

The NCAA News

Official Publication of the National Collegiate Athletic Association

May 18, 1994, Volume 31, Number 20

Allsport/J. D. Cuban photo

Singles champ

Stacy Moss of Rollins College knocked off No. 1-seeded Adriana Isaza of the University of North Florida and won the singles title at the NCAA Division II Women's Tennis Championships May 6-12 in Industry Hills, California. North Florida won the team title. See championships story, page 9.

Committee recommends restricting postseason play to NCAA events and bowls

By Ronald D. Mott
THE NCAA NEWS STAFF

If a recommendation that has been forwarded to the NCAA Council becomes legislation, a team's season will end if it is not selected for an NCAA championship or NCAA-certified football bowl game.

The NCAA Special Events Committee, at its April 27-29 meeting in Ponte Vedra Beach, Florida, voted to recommend to the Council that postseason competition for NCAA members be restricted to NCAA championships and NCAA-certified football bowl games. In addition, the committee suggested that participation in "exemption" events included in NCAA Bylaws 17.3.5 and 17.7.5.2 be restricted to once every four years or three times every 12 years.

The Council in August 1993 asked the Special Events Committee to study all pre-

season and postseason nonchampionship contests in terms of missed class time for student-athletes and in terms of cost containment. A Special Events Committee subcommittee examined the issue, and its recommendations were met with widespread support from the full committee.

"The feeling was that there is a proliferation of other events (currently operating or forming) that are unlike the NCAA tournaments in that they are not financially rewarding," said Pacific-10 Conference Commissioner Thomas C. Hansen, who noted that the recommendation does not necessarily reflect the views of the entire membership. "You can't budget for that. All of these events extend the season and are injurious academically."

Another factor in the committee's recom-

See Restricting, page 20 ►

Group asks for feedback on grant-in-aid limitations

An NCAA committee studying the formulation of principles for determining grant-in-aid limits for all Divisions I and II men's and women's sports is soliciting input from various groups.

The NCAA Committee on Financial Aid and Amateurism, which recently received authorization for the study from the NCAA Council, is asking various NCAA sports committees and representatives of coaches and athletics associations to provide input.

The committee proposed the study in March after it received various questions relating in one way or another to sport-by-sport grant-in-aid limits in Divisions I and II.

Specifically, the study was prompted by the following:

■ A recommendation by the NCAA Gender-Equity Task Force that the financial aid committee consider increasing maximum

See Feedback, page 13 ►

Certification committee refines peer-review training

The NCAA Committee on Athletics Certification devoted much of its May 11-12 meeting in San Francisco to reviewing and refining the peer-reviewer training program.

Peer-review teams are responsible for reviewing the institutional self-study that is required of each Division I member by the certifica-

tion program. Visits by peer-review teams to the first group of participating institutions will begin this fall.

Peer-review training will begin May 25 with a session in Arlington, Virginia, in conjunction with an NCAA regional rules-compliance seminar. Other spring sessions will be June 1 in New Orleans, June 7

in Chicago and June 20 in Dallas. Only those reviewers who have been assigned to make a campus visit in the fall have been invited to those sessions.

Training for peer-review team chairs, all of whom will be institutional chief executive officers, will be conducted by means of a video conference August 16.

Most of the first group of peer-review teams will contain a chief executive officer, an athletics director and a faculty athletics representative, and will feature ethnic and gender diversity.

The pool of potential peer reviewers has been deficient with regard to Division I-A athletics administrators, but the committee

approved 72 additions to the pool at its most recent meeting and more than half of those represented Division I-A institutions.

However, representation from historically black institutions continues to be low, and the committee continues to solicit volunteers from that segment of Division I.

See Certification, page 20 ►

■ In the News

News Digest	Page 2
Briefly	3
Comment	4
Championships previews	6
Administrative Committee minutes	8
Baseball/softball statistics	11
NCAA Record	14
The Market	15

Watson

■ Seeking to add more excitement and skill to the game, the NCAA Men's Ice Hockey Rules Committee (chaired by Sidney J. Watson of Bowdoin College) has voted to allow four-on-four play after coincidental minor penalties: **Page 3.**

■ In a guest editorial, the University of New Haven's faculty athletics representative urges the Association to allocate more funds for NCAA postgraduate scholarships: **Page 4.**

■ Additional summer basketball events and leagues are certified by the NCAA: **Page 8.**

■ On deck

May 19-20	Recruiting Committee, Kansas City, Missouri
May 22-23	Division I Baseball Committee, Kansas City, Missouri
May 22-25	Minority Opportunities and Interests Committee, Orlando, Florida
May 25-27	Regional seminar, Arlington, Virginia
May 31-June 1	Special Committee to Review Initial-Eligibility Standards, San Francisco

The NCAA News

DIGEST

A weekly summary of major activities within the Association

Division I-A football

Committee prepares for second playoff discussion

The second meeting of the NCAA Special Committee to Study a Division I-A Football Championship will be conducted June 2-3 in Kansas City, Missouri.

The committee's first meeting was May 5-6. It spent much of the time at that meeting reviewing the research report specially developed for this examination of whether the Association's membership should consider legislation that would create a Division I-A football championship.

At the second meeting, the committee is expected to make its recommendation about how the membership should proceed.

For more information, see the May 11, April 20, March 23 and March 2 issues of The NCAA News.

Staff contact: Thomas W. Jernstedt.

Next meeting: June 2-3 in Kansas City, Missouri.

Proposal No. 174

Special committee asks membership for viewpoints

Individuals at member institutions have until May 25 to provide any observations to the Special Committee to Review Initial-Eligibility Standards.

That committee has solicited viewpoints from the membership in advance of its May 31-June 1 meeting in San Francisco.

Those interested in commenting to the committee are asked to write or fax correspondence to Ursula R. Walsh, NCAA director of research, at the national office. The fax number is 913/339-0035.

The committee is charged with a comprehensive review of initial-eligibility standards but especially with examining 1992 Convention Proposal No. 16, which is scheduled to go into effect in August 1995. The January 1995 Convention will be the last opportunity for the Association to amend or delay that legislation.

William B. DeLauder, president of Delaware State University, and Richard E. Peck, president of the University of New Mex-

ico, are co-chairs of the special committee.

For more information, see the May 4 and

April 20 issues of The NCAA News.

Staff contact: Francis M. Canavan.

Schedule of key dates for May and June 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	31				

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.
17-31 Quiet period.
Women's Division II basketball*
1-16 Contact period.
17-31 Quiet period.

Division I football

Twenty 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.

NOTE: In recent issues, this entry in the recruiting calendar has described incorrectly the May evaluation period. Note that the days are not required to be consecutive.

Division II football

- 1-31 Evaluation period.

DEADLINES

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

25 — Deadline for individuals to provide comment to the NCAA Special Committee to Review Initial-Eligibility Standards for the committee's first meeting (May 31-June 1). See Proposal No. 174 segment on this page.

MAILING

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

REGIONAL SEMINAR

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

JUNE RECRUITING

- Men's Division I basketball**
1-30 Quiet period.
Women's Division I basketball*
1-30 Quiet period.
Men's Division II basketball
1-14 Quiet period.
15-30 Evaluation period.
Women's Division II basketball*
1-14 Quiet period.
15-30 Evaluation period.

Division I football

- 1-30 Quiet period.

Division II football

June 1 through beginning of the prospect's high-school or two-year college football season: Quiet period.

DEADLINE

1 — Deadline for information for academic-enhancement fund of 1993-94 NCAA revenue-distribution plan.

MAILING

24 — Checks to be mailed for academic-enhancement fund of 1993-94 NCAA revenue-distribution plan.

REGIONAL SEMINAR

1-3 — NCAA regional seminar in New Orleans.

*See pages 122-123 of the 1994-95 NCAA Manual for exceptions. Also, see pages 126-127 for dead periods in other Divisions I and II sports.

Certification

Peer-review training begins with May 25 session

The first session for training peer reviewers for the NCAA athletics certification program will be May 25 in Washington, D.C.

The Committee on Athletics Certification spent a significant portion of its May 11-12 meeting refining and reviewing the training program.

Peer review of the first group of participating institutions will begin this fall. Training for peer-review team chairs, principally chief executive officers, will be done by a video conference August 16.

For more information, see page 1 of this issue.

Staff contact: John H. Leavens.

Next meeting: August 1 in Kansas City, Missouri.

Financial aid

Committee requests input from key groups

The NCAA Committee on Financial Aid and Amateurism is asking various NCAA sports committees and representatives of coaches and athletics associations to provide input into its study of the formulation of principles for determining grant-in-aid limits for all Divisions I and II men's and women's sports.

The committee has set a deadline of August 15 for responses. The study is not connected to other work currently underway in the Association related to membership restructuring, student-athlete welfare, or development of models for need-based financial aid.

The committee is asking that recommendations be restricted to principles that could fit into a framework for all sports, rather than focusing on specific numbers of grants for a given sport.

For more information, see page 1 of this issue.

Staff contact: David A. Knopp.

California: The championship state

The 1993-94 NCAA championships season is winding down and the state of California probably will have more team championships than any other state when the year is complete.

Entering the spring championships, California teams already had won six championships in 1993-94 — and the title haul usually grows in the spring. (Men's volleyball normally would be included in the California spring championship rush, but Penn State broke the West Coast stranglehold on that event earlier this month.)

The Golden State has dominated NCAA championships for some time now, especially since the beginning of the decade.

Not counting this year, California institutions have won 58 NCAA team championships since the 1989-90 academic year — more than twice the number won by second-place New York and more than three times those won by third-place Pennsylvania and Wisconsin.

To put it another way, no matter what happens in this year's spring championships, almost 20 percent of all NCAA team champions over the last five years have come from California.

California champions

	Fall '89-Spring '93
Stanford	13
Cal. State Bakersfield	7
UCLA	7
Cal Poly San Luis Obispo	6
UC San Diego	4
California, Southern California, UC Davis	3
Cal Poly Pomona, Long Beach State, Pepperdine	2
Cal State Dominguez Hills, Pomona-Pitzer, San Jose State, Santa Clara, Sonoma State, UC Irvine	1

Most champions

	Fall '89-Spring '93	Total	Pct.
California	58	19.0	
New York	23	7.5	
Pennsylvania	17	5.6	
Wisconsin	17	5.6	
North Carolina	16	5.2	
Florida	15	4.9	
Texas	14	4.6	
Virginia	13	4.3	
Michigan	12	3.9	
Ohio	12	3.9	

Since the fall of 1989, institutions representing 43 of the 50 states have won NCAA championships (all but Delaware, Hawaii, Idaho, Montana, New Mexico, Rhode Island and Wyoming).

Briefly in the News

Major accident didn't stop her

Perhaps the only force strong enough to break **Aimee Mooney's** love for the sport of lacrosse is death.

The Villanova University student-athlete was seriously injured in a December 1992 automobile collision in which another person was killed. Mooney lay in a coma for the next 11 days at Hahnemann University Hospital. She suffered numerous injuries, including fractures to 80 percent of her facial bones and blindness in her right eye. She also had a collapsed lung.

After six operations to reconstruct her face, Mooney was eager to begin her life again. Just one month after the accident—despite a severely swollen and scarred face, a jaw wired shut and a tracheotomy tube in her throat to help her breathe—Mooney returned to Villanova for the spring semester.

"No one at the school could believe it when Aimee came back for the first day of the semester," said the **Rev. Arthur Chappell**, a faculty member at Villanova.

Mooney earned perfect marks that semester. But the general-studies major, who carries a 3.640 cumulative grade-point average (4.000 scale), wanted to begin earning marks on the lacrosse field again. Time after time, however, her doctors kept repeating what they had said all along: She could not play the sport ever again.

"That just crushed me," said Mooney, a junior. "This was a sport that I had played since first grade, and now it was being taken away."

Mooney, however, proved the doctor's predictions incorrect when she returned to the field this spring with an NCAA-approved tae kwon do helmet to protect her face. She said the accident has changed things, on and off the field.

"I don't worry about petty things anymore," she said. "I think the accident has made me appreciate what I have and has made me less selfish. I think of others more than I used to, especially because of all that others have done to help me get through all of this."

Life-winning awards

Michael R. Young, a free safety on the football team and a premedicine major at Northeast Louisiana University, and **Ehira Spika**, a singles and doubles tennis player and an industrial-technology major at Northwestern State University, were awarded April 25 with "Winning For Life" tri-state scholarships, which are sponsored by the

Washington and Lee University

Constructive help

Stacy Williams, a member of the Washington and Lee University women's basketball team, joined teammates in helping build a community playground in Lexington, Virginia, called "Kids Playce." Members of the women's basketball and volleyball teams volunteered for the project.

Entergy Corporation of New Orleans and the NCAA Foundation.

Top male and female graduating student-athletes from NCAA institutions in Arkansas, Louisiana and Mississippi are eligible for the scholarships. Two student-athletes from each state are awarded \$1,000 postgraduate scholarships in math and science as state winners. The top male and female receive an additional \$2,000 scholarship as tri-state winners.

Other recipients for 1994 were **James Christopher Oliver**, a football player and mechanical-engineering major at the University of Arkansas, Fayetteville; **Amy C. Wiedower**, a basketball player and a science major at the University of Central Arkansas; **Eric Alexander**, a football player and an industrial-technology major at Mississippi Valley State University, and **Kristen Rae Goehring**, a basketball player and pharmacy major at the University of Mississippi. Two student-athletes — **Roy DiVittorio**, a football player and biology major at Northwestern State, and **Tammy Lynn Newton**, a basketball player and physical-therapy major at Mississippi State University — were awarded \$500 honorable-mention scholarships.

Winning For Life is a 10-year endowment scholarship program. Awards for 1995 will include colleges and universities in south-

east Texas.

Sports festival

Athletics directors at South Atlantic Conference member institutions voted recently to locate its spring sports festival in Salisbury, North Carolina, for a three-year period beginning in 1995.

The sports festival will bring all five conference spring tournaments (baseball, men's golf, women's softball, and men's and women's tennis) to the Salisbury community.

"All of us in the South Atlantic Conference are excited about the potential for this event in the Salisbury/Rowan County community," said **Doug Echols**, commissioner of the conference. "The commitment from virtually every aspect of the community to embrace the festival concept makes this location an excellent choice for our member institutions, student-athletes, coaches and supporters."

"Our hope is that by bringing together more than 500 student-athletes representing eight schools and 39 teams, we will be utilizing very fine sports facilities in creating an environment that will be both enjoyable for participants and the community at large."

Facilities

Construction of a six-court, indoor tennis center at **Hope College** is underway and expected to be completed this spring. The 40,000-square-foot, \$1 million DeWitt Tennis Center will include men's and women's locker rooms and parking for 40 vehicles. Gary and Joyce DeWitt provided funding through the college's "Hope in the Future" endowment campaign.

Sacred Heart University recently received the first of three payments on a \$50,000 pledge made by Fleet Bank for use in the university's new Health and Recreation Center, now under construction. The center will provide indoor athletics facilities for the university's intercollegiate teams as well as for intramurals and recreational athletes. The building's sports arena will have four basketball courts, including a 2,500-seat center court; three tennis courts, and a running track. Other planned features include a wrestling arena, four racquetball and two squash courts, a multipurpose health/exercise room, and a weight room.

Brigham Young University completed a \$1 million renovation of its outdoor tennis court facility in time to host the Western Athletic Conference's men's and women's championships this spring. Work on the new courts began last fall with the removal of the old surfaces, fences and lights. During the winter, concrete was laid, fences installed, and light poles and fixtures erected. Three storage buildings and a pavilion were added to enhance the function of the 14-court facility.

The athletics department at **St. Olaf College** recognized the late Mabel Shirley by naming its varsity softball field in her honor. Shirley, a 1923 graduate of St. Olaf, began what would become a 40-year teaching career at the college in 1930. She served as head of St. Olaf's women's physical education department for 30 of those years, retiring in 1970. In addition to dedicating the softball field in her name, St. Olaf also annually provides two endowed scholarships in physical education and dance in Shirley's honor. She died May 19, 1992, at the age of 92.

State University College at Cortland formally dedicated its athletics training room in the Bessie L. Park Center in honor of the late John L. Sciera, who founded the athletics training program at Cortland State in the 1970s. Sciera, a 1952 alumnus of the school, designed the training room at the college and in the mid-1970s became the first president of an association of collegiate athletics trainers in New York State.

Ice hockey committee changes rule

In an attempt to add more excitement and skill to the game, the NCAA Men's Ice Hockey Rules Committee voted to allow four-on-four play after coincidental minor penalties beginning next season.

At its May 10-13 meeting in Kansas City, Missouri, the committee voted to change Rule 4-2-e so that when one minor penalty is assessed to one player of each team at the same stoppage of play, these penalties will be served without substitution, provided there are no other penalties in effect and visible on the penalty clock.

The committee, however, reject-

See Hockey, page 5 ►

Other highlights

In other actions at its May 10-13 meeting in Kansas City, Missouri, the Men's Ice Hockey Rules Committee:

■ Revised Rule 2-4-d to allow for a substitution by the visiting team after a stoppage of play only if a penalty is called during the stoppage of play.

■ Clarified Rule 3-7 so that a request to measure or check any piece of equipment covered by Rule 3 shall be limited to one request involving one player per team per stoppage of play.

■ Clarified Rule 4-6-b so that once a player taking a penalty shot has touched the puck, it must be kept in motion toward the opponent's goal.

■ Voted to include the following statement at the beginning of Rule 5 (Officials): "The officials shall conduct the game in accordance with the official rules and interpretations and employ the mechanics of officiating outlined in the NCAA Ice Hockey Officials' Manual."

■ Revised Rule 6-1-1-2 to read: "Coaches and oth-

er nonplaying persons connected with the team shall not use profane language or otherwise try to influence or intimidate officials or opposing players before, during or after the game. A bench minor penalty shall be imposed for a violation of this rule."

■ Added language to Rule 6-2-d so that a referee can allow a minor delay when a substitute goaltender replaces a goaltender who needs a repair or adjustment of equipment.

■ Deleted from Rule 6-3-a (dealing with a player who has received a disqualification penalty after deliberately attempting to injure an opponent) the following sentence: "A substitute for the penalized player shall be permitted at the end of the fifth minute."

■ Renamed Rule 6-14 as "Fighting/Punching" and revised the note to read: "This section shall include fighting, punching, spearing, butt-ending or malicious use of the stick at any height, kicking or attempting to do so."

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

Postgraduate grants merit more money

By Allen Sack
UNIVERSITY OF NEW HAVEN

Another academic year is winding down, and the public's attention is shifting from college sports to the games of summer.

Yet, if college sports actually are an integral part of education, June graduation — and not the heroics reported in the sports pages — represents the high point in a student-athlete's college career. This is the time of year when athletes reap the real rewards: college degrees, interviews for jobs, and, for some, the opportunity to pursue postgraduate degrees. Only a handful will make it as professional athletes.

This spring, I was proud to find that one of our female athletes at the University of New Haven had been awarded an NCAA postgraduate scholarship. This is a tremendous honor for the athlete and speaks well for our university and for our athletics program. But I also was somewhat dismayed when I discovered how few of these awards are actually given. Of all the programs the NCAA funds, the postgraduate scholarship program is most consistent with the mission of wedding college sport with academic excellence. Yet, the modest amount of money set aside for these scholarships makes one wonder if this is yet another case of the NCAA's confused priorities.

The NCAA's postgraduate scholarship program was established in 1964 to honor outstanding student-athletes. In that year, the NCAA awarded 32 scholarships worth \$1,000 each. By 1993-94, those numbers had increased to 125 grants worth \$5,000 each. In 1994-95, 154 postgraduate scholarships will be awarded.

These scholarships are provided to athletes in all three NCAA divisions, making for a fairly large pool of potential applicants. Yet, Division I football, the source of millions of dollars of revenue, is allocated only 10 scholarships, plus most of the nine at-large football grants. Divisions II and III women basketball players must share five scholarships.

The money that the NCAA currently spends on this program, \$625,000, suggests that when it comes to dividing up the profits of the college sports industry, the educational needs of athletes are a mere afterthought. Although \$625,000 may seem like a great deal of money, one must consider that it

Athletes open up for paper's survey

The Charlotte Observer recently surveyed Division I men's basketball players to determine their attitudes on a number of subjects. The survey also contained several open-ended questions, which produced the following responses (among others):

If I could change one thing about the recruiting process, I would:

— Allow parents to visit along with students.

— Show the student-athlete the real side of school, not just the glamour.

— Have a dead period (perhaps several weeks) before the signing period so that players would have time to think without all the pressure.

— Cut the bull. There is too much mail by colleges who aren't even interested or know who you are.

— Limit phone calls! Restrict coaches from telling lies to convince players to come to school!

— Stop them from calling players at night or late.

— Give players a way to better research the school, coaches and program they are considering.

— Loosen up some of the rules. For example, expand summer viewing times for camps. Before my senior year in high school, I went to three weeks of camp straight. It was terrible, but I had to do it to get noticed. I lost 20 pounds and never will forget it.

— Let the coaches talk to the recruits any time.

— Allow more interaction between the recruit and nonathletic students of the school.

— Give coaches the opportunity to

recruit anyone from anywhere. I think they have too many unnecessary rules to follow.

— Make it so players aren't treated like a commodity — a piece of meat.

— Take away early signing. (It) creates ultimatums and pressure on 17- and 18-year-old kids.

— Give more than five official visits. It limits an athlete. Also, let the schools recruit how they want. As long as they are going to take care of an athlete, it shouldn't matter what they do.

— Allow for boosters to be involved because it says something about the strength of the community and alumni.

— Allow recruits to scrimmage with some team members during visits.

If I could change anything about college basketball, I would:

— Pay players, because what they do is a job.

— Play more games and pay the player a little extra since we're not allowed to work for spending and entertainment money.

— Allow student-athletes to get a part-time job. If not, I feel the coaches should be able to help their own players out, especially kids who come from a poor situation and (are) from a long distance away from home.

— Give players two round-trip tickets to fly home, give them an additional \$100-\$200 a month for expenses, cut practice time to 15 hours a week, including pre- and postseason conditioning.

— Definitely allow married student-athletes to work during the school year, if possible — especially those married couples who have children.

— Let players be involved in more decision making.

— Condense rules ... to where everyone can understand if they are breaking rules or not. There are so many rules (that) if you break one, it can be purely innocent.

— Make it easier to transfer without a penalty.

— Deemphasize it. Let's face it: College hoops is now a big business. People forget the true goal: You're at college to get a degree. Kids make big money for their schools and coaches and don't see it. Either pay student-athletes or cut back on things.

— Reduce coaches' salaries. Decrease the amount of control television has over the sport (money, scheduling of games). Encourage players to graduate without isolating them from cogent classwork.

Other comments:

— I love this game!!!

— Take Dick Vitale off the air.

— I have had a wonderful time. The coaches have been great, and I have grown on and off the court.

— Coaches should not be allowed to lie about playing time.

— The NCAA and other unneeded pressures often take the enjoyment out of the experience.

— I feel the NCAA needs to make some changes to help the college athlete instead of hurting them. The NCAA has been ridiculous.

— There is too much pressure on athletes and coaches to win. School work is often lost in the shuffle.

□ Opinions

Coaches jump, but players grounded

Jeff Gordon, columnist

St. Louis Post-Dispatch

"Isn't college basketball great? Players are supposed to scrape quarters together to buy pizzas, but the hot coaches jump from school to school to sign for million-dollar deals.

"Players are bound by their scholarships, but coaching contracts break like peanut brittle. Players must settle for an education, but the top coaches are riding the greatest gravy train of athletics history — the ludicrous sneaker deals.

"Shoe companies pay middle-aged doughboys millions of dollars to ensure that their players wear the right sneakers. The players get squat. This exploitation is so shameful that some of our coaching giants hid like criminals when a '60 Minutes' crew questioned this.

"But the coaches are just the product of an insane environment. We really can't blame (them) for chasing the dollar because: 1) This is America; 2) Coaches get fired if they go 13-15, even if all their players are bound for grad school....

"Our major universities must ease the pressure on coaches and take better care of the players. The idealists who prattle on at the NCAA Conventions must awaken and bring some decency to the sport.

"Several reforms come to mind:

"—Division I players should earn, say, \$500 a month in addition to their scholarship money and room and board. This is what an ordinary student could earn working on the side; currently the NCAA prohibits players from holding jobs during the school year. I made \$200 a month running a really bad campus newspaper back in 1978-79, and I couldn't even touch the rim. If these schools have the big money for coaches, then they can take care of the kids. Those schools currently paying players out of slush funds are doing an honorable thing.

"—All Division I basketball scholarships should include one extra year to allow players to finish their degrees. Also, coaches shouldn't be allowed to yank scholarships for non-performance.

"—If a coach leaves a program, the players should be free

to transfer anywhere without sitting out a year.

"—Coaches should put one-half of their shoe contract earnings into a scholarship fund for ex-players who want to return to school and finish their course work.

"—Coaches should put one-half of their summer camp money into an academic development fund to help athletes prepare for college. As it is, some programs go to comical lengths to forge transcripts and orchestrate test fraud to get guys in school.

"—If a coach graduates more than 50 percent of the players during his tenure, then his institution should owe him additional severance pay if it fires him. He should get one year's pay in addition to whatever settlement he reaches with the school.

"Despite all my complaints, I know college basketball is a great sport — so great, in fact, that just a little more integrity won't ruin it."

Paying athletes

Hubert Mizell, columnist

St. Petersburg Times

"Florida State, Florida, Miami, Notre Dame, Michigan and dozens of other universities can afford to pay football and men's basketball players \$100 or even \$1,000 a month. But what about women athletes? What about males in nonrevenue-producing sports? Challenges have multiplied since the laundry-money days.

"What about the shortstop at Florida A&M, the pole vaulter at Northern Iowa, the diver at UCLA or the snow skier at Minot State? Their schools and/or programs may have money problems already. Adding costs would be ludicrous. But do those young people deserve any less than football or basketball celebrities for the big, famous, lavishly financed college programs?

"I think not.

"So much to consider; no real solution."

Postgraduate

► Continued from page 4

represents only .44 of one percent of the \$143 million the NCAA receives annually from its television contract with CBS. And it is less than the gate receipts from a single big-time college football game. In 1985, according to Murray Sperber's book "College Sports Inc.," the University of Georgia spent nearly \$600,000 just for travel related to recruiting and scouting.

Many big-time coaches receive yearly salaries and benefits in excess of \$1 million. Duke University basketball coach Mike Krzyzewski made a deal last year with Nike worth several million dol-

lars. The athletes wear shoes. The coaches make the money. With so many people making so much money from the efforts of college athletes, it strikes me as unconscionable that the NCAA and its member institutions can come up with only \$625,000 to help exceptional student-athletes pursue postgraduate degrees.

It is true that revenue-producing college athletes already receive financial compensation in the form of room, board, tuition and fees. However, the financial and other contributions college athletes make to universities and to their surrounding communities far exceed the value of their scholarships. Some would argue that college ath-

letes should be paid salaries just like the pros. Perhaps. But, at the very least, their efforts justify a significant expansion of programs that help them further their educations.

There is nothing, apart from an adjustment of priorities, to prevent the NCAA from further increasing the number of postgraduate awards. A figure like 300 seems perfectly reasonable. The major source of funding for this venture might be a bowl game or a game like the pre-season football Kickoff Classic. The \$1.5 million needed for the scholarship program could come in part from such a game and in part from NCAA basketball revenues.

In 1988, the National Association of Collegiate Directors of Athletics,

the College Football Association and the College Football Hall of Fame each received substantial payments from the Kickoff Classic. If money generated by athletes can be diverted to those organizations and causes, there is no reason why \$1.5 million cannot be found for postgraduate educational expenses. These scholarships would be a tremendous incentive for women and minority athletes who have been underrepresented in professions such as law, medicine and higher education.

African-Americans are overrepresented on college sports teams but underrepresented in leadership roles in both collegiate and professional sports. More black lawyers,

MBAs and Ph.D.s might help to reverse those trends.

By increasing opportunities for graduate training, the NCAA would be helping to address some major social problems. In my opinion, increasing the number of postgraduate scholarships would be far more significant than adding another Division I basketball scholarship if the goal is really educational opportunity for athletes.

Rather than giving a winning edge, those postgraduate awards will give former athletes an edge in their careers and in their lives.

Allen Sack is faculty athletics representative at the University of New Haven.

Hockey

New rule to allow four-on-four play

► Continued from page 3

ed a proposal to play three-on-three if additional coincidental minor penalties are assessed.

"After reviewing the feedback we received from the (American Hockey Coaches Association) convention, the rules committee felt there was considerable interest to change the rule in hopes of adding the excitement of four-on-four hockey while also placing more emphasis on skill," said Sidney J. Watson, director of athletics at Bowdoin College and chair of the committee.

"I think coaches, players and fans will be happy with the new rule."

Last season, if players on opposing teams were issued coincidental minor penalties, they could be replaced on the ice immediately.

Helmet proposal

In another action, the committee — reacting to Injury Surveillance System head and concussion data for ice hockey and a request from the NCAA Committee on Competitive Safeguards and Medical Aspects of Sports — voted to propose to the NCAA Executive Committee that all players be required to wear a Hockey Equipment Certification Council-approved helmet that does not include ear flaps.

HECC will meet next month and is expected to approve such a helmet. If approved by the Executive Committee, the rule would take effect for the 1995-96 season.

The committee also voted to reinstate the mouthguard as a piece of equipment that can be challenged by a coach, in an attempt to emphasize better enforcement of the mandatory rule. If, after a challenge, a player is not wearing the mouthguard, the player will receive a warning, be sent to the players' bench and be replaced on the ice. If the same player is challenged a second time and found not to be wearing a mouthguard, he will receive a misconduct penalty.

In other actions involving major playing rules, the committee made the following changes:

■ Agreed to emphasize strict enforcement of interference at regional officiating clinics, based

Dr. Richard Mayo, Air Force Academy, 1961

Bill Walton, UCLA, 1974

Lee Roy Selmon, Oklahoma, 1977

Anne Donovan, Old Dominion, 1983

John Wooden, Purdue, 1932

WHEN THE
CHEERING
STOPPED,
THEY
DIDN'T.

