford...**Steve Telander** joined the staff at Bowling Green as inside linebackers coach, replacing **Bruce Cunningham**...**Ivy Williams** appointed running backs coach at Alabama.

Men's and women's golf—**Gregg Schammel** hired as men's and women's coach at Chapman.

Men's and women's soccer—**Mike Cannon**, interim women's soccer coach at Northeast Missouri State in 1993, appointed head coach there...**Stephen Parker** named head men's and women's coach at Ashland. He served as head men's coach at Akron from 1982 to 1993 and compiled a 139-59-25 record...**Matt Paton**, assistant men's and women's soccer coach at Eastern Connecticut State for the past three years, named head coach of the women's program there. He succeeds **Jen Atwell**, who did not pursue the position after serving last year on an interim basis...**Robert Wood** named women's coach at Kentucky Wesleyan, replacing **Ty Stauffer**, who resigned. Stauffer also

stepped down as women's basketball coach...**Todd Wawrousek** named women's coach at Pennsylvania.

Women's softball—**Barbara Greenburg** announced her retirement as head coach at Butler, effective at the end of the current season.

Men's and women's tennis—**Richard Patte**, assistant coach at West Texas A&M, elevated to interim coach, replacing **Glenn Barnett**, who announced his resignation as men's and women's coach.

Men's track and field—**Norm Levine** resigned at Brandeis, where he also stepped down as men's cross country coach.

Women's volleyball—**Lori Dmytrush**, coach at Kutztown, did not receive a contract renewal...**Susan Steadman** named head coach at Marshall after serving as an assistant at Mississippi State. She replaces **Vanessa Seghers**, who resigned last December...**Jim Smoot** named head coach at South Alabama...**Mike Welch**, head coach at Morehead State for the past three years, named head coach at North Florida, replacing **Marilyn McReavy-Nolen**, who resigned to become head coach at St. Louis.

Women's volleyball assistant—**Devin Scruggs** appointed at California.

STAFF

Aquatics director—**Karen Seresun** named at St. Francis (Pennsylvania).

Program coordinator—**Betty B. Norrie**, program coordinator for the NCAA Foundation, announced her resignation. Norrie has worked primarily with developing the NCAA's life-skills program.

Sports information director—**Sal Petruzzi** resigned at New Jersey Institute of Technology.

Sports information assistant—**Todd Howard**, who played football for the NFL's Kansas City Chiefs and the Barcelona Dragons of the World

League, named at Grinnell, where he also will serve as an assistant football coach.

Notables

Bill McDermott, a former men's soccer player at St. Louis who has spent 23 years as a soccer broadcaster, will serve as an analyst for World Cup soccer championship coverage this summer on ESPN. McDermott, a member of the St. Louis hall of fame, serves as public-address announcer/soccer at St. Louis.

Etc.

CONFERENCE MEMBERS

Louisville accepted an invitation to join the Mid-American Athletic Conference as an affiliate member in field hockey.

The Collegiate Track Conference announced the addition of Allentown to its membership.

SPORTS SPONSORSHIP

Millersville announced it will add women's soccer as an intercollegiate sport, beginning with the 1994-95 academic year.

The Northeast Conference announced it will add women's soccer as a league sport, beginning with the 1995-96 academic year.

CORRECTIONS

Because of an error by a photography service, a photo in the April 6 issue of The NCAA News misidentified a member of the University of North Carolina, Chapel Hill, women's basketball team. The player's name is Stephanie Lawrence.

In a story listing finalists for the Walter Byers Scholarships in the March 16 issue of the News, the institution of Frank Augustus Baker was omitted. Baker is from the University of Chicago.

DIRECTORY CHANGES

Active—Arkansas State University;

Cari Hill (SWA) — Academic Counselor, 501/972-3702; Auburn University: David E. Housel (AD); Bryant College: Judy Litoff (F) — Professor of Social Sciences, 401/232-6248; University of California, San Diego: Diana Marquardt (F) — Associate Professor of Medicine, 619/543-2600; California State University, Northridge: Ray H. Pettit (F) — Professor of Engineering, 818/885-2495; Florida State University: Talbot D'Alemberte (P); James Madison University: Donald L. Lemish (AD); Johns Hopkins University: (F) to be named; Maryville University of St. Louis: John Lewington (F) — Assistant Professor of Management, 314/576-9418; Massachusetts Maritime Academy: Peter M. Mitchell (P) — 508/830-5002, new phone numbers for (F) — 508/830-5000, Ext. 2072, (AD) — 508/830-5055; Merrimack College: Richard J. Santagati (Interim P); University of New Orleans: Debbie Knight (SWA) — Head Athletics Trainer, 504/286-7028; Savannah State College: Change in telephone number for (AD) — 912/353-3210; University of South Florida: Curtis W. Wienker (F) — Professor of Anthropology, 813/974-6237; Utah State University: Mary Ellen Cloninger (SWA) — Associate Director of Athletics, 801/797-2065, new telephone exchange for other numbers is 797.

Conferences—Metropolitan Collegiate Athletic Conference: Add Virginia Polytechnic Institute to list of members.

Affiliated—American Football Coaches Association: Grant G. Teaff (Exec. Dir.), 5900 Old McGregor Road, Waco, Texas 76712, 817/776-5900, fax 817/776-3744; National Association of Collegiate Directors of Athletics: Correction of ZIP Code for Michael

Cleary — 44116.

Deaths

H. V. "Shorty" Almquist, who led the Minnesota football team to an undefeated season in 1927 as quarterback, died April 5 at age 90 in Moline, Illinois. Almquist later served as head football coach from 1928 to 1940 at Augustana (Illinois), where he compiled a record of 67-31-10, including one undefeated season. Almquist also coached football and basketball at Rock Island (Illinois) High School, retiring as the school's athletics director in 1969.

Harold "Andy" Andreas, an assistant coach for the 1975-76 NCAA champion Indiana men's basketball team, died March 20 at his home in Destin, Florida, after a seven-month battle with cancer.

Cally Belcher, a senior football player at Stephen F. Austin, died March 29, one week after collapsing during football practice. He was 22. Belcher suffered a ruptured blood vessel in his brain and underwent surgery March 23. A two-time all-Southland Conference strong safety, Belcher was being moved to outside linebacker this spring. He helped lead Stephen F. Austin to an 8-4 record and a trip to the NCAA Division I-AA Football Championship.

Chad Kinch, a basketball standout at North Carolina-Charlotte who became the No. 1 draft pick of the Cleveland Cavaliers in 1980, died April 3 at his home in Carteret, New Jersey. He was 35. Kinch was in the starting lineup for North Carolina-Charlotte when it reached the 1977 Final Four. Kinch was traded in 1981 to the Dallas Mavericks, for whom he played a total of 12 games. He did not return to the club after that season.

John Gibson Photography

Uplifting

A young resident of the Childhelp Village in Beaumont, California, gets a lift from George Zidek, a center for the University of California, Los Angeles, men's basketball team. The Village, which is run by Childhelp USA, is an intensive-care, residential-treatment facility for severely abused and neglected children from throughout southern California. UCLA head men's basketball coach Jim Harrick arranged for the Bruins to visit the facility.

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 (age 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.

NOTICE TO ADVERTISERS: Some payments for advertisements in The NCAA News are being addressed incorrectly. When remitting payment for advertising, please use the preaddressed return envelope supplied with each invoice or mail your payment to The NCAA News, 6201 College Boulevard, Overland Park, Kansas 66211-2422. Please do not use a post office box. Thank you for your cooperation.

Positions Available

Athletics Director

Athletic Director for coed children's sports camp in northeastern Pennsylvania. Position involves supervision of coaching staff and administering of strong training program in all land sports. Family accommodations available as well as camping for camp age children. Must be available June 25 through August 23. Call, fax or write: Phone no.: 800/987 CAMP; Fax no.: 212/877-1917; G. Lustig, 60 W. 66th Street, 2B A, New York, N.Y. 10023. **Athletics Director.** Applications are being accepted for the athletic director position at Middle Tennessee State University. The successful candidate must have a minimum of 10 years' administrative experience in athletics at the university level. A bachelor's degree is required and an advanced degree is preferred. MTSU is an equal opportunity, nonracially identifiable, educational institution that does not discriminate against individuals with disabilities. Send applications to: Daniel F. Parker, 1100 Abernethy Road, Suite 900, Atlanta, GA 30328. Applications will be accepted until the position is filled.

Associate A.D.

The University of Alaska Anchorage is the largest unit in the UA statewide system of higher education and host of the Great Alaska Shootout. The University of Alaska Anchorage is now accepting applications for the following position: Associate Athletic Director, PCN: 306412; Academics and Compliance, Athletic Department, Salary: Dependent on experience. Review of applications will begin on April 18, 1994, with the search remaining open until the position is filled. Application Procedure: Obtain complete job announcement from: UAA Personnel Office, 3890 University Lake Drive, Suite 100, Anchorage, AK 99508. Voice 907/786-4608, TTY 907/786-1420, fax 907/786-4727. UAA is an Affirmative Action/Equal Opportunity Employer and Educational Institution.

Associate Athletics Director/Senior Woman Administrator. The Oregon State University Athletic Department seeks all qualified applicants for the position of Associate Athletics Director/Senior Woman Administrator. As senior woman administrator, duties to include overseeing all aspects of women's sports programs, including coaching staffs for men's and women's crew and women's programs in basketball, gymnastics, swimming, softball and volleyball. Represents OSU women's programs at all Pacific 10 Conference and NCAA meetings. As associate A.D., administrative authority over the sports medicine, strength and conditioning, and athletic academic services departments. Other duties assigned by the athletics director. Bachelor's degree required, master's degree preferred. Minimum of three years experience in athletic administration or related profession required. Knowledge and understanding of intercollegiate athletics and NCAA Division I rules and regulations required. Computer skills to include word processing preferred. Salary commensurate with educational background and experience. Position is open until filled, but for full consideration, send letter of interest, resume and list of references by May 1, 1994, to: Mike Corwin, Associate Athletic Director, Oregon State University, Gill Coliseum 105, Corvallis, OR 97331. OSU is an Affirmative Action/Equal Opportunity Employer and has a policy of being responsive to the needs of dual-career couples.

Assistant A.D.

Assistant Director of Athletics for Marketing and Promotions. Appointment Date: As soon as possible. Salary: Commensurate with qualifications, experience and educational background. Responsibilities: Michigan State University Department of Intercollegiate Athletics seeks an individual with experience and proven success in the area of sports mar-

keting, promotions and public relations to develop and manage an aggressive marketing and promotions program. Responsibilities include: developing and implementing specific marketing plans and strategies for a 25-sport program; marketing and promoting sports and athletic department programs to corporate, small business, television and radio, and community constituencies; coordinating game-day promotions management; developing and managing season ticket sale marketing plans; developing and coordinating departmental public relations efforts and developing a consolidated packaging approach to marketing. Qualifications: Minimum of a bachelor's degree required in the area of marketing, sales, business, public relations or a related field, master's degree preferred; minimum of five years' experience in sports marketing, promotions, public relations or equivalent; demonstrated success in marketing/promotions efforts; strong communication skills. Deadline for Applications: April 30, 1994. Submit a cover letter, resume and names/addresses of 3-5 references to: Merrily Dean Baker, Director of Athletics, Michigan State University, 218 Jenison Field House, East Lansing, MI 48824-1029. MSU is an Affirmative Action/Equal Opportunity Institution. **Assistant Athletic Director for Administration/Senior Woman Administrator, University of Hartford.** The University of Hartford is seeking a highly motivated and career-oriented individual for the position of assistant athletics director for administration/senior woman administrator. This individual will report to the director of athletics. This position is responsible for monitoring and enforcing NCAA compliance. Additional responsibilities in the areas of marketing and public relations, as well as general administration, are included. Qualifications: A master's degree is required, along with a minimum of three years' experience in collegiate athletic administration. Application deadline is April 29. Hiring date is around June 1. Qualified candidates should send two copies of a complete resume and cover letter, postmarked no later than April 29, to: Bob Martin, Human Resources Development, University of Hartford, 200 Bloomfield Avenue, West Hartford, Connecticut 06117. The University of Hartford is an Equal Opportunity/Affirmative Action Employer.

Academic Advisor

Athletic Academic Advisor. Responsibilities: Monitor academic progress of student-athletes; maintain accurate records of students' progress; serve as a liaison between the various academic units; and miscellaneous duties assigned by the director. Evening and weekend work required. Qualifications: Bachelor's degree required, M.A. preferred; at least two years experience. Salary commensurate with experience and qualifications. Application deadline is April 15, 1994. Applications should be sent to: Kevin Almond, Director of Academic Programs for Intercollegiate Athletics, The University of Alabama, Box 870357, Tuscaloosa, Alabama 35487-0357. The University of Alabama is an Equal Opportunity Employer.

