

The NCAA News

Official Publication of the National Collegiate Athletic Association

June 22, 1994, Volume 31, Number 25

Commission to face range of major issues

A variety of important agenda items — including academic initial-eligibility standards, membership restructuring and how to proceed with discussion of a Division I-A football championship — will face the NCAA Presidents Commission when it meets June 28-29 in Kansas City, Missouri.

The Commission also will devote substantial time to a report on student-athlete welfare, access and equity — the topic in the Commission's strategic plan for the 1995 NCAA Convention.

The Presidents Commission meeting will be preceded by a June 26-27 meeting of the NCAA Joint Policy Board. The Board, made up of the NCAA Administrative Committee and the executive committee of the Presidents Commission, is expected to appoint a Special Committee on Membership Restructuring.

The Joint Policy Board also is expected to act on a request

from the NCAA Special Committee to Study a Division I-A Football Championship to extend its examination of the complex issues surrounding a playoff. That committee originally was to have made a recommendation for or against a playoff for the Commission to consider at this meeting. However, after two meetings, the committee concluded that it needed more time to evaluate a broad range of topics, among them revenue distribution, format and impact on student-athletes.

The Commission meeting will begin the morning of June 28 with a meeting of the Commission's executive committee, which includes Commission chair Judith E. N. Albino, president of the University of Colorado; Division I chair Eamon M. Kelly, Tulane University; Division II chair Judith A. Ramaley, Portland State University, and Division III chair Claire L. Gaudiani, Connecticut College.

The executive committee will review academic requirements and initial-eligibility matters contained in the report

of the NCAA Special Committee to Review Initial-Eligibility Standards. That committee recently recommended a delay until August 1996 in the implementation of any new initial-eligibility standards for Division I. It also recommended replacement legislation for 1992 Convention Proposal No. 16, endorsing a new scale that requires a minimum 2.000 grade-point average (4.000 scale) in 13 core courses but uses no endpoints for standardized test scores (see the June 15 issue of The NCAA News).

The executive committee also will discuss restructuring plans and the process for approaching that topic. Another agenda item involves Presidents Commission consultants.

The three division subcommittees meet the afternoon of June 28. Specific items up for discussion include the following:

■ Division I: A report of the Special Committee to Study a

See **Meeting**, page 20 ►

Incredible shot tops championships season

North Carolina women's buzzer-beater heads list of fantastic finishes in 1993-94

By Ronald D. Mott
THE NCAA NEWS STAFF

In about the time it takes to utter the word "unbelievable," Charlotte Smith did something that seemed to suspend reality for a moment. In only seven-tenths of a second, Smith became the focal point of a highlight reel that undoubtedly will be replayed many times in the years to come.

Smith

The University of North Carolina, Chapel Hill, basketball player sank a game-winning three-point basket at the buzzer to lift the Tar Heels to a 60-59 victory over Louisiana Tech University and their first Division I Women's Basketball Championship title April 3.

Smith's feat — which set off a raucous boom in the Richmond Coliseum in Richmond, Virginia, and around the nation — stands as one of the most memorable moments of a recently concluded year of NCAA championships.

"I knew I had to do it," said Smith, who finished the game with 20 points and 23 rebounds, the latter a championship-game record. "It was an order from the coach, and

Beating the clock

Unlikely? You bet. But Charlotte Smith of the University of North Carolina, Chapel Hill, hit a three-point shot at the buzzer to give the Tar Heels the Division I Women's Basketball Championship.

I had to keep confidence in myself. I want to commend my teammates for helping me keep my composure."

"We changed the play twice," said North Carolina coach Sylvia Hatchell. "They took the first play that we called away from us. I told (a player) if that happened to call a timeout and she did. Then we changed the play in the huddle, and I told the team that we were going for the win, not the tie."

Hatchell said she knew the shot was going in immediately after Smith released it. As the ball fell through the net, the coach said reality held for a moment and then vanished.

"As soon as it left her hand, you could tell it was right on course," Hatchell said recently. "She let it go with two-tenths of a second left on the clock. Her foot was an inch and a half behind the line."

For the Tar Heels, winning a national title capped a reversal of fortune. Just three years before, North Carolina was at the bottom of the Atlantic Coast Conference standings. But in 1993-94, the program soared to the top of the conference and took its place among the powers in women's college basketball.

Next year, the challenge will be greater.

"People's expectations are going to be higher," Hatchell said. "I will be tougher on this year's team because everybody wants a piece

See **Championships**, page 12 ►

Legislative deadline July 15

Due to a change this year in the legislative calendar, NCAA institutions and conferences have until July 15 to submit legislative proposals for the Association's 1995 Convention.

As a result of the adoption of 1994 Convention Proposal No. 19, the deadline for submission of proposals has been moved from the previous deadline of July 1.

Other requirements for submission of proposals are unchanged.

Again this year, a minimum of eight active member institutions are required to sponsor an amendment not sponsored by the NCAA Presidents Commission, Council or a division steering committee.

A proposal must be signed by the chief executive officer of a sponsoring institution or by the CEO's designee. CEOs must notify the Association's national office in writing of individuals designated to sign a proposal.

The chief elected or executive officer of a voting member conference (such as a conference commissioner) can submit legislation

See **Legislative**, page 20 ►

■ In the News

News Digest	Page 2
Briefly	3
Comment	4
State legislation	5
Summer basketball events and leagues	7
Interpretations	
Committee minutes	11
NCAA Record	14
The Market	15
Legislative assistance	20

Hamilton

■ In a guest editorial, Morehead State University athletics director Steve Hamilton says a new Ohio Valley Conference policy makes sportsmanship a league priority: **Page 4.**

■ The NCAA Division I Men's Ice Hockey Committee demonstrates support for the recently implemented two-referee, one-linesman officiating system: **Page 6.**

■ The College Sports Information Directors of America select this year's GTE Academic All-America teams for baseball and women's softball: **Page 10.**

■ On deck

June 23	Presidents Commission Subcommittee on Sportsmanship and Ethical Conduct in Intercollegiate Athletics, Chicago
June 24-27	Men's and Women's Golf Committee, Kansas City, Missouri
June 26-27	Joint Policy Board, Kansas City, Missouri
June 27-30	Divisions I, II and III Women's Softball Committees, Kansas City, Missouri
June 28-29	Presidents Commission, Kansas City, Missouri
June 28-30	Men's and Women's Rifle Committee, Bar Harbor, Maine

The NCAA News

DIGEST

A weekly summary of major activities within the Association

Division I-A football

Joint Policy Board considers extension request

The NCAA Joint Policy Board will consider a request by the NCAA Special Committee to Study a Division I-A Football Championship to provide it with more time to properly evaluate several important issues related to a Division I-A playoff.

Assuming the Joint Policy Board grants the extension to the special committee, a sub-committee will be formed to give further attention to the impact of a championship on student-athletes (including the loss of free time, the future of spring football, and possible compensation and/or benefits), the distribution of revenue from such a championship, the impact of restructuring and concerns about an increased emphasis on sports at institutions. The Joint Policy Board meets June 26-27 in Kansas City, Missouri.

Charles E. Young, chancellor of the University of California, Los Angeles, and chair of the special committee, said at the conclusion of a June 2-3 meeting in Kansas City, Missouri, that football-playoff legislation is unlikely at the January NCAA Convention.

For more information, see the June 8, May 25, May 11, April 20, March 23 and March 2 issues of The NCAA News.

Staff contact: Thomas W. Jernstedt.

Revenue distribution

Academic-enhancement fund to be mailed June 24

Money from the academic-enhancement fund of the 1993-94 NCAA revenue-distribution plan will be distributed June 24.

The academic-enhancement fund is the third of six funds that will be distributed to the membership this year under the provisions of the revenue-distribution plan. Earlier, members received proceeds from the basketball and Division II funds.

Following are the dates on which checks from the remaining funds will be mailed:

Academic enhancement.....June 24.
Special assistance.....July 29.
Sports sponsorship.....August 12.
Grants-in-aid.....August 26.

Staff contact: Keith E. Martin.

Schedule of key dates for July and August 1994

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

JULY RECRUITING

Men's Division I basketball

1-4Quiet period.
5-31Evaluation period.

Women's Division I basketball*

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

Men's Division II basketball

1-31Evaluation period.

Women's Division II basketball*

1-31Evaluation period.

Division I football

1-31Quiet period.

Division II football

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

DEADLINES

1 — Deadline for constituent groups to request an appearance before the NCAA Presidents Commission Liaison Committee's September 12 meeting in Kansas City, Missouri.

15 — 1995 Convention proposals due from the membership.

MAILING

29 — Checks to be mailed for the special-assistance fund of the 1993-94 NCAA revenue-distribution plan.

	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				

AUGUST RECRUITING

Men's Division I basketball

1-31Quiet period.

Women's Division I basketball*

1-31Quiet period.

Men's Division II basketball

1Evaluation period.

2-31Quiet period.

Women's Division II basketball*

1Evaluation period.

2-31Quiet period.

Division I football

1-31Quiet period.

Division II football

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

DEADLINE

31 — Deadline for submitting membership restructuring proposals.

MAILINGS

12 — Checks to be mailed for sports-sponsorship fund of 1993-94 NCAA revenue-distribution plan.

26 — Checks to be mailed for grants-in-aid fund of 1993-94 NCAA revenue-distribution plan.

*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.

2,000 GPA and an 810 (or higher) SAT to a 3,000 GPA and a 410 SAT.

The committee also recommended a delay of one year in the effective date of any new initial-eligibility legislation for Division I. Currently, 1992 Convention Proposal No. 16 is to take effect August 1, 1995.

For more information, see the June 8, June 1, May 25, May 4 and April 20 issues of The NCAA News.

Staff contact: Francis M. Canavan.

Restructuring

Members' restructuring proposals due by August 31

Those interested in submitting NCAA membership restructuring proposals have until August 31 to do so.

The original deadline was March 1, but in February, the NCAA Joint Policy Board moved the deadline back. At the time, the Joint Policy Board said that while legislation is still possible for the 1995 Convention, it preferred that the 1995 event be used instead as a forum for discussion of the matter, with legislation to be considered at the 1996 Convention.

In a related matter, the Joint Policy Board is expected to appoint an NCAA Special Committee on Membership Restructuring at its June 26-27 meeting in Kansas City, Missouri.

Staff contacts: Tricia Bork and Stephen R. Morgan.

Ethical conduct

Committee to discuss sportsmanship, integrity issues

A committee of the NCAA Presidents Commission will discuss ethical conduct and sportsmanship issues at a June 23 meeting in Chicago.

Sportsmanship and ethical conduct in intercollegiate athletics is the 1996 Convention topic in the strategic plan of the Presidents Commission.

William E. Shelton, president of Eastern Michigan University, is chair of the committee.

Staff contact: Francis M. Canavan.

Next meeting: June 23 in Chicago.

Proposal No. 174

Committee recommends new initial-eligibility rule

The NCAA Special Committee to Review Initial-Eligibility Standards recently recommended new Division I requirements that

include a sliding scale of initial-eligibility standards keyed to an SAT score of 650 and a grade-point average of 2.400 (4.000 scale). The committee also recommended that a minimum grade-point average of 2.000 must be achieved in 13 core courses.

According to the committee's proposal, no minimum cutoff would exist for standardized test scores. The scale would range from a

Senior woman administrator survey

Key findings from a survey by the NCAA Committee on Women's Athletics regarding the role of senior woman administrators:

- There are men who serve as "senior woman administrators" at member institutions.
- The percentage of SWAs who report that they are not the highest-ranking woman administrator at their institutions increases slightly from Division I to Division III.
- The SWAs at Division I-AAA, II and III institutions are less likely to be the assistant or associate athletics director.
- Division I SWAs reported more satisfaction with the current definition of their role as SWA than Divisions

II and III SWAs.

- Only a small percentage of Division I-A SWAs reported that decision-making was within their purview.
- The SWAs from all divisions reported having access to their chief executive officers.
- Divisions II and III SWAs are less likely to represent their institutions at the NCAA Convention or to vote on behalf of their institutions at the Convention.
- Most SWAs from all divisions reported having served as SWA for five or more years and having been involved in intercollegiate athletics for 20 or more years.

Other positions held by SWAs

Respondents were asked to indicate all that apply:

	Div. I-A	Div. I-AA	Div. I-AAA	Div. II	Div. III
Dean.....	0%	0%	0%	1%	3%
Vice-president.....	0%	0%	0%	2%	3%
A.D.....	3%	2%	3%	5%	9%
Assoc. A.D.....	60%	50%	46%	19%	20%
Comp. coor.....	20%	41%	60%	27%	10%
Acad. coor.....	4%	11%	8%	7%	3%
Recruiting coor.....	3%	4%	11%	3%	7%
Sports info. dir.....	0%	0%	3%	2%	4%
Intramurals dir.....	0%	4%	0%	2%	7%
Faculty rep.....	0%	0%	0%	0%	3%
Prof/instructor.....	14%	13%	3%	35%	65%
Coach.....	14%	13%	19%	50%	66%
Adm. asst.....	1%	2%	3%	4%	0%
Secretary.....	0%	2%	0%	1%	0%
Bus. manager.....	3%	2%	11%	3%	2%
Ticket manager.....	0%	2%	5%	6%	3%
Equip. manager.....	0%	0%	0%	0%	1%
Trainer.....	0%	0%	0%	0%	1%
Other.....	10%	13%	11%	30%	25%

Briefly in the News

It's a wash: car and jersey

Clark Wagner certainly got more bang for his buck when he cleaned his vehicle at a car wash. In addition to spraying around the rims and blasting dirt away from the rocker panels, Wagner removed grass and dirt stains from his baseball uniform.

As a freshman on the Missouri Southern State College baseball team, Wagner and a teammate discovered how effective high-powered water hoses at the car wash are when it comes to removing tough stains from baseball pants. The rest, as you might predict, is a wash.

"We used to always put our uniforms on the ground and scrub them with a brush to get the grass stains out," Wagner told the Joplin (Missouri) Globe. "Then one day we were washing our cars and noticed how powerful the stream of water was and how clean it got the cars. We wondered if maybe it was powerful enough to get the grass stains out of our uniforms."

Wagner, a senior this year, lauds the car-wash method of cleaning baseball uniforms.

"It worked great," he said. "The stains came out a lot easier than when we got down on our hands and knees and tried to scrub them out."

Monetary impact

The success of the Marshall University football team is well known. The Thundering Herd has played in the last three Division I-AA championship games and won the national title in 1992.

But the program's positive influence on the local economy is just as impressive.

According to a report released June 9 by **Calvin A. Kent**, dean of the university's college of business, Marshall's football program had an \$18.6 million impact on the city of Huntington and Cabell County, West Virginia. That figure included the team's regular-season games only. Marshall hosted three playoff games and the national-championship game last winter.

"Marshall football has the same economic effect as a major industrial plant in the county," Kent said. "At a time in which there is concern about the economic future of the Huntington area, Marshall football is a major growth industry."

The study concludes that Marshall's football program generated \$10.6 million in increased wages and compensation and was a factor in the creation of 560 full- and part-time jobs in the county.

The initial economic impact of the team's regular season was found to be \$9.5 million, including additional personal income of \$5.4 million and the creation of 360 jobs. Standard

Missouri Southern State College's Clark Wagner brings new meaning to the term "wash and wear." All Wagner needs to clean his baseball uniform is a little soap and a nearby car wash.

multipliers used to determine secondary spending and jobs creation resulted in the \$18.6 million overall impact figure and the \$10.6 million.

Pac-10 TV deal

The Pacific-10 Conference has reached a tentative agreement with Liberty Sports to broadcast that league's football games and other events to a national cable audience through the year 2000.

Beginning in 1995, Liberty Sports annually will air live 18 Pac-10 football games to its network of regional cable affiliates. In addition, Liberty will supplement the Pac-10's 1994

cable coverage on the Prime Ticket Network. The agreement gives Liberty Sports exclusive national and regional cable rights to Pac-10 football. ABC holds the network rights to Pac-10 football.

"The Pacific-10 Conference is delighted to enter into this agreement," said **Thomas C. Hansen**, Pacific-10 commissioner. "Liberty Sports is a fast-growing and dynamic network of regional cable systems that presents a tremendous opportunity to the conference."

"This agreement not only will showcase Pac-10 football to an expanding national audience, but will afford the conference the opportunity to provide exposure for a wide range of sports, both men's and women's."

Milestones

Denise Fiore and Roger Kindel, women's and men's basketball coaches, respectively, at Fairleigh Dickinson University, Madison, reached milestones during the 1993-94 season. Fiore registered her 100th victory and Kindel captured his 200th win.

Bob Hannah, baseball coach at the University of Delaware, recorded his 800th career win this year with a 20-7 defeat of the University of Maryland, College Park.

M. A. Kelling, women's basketball coach at the University of Wisconsin, Milwaukee, won her 300th game last season.

Gary Rundles and Vickee Kazee-Hollifield, baseball and women's softball coach, respectively, at Carson-Newman College, reached career coaching milestones recently. Rundles won his 200th game March 19 as the Eagles beat Gardner-Webb University, 10-9, and Kazee-Hollifield recorded victory No. 300 when Carson-Newman defeated Bluefield College, 4-0, April 13.

Al Zoccolillo won his 300th career baseball game April 30 when the Gaels of Iona College defeated St. Peter's College, 11-3. Zoccolillo is in his 14th season of coaching at the college level — seven years at Iona and seven at Concordia College (New York).

Betty Hoff reached the 400-victory plateau April 23 when her women's softball team at Luther College beat Wartburg College, 8-5. Hoff has coached softball at Luther since 1969.

Terrie Grieb, women's softball coach at Bucknell University, recorded her 200th career victory in a 5-2 win over College of the Holy Cross April 30.

Winona State University baseball coach **Gary Grob** became the most-victorious college baseball coach in Minnesota with 755 wins when his team defeated Southwest State University, 19-13, May 13. Grob eclipsed former University of Minnesota, Twin Cities, coach Dick Siebert, who won 754 games.

March E. Ziegler, baseball coach at MacMurray College, registered his 100th collegiate coaching victory April 18 when MacMurray beat Blackburn College, 10-1.

Owen Wright won his 500th baseball game February 12 when his University of La Verne squad defeated Claremont McKenna-Harvey Mudd-Scripps Colleges.

Millersville University of Pennsylvania baseball coach **Joseph Abromaitis** tabulated victory No. 300 of his career April 22 with a 5-2 win over Alvernia College.

Committee notices

Committee changes

The following changes, corrections and additions have been made to information in the 1994 NCAA Committee Handbook (appointments are effective immediately unless otherwise noted).

Council-appointed committees

Olympic Sports Liaison Committee: Mary Ellen Cloninger, now at Utah State University, instead of Bowling Green State University.

Sports committees

Division I Baseball Committee: Joe Roberson, University of Michigan, appointed to replace David B. Keilitz, formerly at Central Michigan University, effective June 1, 1994; Ronald J. Maestri, University of New Orleans, appointed to replace Keilitz as chair.

Women's Gymnastics Committee: Pat Panichas, Southern Connecticut State University, appointed effective May 2, 1994, to replace Laurel Tindall, Seattle Pacific

University, resigned from the committee; John Spini, Arizona State University, appointed to succeed James M. Gault, University of Arizona, effective September 1, 1994; Chris Voelz, University of Minnesota, Twin Cities, appointed to succeed Larry Cox, Ohio State University, effective September 1, 1994.

Division I Women's Softball Committee: Cindy Masner, Long Beach State University, appointed effective May 2, 1994, to replace Maryalyce Jeremiah, California State University, Fullerton, resigned from the committee; Cindy Cohen, Princeton University, appointed to succeed Irene Shea as chair, effective September 1, 1994.

Men's and Women's Golf Committee: Todd Turner, North Carolina State University, appointed to replace Steve Sloan, University of Central Florida, declined appointment.

Convention committees

The following appointments are for the 1995 Convention and

were effective May 1, 1994. The terms expire May 1, 1995.

Credentials Committee: Joseph A. Etzel, University of Portland (Division I representative); Susan R. Larkin, John Jay College of Criminal Justice (Division III); Ronnie O. Spry, Paine College (Division II), chair. Spry is ineligible for reelection.

Memorial Resolutions Committee: Allen Ackerman, University of Wisconsin, Oshkosh (Division III representative); Gary Nelson, Eastern Montana College (name will be changed to Montana State University, Billings, July 1) (Division II); Judy W. Rose, University of North Carolina, Charlotte (Division I), chair. Ackerman and Rose are ineligible for reelection.

Voting Committee: Deborah McGrath, Colby-Sawyer College (Division III, District 1); Rich Petriccione, Iona College (I-AA, 2); John R. Gerdy, Southeastern

See Committee changes, page 5 ►

■ 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

Sportsmanship issue should be a priority

By Steve Hamilton
MOREHEAD STATE UNIVERSITY

As a former high-school, college and professional athlete and as a current college athletics administrator, I am concerned with the direction that athletics contests are taking.

The taunting and baiting of opponents is now common in amateur athletics, from the little leagues through the colleges. Degrading an opponent seems to be as important to many of our athletes as playing hard and winning or losing with class. In my opinion, directors of athletics have a responsibility to ensure that their coaches and athletes understand and abide by the principles of good sportsmanship and ethical behavior.

The directors of athletics and faculty athletics representatives of Ohio Valley Conference member institutions felt that something positive should be done to promote ethical behavior. We formed a committee, at the direction of the league presidents and Commissioner R. Daniel Beebe, to explore what we could do within our league to ensure that our players, coaches, administrators, spirit groups, game officials and fans would adhere to proper principles of sportsmanship.