THE GTE ACADEMIC ALL-AMERICA® HALL OF FAME®

In college, Anne Donovan, Dr. Richard Mayo, Lee Roy Selmon and Bill Walton were members of the Academic All-America® team. One of the highest honors a student athlete can achieve. After graduation, each has continued to excel. In sports. In life. In service to the community. And in service to our country. With great pride we induct five extraordinary people into the GTE Academic All-America® Hall of Fame, including legendary coach and former Purdue star John Wooden, our honorary inductee. Achievers all, they heard another voice through the cheering crowds. One from inside.

GTE

It's amazing what we can do together.™

* Selected by CoSIDA

■ Championships previews

Division I Baseball

Talented ACC teams lead a large pack of potential contenders in Division I field

Event: 1994 Division I Baseball Championship.

Overview: Flip a coin to predict a champion, although it's likely that the Atlantic Coast Conference — which has six ranked teams, including three in the top five — will be well represented among the contenders. Georgia Tech (38-11) is looking to make its first trip to the College World Series after 11 Division I championship appearances. Two all-Americans — catcher Jason Varitek and shortstop Nomar Garciaparra — lead the Yellow Jackets offensively. Varitek is hitting .424 with 11 home runs and 60 runs batted in, while Garciaparra is hitting .459 with nine homers and 48 RBI. Despite one of the toughest schedules in the country, Florida State (41-17) has been ranked in the top five in nearly every poll this season. Florida State has a dominant pitcher in hard-throwing righthander Paul Wilson (10-3, 2.16 ERA) and also has Doug Mientkiewicz, who leads the team in almost every offensive category. Cal State Fullerton (39-10) has been ranked at or near the top of the polls most of the season, thanks to some outstanding pitching from Mike Parisi (9-3 won-lost record, 2.02 earned-run average), Matt Wagner (10-1, 1.73) and Dan Ricabal (6-0, 2.97). Other teams that will challenge for the title include Arizona State, Clemson, Louisiana State, Miami (Florida), Oklahoma State and Wichita State.

Field: A maximum of 48 teams will be selected to compete in the championship; 18 will receive berths through automatic qualification, six via play-in competi-

tion and 24 as at-large selections. Eight regional champions will advance to the College World Series.

Dates and sites: Regional competition will be May 26-30 at on-campus sites. For the 45th consecutive year, the College World Series will be at Rosenblatt Municipal Stadium in Omaha, Nebraska, with Creighton serving as host. The CWS is set for June 3-11.

Television coverage: CBS-TV will provide live coverage of a preliminary College World Series game June 4 and of the championship game June 11. ESPN and ESPN2 will provide live coverage of all other College World Series games.

Results: Scores and pairings from regional competition will appear in the June 1 issue of The NCAA News, and championship results will be published June 15.

Championship notes: Defending champion Louisiana State has won two of the last three College World Series titles. The Tigers will try to become only the fourth school in Division I baseball history to repeat as champion.

What they are saying

**Jack Leggett, head coach
Clemson**

Currently ranked No. 1

"I really don't think this team has peaked yet....We are not the most talented team, but we have a lot of heart and a lot of battle and the kids never give up."

Florida State University photo

Florida State's title hopes rest in part on the strength of its pitching staff, which is led by Paul Wilson. Wilson has a 10-3 record and 2.16 ERA. But the favorite's role may belong to Atlantic Coast Conference rivals Georgia Tech or Clemson.

National Collegiate Women's Golf

Arizona State appears to be best

Event: 1994 National Collegiate Women's Golf Championships.

Overview: Defending champion Arizona State should have enough talent to win both the team and individual championships, but San Jose State and Southern California will put up a fight. Arizona State coach Linda Vollstedt doesn't hesitate to say she has the best group of five golfers ever assembled in women's collegiate golf. "And that's not just me saying that," she said. "Other coaches will tell you that, too." The Sun Devils return all-Americans Wendy Ward and Emilee Klein, along with Tracy Cone from last year's team, and have added freshman Heather Bowie to their top four. That foursome has won eight tournaments among them this year. At one point this spring, Arizona State golfers were a combined 66 over par for the season,

92 strokes better than runner-up San Jose State.

Field: A total of 204 golfers representing five districts participated in two regionals to determine the championships field of 102 competitors.

Dates and site: The championships finals will be May 25-28 at the Oregon Golf Club, Portland, Oregon. Oregon will serve as the host institution.

Television coverage: The third round will be telecast live on Prime Network beginning at 4 p.m. (Eastern time) May 27. Live final-round coverage will begin at 5 p.m. May 28.

Results: Championships results will appear in the June 1 issue of The NCAA News.

Championships notes: The last three team championships have gone down to the wire. After UCLA defeated San Jose State in a sudden-death playoff in 1991, San Jose State won the title by four strokes the following year and Arizona State won by two strokes last year....Arizona and Georgia are the only schools to have produced two medalists. Susan Slaughter and Annika Sorenstam won back-to-back individual titles for the Wildcats in 1990 and 1991. Georgia's Vicki Goetze was the medalist in 1992, eight years after Cindy Schreyer won the Bulldogs' first title.

What they are saying

**Linda Vollstedt, head coach
Arizona State**

"We have the top four players (by stroke average) in the country on our team. We work a lot on setting both team and individual goals and there's no question that the chemistry among these players is the best I've ever seen. San Jose State is always our top competition—always, always, always."

Arizona State University photo

Arizona State's Tracy Cone is one of four Wildcats who have a shot at the individual championship.

Division I Men's Golf

Cowboys' sights set on title this time

Event: 1994 Division I Men's Golf Championships.

Overview: Oklahoma State is poised to make a run at its first team title since 1991 and rebound from last year's uncharacteristic 12th-place finish. The Cowboys had to survive a three-team playoff just to make the two-round cut last year and finished lower than fourth for the first time since 1975. This year's team features juniors Chris Tidland and Alan Bratton and sophomore Chris Cox, who have combined to medal in five tournaments. Defending champion Florida will challenge, along with Arizona State, which returns defending medalist Todd Demsey. Other contenders include Wake Forest, Texas and Stanford.

Field: A total of 156 golfers representing nine districts will compete for

the team and individual championships.

Dates and site: The championships will be June 1-4 at Stonebridge Country Club, McKinney, Texas. Southern Methodist will serve as the host institution.

Television coverage: ESPN will provide live coverage of the June 2 round beginning at 2 p.m. (Eastern time). The June 3 round will be telecast live on ESPN2 beginning at 4 p.m. The final round will be telecast live on ESPN at 5 p.m. June 4. A 30-minute preview on ESPN will precede the final round.

Results: Championships results will appear in the June 8 issue of The NCAA News.

Championships notes: The championships return to the state of Texas for the first time since 1984, when Houston hosted and won the team title. The Cougars' 16 championships is second to Yale's 21 on the all-time list, but Houston has not won since 1985. In the eight years since, seven schools have won titles, with Oklahoma State being the lone repeat champion during that span....Golfers from Arizona State and Oklahoma State have dominated the list of medalists for the last eight years, winning seven individual titles. Arizona State's Phil Mickelson accounted for three.

What they are saying

**Jimmy Clayton, head coach
Texas**

"We're starting to play well. We've had a good spring, finishing first, second or third in all but one tournament and winning the Southwest Conference championships. I don't think any team will have an advantage because of the course—I guess the Central region teams might, but it's our turn (to host the championships)."

Chuck Brinkus photo

Todd Demsey of Arizona State is the defending individual champion.

Division II Men's Outdoor Track

As usual, team race again should be between two

Event: 1994 Division II Men's Outdoor Track and Field Championships.

Overview: St. Augustine's and Abilene Christian have combined to win the last 12 titles—St. Augustine's has won the last five. A year ago, St. Augustine's edged the host Wildcats by seven points (110 to 103) in the closest finish in more than a decade. This year, the Falcons will play host, and once again the bid for the team title should be very close. St. Augustine's will rely on a balanced sprint and field-event squad led by Randall Evans (100- and 200-meter dashes), Joseph King (800-meter run and 1,500-meter run) and Marco Morgan (110- and 400-meter hurdles), and Emmitt Higgins and Chris Coleman (triple jump). Abilene Christian, which outdistanced St. Augustine's by 45 points (99 to 54) to win the indoor title in March, will counter the Falcons with an equally talented and balanced squad. Brian Amos, two-time defending champion in the 110-meter hurdles, and Mike Edwards, defending pole-vault champion, are the top performers. Sean Adams (200-meter dash); Savieri Ngidhi, indoor champion in the 800- and 1,500-meter runs; Joseph Tengelei, defending 1,500-meter run champion, and Stacy Brown (long jump) also will play vital roles in the Wildcats' bid for the title.

Field: The NCAA Executive Committee has approved a qualifying procedure that allows for a maximum of

236 student-athletes.

Dates and site: The championships will be May 26-28 at St. Augustine's.

Results: Championships results will appear in the June 1 issue of The NCAA News.

Championships notes: Sean Robbins, a sophomore from Ashland, has posted the nation's top marks in the 100- and 200-meter dashes and long jump. Robbins has clocked in at 10.28 in the 100 and 20.85 in the 200, and leaped 7.88 meters (25-10 1/4). Abilene Christian's Brian Amos is the only athlete to post a sub-14.00 mark in the 110-meter hurdles this year. Amos' best mark is 13.49.

What they are saying

**Wes Kittley, head coach
Abilene Christian**

"They (St. Augustine's) have one of the best teams they've had. I think we're better than we were last year. We're both very well-rounded. You have to have quality to win at the national championships and we both have that. I think the deciding factor will come down to the nickel-and-dime points."

Allsport/Susan Allen Camp photo

Brian Amos of Abilene Christian is vying for his third straight 110-meter hurdles title.

Division III Men's Outdoor Track

Wisconsin-La Crosse eyes sweep

Event: 1994 Division III Men's Outdoor Track and Field Championships.

Overview: Wisconsin-La Crosse has swept the indoor and outdoor titles for three consecutive years. With the indoor championship already secure, the Eagles aim for a fourth consecutive sweep. They may get it. As has been the case for three years, the Eagles' fortunes rely on depth. David Coates (200- and 400-meter dashes) and Mike Schnurr (pole vault) headline the Eagles' attack, but individuals such as Travis Erickson (long jump), Mahdi Omar (5,000- and 10,000-meter runs) and Robert Glynn (hammer) must

score if Wisconsin-La Crosse is to repeat. Lincoln (Pennsylvania), runner-up at the last three championships, once again will be in the title hunt, as will Nebraska Wesleyan and St. Thomas (Minnesota). Lincoln (Pennsylvania) poses the greatest threat to the Eagles' reign. Paced by Don Waldron (100-meter dash), Jeff Taylor (400-meter dash) and Keith Falconer (400-meter hurdles), the Lions have more than enough talent to enter the winner's circle. St. Thomas (Minnesota) has the championships' top individual in Leonard Jones, a three-time individual-event champion indoors, while North Central's title aspirations rest on the shoulders of Dan Mayer, defending champion in the 5,000- and 10,000-meter runs.

Field: The NCAA Executive Committee has approved a qualifying procedure that allows for a maximum of 344 student-athletes.

Dates and site: North Central will serve as host of the championships May 25-28.

Results: Championships results will appear in the June 1 issue of The NCAA News.

Championships notes: Leonard Jones of St. Thomas (Minnesota) has won nine individual-event titles—seven indoors and two outdoors.

What they are saying

**Mark Guthrie, head coach
Wisconsin-La Crosse**

"If it takes 55 points or less to win (the team title), we're in the meet. If it takes more than 55, then Lincoln (Pennsylvania) is going to be favored. I think you're going to see the traditional teams that are always at the top: (Nebraska) Wesleyan, Lincoln, North Central, St. Thomas and us. I think those five will slug it out, some with better title hopes than others. Again, if it's a low-scoring meet, that will favor us."

Steve Wollmann photo

North Central's Dan Mayer is the defending champion in the 5,000- and 10,000-meter runs.

Division III Women's Outdoor Track

Next goal: A sweep for Titans

Event: 1994 Division III Women's Outdoor Track and Field Championships.

Overview: Wisconsin-Oshkosh finally broke through to win its first indoor championship. The Titans hope to parlay their indoor success into an outdoor sweep. It isn't out of the question. Talented and experienced, the Titans have more than enough to claim the crown once again — Wisconsin-Oshkosh won the title in 1990 and 1991. Melissa Mueller is Wisconsin-Oshkosh's top performer. The defending champion in the high jump, Mueller likely will challenge for top honors in that event and the 100-meter hurdles. In addition to Mueller, coach Deb Vercauteren's squad will count heavily on Trish Haralson (throws)

and Tara Harding (long jump), among others. Christopher Newport, a four-time champion, is the Titans' biggest obstacle. Traditionally, the Lady Captains boast one of the nation's top sprint and jump teams. This year is no different. Led by Antoinette Bass (200-meter dash, long jump), Lai Madden (triple jump), Dominique McLaughlin (100-meter dash) and Cusetta Corridon (400-meter dash), the Lady Captains are formidable.

Field: The NCAA Executive Committee has approved a qualifying procedure that allows for a maximum of 315 student-athletes.

Dates and site: North Central will serve as host of the championships May 25-28.

Results: Championships results will appear in the June 1 issue of The NCAA News.

Championships notes: North Central is hosting the championships for the sixth time....Wisconsin-Stevens Point's Jessie Bushman, the defending 800-meter-run champion, has posted the nation's best times in both the 400-meter dash and 800-meter run....Jennifer Green of Baldwin-Wallace is trying to become the first athlete to win three consecutive 100-meter-hurdles titles.

What they are saying

**Deb Vercauteren, head coach
Wisconsin-Oshkosh**

"Last weekend, we won (the Wisconsin Women's Intercollegiate Athletic) conference meet, and we're very pleased with that. We're waiting to get some good weather and hopefully get a few more qualifiers in. (The indoor title) gave our team some confidence because we had been struggling earlier in the year. Hopefully, we'll be able to build on that."

Steve Wollmann photo

Antoinette Bass of Christopher Newport won the indoor 55-meter hurdles title in 1992.

Allsport/Susan Allen Camp photo

Carrie Luis of Cal State Stanislaus won the 800- and 1,500-meter-run titles at last year's championships.

Division II Women's Outdoor Track

Team title chase expected to go down to the wire

Event: 1994 Division II Women's Outdoor Track and Field Championships.

Dates and site: The championships will be May 26-28 at St. Augustine's.

Results: Championships results will appear in the June 1 issue of The NCAA News.

Overview: The showdown has finally arrived. Alabama A&M and Abilene Christian were supposed to battle for supremacy indoors, but the Lady Bulldogs did not compete at the indoor event. They will compete outdoors, and the battle could result in the closest championships finish ever. If there is an edge, it could go to Alabama A&M simply because it is the defending champion. If that's not enough, the Lady Bulldogs also have the talent. Olga Robinson (100- and 200-meter dashes), Shelly Beckford (400-meter dash), Georgia Harrison (400-meter hurdles), Elechi Oluchi (long jump), and Chinweoke Chikwelu (shot put and javelin) make the Lady Bulldogs a formidable defending champion. Abilene Christian, the 1994 indoor champion, is equally imposing, showcasing the talents of Hermin Joseph and Mary Tombiri (100-meter dash), Revoli Campbell (400-meter dash), Bigna Samuel (1,500- and 3,000-meter runs), Ruth Jaime (5,000- and 10,000-meter runs), Chelsa Istre (100-meter hurdles) and Kim Barte (high jump). Cal State Los Angeles, Norfolk State, Adams State and Seattle Pacific should battle for positions at the top.

Field: The NCAA Executive Committee has approved a qualifying procedure that allows for a maximum of 220 student-athletes.

Championships notes: Janet Hill of Cal State Los Angeles has registered the top marks in both the shot put and discus. Hill won both events last year...Carrie Luis of Cal State Stanislaus, defending champion in the 800- and 1,500-meter runs, is trying to become only the second athlete to win both events in consecutive years. Teena Colebrook of Cal Poly San Luis Obispo completed the feat in 1989 and 1990.

What they are saying

**Joe Henderson, head coach
Alabama A&M**

On the Alabama A&M-Abilene Christian showdown:

"Everyone's been asking me about that, saying, 'Are we going to see it?' We're going to be there."

"We've come along quite a bit. I look for a great meet. I think there will be several teams, teams like Adams State, that will be right up there. We're young, and we're hoping to go out and represent our school well and defend our title."

Three additional summer basketball events certified

To date, 58 events have been approved

Three additional summer basketball events have been certified in accordance with legislation regulating Division I men's and women's basketball coaches' attendance at camps.

In accordance with NCAA Bylaw 13.13.5, basketball coaches at Division I institutions may

attend only institutional summer basketball camps as defined in Bylaw 13.13.1.1 and noninstitutional organized events held during the July evaluation period that are certified under Bylaw 30.15.

The Division I summer evaluation periods are July 5-31 for men and July 8-31 for women.

To date, 58 events have been certified by the Association. Other certified events were re-

ported in the April 20 and 27 and May 4 and May 11 issues of The NCAA News.

More information about certification can be obtained from Christopher D. Schoemann, NCAA legislative assistant, at the national office.

Following is the men's summer event and two women's events certified most recently, with sites and dates of camps and the name, address and telephone

number of the principal owner.

Men's event

■ USA Superstar Basketball Camps. Centre College, University of Pennsylvania, Shippensburg University of Pennsylvania and Anderson College; July 5-8, July 6-9, July 23-26 and July 28-31. Richard Skaggs, 328 Vanderbilt Road, Asheville, North Carolina 28803 (704/274-9133).

Women's events

■ Sixth Annual AAU Great Lakes

Shootouts. University of Wisconsin, Madison, and Colfax (Wisconsin) High School; July 13-17 and July 27-31. Keith Noll, Box 327, Colfax, Wisconsin 54730.

■ USA Superstar Basketball Camps. Centre College, University of Pennsylvania, Shippensburg University of Pennsylvania and Anderson College; July 5-8, July 6-9, July 23-26 and July 28-31. Richard Skaggs, 328 Vanderbilt Road, Asheville, North Carolina 28803 (704/274-9133).

Administrative Committee minutes

Conference No. 6 May 2 and 4, 1994

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

a. Appointed Cindy Cohen, Princeton University, as chair of the Women's Softball Committee, replacing Irene Shea when her term expires September 1.

b. Appointed Cindy Masner, Long Beach State University, to the Women's Softball Committee, replacing Marylyce Jeremiah, resigned.

c. Appointed the following to the Women's Gymnastics Committee: Pat Panichas, Southern Connecticut State University, replacing Laurel Tindall, resigned effective immediately; Chris Voelz, University of Minnesota, Twin Cities, replacing Larry Cox, when his term expires September 1, and John Spini, Arizona State University, replacing Jim Gault, when his term expires September 1.

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

a. Reviewed the agenda for a May 6 meeting with representatives of the NCAA Foundation board of directors to discuss the role of the Foundation and its relationship with the Executive Committee.

b. Made appointments to the Credentials, Memorial Resolutions and Voting Committees for the 1995 NCAA Convention, as follows:

(1) Credentials: Reappointed Joseph A. Etzel, University of Portland, and Ronnie O. Spry, Paine College, and appointed Spry as chair; appointed Susan R. Larkin, John Jay College of

Criminal Justice, replacing Barbara Bickford, Brandeis University.

(2) Memorial Resolutions: Reappointed Allen F. Ackerman, University of Wisconsin, Oshkosh, and Judy W. Rose, University of North Carolina, Charlotte, and appointed Rose as chair; appointed Cary Nelson, Eastern Montana College, replacing Catherine C. Haker, College of St. Rose.

(3) Voting: Reappointed Debi Field McGrath, Colby-Sawyer College; Rich Petriccione, Iona College; John R. Gerdy, Southeastern Conference; Judy A. Kruckman, Wisconsin Women's Intercollegiate Athletic Conference; Jean Berger, Drake University; Barbara Jacket, Prairie View A&M University; Larry R. Gerlach, University of Utah; Albert T. Gonzales, New Mexico State University; Sallie Beard, Missouri Southern State College; Pete Chapman, Wayne State College (Nebraska); Barbara Walker, University of Oregon; and Hallie E. Gregory, University of Maryland, Eastern Shore; reappointed Walker as chair; appointed Betsy J. Mosher, Northwestern University, replacing Kathy Lindahl, Michigan State University.

c. Approved a request from the Division III subcommittee of the NCAA Presidents Commission that James R. Appleton, University of Redlands, be appointed as a consultant to assist the subcommittee with issues related to Division III membership restructuring; noted that Appleton would resign from the Presidents Commission to accept this appointment; authorized a stipend consistent with those provided consultants to the Divisions I and II subcommittees, and noted that John B. Slaughter, Occidental College, would replace Appleton for the remainder of his term and would be eligible for reappointment

in January 1995.

(1) The Administrative Committee expressed concern about the process used to appoint the Division III consultant, noting that it appeared that the consultant had been appointed before the position was approved, and it agreed to discuss with the Joint Policy Board during its June meeting the philosophical and practical concerns related to this issue.

(2) Further, the Administrative Committee agreed it would be desirable to phase out the use of all consultants by August 31, 1996, and agreed to discuss this possibility with the Joint Policy Board in June.

d. Rescinded the Council's earlier interpretation that existing legislation would be applied to emerging sports for women effective August 1, 1994, and confirmed the Council's April action to sponsor legislation for the 1995 Convention to apply the legislation to emerging sports for women effective with the 1995-96 academic year.

3. Acting for the Council and the Executive Committee, the Administrative Committee:

Noted that effective with the 1995 Convention, Today's Top Eight Awards will be presented (rather than six awards), with a minimum of one award each to a Division II and Division III student-athlete (without designation of gender).

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

Approved 16 summer basketball leagues (nine for men, two for women and five for both men and women) per Bylaws 14.7.5.2 and 30.14 as reported in issues of The NCAA News.

Twenty more leagues gain certification

Another 20 summer basketball leagues have been certified by the Association for 1994 competition, increasing to 92 the number approved this year.

Student-athletes from NCAA 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 leagues — seven for men, eight for women and five combining men's and women's competition — recently approved for participation. Other approved leagues were published in the April 13 and 20 and May 4 and 11 issues of The NCAA News.

Men's

California — Sac Pro-Am, Sacramento.

Georgia — Augusta Summer Basketball League, Augusta.

Michigan — Michigan Basketball Association, Flint.

Ohio — City-Wide AA Summer League, Cincinnati; Cleveland Muny Basketball Association, Cleveland.

Pennsylvania — Central Blair Recreation Commission Men's Summer Basketball League, Altoona.

Women's

Colorado — Colorado Women's Basketball League, Lafayette.

Michigan — Michigan Basketball Association, Flint.

Minnesota — Augsburg Summer Basketball League, Minneapolis.

Missouri — Visitation Old Ladies League, St. Louis.

Ohio — Greater Columbus Girls Basketball Summer League, Dublin.

Pennsylvania — Central Blair Recreation Commission Women's Summer Basketball League, Altoona; Developmental Basketball League, Inc., Philadelphia; Pittsburgh Women's Basketball Association Summer Basketball League, Pittsburgh; West Reading Women's League, West Reading.

Men's and women's

California — La Jolla YMCA Summer League, La Jolla.

Georgia — Atlanta "Hot Nets" Summer Basketball League, Atlanta; Milledgeville Recreation Department Team League, Milledgeville.

Indiana — Easter Seal Hoops, Fort Wayne.

New Mexico — Kirtland AFB Summer Basketball League, Albuquerque.

First time is the charm: North Florida women win II tennis title in their first season of NCAA competition

It's not too often that a team competing in its first year of NCAA competition enters the championships as the No. 1 seed. North Florida's women's tennis team did, and the Ospreys lived up to the expectations.

Leigh Ann Tabor and Kendra Pascoe posted two-set victories at Nos. 2 and 5 singles, respectively, and the Ospreys blanked Cal Poly Pomona, 6-0, to win the Division II women's tennis team title at Industry Hills, California. Cal Poly Pomona served as the host institution for the NCAA Division II Women's Tennis Championships May 6-12.

Stacy Moss of Rollins claimed the singles title and Francis Marion's Mary Hirst and Lee Whitwell captured their second consecutive doubles crown.

North Florida, which finished the season with a 25-3 record, became only the second team in championships history to post a shutout in the final. Cal Poly Pomona defeated Grand Canyon, 5-0, in 1992.

Cal Poly Pomona, the No. 3 seed, finished as runner-up for the second time. The Broncos have advanced to the final in four of the last five years, winning the

■ See complete results: **Page 10.**

team title in 1991 and 1992 and finishing second in 1990.

The Ospreys advanced to the final by beating Northern Colorado, 5-0, in quarterfinal play and Grand Canyon, 6-2, in semifinal action.

Moss, the championships' No. 2 singles seed, gave Rollins its first championships crown, defeating Florida rival and No. 1 seed Adriana Isaza of North Florida, 6-4, 6-3. Moss earned her final appearance by outlasting Rebecca Huereque of Cal Poly Pomona, 7-6, 6-5, in the semifinals. Isaza advanced by knocking off No. 4 seed Ana Golubovic of Grand Canyon, 6-4, 6-0.

Hirst and Whitwell became the third doubles tandem to win consecutive titles and the first since 1988. They defeated Grand Canyon's duo of Ana Golubovic and Denise Valentin, 6-1, 7-5. After cruising to victory in the opening set, Hirst and Whitwell rallied from an 0-3 deficit to successfully defend their title.

Alisporn/D. Cuban photo

North Florida's Adriana Isaza finished second in the individual singles competition.

UC San Diego cruises to III women's tennis crown

UC San Diego won five of six singles matches and rolled past Williams, 7-2, to win the NCAA Division III Women's Tennis Championships team title May 10-16 at Kalamazoo.

The Tritons, who ended a four-year title drought in winning the crown, now have won a championships-record four team titles.

Trinity (Texas) defeated Gustavus Adolphus, 5-1, in the third-place match.

In individual competition, Claire Turchi of Pomona-Pitzer won the singles title and Williams' duo of Becky Mallory and Julie Green-

■ See complete results: **Page 10.**

wood claimed the doubles crown.

Michele Malephansakul, Hilary Somers, Michele Wilbur and Lisa Monachino each posted two-set singles triumphs to help UC San Diego to its first team title since 1989. Diane Chandler accounted for UC San Diego's other singles victory, overcoming a one-set deficit to defeat Mallory at No. 1 singles.

Pomona-Pitzer's Turchi, the championships' No. 4 singles seed,

earned her school's second individual singles title in three years by beating No. 3 seed Nao Kinoshita of Rhodes, 6-2, 6-3. Turchi earned a spot in the final by knocking off two seeded players, including No. 6 seed Kaelie Rivers of St. Olaf in quarterfinal play.

Mallory and Greenwood, the No. 2-seeded doubles team, gave Williams its first championships title, defeating Jackie Aurelia and Billee Lightvoet of Kalamazoo, 6-4, 6-4, in the doubles final. The Williams duo advanced to the final by beating No. 3 seed Turchi and Kristina Lott of Pomona-Pitzer.

Michele Malephansakul (far left) and Diane Chandler were instrumental in helping UC San Diego win its championships-record fourth Division III team title. Both players posted singles victories in team competition, helping the Tritons beat Williams, 7-2. UC San Diego last won the team title in 1989. Trinity (Texas) placed third in the team competition by beating Gustavus Adolphus, 5-1.

Springfield knocks off unbeaten New York Tech to win II lacrosse

Anastas, Smith and Felt lead the way for Chiefs with four goals apiece

Springfield jumped to a 5-1 first-quarter lead and survived a late surge by previously undefeated New York Tech to claim its first NCAA Division II Men's Lacrosse Championship, 15-12, May 14 at Long Island-C. W. Post.

The Chiefs' Bob Felt broke a 1-1 tie with the first of his four goals of the day with 4:48 left in the first quarter. Springfield never trailed after that. At half time, Springfield was ahead, 9-5.

But New York Tech wasn't finished. With the score 11-6 in the

third quarter, the Bears scored four consecutive goals — two each from Terrence Vetter and Mike Besio — to close to 11-10 with 3:25 left in the quarter.

New York Tech closed to within one goal one more time, 13-12, on Besio's fourth goal with 6:39 remaining in the game, but could get no closer.

With four goals and two assists apiece, Mark Anastas and Jared Smith led coach Keith Bugbee's Chiefs, who finished 12-2.

Gerald Mule had four goals and

two assists for New York Tech, which dropped to 12-1.

Sean Quirk had 25 saves for Springfield, including eight in the fourth quarter.

CHAMPIONSHIP

Springfield 15, New York Tech 12
Springfield.....5 4 2 4—15
New York Tech.....1 4 5 2—12

Springfield scoring: Mark Anastas 4, Jared Smith 4, Bob Felt 4, Paul Polese 1, Dan Cetrone 1, Keith Flanigan 1.

New York Tech scoring: Gerald Mule 4, Terrence Vetter 4, Mike Besio 4.

Shots: Springfield 34, New York Tech 59. Saves: Springfield—Sean Quirk 25; New York Tech—Tim Tuttle 18.

Alisporn/Scott Hulleran photo

Paul Polese (left) of Springfield battles Eugene Goodrich of New York Tech for control.

Championships results

Division II women's tennis

TEAM RESULTS

Quarterfinals

North Fla. 5, Northern Colo. 0; Grand Canyon 5, Pace 0; Cal Poly Pomona 5, Air Force 0; UC Davis 5, Cal Poly SLO 3.

Semifinals

North Fla. 6, Grand Canyon 2; Cal Poly Pomona 5, UC Davis 3.

Third place

UC Davis 5, Grand Canyon 3.

Championship

North Fla. 6, Cal Poly Pomona 0

Singles: No. 1: Adriana Isaza, North Fla., def. Rebecca Huereque, Cal Poly Pomona, 7-5, 7-6 (10-8); No. 2: Leigh Ann Tabor, North Fla., def. Wendy Gutierrez, Cal Poly Pomona, 6-3, 6-4; No. 3: Heather Hyme, North Fla., def. Tracy Nguyen, Cal Poly Pomona, 6-2, 3-6, 6-2; No. 4: Marcey Smith, North Fla., def. Dee Mercuri, Cal Poly Pomona, 6-1, 2-6, 6-1; No. 5: Kendra Pascoe, North Fla., def. Jennifer Kocek, Cal Poly Pomona, 6-2, 7-6 (7-4); No. 6: Tonya Pedata, North Fla., def. Bee Amesbuttr, Cal Poly Pomona, 6-2, 6-7 (7-3), 6-1.