Athletics Trainer

Athletic Trainer (mc30345). The Department of Intercollegiate Athletics at the University of Missouri-Columbia has an immediate opening for an athletic trainer. Responsibilities: Assist the head trainer with training responsibilities for all sports. Assume primary responsibility for supervision, treatment, rehabilitation of athletes in women's basketball (sport for which primarily responsible subject to change). Cosupervise, instruct and evaluate student trainers. Maintain accurate records of all athletic injuries and subsequent treatment in assigned areas. Be responsible to the respective head coaches for daily reports and consultation regarding the physical condition of their athletes. Consult regularly with the team physician and other medical professionals regarding an athlete's status and his/her ability to physically compete. Computer knowledge and use. Qualifications: Bachelor's degree minimum, as well as NATA certification required, and eligible for state licensing as an athletic trainer. Experience in cybers testing and rehabilitation procedures. Demonstrated knowledge in recognition, evaluation, care and prevention of athletic injuries, including reconditioning and rehabilitation procedures. Skilled knowledge in the preparation of athletes for practices and games, including special taping procedures for specific injuries, first aid, protective playing devices and recent rehabilitative equipment. Good organizational skills and ability to work harmoniously with others. Ability to communicate and relate well with both male and female athletes. Computer experience preferred. Application Procedures: Send letter of application, resume, college transcripts and at least three letters of recommendation to: Mike Sandberg, Human Resources Services, 201 S. 7th Street, 130 Heinkel Building,

University of Missouri-Columbia, Columbia, MO 65211. The University of Missouri-Columbia does not discriminate on the basis of race, color, religion, national origin, ancestry, sex, age, disability, status as disabled veteran or veteran of the Vietnam era, or sexual orientation. For more information, call Human Resources Services, 314/882-7976, or U.S. Department of Education, Office of Civil Rights.

Head Athletics Trainer: The University of California at Berkeley is accepting applications for the position of head athletics trainer. Responsibilities include managing and administering the athletics training and health care services for student-athletes participating in 11 women's and 13 men's Division I intercollegiate sports programs. Supervise full-time certified athletics trainers and student trainers. Coordinate event coverage, medical records. Provide athletic training for an assistant sports and other duties as assigned. Qualifications: Master's degree preferred, NATA certification required, RPT certification or extensive physical therapy experience preferred. Minimum five years' of athletics training experience, preferably in Division I university setting. Prior administration and management experience preferred. Football experience, head trainer, and experience working with male and female student-athletes preferred. Salary commensurate with skills and experience. Position available July 1, 1994. Send resume, references and three letters of recommendation to: William S. Coys, Ph.D., Coordinator of Sports Medicine Services, Room 3111 University Health Service, Tang Center, 2222 Bancroft Way, University of California, Berkeley, California 94720. Fax: 510/642-7411.

Assistant Athletic Trainer—The University of Miami is accepting applications for the position of assistant athletic trainer. Responsibilities include practice and event coverage for women's basketball, men's track and various other assignments as designated by the head athletic trainer. B.S. degree and N.A.T.A. certification required. A master's degree and 2-3 years of athletic training experience at the college level preferred. Salary based on qualifications and experience. This is a 12-month position beginning July 1, 1994. Send resume containing a minimum of three references by May 1, 1994, to: Todd Toricelli, Head Athletic Trainer, University of Miami, #1 Hurricane Drive, Coral Gables, FL 33146-0820. The University of Miami is an Equal Opportunity Employer.

Athletic Trainer. Salary: Commensurate with education and experience. Description of Duties: Coordinates and implements athletic rehabilitation as prescribed by team physicians and their consultants. Provides medical coverage and organized medical procedures for athletic practices and contests; compiles medical and statistical records. Works to develop pre- and post-season physical test batteries. Travels with assigned teams. Assists in preparing student trainers and assistantship participants for certification eligibility and further advancement in the field of athletic training. Reports to the assistant athletic director/sports health and abides by rules and regulations of the University of Florida, Southeastern Conference and the NCAA. Minimum Qualifications: N.A.T.A. certification required; master's degree preferred; BS or BA and four years' related experience may substitute. Requires practical experience in use of Cybex and UBXT, or Biodes. Experience as a N.A.T.A.-certified athletic trainer with a major athletic program is preferred. Ideal candidate is self-directed, well-organized and capable of assuming widely varied responsibilities. Starting Date: June 1, 1994. Application materials to: A current resume, listing of four (4) professional references, and a letter of introduction must be received at the following address by the closing date: Personnel/Training Search, University Athletic Association, Inc., P.O. Box 14485, Gainesville, FL 32604-2485. Closing Date: May 6, 1994. Equal Opportunity Employer. No phone calls, please.

Assistant Professor, Physical Education/Athletic Training. Description: Tenure-track position. Responsibilities include teaching courses in the N.A.T.A. approved undergraduate curriculum, supervision of student trainers; responsibilities with men's and women's athletic teams. Other teaching responsibilities within the physical education major. Requirements: Master's degree, N.A.T.A. certification, American Red Cross, National Safety Council or American Heart Association, first aid and CPR. Instructor rating required. Previous college teaching experience preferred. Salary: Commensurate with experience. Starting Date: August 15, 1994. Contact: Letter of application and three letters of recommendation to: Peter Koehnke, Director of Athletic Training Program, Canisius College, 2001 Main Street, Buffalo, NY 14208, telephone no.: 716/888-2954, fax no.: 716/888-3219. Application Deadline: May 1, 1994. Canisius College is an Equal Opportunity/Affirmative Action Employer.

Sports Information

Assistant Sports Information Director. The University of Minnesota-Twin Cities women's athletic department has an opening for an assistant sports information director to assist the director in all aspects of the women's sports information operation, including writing and editing news releases, department publications; staff press box services; compile statistics and records; desktop publishing. Qualifications: Bachelor's degree in communications, journalism or related field. Two years experience in sports information office, three years preferred. Background in writing and editing, and desktop publishing experience required. 12 month, 100 percent time, appointment starting July 11, 1994. To apply send letter of application, resume, two letters of recommendation, writing and publication samples, and copy of college transcripts to: Chair, Assistant Sports Information Director Search Committee, Women's Intercollegiate Athletics, 516 15th Avenue S.E., Minneapolis, MN 55455. Applications must be received by May 2, 1994. The University of Minnesota is committed to the policy that all persons shall have equal access to its programs, facilities and employment without regard to race, color, creed, religion, national origin, sex, age, marital status, disability, public assistance status, veteran status or sexual orientation.

Assistant Sports Information Director: The United States Naval Academy is searching for a qualified applicant to fill the role of assistant sports information director. Responsibilities include layout and design of brochures and handling all sports information duties for several of the Academy's

29 sports. The successful applicant must be an excellent writer and have a thorough understanding of PageMaker and desktop publishing on Macintosh computers. The candidate must possess a bachelor's degree and at least two years of sports information experience. Expected starting date is June 1. Send letter, resume as well as writing and publication samples by April 29 to: Tom Bates, Sports Information Director, U.S. Naval Academy, 566 Brownson Road, Annapolis, MD 21402. The Naval Academy Athletic Association is an Equal Opportunity Employer.

Ticket Office

Assistant Ticket Manager—The United States Naval Academy is accepting applications for an assistant ticket manager. The Naval Academy ticket office provides service for all athletic, concert and cultural ticketed events. Responsibilities include oversight of daily ticket receipt deposits, assist in the supervision and coordination of ticket office support staff, supervise and schedule day-of-event ticket sellers and ticket takers, supervise ticket office in ticket manager's absence, and other duties as assigned by the ticket manager. Qualifications: Bachelor's degree required; prior experience with Paciolan Ticketing Systems, and a thorough understanding of the operation of a multifaceted ticket office. Send letter of application, resume and references on or before April 29, 1994, to: Gene Taylor, Ticket Manager, Naval Academy Athletic Association, 566 Brownson Road, Annapolis, Maryland 21402-5040. The Naval Academy Athletic Association is an Equal Opportunity Employer.

Baseball

Head Baseball Coach: Washington State University, 12 month, full-time appointment, nonunion track. Salary commensurate with experience and qualifications. Position to begin July 1, 1994. Responsible for directing all aspects of the Cougar baseball program, including recruiting quality student-athletes; organizing and planning practices and game strategies; coordinating skill and physical development; scheduling; budgeting; planning team travel; monitoring the student-athletes' academic progress; participating in baseball program and departmental fund-raising, public relations and promotional efforts; supervising assistant coaches and other program personnel; and coordinating with appropriate athletic and institutional personnel all facility improvement projects and the general maintenance of Bailey Field. Successful candidate must also demonstrate knowledge, understanding and commitment to compliance with NCAA and PAC-10 rules and regulations; and possess the knowledge and skills to lead a highly competitive Division I baseball program. Qualifications: Bachelor's degree in a related field. Minimum five years coaching experience at the collegiate level. Head coaching experience preferred. NCAA Division I coaching experience preferred. Application Deadline: April 22, 1994, or until the position is filled. Send letter of application, resume, three letters of recommendation and three phone references to: Ron Davis, Assistant to the Athletic Director, Athletic Director's Office, Bohler Gym 107, Washington State University, Pullman, WA 99164-1610. Washington State University is an Equal Opportunity/Affirmative Action Educator and Employer. Protected groups are encouraged to apply.

Head Coach—Baseball. Term of contract: Twelve-month, full-time, annual appointment. Salary: Commensurate with qualifications and experience. Responsibilities: Management, organization and administration of a Division I intercollegiate baseball program. Primary coaching responsibilities will include the successful identification, evaluation and recruitment of academically qualified student-athletes, and the ongoing support and encouragement that leads such individuals successfully to graduation. Administrative responsibilities as assigned by the director of athletics. Qualifications: Bachelor's degree is required, master's degree preferred. Previous college or related coaching/teaching experience and demonstrated knowledge of NCAA rules is required. Application Procedures: Application deadline: May 6, 1994. Send letter of application and three letters of reference to: Sarah Reesman, Assistant Director of Athletics, P.O. Box 677, Columbia, MO 65205. The University of Missouri-Columbia does not discriminate on the basis of race, color, religion, national origin, ancestry, sex, age, disability, status as disabled veteran or veteran of the Vietnam era, or sexual orientation. For more information, call Human Resources Services, 314/882-4256, or U.S. Department of Education, Office of Civil Rights.

Basketball

Assistant Coach, Women's Basketball. 12-month appointment. Responsibilities: Assist with coaching a highly competitive women's basketball program which competes in the NCAA Division I Big West Conference. Recruit Division I quality student-athletes. Know and abide by NCAA rules and regulations. Assist with the monitoring of the academic progress of student-athletes, team practices and scouting of opponents. Work in conjunction with the head coach regarding budget and scheduling of opponents. Take an active role in marketing women's basketball on campus and within the community through public appearances and promotional efforts. Qualifications: Bachelor's degree required; graduate degree desired. Experience in coaching highly competitive amateur basketball, preferably at the collegiate level. Ability to recruit Division I level student-athletes and commitment to their satisfactory academic progress. Application Deadline: Application review will begin immediately. Applications will be accepted until position is filled, with an anticipated appointment date of June 1, 1994. Salary: Commensurate with experience. Application Procedure: Send letter of application, resume and three letters of recommendations to: Nan Bullington, Administrative Services Coordinator, c/o Athletics Department, California State University, Fullerton, P.O. Box 34080, Fullerton, CA 92634-9080. CSUF is an Affirmative Action/Equal Opportunity/Title IX/Americans with Disabilities Act/Equal Opportunity Employer. **Instructor/Men's Head Basketball Coach** (196-day contract, nonunionized) Direct and

supervise all phases of the men's intercollegiate basketball program including coaching, recruiting, scouting, budgeting, scheduling, fund-raising, public relations and other duties assigned. Instructional responsibilities include teaching six instructional contact hours each fall and spring semester. Three years of community college or university basketball coaching experience (head coach or assistant) or a minimum of five years as a head basketball coach at the senior high-school level is desired. Experience in athletic administration is also desirable. Master's degree with 18 graduate hours in academic area. Salary: Negotiable based on degree and experience. Deadline: April 28, 1994. Contact: Human Resources Development, Lake City Community College, Rt. 3, Box 7, Lake City, FL 32059-8703, 904/752-1822, ext. 1313. Veterans Preference/Americans with Disabilities Act Compliance/Equal Opportunity/Affirmative Action College in Education and Employment.

Head Women's Basketball Coach. The United States Naval Academy is accepting applications for the position of head women's basketball coach. Responsibilities include the organization and conduct of a successful Division I basketball program within the rules, guidelines and principles of the U.S. Naval Academy, The Patriot League and the NCAA. The head coach must recruit quality student-athletes, oversee their athletic and academic progress, manage the program budget and interact positively with both the academy and local communities. Qualifications include a bachelor's degree, with a master's degree preferred. Significant and successful coaching experience at Division I level is strongly preferred, with demonstrated organizational and communication skills and proven ability to motivate student-athletes for success. Salary commensurate with qualifications and experience. Send letter of application, resume and list of professional references to: Mr. Dave Smalley, Assistant Athletic Director, Naval Academy Athletic Association, 566 Brownson Road, Annapolis, MD 21402-5040. Deadline for applications is April 22, 1994. U.S. Naval Academy/Naval Academy Athletic Association is an Affirmative Action/Equal Opportunity Employer.