As institutions of higher education, we feel that athletes should learn lessons other than using profanity, trash-talking and trying to "show up" opponents. We have created a league sportsmanship statement that has met with the approval of the presidents, athletics administrators and coaches of each Ohio Valley Conference institution. We intend to make our athletics contests more enjoyable for participants and fans, and this will happen because everyone involved has "bought in" to the concept. The statement may not be perfect, but it is a start. We can always make improvement with experience.

We are not trying to eliminate hard, emotional play by our athletes, nor do we want to curb the enthusiasm of our fans. We expect our fans to be vocal and to support our teams, but we will eliminate those fans who exhibit vulgar language and abusive behavior toward opposing players, coaches and officials. It is not improper for fans to disagree

Hamilton

Class lasts after wins are forgotten

By David Hoch

Whether it be as a coach, fan, administrator or player, we all recognize the element of class in athletics when we see it. Obviously we also can easily detect the opposite behavior or approaches, those that lack class. However, even though class is easily observed, it is somewhat difficult to define succinctly.

The following suggestions may not guarantee that the label of class will be awarded or applied to a team or coach. These guidelines, however, are a step in the right direction and they certainly are worth adopting as a code of conduct:

■ Regardless of personal feelings, never publicly criticize an opposing coach.

■ If you lose a game; give credit to your opponent. At least admit that on this given day or occasion, the opponent

may have played better. Perhaps the other coach simply did a better job.

■ Do not blame a loss on injuries or officials. Over the long haul, these variables always even out among opponents.

■ Always participate in the traditional postgame handshake. This simple act sets the necessary tone for your players and fans.

■ Avoid degrading your team publicly in print or verbally, even during games. The correcting of mistakes and criticizing of performance should take place in the privacy of the locker room and during practice sessions.

Having the element of class, therefore, is a combination of many things. It is treating others in a dignified fashion with politeness, compassion, courtesy and respect, even under very trying circumstances. Being considerate and positive and certainly involved. Style might be another word that should be

included. Or perhaps, exhibiting grace under adversity is what class is all about.

Class embodies and encompasses all of this. In spite of the difficulty to concisely define this element in athletics, we do know it when we see it. Athletics is important and certainly a vital component in the total educational scheme for most schools and universities. Therefore, the exhibiting of class may be more vital and integral than we might imagine. The element of class just might be the greatest barometer of athletics success, even more important than wins and losses.

David Hoch is a freelance writer. From 1989 to 1993, he was head basketball coach at the University of Pittsburgh, Bradford. This article first appeared in National Federation News, the publication of the National Federation of State High School Associations.

□ Opinions

Kindness is the universal language

Jake Gaither, the legendary football coach for Florida A&M University, died earlier this year. Following are excerpts from the 1977 book "Jake Gaither: America's Most Famous Black Coach" by George Curry:

**Jake Gaither, former football coach
Florida A&M University**

"Kindness is the universal language that all people understand. I made it a habit to never leave the field with a boy feeling that I was mad at him. Before I left the field, I'd pat him on the shoulder and say, 'Don't think I got anything against you. I'm chewing you out for your own good. You're still my boy.' That means a lot to a kid.

"If you don't do something like that to the boy, when he comes to practice the next day, he's got a chip on his shoulder — he figures Coach is mad at him and he's still in the doghouse. He'll sulk and you won't get the best work out of him. But if you let him know that you'll forgive him — just don't make that mistake again — the guy will come back with plenty of enthusiasm, believing, 'I'm still Coach's boy.' They want to be in the good graces of the coach; they don't want to be in the doghouse....

"There is no place in the life of my people for mediocre performances. We must excel. Some of the Chicago people were amazed at (Willie) Galimore's desire when he got there (to the Chicago Bears). They asked me, 'Coach, why does your boy run so hard?' and I told them this: 'For a black boy, this is not just a game of football. He is carrying a cross of 15 million Blacks on his shoulders. Willie Mays was a great baseball player because 15 million people said, 'Willie, you represent us.' Joe Louis was great for the same reason. This has to be the dominating factor in the life of any Black.

"There is no place in our life for mediocrity. If your job is to sweep this room, I want you to sweep it the best you can. If you're a dentist, I want you to be able to pull teeth better than any other dentist in your community.

"We try to evaluate our boys not by the number of games they win, not by how good a football player they are, but on how each will do 10 or 15 years later. The greatest joy that comes to me is seeing that a boy does well in life."

**Al Frazier, former football player
Florida A&M University**

"I remember the time we were playing North Carolina A&T and we were behind by seven points. I think we had 25 seconds left in the game. We were back in our own territory, and I think there was time for two more plays.

"At that particular time, my tooth had come through my lip, my mouth was swollen, and I had played the whole game without sitting on the sideline — I was just pooped. As soon as I came out of the game for one play, Jake came over and just looked at me, knowing that I didn't want to go back into the game. I kind of looked off a bit and he said, 'Hell, baby, how are you feeling?'

"All this blood was running down my face, my mouth was puffed out and he says, 'How are you feeling?' I looked at him

and said, 'I'm OK.' He said, 'Go back in there and flank out and tell (Dennis) Jefferson to throw you the pass.' I went into the ball game, gave Jefferson the play, flanked out on the end and ran a pretty good pattern. I looked up and the ball was there — it hit me right in the hands. From there on, I took it in for about 60 yards, and we won the ball game. Jake came over later, and I told him I really hadn't felt like going in but that I'd do anything for him. Since Jake asked, I had to go back in and try again."

Paying athletes

**Jerome Bettis, football player
Los Angeles Rams
Palm Springs Desert Sun**

"It won't kill amateur sports or anything. It's the '90s. Come on. It's time to let the kids have some of the monetary benefits....

"I think if you give the kids \$100 or \$200, then they wouldn't be as likely to go out and do things to get \$300 and \$400 from agents or people like that. They shouldn't have to do something criminal (in the eyes of the NCAA) just to survive....

"Yes, that education is valuable. But was that education comparable to the monetary benefits the school is making off these kids? It's a bit much, I think, what they're making off the kids.

"In a way, they are exploiting them. I mean, they're selling my jersey in the book store for \$40. And that's just a small part of (athletics revenue).

"(College athletes) see that stuff, and it's to the point where the universities are making so much money off them, that they begin to wonder, 'Is what I am doing for the betterment of me or just the university?'"

Student attitudes

**Joseph Pierce, student
University of Texas at El Paso
The Prospector (student newspaper)**

Discussing how colleges should enforce more discipline, especially regarding attendance:

"One might argue we are no longer in high school. To that I say, true. Yet why do some students still act as if they were? Constantly skipping class and taking no interest reminds me of the actions of a high-schooler.

"Another argument is that students are consumers. They pay for their college service, so they can decide whether they want to attend class. However, the university system should not be held hostage by the students. A person in the work force would be fired if he or she held the same expectations for an employer as (such a student does) for the university.

"As a student, I understand that freedom is important. But when those acts considered freedom affect others, then it has gone too far. Students have to recognize limits, theirs and the university's. This is essential for a person to function in the workplace."

■ State legislation relating to college athletics

This report summarizes legislation currently pending before state legislatures that could affect, or is otherwise of interest to, the intercollegiate athletics programs and student-athletes of NCAA member institutions. Set forth below is a list of 13 bills from eight states. The report includes three bills that have been introduced, and 10 pending bills on which action has been taken, since the last report (May 25 issue of The NCAA News). The newly introduced bills are marked with an asterisk. Pending bills identified by previous reports on which no action has been taken do not appear in this report.

The State Legislation Report is based largely on data provided by the Information for Public Affairs on-line state legislation system as of June 16, 1994. The bills selected for inclusion in this report were drawn from a larger pool of measures that concern sports and therefore do not necessarily represent all of the bills that would be of interest to individual member institutions. Bills pending before the governing bodies of the District of Columbia and U.S. territories are not available on an on-line basis and are not included in this report.

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

The bills set forth below address the following subjects:

Subject	Number of Bills
Gender equity.....	3
Tickets/scalping.....	3
Athletics trainers.....	2
Clearinghouse applications.....	2
Anabolic steroids.....	1
Athlete agents.....	1
Liability.....	1

Since the last report, final action has been taken on one bill relating to trainers and two resolutions relating to clearinghouse applications.

The legislatures of six states — Kansas, Louisiana, Missouri, Oklahoma, South Carolina and Vermont — have adjourned since the date of the last report, bringing to 32 the number of state legislatures that have done so. Pending bills in these six states died at the conclusion of the legislative session if they were not cleared for the governor's signature.

California A. 2675 (Author: Martinez)

Provides that the intercollegiate athletics programs at each community college shall reflect the ratio of male and female students; requires each community college to form an Athletic Equity Committee.

Status: 2/3/94 introduced. 6/2/94 passed Assembly. To Senate. 6/6/94 to Senate Committee on Education.

California A. 3083 (Author: Alpert)

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

Status: 2/23/94 introduced. 5/5/94 passed Assembly. To Senate. 5/9/94 to Senate Committee on Business and Professions. 6/13/94 passed as amended by Senate Committee on Business and Professions. To Senate Committee on Appropriations.

Massachusetts S. 253 (Author: Pines)

Promotes gender equity in athletics.

Status: 1/5/94 introduced. 2/11/94 released to Joint Committee on Education, Arts and Humanities. 5/19/94 reported by Joint Committee on Education, Arts and Humanities.

Missouri S. 594 (Author: McKenna)

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

Status: 1/5/94 introduced. 4/26/94 passed Senate. To House. 5/13/94 passed House as amended. Senate concurred in House amendments. 5/20/94 to governor.

New Hampshire S. 733 (Author: Currier)

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

Status: 1/5/94 introduced. 3/10/94 passed Senate. To House. 5/5/94 passed House as amended. To Senate for concurrence. 5/11/94 Senate concurred in House amendments. 6/2/94 to governor. Signed by governor.

New Jersey A. 572 (Author: McEnroe)

Provides for the registration and regulation of athlete agents.

Status: 1/11/94 introduced. To Assembly Committee on Commerce and Regulated Professions. 6/9/94 reported as amended by Assembly Committee on Commerce and Regulated Professions.

***New Jersey S. 1136 (Author: Codey)**

Expands the existing prohibition on ticket scalping to include tickets to out-of-state events.

Status: 5/23/94 introduced. To Senate Committee on Law and Public Safety.

New York A. 10332 (Author: Greene)

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

Status: 3/28/94 introduced. To Assembly Committee on Education. 5/18/94 reported by Assembly Committee on Education. To Assembly Committee on Codes. 6/14/94 reported by Assembly Committee on Codes. To Assembly Committee on Ways and Means.

***New York A. 11691 (Author: Committee on Rules)**

Provides a civil penalty for ticket scalping.

Status: 5/23/94 introduced. To Assembly Committee on Tourism, Arts and Development.

***New York A. 11717 (Author: Committee on Rules)**

Provides that any volunteer in a sports program of a nonprofit organization shall not be liable for acts or omissions in rendering services except in cases of gross negligence or willful misconduct.

Status: 5/24/94 introduced. To Assembly Committee on Judiciary.

Ohio H. 451 (Author: Jones, P.)

Requires the licensure of recreational therapy consultants, recreational therapists and recreational therapy assistants.

Status: 8/10/93 introduced. 5/26/94 passed House. To Senate. 5/31/94 to Senate Committee on Health and Human Services.

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

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

Status: 2/22/94 H.C.R. 1081 and H.C.R. 1082: Introduced. 4/13/94 H.C.R. 1081 and H.C.R. 1082: Passed House. To Senate. 5/27/94 H.C.R. 1081 and H.C.R. 1082: Passed Senate. (The resolutions do not require the signature of the governor.)

Committee changes

► Continued from page 3

Conference (I-A, 3); Judy A. Kruckman, Wisconsin Women's Intercollegiate Athletic Conference (III, 4); Jean Berger, Drake University (I-AA, 5); Barbara Jacket, Prairie View A&M University (I-AA, 6); Larry R. Gerlach, University of Utah (I-A, 7); Albert T. Gonzales, New Mexico State University (I-A, 8); Sallie Beard, Missouri Southern State College (II, at large); Pete Chapman, Wayne State College (Nebraska) (II, at large); Hallie E. Gregory, University of Maryland, Eastern Shore (I-AAA, at large); Betsy J. Mosher, Northwestern University (I-A, at large); Barbara G. Walker, University of Oregon (I-A, at large).

Special committees

Special Committee to Review Initial-Eligibility Standards: George Blaney, College of the Holy Cross, appointed to replace Mike Krzyzewski, Duke University, who was unable to serve. Also, Modesto A. Maidique, pres-

ident, Florida International University, was unable to serve.

Staff liaisons

The following changes have been made in assignments of NCAA staff liaisons to committees, as listed in the 1994 NCAA Committee Handbook.

Council: Nancy L. Mitchell assigned to Division I. The following have been added as liaisons: Stanley Wilcox (Council and Division I recording secretary); Carrie A. Dias (Division II recording secretary); Marybeth Ruskamp (Division III recording secretary).

Presidents Commission: Francis M. Canavan is the primary staff liaison.

Communications Committee: Delete David E. Cawood as liaison. List James A. Marchiony as the primary staff liaison; also, list Kathryn M. Reith as liaison.

Eligibility Committee: Janet M. Justus has been replaced by Carrie A. Doyle.

Committee on Financial Aid and Amateurism: David A. Knopp is the primary staff liaison. Jacqueline G. Hudson has been added as a liaison.

Honors Committee: David E. Cawood has been replaced by James A. Marchiony.

Divisions I, II and III Championships Committees: Delete Frank Marshall as liaison.

Special Advisory Committee to Review Recommendations Regarding Distribution of Revenues: Delete Tricia Bork and Thomas W. Jernstedt as liaisons. Frank E. Marshall is the primary staff liaison. Keith E. Martin has been added as a liaison.

Special Advisory Committee for Women's Corporate Marketing: Betty B. Norrie has been replaced by Francis M. Canavan.

Special Committee to Study Rules Federation by Sport: Stephen R. Morgan is the primary staff liaison. Christopher D. Schoemann has been added as a liaison.

Council Subcommittee on Eligibility Appeals: Janet M. Justus has been replaced by Carrie A. Doyle.

Sportsmanship

Editorial: Athletics directors have responsibility to ensure sporting behavior

► Continued from page 4

vocally with an official's call since we all know they need our assistance, but there is a great difference between disagreements and being threatening and confrontational.

The fact is that coaches can control the behavior of their athletes. Each coach knows what is happening during a contest and how his or her team members are responding. Coaches must demand the proper attitude and responses from their athletes.

A problem occurs when one team is observing good sportsmanship principles and its opponent is not. The prevailing attitude is, "If they are going to do it, then

so are we." This attitude must cease. The chief executive officers and athletics administrators must see that it does.

Conference commissioners and supervisors of officials can demand that game officials enforce the principles of good sportsmanship. The Ohio Valley Conference officials will notify coaches and team captains before the contest that sportsmanship principles will be enforced and that there will be no warnings during the period of play. Officials who fail to enforce these principles may be suspended from further conference games.

We know that it will involve subjective decisions from these officials, but knowing they will have league support will make their jobs easier.

The realization that many college athletes today do not have an understanding of the history of the sport in which they are participating has bothered me for some time. It is difficult to have the proper respect for a game if you don't know its origins or those who have preceded you.

A lack of respect has caused many problems in athletics and put a premium on intimidation and vocalization during a contest. I feel that athletes should intimidate by ability and hard work. Until there is a respect for the game, your opponents, the coach, your teammates and the officials, we will never be where we should.

If we can eliminate penalties, technical fouls, ejections and fighting that result from unsportsman-

like conduct, then we will be putting athletics contests in the proper amateur context. We can't control the actions of professional athletes and the examples they set, but we can attempt to portray to young athletes, in particular, the values of proper sportsmanship received by athletes at institutions of higher education.

We must do this, not only for the public, but for ourselves.

Steve Hamilton is director of athletics at Morehead State University. He is one of only two athletes to participate in both a World Series (twice with the New York Yankees) and a National Basketball Association championship game (Minneapolis Lakers).

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.

I ice hockey committee backs new officiating system

The NCAA Division I Men's Ice Hockey Committee pledged support for the recently implemented two-referee, one-linesman officiating system by recommending that only officials who work in such a system during the regular season be selected to officiate in the championship.

Of the four Division I conferences, only officials from the Central Collegiate Hockey Association — which intends to employ the one-referee, two-linesman system in 1994-95 — would be ineligible to work at the championship.

Committee recommendations will be considered by the NCAA Executive Committee August 2-5.

In a related matter, the committee — meeting June 12-15 in Kansas City, Missouri — voted to recommend that the head coach of each Division I institution be required to attend an officiating-program clinic this fall. The dates of the clinics are September 11 in Westborough, Massachusetts; September 17 in

Minneapolis; September 18 in Ann Arbor, Michigan; and October 16 in Geneseo, New York.

The committee also spent a considerable amount of time discussing television coverage of the championship.

It expressed concern that the Executive Committee has deferred action on a hockey committee recommendation that championship receipts be used to cover television production costs for regional games that are not offset by rights fees paid by television stations. The committee agreed to pursue the concept.

The committee also reviewed results of a survey on the number of individuals who traveled from each participating institution to regional and championship sites in 1994. The committee expressed concern that reductions in the traveling party and per diem have caused institutions competing in the championship to lose money.

Other highlights

In other actions at its June 12-15 meeting in Kansas City, Missouri, the Division I Men's Ice Hockey Committee:

- Reviewed the current television contract with ESPN that runs through the 1997 championship and discussed the impact of playing the championship game at the same time as the Division I Men's Basketball Championship semifinal games. The committee decided to move the championship game to a time during the afternoon when it can be broadcast live by ESPN.

- Met with NCAA national office staff members to discuss the ratings percentage index. The committee asked the staff to review the current system — which is identical to the Division I men's and women's basketball, Division I baseball, and Division I women's volleyball RPIs — with a math-

ematician to determine whether it meets the needs of the committee.

- Voted to recommend to the Executive Committee that two teams be selected automatically for the championship from each of the four conferences.

- Determined that regional games will continue to be played on Fridays and Saturdays.

- Determined that each host institution would receive 10 percent of net receipts as an honorarium for hosting its respective round of competition.

- Asked the national office staff to develop a proposal and cost estimates for the use of instant replay during the championship.

- Agreed to review written proposals for 1996 regional sites during a September conference call. Proposals are due at the national office no later than August 15, 1994.

Most institutions traveled with 27 players; seven coaches, managers and trainers; 25 band members; and

various administrators. The traveling party was reduced by the Executive Committee from 40

(regionals) and 50 (semifinals and final) to 31, beginning with the 1994 championship.

II women's basketball committee sets realignment, seeding plan

Recommendations for regional realignment and tournament seeding will be forwarded to the NCAA Executive Committee by the Division II Women's Basketball Committee.

At its June 6-9 meeting in Kansas City, Missouri, the basketball committee agreed upon a regional alignment plan for the 1995-96 season. The plan places no more than three conferences in each of the eight regions and scatters the independent schools among the regions.

The committee will forward its plan to the Executive Committee for consideration at its August meeting.

If approved, the alignment would be as follows:

- West region — Northern California Athletic Conference, Pacific West Conference and California Collegiate Athletic Conference.

- North Central region — North Central Intercollegiate

Athletic Conference, Colorado Athletic Conference and Northern Sun Conference.

- South Central region — Mid-America Intercollegiate Athletics Association, Lone Star Conference and Rocky Mountain Athletic Conference.

- Great Lakes region — Great Lakes Valley Conference and Great Lakes Intercollegiate Athletic Conference.

- South Atlantic region — Central Intercollegiate Athletic Association, South Atlantic Conference and Peach Belt Athletic Conference.

- South region — Gulf South Conference, Sunshine State Conference and Southern Intercollegiate Athletic Conference.

- East region — Pennsylvania State Athletic Conference, West Virginia Intercollegiate Conference and Carolina Intercollegiate Athletic Conference.

- Northeast region (previously the New England region) —

Northeast-10 Conference, New England Collegiate Conference and New York Collegiate Athletic Conference.

The basketball committee also discussed the possibility of seeding the teams in the Women's Elite Eight. Currently, the matchups in the finals portion of the bracket are determined by regions on a rotating basis. The committee believes that once regional competition is completed, the eight winners should be seeded Nos. 1 through 8.

The seedings would be determined by the committee and would be based on the final regular-season poll in addition to results from conference tournaments and regional tournament games. Also factoring into the seedings would be the committee's tournament-selection criteria.

The seedings proposal requires Executive Committee approval and will be forwarded to that committee for discussion at its August meeting.

committee that 19 conferences be awarded automatic qualification for the 1995 tournament. Automatic qualification was redefined last season to guarantee a berth in play-in or regional competition but not automatic qualification into the 32-team bracket. The 19 conferences are the California Collegiate Athletic and Central Intercollegiate Athletic Associations and Colorado Athletic, Great Lakes Intercollegiate Athletic, Great Lakes Valley, Gulf South, Lone Star, Mid-America Intercollegiate Athletics, New England Collegiate, New York Collegiate Athletic, North Central Intercollegiate Athletic, Northeast-10, Northern California Athletic, Peach Belt Athletic, Pennsylvania State Athletic, Rocky Mountain Athletic, South Atlantic, Southern Intercollegiate Athletic and Sunshine State Conferences.

New system of selecting III championship teams endorsed by committee

Plan provides for more flexibility to deal with East-West imbalance

In an attempt to address a regional imbalance of schools affecting quality of competition, the NCAA Divisions II and III Men's Ice Hockey Committee has voted to propose flexibility for selecting teams for the Division III championship.