Doubles: Canceled.

INDIVIDUAL RESULTS

Singles

First round: Adriana Isaza, North Fla., def. Kristen Nicita, UC Davis, 6-2, 6-2; Camille Prather, Abilene Christian, def. Tanya Lopez, Grand Canyon, 6-3, 6-2; Laura Simmons, Air Force, def. Vicki Carr, Cal St. Bakersfield, 6-0, 6-1; Christy Nicoll, Northeast Mo. St., def. April Saulter, Cal St. Los Angeles, 6-2, 4-6, 6-2; Helen Skomorovskaya, Pace, def. Wendy Gutierrez, Cal Poly Pomona, 6-1, 6-4; Julie Elliott, Northern Colo., def. Karen Arbuckle, UC Davis, 6-4, 3-6, 6-3; Silke Krafft, Armstrong St., def. Christine Walter, Cal Poly SLO, 6-2, 6-3; Kendra Pascoe, North Fla., def. Harriet Cotton, Grand Canyon, 6-1, 7-5; Ana Golubovic, Grand Canyon, def. Lee Whitwell, Francis Marion, 6-1, 3-2 (retired); Jennifer Kocek, Cal Poly Pomona, def. Alissa Bailey, Cal Poly SLO, 6-3, 6-2; Marga Valera, Jacksonville St., def. Daryl Shear, Cal St. Los Angeles, 6-1, 6-2; Ina Rudzinski, Georgia Col., def. Charlotte Burgess, Abilene Christian, 6-4, 4-6, 7-5; Iku Kunugi, Adelphi, def. Leslie Cavanaugh, UC Davis, 6-2, 6-2; Bee Amesbuttr, Cal Poly Pomona, def. Nancy Hjelkrem, Denver, 6-3, 6-1; Tracy Arnold, Cal Poly SLO, def. Heather Hyme, North Fla., 6-3, 6-2; I. B. Hur, Northern Colo., def. Penny Statters, Grand Canyon, 3-6, 6-3, 6-2; Tonya Pedata, North Fla., def. Heather Kanter-Maze, UC Davis, 6-3, 6-4; Masa Oreskovic, Valdosta St., def. Christine Rilovick, Air Force, 6-4, 6-1; Michelle Berkowitz, Cal Poly SLO, def. Giselle Santos, Cal St. Los Angeles, 6-1, 6-0; Rebecca Huereque, Cal Poly Pomona, def. Michelle Palethorpe, Georgia Col., 6-4, 7-5; Kelley Kuo, Pace, def. Maria Zavala, Jacksonville St., 6-1, 6-0; Tina Lopez, Grand Canyon, def. Andrea Wallace, Northern Colo., 6-3, 4-6, 7-6; Marcey Smith, North Fla., def. Dee Mercuri, Cal Poly Pomona, 6-1, 6-0; Pam Enkoji, UC Davis, def. Jennifer Helvey, Abilene Christian, 7-5, 6-0; Susan Shannon, Cameron, def. Katie Raney, UC Davis, 6-4, 6-2; Leigh Ann Tabor, North Fla., def. Fumiko Masuda, Elon, 6-2, 6-1; Christina Valera, Jacksonville St., def. Mandy Gamble, Cal St. Los Angeles, 3-6, 6-2, 6-1; Denise Valentin, Grand Canyon, def. Angela Mycock, Denver, 6-0, 6-1; Allison Light, Cal Poly SLO, def. Mary Hirst, Francis Marion, 5-7, 6-1, 7-5; Mary Quasney, St. Joseph's (Ind.), def. Sue Hsu, Cal St. Bakersfield, 6-2, 6-0; Tracy Nguyen, Cal Poly Pomona, def. Heather Ellis, Cal St. Los Angeles, 6-2, 6-0; Stacy Moss, Rollins, def. Michelle Burdick, Grand

Canyon, 6-1, 6-1.

Second round: Isaza, North Fla., def. Prather, Abilene Christian, 6-3, 6-4; Simmons, Air Force, def. Nicoll, Northeast Mo. St., 6-0, 6-3; Skomorovskaya, Pace, def. Elliott, Northern Colo., 6-3, 6-1; Krafft, Armstrong St., def. Pascoe, North Fla., 6-4, 6-0; Golubovic, Grand Canyon, def. Kocek, Cal Poly Pomona, 6-2, 6-1; M. Valera, Jacksonville St., def. Rudzinski, Georgia Col., 6-2, 6-4; Kunugi, Adelphi, def. Amesbuttr, Cal Poly Pomona, 6-2, 6-2; Arnold, Cal Poly SLO, def. Hur, Northern Colo., 6-2, 6-2; Pedata, North Fla., def. Oreskovic, Valdosta St., 1-6, 6-1, 6-1; Huereque, Cal Poly Pomona, def. Berkowitz, Cal Poly SLO, 6-3, 6-0; Kuo, Pace, def. Tina Lopez, Grand Canyon, 7-6, 5-2 (retired); Enkoji, UC Davis, def. Smith, North Fla., 6-1, 6-2; Tabor, North Fla., def. Shannon, Cameron, 6-0, 6-1; Valentin, Grand Canyon, def. C. Valera, Jacksonville St., 6-1, 6-1; Quasney, St. Joseph's (Ind.), def. Light, Cal Poly SLO, 2-6, 6-1, 6-1; Moss, Rollins, def. Nguyen, Cal Poly Pomona, 6-2, 6-2.

Third round: Isaza, North Fla., def. Simmons, Air Force, 6-4, 6-4; Krafft, Armstrong St., def. Skomorovskaya, Pace, 6-0, 6-0; Ana Golubovic, Grand Canyon, def. M. Valera, Jacksonville St., 6-1, 7-5; Kunugi, Adelphi, def. Arnold, Cal Poly SLO, 6-1, 6-2; Huereque, Cal Poly Pomona, def. Pedata, North Fla., 6-0, 6-1; Enkoji, UC Davis, def. Kuo, Pace, 6-1, 6-4; Tabor, North Fla., def. Valentin, Grand Canyon, 2-6, 6-2, 6-4; Moss, Rollins, def. Quasney, St. Joseph's (Ind.), 6-7, 6-1, 6-2.

Quarterfinals: Isaza, North Fla., def. Krafft, Armstrong St., 7-5, 6-2; Golubovic, Grand Canyon, def. Kunugi, Adelphi, 1-6, 6-3, 6-3; Huereque, Cal Poly Pomona, def. Enkoji, UC Davis, 6-4, 7-5; Moss, Rollins, def. Tabor,

North Fla., 6-3, 6-3.

Semifinals: Isaza, North Fla., def. Golubovic, Grand Canyon, 6-4, 6-0; Moss, Rollins, def. Huereque, Cal Poly Pomona, 7-6, 6-5.

Final: Moss, Rollins, def. Isaza, North Fla., 6-4, 6-3.

Doubles

First round: Ilka Mathiak-Silke Krafft, Armstrong St., def. Kris Ibarra-Amber Colglazier, Northern Colo., 7-5, 7-5; Christine Walter-Michele Berkowitz, Cal Poly SLO, def. Karen Arbuckle-Lisa Nakamura, UC Davis, 7-6, 6-4, 6-5; Mary Quasney-Liz Rowden, St. Joseph's (Ind.), def. Marga Valera-Maria Zavala, Jacksonville St., 4-6, 6-3, 6-1; Dee Mercuri-Bee Amesbuttr, Cal Poly Pomona, def. Michelle Burdick-Penny Statters, Grand Canyon, 6-1, 6-2; Fumiko Masuda-Kristin Fleming, Elon, def. Leigh Ann Tabor-Heather Hyme, North Fla., 6-3, 6-4; Susan Shannon-Jill Cannon, Cameron, def. Heather Ellis-Daryl Shear, Cal St. Los Angeles, 7-6, 6-5; Rebecca Huereque-Tracy Nguyen, Cal Poly Pomona, def. Tina Lopez-Tanya Lopez, Grand Canyon, 6-2, 6-1; Lee Whitwell-Mary Hirst, Francis Marion, def. Charlotte Burgess-Camille Prather, Abilene Christian, 6-0, 6-2; Kendra Pascoe-Katherine Kaminer, North Fla., def. Sue Hsu-Vicki Carr, Cal St. Bakersfield, 6-3, 6-2; Laura Simmons-Christine Rilovick, Air Force, def. Katie Raney-Heather Kanter-Maze, UC Davis, 6-3, 6-4; Wendy Gutierrez-Jennifer Kocek, Cal Poly Pomona, def. Andrea Wallace-I. B. Hur, Northern Colo., 6-7, 6-3, 6-4; Stacy Moss-Elizabeth Kessler, Rollins, def. Tracy Arnold-Alissa Bailey, Cal Poly SLO, 6-7, 6-3, 6-2; Leslie Cavanaugh-Anne Bestgen, UC Davis, def. Jennifer Helvey-Dannett Jordan, Abilene

Christian, 6-7, 7-6, 6-2; Ana Golubovic-Denise Valentin, Grand Canyon, def. Mandy Gamble-April Saulter, Cal St. Los Angeles, 6-3, 6-2; Michelle Palethorpe-Ina Rudzinski, Georgia Col., def. Allison Light-Emily Schuch, Cal Poly SLO, 6-3, 6-4; Adriana Isaza-Marcey Smith, North Fla., def. Helen Skomorovskaya-Kelly Kuo, Pace, 6-0, 6-1.

Second round: Walter-Berkowitz, Cal Poly SLO, def. Mathiak-Krafft, Armstrong St., 6-3, 6-5; Mercuri-Amesbuttr, Cal Poly Pomona, def. Quasney-Rowden, St. Joseph's (Ind.), 6-4, 6-2; Masuda-Fleming, Elon, def. Shannon-Cannon, Cameron, 7-6, 7-5; Whitwell-Hirst, Francis Marion, def. Huereque-Nguyen, Cal Poly Pomona, 6-4, 4-6, 6-2; Simmons-Rilovick, Air Force, def. Pascoe-Kaminer, North Fla., 6-2, 6-1; Gutierrez-Kocek, Cal Poly Pomona, def. Moss-Kessler, Rollins, 4-6, 6-2, 6-0; Golubovic-Valentin, Grand Canyon, def. Cavanaugh-Bestgen, UC Davis, 7-5, 3-6, 6-4; Isaza-Smith, North Fla., def. Palethorpe-Rudzinski, Georgia Col., 6-0, 6-2.

Quarterfinals: Walter-Berkowitz, Cal Poly SLO, def. Mercuri-Amesbuttr, Cal Poly Pomona, 6-2, 3-6, 7-6; Whitwell-Hirst, Francis Marion, def. Masuda-Fleming, Elon, 6-3, 6-2; Gutierrez-Kocek, Cal Poly Pomona, def. Simmons-Rilovick, Air Force, 7-5, 6-7, 6-2; Golubovic-Valentin, Grand Canyon, def. Isaza-Smith, North Fla., 6-3, 6-2.

Semifinals: Hirst-Whitwell, Francis Marion, def. Walter-Berkowitz, Cal Poly SLO, 6-2, 6-7, 6-3; Golubovic-Valentin, Grand Canyon, def. Gutierrez-Kocek, Cal Poly Pomona, 6-3, 6-3.

Final: Hirst-Whitwell, Francis Marion, def. Golubovic-Valentin, Grand Canyon, 6-1, 7-5.

Division III women's tennis

TEAM RESULTS

First round

Emory 5, Kenyon 4; UC San Diego 6, Luther 3; Sewanee 5, Frank & Marsh. 4; UC Santa Cruz 7, Mary Washington 2; Gust. Adolphus 8, Smith 1; Williams 5, Kalamazoo 4.

Quarterfinals

Trinity (Tex.) 5, Emory 4; UC San Diego 5, Sewanee 2; Gust. Adolphus 5, UC Santa Cruz 0; Williams 5, Wash. & Lee 3.

Semifinals

UC San Diego 6, Trinity (Tex.) 3; Williams 5, Gust. Adolphus 4.

Third place

Trinity (Tex.) 5, Gust. Adolphus 1.

Championship

UC San Diego 7, Williams 2

Singles: No. 1: Diane Chandler, UC San Diego, def. Becky Mallory, Williams, 4-6, 7-5, 6-2; No. 2: Michele Malephansakul, UC San Diego, def. Porter Harris, Williams, 6-4, 6-3; No. 3: Hilary Somers, UC San Diego, def. Julie Greenwood, Williams, 6-3, 6-1; No. 4: Elise Newhall, Williams, def. Heather Williams, UC San Diego, 6-1, 6-1; No. 5: Michelle Wilbur, UC San Diego, def. Sabrina Oei, Williams, 6-3, 7-6 (4); No. 6: Yumi Takemoto, UC San Diego, def. Lisa Monachino, Williams, 6-0, 6-3.

Doubles: No. 1: Mallory Julie Greenwood, Williams, def. Miki Kurokawa-Williams, UC San Diego, 6-2, 6-3; No. 2: Somers-Malephansakul, UC San Diego, def. Newhall-Harris, Williams, 6-2, 0-6, 6-1; No. 3: Takemoto-Wilbur, UC San Diego, def. Oei-Evonne Fei, UC San Diego, 6-4, 7-5.

INDIVIDUAL RESULTS

Singles

First round: Jackie Aurelia, Kalamazoo, def. Jessica Levy, Emory, 6-4, 6-4; Becky Mallory, Williams, def. Linnea West, Luther, 6-3, 6-1; Stephanie Desmond, Trinity (Tex.),

def. Anna Pantaleeva, Mount Union, 7-6 (1), 6-2; Heather Sanchez, Smith, def. Beth Todd, Mary Washington, 6-3, 3-6, 6-3; Nao Kinoshita, Rhodes, def. Janneke Pieters, Catholic, 6-2, 6-3; Jodie Briner, Frank & Marsh., def. Chrissy Supak, Trinity (Tex.), 6-1, 6-2; Diane Chandler, UC San Diego, def. Rachelle Fichtner, Albion, 6-1, 6-3; Alice Han, Gust. Adolphus, def. Dana Cohen, Emory, 6-3, 6-3.

Second round: Vicki Jiranek, Frank & Marsh., def. Tegan Tindall, Kenyon, 6-2, 6-1; Kaelie Rivers, St. Olaf, def. Wendy Bryant, Skidmore, 6-2, 7-5; Dana Johnson, Luther, def. Porter Harris, Williams, 5-7, 7-5, 6-4; Claire Turchi, Pomona-Pitzer, def. Julie Ayers, Wash. & Lee, 6-2, 6-2; Kristina Lott, Pomona-Pitzer, def. Billee Lightvoet, Kalamazoo, 6-4, 3-6, 7-5; Leslie Roland, Mary Washington, def. Tracy Erickson, Gust. Adolphus, 1-6, 6-1, 6-0; Audrey Coates, Hope, def. Michelle Malephansakul, UC San Diego, 6-2, 6-1; Marilyn Baker, Wash. & Lee, def. Amy Rowland, Kenyon, 6-4, 7-5.

Third round: Aurelia, Kalamazoo, def. Mallory, Williams, 6-1, 6-4; Desmond, Trinity (Tex.), def. Sanchez, Smith, 6-2, 6-0; Kinoshita, Rhodes, def. Briner, Frank & Marsh., 6-1, 6-2; Chandler, UC San Diego, def. Han, Gust. Adolphus, 6-1, 6-3.

Quarterfinals: Rivers, St. Olaf, def. Jiranek, Frank & Marsh., 6-2, 7-5; Turchi, Pomona-Pitzer, def. Johnson, Luther, 6-0, 6-1; Roland, Mary Washington, def. Lott, Pomona-Pitzer, 6-1, 6-1; Coates, Hope, def. Baker, Wash. & Lee, 6-4, 6-4.

Semifinals: Kinoshita, Rhodes, def. Desmond, Trinity (Tex.), 6-2, 6-0; Turchi, Pomona-Pitzer, def. Roland, Mary Washington, 3-6, 6-0, 6-2.

Final: Turchi, Pomona-Pitzer, def. Kinoshita, Rhodes, 6-2, 6-3.

Doubles

First round: Tracy Erickson-Kendall Larson, Gust. Adolphus, def. Stephanie Desmond-Sarah Miller, Trinity (Tex.), 7-6 (4), 6-3; Jackie Aurelia-Billee Lightvoet, Kalamazoo, def. Jessica Levy-Megan Bern, Emory, 6-3, 1-6, 6-3; Chrissy Supak-Jenny Brazier, Trinity (Tex.), def. Heather Sanchez-Julie Wienski, Smith, 6-2, 6-2; Miki Kurokawa-Heather Williams, UC San Diego, def. Amy Rowland-Tegan Tindall, Kenyon, 5-7, 7-5, 6-3; Vicki Jiranek-Jodie Briner, Frank & Marsh., def. Erica Schmitt-Sara Anderson, Luther, 6-3, 6-4; Claire Turchi-Kristina Lott, Pomona-Pitzer, def. Leslie Roland-Beth Todd, Mary Washington, 0-6, 6-2, 6-3; Amy Smith-Mandy Jackson, Emory, def. Kaelie Rivers-Krista Miller, St. Olaf, 6-2, 6-3; Becky Mallory-Julie Greenwood, Williams, def. Julie Ayers-Marilyn Baker, Wash. & Lee, 6-2, 7-5.

Quarterfinals: Aurelia-Lightvoet, Kalamazoo, def. Erickson-Larson, Gust. Adolphus, 6-3, 6-2; Kurokawa-Williams, UC San Diego, def. Supak-Brazier, Trinity (Tex.), 7-6 (6), 6-1; Turchi-Lott, Pomona-Pitzer, def. Jiranek-Briner, Frank & Marsh., 6-2, 6-3; Mallory-Greenwood, Williams, def. Smith-Jackson, Emory, 2-6, 7-6, 6-2.

Semifinals: Aurelia-Lightvoet, Kalamazoo, def. Kurokawa-Williams, UC San Diego, 6-7 (3), 6-2, 7-6 (8); Mallory-Greenwood, Williams, def. Turchi-Lott, Pomona-Pitzer, 6-3, 6-0.

Final: Mallory-Greenwood, Williams, def. Aurelia-Lightvoet, Kalamazoo, 6-4, 6-4.

Francis Marion's Lee Whitwell (top) and Mary Hirst won their second consecutive Division II doubles title.

Allsport/J. D. Cohen photo

Championships summaries

Division II

women's softball

Seed No. 1 West regional (at Davis, California): Humboldt St. 1, UC Davis 0; Cal St. Bakersfield 3, Cal Poly SLO 1; UC Davis 3, Cal Poly SLO 0; Cal St. Bakersfield 4, Humboldt St. 0; Humboldt St. 2, UC Davis 0; Humboldt St. 4, Cal St. Bakersfield 3 (8 innings); Humboldt St. 1, Cal St. Bakersfield 0.

Seed No. 2 Midwest regional (at Sioux Falls, South Dakota): Augustana (S.D.) 4, Morningside 0; Nebraska-Omaha 8, Neb.-Kearney 0; Morningside 5, Neb.-Kearney 0; Nebraska-Omaha 4, Augustana (S.D.) 1; Augustana (S.D.) 6, Morningside 1; Nebraska-Omaha 9, Augustana (S.D.) 1 (6 innings).

Seed No. 3 Mid-Atlantic regional (at Bloomsburg, Pennsylvania): Calif. (Pa.) 5, Lewis 4; Bloomsburg 2, Kutztown 0; Lewis 4, Kutztown 3; Calif. (Pa.) 3, Bloomsburg 0; Bloomsburg 5, Lewis 0; Calif. (Pa.) 2, Bloomsburg 1.

Seed No. 4 South regional (at Lakeland, Florida): Valdosta St. 5, Barry 4 (8 innings); Fla. Southern 4, North Fla. 2; Barry 5, North Fla. 0; Valdosta St. 2, Fla. Southern 1; Barry 5,

Fla. Southern 2; Barry 2, Valdosta St. 1 (9 innings); Barry 4, Valdosta St. 0.

Seed No. 5 Northeast regional (at North Andover, Massachusetts): Quinnipiac 9, American Int'l 1; Merrimack 6, Keene St. 1; Keene St. 5, American Int'l 3; Merrimack 12, Quinnipiac 0; Quinnipiac 10, Keene St. 1 (5 innings); Merrimack 10, Quinnipiac 1 (6 innings).

Seed No. 6 Central regional (at Warrensburg, Missouri): Mo. Southern St. 3, Pittsburg St. 1; Central Mo. St. 3, Wayne St. (Mich.) 2; Pittsburg St. 7, Wayne St. (Mich.) 6 (11 innings); Central Mo. St. 2, Mo. Southern St. 0; Mo. Southern St. 5, Pittsburg St. 2; Central Mo. St. 10, Mo. Southern St. 1.

Finals (May 19-22 at the Johnson County Girls Athletic Association Softball Complex, Shawnee, Kansas): Humboldt St. (46-9) bye; Merrimack (41-4) vs. Barry (46-11); Calif. (Pa.) (38-11) vs. Central Mo. St. (40-14); Nebraska-Omaha (53-9) bye.

Division III

women's softball

Seed No. 1 regional (at Storm Lake,

Iowa): Wartburg 7, St. Benedict 2; Coe 2, Buena Vista 1 (11 innings); Buena Vista 5, St. Benedict 0; Wartburg 5, Coe 2; Buena Vista 6, Coe 2 (8 innings); Buena Vista 1, Wartburg 0; Buena Vista 6, Wartburg 4.

Seed No. 2 regional (at Glassboro, New Jersey): Montclair St. 8, Wm. Paterson 6; Rowan 8, Buffalo St. 0; Buffalo St. 2, Wm. Paterson 0; Rowan 9, Montclair St. 3; Buffalo St. 5, Montclair St. 4; Rowan 8, Buffalo St. 4.

Seed No. 3 regional (at Meadville, Pennsylvania): Trenton St. 8, Messiah 0; Ohio Northern 5, Allegheny 2; Allegheny 2, Messiah 0; Trenton St. 9, Ohio Northern 1; Allegheny 6, Ohio Northern 5; Trenton St. 14, Allegheny 4.

Seed No. 4 regional (at Lisle, Illinois): Alma 4, Millikin 2; Ill. Benedictine 6, Aurora 3; Millikin 7, Aurora 5; Alma 4, Ill. Benedictine 3; Millikin 5, Ill. Benedictine 4; Alma 7, Millikin 6.

Seed No. 5 regional (at Indianapolis, Iowa): Central (Iowa) 6, Ill. Wesleyan 0; Wis.-River Falls 2, Simpson 0; Simpson 5, Ill. Wesleyan 0; Central (Iowa) 5, Wis.-River Falls 0; Simpson 4, Wis.-River Falls 0; Central (Iowa) 5, Simpson 2.

Seed No. 6 regional (at Willimantic, Connecticut): Bri'water (Mass.) 3, Ithaca 2 (9 innings); Eastern Conn. St. 4, Brockport St. 1; Ithaca 7, Brockport St. 1; Bri'water (Mass.) 7, Eastern Conn. St. 3; Ithaca 8, Eastern Conn. St. 1; Bri'water (Mass.) 4, Ithaca 0.

Finals (May 19-22 at James I. Moyer Sports Complex, Salem, Virginia): Buena Vista (33-3) bye; Central (Iowa) (33-13) vs. Alma (36-6); Trenton St. (44-4) vs. Bri'water (Mass.) (35-6); Rowan (36-7) bye.

Division I

men's lacrosse

First round: Duke 14, Maryland 9; Virginia 23, Notre Dame 4; Johns Hopkins 22, Towson St. 16; Brown 12, Navy 5.

Quarterfinals (May 21 at campus sites): Syracuse (11-1) vs. Duke (10-5); North Caro. (9-4) vs. Virginia (11-3); Johns Hopkins (9-4) vs. Princeton (11-1); Brown (12-4) vs. Loyola (Md.) (11-1).

National Collegiate

women's lacrosse

First round: Loyola (Md.) 9, Harvard 4;

Virginia 8, William & Mary 4.

Semifinals (May 21 at Maryland): Maryland (11-0) vs. Loyola (Md.) (16-2); Virginia (13-3) vs. Princeton (14-1). Championship game May 22 at Maryland.

Division III

men's lacrosse

First round: Salisbury St. 24, Washington (Md.) 6; Gettysburg 11, Denison 10 (3 ot); Nazareth (N.Y.) 14, Rochester Inst. 13 (ot); Hobart 19, Alfred 13.

Semifinals (May 22 at campus sites): Salisbury St. (14-0) vs. Gettysburg (12-1); Nazareth (N.Y.) (12-1) vs. Hobart (10-2).

Division III

women's lacrosse

First round: Trenton St. 22, Roanoke 8; Bates 16, Middlebury 8; William Smith 16, Frank & Marsh. 14; Johns Hopkins 13, Denison 9.

Semifinals (May 21 at Maryland): Trenton St. (13-0) vs. Bates (9-2); William Smith (15-0) vs. Johns Hopkins (16-0). Championship game May 22 at Maryland.

Division I baseball leaders Through May 15

BATTING					
(2.5 ab/game and 55 at bats)	CL	G	AB	H	AVG
1. Adrian Price, Coppin St.	JR	41	137	85	.474
2. Erik Sauve, Va. Commonwealth	SR	53	192	91	.474
3. Jay Payton, Georgia Tech	JR	53	234	108	.462
4. Ryan Hall, Brigham Young	JR	49	159	73	.459
5. Mark Merila, Minnesota	SR	47	153	70	.458
6. Brian Church, Hofstra	JR	37	129	57	.442
7. Michael Martin, Boston College	SR	39	136	60	.441
8. Jeff Abbott, Kentucky	JR	52	216	95	.440
9. Mark Landers, West Va.	SR	56	197	86	.437
10. Jason Varitek, Georgia Tech	SR	54	195	85	.436
11. Nomar Garciaparra, Georgia Tech	JR	51	214	93	.435
12. Kevin Gibbs, Old Dominion	SO	47	196	85	.434
13. Glenn Harris, Air Force	JR	49	181	69	.429
14. Mark Little, Memphis	SR	54	202	86	.426
15. Josh Tyler, Pittsburgh	JR	45	174	74	.425
16. Jay Waggoner, Auburn	JR	54	240	102	.425
17. Clint McKoon, Cleveland St.	SO	51	156	66	.423
18. Cliff Brumbaugh, Delaware	SO	51	187	79	.422
19. Russ Johnson, Louisiana St.	JR	56	199	84	.422
20. Rick Rant, St. Peter's	SR	35	109	46	.422
21. Derrick Payne, Delaware St.	FR	29	83	35	.422
22. Lance Migha, Geo. Washington	JR	48	183	77	.421
23. Kevin James, Rutgers	JS	45	145	61	.421
24. Matt Quattraro, Old Dominion	SO	46	181	76	.420
25. Tom Sinak, Illinois	JR	52	189	79	.418
26. Chris Bisson, Connecticut	SO	32	91	38	.418
27. Kevin Young, Central Mich.	JR	22	168	70	.417
28. Larry Edens, North Caro. St.	SR	56	219	91	.416
29. Jason Trollo, James Madison	SR	44	152	63	.414
30. Sean McNally, Duke	SR	51	210	87	.414
31. Shane Monahan, Clemson	SO	66	295	122	.414
32. Steve Moore, Michigan St.	SR	53	194	80	.412
33. Lou Vassalotti, Youngstown St.	SR	48	165	68	.412
34. Andy Kruger, Central Mich.	JR	53	182	75	.412
35. Jacob Cruz, Arizona St.	JR	55	233	96	.412
36. Tom Scioscia, Richmond	SR	50	175	72	.411
37. Robbie Kent, Notre Dame	SO	48	168	69	.411
38. Matt Carpenter, Cleveland St.	SR	51	154	63	.409
39. Tommy Davis, Southern Miss.	JR	56	230	94	.409
40. Brian Majeski, Connecticut	JR	41	162	66	.407
40. John Geis, Le Moyne	SO	32	108	44	.407

STOLEN BASES					
(Minimum 19 made)	CL	G	SB	SBA	AVG
1. King Lewis, Bethune-Cookman	SR	44	57	65	1.30
2. Ricky Farley, Md.-East Shore	SR	50	54	65	1.08
3. Dave Feuerstein, Yale	JR	40	40	53	1.00
4. Randall Pannell, Florida A&M	SR	47	43	46	0.91
5. Dennis Dwyer, Connecticut	SR	41	36	45	0.88
6. Mike Lyons, Providence	SR	50	43	50	0.86
7. Craig Crawley, Pittsburgh	SR	41	35	42	0.85
8. Dejanerio Milhouse, Alabama St.	JR	47	40	43	0.85
9. Kevin Gibbs, Old Dominion	SO	47	39	45	0.83
10. John Gambale, St. Francis (N.Y.)	JR	36	29	36	0.81
11. Randy Morey, Central Conn. St.	FR	41	33	36	0.80
12. Shawn Harris, Fordham	SR	44	35	41	0.80
13. Handy Young, Wichita St.	SO	46	36	39	0.78

MOST SAVES					
	CL	G	IP	ERA	SV
1. Danny Graves, Miami (Fla.)	JR	35	56.2	0.95	19
2. Brett Merrick, Washington	SO	28	31.1	1.72	19
3. Mike Manning, Western Caro.	SR	38	52.1	0.86	14
4. Don Nestor, South Fla.	SR	31	44.1	1.22	13
5. Scott Tanksley, Mississippi St	SO	29	44.1	2.64	13
6. Ken Raines, Western Mich.	SR	28	49.2	1.41	12
7. Danny Wheeler, Florida	SO	30	46.0	1.57	12
8. Sean Pick, N.C.-Greensboro	SR	33	47.0	0.77	11
9. Gabe Gonzalez, Long Beach St.	JR	26	43.1	1.04	11
10. Charlie Gillian, Virginia Tech.	FR	26	31.2	1.42	11
11. Ted Silva, Cal St. Fullerton	SO	27	44.2	1.81	11
12. Mauricio Estavil, Pepperdine	JR	30	60.1	2.99	11
13. Scott Huntsman, Wright St.	SR	19	30.1	3.26	11