Assistant Women's Basketball Coaches (2 Positions). Required: Bachelor's degree; experience coaching/counseling student-athletes. Preferred: Experience interacting with constituents (i.e., public, boosters, administration); experience coaching basketball at either the collegiate or high-school level (preferably at the NCAA Division I collegiate level); knowledge of/commitment to NCAA rules, specifically regarding recruiting and academics at the Division I level; ability to promote MSU and its basketball program to the community; experience developing/motivating student-athletes for athletic and academic success; demonstrated ability in all areas of coaching including but not limited to: recruiting, scouting, management of academic programs, on-the-court coaching, and monitoring NCAA compliance. Responsibilities: Supervision of academic programs for student-athletes, scouting/analyzing opponents; designing game plans; on-the-court coaching, recruiting in and out of state student-athletes; managing all other aspects of the program as assigned by the head coach. The successful candidate will: Show evidence of ability to recruit student-athletes to an NCAA Division I program, be able to promote MSU, and will motivate/communicate effectively with students, fans, boosters and others. Salary and contract negotiable, commensurate with experience; nonunionized, no faculty rank; contracts begin immediately upon selection and continue through May 31, 1995, renewable annually on June 1 for 12 months. Send letter of application (indicate which position you are applying for), resume (list names, current addresses and phone numbers of three references), and other supporting materials addressing qualifications to: Mrs. Joan L. Sweet, Department of Athletics, Montana State University, #1 Bobcat Circle, Bozeman, MT 59717-0338. Screening begins April 29. Applications accepted for positions until selections are made. Americans with Disabilities Act/Equal Opportunity/Affirmative Action/Veterans Preference.

Assistant Women's Basketball Coach (University of Colorado at Boulder). Responsibilities: Planning, organizing and directly recruiting high-school student-athletes to the University of Colorado. Assist in on-floor coaching responsibilities, scouting, scheduling and in all other areas of running a competitive Division I program. Application deadline: May 30, 1994. Salary commensurate with experience. Qualifications: Bachelor's degree required, master's preferred, prior playing and/or coaching experience at the intercollegiate level preferred. Applications: Please send letter of application, resume and three letters of recommendation to: Ceal Barry, University of Colorado, Campus Box 378, Boulder, Colorado 80309. The University of Colorado at Boulder has a strong institutional commitment to the principle of diversity. In that spirit we are particularly interested in receiving applications from a broad spectrum of people, including women, members of ethnic minorities and disabled individuals.

Assistant Men's Basketball Coach (University of Colorado at Boulder). Responsibilities: Planning, organizing and directly recruiting high-school student-athletes to the University of Colorado. Assist in on-floor coaching responsibilities, scouting, scheduling and in all other areas of running a competitive Division I program. Application deadline: May 30, 1994. Salary commensurate with experience. Qualifications: Bachelor's degree required, master's preferred, prior playing and/or coaching experience at the intercollegiate level preferred. Applications: Please send letter of application, resume and three letters of recommendation to: Joe Harrington, University of Colorado, Campus Box 378, Boulder, Colorado 80309. The University of Colorado at Boulder has a strong institutional commitment to the principle of diversity. In that spirit we are particularly interested in receiving applications from a broad spectrum of people, including women, members of ethnic minorities and disabled individuals.

Assistant Women's Basketball Coach: Syracuse University is seeking applications for a full-time, 12-month assistant women's basketball coach. Primary responsibilities will include recruiting coordinator, assisting with development of the guard court, practice sessions, preseason conditioning, on-the-floor coaching, public relations, post-season conditioning programs and organizing a summer basketball camp. Bachelor's degree required, master's preferred, with strong computer skills. 2-5 years coaching

women's basketball required. Salary commensurate with qualifications and experience. Send letter of application, resume and three letters of recommendation by May 10, 1994, to: Office of Human Resources, Skytop Office Building, Syracuse University, Syracuse, NY 13244. Equal Opportunity/Affirmative Action Employer.

Men's Basketball Coach, Department of Athletics and Intramurals. The State University of New York, College of Technology at Delhi is looking for a person to fill the vacant head coaching position of our nationally recognized and highly successful NJCAA Division III men's basketball program. Responsibilities include serving as head coach of the men's basketball program, coordinating the fall intramural program, consisting of coed football and men's and women's basketball, and assisting in the college's office of financial aid, as assigned. A bachelor's degree and college or head varsity high school coaching experience in men's basketball, as well as documented experience and demonstrated ability to work with students and administrators involving the college financial aid process, is required. The salary range for this 10-month, academic-year position is \$28,000-\$32,000. The starting date is August 15, 1994. In order to receive full consideration for this vacancy, a letter of application, resume, and the names, addresses and telephone numbers of three professional references should be provided no later than May 15, 1994, to: Lawrence W. Mills, Director of Human Resources and Affirmative Action, State University of New York, 167 Bush Hall, Delhi, New York 13753. The campus has a firm commitment to the tenets of affirmative action and cultural diversity and encourages applications from women, minorities, veterans and the physically challenged.

Men's Basketball Coach: Houghton College, a four-year Christian liberal arts college in rural western New York, seeks a men's basketball coach to head its NAIA program. Requires commitment to evangelical Christianity, demonstrated sports ministry experience, and excellence in coaching. Master's degree in physical education required, doctorate preferred. The successful candidate may teach in the physical education department and assume other duties as assigned. Starting date: August 1994. Provide resume, three letters of reference, statement of Christian faith to: Harold "Skip" Lord, A.D., Houghton College, Houghton, NY 14744.

Head Coach—Men's Basketball/Instructor: West Virginia Institute of Technology invites applicants for the position of head men's basketball coach/instructor. Provide coaching leadership, organization and supervision for all aspects of the men's basketball program. Additional assignments will include, but are not limited to, instruction in general activities program and the role of assistant athletics director with the responsibilities of sports information and promotions, marketing, and assisting in facilities management. Qualifications: Master's with successful coaching experiences. Must have a thorough knowledge of NCAA Division II rules and regulations. A demonstrated commitment to high academic standards for student-athletes. A reputation of integrity, both professionally and in compliance matters, is mandatory. Salary is commensurate with experience. Effective July 1, 1994. Deadline for receipt of applications: April 18, 1994. Send letter of application and resume with references to: Director of Human Resources, West Virginia Institute of Technology, Montgomery, West Virginia 25136. W.V.I.T. is an Equal Opportunity/Affirmative Action Employer.

Restricted-Earnings Coach, Women's Basketball. Qualifications: Bachelor's degree required. Master's degree preferred. Proven ability to continue building a nationally competitive team in women's basketball. Proven leadership and organizational qualities. Must have knowledge of and be able to work effectively within the rule structure of Auburn University, the Southeastern Conference and the NCAA. Must have strong communication skills. Responsibilities: Assist head coach with duties which include, but not limited to, all phases of recruiting and coaching, scouting opposing teams, and promoting Auburn athletics through public relations. Position Available: June 1, 1994. To receive full consideration, application must be received on or before May 25, 1994. Type Appointment: Full-time, 12-month appointment. Applications: A letter of application stating qualifications, a resume and three letters of recommendation should be sent to: Coach Joe Camp, Head Women's Basketball Coach, Auburn Athletic Department, Post Office Box 351, Auburn, Alabama 36831-0351. Auburn University is an Affirmative Action/Equal Opportunity Employer. Minorities and women are encouraged to apply.

Assistant Men's Basketball Coach. Qualifications: Bachelor's degree required. Master's degree preferred. At least three (3) years' coaching and recruiting at the collegiate level or equivalent. Proven ability to continue building a nationally competitive team. Proven leadership and organizational qualities. Must have knowledge of and be able to work effectively within the rule structure of Auburn University, the Southeastern Conference and the NCAA. Must have strong communication skills. Responsibilities: Assist head basketball coach with duties which include, but not limited to, all phases of recruiting, coaching, official assignments and evaluations, scheduling, scouting, summer camps as assigned by the head coach, promoting Auburn athletics through public relations, and other responsibilities as assigned by the head coach. Position Available: April 30, 1994. Type Appointment: Full-time, 12-month appointment. Applications: A letter of application stating qualifications, a resume and three letters of recommendation should be sent to: Head Men's Basketball Coach, Auburn Athletic Department, Post Office Box 351, Auburn, Alabama 36831-0351. Auburn University is an Affirmative Action/Equal Opportunity Employer. Minorities and women are encouraged to apply.

Assistant Women's Basketball Coach. Qualifications: Bachelor's degree, master's preferred. Previous coaching and administrative experience, preferably at the university Division I level. Knowledge of NCAA rules. A demonstrated ability to evaluate and recruit high-school talent. Must possess above average communications skills and demonstrated public relations experience. Responsibilities: Assist the head women's basketball coach with the daily practices, scouting, recruiting student-ath-

The Market

► Continued from page 20

letes for athletic and academic success in an NCAA Division I level program. Will assist in all areas for the program as directed by the head coach. Other duties will include scouting and public relations, assisting in administration of all areas related to the success of a collegiate basketball program—recruiting, discipline, management, NCAA compliance, student affairs and academics, equipment management, training and strength development. Position Available: May 1, 1994. For full consideration, all materials should be received by April 25, 1994; however, applications will be accepted until the position is filled. Salary: Commensurate with experience and background. Applications: Preference will be given to those applicants who can serve well in an increasingly diverse university community. Persons interested in this position or knowing of others possessing the qualifications as stated above should immediately submit a letter of application with a current resume of experience and three references to: Coach Joe Ciampi, Head Women's Basketball Coach, Auburn Athletic Department, Post Office Box 351, Auburn, Alabama 36831-0351. Auburn University is an Affirmative Action/Equal Opportunity Employer. Minorities and women are encouraged to apply.

Women's Basketball—Graduate Assistant Coach: Trenton State College, Trenton, New Jersey 08650. Seek assistant coach for competitive Division III program. Successful collegiate playing experience desired, admission to graduate program essential. Tuition, fees, stipend. Contact Head Coach Dawn Henderson, 609/771-3030. Equal Opportunity/Affirmative Action.

Assistant Men's Basketball Coach: BS required, master's degree preferred. Applicants must possess the ability to interact with colleagues, students and constituents of the community. Public speaking experience desirable. Applicant must possess strong personal commitment toward the academic well-being of the student-athletes. Duties will include recruiting, teaching, counseling, coaching, scouting, and to assist in the administration of the total basketball program. Preference will be given to candidates with coaching experience at the college level and collegiate recruiting experience. Application deadline is April 22, 1994. Send letter of application, resume and three letters of reference to: Rich Glas, Head Men's Basketball Coach, University of North Dakota, P.O. Box 9013, Grand Forks, ND 58202. UND is an Equal Opportunity/Affirmative Action Employer.

Assistant Men's Basketball Coach: Salary: Commensurate with experience and education. Closing Date: Review of applications will begin April 20, 1994, and will continue until the position is filled. Job Number: 123. Southwest Texas State University (NCAA Division I) is seeking qualified applicants for the position of Assistant Men's Basketball Coach. This is a full-time, 12-month position with emphasis on recruiting. Coaching experience at the college level required, in Division I preferred. Knowledge of talent pools and contacts with coaches in Texas and nearby states will be a plus. Must have knowledge of and commitment to adhere to NCAA rules and regulations and agree to abide by Southland Conference rules and regulations as well as university policies. A record of academic integrity and student-athlete graduation rates are extremely important. Must have good communication skills relating to athletes, university administration and the public. Must have a good playing floor demeanor. Bachelor's degree required, master's preferred. For an application, call 512/245-2557, or come by the SWT Personnel Office, 601 University Drive, J.C. Kellam Bldg., Suite 340, San Marcos, TX 78666. Completed applications must be returned to the personnel office to be considered for employment. Resumes alone will not be considered. SWT is an Affirmative Action/Equal Opportunity Employer. Resumes may be sent to: Dana L. Craft, Associate Athletic Director, SWT, Jowers Center, 601 University Drive, San Marcos, TX 78666.

Head Coach of Men's Basketball: Bucknell University, a Division I member of the Patriot League, seeks quality candidates for this challenging position. Successful coaching experience is necessary. A demonstrated ability to teach, recruit, motivate and develop student athletes is required. Responsibilities include total management and administration of all phases of the men's basketball program. Position will begin immediately upon appointment. Salary and benefit package are excellent. Review of completed applications will begin immediately and will continue until the position is filled, with a deadline for submission of all materials of April 25, 1994. Please submit a letter of application, resume and a list of references to: Rick Hartzell, Director of Athletics, Bucknell University, Lewisburg, PA 17837. Minorities and women are encouraged to apply. Bucknell University is an Affirmative Action/Equal Opportunity Employer. Fax: 717/524-1660.

Women's Assistant Basketball Coach: Colgate University, an NCAA Division I member of the Eastern College Athletic Conference and the Patriot League, invites applications for the full-time position of assistant women's basketball coach. Responsibilities will include assisting in all phases of the women's intercollegiate basketball program, including, but not limited to, coaching, recruiting, scouting, program promotion in the areas of fund-raising and alumnae relations, and other duties as directed by the head coach. Candidate must demonstrate: the ability to recruit, develop and motivate Division I student-athletes, a strong commitment to the academic success of student-athletes; knowledge and commitment to university, conference and NCAA regulations; good communication skills and strong leadership. Baccalaureate degree is required. Salary will be commensurate with experience and qualifications. Review of application material will begin immediately and continue until the position is filled. Colgate is an Affirmative Action/Equal Opportunity Employer. Women and minorities are encouraged to apply. Interested candidates should submit a letter of application, a resume, three letters of reference with current addresses and phone numbers to: Janet Little, Assistant Women's Basketball Search, Colgate University, 13 Oak Drive, Hamilton, NY 13346 (Fax 315/824-7925).