Meeting June 7-10 in Kansas City, Missouri, the committee voted to select a minimum of four and a maximum of five schools from the East region. That would result in selection of a minimum of three and a maximum of four schools from the West region.

Currently, 42 schools sponsor Division III hockey in the East region and 17 schools sponsor hockey in the West. However, West region teams have won eight of the 11 championships, including six of the last seven.

Under the proposal, the committee also recommends flying the fifth-seeded team from the East region — if selected — to play the top seed in the West region during quarterfinal competition. However, the committee would drop that recommendation if another airplane flight is required within the East region.

Other highlights

In other actions at its June 7-10 meeting in Kansas City, Missouri, the Divisions II and III Men's Ice Hockey Committee:

- Voted to propose an increase in the traveling party for the Division II and Division III championships from 26 to 28 persons.

- Voted to recommend that automatic qualification be granted to the Minnesota Intercollegiate Athletic Conference and the State University of New York Athletic Conference for the 1995 Division III championship.

- Voted to study the possibility of eliminating automatic qualification and agreed to discuss the issue further at its meeting next June.

- Voted to recommend that the 1995 Division II championship be played March 17-18 on the campus of one of the competing institutions.

- Noted that the NCAA Executive Committee has approved dates for the 1995 Division III championship. The quarterfinals will be March 10-11 on the campus of one of the competing institutions and the semifinals and final will be March 24-25 in Maplewood, Minnesota.

Other highlights

In other actions at its June 6-9 meeting in Kansas City, Missouri, the Division II Women's Basketball Committee:

- Agreed to continue to research potential neutral sites for the Women's Elite Eight.

- Agreed to conduct a conference call with representatives of Women's Elite Eight participating teams on the Monday following regional competition. The committee believes such a call would enhance the administration of the event.

- Agreed to inform the NCAA Executive Committee that it strongly supports the idea of incorporating the play-in games into the championship structure as the first round of championship competition.

- Voted to recommend to the Executive Com-

The NCAA News on microfilm

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

Eight more summer basketball events certified

Eight more 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, 123 events have been certified by the Association. One of those camps has since been canceled.

In a related matter, the NCAA Recruiting Committee has declined certification for the West Coast Junior College Basketball Camp, due to violations by the camp operators in the NCAA summer event certification program during the summer of 1993.

Two other basketball camps organized by the same camp operators for high-school students — the West Coast All-Star Camp and Pump Discovery Shootout — have been certified for NCAA coaches to attend.

In another matter, the site and dates of the Eastern Invitational Basketball Clinic for women was reported incorrectly in the June 8 issue of The NCAA News. The

clinic will be July 16-20 at East Stroudsburg University of Pennsylvania.

Following are the three men's and five women's events certified most recently, with sites and dates of camps and names, addresses and telephone numbers of principal owners or operators.

Also, a listing of all other events previously certified by the Association for 1994 follows. These events' certification was reported in previous issues of the News, but the list is being reprinted as an aid to coaches preparing for event visits.

Men's events (Newly certified)

■ P.L.A.Y. Inc. Academic and Athletic Basketball Camp. Mount Holyoke College; July 10-24. Dennis S. Jackson, 13 Pine Grove, Amherst, Massachusetts 01002 (413/253-7889).

■ Pump Discovery Shootout. Highline Community College; July 7-8. David and Dana Pump, 18514 Devonshire Street, Suite 482, Northridge, California 91324 (818/349-0935).

■ Ray Meyer's Basketball Camps. Ray Meyer's Basketball Camp; July 4-11, July 11-18, July 18-25 and July 25-August 1. Ray Meyer, 2518 Cedar Glen, Arlington Heights, Illinois 60005 (708/439-8359).

Women's events (Newly certified)

■ Eastern U.S. Junior Nationals. American University; July 23-27. Mike Flynn, P.O. Box 42721, Philadelphia, Pennsylvania 19101 (215/727-9450).

■ Eastern U.S. Junior Nationals — Cadet. Loyola College (Maryland); July 9-13. Mike Flynn (see above).

■ 10th South Tahoe Girls' Basketball Jamboree. South Tahoe High School, South Tahoe Middle School and South

Tahoe Recreation Center; July 21-24. Les Wright, 2261 Cold Creek Trail, South Lake Tahoe, California 96150.

■ Western U.S. Junior Nationals. University of Colorado, Boulder; July 12-16. Mike Flynn (see above).

■ Wheeling Recreation Girls' Shootout. Wheeling Jesuit College and Linsley School; July 9-10. Thomas Bechtel, 1500 Chapline Street, Wheeling, West Virginia 26003.

Men's events (Previously certified)

■ 1994 Camp of Champions. Siena Heights College Field House; July 11-15 and July 20-24.

■ 1994 Summer Basketball Festival Camps. Macomb Community College (July 15-16) and Wayne State University (Michigan) (July 22-23).

■ 1994 AAU Boys' Basketball 16 and Under National Championships. Various sites; July 2-9.

■ 1994 AAU Boys' Basketball 15 and Under National Championships. Various sites; July 9-16.

■ 1994 AAU Boys' Basketball 15 and Under, 16 and Under and Junior Boys' NIT. Various sites; July 23-30.

■ 1994 AAU Boys' Basketball Junior Boys National Championship. Various sites; July 16-23.

■ 1994 AAU Boys' Basketball Senior Boys National Championship. Various sites; July 29-August 5.

■ 1994 AAU Junior Men's National Invitational Tournament. Various sites; July 20-24.

■ ABCD Camp. Fairleigh Dickinson University; July 5-9.

■ Adidas Summer Shootout. Westerville North High School; July 25-30.

■ Atlantic Cape Camps Varsity Exposure Camps. July 5-8 and July 18-21.

■ Atlantic Coast Junior College Showcase. Winston-Salem State University; July 19-21.

■ Ballstars J.C. Camp. University of West Florida; July 29-31.

■ Bay Title Summer Basketball Classic. University of Wisconsin, Green Bay; July 15-17.

■ Bazooka Joe's Mr. Basketball Camp. University of Nebraska; July 6-9.

■ Big "D" All-Stars in Hotlanta. Atlanta Christian College; July 10-15 and July 24-29.

■ Cage Scope/High Potential "Blue-Chip" Camps. Georgetown College; July 10-15 and July 24-29.

■ Camp One-Step-At-A-Time. Homewood Flossmoor High School; July 18.

■ Colonnade All-Star Basketball Camps. University of West Florida; July 5-9 and July 10-14.

■ Crystal Lake South Shoot-Out. Crystal Lake South High School; July 8-10.

■ D.C. Board Games. American University; July 8-10.

■ Eastern Invitational Basketball Clinics. Trenton State College; July 10-15, July 17-22 and July 24-29.

■ Five Star Basketball Camps. Robert Morris College; July 5-11, July 12-18, July 19-25 and July 27-August 2.

■ Future Stars Shootouts. Owens Technical College (July 5-6), Drexel University (July 9-10), Baldwin County High School (July 14-15), Colvin Center (July 25-26) and North Vigo High School (July 30-31).

■ Gerald Snider Showcase. Millsaps College; July 14-16.

■ Gerald Snider Showcase. Wallace State Community College; July 23.

■ Gerald Snider Showcase. Louisiana College; July 30.

■ Great American Shootout. Bell and Trinity High Schools, Euless and Central Junior High Schools, Grapevine Junior and Senior High Schools.

■ Great Midstates Recruiting Revue. Sioux Falls College; July 11-15.

■ Hoop Mountain. Mount Hermon School; July 10-29.

■ Houston BCI Summer League. Houston Baptist University; July 5-11.

■ Houston BCI Texas Shoot-Out Tournament. Houston Baptist University; July 14-16.

■ Junior Men's National Basketball Championship. University of Florida and Florida Community College at Jacksonville; July 6-12.

■ Keystone State Camps. Gettysburg College; July 10-15.

■ Keystone State Camps. Juniata College; July 16-21.

■ Keystone State Camps. Gettysburg College; July 17-22.

■ Keystone State Camps. Albright College; July 24-29.

■ Krider Basketball Camp. University of Cincinnati; July 10-14.

■ Memphis Steamboat Tournament. University High School; July 28-31.

■ Mennenga's Super Sophs. Rantoul High School; July 8-10.

■ Metro Index Basketball Camps, Inc. Wright State University (July 4-7), California University of Pennsylvania (July 6-9), California (Pennsylvania) (July 10-13), Baldwin-Wallace College (July 11-14), California (Pennsylvania) (July 14-17) and California (Pennsylvania) (July 19-23).

■ Morris Shoot-Out. Morris Community High School Fieldhouse; July 16-17.

■ Mullen's All-Star Review — HS High Profile. Missouri Western State College; July 4-7.

■ Mullen's All-Star Review Junior College Camp. Oral Roberts University; July 22-24.

■ Mullen's Big Man Point Guard Camp. William Jewell College; July 28-31.

■ New Jersey Showcase Showdown. Bishop Eustace Prep School; July 7-9.

■ Nike National Summer Prep Championships. University of Nevada, Las Vegas; July 14-17 and July 16-23.

■ Philadelphia's City-Wide Youth Slam-Dunk Competition. Drexel University; July 16.

■ Pocono Invitational Basketball Camp. Pocono Invitational Sports Camp; July 3-8, July 10-15, July 17-22 and July 24-29.

■ Prep Star Invitational. Norfolk State University; July 29-31.

■ Prep Stars. University of North Carolina, Chapel Hill; July 10-14.

■ Pump Discovery Shootout. California State University; July 5-6.

■ Savannah's Summer Shootout. Armstrong State College; July 15-17.

■ Shooting Stars Basketball Camp.

See Basketball, page 11 ►

Seventy-one additional basketball leagues approved for summer play

Another 71 summer basketball leagues have been certified by the Association for 1994 competition, increasing to 280 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 applications process or requirements for NCAA certification should be directed to Christopher D. Schoemann, NCAA legislative assistant, at the national office.

Following are the leagues — 30 for men, seven for women and 34 combining men's and women's competition — recently approved for participation. Other approved leagues were published in the April 13 and 20; May 4, 11, 18 and 25; and June 1 and 15 issues of The NCAA News.

Men's

■ **California** — Cuesta College Open Basketball League, San Luis Obispo.

■ **Colorado** — Rocky Mountain Pro-Am Inc., Denver.

■ **Illinois** — Broadway Armory, Chicago; Chicago Pro-Am National City Leagues, Inc., Chicago.

■ **Maryland** — Annapolis Recreation Department Summer Basketball League, Annapolis; Sugar Ray Leonard Adult Men's Summer Basketball League, Landover.

■ **Michigan** — Neighborhood Basketball Association, Jackson; Aim High Best of the Best, Lansing; City of Marquette Adult Summer Basketball League, Marquette.

■ **Minnesota** — Minnesota Fast Break Collegiate League, St. Paul.

■ **Mississippi** — Jackson Summer Basketball League, Jackson.

■ **Nebraska** — ITI Summer League, Omaha.

■ **New Jersey** — Jersey Shore Summer Basketball

League, Belmar; Wayne, Wayne.

■ **New York** — Holcombe Rucker Summer League, New York City; City of Plattsburgh Summer Basketball League, Plattsburgh.

■ **North Carolina** — Charlotte Summer Blacktop Challenge, Charlotte; Adult Men's Basketball, Winston-Salem.

■ **Ohio** — Lorain County Invitational Basketball Tournament, Lorain; John Carroll Summer League, University Heights; Clinton County YMCA Summer League, Wilmington.

■ **Oregon** — Adidas America Northwest College Summer League, Portland.

■ **Pennsylvania** — Carlisle Men's Summer Outdoor Basketball League, Carlisle; Forks Township Summer Basketball League, Easton; Standard-Observer Basketball League, Irwin; Pottsville Adult Summer League, Pottsville; York Summer Basketball League, York.

■ **Rhode Island** — North Providence Summer Basketball League, North Providence.

■ **Texas** — Houston Summer Basketball League, Houston.

■ **Virginia** — Fort Belvoir Summer League, Fort Belvoir.

Women's

■ **California** — Hoop League for Women, Arcata.

■ **Georgia** — May Park Women Summer Basketball, Augusta.

■ **Massachusetts** — Women's Suburban Summer Basketball League, North Easton.

■ **Minnesota** — Chaska Summer League, Chaska.

■ **New York** — New York State Midnight Basketball League, New York City.

■ **North Carolina** — Charlotte Pro-Am Women's High School/College Summer League, Charlotte.

■ **Texas** — Euless Parks and Leisure Services De-

See Leagues, page 11 ►

Lacrosse committee urges use of criteria to evaluate strength of contenders

The NCAA Women's Lacrosse Committee recommended parameters for evaluating championship contenders' won-lost records and strength of schedule during its annual meeting June 13-16 in Hilton Head, South Carolina.

Under the recommendation to the NCAA Executive Committee, the committee would consider the following criteria, in no specific order: won-lost record, common opponents, late-season performance, opponents' records and records against teams under consideration. The committee also confirmed that regional advisory committees will produce a recommended order of teams

within a region, based upon the criteria established by the lacrosse committee.

The committee also will ask the Executive Committee for a waiver of its May 3 interpretation of NCAA Bylaw 31.1.3.2.5 for the Division III championship.

The interpretation states that in championships that do not create revenue, pairings shall be based primarily on the teams' proximity to each other — regardless of region — to avoid air travel in preliminary rounds.

The lacrosse committee would like to arrange brackets strictly by region to produce true regional champions.

Other highlights

In other actions at its June 13-16 meeting in Hilton Head, South Carolina, the Women's Lacrosse Committee:

■ Revised the score-reporting process and revamped the regional conference-call procedure so that a committee member is assigned to each regional call, thus enhancing regional committee reporting to the lacrosse committee.

■ Voted not to implement the regular-season, 10-goal differential rule in championship play. When there is a 10-goal differential during the regular season, a running clock is used.

■ Deferred action on the current unlimited substitution rule until it can be discussed by the United States Women's Lacrosse Association rules committee.