EARNED-RUN AVERAGE						
(Minimum 40 innings)	CL	G	IP	R	ER	ERA
1. Jay Iessmer, Miami (Fla.)	JR	34	59.0	11	5	0.76
2. Danny Graves, Miami (Fla.)	JR	35	56.2	9	6	0.95
3. Brian O'Neill, Wagner	JR	14	46.2	14	6	1.16
4. Keith Moore, Northwestern St.	SR	14	84.1	13	12	1.28
5. Jamie Wilson, Delaware	JR	12	68.1	19	10	1.32
6. Mike Pasquolichio, Lamar	SO	14	54.0	10	8	1.33
7. Bill Anderson, Geo. Washington	SR	13	66.0	21	10	1.36
8. Shane Dennis, Wichita St.	SR	14	96.2	18	16	1.49
9. Jeremy Benson, Delaware	SR	12	81.0	21	14	1.56
10. Mike Gautreau, Southwestern La.	SR	22	68.1	21	12	1.58
11. C. J. Ntkowski, St. John's (N.Y.)	JR	9	73.2	21	13	1.59
12. Rich Hartmann, LIU-Brooklyn	SR	10	62.0	27	11	1.60
13. Brett Wheeler, Old Dominion	FR	15	78.0	27	14	1.62
14. Jason Dietrich, Pepperdine	JR	11	54.1	22	10	1.66
15. Jason Hively, West Va.	SO	15	70.1	21	13	1.66
16. Craig Ross, South Caro.	JR	34	59.1	14	11	1.67
17. Jeff Eddings, Oral Roberts	SR	23	102.1	24	20	1.76
18. Pete Ferrari, Massachusetts	JR	13	70.0	21	14	1.80
19. Randy Flores, Southern Cal.	FR	16	87.1	24	18	1.85
20. Gary Rath, Mississippi St.	JR	15	106.2	32	22	1.86
21. Chris Westcott, New Orleans	JR	15	106.2	33	22	1.86
22. Mark Guerra, Jacksonville	JR	20	128.2	33	28	1.96
23. Stephen Priloda, Sam Houston St.	JR	16	96.0	29	21	1.97
24. Chris Dillon, Delaware	SO	10	54.2	18	12	1.98
25. Tom Reimers, Stanford	FR	26	61.2	17	14	2.04
26. Michael Hernandez, Long Beach St.	SO	14	83.0	27	19	2.06
27. Keith Cooper, Vermont	JR	11	64.0	27	15	2.11
28. Tim Byrdak, Rice	JR	23	75.2	38	18	2.14
29. Brandon Baird, Wichita St.	SO	17	92.1	28	22	2.14
30. Matt Wagner, Cal St. Fullerton	SO	20	92.0	29	22	2.18
31. Peter Schultze, Northeastern	SR	11	62.0	21	15	2.18
32. Jason Middlebrook, Stanford	JR	13	65.0	23	16	2.22
33. Collins Day, Memphis	SO	15	73.0	20	18	2.22
34. Keith Davis, Nicholls St.	JR	17	97.0	43	24	2.23
35. Mark Houston, Army	JR	12	64.1	24	16	2.24
36. Paul Wilson, Florida St.	JR	16	116.0	34	29	2.25
37. Ryan Nye, Texas Tech	JR	15	116.0	38	29	2.25
38. Jason Beverlin, Western Caro.	JR	16	118.1	33	30	2.28
39. Josh Schulz, Pepperdine	SR	26	59.0	16	15	2.29
40. Cade Gaspar, Pepperdine	SO	14	82.1	26	21	2.30

STRIKEOUTS (PER NINE INNINGS)					
(Minimum 40 innings)	CL	G	IP	SO	AVG
1. John Powell, Auburn	SR	12	56.2	89	14.1
2. Tim Christman, Siena	FR	8	41.2	61	13.2
3. Yates Hall, Virginia	JR	12	71.2	102	12.8
4. Joe Mamott, Canisius	JR	13	64.0	85	12.0
5. Richard Campbell, Northeast La.	SR	14	87.2	116	11.9
6. Britt Reames, Citadel	SO	14	91.0	119	11.8
7. Todd Dyess, Tulane	JR	56	62.0	81	11.8
8. Brad Rigby, Georgia Tech	JR	20	108.0	141	11.8
9. Ivan Zweig, Tulane	JR	56	58.2	76	11.7
10. Richie Blackwell, East Caro.	JR	12	63.1	79	11.2
11. Gary Rath, Mississippi St.	JR	15	106.2	132	11.1
12. Quent Hamilton, Eastern Ill.	SR	14	43.2	54	11.1
13. Jason Beverlin, Western Caro.	JR	16	118.1	145	11.0
14. Bill Anderson, Geo. Washington	SR	13	66.0	80	10.9
15. Scott Forster, James Madison	JR	14	77.1	93	10.8
16. Chuck Malloy, St. Joseph's (Pa.)	SR	20	64.1	77	10.8

MOST VICTORIES						
	CL	G	IP	W	L	PC
1. R. A. Dickey, Tennessee.....	FR	18	122.2	13	1	0.929
1. Dan Guehne, Memphis.....	JR	20	101.0	13	1	0.923
3. Matt Wagner, Cal St. Fullerton.....	SO	20	92.0	12	1	0.923
3. Scott Rivette, Long Beach St.....	SO	13	97.2	12	1	0.923
5. Ryan Williams, West Va.....	SR	15	84.1	12	1	0.923
6. Jason Bell, Oklahoma St.....	SO	16	113.1	12	2	0.857
7. Kevin Humphreys, Auburn.....	JR	20	120.2	12	3	0.800
8. Tom Price, Notre Dame.....	SR	15	112.0	12	3	0.800
9. Mark Guerra, Jacksonville.....	JR	20	128.2	12	4	0.750
10. Rick Miller, Mercer.....	SO	23	129.2	12	6	0.667

HOME RUNS				
(Minimum 12)	CL	G	NO	AVG
1. Ryan Hall, Brigham Young	JR	49	25	0.51
2. Shane Jones, Utah	SR	52	26	0.50
3. Cookie Massey, North Caro.	SR	43	21	0.49
4. Ryan Jackson, Duke	SR	51	22	0.43
5. Brian Buchanan, Virginia	JR	53	22	0.42
6. Mark Wells, North Caro. St.	JR	54	22	0.41
7. Bo Haley, Wyoming	JR	50	20	0.40
8. Scott Shores, Arizona St.	SR	51	19	0.37
9. Jeff Abbott, Kentucky	JR	52	19	0.37
10. Sean Hugo, Oklahoma St.	JR	55	20	0.36
10. Scott Kaczmar, Ohio St.	JR	44	16	0.36
12. Scott Pinioni, Duke	JR	50	18	0.36
13. Chris Gonzalez, Kentucky	SO	53	19	0.36
14. Nick Morrow, Vanderbilt	SR	51	18	0.35
15. Gus Kennedy, Nevada-Las Vegas	JR	54	19	0.35

RUNS BATTED IN				
(Minimum 40)	CL	G	NO	AVG
1. Jay Payton, Georgia Tech	JR	53	85	1.60
2. Mike Miller, Hofstra	JR	49	57	1.58
3. Ryan Hall, Brigham Young	JR	49	72	1.47
4. Glenn Harris, Air Force	JR	49	72	1.47
5. Sean Hugo, Oklahoma St.	JR	55	79	1.44
6. Robbie Kent, Notre Dame	SO	48	67	1.40
7. Jeff Valillo, Hofstra	JR	38	50	1.39
8. Mark Landers, West Va.	SR	56	76	1.36
9. Sean McNally, Duke	SR	51	69	1.35
10. Jason Varitek, Georgia Tech	JR	54	73	1.35
11. Tommy Davis, Southern Miss.	JR	56	75	1.34
12. Victor Sanchez, Pacific (Cal.)	JR	52	69	1.33
12. Shane Jones, Utah	JR	52	69	1.33
14. Jamie Lopriccolo, Detroit Mercy	JR	47	62	1.32
15. Drew Brown, St. Peter's	SR	38	50	1.32
16. Russ Johnson, Louisiana St.	JR	56	73	1.30
17. Kyle Cooney, Connecticut	JR	41	53	1.29
18. Carter Masterson, Gonzaga	JR	49	63	1.29
19. Mark Wells, North Caro. St.	JR	54	69	1.28
20. Kevin James, Rutgers	JR	45	57	1.27

DOUBLES				
(Minimum 9)	CL	G	NO	AVG
1. Neil Garcia, Nevada	JR	39	21	0.54
2. John Geis, Le Moyne	SO	32	17	0.53
3. Steve Mauro, Navy	JR	41	21	0.51
4. Mike Kinkade, Washington St.	JR	58	29	0.50
5. Drew Brown, St. Peter's	SR	38	19	0.50
6. Jude Donato, Old Dominion	SR	47	23	0.49
7. Paul Ottavina, Seton Hall	JR	49	23	0.47
8. Tyson Kimm, Creighton	JR	52	24	0.46
9. Chris Tufano, Hofstra	SR	37	17	0.46
10. Brian Jersey, Ala.-Birmingham	SO	51	23	0.45
11. Mike Resneck, Rider	JR	47	21	0.45
12. Jeff Abbott, Kentucky	JR	52	23	0.44
13. Marcelo Alcobia, Iona	JR	43	19	0.44
14. Erik Sauve, Va. Commonwealth	SR	53	23	0.43

TRIPLES				
(Minimum 6)	CL	G	NO	AVG
1. Vern Mullis, Air Force	SR	50	12	0.24
2. Paige Brennan, Holy Cross	SR	32	7	0.22
3. Juan Munoz, Florida Int'l	SO	52	11	0.21
4. Nomar Garciaparra, Georgia Tech	JR	51	10	0.20
5. Elgin Jeppesen, Jackson St.	SR	52	10	0.19
6. Robbie Kent, Notre Dame	SO	48	9	0.19
7. Franz Yuen, Hawaii	SR	54	10	0.19
8. Scott Suttlin, Bucknell	JR	33	6	0.18
9. Bob Hughes, Arkansas	SR	54	9	0.17
10. Scott Swift, Missouri	SR	55	9	0.16
11. Braden Gibbs, Southern Ill.	JR	37	6	0.16
11. Lou Spadaccini, Temple	SO	37	6	0.16
13. Chip Glass, Oklahoma St.	SR	50	8	0.16
14. Scott Shores, Arizona St.	JR	51	8	0.16
14. Sean McNally, Duke	JR	51	8	0.16
16. Mike Bohay, Baylor	SR	52	8	0.15

Team

BATTING				
	G	AB	H	AVG
1. Ohio St.	51	1654	802	.364
2. Air Force	50	1602	576	.360
3. Brigham Young	51	1704	597	.350
4. Georgia Tech	54	1975	688	.347
5. James Madison	54	1860	645	.347
6. Old Dominion	47	1641	551	.336
7. Memphis	54	1897	635	.333
8. Central Mich.	54	1627	544	.334
9. Arizona St.	55	2022	672	.332
10. Michigan St.	53	1655	550	.332
11. Nevada	49	1714	568	.331
12. Wyoming	55	1722	570	.331

Division II baseball leaders Through May 9

BATTING						EARNED-RUN AVERAGE						
(2.5 ab/game and 50 at bats)	CL	G	AB	H	AVG	(Minimum 35 innings)	CL	G	IP	R	ER	ERA
1. Bill Johnson, Fairmont St.	SR	33	82	41	.500	1. Joe Maskivich, West Liberty St.	SR	10	50.0	12	6	1.08
2. Rick Ladjewich, Central Mo. St.	SR	46	157	77	.490	2. Colby Craig, UC Davis	JR	14	81.0	17	13	1.44
3. Miguel Rivera, Lincoln Memorial	JR	45	162	79	.488	3. David Harris, Fla. Southern	SR	16	105.2	27	17	1.45
4. Chris Priest, Lewis	SR	52	215	103	.479	4. Bubba Dixon, Delta St.	JR	19	114.1	31	20	1.57
5. Jason Miller, St. Rose	SR	44	164	78	.476	5. Heath Bost, Catawba	SO	18	85.2	31	15	1.58
6. Pete Peters, Mansfield	JR	35	127	60	.472	6. Robby Alexander, Coker	SR	16	99.1	28	18	1.63
7. Terry Hill, Southern Colo.	JR	53	180	85	.472	7. Mike Gunderson, North Dak. St.	JR	9	60.0	19	11	1.65
8. Matt Shaheen, Assumption	JR	30	106	50	.472	8. Stanley Hurt, Norfolk St.	SR	9	54.1	24	10	1.66
9. Eric Stuckenmacher, Central Mo. St.	SR	48	157	74	.471	9. Rod Gorham, Elon	SR	15	84.1	28	16	1.71
10. Chip Porto, Southern Conn. St.	JR	29	96	45	.469	10. Mason Rose, Augusta	JR	9	57.2	15	11	1.72
11. Brandon Chestnut, Northern Ky.	SR	42	132	60	.455	11. Brett Ford, Lenoir-Rhyne	SR	23	36.2	12	7	1.72
12. James Vida, Fla. Southern	JR	51	216	98	.454	12. Tim Trawick, Columbus	JR	12	87.0	24	17	1.76
13. Ryan Gailwitz, Ashland	SR	43	148	67	.453	13. Phil Harris, Fla. Southern	JR	16	89.2	31	18	1.81
14. Rob Malandrucchio, American Int'l.	JR	39	133	60	.451	14. John Kown, Kennesaw St.	JR	13	79.0	27	16	1.82
15. Bob Boyle, Calif. (Pa.)	JR	44	149	67	.450	15. Kory Koser, Mankato St.	JR	9	49.0	14	10	1.84
16. Pat Cuthbert, Mercyhurst	FR	37	125	56	.448	16. Tim Shields, Lincoln Memorial	SR	14	68.0	25	14	1.85
17. Travis Johnson, North Dak.	SR	40	155	69	.445	17. Scott Dial, Washburn	JR	12	71.1	30	15	1.89
18. Jeff Peer, Mo.-St. Louis	SR	40	124	55	.444	18. Dustin Osterhaus, Washburn	JR	11	66.0	24	14	1.91
19. Aaron Royer, Northeast Mo. St.	SR	40	155	69	.444	19. Steve Shimp, Georgia Col.	SR	9	65.2	21	14	1.92
20. Rick Moss, Lewis	FR	50	183	81	.443	20. Clint Brooks, Armstrong St.	SR	18	74.2	25	16	1.93
21. Doug Sehr, South Dak. St.	SR	42	138	61	.442	21. Jeff Markosky, St. Andrews	SR	16	88.1	30	19	1.94
22. Chris Kirgan, Northern Colo.	JR	46	145	64	.441	22. Kory Tucker, Shepherd	SR	11	60.1	29	13	1.94
23. Tony Vitello, Springfield	SR	31	136	60	.441	23. Bob Polsal, Central Mo. St.	JR	11	54.2	16	12	1.98
24. Vinny Lorenzini, Queens (N.Y.)	JR	29	109	48	.440	24. Trevor Wolfe, Mo. St. Louis	SR	15	59.0	18	13	1.98
25. Bryce Blythe, St. Andrews	JR	43	139	61	.439	25. Steve Nais, Grand Valley St.	SR	11	67.2	24	15	2.00
26. Shannon Myers, Lenoir-Rhyne	JR	35	130	57	.438	26. Chad Morris, Kennesaw St.	JR	16	71.2	27	16	2.01
27. Bob Finkovich, Hillsdale	SR	33	121	53	.438	27. Tyler Morland, Cal St. Chico	JR	23	49.0	15	11	2.02
28. Andy Lyon, Ballarmine	SO	47	149	65	.436	28. John Dutch, St. Andrews	SR	16	87.2	29	20	2.05
29. Willie Baker, Mesa St.	JR	43	158	68	.436	29. Brian Hendrickson, Elon	SO	8	47.1	15	11	2.09
30. Jesse Balcer, Phila. Textile	SR	34	124	54	.435	30. Gregg Smyth, Rollins	JR	23	135.1	41	32	2.13
31. Fritz Allison, St. Andrews	SR	49	189	82	.434	31. Ken Smith, New Haven	SR	12	58.2	19	14	2.15
32. Anthony Richardson, Jacksonville St.	SR	43	143	62	.434	32. Jon Fritz, Bloomsburg	SO	8	37.2	13	9	2.15
33. Rob Ryan, Lewis	SR	52	217	94	.433	33. Chad Ward, West Va. Wesleyan	SR	9	57.2	21	14	2.18
34. Mark Vince, IU/P.U.-P. Wayne	SO	39	134	58	.433	34. Bob Schleicher, Mansfield	SO	8	53.1	20	13	2.19
35. Wayne Werts, Mo. Southern St.	SR	45	148	64	.432	35. Mike Bajda, Sacred Heart	JR	13	48.2	18	12	2.22
36. Scott Rupert, Edinboro	JR	39	111	48	.432							
37. Earl Wallace, Mansfield	SR	46	130	56	.431							
38. Jeff Eyr, Mo.-St. Louis	SR	38	137	59	.431							
39. Clarence White, Salem-Tektyo	JR	33	113	48	.425							
40. Jason Weseman, Wis.-Parkside	SO	41	146	62	.425							

STOLEN BASES					
(Minimum 13 made)	CL	G	SB	SBA	AVG
1. Vernorris Dodson, Albany St. (Ga.)	SO	37	47	48	1.27
2. Bob Finkovich, Hillsdale	SR	33	39	43	1.18
3. Aaron DeGrafe, Wis.-Parkside	JR	43	45	58	1.05
4. Shannon Myers, Lenoir-Rhyne	JR	35	36	41	1.03
5. Brian Clark, Davis & Elkins	JR	33	31	—	.994
6. Mike Zingib, Mo. Southern St.	SR	45	41	48	0.91
7. Michael Brock, Washburn	SO	50	45	52	0.90
8. Ricco Degraffenrad, Shaw	FR	28	24	25	0.86
9. Jason Shapiro, UC Davis	SR	47	38	49	0.81
10. Kirk Huffman, Wingate	SO	45	36	44	0.80
11. Matt Sinclair, St. Andrews	SR	45	35	44	0.78
12. Dave Coughlin, Wis.-Parkside	SR	40	30	38	0.75
13. Bryce Blythe, St. Andrews	JR	43	32	37	0.74
14. Adam Riggs, S.C.-Aiken	SR	57	42	47	0.74
15. Albert Valdes, Barry	JR	49	36	40	0.73
16. Aaron Edwards, Cal Poly Pomona	JR	52	38	41	0.73

MOST SAVES						
	CL	G	IP	ERA	SV	
1. Scott Tebbets, UC Riverside	JR	29	37.1	1.93	11	
2. Craig Zedalis, St. Andrews	SR	24	41.1	0.85	9	
3. Dave Solis, Cal St. Los Angeles	JR	31	36.2	2.93	8	
3. Chris Young, Fort Hays St.	JR	19	33.1	3.24	8	
3. Steve Ford, Tampa	SR	24	33.2	1.51	8	
6. John Crowther, Coker	SO	11	21.1	1.24	7	
6. Johnny Whitted, Georgia Col.	SO	21	52.0	2.08	7	
6. Jim Lenders, North Ala.	SR	16	37.0	2.43	7	
6. Joey Hiller, Columbus	SR	19	39.2	2.50	7	
10. Brett Ford, Lenoir-Rhyne	SR	23	36.2	1.72	6	
10. Neal Swank, UC Davis	SO	16	34.1	2.59	6	
10. Derek McDonald, Livingston	SR	21	30.1	2.97	6	
10. Jack Baldwin, Pembroke	JR	22	31.0	4.35	6	
10. Scot Donegan, Armstrong St.	JR	21	54.0	5.33	6	

Division II softball leaders Through May 9

BATTING					
(2.0 ab/game and 50 at bats)	CL	G	AB	H	AVG
1. Dora Holmes, Virginia Union	SR	23	60	39	.633
2. Sophia Rolle, N.C. Central	SR	24	78	48	.615
3. Yvonne Moss, N.C. Central	SR	25	74	44	.596
4. Michelle Ponce, Shaw	SO	39	127	73	.575
5. Suzanne Mathias, Davis & Elkins	FR	25	79	44	.557
6. Yolanda Gregory, St. Augustine's	SO	26	87	47	.540
7. Peilar Bennett, Bowie St.	SO	19	51	27	.529
8. Heather Lefford, Ashland	SR	44	137	71	.518
9. Danielle DeLuca, Assumption	SO	42	138	71	.514
10. Denise Patrick, Molloy	SR	37	119	60	.504
11. Devonika Nixon, St. Augustine's	SR	28	100	50	.500
12. Kim McClelland, N.C. Central	JR	25	78	39	.500
13. Patty Fleig, Fla. Southern	SO	44	129	64	.496
14. Lisa Whitfield, Fayetteville St.	JR	26	81	40	.494
15. Kristie Johnson, Lander	SO	60	180	88	.489
16. Katrina McCall, N.C. Central	SO	25	78	38	.487
17. Deb Baetale, Nebraska-Omaha	SO	60	192	92	.479
18. Beth Hein, Molloy	FR	37	139	66	.475
19. Shelly Davis, Fla. Southern	SO	44	137	65	.474
20. Angie Hopkins, Augustana (S.D.)	SR	60	205	97	.473
21. Donika Almirano, N.M. Highlands	JR	42	140	66	.471
22. Michelle Cote, Assumption	JR	44	134	63	.470
23. Joy Riehl, Pittsburg St.	SR	60	186	87	.468
24. Stacie Longquist, Humboldt St.	SR	51	144	67	.465
25. Sally Whitaker, Millersville	FR	26	82	38	.463
26. Dawn O'Dell, Saginaw Valley	SR	39	106	49	.462
27. Beth Guillani, Mansfield	SR	34	119	55	.462
28. Jen Wagner, Calif. (Pa.)	FR	46	145	67	.462
29. Nicole Hurley, Salem-Tekyo	FR	21	63	29	.460
30. Deborah Ausmus, Colorado Mines	SO	31	100	46	.460
31. Kim Nelson, UC Davis	SR	41	137	63	.460
32. Jen Lefever, Bloomsburg	SO	47	164	75	.457
33. Lorie Erie, Kutztown	JR	33	103	47	.456
34. Amy Cotton, Cal St. San B'dino	AS	45	136	62	.456
35. Sarah Solinsky, Sacred Heart	SO	36	112	51	.455
36. Jennifer Boyd, Barry	SR	48	159	72	.453
37. Amanda Boeding, Regis (Colo.)	JR	48	159	72	.453
38. Michelle Mullen, Mississippi Women	SO	40	124	56	.452
39. Donna Mills, Mass.-Lowell	JR	35	102	46	.451
40. Cheryl Craig, Phila. Temple	SR	27	94	42	.447

Feedback

Committee studying possible grant-in-aid limits in Divisions I, II requests input from groups

► Continued from page 1

financial aid limitations for selected Divisions I and II women's sports.

■ A recommendation by the NCAA Special Committee to Review Financial Conditions in Intercollegiate Athletics that the financial aid committee consider establishing initial grant-in-aid limitations but eliminating overall grant limits for Division I football and basketball.

Coordinated study

"The financial aid committee is committed to exploring these concepts fully but believes it is wise to consider all grant limits in a coordinated study," said Charles S.

Harris, director of athletics at Arizona State University and chair of the Committee on Financial Aid and Amateurism, in a recent letter soliciting input.

"The committee," he continued, "is convinced that developing universal principles for determining the number of grants to be awarded in each sport will contribute to more rational and justifiable financial aid maximums for the Association."

The committee has set a deadline of August 15 for responses from groups. Harris emphasized that the study is not connected to other work currently underway in the Association related to membership restructuring, student-athlete welfare, or development of models for

need-based financial aid.

The committee is asking that recommendations be restricted to principles that could fit into a framework for all sports, rather than focusing on specific numbers of grants for a given sport.

Example of criteria

As an example of how principles could be formulated, the committee cited criteria proposed by the Gender-Equity Task Force for modifying current limitations on Divisions I and II grants-in-aid for women.

The task force suggested that, in addition to promoting gender equity, criteria should:

■ Be based on reasonable numbers of athletes needed to both

practice and compete in a given sport.

■ Be sensitive to the injury rates reported in a sport.

■ Consider common player-personnel strategies and practices currently employed in a sport.

■ Consider current maximum financial aid limitations in a sport.

■ Discourage "stockpiling" of athletes.

■ Be responsive to and reflective of the number of institutions sponsoring a sport.

■ Consider racial equality.

■ Be attentive to the number of athletes wishing to participate in the given sport.

■ Allow all athletes, regardless of

sport, to qualify for the same maximum amount of aid.

The financial aid committee is asking respondents to react to the Gender-Equity Task Force's concepts and to suggest other principles for consideration. The committee also is seeking input on the question of which sports should use an equivalency methodology, rather than head count, for counting grants-in-aid.

Responses to these questions can be submitted by letter or facsimile to David A. Knopp, NCAA director of compliance services, at the NCAA national office (fax number 913/339-0033).

The committee will review responses at its September 12-13 meeting in Kansas City, Missouri.

Basketball coach in II reprimanded

The NCAA Division II Men's Basketball Committee has reprimanded Bruce Pearl, head coach from the University of Southern Indiana, for failure to follow administrative procedures at the 1994 NCAA Division II Men's Basketball Championship. The championship was played March 23-26, 1994, in Springfield, Massachusetts.

Pearl failed to attend the mandatory prechampionship meeting March 21. The NCAA Division II Men's Basketball Committee determined that this behavior constituted misconduct as identified by NCAA bylaws.

The penalty prescribed by the committee is a public reprimand. Pearl did not appeal the decision.

Hockey

► Continued from page 5

on total support for enforcement by coaches at the American Hockey Coaches Association convention. The committee will emphasize the elimination of all interference from the game.

■ Added to the note after Rule 6-35-c a statement that a referee may stop play along the boards if allowing play to continue will lead to unnecessary contact surrounding the puck.

■ Agreed to allow the Hockey East Association to experiment with a shoot-out for all conference games that end in a tie after regulation play and the five-minute overtime period.

■ Added a crowd-control announcement that should be read before all NCAA contests: "The NCAA Men's Ice Hockey Rules Committee promotes good sportsmanship by student-athletes, coaches and spectators. The committee requests your cooperation by supporting the participants and officials in a positive manner. Profanity, racial or sexist comments, or other intimidating actions directed at officials, student-athletes, coaches or team representatives will not be tolerated and are grounds for removal from the site."

A Traveling
Call No NCAA
Coach Will
Argue With.

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

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

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

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

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

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

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

American Airlines®
Official Airline for NCAA Championships

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

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

NCAA Record

CHIEF EXECUTIVE OFFICER

Lee A. Vickers, president at Lewis-Clark State College in Lewiston, Idaho, since 1978, named chief executive officer at Francis Marion.

DIRECTORS OF ATHLETICS

Ihmell H. Edwards, athletics director at Rust, promoted to vice-president. He will be responsible for many of the day-to-day administrative functions of the college, including development, public relations and alumni affairs. Edwards is a member of the NCAA Minority Opportunities and Interests Committee. **Ed Murphy**, head men's basketball coach at West Georgia, given additional duties as acting athletics director, effective July 1. He will replace **David Dugan**, who is retiring after 22 years at the college.

ASSOCIATE DIRECTORS OF ATHLETICS

Barry Barnum and **Ruth Goehring** promoted to associate directors of athletics at Richmond. Barnum oversees athletics marketing and media relations, and Goehring is responsible for athletics facilities.

ASSISTANT DIRECTORS OF ATHLETICS

Patricia Epps, women's tennis coach at Franklin and Marshall, given additional duties as assistant athletics director after serving as interim assistant AD since October. **Steve Mitchell**, a graduate assistant in the athletics department at Alabama-Birmingham for the past two years, named assistant athletics director there.

COACHES

Baseball—**Lou Colitti** will not receive a contract renewal at Stonehill. **Mike Marshall**, coach at West Texas A&M, will not receive a contract renewal for 1995. **Marvin Stringfellow** resigned as baseball coach at Hardin-Simmons.

Men's basketball—**Dave Buss** announced his early retirement at St. Olaf, effective at the end of the current academic year. Buss spent seven years as coach of the Oles, compiling a 101-74 mark. **Rick Cooper** of West Texas A&M received a contract extension through April 30, 1996. **Kevin Eastman**, head coach at North Carolina-Wilmington for

Temple appoints R. C. Johnson as director

R. C. Johnson, athletics director at Miami (Ohio) since 1989, has been hired as athletics director at Temple, replacing **Charles Theokas**, who served as director for seven years. Johnson's appointment is effective July 1.

Johnson will be responsible for heading a 20-sport intercollegiate athletics program at Temple, where one of his charges, according to Temple President **Peter J. Liacouras**, will be to reduce the university's subsidy to intercollegiate athletics.

Johnson, previously athletics director at Eastern Illinois, oversaw the establishment of a student-athlete advisory board, national booster club and an Endowment for Excellence program at Miami. He is a member of the NCAA Communications Committee.

Johnson

the past four years, hired at Washington State. Eastman, who also coached at Belmont Abbey, has an overall coaching record of 124-75. **Tim Floyd**, who posted a 161-84 mark in eight seasons as coach at New Orleans and Idaho, named head coach at Iowa State. **Tony Fuller**, a former player and assistant coach at Pepperdine, returned to his alma mater as head coach after spending the past two seasons as head coach at San Diego State, where his teams registered a mark of 20-36. Fuller spent five years as an assistant at UCLA for four years. **Tyrone Hart** named head coach at Virginia State. **Andy Manning**, an assistant at Eastern Michigan for the past three years, named head coach at Macalester. **Alan Wolejko** chosen as head coach at Westfield State.

Men's basketball assistants—**Steve Aggers** named assistant men's basketball coach at Kansas State. **Kenny Brooks** named assistant coach at Virginia Military. **Jim Christian** resigned his position as an assistant at St. Francis (Pennsylvania) to become an aide at Western Kentucky. **Kermit Davis Jr.**, basketball coach at Chipola Junior

College in Marianna, Florida, for the past three years and athletics director there for the past year, named assistant coach at Utah State. Davis formerly served as head coach at Texas A&M and Idaho. **Bob Gonzales**, **Tom Herrion** and **Louis Orr** named assistants at Providence. **Steve Krafcsin** appointed at North Dakota after spending the past seven years as an assistant coach at Iowa State.