Assistant Women's Basketball Coach: Saint Francis College of Pennsylvania invites applications for the position of assistant women's basketball coach. Saint Francis is an NCAA Division I institution and a member of the Northeast Conference. Bachelor's degree required. Qualifications include playing and coaching experience in college basketball. Responsibilities are to assist the head coach with the maintenance and organiza-

tion of a comprehensive NCAA Division I basketball program. Full-time, 10 month contract July 1 to April 30, annually. To apply send a letter of application and resume with at least three listed references to: Search Committee for Assistant Women's Basketball Coach, c/o Director of Personnel, Saint Francis College, P.O. Box 600, Loretto, PA 15940. Application deadline is May 15. Saint Francis College is an Affirmative Action/Equal Opportunity Employer.

Cross Country

Head Cross Country Coach: Mills College invites applications and nominations for a 10-month appointment in the Department of Athletics, Physical Education and Recreation. The head coach will be responsible for the organization, direction and administration of the NCAA Division III women's cross country program. The head coach must have a thorough knowledge of, and commitment to, compliance with the rules, regulations and policies of the NCAA. Other responsibilities include teaching and/or other duties as assigned. Qualifications: Bachelor's degree (master's preferred) in physical education or related field. Experience in teaching and coaching at the collegiate level preferred. Salary: Commensurate with experience. Excellent benefits. Application Procedure: Send letter of application, resume, including teaching and coaching philosophy, and three letters of reference to: Thelma Adachi, c/o Personnel Office, Mills College, 5000 MacArthur Boulevard, Oakland, CA 94613. Fax: 510/430-2276. Application Deadline: April 27, 1994. Mills College is a private liberal arts college for women located in the San Francisco Bay Area. Equal Opportunity Employer-MFH.

Diving

Head Men's And Women's Diving Coach, University of Texas: Responsibilities: Working in conjunction with men's and women's swimming staff; must be capable of directing a national-level diving program. Plan and conduct daily practice sessions, possess ability to organize and run large competitions, assume recruiting responsibilities for the diving program, be fully knowledgeable of NCAA rules and regulations. Qualifications: Bachelor's degree required, master's degree preferred. Prior experience at the U.S. Diving National level required, collegiate experience preferred. Salary: Commensurate with experience and qualifications. Applications, including resume and letters of recommendation, must be received by May 1, 1994, and directed to: Jill Sterkel, Head Women's Swimming Coach, University of Texas, Intercollegiate Athletics for Women, Austin, Texas 78712-1286. University of Texas is an Equal Opportunity Employer.

Football

Head Football Coach—Valley City State University: NIAA Division II, invites applications for the position of head football coach and instructor in the Division of Health and Physical Education. Successful football coaching and teaching experience required. Evidence of public relations and recruiting ability desirable. Requires master's degree in appropriate field. Salary is commensurate with education and experience. Applications are made by forwarding a letter of application, resume, copies of undergraduate and graduate transcripts, and a minimum of three letters of recommendation to: Bob Bruhschwein, Chair, Search Committee, Valley City State University, Valley City, North Dakota 58072. Review of applications will commence immediately and continue until position is filled. Valley City State University is an Equal Opportunity/Affirmative Action Employer. **Part-Time Assistant Football Coach:** Norwich University invites applications for the position of assistant football coach. The position will include offensive or defensive responsibilities. Other duties include coaching a second sport, recruiting and academic counseling of student-athletes. Bachelor's degree required. Prerequisites include prior college football playing or coaching experience and the ability to establish good rapport and working relationships with student-athletes, coaches and the college community. This is a 10-month position with a \$7,500 stipend, plus room and board. Qualified applicants should submit cover letter, resume and references by April 29, 1994, to: Mr. Tony Mariano, Director of Athletics, Norwich University, Northfield, VT 05663. Norwich is an Equal Opportunity Employer. **Full-Time Assistant Football Coach:** Norwich University invites applications for the position of assistant football coach. The position will include offensive or defensive coaching responsibilities. Other duties include coaching a second sport, recruiting and academic counseling of student-athletes. Bachelor's degree required. Prerequisites include prior football coaching experience on the collegiate level, a working knowledge of offensive and defensive football, and the ability to establish good rapport and working relationships with student-athletes, coaches and the college community. Salary dependent upon experience and qualifications. Qualified applicants should submit cover letter, resume and references by April 29, 1994, to: Mr. Tony Mariano, Director of Athletics, Norwich University, Northfield, VT 05663. Norwich is an Equal Opportunity Employer.

Gymnastics

Gymnastics Director and Instructors: Private summer camp for girls located in the Berkshire Mountains of western Massachusetts seeks coordinator and instructors for comprehensive gymnastics program for campers ages 7-15. Beginner-advanced classes. Brand new facility includes tumbling pits, spring floor, beams, uneven bars, vault and traveling rig. Competitive salary, room and board, travel allowance. Contact: Action Camp, 17 Westminster Drive, Montville, NJ 07045; 800/392-3752. Program runs June 20-August 19, 1994.

Rowing

Assistant Women's Rowing Coach: Syracuse University invites applications for a full-time, 10-month appointment. Responsibilities include: recruiting and coaching first-year collegiate rowers. Bachelor's degree and US Rowing Coaching Certification level I required; competitive rowing experience; 2-4 years high-school and/or collegiate coaching experience; strong organization and communication skills; shell maintenance and

rigging experience. Salary commensurate with qualifications and experience. Send letter of application, resume and three letters of recommendation by May 6, 1994, to: Office of Human Resources, Skytop Office Building, Syracuse University, Syracuse, NY 13244. Equal Opportunity/Affirmative Action Employer.

Soccer

Head Women's Soccer Coach: Texas Tech University, 12-month, full-time appointment. Salary commensurate with experience and qualifications. Position to begin June 1, 1994, or as soon as can be negotiated. Responsible for directing all phases and the development of a women's soccer program to include: recruiting quality student-athletes; organizing and planning of practices and game strategies; scheduling, budgeting, planning team travel; monitoring of and commitment to student-athlete academic progress; participating in fund-raising events, public relations; supervising restricted earnings coach and other program personnel; monitoring field maintenance. Successful candidate must also demonstrate knowledge, understanding and compliance with all NCAA and conference rules and regulations as well as demonstrated ability to develop a highly competitive soccer program. Qualifications: Bachelor's degree in related field. Minimum of five years of coaching and/or playing experience. Application deadline: May 1 or until the position is filled. Send letter of application, resume, and names, addresses and phone numbers of references to: Jeannine McHaney, Associate Athletics Director, Athletics Department, Box 43021, Texas Tech University, Lubbock, TX 79409-3021. Texas Tech is an Affirmative Action/Equal Opportunity Employer.

Soccer Director: Private summer camp for girls located in the Berkshire Mountains of western Massachusetts seeks talented coach to coordinate soccer program for girls ages 7-15. Director will supervise staff of four and will be responsible for teaching fundamentals, organizing intramural and intercamp tournament play. Competitive salary, room/board, travel allowance. Season runs: June 20-August 19. Contact: Action Camp, 17 Westminster Drive, Montville, NJ 07045, or call 800/392-3752.

Head Coach, Women's Soccer: Provides quality instruction to and supervision of women's soccer team; prepares and conducts daily practice plans; recruits locally and nationally; monitors student-athletes' academic progress; schedules opponents; assists in fund-raising. BA/BS required; three years' head coaching experience or five years' assistant coaching experience in women's soccer preferred. Loyola Marymount University is a Division I member of the West Coast Conference. Send resume with names, addresses and telephone numbers of three professional references by May 2, 1994, to: Carol McMillan, Assistant to the Athletic Director, Loyola Marymount University, Loyola Boulevard at West 80th Street, Los Angeles, CA 90045-2699. Equal Opportunity Employer.

Head Men's Soccer Coach: Embury-Riddle Aeronautical University, an NAIA institution located in Daytona Beach, FL, seeks qualified candidates for position of head soccer coach. Full-time, nine-month appointment. Responsibilities include: recruitment of quality student-athletes, budgeting, scheduling, fund-raising and promotions, as well as oversight of academic progress of student-athletes. Applicants must be committed to the academic goals of the university and possess a minimum of a bachelor's degree. College participation and collegiate coaching experience preferred. Salary commensurate with qualifications and experience. Application deadline: April 30. Starting date negotiable. Send letter, resume and three letters of recommendation to: Steven G. Ridder, Athletic Director, C/O Human Resources Department, Embury-Riddle Aeronautical University, 600 S. Clyde Morris Boulevard, Daytona Beach, FL 32114-3900. Equal Opportunity Employer.

Softball

Instructor/Women's Head Fast-Pitch Softball Coach: Master's degree with a minimum of 18 graduate hours in any instructional area that qualifies the applicant to teach at the community college level (nontenure). The head softball coach will be responsible for the development of the women's fast-pitch softball program. The coach will assume the following duties: coaching, recruiting, budget planning, scheduling of games, promotions and public relations, fund-raising, teaching six instructional contact hours per fall and spring terms, and other duties as assigned by the director of athletics. Salary: Negotiable based on degree and experience. Deadline: Will continue to accept applications until vacancy is filled. Contact: Human Resources Development, Lake City Community College, Rt. 3, Box 7, Lake City, FL 32055-8703; 904/752-1822, ext. 1313. Veterans Preference/Americans with Disabilities Act Compliance/Equal Opportunity/Affirmative Action College in Education and Employment.

Head Women's Fast-Pitch Softball Coach: The Columbia College Athletics Department is accepting applications for the position of head women's fast-pitch softball coach. The successful candidate will direct the college's highly competitive NAIA Division I women's softball program. Responsibilities include recruitment and coaching of qualified student-athletes; arranging a competitive NAIA schedule, managing budgets and team travel, and scheduling of athletic facilities for all athletic events. Bachelor's degree required; master's degree preferred. Head collegiate coaching experience is a plus but not required. Columbia College, established in 1851, is a private, coeducational, career-oriented, comprehensive institution with a liberal arts foundation. The college has proudly hosted the NAIA National Women's Fast-Pitch Softball Championship. Submit resume, cover letter, transcripts, and three letters of recommendation to: Personnel Office, Columbia College, 1001 Rogers Street, Columbia, MO 65216. Review of applications will begin immediately and will continue until the position is filled. Columbia College is an Equal Opportunity/Affirmative Action Employer.

Swimming

Performance Development Division Director/Assistant Executive Director: United States Swimming, the national governing body, is seeking to fill a combined technical and managerial position that reports directly to the executive director and participates as a member of the senior management team. The primary charge of this position is to direct the Performance Development Division, which is responsible for athlete development, coach develop-

ment and sports science. This division addresses competitive swimming from the beginning level to the most elite level. The secondary assignment, assistant executive director, requires proven administrative ability and experience. This assignment will require the successful candidate to assist the executive director in various managerial, administrative and community activities. Writing and speaking skills are important, as is the awareness and ability to work effectively with staff, coaches and athletes. Demonstrated organizational ability and planning are a must. Education/Experience: Master's degree is preferred but may be waived based on experience. Broad United States Swimming experience is required as is significant technical swimming knowledge. Salary: \$50,000-\$70,000, based on experience. Starting Date: September 1, 1994. Application: Submit resume along with a written statement regarding reasons for your interest and at least three references to: Performance Director/Assistant Executive Director Search Committee, United States Swimming, One Olympic Plaza, Colorado Springs, CO 80909. Closing date for applications is June 1, 1994.

Part-Time Position, Assistant Coach of Women's Swimming: Qualifications: Collegiate swimming experience and/or high school or college coaching experience. Ability to work with and communicate with students, faculty and alumni. Ability to work within the framework of Princeton Ivy League and NCAA regulations. Responsibilities: Assist in all aspects of coaching, program planning and organization. Recruitment of student-athletes and public relations. Promotion of clinics and fund-raising activities. Position available: September 1, 1994. Closing date: May 6, 1994. Direct applications to: Ms. Amy Campbell, Associate Director of Athletics, Jadwin Gymnasium, Princeton University, Princeton, New Jersey 08544. Princeton University is a private, liberal arts institution of 4,500 undergraduates and 1,400 graduate students, located in central New Jersey midway between Philadelphia and New York. Princeton University is an Affirmative Action/Equal Opportunity Employer.

The State University of New York College at Oswego: Invites applications for a full-time (10-month) position as Head Men's and Women's Swimming Coach/Aquatics Director beginning fall 1994. Qualifications: Earned master's degree required with demonstrated successful teaching and coaching. Candidates also must demonstrate the ability to work well with student-athletes within the context of the NCAA Division III philosophy. Red Cross certification as lifeguard/trainer instructor, WSI trainer and instructor in CPR and first aid preferred. Responsibilities: Include supervising and directing all aspects of a Division III swimming program, teaching classes in lifeguard training and WSI, directing two swimming facilities, and implementing new aquatic programs. Salary is commensurate with qualifications and experience. Women and minorities are encouraged to apply. Review of applications will begin on May 11, 1994, and continue until the position is filled. Send letter of application, current vita and three letters of recommendation to: Dr. Sandra L. Moore, Chair/Athletic Director, Health, Physical Education and Athletics Department, SUNY Oswego, 202 Laker Hall, Oswego, New York 13126.