Division III baseball individual leaders

Final statistics

BATTING										
(2.5 ab/game and 75 at bats)										
CL	G	AB	H	AVG	CL	G	AB	SO	AVG	
1. Scot Pitteri, Curry	SR	24	83	44	.530	1. Dan McCann, Mary Washington	SO	35	11	0.31
2. Charlie Auletto, Jersey City St.	JR	34	139	71	.511	2. Paul Ambrus, Staten Island	JR	22	6	0.27
3. Brian Myers, Albion	SO	29	86	43	.500	3. Scot Pitteri, Curry	SR	24	6	0.25
4. Matt Kuchely, Neb. Wesleyan	JR	34	113	56	.496	4. Charlie Auletto, Jersey City St.	JR	34	8	0.24
5. Chris Coste, Concordia-Mhead.	JR	34	116	57	.491	5. Joe Nathan, Stony Brook	SO	35	8	0.23
6. Bill Flood, III, Benedictine	FR	29	88	43	.489	6. Paul Sciolella, Mass.-Boston	JR	22	5	0.23
7. Chris Warner, St. John's (Minn.)	SR	37	127	62	.488	7. Dan Moynaux, Merchant Marine	JR	22	5	0.23
8. Ian Carlson, Grinnell	JR	27	105	51	.486	8. Keith Duke, Widener	SR	32	7	0.22
9. Mark Duncan, Cortland St.	SR	37	132	64	.485	9. Mark Duncan, Cortland St.	SR	37	8	0.22
10. Todd Zimmerman, Rockford	JR	33	108	52	.481	10. Chad Evans, Lynchburg	SR	37	8	0.22
11. Tony Hopp, Aurora	JR	35	100	48	.480	11. Doug Markott, Emory	SR	42	9	0.21
12. Jon Lockman, Lynchburg	JR	37	140	67	.479	12. Shane Mayer, Albright	JR	34	7	0.21
13. Matt Simpson, Ohio Northern	SR	31	78	37	.474	12. Todd Prellberg, Aurora	SR	34	7	0.21
14. Brian Baker, St. Norbert	SR	29	78	37	.474	14. Chris Culbreth, Methodist	SO	40	8	0.20
15. Gary Sasser, Va. Wesleyan	JR	32	112	53	.473	10. Penney, Catholic	SR	35	7	0.20
16. Jim Taylor, Bethany (W.Va.)	JR	31	105	49	.467	16. Dave Riley, Rutgers Newark	SR	36	7	0.19
17. Rafael Vidal, St. John Fisher	SR	26	91	42	.462	17. Scott Kopecky, Salve Regina	JR	31	6	0.19
18. Murphy Ward, William Penn.	SR	39	139	64	.460	18. Sean Ryan, St. John Fisher	JR	26	5	0.19
19. Erik Haag, Stony Brook	SO	35	124	57	.460	19. James Piontek, Staten Island	SO	27	5	0.19
20. Ed Hoffman, William Penn.	SR	39	135	62	.459	20. Rory Conway, Washington (Md.)	SR	27	5	0.19
21. Tim Swartley, East Mennonite	SR	31	105	48	.457	21. Jon Hendl, Elizabethtown	JR	44	8	0.18
22. Tim Jorgensen, Wis.-Oshkosh	JR	45	156	71	.455	21. Noah Johnson, Augsburg	FR	33	6	0.18
23. Dave Bratten, Monmouth (Ill.)	SO	30	88	40	.455	21. B. J. Fearon, Jersey City St.	SO	33	6	0.18
24. Joe Kall, Johns Hopkins	SR	39	130	59	.454	24. Richy Cummings, Redlands	FR	28	5	0.18
24. Dave Meier, Thomas More	SR	38	130	59	.454					
TRIPLES										
(Minimum 5)										
CL	G	No.	Avg.	CL	G	No.	Avg.	CL	G	
1. Dan McCann, Mary Washington	SO	35	11	0.31	1. Brent Ridenour, Ohio Northern	JR	32	110	1	110.0
2. Paul Ambrus, Staten Island	JR	22	6	0.27	2. Ryan Carey, Menlo	SO	28	108	1	108.0
3. Scot Pitteri, Curry	SR	24	6	0.25	3. Toby Shamblin, Marietta	JR	40	107	1	107.0
4. Charlie Auletto, Jersey City St.	JR	34	8	0.24	4. Andy Paulus, FDU-Madison	SO	31	101	1	101.0
5. Joe Nathan, Stony Brook	SO	35	8	0.23	5. Brian Murray, Widener	FR	27	83	1	83.0
6. Paul Sciolella, Mass.-Boston	JR	22	5	0.23	6. Dave Degostino, Union (N.Y.)	JR	27	101	2	50.5
7. Dan Moynaux, Merchant Marine	JR	22	5	0.23	7. Troy McBride, Rochester Inst.	SR	34	99	2	49.5
8. Keith Duke, Widener	SR	32	7	0.22	8. Chris Aiello, Allentown	SR	35	145	3	48.3
9. Mark Duncan, Cortland St.	SR	37	8	0.22	9. Mark Pins, Loras	SR	41	144	3	48.0
10. Chad Evans, Lynchburg	SR	37	8	0.22	10. Jason Kiley, Curry	SO	24	91	2	45.5
11. Doug Markott, Emory	SR	42	9	0.21	11. Alec Perkins, Middlebury	JR	25	90	2	45.0
12. Shane Mayer, Albright	JR	34	7	0.21	12. James Haver, Union (N.Y.)	SO	27	86	2	43.0
12. Todd Prellberg, Aurora	SR	34	7	0.21	13. Scott Northcutt, North Adams St.	FR	27	85	2	42.5
14. Chris Culbreth, Methodist	SO	40	8	0.20	14. Jerry Resh, Western Md.	JR	26	83	2	41.5
10. Penney, Catholic	SR	35	7	0.20	15. Mike Fallona, Brandeis	SR	31	80	2	40.0
16. Dave Riley, Rutgers Newark	SR	36	7	0.19	16. Kevin Fischer, John Carroll	SO	30	117	3	39.0
17. Scott Kopecky, Salve Regina	JR	31	6	0.19	17. Matt Simpson, Ohio Northern	SR	31	78	2	39.0
18. Sean Ryan, St. John Fisher	JR	26	5	0.19	18. Brian Baker, St. Norbert	SR	29	78	2	39.0
19. James Piontek, Staten Island	SO	27	5	0.19	19. Chris Coste, Concordia-Mhead.	JR	34	116	3	38.7
20. Rory Conway, Washington (Md.)	SR	27	5	0.19	20. Rafael Gonzalez, Manhattanville	FR	21	77	2	38.5
21. Jon Hendl, Elizabethtown	JR	44	8	0.18						
21. Noah Johnson, Augsburg	FR	33	6	0.18						
21. B. J. Fearon, Jersey City St.	SO	33	6	0.18						
24. Richy Cummings, Redlands	FR	28	5	0.18						
DOUBLES										
(Minimum 10)										
CL	G	No.	Avg.	CL	G	No.	Avg.	CL	G	
1. Eric Johnson, Central (Iowa)	JR	33	18	0.545	1. Bob Pagel, Western Conn. St.	JR	30	51	1	1.0
2. Todd Zimmerman, Rockford	JR	33	18	0.545	2. Mark Johnson, Marietta	JR	43	66	1.53	
3. Tom Keller, Pomona-Pitzer	JR	35	19	0.543	3. Mike Blasing, Monmouth (Ill.)	SO	32	49	1.53	
4. Craig Foxall, Monmouth (Ill.)	SO	30	16	0.53	4. Tom D'Aquila, N.C. Wesleyan	JR	44	67	1.52	
5. Tim Graham, Brandeis	JR	35	18	0.51	5. Amiel Gross, Southwestern (Tex.)	JR	33	49	1.48	
6. Dave Bratten, Monmouth (Ill.)	SO	30	15	0.50	6. Gary Sasser, Va. Wesleyan	JR	32	47	1.47	
7. Keith Whitford, Washington (Md.)	SR	27	13	0.48	7. Mark Duncan, Cortland St.	SR	37	54	1.46	
8. Bates Brown, Wash. & Lee	JR	25	12	0.48	8. Chris Bryant, N.C. Wesleyan	SO	45	65	1.44	
9. Mike Blasing, Monmouth (Ill.)	SO	32	15	0.47	9. Jason Wilson, Cal Lutheran	SR	39	56	1.44	
10. Scott Sallardi, Chicago	SO	30	14	0.47	10. Chad Evans, Lynchburg	JR	37	53	1.43	
11. Tom Cusano, Rutgers-Camden	SR	28	13	0.46	11. Aaron Richtarz, Wis.-Oshkosh	SR	45	63	1.40	
12. Emiliano Escandon, Pomona-Pitzer	SO	35	16	0.46	12. Jason Lavriere, Southern Me.	JR	36	50	1.39	
13. David Adams, Westfield St.	SO	31	14	0.45	12. Ed Mitchell, Wm. Paterson	JR	36	50	1.39	
14. Rodney Allen, Shenandoah	SR	36	16	0.44	14. Kevin Rooks, Va. Wesleyan	SO	34	47	1.38	
15. Anthony Doane, Va. Wesleyan	SR	34	15	0.44	15. Mike Penn, Allegheny	SR	39	53	1.36	
16. Ed Hoffman, William Penn.	SR	39	17	0.44	16. Tim Kemp, N.C. Wesleyan	SR	46	62	1.35	
17. Murphy Ward, William Penn.	SR	39	17	0.44	17. Rob DiLauro, Montclair St.	SR	47	63	1.34	
18. Jim Murnane, Utica	JR	23	10	0.43	18. Sean Goldsworthy, St. Olaf	SR	39	52	1.33	
19. Scott LaPlante, Wentworth Inst.	SO	30	13	0.43	19. Terry Gladis, Wooster	JR	48	63	1.31	
20. Eric Martin, York (Pa.)	SR	37	16	0.43	20. Jason Celentano, Rutgers-Newark	JR	39	51	1.31	
21. Rafael Vidal, St. John Fisher	SR	26	11	0.42						
22. Chris Bryant, N.C. Wesleyan	SO	45	19	0.42						
23. Aaron Waters, Coast Guard	SR	31	13	0.42						
24. Jason Kiley, Curry	SO	24	10	0.42						
24. Steve Leggett, Susquehanna	JR	24	10	0.42						
STOLEN BASES										
(Minimum 20 made)										
CL	G	SB	SBA	Avg.	CL	G	SB	SBA	Avg.	
1. Gary Gottlob, Richard Stockton	SR	26	40	1.54	1. Jack Richter, Carthage	JR	45	70	1.56	
2. Mike Penn, Allegheny	SR	39	57	1.46	2. Jason Meuser, Castleton St.	FR	26	33	1.27	
3. Vinnie Squaglia, Albertus Magnus	SR	27	34	1.26	2. Ed Mitchell, Wm. Paterson	JR	36	44	1.22	
4. Matt Stephen, Old Westbury	JR	32	37	1.16	4. Pete Iuele, Utica Tech	JR	22	26	1.18	
5. Scott Franklin, Rhodes	SR	35	39	1.11	5. Kelly Roach, Rockford	JR	34	40	1.18	
6. Derek Shaw, Shenandoah	SR	30	31	1.03	6. Rory Conway, Washington (Md.)	SR	27	31	1.15	
7. David David, Pomona-Pitzer	JR	35	36	1.03	7. Mike Favarola, Salem St.	SR	30	34	1.13	
8. Brian Vandegrift, Rhodes	SR	35	36	1.03	8. Mike Ellington, Knox	SR	28	31	1.11	
9. Rafael Gonzalez, Manhattanville	FR	21	20	0.95	9. Bob Pagel, Western Conn. St.	JR	30	33	1.10	
10. Scott Feskanich, Case Reserve	FR	36	34	0.94	10. Jeff Lippens, Franklin	SO	36	38	1.06	
11. Terry Gladis, Wooster	SR	48	44	0.92	11. Chris Torino, Amherst	JR	25	26	1.04	
12. Mark Duncan, Cortland St.	SR	37	33	0.89	12. Derek Richmond, Beloit	JR	26	27	1.04	
13. Chris Culbreth, Methodist	SO	40	35	0.88	13. Paul Flaherty, Babson	FR	27	28	1.04	
14. Jason Richtarz, Lawrence	SO	24	21	0.88	14. Mike Brodgen, Salisbury St.	JR	30	31	1.03	
15. Jeff Kracht, Old Westbury	SO	32	27	0.84	15. Dan Schoessling, III, Benedictine	JR	34	35	1.03	
16. Jerry Long, Wabash	SR	36	30	0.83						
17. Charles Hooker, Rhodes	SO	35	29	0.83						
18. Jeff Wesleyke, Bethany (W.Va.)	SO	29	24	0.83						
19. Rory Conway, Washington (Md.)	SR	27	22	0.81						
20. Mike Guzzo, Richard Stockton	SR	25	20	0.80						
21. Jason Wilson, Cal Lutheran	SR	39	31	0.79						
22. Bill Welmer, Penn St.-Behrend	SR	29	23	0.79						
23. Quinn McQuire, Penn St.-Behrend	FR	28	22	0.79						
HOME RUNS										
(Minimum 8)										
CL	G	No.	Avg.	CL	G	No.	Avg.	CL	G	
1. Amiel Gross, Southwestern (Tex.)	SO	33	17	0.515	1. Derek Duclos, Mass.-Dartmouth	FR	21	35.2	2.27	9
2. Tim Jorgensen, Wis.-Oshkosh	JR	45	23	0.511	2. Mark Upton, North Central	SO	21	20.1	6.20	7
3. John Becker, Cal Lutheran	JR	36	14	0.39	3. Kurt Luhrs, UC San Diego	SR	19	35.0	1.29	6
4. Chris Fick, Cal Lutheran	SR	37	14	0.38	4. Kelly Balducci, Western Conn.	FR	13	20.1	1.18	5
5. Aaron Richtarz, Wis.-Oshkosh	SR	45	17	0.38	5. Brian Pishon, Brandeis	SR	21	42.0	1.93	5
6. Jon Robertson, Westminster (Mo.)	JR	32	12	0.38	4. Carroll Lewis, N.C. Wesleyan	JR	23	54.0	2.67	5
7. Dan Johnson, Centre	FR	22	8	0.36	4. Chris Mitchell, Allentown	FR	15	25.0	3.24	5
8. Greg Osterhaus, Wis.-Stout	JR	34	12	0.35	4. Jason Boyce, St. John Fisher	SR	14	18.2	4.34	5
9. Gary Sasser, Va. Wesleyan	JR	32	10	0.31	4. Douglas Blair, Washington (Md.)	SO	13	57.0	4.89	5
10. Brian Shannon, DePaul	JR	36	11	0.31	4. Jason Klein, Trinity (Tex.)	SO	22	46.0	5.09	5
11. Mike Mumm, Wis.-River Falls	SO	33	10	0.30	4. Scott DeCost, Worcester St.	SO	14	30.2	5.88	5
12. Todd Kramer	SO	40	12	0.30						
13. John Zuleger, Carthage	JR	47	14	0.30						
14. Ralph Yezza, Montclair St.	JR	47	14	0.30						
15. Kevin Rooks, Va. Wesleyan	SO	34	10	0.29						
16. Chris Skowronski, York (Pa.)	JR	38	11	0.29						
17. Paul Burnbaco, Wm. Paterson	SO	39	10	0.28						
18. John Jahnke, Wis.-Eau Claire	SO	35	11	0.28						
19. Darrell Fatzinger, Marietta	SR	43	12	0.28						
19. Jamie Holland, Marietta	SR	43	12	0.28						
WALKS										
(Minimum 25)										
CL	G	No.	Avg.	CL	G	No.	Avg.	CL	G	
1. Jack Richter, Carthage	JR	45	70	1.56	1. Jeff Lippens, Franklin	SO	36	38	1.06	
2. Jason Meuser, Castleton St.	FR	26	33	1.27	11. Chris Torino, Amherst	JR	25	26	1.04	
2. Ed Mitchell, Wm. Paterson	JR	36	44	1.22	12. Derek Richmond, Beloit	JR	26	27	1.04	
4. Pete Iuele, Utica Tech	JR	22	26	1.18	13. Paul Flaherty, Babson	FR	27	28	1.04	
5. Kelly Roach, Rockford	JR	34	40	1.18	14. Mike Brodgen, Salisbury St.	JR	30	31	1	

Division III softball individual leaders

Final statistics

BATTING						TRIPLES						TOUGHEST TO STRIKE OUT						EARNED-RUN AVERAGE					
(2.0 ab/game and 60 at bats)						(Minimum 5)						(2.0 ab/game and 60 at bats)						(Minimum 100 innings)					
CL	G	AB	Hits	Avg.		CL	G	No.	Avg.	CL	G	AB	SO	AVG	CL	G	IP	R	ER	ERA			
1. Linda Kieras, Elms	SO	25	66	38	.576	1. Kelly Sciss, Delaware Valley	SR	23	9	0.39	1. Tracy Burkhardt, Kean	JR	43	138	0	1. Amy Hader, Buena Vista	SR	23	119.1	23	8	0.47	
2. Michelle Carlson, Trenton St.	JR	52	148	85	.574	2. Jean Thompson, Susquehanna	JR	16	6	0.38	2. Randi Carine, Wheaton (Mass.)	JR	34	112	0	2. Kate Enoch, III, Benedictine	SO	20	134.1	29	10	0.52	
3. Chris Postler, Wittenberg	SR	31	86	47	.547	3. Tina Davis, Castleton St.	SO	16	5	0.31	3. Michelle Limb, St. Mary's (Ind.)	SO	34	100	0	3. Missy Allen, Central (Iowa)	SO	28	156.0	34	18	0.81	
4. JoAnn Heckerthorn, Trenton St.	SR	52	176	94	.534	4. Trudie Werries, Illinois Col.	JR	21	6	0.29	4. Beth Moore, Coast Guard	SR	31	93	0	4. Marci Whitehead, Messiah	SO	24	130.2	30	16	0.86	
5. Cathy Urbach, Rensselaer	JR	25	87	46	.529	5. Karl Fullmer, Susquehanna	JR	18	5	0.28	5. Lynn Baker, Russell Sage	JR	28	92	0	5. Ann Drankiewicz, Aurora	JR	22	120.2	47	17	0.99	
6. Kara Gilligan, Rowan	SR	45	135	71	.526	6. Jenny Stewart, Western Md.	JR	26	7	0.27	6. Denise Keller, Salisbury St.	SR	25	83	0	6. Heather White, Buena Vista	JR	21	133.2	30	19	1.00	
7. Chris Sokolowski, Scranton	FR	32	97	51	.526	7. Kristen Ochs, Hanover	SR	34	9	0.26	7. Denise Muller, Augustana (Ill.)	SO	27	78	0	7. J. Gallagher, Bri'water (Mass.)	SR	34	180.2	46	27	1.05	
8. Rachel Hudak, Trenton St.	JR	52	157	82	.522	8. Amy Periman, Aurora	SR	38	10	0.26	8. Theresa Weidokel, Heidelberg	FR	28	75	0	8. Emily Grimes, Central (Iowa)	SR	28	167.1	74	26	1.09	
9. Catherine Flores, Old Westbury	FR	31	96	50	.521	9. Noelle Fronefield, Utica	SR	23	6	0.26	9. Kim Spichiger, Allentown	SR	25	72	0	9. Marcy Potts, Simpson	FR	23	145.0	38	23	1.11	
10. Laura Poynton, Misericordia	SR	32	97	50	.515	10. Sue Moran, Wilkes	SR	23	6	0.26	10. Jordana Bailey, Hunter	JR	23	70	0	10. M.B. Schwidenhammer, Lycoming	FR	20	134.0	28	22	1.15	
11. Kris Gray, Rochester Inst.	SR	29	97	50	.515	11. Angie Tigges, Heidelberg	FR	35	9	0.26	11. Tameka Faria, Wesleyan (Conn.)	JR	19	68	0	11. C. Vlahakis, Old Westbury	SR	27	148.0	136	26	1.23	
12. Renee Lehman, Regis (Mass.)	SO	21	72	37	.514	12. Brandy Valentine, North Central	SO	36	9	0.25	12. Deb Jurgel, North Central	JR	27	67	0	12. Laurie Machuga, Allegheny	JR	21	135.1	31	24	1.24	
13. Suzanne Stanley, Staten Island	SR	22	74	38	.514	13. Julie Shifflett, Ferrum	SO	25	6	0.24	13. Cyndi Dubois, Richard Stockton	JR	25	62	0	13. L. Thompson, Wis.-La Crosse	SR	29	155.2	40	28	1.26	
14. Kate Murphy, Rosemont	SR	18	74	38	.514	14. Alyson Eberhardt, Drew	FR	21	5	0.24	14. Kate Flynn, Delaware Valley	SR	27	61	0	14. Diana Pinkley, Fontbonne	FR	24	147.2	99	27	1.28	
15. Wendy Long, Messiah	SR	36	123	62	.504	15. Shannon Dugan, Salve Regina	SR	21	5	0.24	15. Jennifer Flinn, Montclair St.	JR	43	152	1	152.0	15. Sharon Dole, Wartburg	JR	30	167.1	61	31	1.30
16. Jennifer Flinn, Montclair St.	JR	43	152	76	.500	16. Kerri Johnson, Bridgewater (Va.)	SO	30	7	0.23	16. Roxanne Bautista, Catholic	SO	42	140	1	140.0	16. M. Torgerson, Ill. Benedictine	JR	19	114.1	47	32	1.32
17. Jackie Evangelista, Alb. Magnus	SR	20	70	35	.500	17. Laurie Blything, Hope	SO	35	8	0.23	17. Tara Dickert, Allegheny	JR	40	137	1	137.0	17. L. LeVander, Gust. Adolphus	SO	29	158.0	47	32	1.42
18. Deanna Hunt, Buffalo St.	SO	38	111	55	.495	18. Suzanne Stanley, Staten Island	SR	22	5	0.23	18. Renee Schmidt, Ill. Benedictine	SR	39	131	1	131.0	18. Kelly Lefevre, Aurora	JR	21	127.0	65	27	1.49
19. Kristen Ochs, Hanover	SR	34	103	51	.495	19. Jennie Smith, Carthage	JR	36	8	0.22	19. Angela Boshun, North Adams St.	JR	36	123	1	123.0	19. M. Welliver, North Adams St.	SR	21	101.0	32	22	1.52
20. Vicki Paulas, Muhlenberg	SO	27	85	42	.494	20. Michele Gagnon, East Mennonite	SO	32	7	0.22	20. Tammy Bowhen, N.C. Wesleyan	SO	36	120	1	120.0	20. D. Waterman, St. Joseph's (Me.)	SR	21	131.0	36	29	1.55
21. Lisa Cronin, Framingham St.	SR	23	81	40	.494	21. Julie Griffin, Hartwick	SO	23	5	0.22	21. Kinsey Pritchett, N.C. Wesleyan	JR	35	119	1	119.0	21. Nicki Mannes, Hope	JR	21	131.2	47	30	1.59
22. Megan Cerino, Regis (Mass.)	SR	20	63	31	.492	22. Steph Hastings, Wilkes	JR	23	5	0.22	22. Julie McHenry, Ill. Benedictine	FR	36	110	1	110.0	22. Steph Chambers, Messiah	SO	19	104.1	43	24	1.61
23. Alicia Sanchez, Trenton St.	FR	50	110	54	.491	23. Theresa DiGiannantonio, Gallaudet	SR	28	6	0.21	23. Kerri Johnson, Bridgewater (Va.)	SO	30	108	1	108.0	23. Nikki Swan, Ithaca	FR	28	160.1	63	37	1.62
24. Jen Powers, Western Conn. St.	SR	39	108	53	.491	24. Joell Cavotta, Skidmore	JR	28	6	0.21	24. Annie Mielke, Baldwin-Wallace	SO	34	106	1	106.0	24. Julie Hoffman, Alma	JR	19	124.0	43	29	1.64
RUNS BATTED IN						DOUBLES						RUNS SCORED						MOST VICTORIES					
(Minimum 25)						(Minimum 8)						(Minimum 30)						(Minimum 25)					
CL	G	No.	Avg.			CL	G	No.	Avg.	CL	G	No.	Avg.		CL	G	IP	W	L	Pct			
1. Suzanne Stanley, Staten Island	SR	22	42	1.91		1. Erica Petersen, Suffolk	FR	22	15	0.68	1. Shannon Dugan, Salve Regina	SR	21	42	2.00		1. Colleen Sich, St. Thomas (Minn.)	SO	38	251.0	28	10	0.737
2. Kate Murphy, Rosemont	SR	18	33	1.83		2. Karri Alexion, Wentworth Inst.	JR	12	8	0.67	2. Nicola Johnson, Rosemont	FR	17	32	1.88		2. Judy Gallagher, Bri'water (Mass.)	SR	34	180.2	25	4	0.862
3. Cathy Urbach, Rensselaer	JR	25	44	1.76		3. Tara Dickert, Allegheny	JR	40	25	0.63	3. Tina Davis, Castleton St.	SO	16	30	1.88		3. Erine Grove, Trenton St.	SR	27	132.1	24	1	0.960
4. Michelle Carlson, Trenton St.	JR	52	90	1.73		4. Karyn Ericson, Aurora	JR	40	20	0.50	3. Traci LeBeau, Castleton St.	SO	16	30	1.88		4. Peggyann Coker, Rowan	SO	35	172.2	23	6	0.793
5. Ashley Jones, Rosemont	SR	18	30	1.67		5. Suzanne Stanley, Staten Island	SR	22	11	0.50	5. Laura Poynton, Misericordia	SR	32	54	1.69		5. Heather Lukas, Methodist	FR	37	233.0	21	15	0.583
6. Traci LeBeau, Castleton St.	SO	16	25	1.56		6. Juliann Storti, Rosemont	JR	18	8	0.44	6. Erica Petersen, Suffolk	FR	22	37	1.68		6. Alisa Batten, Salve Regina	SO	24	154.0	20	4	0.833
7. Carol Murphy, Skidmore	JR	28	43	1.54		7. Karen Flicker, Jersey City St.	JR	34	15	0.44	7. Ashley Jones, Rosemont	SR	18	30	1.67		6. Laura LeVander, Gust. Adolphus	SO	29	158.0	20	7	0.741
8. Jennifer Jacobs, Allegheny	JR	40	61	1.52		8. Kerri Johnson, Bridgewater (Va.)	SO	30	13	0.43	8. JoAnn Heckerthorn, Trenton St.	SR	52	79	1.52		6. Lisa Lamberson, Adrian	SO	36	230.0	20	16	0.586
9. Catherine Flores, Old Westbury	JR	31	46	1.48		8. Jade Rutanen, Wheaton (Mass.)	SO	30	13	0.43	9. Tracy Little, Cal Lutheran	FR	37	54	1.46		9. Amanda Schilling, Binghington	SO	26	152.2	19	6	0.760
10. Jane Bennett, Elms	SR	27	40	1.48		10. Patty O'Connell, Babson	JR	21	9	0.43	10. Kerri Johnson, Bridgewater (Va.)	SO	30	43	1.43		9. Nikki Swan, Ithaca	FR	28	160.1	19	7	0.713
11. Shari Smyth, Cal Lutheran	JR	52	141	1.41		11. Lori Mayhew, Western New Eng.	JR	33	14	0.42	11. Karen Lewis, Buffalo St.	SR	37	51	1.38		9. Cristina Lukas, New Paltz St.	JR	31	210.0	19	12	0.631
12. Michelle Constantine, Bri'water (Mass.)	FR	37	40	1.40		12. Michelle Carlson, Trenton St.	JR	52	22	0.42	12. Michelle Carlson, Trenton St.	JR	52	71	1.37		10. Marci Whitehead, Messiah	SO	24	130.2	18	2	0.900
13. Christine Vlahakis, Old Westbury	SR	29	40	1.38		13. Lisa Radice, Wesleyan (Conn.)	JR	19	8	0.42	13. Lisa Cook, Smith	JR	22	30	1.36		12. Kate Enoch, III, Benedictine	SO	20	134.1	18	2	0.900
14. Jeanine Bleau, Ithaca	SO	41	55	1.34		14. Jennifer D'Amico, Heidelberg	SR	36	15	0.42	14. Steph Hastings, Wilkes	JR	23	31	1.32		13. Marcy Potts, Simpson	FR	23	145.0	18	8	0.818
15. Maria Nero, Skidmore	SR	28	37	1.32		15. Jenni Matusiak, Maryville (Mo.)	SR	24	10	0.42	15. Jennifer Mongold, Bri'water (Va.)	FR	31	41	1.32		14. Sharon Dole, Wartburg	JR	30	167.1	18	8	0.892
16. Emily Grana, Maryville (Mo.)	SO	25	33	1.32		16. Kara Gilligan, Rowan	SR	45	18	0.40	16. Niki Reabold, Moravian	JR	31	41	1.32		12. Molly Young, Loras	FR	33	193.0	18	13	0.581
17. Cathy Silva, Wheaton (Mass.)	SR	34	44	1.29		16. Nedra King, East Mennonite	SR	30	12	0.40	17. Cheri LeVander, Buffalo St.	JR	38	50	1.32								
18. Carrie Bieniek, Beloit	FR	29	37	1.28		16. Jewell Mack, Rochester Inst.	JR	25	10	0.40	19. Janet Maguire, Bri'water (Mass.)	SR	44	57	1.30								
19. Jenny Miller, Ill. Wesleyan	JR	43	54	1.26		19. Tina Felderman, Dubuque	FR	28	11	0.39													
20. Becky Keller, Salisbury St.	SR	25	31	1.24		20. Jenn Mossgrove, Bethany (W.Va.)	JR	23	9	0.39													
20. April Owen, Staten Island	SR	25	31	1.24		21. Lauri Krull, Beloit	SO	29	11	0.38													
22. Sandra Johnson, Western Md.	JR	26	32	1.23		22. Jennifer Riley, Redlands	SR	37	14	0.38													
23. Jordana Bailey, Hunter	JR	23	28	1.22		23. Kerl O'Meara, Montclair St.	SR	48	18	0.38													
24. Tanya Ihear, Moravian	JR	31	37	1.19		23. Judy Gallagher, Bri'water (Mass.)	SR	40	15	0.38													
25. Kristi Kuchinski, Montclair St.	SR	48	56	1.17																			
25. Nicole Mazur, Bethany (W.Va.)	SR	24	28	1.17																			
						STOLEN BASES																	
(Minimum 10 made)						(Minimum 75 innings)																	
CL	G	SB	SBA	Avg.		CL	G	IP	SO	Avg.	CL	G	IP	SO	Avg.	CL	G	IP	SO	Avg.			
1. Laura Galopim, Regis (Mass.)	SR	21	50	1.238		1. Laura Galopim, Regis (Mass.)	SR	21	50	1.238	1. Laurie Machuga, Allegheny	JR	21	135.1	211	10.5	1. Amy Hader, Buena Vista	SR	23	119.1	23	8	0.47
2. Nicola Johnson, Rosemont	FR	17	26	1.53		2. Nicola Johnson, Rosemont	FR	17	26	1.53	2. Meredith Oswald, Chicago	FR	19	91.0	110	8.5	2. Kate Enoch, III, Benedictine	SO	20	134.1	29	10	0.52
3. Karri Alexion, Wentworth Inst.	JR	12	17	1.42		3. Karri Alexion, Wentworth Inst.	JR	12	17	1.42	3. Missy Allen, Central (Iowa)	SO	28	156.0	188	8.4	3. Marci Whitehead, Messiah	SO	24	130.2	30	16	0.86
4. T. Swartzlander, Eastern Nazarene	SO	17	22	1.29		4. T. Swartzlander, Eastern Nazarene	SO	17	22	1.29	4. Marci Whitehead, Messiah	SO	24	130.2	156	8.4	4. Emily Grimes, Central (Iowa)	SR	28	167.1	74	26	1.09
5. JoAnn Heckerthorn, Trenton St.	SR	52	67	1.29		5. JoAnn Heckerthorn, Trenton St.	SR	52	67	1.29	5. Jodi Robinson, Allegheny	JR	20	110.2	99	6.3	5. Marcy Potts, Simpson	FR	23	145.0	38	23	1.11
6. Christine Vlahakis, Old Westbury	SR	29	36	1.24		6. Christine Vlahakis, Old Westbury	SR	29	36	1.24	6. Steph Chambers, Messiah	SO	19	104.1	120	8.1	6. Heather White, Buena Vista	JR	21	133.2	30	19	1.00
7. Lori Tilken, Beloit	FR	29	34	1.17		7. Lori Tilken, Beloit	FR	29	34	1.17	7. Jennie Siron, Ill. Wesleyan	SR	23	138.0	154	7.8	7. J. Gallagher, Bri'water (Mass.)	SR	34	180.2	46	27	1.05
8. Rachel Butler, Wis.	SR	44	47	1.07		8. Rachel Butler, Wis.	SR	44	47	1.07	8. Cristina Lukas, New Paltz St.	JR	31	210.0	232	7.7	8. Emily Grimes, Central (Iowa)	SR	28	167.1	74	26	1.09
9. Kristy Dudeck, Alma - River Falls	JR	45	44	0.98		9. Kristy Dudeck, Alma - River Falls	JR	45	44	0.98	9. Laura LeVander, Gust. Adolphus	SO	29	158.0	171	7.6	9. Marcy Potts, Simpson	FR	23	145.0	38	23	1.11
10. Shelly Howe, Coe	FR	34	33	0.97		10. Shelly Howe, Coe	FR	34	33	0.97	10. Christine Vlahakis, Old Westbury	SR	27	148.0	153	7.7	10. Marci Whitehead, Messiah	SO	24	130.2	30	16	0.86
11. Keisha Plowden, Hunter	FR	22	21	0.95		11. Keisha Plowden, Hunter	FR	22	21	0.95	11. Heather White, Buena Vista	JR	21	133.2	135	7.1	11. Amy Hader, Buena Vista	SR	23	119.1	23	8	0.47
12. Shannon Dougherty, Rosemont	SO	16	15	0.94		12. Shannon Dougherty, Rosemont	SO	16	15	0.94	12. Dani Waterman, St. Joseph's (Me.)	SR	21	131.0	124	6.8							