Women's basketball—**Eileen Kleinfelter**, who has spent the past three seasons as head coach at Indiana/Purdue-Fort Wayne, named head coach at Findlay. **Brenda Paul**, since 1989 the head women's coach at Georgia State, appointed at Elon. She has a career coaching record of 280-197.

Women's basketball assistants—**Maria Fantanarosa** and **Barbara Thaxton** selected as assistant coaches at South Carolina.

Men's and women's cross country—**Brad Simmons** hired as men's and women's cross country coach at Georgia Southern.

Men's and women's diving—**Sandra**

Calendar

May 19-20	Recruiting Committee	Kansas City, Missouri
May 22-23	Division I Baseball Committee	Kansas City, Missouri
May 22-25	Minority Opportunities and Interests Committee	Orlando, Florida
May 25-27	Regional seminar	Washington, D.C.
May 31-June 1	Special Committee to Review Initial-Eligibility Standards	San Francisco
June 1-3	Regional seminar	New Orleans
June 2-3	Special Committee to Study a Division I-A Football Championship	Kansas City, Missouri
June 6-9	Division II Women's Basketball Committee	Kansas City, Missouri
June 7	Task Force to Study and Revise the Division III Statement of Philosophy	Marco Island, Florida
June 7-10	Divisions II and III Men's Ice Hockey Committee	Kansas City, Missouri
June 8	Special Committee to Review Student-Athlete Welfare, Access and Equity	Salt Lake City
June 12-15	Division I Men's Ice Hockey Committee	Kansas City, Missouri
June 13-16	Women's Lacrosse Committee	Kansas City, Missouri
June 14-17	Committee on Competitive Safeguards and Medical Aspects of Sports	Mackinac Island, Michigan

James named men's and women's diving coach at Colorado College, where she also will serve as men's and women's swimming coach.

Field hockey—**Megan Donnelly** appointed at Massachusetts.

Field hockey assistants—**Dina Borrelli** named assistant coach at Ball State. **Laurie Carroll** named assistant coach at James Madison after spending the past year in a similar position at Ohio State.

Football—**Bob LeCours**, head coach at American International, resigned after one season. **Pete Peterson**, who has spent the past four years working for Forbes Recruit Evaluation in Miami, named head coach at Oberlin. He previously served as an assistant at Wittenberg, Kenyon, Capital, Eureka and Brown.

Football assistants—**Larry Antonucci** appointed offensive line coach at St. Peter's after coaching tight ends during the 1993 season at Wagner. **Kenny Carter** appointed full-time assistant coach at Citadel. **Stew Krisch**, **Mark Ribaldo** and **Royce Slechts** named assis-

tant coaches at West Texas A&M.

Men's ice hockey assistants—**Mark Leach** and **Jim Logue** retained as assistant coaches at Boston College.

Men's and women's golf assistant—**Dan Boocher**, assistant golf professional at the Tippecanoe Country Club in Monticello, Indiana, since March 1993, named assistant men's and women's golf coach at Purdue, where he also will serve as an assistant golf professional.

Women's soccer—**Ray Goon** named at Philadelphia Textile.

Women's soccer assistant—**Charlie Hatfield** picked as assistant coach at Texas A&M.

Men's and women's swimming—**Sandra Janes** named men's and women's swimming coach at Colorado College, where she also will serve as men's and women's diving coach. **Karen Seresun**, aquatics director at St. Francis (Pennsylvania), chosen as women's swimming coach there.

Men's track and field—**John Vasvary** retired as men's track and field coach at

See NCAA Record, page 15 ▶

Polls

Division I Baseball

The USA Today Baseball Weekly top 25 NCAA Division I baseball teams through May 10 as selected by the American Baseball Coaches Association, with records in parentheses and points:

1. Clemson (47-13)	801
2. Cal St. Fullerton (39-10)	770
3. Georgia Tech (38-11)	744
4. Miami (Fla.) (39-11)	662
5. Wichita St. (39-11)	635
6. Florida St. (41-17)	563
7. Ohio St. (38-6)	557
8. Tennessee (42-11)	548
9. Louisiana St. (37-16)	537
10. Arizona St. (37-15)	528
11. Oklahoma St. (35-14)	527
12. Southern Cal (32-15)	464
13. Long Beach St. (35-14)	427
14. Stanford (34-20)	336
15. Kansas (35-13)	273
16. Nevada (36-10)	238
17. Texas Christian (37-18)	236
18. Memphis (44-7)	214
19. Oklahoma (35-14)	203
20. Florida (36-16)	206
21. Southwestern La. (42-13)	189
22. Texas Tech (38-15)	164
23. North Caro. St. (37-13)	157
24. Washington (36-14)	128
25. Notre Dame (33-9)	96

Division II Baseball

The Collegiate Baseball top 25 NCAA Division II baseball teams through May 9, with records in parentheses and points:

1. Fla. Southern (45-8)	480
2. UC Davis (37-9)	458
3. Delta St. (39-10)	446
4. Mansfield (37-8)	436
5. Central Mo. St. (42-8)	414
6. Cal St. Dom. Hills (36-16)	400
7. North Fla. (31-16)	374
8. Georgia Col. (40-17-1)	364
9. Lewis (39-12-1)	358
10. UC Riverside (36-17)	336

11. Armstrong St. (42-12)	324
12. North Ala. (35-11-2)	312
13. Tampa (36-16)	304
14. Central Okla. (37-12)	268
15. Mo.-St. Louis (31-14)	246
16. Jacksonville St. (40-7)	232
17. Wingate (34-13)	224
18. St. Rose (36-9)	194
19. Southern Ind. (34-17)	176
20. South Dak. St. (34-7-1)	164
21. Springfield (23-7)	148
22. Rollins (40-16)	142
23. Cal Poly SLO (28-20)	136
24. Shippensburg (29-13-1)	110
25. Grand Valley St. (34-17)	76

Division III Baseball

The Collegiate Baseball top 30 NCAA Division III baseball teams through May 9 as selected by the American Baseball Coaches Association, with records in parentheses and points:

1. N.C. Wesleyan (36-1)	178
2. Wis.-Oshkosh (31-4)	170
3. Marietta (32-1)	166
4. U.C. San Diego (28-4)	165
5. Trenton St. (29-5)	153
6. Southern Me. (22-8)	149
7. Cal Lutheran (29-6-1)	137
8. Cortland St. (31-5)	136
9. Aurora (26-4)	131
10. Mary Washington (26-5)	118
11. Johns Hopkins (33-4)	116
12. Mass.-Dartmouth (25-6)	107
13. Ohio Wesleyan (31-6)	106
14. Montclair St. (26-8)	90
15. Simpson (26-7)	85
16. Ferrum (25-5)	83
17. St. John's (Minn.) (24-6)	78
18. Hobart (27-9)	74
19. Wis.-Whitewater (26-9-1)	73
20. Ithaca (21-9)	62
21. Salem St. (25-3)	60
22. Elizabethtown (31-9)	58
23. William Penn (28-8)	53
24. Allegheny (28-9)	46

25. Wesleyan (24-6)	33
26. Bridgewater (Va.) (25-9)	31
27. Thomas More (29-9)	26
28. Pomona-Pitzer (23-12)	19
29. MacMurray (28-8)	17
30. Methodist (25-13)	15

Division I Men's Lacrosse

The top 20 NCAA Division I men's lacrosse teams through May 10 as selected by the United States Intercollegiate Lacrosse Association, with records in parentheses and points:

1. Syracuse (11-1)	219
2. Princeton (11-1)	206
3. Loyola (Md.) (11-1)	202
4. North Caro. (9-4)	182
5. Virginia (10-3)	180
6. Johns Hopkins (8-4)	165
7. Duke (9-5)	147
8. Brown (9-4)	145
9. Maryland (7-6)	136
10. Towson St. (7-4)	115
11. Navy (7-5)	113
12. Georgetown (10-3)	97
13. Massachusetts (9-5)	80
14. Notre Dame (10-1)	74
15. Delaware (8-6)	61
16. Yale (8-6)	49
17. Penn St. (8-4)	48
18. Dartmouth (10-4)	30
19. Rutgers (7-9)	25
20. Hofstra (6-7)	18

Division II Men's Lacrosse

The top five NCAA Division II men's lacrosse teams through May 10 as selected by the United States Intercollegiate Lacrosse Association, with records in parentheses and points:

1. New York Tech (12-0)	19
2. Springfield (11-2)	16
3. LIU-C. W. Post (7-5)	13
4. West Chester (8-5)	6
5. Pfeiffer (9-6)	4

Division III Men's Lacrosse

The top 20 NCAA Division III men's lacrosse teams through May 10 as selected by

the United States Intercollegiate Lacrosse Association, with records in parentheses and points:

1. Salisbury St. (13-0)	215
2. Hobart (9-2)	214
3. Gettysburg (11-1)	192
4. Nazareth (N.Y.) (11-1)	191
5. Alfred (12-2)	165
6. Washington (Md.) (10-4)	153
7. Denison (12-2)	151
8. Rochester Inst. (10-3)	149
9. Roanoke (8-5)	135
10. Ohio Wesleyan (10-4)	122
11. Wash. & Lee (9-5)	105
12. Cortland St. (9-4)	102
13. Middlebury (9-3)	88
14. Ithaca (5-5)	84
15. Lynchburg (12-3)	72
16. Hartwick (7-5)	44
17. Frank. & Marsh. (7-6)	34
18. Williams (8-5)	30
19. Colby (11-2)	14
20. Oswego St. (11-2)	10

Division I Women's Lacrosse

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

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

Division I Women's Softball

The final top 25 NCAA Division I women's softball teams through May 10, with records:

1. Arizona, 54-2; 2. Southwestern Louisiana, 55-3; 3. Cal State Northridge, 42-7; 4. Oklahoma State, 40-10; 5. UCLA, 34-10; 6. Fresno State, 43-12; 7. Nevada-Las Vegas, 34-16; 8. Hawaii, 49-12; 9. Utah, 41-9; 10. Washington, 42-18; 11. Texas A&M, 54-18; 12. Oklahoma, 56-13; 13. Indiana, 43-13; 14.
--

Oregon, 35-19; 15. South Carolina, 51-15; 16. California, 35-17; 17. DePaul, 40-13; 18. Kansas, 36-18; 19. Illinois-Chicago, 47-13; 20. (tie) Cal State Fullerton, 30-27, and Hofstra, 36-13; 22. Florida State, 45-16; 23. Southwest Missouri State, 34-9; 24. Iowa, 33-21; 25. (tie) Long Beach State, 29-25, and Virginia, 33-18.

Division II Men's Outdoor

Track and Field

The top 20 NCAA Division II men's outdoor track and field teams through May 9 as determined by the NCAA Division II Track Coaches Association, with points:

1. Adams State, 228.5; 2. Cal State Los Angeles, 215.2; 3. Cal State Stanislaus, 210.1; 4. Fort Hays State, 209.4; 5. Pittsburg State, 209.0; 6. Ashland, 205.8; 7. Indianapolis, 193.2; 8. Abilene Christian, 190.1; 9. Cal Poly Pomona, 188.0; 10. Northern Colorado, 181.1; 11. Slippery Rock, 180.9; 12. Emporia State, 177.0; 13. Indiana (Pennsylvania), 157.3; 14. Long Island-C. W. Post, 147.6; 15. Edinboro, 146.4; 16. Missouri Southern State, 143.2; 17. Colorado School of Mines, 141.0; 18. North Dakota, 134.2; 19. West Chester, 129.9; 20. East Stroudsburg, 128.8.

Division II Women's Outdoor

Track and Field

The top 20 NCAA Division II women's outdoor track and field teams through May 9 as determined by the NCAA Division II Track Coaches Association, with points:

1. North Dakota State, 217.9; 2. Slippery Rock, 180.9; 3. Abilene Christian, 180.2; 4. Pittsburg State, 170.4; 5. Cal State Stanislaus, 165.5; 6. Ashland, 155.0; 7. Shippensburg, 148.5; 8. Indianapolis, 147.4; 9. Cal Poly Pomona, 145.6; 10. Adams State, 142.6; 11. Fort Hays State, 137.5; 12. North Dakota, 136.8; 13. Millersville, 134.0; 14. Northern Colorado, 127.5; 15. Nebraska-Omaha, 120.0; 16. East Stroudsburg, 119.4; 17. Texas A&M-Kingsville, 109.5; 18. Indiana (Pennsylvania), 105.9; 19. Wisconsin-Parkside, 104.0; 20. Pittsburgh-Johnstown, 103.2

NCAA Record

► Continued from page 14

Pittsburgh, effective June 30.

Women's volleyball—Debbie Hendricks, head coach at West Texas A&M, received a contract extension through December 31, 1995...Beverly Marley resigned as coach at Campbell, where she spent the past two seasons.

Women's volleyball assistant—Jacqui Pesa, head volleyball and softball coach at Viterbo College, named assistant coach at James Madison.

STAFF

Marketing director—Kara L. Zufall,

director of marketing at Kent, announced her resignation, effective June 14.

Sports information directors—Josh Baker, sports information director at Citadel for the past nine years, resigned to enter private business...Tom Renedo Jr. resigned as sports information director at Newberry.

CONFERENCES

Debbie Corum, former assistant director of championships at the Southeastern Conference, named director of championship marketing there, and

Katrice Upshaw was promoted from receptionist to administrative assistant for ticket operations.

ASSOCIATIONS

Dave Allen promoted to sports information director at the American Volleyball Coaches Association. He has served as sports information assistant since February.

Notables

Ron Petro, athletics director at Rhode Island, has joined the international program advisory committee of the Institute

for International Sport.

Etc.

CONFERENCE MEMBERS

The Central Collegiate Hockey Association approved Alaska Fairbanks as a full member, beginning with the 1995-96 academic year.

SPORTS SPONSORSHIP

St. Francis (Pennsylvania) will add women's swimming to its list of intercollegiate sports offerings for the 1994-95 academic year. The institution now offers 17 sports, nine for women and

eight for men.

Deaths

Harry O'Boyle, who played on Notre Dame's mythical national-championship football team in 1924, died of cancer May 5 at a nursing home in Wheeling, Illinois. He was 89. O'Boyle played for the Green Bay Packers and the Philadelphia Eagles. In 1937, he was hired by the General Motors Corporation as a district manager and retired from the company in 1967 as general zone manager in Chicago.

The Market

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

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

Deadlines: Orders and copy for The Market are due by noon Central time six days prior to the date of publication for general classified space and by noon seven days prior to the date of publication for display classified advertisements. Orders and copy will be accepted by mail, fax or telephone.

For more information or to place an ad, call classified advertising at 913/339-1906, ext. 3000, or write NCAA Publishing, 6201 College Boulevard, Overland Park, Kansas 66211-2422, Attention: The Market. To fax an ad, call 913/339-0031.

Positions Available

Associate A.D.

Senior Associate Athletic Director. Mission: To serve 21 different Olympic sports programs by providing effective administration support. Duties and Responsibilities: Serve as a member of the senior management team. Organize and direct 21 sports programs for men and women. Direct, supervise and evaluate head coaches. Analyze program needs, review budgets, approve expenditures for each sport. Supervise Coordinator for Olympic Sports who handles day of game operations and special events. Supervise senior secretary and word processor. Oversee compliance with gender equity and Title IX. Represent the Olympic sports on the Pac-10 council and other committees as directed. Qualifications: Bachelor's degree required, graduate degree preferred. Demonstrated leadership ability and management expertise. Knowledge of a variety of team and individual sports. Experience supervising and evaluating staff. Knowledge and experience with Title IX requirements and gender-equity issues. Knowledge of NCAA rules. Ability to communicate effectively orally and in writing. Negotiation and consensus-building skills helpful. Skill in fund raising. Commitment to community outreach. Salary: Commensurate with experience and qualifications. Starting Date: Approximately July 15, 1994. Application Deadline: Send letter of application, resume, list of references by June 3, 1994, to: Barbara Hedges, Director of Athletics, 208 Graves Building, GC-20, University of Washington, Seattle, WA 98195. Fax: 206/685-4668. The University of Washington is an Equal Opportunity Employer.

Assistant A.D.

Assistant Athletic Director, Athletic and Academic Services, University of Nebraska-Lincoln. Serve as liaison between the campus academic community and the athletic department. Oversee and coordinate academic services program for student-athletes from admissions through graduation. Master's in counseling or related field plus five years experience in academic counseling or closely related activity required. Experience in the supervision and direction of others necessary. Experience in a collegiate athletic setting preferred. Excellent benefits. Submit cover letter of application and resume postmarked by May 27 to: Al Papik, 300 West Stadium, U.N.L., Lincoln, NE 68588-0219. University of Nebraska-Lincoln is committed to Equal Employment Opportunity/Affirmative Action and Americans with Disabilities Act. If you need assistance under the A.D.A., please contact Al Papik.

Administrative

The U.S. Olympic Committee in Colorado Springs seeks Programs Administrator for Sports Science and Technology Division. Coordinate delivery of sports science programs, educational and development services. Promote understanding of services offered to member organizations. Requires bachelor's degree in sports administration or business plus experience in coordination

and delivery of program services (sports science experience preferred); experience working with sport national governing bodies and elite athletes; excellent written and oral communication skills. Forward resume and salary history to: Personnel Office, One Olympic Plaza, Colorado Springs, CO 80909 or fax to 719/632-2884. Deadline May 31, 1994. Equal Opportunity Employer.

Athletic Trainer

Assistant Athletic Trainer, North Carolina State University. Description: Assist in the care, prevention and rehabilitation of athletic injuries. Primary responsibilities: wrestling, track and field, and other duties as assigned by the director of sports medicine. Qualifications: N.A.T.A. certification. Master's degree in athletic training or related field preferred. Salary: Commensurate with experience. Send resume and three letters of reference to: Mr. Charles Rozanski, Director of Sports Medicine, Department of Athletics, North Carolina State University, Box 8501, Raleigh, NC 27695-8501. Deadline for applications: June 1, 1994.

Assistant Athletic Trainer: Saint Francis College of Pennsylvania invites applications for the position of assistant athletics trainer. Saint Francis is an NCAA Division I (IAA football) institution and a member of the Northeast Conference. Bachelor's degree, N.A.T.A. certification, C.P.R. and first aid certification required. Master's degree and college experience preferred. Responsibilities include medical coverage of assigned sports in a 17-sport program and supervision and teaching of student trainers. Full-time, nine-month contract August 15 to May 15 annually. To apply, send a letter of application and resume with at least three listed references to: Search Committee for Assistant Athletics Trainer, c/o Director of Personnel, Saint Francis College, P.O. Box 600, Loretto, PA 15940. Application review will begin on June 10, 1994, but applications will be accepted until the position is filled. Saint Francis College is an Affirmative Action/Equal Opportunity Employer.

Assistant Athletic Trainer. The University of Miami is accepting applications for the position of assistant athletic trainer. Responsibilities include practice and event coverage for men's basketball, women'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 20, 1994, to: Todd Toriscelli, Head Athletic Trainer, University of Miami, #1 Hurricane Drive, Coral Gables, FL 33146-0830. The University of Miami is an Equal Opportunity Employer. No phone calls, please.

Head Athletic Trainer/Instructor. The Department of Physical Education and Leisure Management at Columbus College (Columbus, Georgia) is seeking applicants for a nontenure, 10-month appointment, athletic training position. A master's degree in a related field, current N.A.T.A. certification, and current C.P.R. and basic first aid certification are required. Preference will be given to individuals who have proven experience as a trainer at the secondary, college or professional level. Should meet requirements for athletic trainer license for the state of Georgia. Responsibilities include administration of the athletic training pro-

gram, teach professional courses in the area of athletic training, supervise student trainers and internships, maintain accurate training and injury records, and supervise student fitness center. Anticipated salary range is \$24,000-\$27,000, commensurate with qualifications and experience. There is also an excellent benefit package. Candidates should submit a letter of application, a curriculum vita, all transcripts, and three references (names, addresses, telephone numbers) to: Michael Mangum, Ph.D., Department of P.E.L.M., Columbus College, Columbus, GA 31907-5645. Applicants will be accepted until the position is filled. To ensure fullest consideration, applications should be received by June 20, 1994. Starting date is September 1, 1994. Minorities and females are encouraged to apply.

Athletic Trainer. Pine Manor College, a liberal arts college for women located on a beautiful 79-acre campus five miles west of Boston, is seeking a full-time head athletic trainer with excellent interpersonal, organizational and communication skills for our NCAA Division III women's intercollegiate athletic program. Reporting directly to the athletic director, responsibilities will include: evaluate, treat and rehabilitate student-athletes; teach physical education courses; coordinate intern program; supervise work-study program; manage weight room facility. The successful candidate for this highly visible 10-month position (starts August 1, 1994) will be proactive, highly motivated and possess a bachelor's degree (master's preferred), N.A.T.A. certification, and Massachusetts state licensure. Application deadline: June 1, 1994. Send your letter of application and resume to: Human Resources Department, Pine Manor College, 400 Heath Street, Chestnut Hill, MA 02167. Fax: 617/731-7199.

Stanford University is accepting applications for the position of Athletic Trainer. Duties: Assist the head trainer and act independently with assigned teams to provide the facets of athletic health care consistent with the duties of a certified athletic trainer. Primary responsibility will be to monitor and coordinate care and assignment for varsity teams and to be involved with the usual care of 32 varsity sports and/or club teams. Most likely assignments will be women's basketball and swimming. Qualifications: Certificate in athletic training required. Completed master's degree and/or graduate school certificate strongly preferred. Current license as an Emergency Medical Technician and C.P.R./B.L.S. instructor preferred. Registration in physical therapy with California license or eligible for California license preferred. Two to three years experience in a clinical rehabilitation setting strongly preferred. Experience in the collegiate setting as the trainer for a major women's team. Salary: \$2,674-\$3,400 per month (depending on years of applicable experience). Application deadline: June 6, 1994. Please send resume, cover letter and references to: Tom Castillo #J940570VA, Personnel Services, 855 Serra Street, Stanford, CA 94305-6110. Stanford University is an Equal Opportunity Employer committed to a program of Affirmative Action.

Head Athletic Trainer. Robert Morris College, located in Pittsburgh, Pennsylvania, and an NCAA Division I institution and member of the Northeast Conference, invites applications for the position of head athletic trainer. Responsibilities include supervising other athletic trainers, administering exercise and control therapy to treat or rehabilitate injuries to student-athletes, supervising professional staff in training room policies and procedures, extensive travel, and supervising the purchase of all sports medical program supplies and equipment. Qualifications: Bachelor's degree with a master's degree preferred, three to five years of previous experience with football preferred, National Athletics Trainers certification and ability to meet requirements for state certification. Please send a letter of application, resume and three letters of reference to: Director, Human Resources, Robert Morris College, Narrows Run Road, Coraopolis, PA 15108. Equal Opportunity Employer. M/F.

Athletic Training: Head Athletic Trainer/Program Director. N.A.T.A. certification. Three years experience. Master's in related field. Teaching experience in accredited curriculum preferred. Send letter of application, resume, three letters of recommendation and official transcript by June 15, 1994, to: Dr. Phyllis B. Noah, Dean, School of Education, Lincoln Memorial University, Cumberland Gap Parkway, Harrogate, TN 37752.

Compliance

Director of Compliance/Operations (JC30702). The Department of Intercollegiate Athletics at the University of Missouri-Columbia has an immediate opening for a director of compliance/operations. Responsibilities: Represents the director of athletics in the area of NCAA and Big Eight Conference compliance and enforcement issues. Interacts with department staff members and coaches to

ensure compliance through education and review of relevant activities. Acts as the departmental liaison with the NCAA and Big Eight Conference with regard to rules interpretations and compliance issues. Interacts with departmental staff members and coaches to develop, improve and coordinate rules education. Qualifications: A bachelor's degree required. A master's degree or J.D. is preferred. One or two years related experience is necessary. Application Procedures: Send letter of application, resume, college transcripts and at least three letters of recommendation to: Jamie Baker, Human Resource Services (M.U.), 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 Resource Services, 314/882-7976, or U.S. Department of Education, Office of Civil Rights, T.T.Y. users, please use the Relay Missouri number 800/RELA MO (735-2966).

Development

Assistant Athletic Director for Development. Lamar University seeks applications for the position of assistant athletic director for development. Applicants must have proven fund-raising experience, marketing skills, and the ability to establish rapport with both internal and external constituencies. A bachelor's degree is required. Each candidate must be prepared to conduct a successful fund-raising program within the NCAA, Sun Belt Conference and Lamar University policies and procedures. Salary will be commensurate with experience. Review of candidates will begin immediately and continue until position is filled. Qualified applicants must submit a letter of application, a resume and references to: Michael E. O'Brien, Director of Athletics, Lamar University, 211 Redbird Lane, P.O. Box 10066, Beaumont, TX 77710.

Troy State University, Troy, Alabama, has the following vacancies. Director of Athletic Development: Responsible for conducting comprehensive fund-raising program. Serves as executive director of Trojan Club, the T.S.U. athletics booster organization. B.S. degree required, fund-raising experience desired. Marketing And Promotions Director: Responsible for marketing and promotion of T.S.U. athletics, ticket sales and advertising. B.S. degree required. Marketing, sales, advertising experience desired. Send letter of application indicating position for which applying, resume, references to: Office of Personnel Services, Troy State University, Troy, AL 36082. Review of applications to begin June 1. T.S.U. is an Affirmative Action/Equal Employment Opportunity Employer and encourages applications from females, African Americans and other minorities.

Executive Director

Executive Director of the Charlotte Regional Sports Commission: The Board of Directors of the C.R.S.C. seeks qualified candidates to direct and manage the promotion of the Greater Metropolitan Charlotte area as a destination for sporting events and organizations to regional, national and international organizations. Qualifications: Bachelor's degree, experience in sports marketing, event promotion and management, revenue generating skills, and a proven ability to manage effectively a variety of tasks simultaneously. Salary and incentive bonus plan commensurate with experience. Send letter and resume to: S.G. Pat Miller, Integrity Sports Marketing, P.O. Box 1064, Davidson, NC 28036. The C.R.S.C. is an Equal Opportunity Employer.

Fund Raising

Assistant Athletic Director for Fund Raising: Northwestern State University of Louisiana seeks a highly motivated individual whose primary responsibility will be fund raising for the school's athletic program. The position will report to the director of athletics and will serve as the executive director of the Northwestern Athletic Association. Duties will include coordinating an annual fund drive, special event fund raising, and planned giving. Other responsibilities will include involvement with marketing and promotions, coach's television shows, and a sports radio network. The individual must have strong written, oral and interpersonal skills and must have knowledge of computers. Requirements for the position include a bachelor's degree (master's degree preferred) and at least three years of experience in college athletics and/or development work. Salary will be commensurate with experience. Submit

letter of application, resume and the names of three references to: Mr. Tynes Hildebrand, Athletic Director, Northwestern State University, Athletic Fieldhouse, Natchitoches, LA 71497. Phone: 318/357-5459. Northwestern State University is an Affirmative Action/Equal Opportunity Employer.

Operations

Vice-President of Events/Operations. Indiana Sports Corporation, a leader among America's sports commissions, seeks a dynamic special events professional. The ideal candidate has 5-10 years of event planning and management experience. Bid preparation, volunteer committee coordination, personnel supervision skills, and track record of successful events are essential. Established relationships with amateur sports leaders are desired. Salary is commensurate. Send resumes to: Indiana Sports Corporation, 201 South Capitol, Suite 1200, Indianapolis, IN 46225. No phone calls, please. Application deadline: June 6.

Recreation

Director Fitness, Athletics & Recreation. Reporting to the dean of corporate and community programs, candidate will direct all programs, activities and services related to intercollegiate athletics. Responsibilities will include fund raising; noncredit fitness and recreation courses; intramural activities; use and maintenance of the athletic facilities; and oversight of the fitness center operation. Other duties will involve budgeting; scheduling; inventory/purchasing; monitoring academic progress of student-athletes; and ensuring N.J.C.A.A. eligibility requirements. The director is the immediate supervisor of the athletic trainer, fitness center coordinator, support staff, coaches and student workers. To qualify, you should have a bachelor's degree (master's preferred) in sports administration or management and at least two years' related work experience in college athletics. A background at the junior college level and fund-raising experience preferred. Position is available June 13, 1994, with excellent fringe benefits. Hiring range to low \$40s. For consideration, forward resume by June 1 to: Mercer County Community College, Personnel Services Department, R.N., NCAA, P.O. Box B, Trenton, NJ 08690. Equal Employment Opportunity/Affirmative Action Employer.

Sports Information

Sports Information Director, Morningside College. An NCAA II college in Sioux City, Iowa, seeks a sports information director for its intercollegiate athletic program. This full-time position reports to coathletic directors and is responsible for publicity and promotion of eight intercollegiate sports. Strong writing and publishing skills are necessary; bachelor's degree required. Salary commensurate with experience. Send a letter of application and resume to: Joan McDermott, Coathletic Director, Morningside College, 1501 Morningside Avenue, Sioux City, IA 51106. Position open until filled. Morningside College is an Equal Opportunity/Affirmative Action Employer.