Athletic Department—Full-time coach of men's and women's swimming: Bachelor's degree required, master's degree preferred in physical education, exercise physiology or some related area. Three years of successful swimming coaching experience preferred. Experience with and knowledge of NCAA rules is required. Must possess first aid, CPR, lifeguard training and/or WSI certification prior to employment and pass the NCAA recruiting certification test. Start date between May 15 and July 1. Submit a letter of application, resume and three letters of recommendation no later than April 27, 1994, to: Clark Yeager, Director of Athletics, Keystone Hall, Kutztown University, Kutztown, PA 19530. Kutztown University is an Affirmative Action/Equal Opportunity Employer and actively solicits applications from qualified minority and women applicants.

Western Illinois University: Head Swimming Coach/Physical Education. Western Illinois University in Macomb, IL, seeks a head coach of men's and women's intercollegiate swim teams (level 3 up) and teaching in physical education major/elective programs. Nontenure, instructor rank, nine-month appointment. Requirements: Master's degree in physical education or closely related field and have three or more years of teaching/coaching swimming at the secondary or collegiate level. Screening of applications will begin by April 27, 1994, and continue until position is filled. Send letter of application, transcripts, and three letters of recommendation to: Dr. Donna Phillips, Chairperson, Physical Education Department, Brophy Hall, Western Illinois University, Macomb, IL 61455. Affirmative Action/Equal Opportunity Employer.

Swimming & Diving

Head Men's & Women's Swimming & Diving Coach/Instructor: Part-time, hourly position: Hours: a maximum of 10 hours/week for 17 weeks which may include evening hours & weekends. Salary Range: \$30.20-\$43.83 per hour. Minimum Qualifications: Master's degree or equivalent and paid swimming & diving coaching experience at the high school, college or university level or in professional coaching. Must possess a valid California driver's license. Class C. Application Deadline: Tuesday, April 26, 1994, at 4 p.m. To obtain the job announcement and application materials, contact: Personnel Office, Room 616, Solano Community College, 4000 Suisun Valley Road, Suisun, CA 94585, 707/864-7129 (24 hrs./day). Equal Opportunity Employment/Affirmative Action Employer.

Tennis

Director of Atkins Tennis Center (Head Professional): 100 percent, 12-month appointment to begin as negotiated after search completed. Responsibilities include: plan and administer Atkins Tennis Center programs and budget; manage facility; evaluate personnel; assist in recruiting instructors; expand support services; promotions, public relations; participate in summer camp program. Bachelor's degree required, master's preferred; teaching/coaching certification from USPTA/USPTR required; demonstrated Division I coaching ability with minimum 10 years' teaching/coaching experience, including directing instructional programs, required; experience in tennis facility operation, including hiring, training, directing, evaluating staff; personal relation skills; thorough knowledge of NCAA rules. By April 29, 1994, send application letter, resume, transcripts and three recommending letters to: Karl A. Kahrs, Associate Athletic Director, University of Illinois-Urbana/Champaign,

1817 S. Neil, Suite 201, Champaign, IL 61820, 217/333-0171. Affirmative Action/Equal Opportunity Employer.

Tennis Instructors: to teach lessons and competitive program; 16 courts; residential Pennsylvania coed children's camp. 800/832-8228.

Track & Field

Track and Field: Assistant Track and Field Coach. Binghamton University is seeking applicants for the position of assistant coach of women's and men's track and field. This is a full-time, 10-month, renewable appointment beginning August 15, 1994. Salary range is \$20,000-\$23,000. The position is available pending funding. Responsibilities: Assist in all phases of the track and field program, with emphasis on sprint and field events, including recruiting, office management and meet administration. Some teaching in physical education instructional program and assistant coaching of a fall sport may be involved. Qualifications: Master's degree preferred. Background of coaching or participation in collegiate track and field required. 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: May 15, 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.

Head Men's Track And Field/Cross Country Coach: Washington State University, 12-month, full-time appointment, nontenure track. Salary commensurate with experience and qualifications. Position to begin as soon as possible. Responsible for directing all aspects of the men's track and field/cross country program, including recruiting quality student-athletes; organizing and planning practices and competition strategies; coordinating skill and physical development, scheduling, budgeting, planning team travel, monitoring the student-athletes' academic progress; participating in sport and departmental fund-raising; public relations and promotional efforts; supervising assistant coaches and other program personnel; and coordinating with appropriate athletic and institutional personnel all track facility improvement projects and general maintenance of Moabery Track. Successful candidate must also demonstrate knowledge, understanding, and commitment to compliance with NCAA and Pac-10 rules and regulations and possess the knowledge and skills to lead a highly competitive Division I program. Qualifications: Bachelor's degree in a related field. Minimum five years' coaching experience at the collegiate level required and a minimum of three years of Division I experience preferred. Application Deadline: April 25, 1994. Send letter of application, resume and three letters of recommendation to: Track and Field Coach Search, Senior Associate Athletic Director Office, Bohler Gym 107, Washington State University, Pullman, WA 99164-1610; fax 509/335-0328.

Volleyball

Presbyterian College: an NCAA Division II institution located in Clinton, S.C., invites applications for the vacant position of Head Women's Volleyball Coach/Assistant Women's Basketball Coach. Master's degree preferred but not required. Minimum teaching duties will be required. Salary commensurate with qualifications and experience. Applications will be accepted until the position is filled. Please send a letter of application and resume with at least three references to: Beth Couture, Athletic Department, Presbyterian College, Clinton, S.C. 29325.

Head Volleyball Coach and Assistant Athletic Director: Northern State University seeks qualified applicants for the position of head volleyball coach and assistant athletic director. This is a 12-month, nontenure-

track position. The successful candidate must have at least a master's degree in physical education or in a closely related field. Collegiate coaching, teaching and recruiting experience is preferred. A commitment to the educational values of sport is expected. This position, available in August of 1994, will have assigned duties in coaching and administration. Responsibilities in coaching include volleyball and recruiting. The HPER and athletic programs for women and men are combined at Northern State University and all applicants must be willing to work in this type of administrative structure. Administrative responsibilities will be assigned within this framework. Letter of application, vita, complete graduate transcripts, and list of references (including names, addresses and telephone numbers) are invited. Consideration of applications will begin on May 15, 1994, and continue until the position is filled. Address applications to: Ms. Patricia Fors, Senior Women's Athletic Administrator, Northern State University, 1200 S. Jay Street, Aberdeen, South Dakota 57401-7198. Northern State University does not discriminate on the basis of race, color, national origin, sex, religion, age and/or disability in employment or in the provision of services.

Women's Head Volleyball Coach: with a second responsibility as head women's tennis coach in an established program. Full-time, appointment renewed annually. Salary commensurate with qualifications and experience. Responsibilities include overseeing all aspects of developing, organizing, administering and coaching of a new women's volleyball program, and coaching and administering on-going tennis program. Both programs at NCAA Division III level. Bachelor's degree in physical education/coaching or related field, master's preferred, demonstrated successful recruiting and coaching experience at collegiate level. Send letter of application and resume by May 1, 1994, to: Rachel N. Anderson, Randolph Macon College, Athletic Department, P.O. Box 5005, Ashland, VA 23005-5005. Randolph Macon is an Equal Opportunity Employer.

Assistant Women's Volleyball Coach, University of Montana: Full-time, 12-month, nontenured appointment with NCAA Division I member of Big Sky Conference. Bachelor's degree and previous coaching experience and commitment to follow NCAA rules required. Collegiate competitive experience, college women coaching experience, public relation skills, recruiting ability, good organizational skills, and knowledge of the Pacific Northwest preferred. Application deadline: June 1, 1994. Send letter of application, resume and three letters of reference to: Dick Scott, Head Volleyball Coach, Athletic Department, University of Montana, Missoula, MT 59812. Affirmative Action/Equal Opportunity Employer.

Assistant Women's Volleyball Coach: The George Washington University, 12-month appointment. Full-time position. Qualifications: Bachelor's degree required, master's degree desirable. Required playing and/or coaching experience at the club, high-school or collegiate level. Responsibilities: Assist the head coach in all phases of the volleyball program, including: recruiting, practice organization, academic monitoring, event management, scouting and travel. Responsible for adhering to university, NCAA and Atlantic 10 Conference rules and regulations. Screening will begin immediately and continue until position is filled. To apply send application, resume and three letters of recommendation to: Mary Jo Wamer, Senior Associate Athletic Director, George Washington University, Washington, DC 20052. The George Washington University is a private coeducational university of approximately 6,000 undergraduate students. The athletic department offers 17 varsity sports. Volleyball matches are held at the Charles E. Smith Center located at 22nd and Q Streets, NW, Washington, DC. The GW Colonials are members of the Atlantic 10, ECAC and NCAA Division I. The George Washington University is an Equal

See The Market, page 22 ►

NCAA

GROUP EXECUTIVE DIRECTOR FOR EDUCATION SERVICES

Reports to: Deputy Executive Director/Chief Operating Officer

POSITIONS DIRECTLY SUPERVISED: Director of Education Resources
Director of Professional Development
Director of Research
Director of Sports Sciences
Director of Youth Programs
Senior Secretary

BASIC FUNCTION: To serve with the executive director, the chief operating officer, and the other four group executive directors as the management team for the national office. To supervise the education resources, professional development, research, sports sciences and youth program staffs. To provide special emphasis to gender and minority issues, student-athlete services, employment opportunities, staff training and team building, and ethics and sportsmanship issues.

DUTIES AND RESPONSIBILITIES:

- Serve as a member of the management team.
- Develop and implement long-range and short-range strategies, plans and programs for each of the functional areas in education services.
- Foster intragroup and intergroup communication.
- Develop, approve and manage the group's budget.
- Represent the NCAA on external speaking opportunities, committees and organizations.
- Oversee the day to day operations of the group.
- Approve hiring of all administrative and nonadministrative group personnel, evaluate performance and encourage professional growth.
- Serve as staff liaison to committees or subcommittees as directed by the executive director or the chief operating officer.

QUALIFICATIONS:

- Bachelor's degree required, graduate degree preferred.
- Ability to work effectively with top management, both internally and externally.
- Ability to communicate accurately and effectively, both in writing and orally.
- Knowledge of the NCAA structure and functions.
- Demonstrated leadership ability and experience on a senior management team.
- Experience in higher education, student affairs and intercollegiate athletics is desired.
- Ability to work well with diverse groups of individuals and interest groups.
- SALARY: Commensurate with qualifications.

TO APPLY: Send letter and resume to:

Group Executive Director Search
NCAA
6201 College Boulevard

Overland Park, Kansas 66211-2422

Review of applications begins April 29. The NCAA encourages women, minorities and disabled persons to apply.

The Market

► Continued from page 21

Opportunity/Affirmative Action Employer. **Morehead State University** invites applications for a full-time, 12-month position as **Head Women's Volleyball Coach/Facilities Coordinator**. Position is renewable on an annual basis. Responsibilities: Oversees the organization, administration and coaching of the women's volleyball program; serves as athletic facilities manager; teaches part-time. Qualifications: Bachelor's degree required. Master's preferred. Successful coaching experience necessary, preferably at the college level. Sound knowledge of National Collegiate Athletic Association rules and regulations required. Must have the ability to communicate and motivate effectively. Excellent organizational skills essential. Must be committed to high academic and ethical standards. To ensure consideration, submit letter of application and resume by April 26, 1994, to: Office of Human Resources, Attn: Volleyball Search, Morehead State University, HM 101, Morehead, KY 40351. MSU is an Affirmative Action/Americans with Disabilities Act/Equal Opportunity Employer. The university has a strong commitment to the principles of diversity and seeks a broad spectrum of candidates, including women, minorities and individuals with disabilities.

Assistant Women's Volleyball Coach: The University of Notre Dame is seeking applicants for the restricted earnings position. This will be a full-time, 12-month position with a salary of \$12,000, plus \$4,000 from summer camp. Specific responsibilities include home game management, recruiting and summer camp administration as well as other duties assigned by the head coach. Qualifications require a bachelor's degree, and Division I playing or coaching experience is preferred. Computer skills involving both Mac and IBM are helpful. Position will remain open until filled. Please send application letter and list of three references to: Department of Human Resources, Security Building, Notre Dame, IN 46556.

Eastern Illinois University seeks graduate assistant for 1994-95. Stipend includes tuition waiver and \$4,500 (nine months) with additional compensation for summer camps. This is the only assistant position and involvement with all aspects of a Division I program is expected. Collegiate playing experience preferred. Send resume with names and phone numbers of three references to: Betty Ralston, Volleyball Coach, McAfee Gym EIU, Charleston, IL 61920. Application deadline May 1; starting date August 1.

Head Women's Volleyball/Softball Coach: Rollins College, Winter Park, Florida. Seeking candidates for the position of head volleyball and softball coach at highly successful NCAA Division II school. Responsibilities include on-court coaching, practice planning, scheduling, recruiting, equipment purchase and inventory, administrative functions, grant-in-aid administration and budgeting. Rollins competes in the Sunshine State Conference. Dates of employment are from August 1 to May 31. Bachelor's degree required, master's degree preferred. Please send resume and

three references to: Dr. J. Phillip Roach, Director of Athletics, Rollins College, 1000 Holt Avenue-2730, Winter Park, FL 32789-4499. Rollins College is an Affirmative Action/Equal Opportunity Employer. If an accommodation is needed to participate in the application process, please contact the Human Resource Department at 407/646-2102. Rollins College maintains a non-smoking policy in all academic and administrative buildings.