Division III softball team leaders

BATTING											SCORING											DOUBLES											DOUBLE PLAYS										
	G	W	L	T	AB	Hits	Avg		G	W	L	T	R	Avg		G	W	L	T	2B	Avg		G	W	L	T	DP	Avg															
1. Trenton St.	52	48	4	0	1361	624	.458	1. Merchant Marine	12	5	7	0	128	10.67	1. Allegheny	40	34	6	0	92	2.30	1. Framingham St.	23	9	14	0	20	0.87															
2. Rosemont	18	10	8	0	597	241	.404	2. Castleton St.	16	6	8	0	157	10.44	2. Trenton St.	52	48	4	0	114	2.19	2. Oneonta St.	34	27	7	0	29	0.85															
3. Misericordia	32	27	5	0	865	344	.397	3. Regis (Mass.)	21	11	10	0	215	10.24	3. Ill. Benedictine	39	34	5	0	85	2.18	3. UC San Diego	37	19	18	0	28	0.76															
4. Messiah	36	31	5	0	946	365	.386	4. Trenton St.	52	48	4	0	497	9.56	4. Redlands	38	23	15	0	76	2.00	4. Smith	23	9	14	0	17	0.74															
5. Ill. Benedictine	39	34	5	0	918	354	.386	5. Wilkes	23	17	6	0	208	9.04	5. Rowan	46	37	9	0	90	1.96	5. Grinnell	24	3	21	0	15	0.63															
6. Bri'water (Mass.)	47	39	8	0	1329	500	.376	6. Western Md.	26	21	5	0	234	9.00	6. Staten Island	25	12	13	0	48	1.92	6. Lynchburg	39	22	17	0	24	0.62															
7. Merchant Marine	12	5	7	0	357	134	.375	7. Suffolk	22	7	15	0	195	8.86	7. Beloit	29	20	9	0	55	1.90	7. Utica	23	9	14	0	12	0.52															
8. Wittenberg	32	18	14	0	785	291	.371	8. Misericordia	32	27	5	0	283	8.84	8. Rosemont	18	10	8	0	34	1.89	8. Russell Sage	28	9	19	0	14	0.50															
9. Cal Lutheran	37	29	8	0	1076	396	.368	9. Rosemont	18	10	8	0	159	8.83	9. Suffolk	22	7	15	0	41	1.86	9. Wis. Platteville	45	23	22	0	22	0.49															
10. Rowan	46	37	9	0	1250	460	.368	10. Bri'water (Mass.)	47	39	8	0	406	8.64	10. Montclair St.	48	29	19	0	89	1.85	10. Rensselaer	25	15	10	0	12	0.48															
11. Allegheny	40	34	6	0	1190	434	.366	11. Staten Island	25	12	13	0	206	8.24	11. Merchant Marine	12	5	7	0	22	1.83	11. Baldwin-Wallace	34	20	14	0	16	0.47															
12. Manhattanville	19	7	12	0	505	185	.366	12. Rowan	46	37	9	0	379	8.24	12. Maryland (Mo.)	32	21	11	0	58	1.81	12. Hilbert	26	7	18	1	12	0.46															
13. Ohio Northern	34	23	11	0	972	354	.366	13. Bates	15	12	3	0	121	8.07	13. Babson	21	6	15	0	38	1.81	13. Coe	35	28	7	0	15	0.43															
14. Wis.-Stevens Point	41	27	14	0	1182	428	.362	14. St. Mary's (Ind.)	36	23	13	0	290	8.06	14. Bri'water (Mass.)	47	39	8	0	85	1.81	14. Eastern Conn. St.	47	32	15	0	20	0.43															
15. Old Westbury	32	17	15	0	801	290	.362	15. Cal Lutheran	37	29	8	0	296	8.00	15. Aurora	40	25	15	0	72	1.80	15. Montclair St.	48	29	19	0	20	0.42															
16. Montclair St.	48	29	19	0	1268	459	.362	16. Rensselaer	25	15	10	0	199	7.96	16. Wesleyan (Conn.)	19	9	10	0	34	1.79	16. Merchant Marine	12	5	7	0	5	0.42															
17. Susquehanna	18	9	9	0	536	191	.356	17. North Central	36	25	11	0	284	7.89	17. Cal Lutheran	40	25	8	0	65	1.76	17. Bri'water (Mass.)	47	39	8	0	19	0.40															
18. Hunter	28	17	11	0	811	288	.355	18. Skidmore	28	20	8	0	220	7.86	18. East Mennonite	32	10	22	0	56	1.75	18. Wis.-River Falls	45	27	18	0	18	0.40															
19. Wheaton (Mass.)	34	23	11	0	966	343	.355	19. Binghamton	38	29	9	0	298	7.84	19. Muhlenberg	27	13	14	0	46	1.70	19. Buffalo St.	38	26	12	0	15	0.39															
20. Aurora	40	25	15	0	1081	381	.352	20. Gallaudet	31	11	20	0	242	7.81	20. Susquehanna	18	9	9	0	29	1.61	20. Western Conn. St.	41	25	15	0	16	0.39															
21. Bridgewater (Va.)	33	24	9	0	934	328	.351	21. Western Conn. St.	41	26	15	0	320	7.80	21. Bridgewater (Va.)	33	24	9	0	53	1.61	21. N.C. Wesleyan	36	17	19	0	14	0.39															
22. Buffalo St.	38	26	12	0	1086	381	.351	22. Manhattanville	19	7	12	0	148	7.79	22. Kean	43	21	22	0	68	1.58	22. North Central	36	25	11	0	14	0.39															
23. Western Md.	26	21	5	0	748	262	.350	23. Salve Regina	24	20	4	0	186	7.75	23. Hamilton	21	14	7	0	33	1.57	23. Maryville (Mo.)	32	21	11	0	12	0.38															
24. Staten Island	25	12	13	0	737	258	.350	24. Lycoming	20	15	5	0	155	7.75	24. Castleton St.	16	8	8	0	25	1.56	24. Redlands	38	23	15	0	14	0.37															
25. Wesleyan (Conn.)	19	9	10	0	564	196	.348	25. Roger Williams	17	8	9	0	131	7.71	25. Wheaton (Mass.)	34	23	11	0	53	1.56	25. Tufts	32	25	7	0	11	0.34															

PITCHING											HOME RUNS											TRIPLES										
	G	W	L	T	IP	R	ER	ERA		G	W	L	T	HR	Avg		G	W	L	T	3B	Avg										
1. Buena Vista	38	33	5	0	253.0	53	27	0.75	1. Bri'water (Mass.)	47	39	8	0	31	0.66	1. East Mennonite	32	10	22	0	29	0.91										
2. Ill. Benedictine	39	34	5	0	248.2	76	32	0.90	2. St. Olaf	28	13	15	0	18	0.64	2. Susquehanna	18	9	9	0	16	0.89										
3. Central (Iowa)	49	35	14	0	335.2	119	52	1.08	3. Castleton St.	16	8	8	0	10	0.63	3. Rosemont	18	10	8	0	16	0.89										
4. Gettysburg	25	21	4	0	158.0	51	25	1.11	4. Western Conn. St.	41	26	15	0	25	0.61	4. Castleton St.	16	8	8	0	14	0.88										
5. Messiah	36	31	5	0	235.0	73	40	1.19	5. Ill. Benedictine	39	34	5	0	21	0.54	5. Manhattanville	19	7	12	0	16	0.84										
6. Aurora	40	25	15	0	261.1	118	45	1.21	6. Redlands	38	23	15	0	20	0.53	6. Carthage	36	22	14	0	30	0.83										
7. Coe	35	28	7	0	210.2	78	37	1.23	7. Beloit	29	20	9	0	15	0.52	7. Wilkes	23	17	6	0	19	0.83										
8. Oneonta St.	34	27	7	0	230.0	77	43	1.31	8. Trenton St.	52	48	4	0	26	0.50	8. Aurora	40	25	15	0	30	0.75										
9. Lycoming	20	15	5	0	141.0	34	27	1.34	8. Bethany (W Va.)	24	20	4	0	12	0.50	8. Knox	16	4	12	0	12	0.75										
10. Allegheny	40	34	6	0	260.0	82	53	1.43	10. Rensselaer	25	15	10	0	12	0.48	10. Gallaudet	31	11	20	0	22	0.71										
11. Bri'water (Mass.)	47	39	8	0	304.2	125	65	1.49	11. Bates	15	12	3	0	7	0.47	11. Wis.-Whitewater	37	24	13	0	26	0.70										
12. Bethany (W Va.)	24	20	4	0	166.0	70	37	1.56	12. Staten Island	25	12	13	0	11	0.44	12. Lycoming	20	15	5	0	14	0.70										
13. Wartburg	41	29	12	0	265.1	115	60	1.58	13. Cal Lutheran	37	29	8	0	16	0.43	13. Ill. Wesleyan	43	34	9	0	30	0.70										
14. Simpson	44	31	13	0	273.0	111	70	1.79	14. Merchant Marine	12	5	7	0	5	0.42	14. Western Md.	26	21	5	0	18	0.69										
15. Western Md.	26	21	5	0	161.0	72	42	1.83	15. Ferrum	29	15	14	0	12	0.41	15. St. Mary's (Ind.)	26	21	5	0	24	0.67										
16. St. Benedict	36	27	9	0	237.0	95	65	1.92	16. Ohio Northern	34	23	11	0	14	0.41	16. Millikin	41	30	11	0	27	0.66										
17. Rowan	46	37	9	0	280.0	131	77	1.82	16. Wheaton (Mass.)	34	23	11	0	14	0.41	17. Rowan	46	37	9	0	30	0.65										
18. Alma	44	36	8	0	307.2	133	85	1.93	16. Hanover	34	14	20	0	7	0.41	18. King's (Pa.)	25	7	18	0	16	0.64										
19. Hope	35	23	12	0	235.2	106	66	1.96	16. Norwich	14	4	13	0	1	0.41	19. Messiah	36	31	5	0	22	0.61										
20. Binghamton	36	29	7	0	227.1	106	69	1.99	20. Wis.-Eau Claire	44	21	23	0	18	0.41	20. Bridgewater (Va.)	33	24	9	0	20	0.61										
21. Trenton St. (Me.)	36	27	9	0	227.1	103	65	2.00	21. Old Westbury	32	17	15	0	13	0.41	21. Gust. Adolphus	38	24	14	0	23	0.61										
22. Trenton St.	52	48	4	0	305.0	131	89	2.04	22. Union (N.Y.)	37	21	16	0	15	0.41	22. Juniata	20	6	14	0	12	0.60										
23. Salve Regina	24	20	4	0	154.0	89	45	2.06	23. Allegheny	40	34	6	0	16	0.40	23. Ill. Benedictine	39	34	5	0	23	0.59										
24. Luther	28	12	16	0	182.0	95	54	2.08	23. Lycoming	20	15	5	0	8	0.40	24. Merchant Marine	12	5	7	0	7	0.58										
25. New Paltz St.	31	19	12	0	212.0	108	63	2.08	25. Skidmore	28	20	8	0	11	0.39	25. Union (N.Y.)	37	21	16	0	21	0.57										

FIELDING											SLUGGING PERCENTAGE											STOLEN BASES										
	G	W	L	T	PO	A	E	Pct.		G	W	L	T	AB	SB	Pct.		G	W	L	T	SB	SBA	Avg								
1. Lycoming	20	15	5	0	414	133	18	.968	1. Trenton St.	52	48	4	0	1361	872	.641	1. Regis (Mass.)	21	11	10	0	157	171	7.48								
2. Oneonta St.	34	27	7	0	690	449	39	.967	2. Ill. Benedictine	39	34	5	0	918	548	.597	2. Rosemont	18	10	8	0	111	111	6.17								
3. Buena Vista	38	33	5	0	759	220	41	.960	3. Bri'water (Mass.)	47	39	8	0	1329	730	.549	3. Wentworth Inst.	13	1	11	1	72	83	5.54								
4. Ill. Benedictine	39	34	5	0	648	274	39	.959	4. Rosemont	18	10	8	0	597	313	.524	4. Hilbert	26	7	18	1	136	159	5.23								
5. Carthage	36	22	14	0	692	267	41	.959	5. Rowan	46	37	9	0	1250	649	.519	5. Coe	35	28	7	0	181	53	5.17								
6. Tufts	32	25	7	0	596	296	39	.958	6. Merchant Marine	12	5	7	0	357	185	.518	6. Old Westbury	32	17	15	0	137	152	4.26								
7. N.C. Wesleyan	36	17	19	0	732	296	46	.957	7. Allegheny	40	34	6	0	1190	616	.518	7. St. Elizabeth	22	9	5	4	38	40	4.17								
8. Alma	44	36	8	0	859	442	59	.957	8. Aurora	40	25	15	0	1081	546	.505	8. Eastern Nazarene	17	0	17	0	71	77	4.18								
9. Wheaton (Mass.)	34	23	11	0	689	245	43	.956	9. Misericordia	32	27	5	0	866	434	.501	9. Trenton St.	52</														

*National leader

NCAA statistics are available on the Collegiate Sports Network.

All-academic squads in baseball, softball named

Fresno State, Pittsburg State seniors lead university and college baseball divisions

A pitcher at Fresno State and an infielder at Pittsburg State lead the university- and college-division GTE Academic All-America baseball teams, respectively, as academic all-America players of the year.

Tommy Minor, who had an 11-6 record and 2.90 earned-run average this year for Fresno State, was honored in the university division as the player who best represents the qualities of an academic all-America player.

The senior biology/premedicine major is a first-team selection for the second consecutive year. He has a 3.930 grade-point average (4.000 scale).

In the college division, Pittsburg State's Eric Miller was honored after hitting .409 this year. The senior has a 3.970 GPA as an accounting major.

The teams are selected by a vote of the 1,800-member College Sports Information Directors of America (CoSIDA). To be eligible, an athlete must be a varsity starter or key reserve and maintain a cumulative GPA of at least 3.200 on a 4.000 scale.

University division

First team

Pitchers — Tommy Minor, Fresno State, 3.930 in

biology/premedicine; Mason Smith, Oregon State, 3.830 in business.

Catcher — Brian Pardue, Radford, 3.560 in physical science.

Infield — Nomar Garciaparra, Georgia Tech, 3.200 in management; Kevin Smith, Austin Peay State, 3.800 in mathematics; Brian Walker, Bucknell, 4.000 in mechanical engineering; Boomer Whipple, Vanderbilt, 3.430 in economics.

Outfield — Paige Brennan, Holy Cross, 3.800 in physics; Steve Money, Michigan State, 3.320 in mechanical engineering; Michael Repasky, Ohio State, 3.550 in premedicine/zoology.

Designated hitter — Matt Collins, St. Joseph's (Pennsylvania), 3.720 in mathematics.

Second team

Pitchers — Sean Pick, North Carolina-Greensboro, 3.780 in psychology/premedicine; Gary Rath, Mississippi State, 3.610 in fitness management.

Catcher — Ken Jones, Western Michigan, 3.820 in aviation operations.

Infield — Casey Blake, Wichita State, 3.630 in physical education/sports business; Jody Brown, Illinois-Chicago, 3.740 in accounting; Dan Lehrman, Ball State, 3.660 in accounting; Anthony Napolitano, Loyola Marymount, 3.610 in economics and business administration.

Outfield — Kevin Gibbs, Old Dominion, 3.580 in political science; Mike Lyons, Providence, 3.210 in business management; Grant Ingram, Missouri, 3.280 in business; Mike Ruberti, William and Mary, 3.310 in business management.

Designated hitter — Jim Felch, South Florida, 3.230 in education.

See Baseball, page 15 ►

Coastal Carolina, Trenton State standouts win teams' respective individual honors

A Coastal Carolina infielder and an outfielder for Division III champion Trenton State have been honored as university- and college-division team members of the year, respectively, on the GTE Academic All-America softball teams.

Coastal Carolina's Sara Graziano, a senior who played third base, was honored in the university division as the individual who best represents the qualities of an academic all-American. Graziano hit .589 this year while maintaining a 3.400 grade-point average (4.000 scale) as a marine science major.

In the college division, Trenton State's JoAnn Heckethorn is one of three Lady Lions named to the first team. A senior health/physical education major, Heckethorn hit .534 this year while maintaining a 3.660 GPA.

Joining Heckethorn on the team are teammates Erine Grove and Michelle Carlson.