Women's Assistant Sports Information Director. Salary: Commensurate with experience. Description of Duties: Assist assistant director of women's sports information with all aspects of the publicity program for Florida's nationally prominent women's sports program: Basketball, golf, gymnastics, swimming & diving, tennis, track & field, volleyball, and soccer. Handle sports information duties and media relations for the Gator volleyball team plus one other sport. Coordinate media relations, public relations and press box management. Assist with booster newsletter and supervision of Lady Gator assistantships. Minimum Qualifications: Bachelor's degree in a communication or communication-related field. Minimum two (2) years experience in a sports information department in one or more of the following capacities: Graduate assistant, intern or full-time employee. Ability to communicate both orally and in writing. Must have strong word-processing skills; desktop publishing experience desirable. Starting date: July 1, 1994. Application Materials: Complete vita must include: Cover letter, resume, minimum of three professional letters of reference (must include phone numbers), writing samples (general news stories, feature profiles, feature stories, pre- and post-event stories), minimum of three publication samples (media guides, newsletters, etc.). Send to: Janet Fenn, Personnel Director/Assistant Sports Information Director Search, University Athletic Association, P.O. Box 14485, Gainesville, FL 32604-2485. Closing Date: Applications must be received by June 3, 1994, at 4 p.m. Women and minorities encouraged to

apply/E.O.O. No phone calls, please. U.C.L.A. is accepting applications for the position of Assistant Sports Information Director. Responsibilities include coordinating all phases of publicity for several of U.C.L.A.'s nationally competitive men's and women's sports programs; reporting game/event results to media outlets; writing and editing news releases; writing, editing and designing of media guides; serving as liaison between media and coaches/athletes; serving as media coordinator at NCAA championships and major invitations, working with producers and broadcasters on telecasts of U.C.L.A. events; selecting photos for newspaper/publication use; and writing feature stories for assorted game programs. Qualifications: Bachelor's degree in related field and minimum three years' full-time experience in sports information or sports media relations. Candidates must possess excellent written and verbal communication skills as well as outstanding interpersonal skills. Knowledge of Macintosh computers, including PageMaker publishing software and Microsoft Word, is required. Starting date: July 1, 1994, or earlier if possible. Salary: \$2,800 per month plus benefits. Please forward letter of interest, resume (including references) and writing samples no later than May 26 to: Mark Dellins, U.C.L.A. Sports Information Director, Morgan Center, 405 Hilgard Avenue, Los Angeles, CA 90024. The University of California, Los Angeles, is an Affirmative Action Employer.

Oklahoma State University is seeking qualified applicants for the position of Coordinator, Media Relations. Under the supervision of the Assistant Athletic Director/Media Relations, the successful candidate will be responsible for all phases of coverage for women's sports, including compilation and reporting of results, production of media guides, developing statistical and biographical files on student-athletes and coaches, as well as developing and maintaining relationships with local, state and national media. Bachelor's degree in journalism or public relations, with three to four years experience in sports information/media relations at the Division I collegiate level required. Excellent communications and interpersonal relations skills, with a high degree of creativity in developing productions necessary. For full consideration, send letter of application and resume by June 20, 1994, to: Coordinator, Media Relations Search, Oklahoma State University, Gallagher-Iba Arena, Stillwater, OK 74078-0300. O.S.U. is an Affirmative Action/Equal Opportunity Employer.

Sports Medicine

Director of Sports Science and Medicine. U.S. Swimming (USS) is seeking a Director of Sports Science and Medicine. This senior administrator oversees the activities of the International Center for Aquatic Research (ICAR) and reports to the Performance Development Division Director. Responsibilities include: 1. Supervision of the sports science and medicine program and staff for USS. 2. Directing the delivery of scientific information to both the athlete/coach community and the scientific community. 3. Development and management of program budget. 4. Liaison to the United States Olympic Committee sports science and medicine programs. 5. Liaison to the graduate program in exercise science at the University of Colorado Colorado Springs. Candidate must possess communication, administration and scientific skills. This position emphasizes both the scientific and the applied nature of sports science research. Sports science experience specifically related to swimming is desired. Salary dependent upon experience and qualifications. The closing date for applications is June 1, 1994. Successful candidate will be notified no later than July 18, 1994, to determine a starting date. Send vitae and the names of three references to: Director of Sports Science and Medicine Search Committee, United States Swimming, One Olympic Plaza, Colorado Springs, CO 80909.

Ticket Office

Ticket Manager. Louisiana State University invites applications for the position of ticket manager. This is a full-time position. Responsibilities include, but are not limited to: Directs daily operation of the ticket office and its staff according to university policy; oversees proper receipt, deposit and accounting of window, gate and mail sales; develops and implements on-going plans for marketing tickets; supervises additional staff and sales at all sporting/special events. Candidate must possess bachelor's degree plus 3-4 years' administrative level experience including a minimum of two years in collegiate or professional sports. Experience in ticket sales desired. This

See The Market, page 16 ►

The Market

Continued from page 15

position requires extensive evening and weekend work attending sporting events. Written resumes, inclusive of address and phone numbers, should be submitted to: Miss Rannan Gray, Associate Athletic Director, Louisiana State University, P.O. Box 25095, Baton Rouge, LA 70894-5095. Louisiana State University is an Affirmative Action/Equal Opportunity Employer. Application deadline is May 27 or until suitable candidate is found.

Baseball

Head Baseball Coach—Southern Illinois University at Carbondale. Primary responsibilities: Guide and direct the baseball program; abide by NCAA, M.V.C. and S.I.U.C. regulations; be responsible for recruitment and evaluation of student-athletes; arrange team travel; manage scholarship aid and operating budget. Requirements: Bachelor's degree, master's preferred; preference given to minimum of five years' coaching experience either as head coach or assistant coach at collegiate or professional level; experience in recruiting at Division I level preferred. Deadline: June 15 or until filled. Effective Date: As soon as possible after interview. Send letter of application, resume, and names and addresses and phone numbers of two references to: Baseball Search Committee, c/o S.I.U.C. Athletics, Southern Illinois University at Carbondale, 118 Arena, Carbondale, IL 62901-6620. S.I.U.C. is an Affirmative Action/Equal Opportunity Employer.

Head Baseball Coach, West Texas A&M University. Qualifications: Head coaching experience on the collegiate level is preferred and a master's degree is required. Knowledge of NCAA programs and rules, a proven commitment to the academic success of student-athletes, and a personal endorsement of the NCAA Division II philosophy are required. A demonstrated ability to win within the rules and to coordinate community involvement with the baseball program is required. Compensation: Salary, academic rank and tenure-track eligibility are negotiable based on experience and qualifications. Application: Applicants should submit a letter of application, resume, salary requirements, and names and phone numbers of at least three references to: Personnel Office, West Texas A&M University, Box 999, Canyon, TX 79016. Deadline for application: June 3, 1994. All application materials received are subject to public inspection.

Basketball

Head Women's Basketball Coach. Urbana University invites applications to assume responsibilities of coaching an N.A.I.A. Division I women's basketball program. The basketball coach's responsibility shall include: recruitment of qualified student-athletes; organization of practices and games; scheduling, budget management, and compliance with university, conference and N.A.I.A. rules and regulations. This coaching position will possibly be combined with teaching, additional coaching, or administrative responsibilities. Master's degree required. Successful experience to justify coaching and recruiting responsibilities. Salary: commensurate with qualifications and experience. Review of applications will begin on June 1. Send letter of application, resume, three letters of recommendations and transcripts to: Bob Roni, Director of Athletics, Urbana University, 579 College Way, Urbana, OH 43078. Equal Opportunity Employer.

Men's Basketball Coach. Lebanon Valley College is accepting applications for the position of head men's basketball coach. Responsibilities include all phases of the men's basketball program—recruiting, coaching, retention and budget preparation. Responsibilities also include assisting in a second sport. Previous college coaching experience preferred. Competitive salary. Send a resume and a letter of application to: Greg Stanson, vice-president for enrollment and student services, at Lebanon Valley College, 101 North College Avenue, Annville, PA 17003. Deadline for applications is May 20, 1994. Projected starting date on or before July 1, 1994. Lebanon Valley College is an Equal Opportunity Employer.

Head Coach For Women's Basketball. Texas A&M University is seeking qualified candidates for the position of head women's basketball coach. Full-time, 12-month position. Bachelor's degree required. Responsibilities include all phases of intercollegiate coaching. Thorough knowledge of NCAA Division I women's basketball rules and regulations required. Salary commensurate with experience. Send letter of application and resume to: Employment Office, Human Resources Department, Texas A&M University, College Station, TX 77843. Deadline for application: June 3, 1994. Affirmative Action/Equal Opportunity Employer.

Kutztown University. Position: Head Coach of Women's Basketball. Bachelor's degree required, master's degree preferred in physical education, exercise physiology or some related area. Three years of successful basketball coaching experience is preferred and exceptional recruiting and advanced basketball teaching skills will be essential. Experience with and knowledge of NCAA rules is required. A demonstrated commitment to the participation of women and minorities in sport is essential. The successful candidate must possess first aid and C.P.R. certification prior to employment and pass the NCAA recruiting test. Starting date is between June 1 and July 1, 1994, depending upon the availability of the candidate. Submit a letter of application, resume and three letters of recommendation relating to your qualifications and experience to: Clark Yeager, Director of Athletics, Keystone Hall, Kutztown University, Kutztown, PA 19530. The review of applications will begin May 18 and continue until the position has been filled. Kutztown University is one of 14 members of the Pennsylvania State Athletic Conference and NCAA Division II. Kutztown University is an Affirmative Action/Equal Opportunity Employer and actively solicits applications from qualified minority and women applicants.

Head Men's Basketball Coach/Physical Education. The salary and rank will be commensurate with qualifications and experience. Collegiate level teaching and coaching desirable. Master's degree required. Ability to relate effectively with students and student-athletes. Desire to integrate faith, sport and learning.

Demonstrated recruiting ability. Indiana Wesleyan University is a 4,200 student university of The Wesleyan Church. Candidates will sign an evangelical statement of faith in the Wesleyan tradition. Send letter of application, resume and three letters of reference to: Dr. Mike Fratzke, Director of Athletics, 4201 S. Washington Street, Marion, IN 46953. Equal Opportunity Employer.

Head Women's Basketball And Softball Coach. Haverford College seeks full-time athletic department staff member to serve as head women's basketball and softball coach. Coaching experience required; master's degree desirable. Ten-month continuing appointment beginning late August. Applicants must have thorough understanding of role of athletics in a selective academically rigorous college which is also committed to competitive athletics. Knowledge of NCAA regulations required. Send letter of application, resume, names of three references no later than June 1 to: Greg Kannerstein, Director of Athletics, Haverford College, Haverford, PA 19041. Haverford is an Equal Opportunity/Affirmative Action Employer.

Head Women's Basketball Coach/Physical Education Instructor. Lewis & Clark College in Portland, Oregon, seeks applicants for a full-time, 10 months/year position. Reports to the Director of Physical Education and Athletics. Duties & Responsibilities: Responsible for the overall administration of the women's basketball program, including budget and scheduling, monitoring academic progress of student-athletes and the recruitment of student-athletes. Will be responsible for the direction, instruction, supervision and coaching of the women's basketball team. Duties also include the supervision and evaluation of assistant coaches, program promotion and public relations, and the coordination of off-season programs, including developmental camps. It is the responsibility of the head coach for the women's basketball program's compliance with all N.A.I.A. rules and regulations. Assigned at the discretion of the department director, the position may include, but is not limited to, one or more of the following: Administrative responsibility possibly as assistant director of athletics; coaching or assisting an additional sport; and/or teaching of physical education activities courses. Qualification Standards: Requires a bachelor's degree, master's preferred. The candidate should have successful experience as a head high school coach or collegiate coach; experience in higher education helpful. Ability to work, communicate and develop rapport with students, alumni, faculty, administration and general public. To apply, submit a cover letter, resume, and the names, addresses, and telephone numbers of three professional references to: Personnel Services, Lewis & Clark College, 0615 SW Palatine Hill Road, Portland, OR 97219. Application deadline: June 3, 1994. Salary is commensurate with experience and the anticipated starting date is September 1, 1994. Lewis & Clark College is an Equal Opportunity Employer.

Assistant Men's Basketball Coach, Restricted-Earnings. James Madison University is accepting applications for a restricted-earnings coach for men's basketball to perform various coaching duties. Experience in basketball coaching at the collegiate level is preferred. Bachelor's degree required. To apply, submit a letter of application, resume and three references to: Mr. Brad Babcock, Executive Associate Athletic Director, J.M.U., Convocation Center, Harrisonburg, VA 22807. Applications will be accepted until position is filled. J.M.U. is an Affirmative Action/Equal Opportunity Employer.

Assistant Women's Basketball Coach. 12-month appointment. Responsibilities: Coaching and recruiting for women's basketball program, monitoring academic progress of student-athletes, liaison with housing, financial aid and admissions offices. Qualifications: Previous basketball coaching and/or playing experience; bachelor's degree required, master's degree preferred; demonstrated ability to recruit Division I student athletes. Candidate must have a strong commitment to university, M.E.A.C. and NCAA rules and regulations. Salary: \$25,000 per year. Starting Date: July 1, 1994. The University: Delaware State University is a member of the M.E.A.C., E.C.A.C. and NCAA Division I. The university sponsors 15 sports and is committed to high athletic and academic standards. Application Procedure: Letter of application should be submitted on or before May 20, 1994, with a resume and three letters of reference to: Coach Mary "Honey" Lamb-Bowman, Department of Athletics, 1200 N. Dupont Highway, Dover, DE 19901. Delaware State University is an Affirmative Action/Equal Opportunity Employer.

Arizona State University is seeking an Assistant Coach for Women's Basketball, who under the direction of the head coach, will provide coaching and administrative assistance. Areas of specific emphasis include the ability to oversee and coordinate the recruitment of student-athletes, and to train and condition team members for game competition. Must also provide assistance and planning in the areas of game competition, practice sessions, scouting opponents and promotions. Must assist the head coach in the monitoring of student-athletes' academic performance in furthering the success of the team and in meeting academic and eligibility criteria. Required qualifications: Bachelor's degree; knowledge of NCAA rules and regulations; considerable knowledge of women's basketball recruiting procedures and activities; previous coaching and/or playing experience at the college or university level. Desired qualification: Women's basketball Division I experience. Application deadline: June 3, 1994. To Apply: Send resume that includes the names, addresses and phone numbers of three references to: Assistant Women's Basketball Coach Search, Arizona State University, Human Resources Employment Office, Box 871403, Tempe, AZ 85287-1403. Affirmative Action/Equal Opportunity Employer.

Assistant Women's Basketball Coach. St. John's University is seeking application for a full-time, twelve (12) month assistant women's basketball coach. Responsibilities will include recruiting coordinator, scouting, travel arrangements, public relations, assist in pre- and post-season conditioning, on-the-floor coaching, and other duties as assigned by head coach. Candidate must demonstrate the ability to recruit, develop and motivate student-athletes, a commitment to the academic success of the student-athlete. Bachelor's degree required, master's preferred, 3-5 years coaching women's basketball required. Salary commensurate with qualifications and experience. Send letter of application, a resume and three letters of reference to: Kathleen Meehan, Senior Associate Athletic Director, St. John's University, 8000 Utopia Parkway, Jamaica, NY 11439. Review of applications will begin immediately. Closing deadline: Until the position is filled.

Starting date: Immediately.

Head Women's Basketball Coach/Assistant Professor, Mount Senario College. Private liberal arts college seeks candidates for full-time position. Responsibilities: All phases (supervision, scheduling, budget, heavy emphasis on recruiting) of the women's basketball program. Also desired is the ability to coach other sports. Qualifications: Bachelor's degree required, master's preferred, prior playing and/or coaching experience at the intercollegiate level. Applications: Please send letter of application, resume and three letters of recommendation by June 10 to: Steve Graf, Athletic Director, Mount Senario College, 1500 College Avenue West, Ladyamith, WI 54848. Mount Senario is an Equal Opportunity/Affirmative Action Employer. Females and minorities encouraged to apply.

Head Men's Varsity Basketball and Track Coach, Fall 1994. Wiley College is recruiting a full-time applicant responsible for serving as head coach of men's basketball and men and women's track. The successful applicant will also recruit and serve as mentor for academically oriented student-athletes. S(he) will also perform, based on individual qualifications and skills, teaching in an appropriate area. Qualifications: A master's degree from an accredited four-year degree-granting college in physical education or a related area and successful coaching experience, preferably qualifications and skills, teaching in an appropriate area. Screening will begin immediately, and continue until the position is filled. Please send letter of interest, current vita, and three letters of recommendation to the: Personnel Office, Wiley College, 711 Wiley Avenue, Marshall, TX 75670. Wiley is an Affirmative Action and Equal Opportunity Employer.

Assistant Men's Basketball Coach: Saint Francis College of Pennsylvania invites applications for the position of assistant men's basketball coach. Saint Francis is an NCAA Division I (I-AA football) institution and a member of the Northeast Conference. Bachelor's degree required. Master's degree and college coaching experience preferred. Responsibilities include assisting the head basketball coach with all aspects of managing an NCAA Division I men's basketball program. Full-time, 12-month contract beginning July 1, 1994. To apply, send a letter of application and resume with at least three listed references to: Search Committee for Assistant Men's Basketball Coach, c/o Director of Personnel, Saint Francis College, P.O. Box 600, Loretto, PA 15940. Application review will begin immediately but applications will be accepted until the position is filled. Saint Francis College is an Affirmative Action/Equal Opportunity Employer.

Cross Country

Cross-Country/Track, Women's Head Coach: Butler University, a Division I institution and a member of the Midwestern Collegiate Conference, is seeking a full-time head coach of women's cross-country/track. Candidates must have an earned degree from a four-year college and should possess a demonstrated ability to teach, motivate, counsel, and recruit academically qualified and athletically talented student-athletes. Preference will be for distance-running coaching experience on the intercollegiate level. Responsibilities include all phases of coaching, recruiting, management of operating and grant-in-aid budgets, selection and evaluation of part-time assistant. Salary will be commensurate with experience. Submit letter of application, resume and the names of three current references by June 14, 1994, to: John Parry, Athletic Director, Butler University, 4600 Sunset Avenue, Indianapolis, IN 46208. Butler is an Equal Opportunity Employer.

Field Hockey

Mansfield University currently is conducting a search for an Assistant Field Hockey Coach. The assistant coach is responsible for assisting with the overall organization, direction and administration of an NCAA Division II program. Duties include coaching, recruiting, evaluating personnel, fund raising, related student-athletes, faculty, staff and alumni. A bachelor's degree and previous coaching experience are preferred. Applicants with previous college goal-keeping or defensive knowledge will be given preference. Candidates must be able to recruit student-athletes into a program committed to academic and athletic excellence. Salary is up to \$20,000. Dossiers to be reviewed by the search committee must include a letter of intent, resume, and the names, addresses and phone numbers of three (3) references. Placement papers or credentials are acceptable. Materials are to be provided by or requested by the candidate. Applications will be accepted until June 17, 1994. Reply to: Position C-41, Human Resources Department, Alumni Hall, Room G-1, Mansfield University, Mansfield, PA 16933. Mansfield University is an Affirmative Action Employer and encourages the applications of women, minorities, and the physically and mentally challenged.

Football

The University of Tennessee is accepting applications for the position of Assistant Athletic Director for Football Operations. Five years' experience in Division I-A athletic department. Experience as a coach or recruiting coordinator and in compliance desirable. Responsibilities include supervision of personnel, facilities, budget and administration of the football program. The also will oversee recruiting, strength training, video, computer operations and equipment. Send application and resume to: Doug Dickey, Athletic Director, The University of Tennessee Athletic Department, P.O. Box 15016, Knoxville, TN 37901-5016. Fax number 615/974-2060. The University of Tennessee is an Affirmative Action/Equal Opportunity Employer.

Sports Coach. West Virginia State College seeks qualified applicants for the position of Sports Coach, to act as assistant football coach. Responsibilities include coordinating the offense, evaluation and recruitment of prospects, making travel arrangements, and equipment/facility maintenance. A bachelor's degree is required. Applicants with master's degree or above may earn additional compensation if qualified to teach courses in one of the college's academic disciplines. The position is at pay grade 14; starting salary is \$18,780. West Virginia State is the largest institution of higher education in the Charleston metropolitan area, serving approximately 5,000 students. Send letter of application, resume, names of at least three references,

and academic transcript showing highest degree attained by May 30, 1994, to: West Virginia State College, Department of Human Resources, P.O. Box 1000, Campus Box 173, Institute, WV 25112-1000. Applications from members of minority groups are strongly encouraged. An Equal Opportunity/Affirmative Action Employer.

Head Football Coach. American International College invites applications for the position of head coach of football for its NCAA Division II program. This is a 12-month, full-time position. College graduate possessing a master's degree with coaching experience at the college level. In charge of all phases of the entire program which includes varsity and junior varsity, with some teaching duties in the coaching minor program. Must be able to recruit effectively and have ability to represent the educational goals and philosophy of the institution. Send cover letter, resume and supporting credentials to: Robert E. Burke, Director of Athletics, American International College, 1000 State Street, Springfield, MA 01109. Applications will be accepted until the position is filled. American International College is an Affirmative Action/Equal Opportunity Employer.

Golf

Men's Golf Coach for Department of Intercollegiate Athletics at Tulane University. Full-time position, 12-month appointment. Position available June 13, 1994. Qualifications: Bachelor's degree is required. Golf competitive or coaching experience is required, with strong preference given to intercollegiate experience. Position requires expertise in technical aspects of golf, proven ability to recruit highly qualified student-athletes, knowledge of and ability to develop a competitive tournament schedule, and aptitude for fund raising. Qualified candidates will have demonstrated strong interpersonal and communications skills to enhance interaction with all constituencies (student athletes, administration, faculty, prospects, alumni/boosters and community interests). Responsibilities: Manage all aspects of the men's golf program, including scheduling, practice and match supervision, recruiting, budget monitoring, and other duties as assigned. Salary: Commensurate with experience. Application Deadline: June 5, 1994. Send letter of application, resume and list of references to: Tulane University, Office of Personnel Services, Uptown Square, 200 Broadway, Suite 318, New Orleans, LA 70118. Tulane University is an Equal Opportunity/Affirmative Action Employer.

Long Beach State University invites applications for the position of Director of Golf. Major responsibilities include: Elevating the golf program from its regionally competitive status to a nationally competitive program; working with the community in fund-raising efforts and coordinating support groups; coordinating student-athlete recruitment; supervising personnel (assistant coaches); planning the golf program's schedule; and recruiting under the guidelines of the university, the NCAA and the Big West Conference. Ability to work in an ethnically and culturally diverse campus community. Bachelor's degree required; master's preferred. Background of athletic participation and professional experience in the golf industry preferred. The search for this position has been extended to June 3, 1994, when review of applications will begin. Submit application along with at least three references to: Cindy Masner, Assistant Athletics Director, Long Beach State, 1250 Bellflower Boulevard, Long Beach, CA 90840.

Women's Intercollegiate Golf Coach: Stetson University seeks applicants for a golf coach (part-time). Duties include coaching, scheduling, recruiting and compliance with all NCAA regulations. Submit letter of application, resume and three references to: Human Resources, Stetson University, 1600 University Avenue, DeLand, FL 32720. Stetson University is an Equal Opportunity Employer.

Maine Maritime Academy seeks to fill the following positions:

Football Coaching Interns

Position employment dates: August 1, 1994, through December 30, 1994. Position includes stipend, plus room and board.

Responsibilities include coaching a position, recruiting, computer work and related duties.

Interested persons should send a letter of application and resume to:

Director of Human Resources
Box C - 3
Castine, ME 04420

Letters of application, resumes or any other relevant material not addressed or delivered to the Maine Maritime Academy Human Resource Office will not be considered. Maine Maritime is a member of the NCAA Division III and the New England Football Conference.

MMA is an EOE.

Maine
Maritime
Academy

pliance with all NCAA regulations. Submit letter of application, resume and three letters of reference to: Dee Romine, Senior Women's Administrator, Campus Box 8359, Stetson University, DeLand, FL 32720. Stetson University is an Equal Opportunity Employer and invites applications from women and minorities.

Gymnastics

Head Coach, Women's Intercollegiate Gymnastics. The University of Nebraska-Lincoln is seeking applicants for the position of head coach, women's intercollegiate gymnastics. This position reports to the Director of Gymnastics and will provide administrative assistance to the director as well as being responsible for budgets, scheduling, recruiting, promotion and supervision of the staff and student-athletes associated with the women's intercollegiate gymnastics team. Applicants should possess a bachelor's degree in H.P.E.R., or related field, three years' coaching experience at the collegiate level with a demonstrated ability to coach and recruit national caliber student-athletes. A letter of application and resume should be forwarded to: Francis Allen, Director of Gymnastics, 107 Devaney Sports Center, University of Nebraska, Lincoln, NE 68588-0651. Application deadline: June 15, 1994. The University of Nebraska-Lincoln is committed to a pluralistic campus community through Affirmative Action and Equal Opportunity and is responsive to the needs of dual career couples. We assure reasonable accommodation under the Americans with Disabilities Act: contact Francis Allen for more information.

Lacrosse

Head Lacrosse Coach—Women. 12-month position. James Madison University, a state supported comprehensive university with an enrollment of 11,300, located in the Shenandoah Valley of Virginia, is accepting applications for the full-time (12-month) position of head lacrosse coach for women. Duties include overall responsibility for the

lacrosse program and recruiting, budgeting, public relations, supervising of personnel, and scheduling, all in compliance with NCAA, conference, and university regulations. Qualifications: 1. Bachelor's degree required, master's preferred. 2. Collegiate coaching/recruiting experience required, preferably Division I. Demonstrated skill in developing and motivating students academically and athletically will be considered. Salary \$30,000 plus state benefits. To apply, submit a letter of application, resume and three references to: Brad Babcock, Executive Associate Athletic Director, James Madison University, Convocation Center, Harrisonburg, VA 22807. Closing date is June 1, 1994. Screening will begin June 6, 1994. Proposed starting date is July 1, 1994. J.M.U. is an Affirmative Action Equal Opportunity Employer.

Soccer

Women's Soccer/Women's Tennis Coach. The Savannah College of Art and Design now is accepting applications for the position of women's soccer/women's tennis coach. The position is a full-time, 10-month appointment. Responsibilities include: Coaching, conditioning, recruitment, administration to include schedules and budgets; promotions, public relations and oversight of academic progress. Applicants must possess a minimum of a bachelor's degree. College competitive and collegiate coaching experience preferred. Knowledge of NCAA and college soccer and tennis rules. Salary commensurate with experience. Please send resume and cover letter with three references to: Cathy Lee, Director of Human Resources, The Savannah College of Art and Design, P.O. Box 3146, Savannah, GA 31401. Affirmative Action/Equal Opportunity Employer.

Head Men's Soccer Coach/Head Coach of a Second Sport (Baseball or Men's Lacrosse). Clark University is seeking a head coach of men's soccer and head

See The Market, page 17 ►

NCAA

Program Coordinator

Reports to: Director of Education Resources

BASIC FUNCTION: This position is responsible for the administration and development of the NCAA Life Skills Program, selected other functions in the education services group, as well as working with the NCAA Student-Athlete Advisory Committee.

DUTIES AND RESPONSIBILITIES:

1. Administration of NCAA Life Skills Program:
 - Material development and evaluation.
 - Promotional activities.
 - Liaison with partner donors, higher education associations and pilot schools.
2. NCAA Student-Athlete Advisory Committee activities.
3. Other duties and responsibilities as assigned with the establishment of the education services group.

QUALIFICATIONS:

Minimum:

- Bachelor's degree.
 - Detail oriented
 - Good organizational skills.
 - Good verbal and writing skills.
 - Ability to handle multiple projects.
 - Knowledge of the NCAA.
- Preferred:**
- Graduate degree
 - Familiarity with higher education and various athletic associations.
 - Campus work experience.

SALARY: Starting at \$28,000

TO APPLY: Send letter and resume to:

Suzanne M. Kerley, Human Resources Manager
NCAA
6201 College Boulevard
Overland Park, KS 66211-2422

Review of applications begins June 1, 1994. The NCAA encourages women, minorities and disabled persons to apply.

SUNY College at Cortland

Position: Coach of the Women's Intercollegiate Softball Program. Part-time, non-tenure-track position.

Qualifications: Required: Master's degree; coaching collegiate women's softball. Preferred: Head college coaching; college teaching.

Responsibilities: Head coaching duties; teaching in areas of expertise, approximately one-half load in the physical education major program.

Position Available: September 1, 1994.

Salary: \$20,000 - \$24,000.

Applications: Screening of applications will begin June 15, 1994.

Send letter of application, resume, official college transcripts, and three current letters of recommendation written for this position, including at least two from professionals acquainted with the applicant's coaching abilities and experiences to: Dr. Jerry Casciani, Chair, Physical Education Department, Park Center, Box 2000, State University College, Cortland, NY 13045.

SUNY Cortland is an AA/EEO Employer and does not discriminate in employment or the provision of services on the basis of disability.

The Market

▶ Continued from page 16

coach of either baseball or men's lacrosse for a 10-month, nonrenewable term appointment, beginning as soon as possible, but no later than August 15, 1994. As the head coach, responsibilities include the organization and administration of Division III men's soccer and baseball or lacrosse programs, the recruitment of qualified student-athletes and supervision of assistant coaches. Additional responsibilities will include organizing and overseeing the intramural program. Qualifications: Baccalaureate degree; master's degree preferred. Successful coaching experience at the college level required; ability to communicate effectively an recruit academically oriented student-athletes within the Division III philosophy. Application Procedure: A review of applications will begin immediately and continue until a suitable candidate is found. A letter of application, resume, and a list of references with phone numbers should be sent to: Human Resources/Affirmative Action Office, Clark University, 950 Main Street, Worcester, MA 01610-1477. Clark University is an Affirmative Action/Equal Opportunity Employer.

Head Coach of Women's Soccer. Colorado College invites applications for the position of head coach of women's soccer. Founded in 1974, C.C. is a private, four-year, independent educational liberal arts and sciences college of 1,890 undergraduate students. The college is committed to increasing the diversity of the college community and curriculum, and candidates who can contribute to that goal are particularly encouraged to apply. Reporting to the director of athletics, the head coach will have all attendant duties associated with a Division I program to include recruiting, budget responsibilities, scheduling and travel arrangements, etc. Bachelor's degree and three years' experience coaching soccer at the collegiate level; familiarity with issues in higher education and commitment to the mission and philosophy of the athletics program required. Other important qualifications include excellent communication skills, commitment to diversity, and the ability to articulate a clear vision for the college's soccer program. Appointment is for a nine-month period beginning on or about August 15, 1994. Salary commensurate with experience; excellent benefits package. Closing date for applications is May 31, 1994. Send letter of application, current resume, three letters of reference, official transcripts of undergraduate and graduate work, and a statement of coaching philosophy to: Head Coach Women's Soccer Search Committee, The Colorado College, Human Resources Office, 14 East Cache la Poudre Street, Colorado Springs, CO 80903. Equal Opportunity Employer. The Colorado College welcomes members of all groups and reaffirms its commitment not to discriminate on the basis of race, color, age, religion, sex, national origin, sexual orientation or disability in its educational programs, activities and employment practices.