Wrestling

Wisconsin Wrestling Federation State Coach/University of Wisconsin-Stevens Point Assistant Coach. Position: state wrestling coach for the Wisconsin Wrestling Federation (50 percent) and assistant wrestling coach at UW-Stevens Point (50 percent). Qualifications: BS required, MS preferred; prior coaching experience required, college experience preferred; freestyle and Greco-Roman wrestling and/or coaching experience preferred; strong personal skills and work ethic required; 12-month academic staff position with a starting salary of \$22,000 plus benefits. Duties: As head WWF coach, his duties would include: 1. Coaching all Wisconsin's freestyle and Greco-Roman teams sent by the WWF to national competition. 2. Recruiting Wisconsin's best wrestlers to participate in regional and national freestyle and Greco-Roman competitions. 3. Present techniques and coaching guidance to all WWF-sanctioned clubs, training sites, coaches, and participants and maintain a good relationship with WWF sanctioned clubs. 4. Coordinate all WWF training camps and clinics for national and world competition. 5. Encourage participation on all levels. 6. Establish a coaches education system and set up a pool of available coaches from Wisconsin to aid the development of the training site concept. 7. Selection of assistant coaches for national teams and world teams. 8. File monthly reports to the WWF chair and board of directors. 9. Improve personal coaching skill by attending coaches clinics and attainment of silver level of coaching. Duties: As UW-Stevens Point assistant wrestling coach: 1. Assist head coach in all aspects of collegiate coaching. Duties to include: 1. On-mat coaching. 2. Recruiting. 3. Fund-raising. 4. Practice planning. 5. Organization of meets, travel, schedule, camps, training and other areas that will benefit Pointer wrestling. 6. Advising and counseling of team members. 7. Academic guidance. 8. Any other duties associated with operating a championship wrestling program. 9. Report directly to head wrestling coach and athletic director. Apply by sending resume plus three letters of recommendation to: Marty Loy, 117 B Berg Gym, University of Wisconsin-Stevens Point, Stevens Point, WI 54481. Application deadline is April 15, 1994.

Physical Education

East Stroudsburg University, Movement Studies and Exercise Science. Full-time, one-year temporary faculty position with a primary emphasis in the area of sport management for the 1994-95 academic year. Position may convert to permanent tenure track for the following year. Earned doctorate preferred. Rank and salary commensurate

with experience and qualifications. Responsibilities: Teach one or more undergraduate and/or graduate courses that may include sport law, sport business and finance, sport marketing, public relations, organization and administration, as well as another area of emphasis in the Department of Movement Studies and Exercise Science. Provide leadership in the graduate sport management program; supervise interns; serve on department/university committees. Applicants should submit a letter of application, resume, vita, transcripts and three letters of recommendation to: Prof. Donald M. Cummings, Search Committee Chair, Department of Movement Studies and Exercise Science, East Stroudsburg University, East Stroudsburg, PA 18301. Application review will begin May 15, 1994, and continue until the appointment is made. ESU is an Affirmative Action/Equal Employment Opportunity Employer M/F/H/V. A Pennsylvania State System of Higher Education University.

Phys. Ed./Athletics

Physical Education/Athletics. Men's and women's swimming/diving coach and instructor in physical education for fall 1994. Master's in exercise science/physical education required; completion by September 1, 1994. Candidates should be willing to work in a scholarly community committed to Christian higher education in the Lutheran tradition. One hour from Chicago. Send letter, resume, transcripts and at least three references by April 29, 1994, to: Dr. Jerry Stieger, Chair, Department of Physical Education, Valparaiso University, Valparaiso, IN 46383. Women and minorities are urged to apply. Affirmative Action/Equal Opportunity Employer. **Assistant Professor of Physical Education and Defensive Football Coach:** Serve as a teaching member of the physical education faculty. As defensive football coach, duties will include, but are not limited to: recruiting, scouting, planning and implementation of daily practice plans, and team fund-raising. Requires: B.A., (master's preferred), a minimum of two years' successful college teaching in physical education, a minimum of two years' successful college football coaching, and a personal commitment to the Christian faith and to the integration of faith and learning. To Apply: Please submit

a letter of interest, resume/vita, name, address, and telephone number for three references, and a one-page statement on your personal commitment to the Christian faith and to the integration of the Christian faith with liberal learning. to: Assistant Professor and Defensive Football Coach Search Committee, Office of Human Resources, Whitworth College, Spokane, WA 99251-0103. Applications accepted until April 29, 1994. Whitworth College strongly encourages women, persons of color and persons with physical limitations to apply. Whitworth College reserves the right to extend the search proceedings beyond those dates identified in order to assemble an adequate number of qualified applicants.

Graduate Assistant

Graduate Assistant, Women's Soccer. Assistant to coach in women's soccer is available beginning August 15, 1994. Responsibilities include coaching, recruiting and related duties. Candidate must be seeking a master's degree at St. Ambrose University. Position reports to the head soccer coach and will receive a stipend, tuition remission, and room and board. The university has several disciplines leading to a master's degree. Please send resume to: Dr. Michael Orfitelli, St. Ambrose University, 518 West Locust Street, Davenport, IA 52803. Affirmative Action/Equal Opportunity Employer. **Assistant Volleyball Coach Graduate Assistantship.** A graduate student to assist the head coach with the overall direction and administration of the NCAA Division II volleyball program. Responsibilities: To assist with game and practice coaching and conditioning; recruiting and scouting; and to make team travel arrangements, monitor team academics, and some fund-raising. This person will also teach a variety of volleyball classes in the HPER department. Requirements: Must be accepted into the University of North Dakota Graduate School. A willingness to work days, nights and weekends. Playing experience is required; some coaching experience is preferred. Salary: A waiver of tuition plus a stipend for the academic year 1994-95. Deadline: Send letter of application, resume and references by May 15, 1994, to: Nancy Clark, Head Volleyball Coach, Athletic Department Box 9013, University of North Dakota, Grand Forks, ND 58202.

Graduate Assistantship/Internship. East Tennessee State University Department of Athletics is seeking a Graduate Assistant/Intern for the athletics ticket office. Responsibilities will include, but are not limited to, all aspects of daily ticket office operation, game-day/event management duties, and some marketing and promotions assignments. Qualifications: If applying as a graduate assistant, appointment is contingent upon acceptance into a master's program at East Tennessee State University and prior completion of a bachelor's degree. If applying as an intern, candidates must have a bachelor's degree with preference given to applicants with a master's degree. Remuneration includes a competitive monthly stipend and a tuition waiver if a graduate assistant is selected. Candidates with previous ticket office and automated ticketing system experience, women and minorities are encouraged to apply. Start date is negotiable. Send cover letter, resume, as well as names and telephone numbers of three references, to: Randy Eaton, Athletics Ticket Manager, P.O. Box 70707, East Tennessee State University, Johnson City, TN 37614. Applications will be accepted until position is filled. ETSU is an Equal Opportunity/Affirmative Action Employer.

Graduate Assistant/Assistant Women's

Tennis Coach. West Virginia University has a graduate assistantship/assistant women's tennis coach position open for next year. This is a two-year position, but could be negotiated for one year. Tuition waiver for the full calendar year, plus a stipend of approximately \$550 per month for nine months. Qualifications: prior coaching experience and/or college playing experience plus acceptance into a graduate degree program. Application deadline is May 1, 1994. Send resume to: Martha T. Thom, West Virginia University, P.O. Box 0877, Morgantown, West Virginia 26505-0877. WVU is an Equal Opportunity/Affirmative Action Employer.

Women's Basketball Graduate Assistant. Mercer University, Macon, Georgia. Responsibilities include, but are not limited to, coaching, recruiting and related duties as assigned by the head coach. Qualifications: Bachelor's degree and admission to the university's graduate program; collegiate competitive experience and a desire to coach. Remuneration includes tuition, room, meals and stipend for 10 months. Starting date: August 15, 1994. Please forward letter of application, resume and

See The Market, page 23 ►

Director Of Athletics

The George Washington University invites applications and nominations for the position of Director of Athletics. Reporting to the Vice President for Student and Academic Support Services and serving as a member of the Vice President's senior staff, the Director of Athletics will be expected to provide energetic and creative leadership to 13 head coaches and a full- and part-time staff of 70 within the athletic department.

The George Washington University, founded in 1821 and located in the nation's capital of Washington, D.C., is a private, coeducational institution with a total enrollment of 19,000 students - of which 6,000 are full-time undergraduates. The University is a member of the NCAA Division I and competes in the Atlantic 10 Conference and the ECAC. Three hundred student-athletes compete in 17 men's and women's intercollegiate sports. Men's varsity sports include basketball, baseball, crew, cross-country, golf, soccer, swimming and diving, tennis, and water polo. Women's varsity sports include basketball, crew, cross-country, gymnastics, soccer, swimming and diving, tennis and volleyball. With a demonstrated increase in commitment by the University, coupled with the advantages of an extremely competent and committed coaching staff, the Colonials have gained the reputation as one of the country's most progressive athletic programs. GW teams have won multiple Atlantic 10 championships, competed in several NCAA tournaments, and been ranked in the nation's top 25. Additionally, latest compiled statistics reflect 55 percent of the intercollegiate athletes at GW achieved a 3.0 GPA or better, and the graduation rate exceeded 90 percent.

The University seeks an individual who will lead the athletic department in attaining an added measure of excellence. Preferably, candidates should have a bachelor's degree (an advanced degree is a plus), a record of successful accomplishment in athletic development and sports marketing, demonstrated skills in budget and personnel management, and especially a track record for fostering good morale and effective communication among staff, as well as a strong rapport with a host of internal and external constituencies, such as students, faculty, administrators, alumni and community representatives. A keen sense of humor is also deemed to be a positive personal attribute. Experience within a Division I athletic program, and with media relations, conference administration, or other allied athletic services and programs are factors the search committee will take into consideration. An ability to create sound policies and procedures to successfully manage the resources of the department to achieve goals in a manner consistent with the University, Atlantic 10 Conference, and NCAA rules and procedures is required.

Applications and nominations will be reviewed commencing April 1, 1994 and will continue until the position is filled. Preferred starting date is July 1, 1994. Salary will be commensurate with experience and qualifications. The University values diversity in its faculty, staff and students and encourages women and minorities, and others who share this vision to apply.

Send nominations or application and résumé to:

Chair, Director of Athletics
Search Committee
Attention: Dean Jack Friedenthal
Rice Hall, room 403
The George Washington University
Washington, D.C. 20052

The George Washington University is an Affirmative Action/Equal Opportunity Employer.

CAL POLY POMONA HEAD MEN'S BASKETBALL COACH

Cal Poly Pomona is seeking applicants for the full-time, 12-month academic position. Cal Poly Pomona is an NCAA Division II institution and a member of the California Collegiate Athletic Association. BA/BS degrees minimal qualifications; master's degree preferred. Five years minimal successful college-level experience preferred. Competitive salary and benefit package will be provided. Review of applications will begin April 7, 1994 and continue until the position is filled. Candidates should send a letter of interest, personal vitas, and names of at least three references. Send package to: Chair, Basketball Search Committee, Intercollegiate Athletics, California State Polytechnic University, 3801 W. Temple Avenue, Pomona, CA 91768. EEO/AA Employer.

EMORY UNIVERSITY

Head Women's Tennis Coach

POSITION SUMMARY: This position is a full-time, 10-month appointment in the Department of Athletics and Recreation within the Division of Campus Life. The head coach will plan, organize, conduct and evaluate all aspects of the women's tennis program. These responsibilities include, but are not limited to: recruiting, structure of daily practices, match responsibilities, team travel, development of role of assistant coach(es), scouting of opponents and coordination of the junior-varsity program. Budgeting and scheduling will be conducted under the direction of the Director of Athletics and Recreation. The head coach also will instruct in the Physical Education program and participate in selected Campus Life activities. Additional duties may be assigned by the Director of Athletics and Recreation.

QUALIFICATIONS: Master's degree required. Five years' coaching experience required, with strong preference given to persons with coaching experience at the NCAA Division III level. Preference also will be given to candidates who successfully have recruited student-athletes in a highly competitive academic setting. A knowledge of Division III philosophy in general, and specifically of the University Athletic Association, also is required.

SALARY: Commensurate with experience and qualifications.

STARTING DATE: August 15, 1994.

APPLICATION PROCESS: Application materials must be received by April 29, 1994. Candidates must submit: 1. A letter of application. 2. A resume. 3. Names and telephone numbers of three professional references. Mail applications materials to: Mr. Chuck Gordon, Director of Athletics and Recreation, Woodruff Physical Education Center, Atlanta, Georgia 30322.

Emory University is an Equal Opportunity/
Affirmative Action Employer.

UNIVERSITY OF Massachusetts AMHERST

Head Coach Women's Crew

The University of Massachusetts/Amherst is seeking qualified applicants for the Head Coach Women's Crew position.