The teams are selected by a vote of the 1,800-member College Sports Information Directors of America (CoSIDA). To be eligible, an athlete must be a varsity starter or key reserve and maintain a cumulative GPA of at least 3.200 on a 4.000 scale.

University division

First team

Pitcher — Winn Hazlegrove, North Carolina-Greensboro, 3.880 in accounting; Stephani Williams, Kansas, 3.860 in environmental studies.

Catcher — Gabriela Richeimer, Long Island-Brooklyn, 3.980 in political science/philosophy.

Infield — Jennifer Babik, Princeton, 4.020 in molecular biology; Jennifer Brundage, UCLA, 3.560 in communications studies; Sara Graziano, Coastal Carolina, 3.400 in marine science; Danielle Yearick, Manhattan, 3.750 in English/government.

Outfield — Kris Harris, North Carolina-Greensboro, 3.840 in exercise and sport science; Christine Knotts, Southern Illinois, 3.910 in mechanical engineering; Leah Marie O'Brien, Arizona, 3.460 in physical education.

Designated player — Kelly Kovach, Michigan, 3.490 in mathematics/elementary education.

Second team

Pitcher — Michelle Corrigan, Canisius, 3.580 in marketing/prelaw; Deb Smith, Maine, 3.600 in sports medicine/athletics training.

Catcher — Karen Vande Voort, Northern Iowa, 3.360 in mathematics.

Infield — Crystal Boyd, Hofstra, 3.350 in exercise specialist program; Alyson Habetz, Southwestern Louisiana, 3.500 in interpersonal public communications; Deborah Lobato, Michigan State, 3.820 in physical education/exercise science; Kristy Risner, Centenary, 3.820 in accounting/business; Niki VanHooreweghe, Northern Illinois, 3.800 in elementary education.

See Softball, page 15 ►

Division I all-America baseball teams announced

America Baseball Coaches Association

First team

Pitchers — Shane Dennis, Wichita State; Gary Rath, Mississippi State; Scott Rivette, Long Beach State; Paul Wilson, Florida State.

Relief pitcher — Danny Graves, Miami (Florida).

Catcher — Jason Varitek, Georgia Tech.

First base — Tommy Davis, Southern Mississippi.

Second base — Todd Walker, Louisiana State.

Shortstop — Nomar Garciaparra, Georgia Tech.

Third base — Kevin Young, Central Michigan.

Designated hitter — Ryan Hall, Brigham Young.

Outfielders — Jose Cruz Jr., Rice; Mark Little, Memphis; Shane Monahan, Clemson; Jay Payton, Georgia Tech.

Second team

Pitchers — Matt Beaumont, Ohio State; Jason Beverlin, Western Carolina; R. A. Dickey, Tennessee; Randy Flores, Southern California.

Relief pitcher — Brett Merrick, Washington.

Catcher — Mike Daniel, Oklahoma State.

First base — Mark Landers, West Virginia.

Second base — Mark Merilla, Minnesota.

Shortstop — Russ Johnson, Louisiana State.

Third base — Mike Hampton, Clemson; Antone Williamson, Arizona State.

Designated hitter — Cookie Massey, North Carolina.

Outfielders — Jeff Abbott, Kentucky; Jacob Cruz, Arizona State; Brian Majeski, Connecticut; Paul Ottavina, Seton Hall.

Third team

Pitchers — Jason Bell, Oklahoma State; Jeremy Benson, Delaware;

Collins Day, Memphis; Mark Guerra, Jacksonville; C. J. Nitkowski, St. John's (New York); Ryan Nye, Texas Tech; Tom Price, Notre Dame.

Relief pitchers — Ken Raines, Western Michigan; Danny Wheeler, Florida.

Catcher — Jason Troilo, James Madison.

First base — Robbie Kent, Notre Dame.

Second base — Jeff Ferguson, Cal State Fullerton; Rick Gutierrez, Oklahoma.

Shortstop — Rich Hills, Oklahoma; Mark Lewis, Nevada.

Third base — Cliff Brumbaugh, Delaware.

Designated hitter — Rob Kallage, Bowling Green.

Outfielders — Larry Edens, North Carolina State; Glenn Harris, Air Force; Tom Scioscia, Richmond; John Torok, Toledo.

First team

Catcher — Jason Varitek, Georgia Tech.

Baseball America

First base — Tommy Davis, Southern Mississippi.

Second base — Todd Walker, Louisiana State.

Third base — Antone Williamson, Arizona State.

Shortstop — Nomar Garciaparra, Georgia Tech.

Outfielders — Jose Cruz Jr., Rice; Shane Monahan, Clemson; Jay Payton, Georgia Tech.

Designated hitter — Brian Buchanan, Virginia.

Pitchers — Jason Bell, Oklahoma State; R. A. Dickey, Tennessee; Danny Graves, Miami (Florida); Gary Rath, Mississippi State; Paul Wilson, Florida State.

Player of the year—Jason Varitek, Georgia Tech.

Second team

Catcher — Karl Thompson, Santa Clara.

First base — Todd Helton, Tennessee.

Second base — Jeff Ferguson, Cal State Fullerton.

Third base — Mike Hampton, Clemson.

Shortstop — Russ Johnson, Louisiana State.

Outfielders — Jeff Abbott, Kentucky; Jacob Cruz, Arizona State; Mark Little, Memphis.

Designated hitter — Ryan Jackson, Duke.

Pitchers — Jason Beverlin, Western Carolina; Mark Guerra, Jacksonville; Ryan Nye, Texas Tech; Brad Rigby, Georgia Tech; Scott Rivette, Long Beach State.

Third team

Catcher — A. J. Hinch, Stanford.

First base — Sean Hugo, Oklahoma State.

Second base — Mark Merila, Minnesota.

Third base — Kevin Young, Central Michigan.

Shortstop — Mark Lewis, Nevada.

Outfielders — Kevin Gibbs, Old Dominion; Geoff Jenkins, Southern California; Paul Ottavina, Seton Hall.

Designated hitter — Mike Kinkade, Washington State.

Pitchers — Shane Dennis, Wichita State; Jonathan Johnson, Florida State; Brett Merrick, Washington; Randy Flores, Southern California; Mason Smith, Oregon State.

Super team

Catchers — Jason Varitek,

National Collegiate Baseball Writers Association

Georgia Tech; A. J. Hinch, Stanford.

First base — Tommy Davis, Southern Mississippi; Jay Waggoner, Auburn.

Second base — Todd Walker, Louisiana State; Mark Merila, Minnesota; Rick Gutierrez,

Oklahoma; Luis Hernandez, Miami (Florida).

Third base — Antone Williamson, Arizona State; Mike Hampton, Clemson.

Shortstop — Nomar Garciaparra, Georgia Tech; Russ Johnson, Louisiana State; Gabe Alvarez, Southern California.

Outfielders — Jay Payton, Georgia Tech; Shane Monahan, Clemson; Jacob Cruz, Arizona State; Jeff Abbott, Kentucky; Mark Little, Memphis; Jose Cruz Jr., Rice.

Designated hitter/utility — Ryan Hall, Brigham Young; *Todd Helton, Tennessee.

Pitchers — Paul Wilson, Florida State; Brad Rigby, Georgia Tech; Jason Bell, Oklahoma State; Danny Graves, Miami (Florida); Ryan Nye, Texas Tech; Matt Beaumont, Ohio State; Noah Peery, Arizona State; Matt Wagner, Cal State Fullerton; R. A. Dickey, Tennessee; *Todd Helton, Tennessee.

*Helton was selected as both a pitcher and designated hitter/utility player.

Second team

Catchers — Mike Martin Jr., Florida State; Darren Tawwater, Texas Christian.

First base — Doug Mienkiewicz, Florida State; Adam Robson, Texas Christian.

Second base — Roberto Lopez, Oklahoma State; Erik Sauve, Virginia Commonwealth; Jeff Ferguson, Cal State Fullerton.

Third base — Aaron Boone, Southern California; Boomer Whipple, Vanderbilt.

Shortstop — Mark Lewis, Nevada; Rich Hills, Oklahoma; Link Jarrett, Florida State.

Outfielders — Dante Powell, Cal State Fullerton; Darryl Monroe, Kansas; Sean Hugo, Oklahoma State; Carl Hall, Wichita State; Kevin Gibbs, Old Dominion; Geoff Jenkins, Southern California; Scott Shores, Arizona State.

Designated hitter/utility — Bret Wagner, Wake Forest; Heath Hayes, San Diego State; Mike Kinkade, Washington State; Cookie Massey, North Carolina.

Pitchers — Jason Beverlin, North Carolina; Randy Flores, Southern California; Kenny Humphreys, Auburn; Scott Schultz, Louisiana State; Chris Freeman, Tennessee; Mike Parisi, Cal State Fullerton; Scott Rivette, Long Beach State; Reggie Gatewood, Northwestern State; John Powell, Auburn.

Third team

Catchers — Todd Cady, Arizona State; Dave Ullan, Portland State.

First base — Mark Landers, West Virginia; Robbie Kent, Notre Dame; J. P. Roberge, Southern California.

Second base — Joey Jackson, Wichita State; Lou Donati, Santa Clara.

Third base — Antonio Fernandez, New Mexico; Shane Jones, Utah.

Shortstop — Brett Newell, Washington; Brandon Moore, Auburn.

Outfielders — Bubba Trammell, Tennessee; Rolando Avila, Long Beach State; Mac White, South Carolina; Joe Trippy, Washington; Peter Prodanov, Oklahoma State; Jeff Devanon, San Diego State; Roy Marsh, Ohio State; Shea Morenz, Texas.

Designated hitter/utility — Stephen Larkin, Texas; Thad Chaddrick, Oklahoma State; Ryan Jackson, Duke; Shane Buteaux, Houston.

Pitchers — Rob Bonanno, Florida; Mark Guerra, Jacksonville; Brett Merrick, Washington; Mason Smith, Oregon State; Jamie Splitteroff, Kansas; Jonathan Johnson, Florida State; Tommy Minor, Fresno State; Duston Hermanson, Kent; Gary Rath, Mississippi State.

Basketball

► Continued from page 7

- Shooting Stars Basketball Camp. University of North Florida Arena; July 13-17.
- Steamboat Junior College Basketball Event. University School; July 30-31.
- Summer Prep International. Arizona State University, Phoenix College, Phoenix Prep High School, Carl Hayden High School, South Mountain High School, East High School and Isaac High School; July 26-31.
- Summer Sweet Sixteen. Long Beach City College; July 30-31.
- Sun Jammin All-Star Camp. Florida A&M University and Tallahassee Community College; July 29-31.
- Superstar Invitational Basketball Camp. University of California, Santa Barbara; July 10-14.
- Superstar Junior College Camp. University of North Florida; July 23-25.
- Superstar South Basketball Camp. Woodward Academy; July 3-7.
- Swish-It Basketball Camps. Club Cobb; July 29-30.
- T.A.A.F. State Boys' Basketball Tournament. McAllen Parks and Recreation Department and McAllen Independent School District; July 23-24.
- USA Superstar Basketball Camps. Centre College (July 5-8), University of Pennsylvania (July 6-9), Shippensburg University of Pennsylvania (July 23-26) and Anderson College (July 28-31).
- West Coast All-Star Camp. California State University; July 9-12.

- Windy City Roundball Review Basketball Camps. Illinois State University; July 22-24 and July 25-27.
- YBOA Boys and Girls National Championships. Various high schools and colleges in Polk County, Florida; July 2-9 and July 16-23.

Women's events (Previously certified)

- 1994 AAU Junior Girls' 11 and Under and 12 and Under National Basketball Championship. Various sites; July 8-16.
- 1994 AAU Junior Olympic Girls' 13 and Under National Basketball Championship. Various sites; July 15-23.
- 1994 AAU Junior Olympic Girls' 14 and Under National Basketball Championship. Various sites; July 22-30.
- 1994 Camp of Champions. Siena Heights College Field House; July 15-19.
- AAU Great Lakes Shootouts (sixth annual). University of Wisconsin, Madison, and Golfax High School; July 13-17 and July 27-31.
- Atlantic Cape Camps Varsity Exposure Camps. Marcucci Property T/A Atlantic Cape Camps; July 5-8 and July 18-21.
- BCI/Whataburger Southwest Shootout. Waco Independent School District; July 8-10 and July 12-15.
- Big "D" All-Stars in Hotlanta. Atlanta Christian College; July 10-15 and July 24-25.
- Blue Chip Summer Shootout All Star Camps. Central Michigan University (July 7-10), Moravian College (July 15-18), Wofford College (July 19-22), Indiana University (July 21-24) and Babson College (July 24-27).

- Blue Chip USA Invitational. Haverford College; July 28-31.
- Blue Star Basketball Camps. Baylor University (July 15-18); Arkansas State University (July 15-18); University of North Carolina, Chapel Hill (July 10-13); Lehigh University (July 16-19); Indiana State University (July 13-16); University of California, Los Angeles (July 17-21); and University of Buffalo (July 10-13).
- Blue Star Elite Camp. Indiana State University; July 10-13.
- Blue Star Position Camps. Indiana State University (July 10-12), Lehigh University (July 14-15) and Santa Clara University (July 22-23).
- Coca-Cola Classic. Christian Heritage College; July 28-30.
- Eastern Invitational Basketball Clinics. East Stroudsburg University of Pennsylvania; July 16-20.
- End of the Oregon Trail Girls' Basketball Tourney. Oregon City High School, Gardener Middle School and Clackamas Junior College; July 8-11.
- Future Stars International All-Star Camps. Swarthmore College and State University College at Oneonta; July 7-11, July 12-15, July 10-15 and July 18-22.
- Future Stars International All-Star Camps. Swarthmore College (July 11-15) and Delaware Valley College (July 17-22).
- Future Stars Shootouts. Baldwin County High School (July 14-15), Colvin Center (July 25-26) and North Vigo High School (July 30-31).
- Great Midstates Recruiting Revue. Sioux Falls College; July 11-15.
- High Five Girls Basketball Camps.

- Missouri Western State College; July 24-27 and July 28-31.
- High Intensity — The Camp of the '90s. Franklin College; July 14-17.
- K.A.P. Summer Girls' Classic. Kennebunk High School; July 15-17.
- Keystone State Camps. Albright College; July 3-8.
- Keystone State Camps. Albright College; July 9-14.
- Keystone State Camps. Juniata College; July 9-14.
- Keystone State Camps. Albright College; July 16-21.
- Keystone State Camps. Albright College; July 31-August 4.
- Metro Index Basketball Camps, Inc. Wright State University (July 4-7), California University of Pennsylvania (July 6-9), California (Pennsylvania) (July 10-13), Baldwin-Wallace College (July 11-14), California (Pennsylvania) (July 14-17) and California (Pennsylvania) (July 19-23).
- Michigan All-State Girls' Basketball Camp, Inc. Northwestern Michigan College and Traverse City Senior High School; July 10-14.
- Midwest All-American Girls' Basketball Camp. Eastern Ohio Basketball Camp in Sherrodsville, Ohio; July 10-14.
- Midwest Shootout. Urbana High School and Urbana Junior High School; July 31.
- Nike National Summer Prep Championships. University of Nevada, Las Vegas, and Clark County School District; July 14-17 and July 16-23.
- North Coast Girls' Basketball Recruiting Camp. Oberlin College; July 17-21.
- Pittsburgh Women's Basketball Association All-City Camp. Schenely High School; July 11-15.
- Play Strong Girls' Basketball Camp. St. Stephen's Episcopal School; July 8-10 and July 15-17.
- Players Choice Basketball Camps. DePauw University; July 16-19 and July 20-23.
- Summer Prep International. United States Air Force Academy; July 18-23.
- Summer Prep NIT. Arizona State University, Highland High School and Mountain Point High School; July 12-15.
- Swish-It Basketball Camps. Club Cobb; July 8-9.
- T.A.A.F. State Girls' Basketball Tournament. Corpus Christi Parks and Recreation Department and Corpus Christi Independent School District; July 23-24.
- Tri-Star Exposure Camp. Spring Arbor College; July 17-21.
- USA Superstar Basketball Camps. Centre College (July 5-8), University of Pennsylvania (July 6-9), Shippensburg University of Pennsylvania (July 23-26) and Anderson College (July 28-31).
- WBCA East Summer Camp. University of Rochester; July 11-14.
- WBCA Midwest Summer Camp. Saginaw Valley State University; July 15-18.
- WBCA Mideast Summer Camp. Woodward Academy; July 18-21.
- WBCA West Summer Camp. University of California, Davis; July 10-13.
- YBOA Boys and Girls National Championships. Various high schools and colleges in Polk County, Florida; July 2-9 and July 16-23.

Interpretations Committee minutes

Conference No. 6 April 28, 1994

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

Logos/apparel/uniform

1. **Issues related to manufacturer's or distributor's logo or trademark on athletics apparel.** The Interpretations Committee reviewed the provisions of NCAA Bylaw 12.5.4(b) (use of logos on equipment, uniforms and apparel) and determined the following:

a. An institution's uniform or any item of apparel (e.g., team jersey, socks) that is worn by a student-athlete while representing the institution in intercollegiate competition may contain only a single manufacturer's or distributor's logo or trademark on the outside of the apparel (regardless of the visibility of the logo or trademark). The logo or trademark must be contained within a four-sided geometrical figure (i.e., rectangle, square, parallelogram) that does not exceed 2 1/4 square inches. The committee noted that such an item of apparel may contain more than one manufacturer's or distributor's logo or trademark on the inside of the apparel, provided the logo or trademark is not visible.

b. If an institution's uniform or any item of apparel worn by a student-athlete in competition contains washing instructions on the outside of the apparel on a patch that also includes the manufacturer's or distributor's logo or trademark, the entire patch must be contained within a four-sided geometrical figure (i.e., rectangle, square, par-

allelogram) that does not exceed 2 1/4 square inches.

c. The restriction on the size of a manufacturer's or apparel's logo is applicable to all apparel worn by student-athletes during the conduct of the institution's competition, which includes any pregame or postgame activities (e.g., postgame celebrations on the court, pre- or postgame press conferences) involving student-athletes. [Reference: 12.5.4(b) (use of logos on equipment, uniforms and apparel); IC 12/3/92, Item No. 5; IC 3/25/93, Item No. 2, and Council 4/20/94.

Financial aid/Sunday evening meals/training table

2. **Cost of meals when regular dining facility is closed.** An institution whose student-athletes eat training table meals may provide cash to a student-athlete to cover the cost of such meals when the training table is closed (e.g., weekend meals), even if other institutional dining facilities remain open to students in general, provided the student-athlete is receiving financial aid that covers the cost of the meal. The committee noted that the cash amount must be equal to the official on-campus figure listed in the institution's catalog or the average cost of the meal in question based on a weighted average of all students who eat in on-campus facilities, excluding meals provided at the training table. [References: 15.2.2.1 (off-campus room and board stipend) and 15.2.2.5 (Sunday evening meals)]

Camps/advertising

3. **Use of student-athletes in brochures of camps conducted by institutional staff members.** An institutional staff member who conducts a camp independent of the insti-

tution may not use the names or pictures of student-athletes with remaining eligibility in the camp brochure if the student-athletes will not be employed as counselors at the camp. Such a brochure may include the name, picture and institutional affiliation of any student-athlete who will be a counselor at the camp only to identify the student-athlete as a staff member and may not use the student-athlete's name or picture in any other way to directly advertise or promote the camp. [References: 11.3.2.6 (promotional activities), 12.5.1.1 (institutional, charitable, educational or nonprofit promotions), 12.5.1.7 (institutionally sponsored summer camps) and 12.5.1.8 (privately owned summer camps)]

Meals/contacts/home contests/on campus

4. **Home competition site not on campus (Divisions I and III).** If an institution normally participates in home competition at a site that is not located on the institution's campus, the institution is subject to the same standards (i.e., benefits and restrictions) during the competition that apply to a competition conducted on an institution's campus. Thus, it would be permissible for the institution to provide meals to a prospect (and the prospect's parents or legal guardians) during an official visit at the site of the competition. Further, an institution's staff member who has permissible contact with the prospect at the competition site prior to, during or immediately following the competition would not be charged with an off-campus contact with the prospect. [References: 13.01.4 (off-campus recruiting); 13.1.2.4 (general restrictions: staff members and governing board); 13.7.1.4 (visit to off-campus contests); 13.7.5.7 (meals on official visits) and

13.8.2.2 (home games outside the community)]

Counter/I-AA football

5. **Multisport participants who participate in a I-AA football program that awards aid only on the basis of need (Division I-AA).** An institution that conducts a Division I-AA football program that meets the criteria set forth in 15.5.5.2.1 may elect to continue to use the initial and overall counter limitations set forth in 15.5.5.2. Under such circumstances, if a student-athlete receives athletically related aid and participates in the sport of football and another sport, the student-athlete must count in the institution's financial aid limitations in the sport of football. If an institution uses the exception set forth in 15.5.5.2.1, a student-athlete who participates in the sport of football and another sport must be counted in the institution's financial aid limitations in the other sport. [References: 15.5.5.2 (Division I-AA football), 15.5.5.2.1 (exception — Division I-AA football), 15.5.7.1 (multisport participants — football) and Council 1/12/94]

Restricted-earnings coach

6. **Employment of restricted-earnings coach who was employed as head or assistant coach prior to 1993-94 academic year (Division I).** An individual who was a head or assistant basketball coach in Division I prior to the 1993-94 academic year and is not currently employed (i.e., during the 1993-94 academic year) as a restricted-earnings coach at a Division I institution may not be employed as a restricted-earnings coach at any Division I institution during the 1994-95 academic year or thereafter. [References: 11.02.3.4.1 (additional limitations — basketball), and IC 12/15/93, Item No. 5]

Conference No. 7 June 2, 1994

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

Restricted-earnings coach

1. **Previous employment of restricted-earnings coach as a head or assistant basketball coach (Division I).** The Interpretations Committee reviewed several issues related to the previous employment of a prospective restricted-earnings coach as a head or assistant basketball coach in Division I and determined the following:

a. An individual who previously has been employed as a part-time, graduate assistant or volunteer basketball coach in Division I is not precluded from being employed as a restricted-earnings coach in the sport of basketball.

b. For purposes of this legislation, men's and women's basketball are considered separate sports. Thus, an individual who previously has been employed as a head or full-time assistant coach in the sport of Division I women's basketball may be employed as a restricted-earnings coach in the sport of men's basketball (and vice versa).

c. An individual who has been employed at one institution as a restricted-earnings basketball coach during the 1993-94 academic year and who previously was employed as a head or assistant basketball coach in Division I may not be employed as a restricted-earnings coach in the sport of basketball at another institution. [References: NCAA Bylaw 11.02.3.4.1; 12/15/93 Interpretations Committee minutes, Item No. 5; and 1/8/94 Council minutes, Item No. 5]

Leagues

► Continued from page 7

partment Women's Summer Basketball League, Euless.