Assistant Coach, Women's Soccer. University of Nebraska-Lincoln. Assist head coach with administration and management of women's intercollegiate soccer program including recruitment and coaching of student-athletes. Bachelor's plus two years' collegiate coaching and/or elite playing experience at the national or international level required. Must have knowledge and commitment to NCAA, Big Eight and university regulations. Excellent interpersonal skills necessary. U.S.S.F. or N.S.C.A.A. certification preferred. Excellent benefits. Submit cover letter of application, resume, and the names, addresses and telephone numbers of three professional references postmarked by June 1 to: John

Walker, 221 Mabel Lee Hall, U.N.L., Lincoln, NE 68588-0229. U.N.L. is committed to Equal Employment Opportunity/Affirmative Action and Americans with Disabilities Act. If you need assistance under the A.D.A., please contact John Walker.

Softball

Mount Mercy College, Head Softball Coach. Responsibilities include coaching, recruiting and administration of a highly successful N.A.I.A. program. Bachelor's degree required. Previous softball coaching experience required. Selection process will begin June 1, 1994. To apply send (1) letter of interest, (2) resume and (3) three references to: Director of Athletics, Mount Mercy College, 1330 Elmhurst Drive NE, Cedar Rapids, IA 52402. Equal Opportunity Employer.

See Northwestern State University of Louisiana's ad listed under volleyball.

Softball, Head Coach: Butler University, a Division I institution and a member of the Midwestern Collegiate Conference that includes: LaSalle, Loyola, Notre Dame, Xavier, Cleveland State, Wright State, University of Wisconsin-Milwaukee, University of Wisconsin-Green Bay, and University of Northern Illinois, is seeking a full-time head coach of women's softball. The conference tournament winner has an automatic bid to the NCAA tournament. Candidates must have an earned degree from a four-year college and should possess a demonstrated ability to teach, motivate, counsel, and recruit academically qualified and athletically talented student-athletes. Responsibilities include all phases of coaching, recruiting, management of operating and grant-in-aid budgets, selection and evaluation of part-time assistant. Salary will be commensurate with experience. Submit letter of application, resume and the names of three current references by June 14, 1994, to: John Parry, Athletic Director, Butler University, 4600 Sunset Avenue, Indianapolis, IN 46208. Butler is an Equal Opportunity 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 development 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 experiences are 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. Women's Swimming, Assistant Coach. University of Illinois-Champaign. 100 percent, 12-month appointment as negotiated after search is completed. Responsibilities include coordination of recruiting program; supervise team managers; assist with all-season training, practice and meets, public relations and promotional activities; involvement in summer camp program. Bachelor's required, master's preferred; demonstrated Division I coaching ability with minimum two years' experience required, five years' preferred; computer competency; personal relation skills; working knowledge of NCAA rules. For full consideration, by May 30, 1994 send application letter, resume, academic transcripts and three current recommending letters to: Jim Lutz, Head Women's Swim Coach, 505 E. Armory, Room 235-H, Champaign, IL 61820 (217/333-7670). Qualified applicants interviewed during notice period. Affirmative Action/Equal Opportunity Employer.

Swimming & Diving

Wells College—Head Women's Swimming and Diving Coach. part-time position. Wells College invites applications for the part-time position of head women's swimming and diving coach for the 1994-95 season. Position effective September 15, 1994, through February 28, 1995. Deadline for application: June 19, 1994. Submit letter of application, resume and the names of three references with phone numbers to: Lyn LaBar, Athletic Administrator, Wells College, Aurora, NY 13026. Affirmative Action/Equal Opportunity Employer.

Tennis

The University of Tennessee is accepting applications for the position of Head Tennis Coach. Bachelor's degree required, preference given to candidates with experience as

head tennis coach. Must possess demonstrated ability to develop and motivate student-athletes. Knowledge of NCAA regulations helpful. Responsible for coaching, recruiting and related duties. Application deadline: June 4, 1994. Send application and resume to: Doug Dickey, Athletic Director, The University of Tennessee Athletic Department, P.O. Box 15016, Knoxville, TN 37901-5016. Fax number 615/974-2060. The University of Tennessee is an Affirmative Action/Equal Opportunity Employer.

Track & Field

Head Women's Track and Field and Cross Country Coach. The University of Toledo is seeking a head coach for women's indoor and outdoor track and cross country. This is a twelve (12)-month, full time position starting August 1, 1994. The position is responsible for all aspects of an NCAA Division I program, including recruiting of student-athletes, daily practices, coaching, travel, scheduling, conditioning, fund raising, and all knowledge of NCAA rules. A bachelor's degree is required, master's degree preferred. Candidate must show a strong commitment to the academic success of student athletes; a significant knowledge of and background in coaching track and field; commitment to university, conference and NCAA regulations; good communication skills and strong leadership. Salary

commensurate with qualifications and experience. Application deadline: June 1, 1994. Send a letter of application, resume and three current letters of recommendation to: Dwight L. Stewart, Assistant Director-Employment Services, Personnel Department, The University of Toledo, Toledo, OH 43606-3390. An Affirmative Action/Equal Employment Opportunity Employer. M/F/D/V.

Assistant Track & Field Coach, Lewis University. Located approximately 35 miles southwest of Chicago. Lewis University is seeking candidates to fill one full time position with both the men's and women's pro-

gram. Responsibilities include, but are not limited to: Recruiting, coaching multiple events, sprints and jumps, fund raising and related events as assigned by the track coordinator. Qualifications: Bachelor's degree required, coaching experience at the college level and familiarity with NCAA rules. Salary commensurate with experience. Reply with resume by June 3, 1994, to: Lewis University, Office of Human Resources, Route 53, Romeoville, IL 60441.

See The Market, page 18 ▶

St. Olaf College

HEAD MEN'S BASKETBALL COACH

TEACHER OF PHYSICAL EDUCATION/SPORT SCIENCE

FULL-TIME POSITION IN THE DEPARTMENT OF PHYSICAL EDUCATION AND ATHLETICS

QUALIFICATIONS: A master's degree in physical education or a related field is required, Ph.D. preferred. The successful candidate must possess an area of academic expertise compatible with the department's curricular offerings. The individual also must possess (a) a record of outstanding achievement as either a head or assistant basketball coach, (b) a history of positive and constructive interaction with colleagues, (c) the ability to recruit student-athletes who strive for academic and athletic experience, (d) a commitment to student growth within a Division III philosophy and to the mission of St. Olaf College.

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 ultimately is worthwhile and fosters the development of the whole person in mind, body and spirit. This three-fold commitment to the liberal arts education shapes the special identity of St. Olaf College.

RESPONSIBILITIES: Coaching and administering a successful NCAA Division III men's basketball program. Recruiting student-athletes who seek excellence in the classroom and in athletics. Teaching in the professional physical education/sport science program, and/or activity classes in the physical education service program.

COMPENSATION: Competitive and commensurate with the expectations of the position as well as the qualifications and experience of the applicant.

APPLICATIONS: Send letter of application, resume and a minimum of three letters of recommendation to:

Kurt Anderson
Search Committee Chair
St. Olaf College
1520 St. Olaf Avenue
Northfield, MN 55057-1098

DEADLINE: Applications will be accepted until June 10, 1994, or until the position is filled. Appointment date is September 1, 1994.

St. Olaf, a college of the Evangelical Lutheran Church in America, is an Equal Opportunity Employer and follows an Affirmative Action policy in the recruitment and hiring of faculty and staff.

THE UNIVERSITY OF TULSA

Strength & Conditioning Coach—Intercollegiate Athletics

The University of Tulsa currently is accepting applications for the position of Strength and Conditioning Coach. This individual reports directly to the Assistant Athletic Director for Administration and is responsible for ensuring that assistants and students are trained in proper and safe training techniques and are advocating those practices through their actions within the weight room; ensuring that all student-athletes are treated fairly; maintaining complete and up-to-date strength and conditioning program cards on each student-athlete in the athletic program; and ensuring compliance to all NCAA, Missouri Valley Conference, and university rules and regulations. The strength and conditioning coach works closely with the Head Athletic Trainer and the respective sport head coaches in determining the type and amount of training that is required in order to develop a mutually agreed upon strength and conditioning program.

Minimum qualifications are a bachelor's degree in physical education, athletics or a related area; at least one year previous work experience in the responsibilities described above; excellent interpersonal skills; ability to deal with cultural diversity in dealing with students and staff; and strong organizational skills. The preferred candidate will have knowledge of the new standards issued by OSHA for exposure control for bloodborne pathogens and NSCA certification or the ability to become certified.

The University of Tulsa, an Equal Opportunity/Affirmative Action Employer, is committed to diversifying its faculty and staff. Members of underrepresented groups (including people of color, people with disabilities, women and veterans) are encouraged strongly to apply. To receive full consideration, applications must be received by May 31, 1994. Applicants should forward a letter of application, resume and names, addresses and telephone numbers of three references to:

The University of Tulsa
Office of Personnel Services
600 South College Avenue
Tulsa, Oklahoma 74104-3189
Fax 918/631-2110

LINCOLN UNIVERSITY OF MISSOURI
VACANCY ANNOUNCEMENT

POSITION TITLE: Director of Athletics. This position is nonrenewable.

Lincoln University is an 1890 Land Grant and Title XII institution located in Jefferson City, Missouri. The university has a racially diverse student population of approximately 4,000 and offers associate, baccalaureate and master's degrees. Lincoln University is a member of the Mid-American Intercollegiate Athletic Association (MIAA) Conference, NCAA Division II. Lincoln University fields nine (9) sports: Men's track, baseball, men's basketball, men's soccer, men's golf, women's softball, women's basketball, women's tennis and women's track.

QUALIFICATIONS AND EXPERIENCE: Master's degree of the equivalent required, preferably in Athletic Administration, Health and Physical Education, Recreation or a closely related field. Minimum of three years of significant experience in administering NCAA Division I or II intercollegiate athletics programs, as well as a strong record of personal, professional and academic integrity. Intercollegiate coaching experience required. The candidate must have demonstrated commitment to both men's and women's programs and must possess a sensitivity to non-discriminatory issues.

POSITION DESCRIPTION: The director of athletics, who reports to the president, is responsible for providing leadership and direction to a competitive athletic program. The director is expected to ensure compliance with all NCAA, conference and university regulations. The director will prepare a long-range plan for intercollegiate athletics including the development of a policy manual. Responsibilities included budget preparation and management of athletic facilities. The director will develop and conduct fund-raising activities within University policy and promote athletics to the general public. The director also will promote the educational welfare to the student-athlete.

SALARY AND BENEFITS: Salary is commensurate with qualifications.

APPLICATION: Interested persons should submit a letter of application, resume and the names, addresses and telephone numbers of three references. Nominations and applications will be accepted until the position is filled. ONLY COMPLETE FILES WILL BE CONSIDERED. First consideration will be given to those applications received by June 6, 1994.

SEND APPLICATIONS TO: Dr. Joe L. Simmons
Chairperson, Athletic Director
Searching and Screening Committee
Lincoln University
P.O. Box 29
Jefferson City, MO 65102-0029

The university is an Affirmative Action/Equal Opportunity Employer. Qualified women, minorities, disabled persons and veterans are encouraged to apply. Affirmative Action/Equal Opportunity Office, Young Hall.

STARTING DATE: August 1, 1994.

FREDONIA
State University of New York
College at FredoniaCHAIRPERSON
DEPARTMENT OF HEALTH,
PHYSICAL EDUCATION, ATHLETICS AND DANCE

The State University College at Fredonia invites applications for the position of Chairperson of the Department of Health, Physical Education, Athletics and Dance. Reporting to the Office of the Vice-President for Academic Affairs, the successful candidate will be responsible for the leadership of a non-major physical education program with a full-time and part-time staff of 36, including the director of athletics, coaches of 18 intercollegiate sports, a dance program, intramurals and athletic training staff and support personnel.

The Chairperson will be responsible for the overall conduct, administration and coordination of programs included in the department's mission, assignment of faculty and staff and operation of comprehensive facilities and athletic fields.

The individual must have demonstrated skills in budget and personnel management and effective communication among faculty, staff, students, administrators, alumni and community representatives. Additional responsibilities include teaching and/or coaching in a highly competitive Division III athletic program. Candidates should possess a doctoral degree or equivalent (terminal) in a discipline closely associated with health, physical education and dance, and successful administrative experience with a variety of service programs found in a liberal arts institution.

A member of the State University of New York Athletic Conference and the NCAA, the State University College at Fredonia serves 4,500 undergraduate and graduate educational students. Established in 1826, the 266-acre campus is located in Fredonia, New York. The college is committed to the highest academic and athletic standards consistent with a Division III philosophy.

The position is a tenure-track appointment with an anticipated starting date of September 1, 1994. Women and minorities are encouraged to apply. Salary is commensurate with experience and education. Candidates should submit a letter of application and vitae, including addresses and telephone numbers of three references, to:

Search Committee
Department of Health, Physical Education, Athletics and Dance
Dods Hall
State University College
Fredonia, New York 14063

Review of applications will begin June 6, 1994, and continue until the position is filled.

The State University College at Fredonia is an Equal Opportunity/Affirmative Action Employer.

NCAA

Assistant Director of
Championships

Reports to: Directors of Championships

BASIC FUNCTION: This position is responsible for the administration and conduct of the National Collegiate Championships program.

DUTIES AND RESPONSIBILITIES:

1. Serve as the staff liaison to various NCAA sports committees and administer their respective championships.
- Develop telephone conference and meeting agendas and supplementary materials, write and distribute minutes and prepare necessary follow-up correspondence.
- Develop and distribute championships materials to host institutions/sponsoring agencies.
- Develop and distribute administrative mailings to member institutions.
- Make all meeting arrangements.
- Coordinate the selection and assignment of teams/individuals, sites and officials for the championships.
- Compile updated information annually for championships handbooks.
- Process and approve budgets and financial reports for the championships.
- Coordinate the submission of nominees for committee vacancies.
- Attend annual meetings of various coaches associations.
- Conduct site surveys.
- Coordinate with the appropriate staff the administration of the Association's drug-testing and Youth Education through Sports programs.
- Coordinate with the public affairs staff the administration of the Association's corporate partners, merchandising, promotions, official ball and media programs related to the championships.
- Attend the championships and oversee games management and ancillary functions at the site of competition.
- Conduct weekly polls, if necessary.
- File a written evaluation of each championship annually.
2. Serve as the Association's liaison with selected coaches associations and national governing bodies.
3. Attend meetings in conjunction with the NCAA official ball program.
4. Coordinate staff projects and tasks as assigned by the group executive director for championships and event management and directors of championships.

QUALIFICATIONS:

- Bachelor's degree.
- Experience in intercollegiate athletics administration, specifically event management.
- Strong written and oral communication skills.
- Strong organizational skills.
- Knowledge and understanding of the Association's structure and function.
- Experience as a coach or student-athlete is desired.
- Demonstrated ability to work well with diverse groups of individuals.

SALARY: \$36,000

TO APPLY: Send letter and resume to:

Suzanne M. Kerley, Human Resources Manager

NCAA

6201 College Boulevard

Overland Park, KS 66211-2422

Review of applications begins June 10, 1994. The NCAA encourages women, minorities and disabled persons to apply.

The Market

► Continued from page 17

A commitment to the Lesallian tradition of educational quality, opportunity and social justice, Lewis University is an Equal Opportunity Employer.

Coach Distance Running. Macalester College has a nine-month position available in August 1994 for a part-time running coach. Responsibilities include planning and directing workouts for the men's intercollegiate distance running programs, recruiting distance runners and assisting with meet management. Qualifications include a bachelor's degree, college experience as a coach and/or competitor in cross country and track, recruiting experience plus strong interpersonal and communications skills. An understanding of the role athletics plays in a college committed to academic excellence and the desire to work within the framework of the NCAA Division III philosophy also is required. Interested applicants please send a cover letter and resume to: Human Resources, Macalester College, 1600 Grand Avenue, St. Paul, MN 55105. An Equal Opportunity/Affirmative Action Employer. Priority will be given to resumes received by May 27, 1994.

Restricted-Earnings Coaches for Men's and Women's Track. Texas A&M University is seeking qualified candidates for the position of restricted-earnings coach for men's and women's track. Bachelor's degree required. Nine-month, 50 percent time position. Salary limited by NCAA rules. Send letter of application and resume to: Employment Office, Texas A&M University, College Station, TX 77843. Deadline for application: June 10, 1994. Affirmative Action/Equal Opportunity Employer.

Restricted-Earnings Coach—Track. University of Nebraska-Lincoln. Assist head coach with administrative and coaching duties to include recruiting of student-athletes, team travel arrangements, fund raising, and promotion of the program. Bachelor's plus coaching experience and/or experience as a competitor at the collegiate level required; equivalency considered. Salary within NCAA restricted-earnings guidelines plus excellent benefits. Submit cover letter of application and resume postmarked by June 10 to: Mark Kostek, 1631 Court Street, U.N.L., Lincoln, NE 68588-0637. U.N.L. is committed to Equal Employment Opportunity/Affirmative Action and Americans with Disabilities Act. If you need assistance under the A.D.A., please contact Mark Kostek.

Volleyball

Assistant Volleyball Coach. Responsibilities: Responsible for providing coaching and administrative assistance to the head coach of volleyball for the management of a Division I program within the framework of the NCAA and the Mid-American Conference. Coaching responsibilities include a preseason training camp, traditional competitive season, nontraditional segment, and year round conditioning program. In addition, must assist in all administrative phases of the volleyball program, including: recruiting, practice organization, game management, scouting, academic monitoring, support group activities, fund raising, and team travel. Qualifications: Bachelor's degree required, master's preferred. Strong interpersonal and organizational competence as well as written communication skills. Playing and coaching experience at the Division I level preferred. Applicant must be able to interact effectively with students, faculty, coaching staff, academic personnel and administration within the department. Salary: Commensurate with background and experience. Term of Appointment: 9-month position. Application Deadline: Review of applications will begin May 24 and continue until position is filled. Starting date is August 1, 1994. Forward letter of application, professional resume and three letters of recommendation to: Kevin Renahler, Head Volleyball Coach, Kent State University, Memorial Athletic and Convocation Center, Room 238, Kent, OH 44242. Kent State University is an Equal Opportunity Employer.

Head Women's Volleyball Coach. search re-opened. Other responsibilities could include teaching fitness-related courses, physical education majors skills courses, general activity courses, strength training. Requires earned master's in appropriate area; college coaching, teaching experience; strong desire to develop nationally competitive program; commitment to Division III mission. Begin August 29, 1994. Send application letter, vitae, college transcripts, three current letters of professional recommendation to: Dr. Sandy Price, Chair, Department of Physical Education, University of Wisconsin-La Crosse, La Crosse, WI 54601. Phone 608/785-8173, fax 608/785-6520. All materials must be received by June 10, 1994. Names of applicants who haven't requested confidentiality in writing, and all finalists, must be released on request. Women, minorities encouraged to apply. Affirmative Action/Equal Opportunity Employer.

Head Women's Volleyball Coaching Position. Graceland College (IN) is a four-year liberal arts Christian college competing at the N.S.C.A.A. and N.C.C.A.A. (beginning 1994) level. The position is part-time with plans to grow into a full-time position containing additional duties. Qualifications: Strong commitment to a Christian lifestyle; master's degree preferred. Demonstrated abilities to lead, motivate and minister to student-athletes. Abilities needed: Solid organizational skills; strong communication skills, both verbal and written; proven ability to work with college-age group as well as college-type constituencies; and a strong commitment to grow with the program. Responsibilities: Establishing a fundamentally sound Christian philosophy for volleyball while administering, recruiting, scheduling and coaching of women's volleyball, possible teaching opportunities. Send letter of application, resume, three letters of recommendation and three additional telephone references to: George Freebys, Director of Athletics, Graceland College, 3600 Karner Miller Road, New Albany, IN 47150. Telephone: 812/944-6448, fax: 812/941-5892. Deadline for applications is May 31, 1994, or until position is filled. Graceland is an Equal Opportunity Employer.

Assistant Women's Volleyball Coach. University of South Alabama. Full-time, 12-month position. Qualifications: Bachelor's degree required, with Division I playing or coaching preferred. Assist the head coach in all phases of the volleyball program, including: recruiting, practice organization, academic monitoring, event management and travel. Send letter of application, resume and names of three references to: Jim Smoot, Volleyball Coach, Department of Athletics, University of South Alabama, Mobile, AL 36688-0002. Application deadline: June 10, 1994. The University of South Alabama is an Equal Opportunity/Affirmative Action Employer.

Mars Hill College. an NCAA Division II member of the South Atlantic Conference, located in the mountains of western North Carolina invites applications for the position of head women's volleyball coach. Master's degree preferred. Minimum teaching duties will be required. Applications will be accepted until June 3, 1994. Please send letter of application and resume to: Ed

Hoffmeyer, Athletic Director, Mars Hill College, Mars Hill, NC 28754.

Head Volleyball Coach—University of Southwestern Louisiana. Responsibilities include, but not limited to, coaching, recruiting, office administration/procedures, budgeting and academic progress, as well as active participation in community, alumni and university activities. Must have knowledge of NCAA rules and regulations. Position will include teaching duties. Bachelor's degree required. Salary commensurate with experience/qualifications. Applications due by May 20 to: Sherry LeBas, Assistant Athletic Director, U.S.L. Athletic Complex, 201 Reinhardt Drive, Lafayette, LA 70506-4297, with start date of July 1. Equal Employment Opportunity/Affirmative Action Employer.

Head Women's Volleyball Coach. University of California, Davis, invites applications for the position of head women's volleyball coach. Duties will include on-the-court coaching during the season; administration of the women's volleyball team in full compliance with the NCAA, conference and university regulations; recruiting; scheduling; attendance at I.C.A. and conference coaches meetings; departmental and university service; teaching in the department's activity and/or academic program, and other duties as necessary. Experience as a head or assistant coach at the college level, including experience coaching women, is preferred. Salary will be commensurate with qualifications and prior experience. Applicants must have a master's degree and be committed to the educational value of sport. Send letter of application, resume, and have three letters of recommendation sent to: Dr. Keith R. Williams, Chair and Acting Athletics Director, Department of Physical Education, University of California, Davis, CA 95616. Consideration of applications will begin May 30, 1994, and continue to be reviewed until the position is filled. The availability of this position is contingent upon funding. This position is covered by a collective bargaining agreement. The University of California is an Affirmative Action/Equal Opportunity Employer.

Head Women's Volleyball Coach. Mount Marty College, an N.A.I.A. school in Yankton, S.D., seeks applications for women's vol-

leyball coach with duties including recruitment, scheduling, budgeting the program, teaching in H.P.E.R. department and possible sports information. Master's degree/specialist degree in H.P.E.R. with successful college or high-school coaching experience preferred. Employment begins August 15, 1994. The position is a nine-month contract with salary contingent upon education and experience. Mount Marty College, a four-year, Catholic, liberal arts college with 550 full-time day students, overlooks the Missouri River in a city of 14,000. The college campus includes a six-year-old athletic arena which seats 1,800. Applications accepted until the position is filled. Send application letter, resume, college transcripts, and names and phone numbers of three references to: Dean Specht, Vice President for Student Life, Mount Marty College, 1105 W. 8th Street, Yankton, SD 57078; 605/668-1541.

Assistant Women's Volleyball Coach. The University of South Florida is seeking an assistant women's volleyball coach with working knowledge of the NCAA rules and regulations, the ability to recruit Division I level student-athletes, the ability to develop players and the ability to participate in on-court coaching. A bachelor's degree and one year's coaching experience at the university, college or the high-school/preparatory school level is required. Salary will be commensurate with experience. Deadline for applying is June 19, 1994. Letters of application and resumes should be sent to: Darlene Johnson, University of South Florida, 4202 E. Fowler Avenue, P.E.D. 214, Tampa, FL 33620. For disability accommodations, contact Darlene Johnson, 813/974-2125. T.D.D. 974-2218, a minimum of five working days in advance. U.S.F. is an Affirmative Action/Equal Access/Equal Opportunity Employer.

Head Women's Volleyball and Softball Coach. Available July 1, 1994. Salary: Commensurate with qualifications and

experience. Bachelor's degree required, master's preference in physical education or related field. Five years of experience coaching volleyball & softball in intercollegiate athletics. The university is a member of the Southland Conference and the NCAA Division I. Responsibilities: Provide coaching leadership, organization and supervision for all aspects of the women's volleyball and softball programs, including recruiting, compliance with NCAA legislation, scheduling, practice, training and conditioning, scouting, fund raising, promotions, etc. Thorough knowledge of NCAA rules, excellent verbal and communications skills, a commitment to the well-being of student athletes at a strong academic school. Application deadline: June 15, 1994. Starting date: July 1, 1994. Letter of application, resume, transcript and a minimum of three references should be sent to: Tynes Hildebrand, Athletic Director, Northwestern State University, Athletic Fieldhouse, Natchitoches, LA 71497. 318/357-5459, fax: 318/357-4221. Northwestern State University is an Affirmative Action/Equal Opportunity Institution.

Graduate Assistant

Graduate Assistant, Strength and Conditioning. Qualifications: Bachelor's degree in physical education or a related field, and a desire to pursue strength and conditioning as a profession. N.S.C.A. certification is preferred, but not required. Applicant should be interested in pursuing a master's degree and be accepted into an academic program. College sports background preferred. Responsibilities: Duties of the successful applicant will include assist-

See The Market, page 19 ►

DIRECTOR, ATHLETICS & PHYSICAL EDUCATION

We are seeking nominations and applications for the position of Director, Athletics and Physical Education at Cornell University. The Department has annual expenditures exceeding \$10 million, and participation levels in intercollegiate athletics, physical education and intramurals of 1,134, 10,899 and 42,972, respectively.

The Director will represent a world class institution, and is specifically responsible for the leadership and management of intercollegiate sports, physical education, intramural programs, and related facilities and programs. Cornell University provides competitive opportunities for student athletes at the NCAA Division I level and is a member of the Ivy League. The Department also supports a wide range of programs for students, staff, faculty and alumni in physical education and intramurals.

The candidate will already have an established record of success as a fund raiser and as an energetic, creative, confident, ethical leader and decision maker. The position requires excellent skills in managing fiscal, human and physical plant resources, with demonstrated success in managing a diverse and complex organization.

Please send letters of nomination or application including a resume to: Senior Vice President James E. Morley, Jr., Cornell University, 317 Day Hall, Ithaca, NY 14853.

CORNELL
UNIVERSITY

University of California, San Diego

DIRECTOR, SPORTS FACILITIES

— Student Affairs —

Responsible for the overall management of physical education, recreation and athletic facilities including scheduling, maintenance, security and safety of athletic facilities and related grounds. Coordinate renovation and alteration programs and monitor new construction. Manage aquatic facilities.

QUALIFICATIONS: Requires substantial professional level management, administrative, technical and supervisory experience, project planning and implementation skills, budgeting and financial experience and working knowledge of building construction, renovation and alteration. Preferred: Master's degree in business, planning, education or related field, or similar experience in higher education.

HIRING SALARY RANGE: \$41,500-\$51,900, plus excellent benefits.

FILING DEADLINE: Review of applications will begin 5/31/94.

APPLICATION PROCEDURES: Please submit resume and letter of interest, for receipt by the filing deadline, referencing Job #105369-D to:

Human Resources
University of California, San Diego
Director, Sports Facilities (105369-D)
La Jolla, CA 92093-0967

UCSD is an Affirmative Action/Equal Opportunity Employer and applications from women, members of minority groups and individuals with disabilities are encouraged.

Centenary College of Louisiana

Director of Intercollegiate Athletics (NCAA Division I)

Centenary College invites nominations and applications for the position of Director, Intercollegiate Athletics. The person in this position supervises the organization and administration of the college's NCAA Division I intercollegiate athletics program, which includes seven men's and seven women's sports.

Minimum qualifications include a bachelor's degree (master's or higher preferred), experience in athletic administration, promotion and fund-raising abilities; a direct working knowledge of the rules and regulations governing the operation of an intercollegiate athletic program; a demonstrated ability to work with athletic coaches, student-athletes, alumni groups, college administrators, faculty and the public; and a commitment to advance both the athletic and academic programs of the college.

Founded in 1825, Centenary College is a selective, liberal arts institution, the oldest private college west of the Mississippi, and competes in the Trans America Athletic Conference (TAAC). Men's teams include basketball, baseball, cross country, golf, riflery, soccer and tennis. Women's teams are tennis, riflery, cross country, volleyball, gymnastics, soccer and softball. Centenary was a history of excellence in athletics demonstrated by five men's and two women's championships won since 1988 in basketball, soccer and gymnastics.

Candidates should (1) submit a letter of application of a detailed resume, and (2) have three letters of recommendation sent to:

Dr. Don C. Wilcox, Chair, Search Committee
Centenary College of Louisiana
P.O. Box 41188
Shreveport, LA 71134-1188

Review of applications will begin on June 1, 1994, and continue until the position is filled. Applications from women and minorities are especially welcome. EO/AA Employer.

HEAD WOMEN'S SOFTBALL COACH

THE UNIVERSITY OF MARYLAND AT COLLEGE PARK seeks applications and/or nominations for the position of Head Women's Softball Coach to be responsible for the management and administration of the women's softball program, conduct operations to uphold the philosophy and objectives of the Department of Intercollegiate Athletics and adhere to and enforce all policies and procedures of the department and university, and the rules and regulations of the Atlantic Coast Conference and the NCAA. The successful candidate will oversee the recruitment and selection of student-athletes, monitor eligibility status and promote academic progress of student-athletes by working closely with the Director of Student Services and related support programs. Ability to formulate and manage annual women's softball budget, maintain balanced budget and scheduling, and conducting regular practice sessions in and out of season, as permitted by the NCAA rules and regulations is essential.