RESPONSIBILITIES: Head Coach of the university's Division I program. The head coach will be responsible for development of the program, recruiting, scheduling, managing the budget, providing maintenance for equipment and facilities, ensuring proper safety procedures are followed, and other general organizational duties.

QUALIFICATIONS: Bachelor's degree from an accredited institution required. Demonstrated successful crew coaching experience at the collegiate level. Ability to successfully complete the administrative tasks of the position.

SALARY: Full-time position, including benefits. Salary commensurate with experience and qualifications. Employment date: July 1, 1994.

APPLICATION: Applicant deadline May 16, 1994. Please submit a letter of application listing relevant specific experiences, a detailed resume, and the names and telephone numbers of three references to:

Chairperson, Head Coach Women's Crew
Athletic Department
University of Massachusetts
205 Boyden Building
Amherst, MA 01003-1010

The University of Massachusetts is an
Affirmative Action/Equal Opportunity Employer.

BRADLEY UNIVERSITY

Department of Intercollegiate Athletics Announcement of Staff Position Openings

POSITION: Assistant Women's Basketball Coach: 12-month position, non-tenure, renewed annually.
Appointment: Effective - June 1, 1994.

RESPONSIBILITIES: Recruiting top student-athletes, scouting opponents, assisting with practice/game plans, videotape evaluation, organizing and monitoring conditioning programs, and other duties assigned by the head coach.

QUALIFICATIONS: Bachelor's degree required, successful playing and/or coaching experience; working knowledge of NCAA rules and regulations

APPLICATION DEADLINE: April 23, 1994.

APPLICATIONS: Please send resume, (3) recommendations and inquiries to:

Lisa Boyer
Head Women's Basketball Coach
Bradley University
Peoria, IL 61625

BRADLEY UNIVERSITY IS AN EQUAL OPPORTUNITY
EMPLOYER AND AFFIRMATIVE ACTION EMPLOYER.

The Market

► Continued from page 22

names of three references to: Lea Henry, Women's Basketball Coach, Mercer University, Macon, Georgia 31207-0001. Mercer University, a member of NCAA Division I and Trans America Athletic Conference, is an Affirmative Action/Equal Opportunity Employer.

Graduate Assistantship, Women's Golf. Oral Roberts University is seeking applications for a graduate assistantship in women's golf, beginning August 1, 1994. Responsibilities include, but are not limited to: assisting in all areas of golf program, recruiting, academic monitoring, and knowledge of NCAA rules. Qualifications: competitive or coaching experience at the collegiate level. Undergraduate degree required. Position includes tuition, fees, books, rent and stipend. Please send resume to: Bob Canada, Golf Coach, 7777 S. Lewis, Tulsa, OK 74171, 918/495-7122.

Internship

Football Internships—MacMurray College. NCAA III, seeks two Football Interns. Positions include on-field coaching, game planning and some recruiting responsibilities. Baccalaureate degree required. Compensation in form of room and board, plus stipend. Review of applications will begin May 2. Send letter of application and resume to: Mike Hensley, Head Football Coach, MacMurray College, Jacksonville, IL 62650. MacMurray College is an Equal Opportunity Employer.

Tulane University. Athletic Business Office Intern. Description: Business office intern position for the Tulane University athletic department. Part-time position beginning August 1, 1994, and ending May 31, 1995. Responsibilities: Monitor and reconcile monthly budget statements, process athletic injury medical claims and payments, assist with game operations as needed, coordinate team travel arrangements, and perform other duties as assigned by the assistant athletic director of business and finance. Qualifications: Bachelor's degree is required. General knowledge of accounting is desirable. Knowledge of Lotus 123 software is required. This position requires a highly organized, task oriented individual. Salary: \$700 per month. Starting Date: August 1, 1994. Application Deadline: May 15, 1994. Please send letter of application, resume and references to: Tulane University, Employment Coordinator, Office of Personnel Services, 200 Broadway, Suite 318, New Orleans, LA 70118. Tulane University is an Equal Opportunity/Affirmative Action Employer.

Sports Information Intern: The United States Naval Academy is searching for a qualified applicant to fill the role of sports information intern. Responsibilities include layout and design of brochures and handling all sports information duties for several of the Academy's 29 sports. The successful applicant must have a thorough understanding and working knowledge of PageMaker desktop publishing on Macintosh computers. The candidate must possess a bachelor's degree and prior sports information experience. The internship will begin on August 10 and run through May 15. There will be a small stipend. Send letter, resume as well as writing and publication samples by May 15 to:

Tom Bates, Sports Information Director, U.S. Naval Academy, 566 Brownson Road, Annapolis, MD 21402. The Naval Academy Athletic Association is an Equal Opportunity Employer.

The Naval Academy Athletic Association/U.S. Naval Academy currently is accepting applications for internship positions in the athletic ticket office. The intern would be involved in the daily operations of the ticket office including ticket allocation, ticket reconciliation, phone orders, data entry, customer assistance and event operations. This position involves extensive public contact and written communications and would require weekend and evening work. Successful candidate will receive a monthly stipend. Term of the internship is June 1, 1994, to December 31, 1994. Send cover letter and resume to: Gene F. Taylor, Ticket Manager, Naval Academy Athletic Association, 566 Brownson Road, U.S. Naval Academy, Annapolis, MD 21402. Deadline is April 22, 1994. The Naval Academy Athletic Association is an Equal Opportunity Employer.

Minority Internships. The University of Texas Women's Athletics Department will be offering three internship positions for the 1994-95 year. There will be one internship awarded in each of the following areas: fund-raising, sport promotions and sport publicity. These internships are held specifically for minority candidates (women and recognized racial/ethnic minorities). The University of Texas will be hosting the women's NCAA Division I Swimming & Diving and Volleyball Championships during the 1994-95 year, and so, will give special attention to interns who have had some experience with championship events. For application materials, write: Lynn Wheeler, Assistant Director, Intercollegiate Athletics for Women, Bellmont 718, The University of Texas, Austin, TX 78712-1286, or call 512/471-7693.

Miscellaneous

Heads of Departments and Coaches needed for coed children's sports camp in northeastern Pennsylvania. Positions available in gymnastics, lacrosse, soccer, basketball, baseball and volleyball. Family accommodations may be available as well as camping for camp age children. Season runs from June 25 through August 23. Call, fax or write: Phone no.: 800/987-CAMP; Fax no.: 212/877-1917; G. Lustig, 60 W. 66th Street, 28 A, New York, N.Y. 10023.

Coaches: Baseball, Basketball, Softball, Tennis, Sailing, Canoeing and Swimming. Excellent coed children's summer camp in New Hampshire's spectacular White Mountains. Emphasis on fundamentals and skill development. June 19 to August 18. Call 800/657-8282 or write Camp Walt Whitman, P.O. Box 558, Armonk, NY 10504.

Summer Coaches and Staff Needed. Top boys camp in Maine seeks qualified, caring and responsible coaches to instruct campers in the following team sports: baseball, basketball, soccer, hockey and lacrosse. Other staffing needs: tennis, archery, riflery, lifeguards and WSIs, sailing and windsurfing, waterskiing, and B.M.X. Dates: 6/19-8/19. Prerequisites: nonsmokers, love working with kids (even beginners), and plays the sport for your school. Contact: Camp Wildwood, 838 West End Avenue, New York City, N.Y. 10025, or call 212/316-1419.

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

California State University, Fullerton. If you are interested in being considered for future coaching openings, the athletic department is developing an applicant pool for head and assistant coaches in the following sports programs: baseball, men's/women's basketball, men's/women's cross country, men's/women's fencing, women's gymnastics, men's/women's soccer, softball, women's tennis, men's/women's track, wrestling. Qualifications: Coaching experience or comparable sports teaching/management experience, recruiting ability, demonstrated interest in athlete academic progress, knowledgeable about NCAA rules and willingness to promote sport. Salary Schedule: Commensurate with experience. Applications: Send letter of application stating area of interest and a resume, including references, to: Nan Bullington, Administrative Services Coordinator, California State University, Fullerton, P.O. Box 34080, Fullerton, CA 92634. CSUF is an Equal Opportunity/Affirmative Action/Title IX/Americans with Disabilities Act Employer.

Assistant Head Counselor: for boys, grades 7 through 10. Pennsylvania coed residential camp. Supervise campers, staff and activities. 800/832-8228.

Camp Wayne—Children's camp in Pennsylvania (2 1/2 hrs. from New York City) needs directors for: Athletics, gymnastics, tennis, drama. We offer a caring, fun-loving environment. June 23-August 21. Write: 12 Allevard St., Lido Beach, N.Y. 11561, or call 800/756-2267, 516/889-3217 or fax resume to 516/889-3219.

For Sale

AstroTurf. Installed 1984, Arrowhead Stadium. Approximately 90,000 square feet (paid excluded). For information, contact Jackson County Sports Complex Authority, 816/921-3600.

Open Dates

Division III Football: Howard Payne University needs game for September 3, 1994. Contact Vance Gibson, 915/643-7904.

Men's Basketball Division III. The University at Stony Brook is looking for games home and away for 1994-95 season and 1995-96. Contact Bernard Tomlin, 516/632-7201.

Women's Basketball—Division II. Augustana College, Sioux Falls, SD, is looking for one game to complete our 1994-95 schedule. Home or away or guarantee. Contact head coach Dave Krauth at 605/336-5531.

Division III Football: Frostburg State University (MD) seeks game for October 7, 1995. Contact: Loyal Park, 301/689-4471.

University of Dayton football is seeking a non-scholarship football opponent for 1994. Possible dates include September 17, November 5. Contact Mike Kelly, Head Football Coach, 513/229-4423.

Men's Basketball Tournament—NCAA Division III. January 6 and 7, 1995. Good guarantee. Contact Bill Chambers, 919/985-5218, North Carolina Wesleyan College.

Women's Basketball—Division I. Cornell University needs teams to compete in 1994-95 4th Annual Sheraton Classic Tournament, November 25-26. Guarantee, banquet, gifts included. Contact Julia Weaver, 607/255-1313.

Division II or III or NAIA men's basketball tournament seeks two teams for tournament December 9-10, 1994. Guarantee and rooms. Call Craig Rasmussen at 615/869-6240, Lincoln Memorial University.

Men's Basketball Division II, NAIA Division III: Pfeiffer College seeks team for Thanksgiving Tournament November 25 & 26, 1994. Guarantee available. Other games also needed. Call Bobby Lutz/Don Farquhar at 704/463 1360, ext. 2407 or 2411.

Women's Basketball: Clarion University of PA is seeking teams for the 9th Annual Clarion Classic on November 18-19, 1994. Guarantee, lodging, meals and gifts included. Contact Terry Acker, 814/226-2200.

Division III Football: Widener University, located just south of Philadelphia on I-95, seeks Division III opponents for November 4, 2, 1 & 7 in 1995, 1996, 1997 & 1998, ideally at Widener in 1996 and 1998. Please contact athletic director Bruce Bryde at 610/499-4455.

Division I Men's Basketball: Trouble finishing your schedule? Why not play in the Bahamas Junkanoo Shootout, December 27-31, 1994, against other mid-majors. Four teams and two counting games on a neutral court; stay on the beach in Nassau. Call Sport Tours International, Inc., 414/228-7337, or fax 414/228-7715.

Division I Women's Basketball: Trouble finishing your schedule? Why not play in the Bahamas Junkanoo Shootout, December 27-31, 1994, against other mid-majors. Four teams and two counting games on a neutral court; stay on the beach in Nassau. Call Sport Tours International, Inc., 414/228-7337, or fax 414/228-7715.

December 27-31, 1994, against other mid-majors. Four teams and two counting games on a neutral court; stay on the beach in Nassau. Call Sport Tours International, Inc., 414/228-7337, or fax 414/228-7715.

Division III Basketball. Need one team for "Bud Presley Basketball Classic" Friday-Saturday, November 18 & 19, 1994. Guaranteed two games. Please contact: Don Baikie, Director of Athletics, Menlo College, Atherton, CA 94027, 415/688-3772.

Division II Men's Basketball—Quincy University seeks three opponents for 1994-95 season. Prefer home games but will travel for guarantee or agreement for return game. Contact coach Steve Hawkins, 217/228-5340.

Men's Basketball—Division II. Lynn University, Boca Raton, Florida, is seeking teams to compete in tournament December 9-10, 1994. Guarantee. Interested teams please contact coach Jeff Price at 407/241-3596.

Division I Women's Basketball—University of Alabama is seeking games for the 1994-95 season. Also, seeking teams for the Sheraton Shoot-Out November 25-26, 1994. Lodging, gifts and banquet included. Contact Leigh Walker, 205/348-6164.

ST. OLAF COLLEGE

Head Coach of Women's Soccer or Head Coach of Women's Softball

Assistant Coach in

Women's Sport Program

Full-time Instructor in the Department of Physical Education and Athletics

QUALIFICATIONS: Master's degree in physical education preferred. Successful teaching and coaching experience on a college or high-school level; a commitment to the three-fold mission of St. Olaf College also is a must.

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 women's soccer or softball program; serving as an assistant coach in one other women's sport program; recruiting student-athletes that are highly motivated in both athletics and academic areas; teaching selected classes as assigned within the department of physical education. 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.