Men's and women's

Alabama — Huntsville Intercollegiate Summer League, Huntsville.

Illinois — Gus Macker 3-on-3 Basketball Tournament, Champaign; Gus Macker 3-on-3 Basketball Tournament, Peoria; Gus Macker 3-on-3 Basketball Tournament, Rockford; Gus Macker 3-on-3 Basketball Tournament, Sterling.

Indiana — Gus Macker 3-on-3 Basketball Tournament, Evansville;

The Hoosier Hoops Classic, Michigan City; Gus Macker 3-on-3 Basketball Tournament, Muncie; Gus Macker 3-on-3 Basketball Tournament, Richmond.

Iowa — Gus Macker 3-on-3 Basketball Tournament, Cedar Falls; Gus Macker 3-on-3 Basketball Tournament, Ottumwa; Gus Macker 3-on-3 Basketball Tournament, Sioux Falls.

Kentucky — Gus Macker 3-on-3 Basketball Tournament, Covington.

Louisiana — Benson Hoops Midnight Basketball League, New Orleans.

Michigan — Gus Macker 3-on-3 Basketball Tournament, Alpena; Gus

Macker 3-on-3 Basketball Tournament, Belding; Gus Macker 3-on-3 Basketball Tournament, Escanaba; Gus Macker 3-on-3 Basketball Tournament, Gaylord; Gus Macker 3-on-3 Basketball Tournament, Kalamazoo; Gus Macker 3-on-3 Basketball Tournament, Lapeer; Gus Macker 3-on-3 Basketball Tournament, Ludington; Gus Macker 3-on-3 Basketball Tournament, Port Huron; Gus Macker 3-on-3 Basketball Tournament, Sault Ste. Marie.

Minnesota — Gus Macker 3-on-3 Basketball Tournament, St. Paul.

New Jersey — Men's and Women's Summer Unlimited League, Trenton.

New York — Gus Macker 3-on-3 Basketball Tournament, Buffalo.

North Carolina — Triple "A" Academic Achievers Summer League, Durham.

North Dakota — Gus Macker 3-on-3 Basketball Tournament, Fargo.

Ohio — Gus Macker 3-on-3 Basketball Tournament, Columbus; Gus Macker 3-on-3 Basketball Tournament, Findlay; Gus Macker 3-on-3 Basketball Tournament, Portsmouth.

Pennsylvania — Gus Macker 3-on-3 Basketball Tournament, Sharon.

Wisconsin — Gus Macker 3-on-3 Basketball Tournament, Howard; Gus Macker 3-on-3 Basketball Tournament, Wausau.

HAVE A PHOTO IDEA?

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

■ Championships year in review

Walder, Parra close out careers in winner's circle

Arkansas standout racks up 10th individual crown

When it comes to the long jump and the triple jump, Erick Walder is leaps and bounds better — or maybe farther — than the rest.

Walder, competing for the University of Arkansas, Fayetteville, capped a gold-medal-filled career by winning his ninth and 10th individual titles in early June at the NCAA Division I Men's Outdoor Track and Field Championships. His six indoor and four outdoor titles over the past three years were vital to maintaining the Razorbacks' indoor (11) and outdoor (three) team championships streaks.

And his performance at this year's outdoor championships provided Arkansas with a big lift when it needed it most.

"I knew the team title was on the line and we needed 18 points badly," Walder said of his triple jump victory. "I dug down deep on my last jump and got it. I struggled in the early rounds, but thank God I pulled it out on the last jump."

Walder became only the third individual to win the long jump and the triple jump in the same year at the outdoor championships. Clarence Robinson of the University of New Mexico won both titles in 1965 and former Arkansas track star Mike Conley accomplished the feat twice, in 1984 and 1985.

Walder also joined Edward Gordon of the University of Iowa (1929 through 1931) as the only individuals to win three consecutive long jump championships.

A list of Walder's accomplishments reads like a ready-made resume for a track and field hall of fame: 10-time NCAA champion...10-time all-American in the long jump and triple jump...the fifth U.S. jumper officially to reach the 28-foot mark in the long jump (in 1993)...Alabama high-school field athlete of the year in 1989-90...three-time high-school state champion.

"I thought I'd never have another Mike Conley (former Olympian and 17-time all-American at Arkansas)," said Arkansas head track and cross country coach John McDonnell. "But it's unbelievable to have a guy not only equal him, but surpass him (in championships won)."

"To put it in perspective, it's like having an outstanding performer on a basketball team that wins four national titles."

"A guy like that inspires confidence in other people by his mere presence. He lifted everybody up a notch."

Other highlights

The 1993-94 men's championships were packed with many other memorable performers and moments. They include:

■ **A return to the top for Oklahoma State University's wrestling team.** The Cowboys, who broke Iowa's three-year hold on the team title,

Jump start...

Winning gold medals is 10 times more exciting for Arkansas' Erick Walder. Walder ended his career with 10 individual national titles.

Walder's numbers

Indoor titles:

six

Outdoor titles:

four

were led by Pat Smith, who became the only wrestler in the history of the Division I Wrestling Championships to win four individual titles.

In Division II, Portland State University wrestler Haig Brown became a "repeat" champion at the NCAA Division II Wrestling Championships — seven years after his first victory. Brown, who won his first NCAA title in 1987 in the 126-pound division, captured the 150-pound-class championship in 1994.

■ **Three sweeps in swimming.** Stanford University won the Division I swimming and diving title, Oakland University won the Division II title and Kenyon College won the Division III title. Nothing unusual about those victories — except that the same three schools also won their respective divisions at the women's championships.

■ **A lacrosse season to remember for Princeton University.** Both the men's and women's teams won their respective Division I championships. It marked the first time in NCAA history that an institution has claimed both lacrosse titles in the same year. The men defeated the University of Virginia, 9-8, in overtime and captured their second championship in three years. The women defeated the University of Maryland, College Park, 10-7, for their first title.

■ **A "goodbye" to a long-time Division III lacrosse power.** Salisbury State University didn't quite give Hobart College — winner of 13 of the previous 14 tournaments — the send-off to Division I competition that Hobart hoped. The Sea Gulls defeated Hobart, 15-9, to win their first championship.

onship.

■ **A victory, finally, for University of Oklahoma baseball coach Larry Cochell.** He previously had led three schools to the College World Series — Oral Roberts University; California State University, Fullerton; and Oklahoma — without claiming the title. The Sooners hammered Georgia Institute of Technology, 13-5, to win their second NCAA baseball championship; the other came in 1951.

■ **Another victory for a small school.** Lake Superior State University, a Division II school (enrollment 3,500) that sponsors ice hockey in Division I, cruised to that division's ice hockey championship by defeating Boston University, 9-1. It was the Lakers' second title in three years and their third in the past seven seasons.

■ **The closest finish in the history of the Division II Men's Outdoor Track and Field Championships.** St. Augustine's College edged Abilene Christian University, 118-117, and the outcome was in doubt until the meet's final event — the 1,600-meter relay. St. Augustine's finished first in the event and collected 10 points. Abilene Christian took second and received eight points.

■ **A breakthrough by the East in men's volleyball.** Pennsylvania State University became the first Eastern school to capture the National Collegiate Men's Volleyball Championship. The Nittany Lions upset the heavily favored University of California, Los Angeles, for the title.

Arizona pitcher dazzles opponents on softball field

To truly understand how dominant University of Arizona softball pitcher Susie Parra can be, ask the experts.

First, check with her opponents. After all, Parra beat 33 of them this season. Only one, California State University, Fresno, managed a victory against her this season. Indeed, only nine teams beat her over the last four years. Her record during those four seasons was 101-9.

Second, ask the batters she has faced. She struck out 244 this season, including 13 in the Division I championship game — a 4-0 victory over California State University, Northridge. When Arizona won the title in 1993, Parra struck out six.

She also allowed just 143 hits during the season — and only one during the championship game — and finished with an earned-run average of 1.04.

No wonder her efforts landed her on both the all-tournament team and on the first team of the American Softball Coaches Association all-America squad for the second consecutive season.

"I have to give Susie Parra all the credit," Cal State Northridge head coach Gary Torgeson said after his team's loss to the Wildcats in the championship. "She changed speeds well and she had everything going."

Parra maintained a tradition of strong pitching in the Pacific-10 Conference. She followed Lisa Fernandez of the University of California, Los Angeles, who ended her career in 1993 with a 93-7 record.

Parra outdueled Fernandez in last season's championship final, when Arizona beat UCLA, 1-0.

"To go out after four years like she did with a one-hitter (in this year's championship) is incredible," Arizona head coach Mike Candrea said.

Other highlights

There were other incredible moments during the 1993-94 women's championships season. They include:

■ **Record volleyball attendance.** A record crowd of 11,114 saw Long Beach State University beat Pennsylvania State University for the NCAA Division I Women's Volleyball Championship title.

In other volleyball action, Washington University (Missouri) won its fourth Division III title in five years — this time with a vic-

See Parra, page 13 ►

Championships

Extraordinary shot by North Carolina women's basketball team highlights 1993-94 season

► Continued from page 1

of us now."

These days, Hatchell is a busy woman. The championship means that even visits to a discount store are different.

"I've done so much speaking since (the game)," she said. "I'm doing a lot of team-building seminars. I cannot go into K-Mart without giving autographs. Every little store on Franklin Street in Chapel Hill has North Carolina women's basketball national champions' stuff. It's been overwhelming and tremendous."

Still, Hatchell has moments when she questions whether the feat

occurred.

"When people introduce me, they say 'national champions' and I think, 'Did we really win the national championship?'" Hatchell said. "Since April 3, my life definitely has changed. There are not enough seconds in the day."

Fortunately for North Carolina, there were just enough ticks on the clock that day.

Small, but large

If there is one institution that can be singled out as "the little school that could" for 1993-94, Loyola College (Maryland) probably best fits the bill.

While the Greyhounds did not

capture a national championship during the year, they did manage to qualify five teams — men's and women's basketball, men's and women's lacrosse, and men's soccer — for NCAA championships play. That is most impressive when one considers that the Division I institution sponsors only 14 athletics teams and enrolls just more than 3,000 students.

Loyola's men's and women's basketball teams gained their first berths in the Division I Men's and Women's Basketball Championships — and both did it in story-book fashion.

The men pulled off an unlikely, 16-point come-from-behind victory

over defending champion Manhattan College in the championship game of the Metro Atlantic Athletic Conference (MAAC) tournament to earn a spot in the Division I men's field. The women's team overcame sizable deficits in two consecutive games to win the MAAC crown. Those victories gave the women's team its first winning season in Division I competition.

"I had seniors come up to me... and tell me this was the first time that it really felt like a college campus," Thomas E. Scheye, provost and vice-president for academic affairs at Loyola (Maryland) and acting president until June 30, recently told Gary Lambrecht of the

Baltimore Sun.

"We came into this year thinking we would have a pretty good year," said Joseph Boylan, athletics director at Loyola (Maryland). "The amazing thing is the school had targeted those five teams to make the tournament. Did we think it would happen in one year? No."

"To look at Loyola College, as small as we are, and to say we sent five teams to national tournaments this year is unbelievable," said Diane Aikens, coach of Loyola's women's lacrosse team.

Streak watch '93-94

Several teams kept alive long-run-

See Championships, page 14 ►

Parra

Dominating softball pitcher finishes 33-1, leads Arizona to second straight Division I title

► Continued from page 12

tory away from its home court.

■ **Record track attendance, too.** A championships-record crowd of 34,816 — including 10,493 on the final day — saw the NCAA Division I Men's and Women's Outdoor Track and Field Championships at Boise State University. And the fans weren't disappointed. Louisiana State University won its eighth consecutive outdoor title (the Tigers also won their second consecutive indoor championship earlier in the year). Leading the way individually was Villanova University's Carole Zajac, who became the only individual in championships history to win consecutive 10,000-meter run titles, and Flirtisha Harris of Seton Hall University, who became the only woman to win the 400-meter dash and anchor the winning 1,600-meter relay at both the indoor and outdoor championships.

In Division III, Christopher Newport University cruised to the team title — its championships-record fifth championship. Individually, Kelly Copps of the University of St. Thomas (Minnesota) won both the 5,000- and 10,000-meter titles, outdistancing the field in the 10,000-meter run by nearly 50 seconds. Tammie Miller of State University College at Cortland claimed her third straight championship in the 3,000-meter run, becoming the first runner to win that event three consecutive times.

■ **A sweep in cross country — again.** Villanova

Susie Parra

won both the team and individual titles for the fifth consecutive year. Zajac won her second straight individual crown. She joins former Villanova standout Sonia O'Sullivan as the only individuals to win back-to-back titles.

■ **A sweep in golf, as well.** Arizona State University won the individual and team titles at the National Collegiate Women's Golf Championships. The Sun Devils won their second team crown behind the play of sophomore Emilee Klein, who won the individual

Mowing 'em down

Talk about a strikeout queen. University of Arizona pitcher Susie Parra struck out 244 batters this season, including 13 in the Division I championship game.

competition by two strokes over teammate Wendy Ward.

■ **A continuation of swimming dominance.** Champions repeated in all three divisions of swimming and diving this year. Kenyon College won its 11th straight Division III title — establishing the nation's longest streak of team championships. Oakland University won its fifth straight Division II title and Stanford University won its third straight

Division I title. The same three schools also won the men's championships in their respective divisions.

■ **A record for victories in Division III tennis.** The University of California, San Diego, won a championships-record fourth team title.

■ **Records in indoor track.** Louisiana State's Daphnie Saunders won the long jump at the NCAA Division I Women's Indoor Track Championships with a record-breaking leap of 22 feet, 1 inch. Indiana State University's Holli Hyche not only won back-to-back titles in the 55- and 200-meter dashes, but set a championships record in the latter event with a time of 22.90 seconds. Amy Wickus of the University of Wisconsin, Madison, and Eileen Vanisi of the University of Texas at Austin set meet records in the 800-meter run and shot put, respectively. Vanisi not only broke the championships record, but the collegiate mark as well; she also set a mark at the 1994 outdoor championships.

In Division II, Revoli Campbell and Bigna Samuel smashed championships records in the 400-meter dash and 1,500-meter run, respectively, and led Abilene Christian University to a championships-record sixth Division II team championship.

In Division III, Eleena Zhelezov of Brandeis University won her third consecutive Division III triple jump title with a championships-record leap. She also won her third straight outdoor championship this spring.

1993-94 national team champions

Men's sports

SPORT/WINNER	CONSECUTIVE TITLES IN CHAMPIONSHIP	TOTAL TITLES IN CHAMPIONSHIP
BASEBALL		
Division I — Oklahoma	1st	2nd
Division II — Central Missouri State	1st	1st
Division III — Wisconsin-Oshkosh	1st	2nd
BASKETBALL		
Division I — Arkansas	1st	1st
Division II — Cal State Bakersfield	2nd	2nd
Division III — Lebanon Valley	1st	1st
CROSS COUNTRY		
Division I — Arkansas	4th	7th
Division II — Adams State	2nd	2nd
Division III — North Central	2nd	9th
FOOTBALL		
Division I-AA — Youngstown State	1st	2nd
Division II — North Alabama	1st	1st
Division III — Mount Union	1st	1st
GOLF		
Division I — Stanford	1st	7th
Division II — Columbus	1st	5th
Division III — Methodist	1st	4th
GYMNASTICS		
National Collegiate — Nebraska	1st	8th
ICE HOCKEY		
Division I — Lake Superior State	1st	3rd
Division II — Bemidji State	3rd	3rd
Division III — Wisconsin-River Falls	1st	2nd
LACROSSE		
Division I — Princeton	1st	2nd
Division II — Springfield	1st	1st
Division III — Salisbury State	1st	1st
SOCCER		
Division I — Virginia	3rd	4th
Division II — Seattle Pacific	1st	5th
Division III — UC San Diego	1st	3rd
SWIMMING AND DIVING		
Division I — Stanford	3rd	7th
Division II — Oakland	1st	2nd
Division III — Kenyon	15th	15th
TENNIS		
Division I — Southern California	2nd	15th
Division II — Lander	2nd	2nd
Division III — Washington (Maryland)	1st	1st

TRACK (INDOOR)

Division I — Arkansas	11th	11th
Division II — Abilene Christian	2nd	3rd
Division III — Wisconsin-La Crosse	4th	6th

TRACK (OUTDOOR)

Division I — Arkansas	3rd	4th
Division II — St. Augustine's	6th	6th
Division III — North Central	1st	2nd

VOLLEYBALL

National Collegiate — Penn State	1st	1st
----------------------------------	-----	-----

WATER POLO

National Collegiate — Stanford	1st	7th
--------------------------------	-----	-----

WRESTLING

Division I — Oklahoma State	1st	30th
Division II — Central Oklahoma	3rd	3rd
Division III — Ithaca	1st	3rd

Women's sports

SPORT/WINNER	CONSECUTIVE TITLES IN CHAMPIONSHIP	TOTAL TITLES IN CHAMPIONSHIP
BASKETBALL		
Division I — North Carolina	1st	1st
Division II — North Dakota State	2nd	3rd
Division III — Capital	1st	1st
CROSS COUNTRY		
Division I — Villanova	5th	5th
Division II — Adams State	2nd	2nd
Division III — Cortland State	2nd	4th
FIELD HOCKEY		
Division I — Maryland	1st	2nd
Division II — Bloomsburg	1st	2nd
Division III — Cortland State	1st	1st
GOLF		
National Collegiate — Arizona State	2nd	3rd
GYMNASTICS		
National Collegiate — Utah	1st	8th
LACROSSE		
National Collegiate — Princeton	1st	1st
Division III — Trenton State	2nd	6th

SOCCER

Division I — North Carolina	8th	11th
Division II — Barry	2nd	3rd
Division III — Trenton State	1st	1st

SOFTBALL

Division I — Arizona	2nd	3rd
Division II — Merrimack	1st	1st
Division III — Trenton State	1st	5th

SWIMMING AND DIVING

Division I — Stanford	3rd	5th
Division II — Oakland	5th	5th
Division III — Kenyon	11th	11th

TENNIS

Division I — Georgia	1st	1st
Division II — North Florida	1st	1st
Division III — UC San Diego	1st	4th

TRACK (INDOOR)

Division I — Louisiana State	2nd	5th
Division II — Abilene Christian	2nd	6th
Division III — Wisconsin-Oshkosh	1st	1st

TRACK (OUTDOOR)

Division I — Louisiana State	8th	8th
Division II — Alabama A&M	3rd	3rd
Division III — Christopher Newport	1st	5th

VOLLEYBALL

Division I — Long Beach State	1st	2nd
Division II — Northern Michigan	1st	1st
Division III — Washington (Missouri)	3rd	4th

Men's and women's sports

SPORT/WINNER	CONSECUTIVE TITLES IN CHAMPIONSHIP	TOTAL TITLES IN CHAMPIONSHIP
FENCING		
National Collegiate — Notre Dame	1st	1st
RIFLE		
National Collegiate — Alaska Fairbanks	1st	1st
SKIING		
National Collegiate — Vermont	1st	5th

Note: Total titles includes only those first-place finishes in listed division or National Collegiate championship.

NCAA Record

CHIEF EXECUTIVE OFFICERS

William A. Kinnison, president at Wittenberg since 1974, announced his retirement, effective September 1, 1995. **Ryan LaHurd**, vice-president for academic affairs at Augsburg, named president at Lenoir-Rhyne, replacing **John E. Trainer Jr.**, who resigned May 15. **Robert Spuller**, vice-president and dean for academic affairs at Lenoir-Rhyne, will serve as interim president until LaHurd arrives on campus in mid-summer.

DIRECTORS OF ATHLETICS

Robert F. Baird Jr., director of communications during the 1993-94 academic year at Bridgeport, named interim director of athletics and sports communication at the school. **Tom Cargill**, associate athletics director at Florida Atlantic for six years, named interim AD. He replaces **Tom Scott**, who became the institution's first director of fund-raising for athletics. **Bill Lively** named interim AD at Southern Methodist, replacing **Forrest Gregg**, who resigned to become head coach of the Shreveport Pirates of the Canadian Football League. Lively is vice-president for development, alumni relations and public affairs at the school.