Individual will oversee the conditioning and training of team members, to ensure student-athletes are physically prepared for competition and supervise assigned assistant coaches, graduate assistants and other support staff to ensure compliance with applicable rules, policies and procedures. Individual also will participate in clinics, exhibitions, and with approved fund-raising activities, as well as in public relations activities, to include speaking engagements, interviews and press conferences. To ensure the safety of student-athletes and coaching staff, the coach will monitor the condition of athletic equipment and facilities utilized by the women's softball program, along with performing other duties and special projects as assigned by the director. Bachelor's degree is required and a minimum of three years' coaching experience, preferably at the Division I intercollegiate level, is required.

To apply, send resume and the names of three references by May 25, 1994, to: Dwight Williams, Assistant Athletic Director, The University of Maryland, P.O. Box 295, College Park, MD 20741-0295. Women and minorities are encouraged to apply. EOE/AA.

DIRECTOR OF STUDENT-ATHLETE SUPPORT SERVICES AND ASSOCIATE DIRECTOR OF ATHLETICS

The Department of Athletics at Syracuse University seeks an experienced educational administrator to direct a comprehensive student-athlete support services program serving 600 student-athletes. Responsibilities include: management of academic and athletics eligibility; coordination of student-athlete recruitment, admissions and financial aid programs; management of academic counseling, study hall, tutorial, remedial and mentor programs; development and management of career counseling, life skills and educational research programs.

Qualifications include: minimum of Master's degree in educational administration, counseling or related field. Minimum of eight years experience in educational administration, counseling or related field. Ability to manage a staff of 4-5 full-time and numerous part-time employees. Strong speaking and writing skills. Knowledge of NCAA rules and regulations required.

Deadline for applications is July 15, 1994 or until position is filled. Salary is commensurate with qualifications, experience, and educational background. Please submit a cover letter, resume, and names/addresses of 3-5 references to: Office of Human Resources, Skytop Office Building, Syracuse University, Syracuse, NY 13244. Equal Opportunity/Affirmative Action Employer.

DIRECTOR OF ATHLETICS

WASHINGTON COLLEGE seeks a full-time director of athletics who will report directly to the President.

Washington College is seeking a Director of Athletics who will provide energetic, creative leadership to its Division III athletic program. Specific responsibilities include preparing and administering budgets; insuring compliance with NCAA and Centennial Conference regulations; hiring and supervision of coaches and support staff; creating sound policies and procedures to lead the department in a manner consistent with the liberal arts mission of Washington College and Division III athletics.

A bachelor's degree is required, an advanced degree is preferred. Strong administrative experience is expected, as is knowledge of NCAA rules and regulations, and evidence of sound fiscal and personnel management. Experience in coaching at the intercollegiate level is highly desirable and valued. Strong communication skills are necessary.

Salary and benefits are competitive and will be commensurate with qualifications and experience. A cover letter, current resume, and three letters of recommendation should be submitted to: Joseph L. Holt, Executive Assistant to the President, Washington College, 300 Washington Avenue, Chestertown, Maryland 21620-1197. The closing date for applications is Friday, June 3, 1994. The selected candidate will begin work on a mutually agreed upon date. Preferred starting date is August 1, 1994.

Founded in 1782, Washington College is the nation's 10th oldest and, throughout its history, has been dedicated to the liberal arts. It currently enrolls approximately 925 students. Located on Maryland's Eastern Shore, the college is no more than 90 minutes from Washington, D.C., Philadelphia, Baltimore and Wilmington. A charter member of the Centennial Conference, Washington College has fifteen intercollegiate teams, eight for women and seven for men. Eight of these teams have been nationally ranked within the last five years.

Washington College is an Equal Opportunity Employer.

The Market

▶ Continued from page 18

ing in supervision and monitoring weight-training procedures and policies, including safety precautions; assist in day-to-day operations of Field House and weight room. Compensation: A full tuition waiver and stipend will be provided. Application Deadline: Interested applicants should submit a resume, list of references and copy of transcript by May 27, 1994, to: Ken Long, Assistant Athletic Director, 187 M.A.C.C., Kent State University, Kent, OH 44242. Kent State University is an Equal Opportunity Employer.

Graduate Assistant, Facilities and Operations. Qualifications: Bachelor's degree required, college sports background preferred. Applicant should be interested in pursuing a master's degree and be accepted into an academic program. Strong communication skills and ability to work with various groups, both on and off campus. Responsibilities: Successful applicant will assist and be responsible for specific duties as they pertain to game-day management and athletic operations. Compensation: A full tuition waiver and stipend will be provided. Application Deadline: Interested applicants should submit a resume, list of references and copy of transcripts by May 27, 1994, to: Ken Long, Assistant Athletic Director, 187 M.A.C.C., Kent State University, Kent, OH 44242. Kent State University is an Equal Opportunity Employer.

Graduate Assistant, Women's and Men's Cross Country and Track Coach. Responsibilities include assisting head coach in areas of recruiting, practice, meet organization and management, and conditioning. Qualifications: Bachelor's degree, coaching and/or college experience in track/cross country, acceptance into graduate school. Compensation: Stipend \$1,200 per semester, six credit hours of undergraduate or graduate courses for fall and spring semesters, and on-campus residence. Starting date of August 22, 1994. Interested applicants should submit a letter of application, resume and names of three references to: Dr. Robert Tucker, Head Track Coach, Box 200, Loras College, Dubuque, IA 52004-0178. Loras College is a member of NCAA III and the Iowa Intercollegiate Athletic Conference.

Graduate Assistant, Sports Information and Promotions. 10-month appointment, August 1, 1994-May 31, 1995. Responsibilities: Promote attendance at all home athletic events. Coordinate production and distribution of all pocket schedules and wall posters. Write and coordinate public address announcements for all home events. Produce and distribute promotional flyers and brochures. Coordinate advertising and promotional announcements for other campus-related promotional vehicles. Supervise concessions and cheerleading squad. Qualifications: Bachelor's degree with experience in collegiate athletic administration preferred. Application Deadline: June 1, 1994. Application review will begin immediately. Anticipated appointment date of July 1, 1994. Salary: Stipend of \$10,000. Application Procedure: Send letter of application, resume and three letters of recommendation to: Betsy Alden, Director of Athletics, Webster University, 470 East Lockwood, St. Louis, MO 63119. Webster University is an Affirmative Action/Equal Opportunity/Title IX/Americans with Disabilities Act Employer.

Graduate Assistant, Men's and Women's Swimming. Two positions available. Reports to head coach. Coach related duties involved in swimming. Candidate must possess a bachelor's degree and be seeking a master's degree at the University of Utah. Prior coaching experience and collegiate competition experience. Send resume and three letters of recommendation to: Sarah Gandrud or Dennis Tesch, Swimming Coaches, University of Utah, Athletics Department, Jon M. Huntsman Center, Salt Lake City, UT 84112. Closing date: June 10, 1994. The University of Utah is an Equal Opportunity Employer.

Graduate Assistant Athletic Trainer. James Madison University is accepting applications for a graduate assistant athletic trainer to assist in I-AA football program as well as other responsibilities assigned by the head athletic trainer. Requirements: N.A.T.A. certified preferred. Acceptance into graduate school program which includes completion of Graduate Record Exam (G.R.E.). Salary: Stipend of \$6,500/year plus nine credit hours/semester.

ter. Starting date August 1, 1994. Applications will be accepted until position is filled. To apply, submit a letter of application, resume and two reference letters to: Mr. Brad Babcock, Executive Associate Athletic Director, J.M.U., Convocation Center, Harrisonburg, VA 22807. J.M.U. is an Affirmative Action/Equal Opportunity Employer.

Wrestling—Graduate Assistant: Illinois State University is seeking a qualified individual to serve as a graduate assistant in wrestling beginning September 1, 1994. Duties include assisting in practice, recruiting and other administrative duties. Compensation includes tuition and fees plus \$5,000 stipend. Send letter of application to: Kevin Bellis, Wrestling Program, Illinois State University, 7130 Horton Fieldhouse, Normal, IL 61761-7130. Phone: 309/438-3808 (office). Illinois State is an Equal Opportunity/Affirmative Action Employer.

Internship

Graduate Intern Positions, Alfred University. Available July/August 1994 in women's basketball, men's swimming and sports information department. Stipend, tuition waiver, room and a reduced board plan available. Applicant must be accepted into a graduate program at Alfred University. Submit letter of application and resume to: Hank Ford, Director of Athletics, Alfred University, McLane Center, Alfred, NY 14802. Alfred University is an Equal Opportunity/Affirmative Action Employer.

Football Internships: Eureka College, N.A.I.A. II, NCAA III, seeks two football interns. Position includes on-field coaching and recruiting. Compensation in the form of room and board and a \$2,000 stipend. Send application letter and resume, including names, addresses and phone numbers of references, to: John Tully, Head Football Coach, Eureka College, Eureka, IL 61530. Equal Opportunity Employer.

Internships—The women's athletic department at the University of Minnesota is seeking interns for the 1994-95 academic year. Stipend dependent on qualifications. Two positions available, in promotions, August 15-June 15; and in marketing/development, August 1-June 30. Requirements: Bachelor's degree, computer experience, oral and written communication skills. Letter of application and resume must be received by June 3, 1994, to: Women's Athletics, Internships, University of Minnesota, 250 Bieman, 516 15th Avenue S.E., Minneapolis, MN 55455. The University of Minnesota is an Equal Opportunity Employer and Employer.

Northwestern University invites applicants for a full-time internship position in the Department of Athletics and Recreation. N.U. is a member of the Big Ten Conference and sponsors 17 Division I intercollegiate sports. Recruiting/Compliance: Assist associate director of athletics and compliance coordinator in the area of recruitment: 1. Arrange academic appointments for campus visits. 2. Maintain recruiting library for nonrevenue coaches. 3. Maintain recruiting computer database files for nonrevenue sports. Assist associate director of athletics and compliance coordinator in areas of NCAA and Big Ten rules compliance: 1. Update and present rules education materials to service areas (i.e., academic services, sports information, equipment room, etc.). 2. Assist in the institution's admissions process for student-athletes. 3. Assist with the creation and administration of annual NCAA and Big Ten rules test. 4. Assist in daily NCAA and Big Ten rules interpretations for N.U.D.A.R. staff. Intern also will be involved in game management activities for a variety of sports. Internship positions at Northwestern University are nine-month appointments (September-June) with \$1,200 monthly salary. Interns are eligible to receive all benefits available to N.U.D.A.R. employees. Please submit a resume and the names of three references to: Betsy J. Mosher, Assistant Director of Athletics, Northwestern University, 1501 Central Street, Evanston, IL 60208. Deadline: May 25, 1994. No phone inquiries. Northwestern University is an Equal Opportunity/Affirmative Action Employer.

Northwestern University is accepting applications for the position of Athletic Ticket Office Intern. This is a nine-month position beginning July 1, 1994, and ending March 31, 1995. Salary is \$1,200 per month and includes full benefits. Responsibilities include assisting in the day-to-day operation of the ticket office, including phone and mail processing of orders, data entry, daily ticket sales deposits, and ticket marketing sales campaigns. Will be responsible

for complete oversight and management of ticket operations. Qualifications: Bachelor's degree required; must possess strong oral and written skills; must have excellent interpersonal skills; must be an experienced Macintosh user; prefer prior experience with Paciolan ticketing system; must be able to adapt and function in a fast-paced environment. Send letter of application, resume and references before June 1, 1994, to: Krista Dempsey, Ticket Manager, Northwestern University, 1501 Central Street, Evanston, IL 60208. Northwestern University is an Equal Opportunity/Affirmative Action Employer.

W.B.C.A. Internships: The Women's Basketball Coaches Association (W.B.C.A.) is seeking qualified individuals to enter an internship program in its national office in the Atlanta suburb of Lilburn, Georgia. Internships are available for each of the following areas: Administration, special events/camps, publications and media/public relations. The W.B.C.A. is a nonprofit educational association with an international membership of approximately 3,500. The W.B.C.A. is dedicated to promoting women's basketball by uniting coaches at all levels to develop a reputable identity for the sport of women's basketball and to foster and promote the game in all of its aspects as an amateur sport for women. Full-time interns work 40 hours per week and receive a stipend of \$100 per week. The length of the internship is flexible with the ideal internship lasting from 28 to 36 weeks beginning between July 1, 1994, and January 15, 1995. Review of applications is ongoing until all positions are filled. Applicants must possess a knowledge of women's basketball, good communication and computer (I.B.M.) skills, be organized, creative, flexible and deadline oriented. Applicants must also have an interest in pursuing a career in athletics. In addition to the above qualifications, candidates applying for the publications or media/public relations internship must have substantial writing experience. Macintosh computer proficiency and have significant experience utilizing Macintosh programs, including PageMaker 4.0, Microsoft Word and Works. Interested candidates should send cover letter, resume (including three references) and three to five writing samples to: Cozette W. Brewer, Assistant Executive Director, W.B.C.A., 4646 B Lawrenceville Highway, Lilburn, GA 30247; telephone: 404/270-8027; facsimile 404/279-8473.

Ticket Office Intern. Virginia Commonwealth University is accepting applications for the position of ticket office intern for the Department of Intercollegiate Athletics. This is an hourly position for a six-month period, beginning September 1, 1994, through February 28, 1995. Job

responsibilities include preparation of revenue deposits, processing orders for tickets for all athletic department events, assisting in the day-of-event activities related to the ticket office, maintenance of Paciolan Ticketing System, supervision of the ticket office in the director's absence and other duties as assigned by the director of ticket operations. Qualifications: Bachelor's degree with a major in accounting, sport management or business Administration desired; prior experience with Paciolan Ticketing System and a thorough understanding of the operation of a multifaceted ticket office. Virginia Commonwealth is a member of the Division I Metro Conference. The candidate should have experience working in a culturally diverse university environment. A letter of application, a resume and three (3) letters of recommendation should be sent to: Ms. Kelly Jens, Director of Ticket Operations, Virginia Commonwealth University, Department of Athletics, 819 West Franklin Street, V.C.U. Box 842003, Richmond, VA 23284-2003. The application deadline is May 31, 1994. Virginia Commonwealth University is an Equal Opportunity/Affirmative Action Employer. Women, minorities and persons with disabilities are encouraged to apply.

Athletics Marketing and Promotions Intern. Under the direction of the director of marketing, will assist with the marketing and promotions efforts of the University of Utah football and men's basketball programs, with emphasis on women's gymnastics. This individual will assist with the development of the gymnastics marketing and promotions plan; game-day football and men's basketball promotions activities; and coordinate marketing and promotions activities for women's gymnastics. Candidate must possess a bachelor's degree, master's preferred in sports management, marketing, communications, business management or related field. Must possess excellent interpersonal skills and have desire to develop excellent administrative skills. Experience in athletics marketing and communications is desired. Must be highly motivated and possess strong communications abilities. Knowledge and experience in marketing and communications research, computer data processing, public relations and sales is helpful. Desire to gain experience in the development and implementation of marketing and corporate sponsorship plans. Appointment: Ten-month internship position. Starting Date: August 10, 1994; concludes on June 10, 1995. Compensation: \$10,000. Send letter of application, resume and three letters of recommendation to: Marc Amicone, Director of Marketing, Athletics Department, University of Utah,

Jon M. Huntsman Center, Salt Lake City, UT 84112. Closing Date: Friday, June 10, 1994. The University of Utah is an Equal Opportunity Employer.

Miscellaneous

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.

300 Summer Camp Positions in New York. Pennsylvania, Maine, Tennis, swimming, sailing, hockey, gymnastics, windsurfing, lacrosse, basketball, etc. Call Arlene: 800/443-6428; 516/433-8033, M/F.

Head Cheerleader Coach. James Madison University, a state-supported comprehensive university with an enrollment of 11,300, located in the Shenandoah Valley of Virginia, is accepting applications for the part-time (10-month) position of head cheerleader coach. Position will include administering all aspects of the program, such as coaching, recruiting, scheduling practices for cheerleaders, making grant-in-aid recommendations, making travel arrangements, and handling all other related duties. Applicant must be familiar with and must comply with all NCAA, conference, state and university regulations. Bachelor's degree required. Experience in cheerleader coaching at college level is preferred. Salary is \$11,000. No state benefits. To apply, submit a letter of application, resume and three references to: Mr. Brad Babcock, Executive Associate Athletic Director, James Madison University, Convocation Center, Harrisonburg, VA 22807. Applications will be accepted until position is filled. Proposed starting date is August 15, 1994. J.M.U. is an Affirmative Action/Equal Opportunity Employer.

There's a Job For You in a Summer Camp. Exciting opportunities for all athletic specialists in over 280 accredited camps in

the Northeast. For an application call the American Camping Association-NY Section today at 1/800/777-CAMP.

Open Dates

Division I Women's Basketball. Creighton University seeks home game for 1994-95 season. Looking at November 25 or 26 or December 10 or 11. Guarantee or return game. Contact Jim Flanery, 402/280-4741.

Women's Soccer—Division III: Luther College (Decorah, Iowa) seeks one team for tournament September 17-18, 1994. Contact Doug Mello, 319/387-2161.

The University of Hawaii women's basketball team is seeking one team to fill the field for its 1994 Paradise Classic, December 19-21, 1994. Teams included in the four-team, three-game round robin include Louisville and Kansas State. Teams can exempt up to three games while in Hawaii every four years. Please call Vince Goo or George Wolfe for more information at 808/956-8185.

Women's Basketball—Division II. University of Tampa is seeking two teams for the Thanksgiving Tournament, November 25 and 26. Please contact Tom Mosca, 813/253-6240, ext. 3490.

Women's Basketball—NCAA Division I. St. John's University is seeking a team to compete in the Express Christmas Invitational December 29 & 30, 1994. Banquet, player and coaches gifts, guarantee. Contact: Debbie Brajevich, 718/990-6138.

University of Dayton—Needs a football opponent for either September 17 or November 5, 1994. Contact Mike Kelly, head football coach, 513/229-4423.

Men's Basketball International Games. Brandon University of Canada is interested in coming to the United States the week of November 14 or the week of November 21 to play Division I games. If you do not have an international game and are interested, contact James Hillis or Danyle McCannell at 204/721-9639. Guarantee required.

HEAD COACH Women's Soccer & Lacrosse

We currently seek an energetic and experienced coach who can develop and manage a competitive NCAA Division III program. Responsibilities will focus on recruiting, conditioning of athletes, conducting and supervising regular practice sessions and games, and budget management. A bachelor's degree is required, a master's degree is preferred. A minimum of two years successful coaching experience, preferably at the college level. A demonstrated commitment to high academic standards for student-athletes is essential.

Colby-Sawyer College is an independent, coeducational liberal arts college located in beautiful Dartmouth-Lake Sunapee region of New Hampshire, repeatedly cited in *U.S. News & World Report* as one of the top small colleges in the northeast.

This is a full-time, 10-month position starting in mid-August 1994. Applications will be accepted until the position is filled. Colby-Sawyer College offers a complete benefits package, including health, life, disability insurance, retirement plan, tuition benefits, and Hogan Sports Center membership. Please send cover letter, resume and the names of three references to:

Director of Human Resources
Colby-Sawyer College, New London, NH 03257.

We are an Equal Opportunity Employer, and actively encourage diversity on campus.

UTA ASSISTANT WOMEN'S TENNIS COACH

UTA, an NCAA Division I member of the Southland Conference, invites applications for the position of assistant women's tennis coach.

Candidates must have demonstrated a record of successful coaching or playing on the intercollegiate level.

Candidates must have a bachelor's degree, master's preferred; college coaching experience; possess fiscal and supervisory skills and be knowledgeable of NCAA regulations.

Salary will be commensurate with background and experience.

Applicants should submit a letter of application and forward three letters of recommendation. No phone calls, please.

Cathy Beene
Head Tennis Coach
The University of Texas at Arlington
Box 19079
Arlington, Texas 76019

Position open until a successful candidate is found. UTA is an Affirmative Action/Equal Opportunity Employer and welcomes applications from women and minority candidates.

UTA ASSISTANT SOFTBALL COACH

UTA, an NCAA Division I member of the Southland Conference, invites applications for the position of assistant softball coach.

A 12-month, full-time position, candidates must have demonstrated a record of successful coaching on the intercollegiate level.

Candidates must have a bachelor's degree, master's preferred; college coaching experience (preferably as a pitching coach), possess fiscal and supervisory skills and be knowledgeable of NCAA regulations.

Salary will be commensurate with background and experience.

Applicants should submit a letter of application and forward three letters of recommendation. No phone calls, please.

Anne Campbell
Head Softball Coach
The University of Texas at Arlington
Box 19079
Arlington, Texas 76019

Position open until a successful candidate is found. UTA is an Affirmative Action/Equal Opportunity Employer and welcomes applications from women and minority candidates.

Position Vacancy CASTLETON STATE COLLEGE Athletic Director/Shape Coordinator

Responsible for the direction of all athletic activities which include 12 varsity sports, and their affiliation with the NAIA and NCAA Division III, as well as overseeing the usage of the Student Health and Physical Education complex (SHAPE). Hire and supervise all coaches. Responsible for scheduling all athletic contests, home and away. Update a coaches handbook annually. Responsible for the athletic budget. Sit on the Athletic Council, the Hall of fame committee, and other committees integral to athletics and the college. Supervise recruiting of athletes in coordination with the coaches and the admissions department of the college. Schedule all facility usage, including physical education classes, athletic, intramural, and open college and community recreational activity periods. Oversee all staff and student workers in the SHAPE complex and the athletic department. Market community memberships. Plan and implement appropriate programs for the SHAPE facility. Perform other duties as assigned pertaining to the position. This position reports directly to the Dean of Students.

REQUIRED KNOWLEDGE, SKILLS AND ABILITIES:
Master's degree required
3-5 years experience in sports management and athletics

CLOSING DATE: June 1, 1994, or until position is filled.
EFFECTIVE DATE: July 1, 1994.
ANNUAL SALARY: \$22,000 - \$27,000.

APPLY TO:
Robert E. Rummel, Dean of Students
Castleton State College
Castleton, Vermont 05735

CASTLETON STATE COLLEGE IS AN
EQUAL OPPORTUNITY EMPLOYER

■ Legislative assistance

1994 Column No. 20

Summer basketball leagues and state games Player limitations

Divisions I and II institutions should note that in accordance with NCAA Bylaw 30.14-(e), all Divisions I and II players must limit their summer basketball competition to one team in one NCAA sanctioned league. Each team may include on its roster not more than one player with intercollegiate basketball eligibility remaining from any two- or four-year college. Please note that a student-athlete who is listed on the roster of a team and withdraws or is injured and will not continue to practice or compete may be replaced for the remainder of the season by another basketball student-athlete from the same institution. The institution is permitted only one replacement per team. Further, if a student-athlete (two- or four-year college student) is transferring and has been accepted officially for enrollment in a second institution, and the previous institution certifies that the student has withdrawn and does not intend to return to that institution for the next term, the student-athlete is not countable on the summer-league roster as a representative of either institution. Under such circumstances, written permission to participate in the sanctioned summer league must be obtained from the institution to which the student-athlete is transferring. Also, a high-school or two-year college prospect, including one who has signed a National Letter of Intent, is not counted against any institution's limit of one player per team, inasmuch as he or she is not a student-athlete per Bylaw 12.02.6.

Further, because there are no restrictions on the participation of Division III student-athletes in outside basket-

ball competition during the summer per Bylaw 14.8.5.2-(b), there are no limits on the number of student-athletes from any one Division III institution who may participate in an NCAA sanctioned or nonsanctioned summer basketball league.

Finally, basketball student-athletes from Divisions I, II and III institutions may participate in state or national multisport events sanctioned by the NCAA Council; however, not more than two student-athletes from the same Division I or II institution may participate on the same team. There are no restrictions on the number of student-athletes from a Division III institution who may compete on the same team in state or national multisport basketball competition.

Bylaws 13.12.3 and 14.7.6.1 Exceptions and waivers for state games

As set forth in Bylaw 14.7.6.1-(d), a student-athlete who wishes to participate in officially recognized state and national multisport events must be sure, prior to such participation, that the event in question is sanctioned by the Council. The Council's approval is necessary in order to waive the prohibition against outside competition set forth in Bylaws 14.7.1 (sports other than basketball) and 14.7.2 (basketball), and, where applicable, to permit a coach and a student-athlete from the same institution to participate on the same team. In accordance with the provisions of Bylaw 14.7.6.1-(d), the following state games have received approval from the Council to permit student-athletes with eligibility remaining to participate in all of the event's sports:

- Badger State Games (Wisconsin)
- Bay State Games (Massachusetts)

- Big Sky State Games (Montana)
- Commonwealth Games of Virginia
- Cornhusker State Games (Nebraska)
- First Security Games of Idaho
- Florida Sunshine State Games
- Grand Canyon State Games (Arizona)
- Keystone State Games (Pennsylvania)
- Nutmeg State Games (Connecticut)
- Ohio Games — State Games of Ohio
- Prairie Rose State Games (North Dakota)
- Show-Me State Games (Missouri)
- State Games of Oregon
- Utah Summer Games
- White River Park State Games (Indiana)

Further, student-athletes with collegiate eligibility remaining who wish to participate in state-games competition not listed above should contact the institution with which they are affiliated or the applicable state-games organization to request that the organization submit the necessary waiver request to the NCAA legislative services staff. Please note that state-games competition must be sanctioned by the Council annually.

Finally, the use of an institution's facilities for state games and the participation of an institution's department of athletics staff member(s) or representatives of its athletics interests would be permissible in accordance with the provisions of Bylaws 13.12.3.3 and 13.12.3.4.2.

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.

Restricting

Committee recommends limiting postseason play to NCAA events, certified bowl games

► Continued from page 1

mendation was last spring's restructuring of NCAA championships, which has created new opportunities for competition.

Christine A. Plonsky, senior woman administrator at the University of Texas at Austin and a member of the Special Events Committee subcommittee, said the committee's primary concern is, where possible, reducing demands on student-athletes and eliminating events that threaten to place unnecessary strain on them.

"We're trying to evaluate the time demands that we put them through," Plonsky said. "We're trying to say, 'Are these the best things for our student-athletes?' Is it necessary for student-athletes, coaches and programs?

"I think what we're dealing with is trying to look at this landscape where our student-athletes are competing. It is not an indictment on any single event. We were asked to evaluate the impact these events have. None of us wants to preclude opportunities."

Ferdinand A. Geiger, newly appointed athletics director at Ohio State University, said he thinks the committee's recommendation is appropriate.

"In general, I think the committee has moved in the right direction," he said. "Every so often, the checks and balances that are in place need to be looked at. ('Exemption' events) become ways to schedule more games."

The subcommittee also expressed concern about the mounting pressures placed by the exis-

Other highlights

In other actions at its April 27-29 meeting in Ponte Vedra Beach, Florida, the Special Events Committee:

■ Recertified 19 postseason football bowl games and adopted a policy regarding authorization of press credentials for professional scouts at those games (see May 11 issue of The NCAA News).

■ Agreed to recommend to the NCAA Council changes in Bylaw 17.3.5 regarding exemptions for basketball contests. The committee recommended that contests against club teams be added to the list of annual exemptions in Division I and that the Tip-

Off Classic be removed from the list. The committee further recommended that teams be permitted a maximum of two home games against foreign, USA Basketball or club teams. It recommended that the once-in-four-years exemption for Division I competition in Alaska, Hawaii or Puerto Rico be changed to once in 12 years, similar to the current exemption for the Great Alaska Shootout.

■ Agreed to recommend to the Council that football teams be allowed to participate in preseason football games only once every eight years.

tence of such events on athletics directors, who must decide under which circumstances a team will be allowed to participate in an event and whether every team at the insti-

tution will be afforded an equal opportunity for participation.

"The more they sprout, the more difficult they become," Plonsky said.

"Where do (these events) stop? How big do they get? I would rather see people enhance regular-season competition. Why place (athletics directors) in that situation?"

Certification

► Continued from page 1

At its recent meeting, the committee also discussed to what extent institutions will "get credit" for plans they identify for improvement during the self-study process.

At the conclusion of the process, an institution is certified, not certified or certified with conditions. However, the committee noted that it may designate a program as certified even though serious problems have been identified, with the understanding that the institution will need to follow through on its plan. The committee will base this decision upon a number of factors, including the seriousness of the problems, whether the institution discovered the problems, whether the plan to remedy those problems is solid and whether the committee has confidence the institution will follow through on its solution in a timely and effective manner.

Other highlights

In other actions at its May 11-12 meeting in San Francisco, the Committee on Athletics Certification:

■ Approved fall 1994 peer-review training sites and dates: September 20 in Greensboro, North Carolina; November 10 in Orlando, Florida; December 7 in San Francisco; December 15 in Nashville, Tennessee, and January 6 in San Diego.

■ Confirmed that it is appropriate for each institution's chief executive officer to serve on the institution's athletics certification self-study steering committee. The Southern Association of Colleges and Schools, which has a formal agreement with the NCAA regarding the athletics component of its accreditation program, does not require CEOs to serve on its self-study committees.

■ Noted that no historically black institution is represented on the Committee on Athletics Certification and agreed that this deficiency would be considered when filling future routine vacancies.

■ Referred to the committee's executive committee the responsibility for examining the process by which the certification committee will make its certification decisions. The full committee will discuss the matter further at its August 1 meeting.

■ Noted that institutions in the 1994-95 certification class will be advised in the next month of dates for orientation visits.

■ Community service

'Simple' program makes big impression

More than a year ago, Salem State College women's basketball coach Tim Shea received a standard mailing from Northeastern University's Center for the Study of Sport in Society that has resulted in creation of a significant outreach program that benefits Salem, Massachusetts, public schools.

"It's a simple but extremely effective concept," Shea told the Salem News. "You recruit some outstanding student-athletes from here at the college and have them visit a local middle school as role models to speak to the students."

Thirteen Salem State student-athletes have devoted one hour each week visiting middle-school students and offering them advice on everything from sportsmanship to citizenship to the problems associated with growing up.

Vermont hosts children and cops alike

The University of Vermont athletics department hosted children and police officers during its "Kids and Kops Day" April 30.

Now in its sixth year of sponsoring the program, the Vermont athletics department encourages area youth to interact with police officers in a positive manner. Local children have been collecting trading cards featuring Vermont student-athletes and members of local police departments throughout the year.

More than 1,500 youngsters registered for the event.