APPLICATIONS: Send letter of application, completed resume and at least three letters of recommendation to:

Chris Dymont
St. Olaf College
1520 St. Olaf Avenue
Northfield, MN 55057-1098

DEADLINE: Applications will be accepted until April 30 or until the position is filled. Appointment date is August 1, 1994.

St. Olaf is an Equal Opportunity Employer and follows an Affirmative Action policy in the recruitment and hiring of faculty and staff.

COACH/INSTRUCTOR Bryn Mawr College

BMC, an NCAA Division III and Centennial Conference member, invites applications for a head women's soccer/lacrosse coach. This 10-month, full-time position starts late August 1994. In addition to coaching responsibilities, the successful candidate will be responsible for additional instructional duties. A bachelor's degree in physical education or a related field is required, master's preferred. Salary commensurate with experience, excellent benefits provided. Send letter, resume and list of three references, including phone numbers, to: Christine Funchion, Personnel Recruiter, Bryn Mawr College, 101 N. Merion Avenue, Bryn Mawr, PA 19010-2899. Women and minorities encouraged to apply. Equal Opportunity Employer. M/F.

INTERNSHIP Athletic Communications

Princeton University's Office of Athletic Communications is accepting applications for at least one full-time intern/assistant for a 10-month appointment beginning August 1, 1994.

Interns will be exposed to print and electronic media relations, news and feature writing, publication layout and design, event management, marketing and supervision of student assistants.

A Bachelor's Degree and experience in sports information, journalism or public relations are required. Macintosh computer experience and knowledge of word processing and layout applications are beneficial.

The position includes an \$800 monthly stipend, health insurance benefits and housing.

Application Deadline: May 2, 1994

Forward application letter, resume and names and telephone numbers of three references to: Kurt Kehl, Director of Athletic Communications, Jadwin Gymnasium, P.O. Box 71, Princeton University, Princeton, NJ 08544.

PRINCETON UNIVERSITY

An Equal Opportunity Affirmative Action Employer

The University of Chicago

Cohead Coach of Men's and Women's Track and Field

Ten-month, nontenure track faculty appointment.

RESPONSIBILITIES: Include instruction in the required physical education program and the event coaching of men and women (preferably for sprints, hurdles and field events) as well as recruiting, meet management and administrative tasks involving the men's and women's cross country program. The cohead coach will work with the current director of track and field programs/cohead coach of track and field/head cross country coach.

QUALIFICATIONS: A master's degree (in physical education or a related field) is preferred. Demonstrated coaching and teaching experience. All candidates also should possess an understanding of the role physical education and athletics play in a rigorous academic setting and an ability to identify and attract outstanding students to the university.

SALARY AND RANK: Commensurate with qualifications. (An outstanding benefits package is provided including an excellent tuition remission program for faculty children).

STARTING DATE: September 1, 1994.

THE UNIVERSITY

A member of the University Athletic Association and the NCAA (Division III), the University of Chicago sponsors 20 varsity sports for an undergraduate population of 3,400 students in a unique commitment to the highest academic standards and extensive conference travel and competition.

APPLICATION PROCEDURE

Applications will be reviewed immediately with an appointment forthcoming upon identification of the appropriate candidate. Direct a letter of introduction, resume and three references (with current phone numbers) to:

Mr. Thomas Weingartner, Chairman
Department of Physical Education and Athletics
The University of Chicago
5640 South University Avenue
Chicago, Illinois 60637

The University of Chicago is an Affirmative Action/Equal Opportunity Employer.

Women and minorities are encouraged to apply.

Big Ten Conference, Inc. ASSISTANT COMMISSIONER

The Big Ten Conference, Inc., invites applications and nominations for the position of Assistant Commissioner. The position reports to the Commissioner.

The Assistant Commissioner will perform a variety of assignments, including management of the conference's cross-licensing program, responsibilities in the area of compliance, and serving as staff liaison to various conference committees. The Assistant Commissioner also will have some involvement with conduct of conference championships and postseason football bowl administration. Some travel required.

A minimum of a bachelor's degree is required, with preference for advanced degree work. Experience at the Division I-A level is preferred.

Salary is commensurate with experience and education.

Please send application/nominations and resume to:

Mr. James E. Delany
Commissioner
Big Ten Conference
1500 W. Higgins Road
Park Ridge, IL 60068-6300

Applications/nominations will be accepted until the position is filled. It is hoped that a June 1, 1994, starting date could be met.

The Big Ten Conference, Inc., is an Equal Opportunity Employer.

■ Legislative assistance

1994 Column No. 15

1994 NCAA Convention Proposal No. 120 Amateurism — basketball draft

Institutions should note that with the adoption of Proposal No. 120 (effective immediately), a student-athlete in the sport of basketball may enter a professional league's draft one time during his or her collegiate career without jeopardizing eligibility in that sport, provided the student-athlete declares his or her intention to resume intercollegiate participation within 30 days after the draft.

During its February 1, 1994, telephone conference, the NCAA Administrative Committee utilized the provisions of NCAA Constitution 5.4.1.1.1 (modification of wording) to amend the provisions of Proposal No. 120 to specify that the student-athlete's declaration of his or her intent to resume intercollegiate competition must be in writing to the institution's director of athletics.

It should be noted that the adoption of this proposal does not allow a student-athlete to retain an agent without jeopardizing his or her eligibility, nor does it change current legislation related to tryouts with professional teams. Accordingly, a student-athlete who enters a professional basketball league's draft would not be permitted to reach a verbal or written agreement with an agent without jeopardizing his or her eligibility at an NCAA institution.

A student-athlete, however, is permitted to have an advisor to assist him or her in reviewing a proposed professional sports contract, provided the advisor does not represent the student-athlete directly in contract negotiations. In this regard, it is permissible for an advisor to discuss the merits of a proposed contract with a student-athlete and give suggestions about the type of offer the student should consider.

In order to maintain eligibility at an NCAA institution, however, the advisor may not be used as a link between

the student-athlete and the professional sports team or organization. If the advisor makes a direct contact with the professional team, the advisor shall be considered an agent and the student-athlete will have jeopardized future eligibility at an NCAA institution. For example, an advisor may not be present during discussions of a contract offer with a professional team or have any direct contact (i.e., in person or by telephone or mail) with a professional sports team on the student's behalf. In addition, it is important to note that in order to maintain eligibility at an NCAA institution, the student-athlete must compensate the advisor at his or her normal rate.

Further, pursuant to NCAA Bylaw 12.3.1.2 (benefits from prospective agents), a student-athlete will be ineligible if he or she accepts any transportation or other benefits from any person who wishes to represent him or her in the marketing of athletics ability. This rule does not prohibit a student-athlete from having a meal with someone who wishes to represent him or her, provided each pays for the actual cost of their meal and arranges for transportation separately.

Finally, pursuant to Bylaw 12.2.1.2 (tryout after enrollment), a student-athlete may try out with a professional team in a sport only during the summer or during the academic year while not a full-time student, provided the student-athlete does not receive any form of expenses or other compensation from the professional organization. Therefore, a student-athlete will jeopardize eligibility if he participates in any of the National Basketball Association-approved tryout camps (e.g., Portsmouth Invitational) that take place during the academic year.

Bylaw 30.10.5-(g) Division I football recruiting calendar

NCAA Division I institutions should note that during its April 6, 1994, telephone conference, the Administrative Committee amended Bylaw 30.10.5 (g) for May 1994 by

increasing the number of evaluation days from 15 consecutive days to any 20 days (excluding Memorial Day and Sundays) during May 1 through May 31 selected at the discretion of the institution and designated in writing in the office of the director of athletics.

Please note that Bylaw 13.1.9.4.2 (limitations on the number of May evaluations — football), which indicates that institutional staff members may not visit a prospect's educational institution on more than one calendar day during the May evaluation period, would remain in effect.

Bylaw 12.2.1.4 Professional team representative at college practice

Institutions should note that a tryout with a professional team is not considered to have occurred when a representative of a professional team visits an institution during the academic year and evaluates a student-athlete while the institution is conducting a regular practice session, physical education class or off-season conditioning program session that includes physical activities (e.g., speed trials, agility tests, strength tests), provided these activities are normally a part of and take place during regular practice, class or conditioning sessions. Accordingly, a professional team representative may not make special arrangements with an institution's coach to have student-athletes participate in certain physical activities that are not normally a part of regular practice activities.

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.

News quiz answers: 1-(b). 2-(c). 3-True. 4-False (expanding to 12 members). 5-(d). 6-(d). 7-True. 8-(b).

Awards

Rutgers, UC Santa Barbara standouts named recipients of Walter Byers Scholarships

► Continued from page 3

high jump and sprints.

He is a Rhodes Scholar, a USA Today all-academic team selection and a GTE academic all-American. Rutgers' track and field team captain in 1992-93, Pinkett also is a four-time Rutgers scholar-athlete and a recipient of the Rutgers Dean of Students Achievement Award.

Pinkett is active in the Minority Engineering Educational Task Force and the National Society of

Black Engineers, in addition to serving as chair of the Rutgers African Student Congress Leadership Conference.

He is the sole proprietor of Mind, Body and Soul Enterprises, which conducts workshops and seminars for corporations, schools, correctional facilities and other community- or inner-city-based organizations on topics including academic excellence, peer pressure, discrimination, and college and career planning.

Pinkett plans to attend Oxford

University to obtain a combined degree in engineering, economics and management. After that, he expects to return to graduate school in the United States to pursue a degree in electrical engineering and business administration.

Gannon

Gannon carried a 3.930 GPA into her final semester at UC Santa Barbara, where she is working to complete her degree in law and society/sociology.

In addition to receiving a Byers

Scholarship, Gannon has been awarded an NCAA postgraduate scholarship in basketball.

A 6-2 power forward, Gannon ranks among school leaders in games played, field-goal percentage, rebounds, and free throws attempted and made.

Gannon missed just one game during her career—because of a Rhodes scholarship interview.

She was among the top two leading scorers and rebounders on a

team that won its second consecutive Big West Conference title and made its second straight Division I Women's Basketball Championship appearance.

Gannon is a 1994 first-team GTE academic all-American and a two-time Big West female scholar-athlete of the year.

A perennial dean's list student and a member of two national honor societies, Gannon plans to attend law school after graduation and pursue a career as a prosecuting attorney.

Council

Meeting to include welfare report

► Continued from page 1

mittees:

■ Academic Requirements, Communications, Infractions Appeals, Legislative Review, Minority Opportunities and Interests, Postgraduate Scholarship, Professional Sports Liaison and Research Committees, and the Committees on Competitive Safeguards and Medical Aspects of Sports, Financial Aid and Amateurism, and Review and Planning.

■ Special Committee to Oversee Implementation of the Initial-Eligibility Clearinghouse, Special Committee to Study Rules Federation by Sport, Council Subcommittee on Initial-Eligibility Waivers, and Council Subcommittee on Issues Concerning Apparel Manufacturers.

The Council also will review the 1994 Convention and initial plan-

ning for the 1995 Convention. It also will act on noncontroversial legislation and intent-based legislative modifications.

As usual, the Council also will review Interpretations Committee and Administrative Committee actions, consider membership applications and requests for waivers, and receive its quarterly report of governmental-relations activities.

The meeting will be chaired by NCAA President Joseph N. Crowley, University of Nevada president. Crowley will be assisted at the head table by NCAA Secretary-Treasurer Prentice Gautt, associate commissioner of the Big Eight Conference.

A report of highlights of the meeting will be published in the April 27 issue of the News. Minutes of the meeting — including all actions taken by the Council — will be published in a May issue of the News.

Review

DeLauder, Peck picked as cochair of special committee

► Continued from page 1

University of Toledo (Research).

Besides DeLauder and Peck, members of the Special Committee to Review Initial-Eligibility Standards are:

Calvin Bowers, student-athlete, Bowling Green State University; Cheryl Burnett, head women's basketball coach, Southwest Missouri State University; Ron Dickerson, head football coach, Temple University; Vincent J. Dooley, athletics director, University of Georgia; James Frank, commissioner, Southwestern Athletic Conference; Vivian J. Fuller, ath-

letics director, Northeastern Illinois University, and Robert G. Goin, athletics director, Florida State University.

Also, Mildred B. Griggs, faculty athletics representative, University of Illinois, Champaign; Samuel Harvey, vice-president for urban affairs, Georgetown University; Carla H. Hay, faculty athletics representative, Marquette University; Joseph W. Helmick, faculty athletics representative, Texas Christian University; Tanya Y. Hughes, student-athlete, University of Arizona; Mike Krzyzewski, men's basketball coach, Duke University; Modesto A. Maidique, president, Florida

International University, and the Rev. Edward A. Malloy, president, University of Notre Dame.

Also, Frederick W. Obear, chancellor, University of Tennessee at Chattanooga; Manuel T. Pacheco, president, University of Arizona; William E. Shelton, president, Eastern Michigan University; Angela D. Taylor, women's athletics director, University of Nevada; Nelson E. Townsend, athletics director, State University of New York at Buffalo; Mary Jo Warner, associate athletics director, George Washington University, and Marian Washington, women's basketball coach, University of Kansas.

HAVE A PHOTO IDEA?

Mail photos (black-and-white preferred) to: Jack L. Copeland, Managing Editor, The NCAA News, 6201 College Boulevard, Overland Park, Kansas 66211-2422.