ASSISTANT DIRECTORS OF ATHLETICS

Bill Shumard, athletics director at Cal State Fullerton from 1991 to 1994, named assistant athletics director for development and administration at Long Beach State. **Donna Stone** appointed assistant AD for sports information at Houston, effective July 1. Stone currently is assistant sports information director for football at Florida State.

COACHES

Baseball—**Jim Broughton**, former assistant at Southern Maine, named head coach at Colby-Sawyer. **Tim Jamieson**, an assistant coach at Missouri, promoted to head coach.

Baseball assistants—**John Baptista** named at San Francisco after spending last season as pitchers and catchers coach at Kansas State. **Randy Cooper** resigned as assistant baseball coach at Citadel.

Men's basketball assistants—**Mark Adams**, assistant women's basketball coach at Baylor last season, picked as a men's assistant at UC Irvine. **Derek Bunting**, athletics academic advisor at Kansas, named restricted-earnings coach at Maine. **Steve Leonard**, who has spent the past three seasons as an assistant at Villanova, promoted to associate coach. **Bob Mandeville** resigned as assistant coach at San Diego State to accept a similar position at Pepperdine.

Women's basketball—**Lori Hay** named head coach at Lenoir-Rhyne, replacing **Janet Greene**. Hay is a former player at the institution and recently served for two years as an assistant at Queens (North Carolina). **Jerry McLaughlin**, an assistant coach at Kentucky, named head coach at Alaska Anchorage. **Lisa Mahan** appointed at Franklin. **Bridget Martin** hired at McNeese State.

Women's basketball assistants—**Karen Booker**, an assistant at Nevada, named at Kentucky, where she was an assistant from 1989 to 1991. **Michael Curfman**, an assistant at Moorhead State since 1992, named women's assistant coach at St. Cloud State.

Men's and women's cross country—**David Creech**, cross country and track

Tention gets promotion to head coach

Rodney Tention, assistant men's basketball coach at Notre Dame (California) since 1991, has been elevated to head coach, succeeding **Pat Fuscaldo**, who accepted the head coaching position at Sonoma State.

Tention previously worked as an aide at South Florida and at Skyline College in California. A 1988 graduate of San Francisco, Tention was captain and most valuable player of the basketball team for two seasons there. In addition, he was a two-time, honorable-mention all-West Coast Conference selection.

Tention currently is completing a master's degree in public administration at Notre Dame (California).

Tention

coach at Sanford (Maine) High School for the past nine years, named men's and women's cross country coach at St. Joseph's (Maine), where he replaces **Tom Dann**, who resigned in March.

Football assistants—**Craig Bundy**, an assistant coach at Indiana State, resigned to accept the head coaching position at Champaign (Illinois) Centennial High School. **Mike Cassano** appointed graduate assistant defensive backfield coach, **Stephen LaSalle** named running backs coach and **Donnie Roberts** chosen as special teams coordinator and strength coach at Lehigh. **Dino Mangiero** named assistant football coach at Wagner. **Leo Ringley** resigned as linebackers coach and defensive coordinator at North Dakota State, where he has served for the past seven seasons. He accepted the position of development director in the Fargo (North Dakota) Catholic Schools Network.

Men's ice hockey—**Jerry York** selected at Boston College after 15 years as head coach at Bowling Green, where his teams were 342-248-31 and won a Division I title in 1984. York, who played at Boston College in the mid-1960s, also has coached at Clarkson and has a career record of 467-335-34.

Men's lacrosse—**G. W. Mix**, men's lacrosse coach at Pennsylvania, resigned after four years in the post. Under his guidance, Pennsylvania compiled a mark of 21-33.

Women's lacrosse—**Kathleen Clemmer** hired at Bryn Mawr, where she also will serve as women's soccer coach.

Women's soccer—**Kathleen Clemmer** hired as women's coach at Bryn Mawr, where she also will serve as women's lacrosse coach.

Women's softball—**Jan Fosberg**, volleyball coach at Skyline College in California since 1985, named women's softball coach at Notre Dame (California), where she also was named women's volleyball coach. **Deb Hackworthy**, women's basketball coach during the 1993-94 season at Oberlin, named women's softball coach at DePauw, where she also will serve as women's volleyball coach.

Men's and women's tennis—**Dick Johnson** announced his retirement as men's tennis coach at Rutgers, where he spent 14 seasons as coach and a total of 26 years in the athletics department. **Chris Waters** named men's and

women's tennis coach at Limestone. During the past year, Waters served as assistant men's and women's coach at Charleston (South Carolina). **Macalester** women's coach **Beth Page** named assistant women's volleyball coach at St. Cloud State.

Women's volleyball—**Jan Fosberg**, volleyball coach at Skyline College in California since 1985, named to a similar position at Notre Dame (California), where she also was named women's softball coach. **Deb Hackworthy**, women's basketball coach during the 1993-94 season at Oberlin, named women's volleyball coach at DePauw, where she also will serve as women's softball coach. **Pascale Rubin** named women's volleyball coach at Queens (New York). **Macalester** women's volleyball and tennis coach **Beth Page** named assistant women's volleyball coach at St. Cloud State.

STAFF

Facilities manager—**Jennifer Coleman**, assistant athletics director for event management at Dartmouth since 1990, promoted to facilities manager.

Game operations and promotions manager—**Nadidi Opia**, an intern on the NCAA compliance services staff since September, named game operations and promotions manager at San Francisco.

Senior administrator—**Sonny Watkins** appointed senior administrator for the women's athletics program at McNeese State.

Senior women's administrator—**Robyn Sharp**, assistant commissioner of the Big Eight Conference since March 1994, chosen as senior women's administrator at Oregon State, where she replaces **Patti Drapela**, who resigned after 13 years in the athletics department.

Sports information directors—**Michael S. McFarland**, assistant sports information director at Western Illinois since May 1993, elevated to sports information director, replacing **Larry Heimburger**, who retired after working at the institution since 1969. **Anthony D. Ziner**, communications director for the Southern Collegiate Athletic Conference, named sports information officer at Trinity (Texas), where he will manage sports information and media relations.

CONFERENCES

Jerry Ippoliti, commissioner of the Mid-Continent Conference, selected as commissioner of the Mid-American Athletic Conference, effective July 1.

Calendar

June 23	Presidents Commission Subcommittee on Sportsmanship and Ethical Conduct in Intercollegiate Athletics	Chicago
June 24-27	Men's and Women's Golf Committee	Kansas City, Missouri
June 26-27	Joint Policy Board	Kansas City, Missouri
June 26-29	Division II Men's Basketball Committee	Kansas City, Missouri
June 27-30	Divisions I, II and III Women's Softball Committees	Kansas City, Missouri
June 28-29	Presidents Commission	Kansas City, Missouri
June 28-30	Men's and Women's Rifle Committee	Bar Harbor, Maine
July 3-7	Division I Men's Basketball Committee	Monterey, California
July 3-7	Division I Women's Basketball Committee	Monterey, California
July 5-8	Division III Women's Basketball Committee	Kansas City, Missouri
July 5-8	Women's Gymnastics Committee	Kansas City, Missouri
July 5-8	Division III Baseball Committee	Kansas City, Missouri
July 5-8	Men's Gymnastics Committee	Kansas City, Missouri
July 10-13	Division I Baseball Committee	Beaver Creek, Colorado
July 10-13	Men's and Women's Tennis Committee	Kansas City, Missouri
July 11-12	Research Committee	Lake Placid, New York
July 12-15	Division III Men's Basketball Committee	Kansas City, Missouri
July 12-15	Baseball Rules Committee	Kansas City, Missouri
July 13-14	Committee on Athletics Certification	Denver
	Peer-Reviewer Selection Subcommittee	
July 13-14	Budget Subcommittee	Overland Park, Kansas
July 13-16	Division II Baseball Committee	Kansas City, Missouri
July 18-20	Professional Sports Liaison Committee	Kansas City, Missouri
July 19-21	Legislative Review Committee	Kansas City, Missouri
July 20	Athletics certification program peer-reviewer training session	Dallas

Ippoliti, who recently received a contract extension from the MCC, has been that league's leader since 1988. He also has been head football coach and an administrator at Northern Illinois. **Carolanne McAuliffe**, director of media relations at the Metro Atlantic Athletic Conference, will assume the league's newly created position of director of marketing.

ASSOCIATIONS

Rayla Allison resigned as executive director of the National Softball Coaches Association to become director of the National Fastpitch Association's professional fastpitch softball league. Allison, a former softball coach at Hawaii, has headed the NSCA since 1991.

Etc.

CORRECTIONS

A story on this year's College World Series in the June 15 issue of The NCAA News erroneously reported that the tournament drew a record attendance for the entire tournament. This year's tournament drew 161,638 fans in nine sessions, compared to the record 173,296 in 1993, when there were 10 sessions. The 1994 tournament did set a record for average attendance per session. This year's average of 17,960 broke the record of 17,330 set in 1993.

A North Dakota State heptathlete's place of finish at the 1994 Division II Women's Track and Field Championships was omitted from results appearing in the June 1 issue of the News. Susie Keller finished fifth in the heptathlon with 4,801 points. Finishing behind Keller in the event were Erin McLaughlin of Cal State Chico with 4,794 points (sixth place), Lisa Kresky of North Dakota State with 4,700 points (seventh place) and Sarah Beasley of Humboldt State with 4,637 points (eighth place).

Polls

Division I Baseball

The USA Today Baseball Weekly final top 25 NCAA Division I baseball teams as selected

by the American Baseball Coaches Association, with records in parentheses and points:

1. Oklahoma (50-17).....	825
2. Georgia Tech (50-17).....	791
3. Arizona St. (45-18).....	747
4. Cal St. Fullerton (47-16).....	727
5. Miami (Fla.) (49-14).....	683
6. Florida St. (53-22).....	666
7. Louisiana St. (46-20).....	610
8. Auburn (44-21).....	575
9. Clemson (57-18).....	503
10. Oklahoma St. (49-17).....	475
11. Southern Cal (41-20).....	461
12. Tennessee (52-14).....	457
13. Ohio St. (49-9).....	432
14. Texas (42-21).....	360
15. Washington (45-18).....	344
16. Long Beach St. (41-19).....	278
17. Notre Dame (46-16).....	265
18. Wichita St. (45-17).....	230
19. Memphis (52-11).....	204
20. Stanford (36-24).....	166
21. North Caro. St. (46-18).....	153
22. Nevada (41-15).....	140
23. Florida (37-21).....	138
24. Kansas (40-18).....	98
25. Minnesota (42-21).....	71

Division II Baseball

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

1. Central Mo. St. (51-11).....	480
2. Fla. Southern (51-12).....	464
3. Lewis (47-17-1).....	442
4. Delta St. (44-13).....	434
5. Armstrong St. (50-15-1).....	414
6. Mansfield (44-10).....	406
7. UC Riverside (41-21).....	384
8. Springfield (28-12).....	366
9. UC Davis (45-12).....	350
10. North Fla. (33-19).....	340
11. Cal St. Dom Hills (38-19).....	292
11. Central Okla. (39-14).....	292
11. Tampa (36-18).....	292
14. Georgia Col. (40-18-1).....	276
15. Southern Ind. (36-19).....	254
16. Edinboro (35-18).....	220
17. Columbus (35-23).....	210
18. Cal Poly SLO (35-20).....	190
18. South Dak. St. (39-10-1).....	190
20. St. Rose (37-11).....	174
21. Rollins (40-16).....	166
22. Mo.-St. Louis (31-16).....	158
23. Wingate (37-16).....	122
23. Southern Colo. (38-19).....	122
23. Mercyhurst (30-8).....	122

Championships

► Continued from page 12

ning championships streaks during the 1993-94 championships. At the top of the streaks list is the Kenyon College men's swimming and diving program, which captured its 15th straight title.

Coach Jim Steen also coached the Kenyon women's swimming

and diving team to that program's 11th consecutive championship.

The University of Arkansas, Fayetteville, continued its dominance of the Division I Men's Indoor Track Championships, claiming an 11th consecutive team title this year.

The St. Augustine's College

men's outdoor track and field team is the only other men's program that has a current streak of five consecutive championships or better after claiming its sixth straight Division II crown this spring.

On the women's side, the North Carolina women's soccer team and the Louisiana State University women's track and field squad are tied

with eight consecutive championships, trailing the Kenyon women's swimming streak. The Tar Heels blanked George Mason University, 6-0, in the final of the Division I Women's Soccer Championship. Louisiana State's eighth consecutive championship was sealed with a big performance on the last day of competition, when

the Tigers scored 53 of their 86 points.

Other women's programs with NCAA championships streaks of five or more are the Villanova University cross country team and the Oakland University swimming and diving team. Both of those programs won their fifth straight titles this year.

Baseball

Fresno State, Pittsburg State seniors lead all-academic teams in university, college divisions

► Continued from page 10

Third team

Pitchers — Todd Kilmer, Maryland, 4.000 in marketing; Mike Drumright, Wichita State, 3.670 in general studies; Chris Shields, Stetson, 3.770 in sports and exercise science.

Catcher — Tim Lanier, Louisiana State, 3.250 in kinesiology.

Infield — Lee Fedora, Texas A&M, 3.330 in kinesiology; Jonathan Mathews, New Orleans, 3.600 in economics; Sean McNally, Duke, 3.280 in history and political science; Josh Tyler, Pittsburgh, 3.400 in administration of justice.

Outfield — Ken Crawford, Illinois, 4.230 (5.000 scale) in education; Mark Wulfert, New Mexico, 3.480 in management.

Minor

Designated hitter — David Stewart, Tulane, 3.370 in biology.

College division

First team

Pitchers — Mike Gasper, Wisconsin-

Miller

Oshkosh, 3.440 in finance; Kaleb Schroeder, Central Oklahoma, 3.830 in education.

Catcher — Kale Gilmore, Northern Colorado, 3.450 in computer science.

Infield — Chad Altmyer, Mississippi College, 4.000 in biology; Matt Kechely, Nebraska Wesleyan, 3.840 in business administration; Justin Laughlin, Wofford, 3.700 in mathematics; Eric Miller, Pittsburg State, 3.970 in accounting.

Outfield — Mike Boehm, St. Olaf, 3.900 in biology; Matt Cannon, Aurora, 4.000 in political science/prelaw; Aaron Royster, Northeast Missouri State, 3.400 in business administration.

Designated hitter — Adam Beach, Adrian, 4.000 in history/English.

Second team

Pitchers — Todd Ouska, Johns Hopkins, 3.670 in economics; Gary

Yeager, Elizabethtown, 3.340 in accounting.

Catcher — Brandon Heller, Marietta, 3.390 in sports medicine.

Infield — Jeff Huska, South Dakota, 3.500 in biology; Rafael Vidal, St. John Fisher, 3.550 in accounting; Jay Webber, Johns Hopkins, 3.760 in international studies; Mitch Willis, Saginaw Valley State, 3.850 in business management.

Outfield — David Dion, Tampa, 3.700 in business management; Graig Fantuzzi, Washington and Lee, 4.230 (5.000 scale) in engineering; Mark Kuiper, Hope, 3.850 in biology.

Designated hitter — Dane Glueck, Washington (Missouri), 3.410 in premedicine.

Third team

Pitchers — Tod Brining, Urbana,

4.000 in human services; Troy Vander Molen, Dordt, 3.960 in exercise science.

Catcher — Brian Ussery, Tampa, 3.510 (undecided).

Infield — Rob Close, Upper Iowa, 3.870 in physical education/athletics training; Reid Crosby, St. Michael's, 3.800 in fine arts; Amiel Gross, Southwestern (Texas), 3.840 in political science; Brett Hastings, Ohio Northern, 3.930 in accounting/finance.

Outfield — Richard Humphreys, Fort Hays State, 3.910 in mathematics; Jeff McClish, Ohio Wesleyan, 3.270 in accounting; Eric Stuckenschneider, Central Missouri State, 3.210 in criminal justice.

Utility — Joel Southern, Augustana (Illinois), 3.950 in chemistry.

Softball

Coastal Carolina, Trenton State standouts win player-of-the-year awards in respective divisions

► Continued from page 10

Outfield — Denise McMillan, Nebraska, 3.960 in history; Melody Anne Mohar, Southwestern Louisiana, 3.880 in general studies; Stacy Thurber, Princeton, 3.600 in chemistry.

Designated player — Lisa Larson, New Mexico State, 3.510 in history; Jennifer Weaver, Towson State, 3.220 in health education.

College division

First team

Pitcher — Erine Grove, Trenton State, 3.850 in physical therapy; Kim Page,

Merrimack, 3.590 in English.

Catcher — Judy O'Connell, Merrimack, 3.470 in psychology.

Infield — Deb Baetsle, Nebraska-Omaha, 3.390 in elementary education; Michelle Carlson, Trenton State, 3.750 in health/physical education; Megan Coe, Buena Vista, 3.910 in athletics training; Mindy Everhart, Ohio Northern, 4.000 in electrical engineering; Heather Lefford, Ashland, 3.710 in health education.

Outfield — JoAnn Heckethorn, Trenton State, 3.660 in health/physical education; Cindy Irvin, Wingate, 3.690 in biology; Alisa Swanson, Illinois Wesleyan, 3.800 in elementary education.

Designated player — Jenny Steward, Western Maryland, 3.920 in art.

Second team

Pitcher — Katy Cortelyou, Florida Southern, 3.880 in elementary education; Jennifer Neyer, Mount St. Joseph, 4.000 in chemistry/mathematics.

Catcher — Jennifer Zell, Wisconsin-Platteville, 3.750 in elementary education.

Infield — Stephanie Carr, Augustana (Illinois), 3.900 in biology/prephysical therapy; Brenda Nicholson, Indianapolis, 3.960 in chemistry/biology; Sandy Pimentel, Drew, 4.000 in psychology; Jennifer Stackhouse, Wilkes, 3.900 in political science; Lora Vandenberg, Capital, 3.840 in math education/computer sci-

ence. Outfield — Catherine Connolly, Bentley, 3.730 in accounting; Lisa Fernandes, Mississippi College, 3.930 in business management; Michelle Stabach, American International, 3.440 in biology.

Designated player — Jill Schenewark, Central Missouri State, 3.930 in aviation technology.

Third team

Pitcher — Katherine Clift, Barry, 3.440 in criminal justice; Sharon Wright, Missouri Southern State, 4.000 in accounting.

Catcher — Kimberly Hampson, Elizabethtown, 3.290 in business/marketing.

Infield — Melissa Bruner, Coe, 3.830 in business administration/accounting; Meeghan Coffey, Merrimack, 3.410 in psychology; Amy McMahon, Carson-Newman, 3.750 in biology; Traci Quick, Nebraska Wesleyan, 3.710 in interpersonal communication.

Outfield — Dionne Chapman, MIT, 4.300 (5.000 scale) in mechanical engineering; Desi Gillman, Ashland, 3.850 in elementary education; Maggie James, Grand Valley State, 3.930 in mathematics; Kristen Schwall, Long Island-C. W. Post, 3.770 in biology.

Designated player — Lori Denmark, Houston Baptist, 3.320 in biology/human kinetics.

The Market

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

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

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

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

Positions Available

Athletics Director

Athletic Director And Women's Basketball Coach. Saint Joseph's College is seeking an athletic director and a women's basketball coach. We seek an individual to fill the combined position, or individuals for each position, depending on qualifications. Athletic director reports directly to the President and is responsible for all varsity sports. All coaches, athletic facility managers, intramural director and related athletic personnel report to the A.D. Knowledge of collegiate athletic programs, management skills, leadership ability, personal integrity, interest in fund-raising and recruiting required. Bachelor's degree required. Master's degree, NCAA experience preferred. Women's basketball coach reports to the athletic director and is responsible for all coaching, management and recruitment for the women's basketball team. Significant coaching experience and bachelor's degree required. Possibility of some teaching (negotiable). Saint Joseph's College is a coeducational, liberal arts institution of 1,000 students. We hold membership in the NCAA (Division II) Great Lakes Valley Conference and the Midwest Intercollegiate Football Conference. The college sponsors 16 varsity sports for men and women and provides approximately 100 full athletic scholarships to its programs. Positions are available immediately and application period remains open until positions are filled. Send resume, letter of interest and three references to: Albert J. Shannon, Ph.D., President, Saint Joseph's College, P.O. Box 869, Renaselaer, IN 47978. S.J.C. is an Affirmative

Action/Equal Employment Opportunity Employer.

Associate A.D.

Associate Athletic Director/Senior Women's Administrator. The Ohio State University is accepting applications for the position of associate athletic director and senior women's administrator. Duties include the organization, management and evaluation of 16 varsity sports teams, including the men's and women's basketball programs, and representing the university at the Big Ten Conference and the NCAA as the senior women's administrator. A master's degree is preferred with a successful background in athletic coaching and/or intercollegiate athletic administration and strong interpersonal skills required. Interested applicants should submit a letter of application, current resume, and names and phone numbers of three references to: Andy Geiger, Director of Athletics, The Ohio State University, 410 Woody Hayes Drive, Columbus, OH 43210. For primary consideration, applications should be submitted by June 30. The Ohio State University is an Equal Opportunity/Affirmative Action Employer. Qualified women, minorities, Vietnam-era Veterans, disabled veterans and individuals with disabilities are encouraged to apply.

Associate Athletics Director/Executive Director of the 49er Athletic Association. Long Beach State. Search Extended. Long Beach State is accepting applications for the associate athletic director/executive director of the 49er Athletic Association. Responsibilities include developing and implementing strategies for promoting the \$1 million annual fund drive and the \$5.7 million capital campaign; organizing and overseeing all fund-raising efforts and special events for the department; maintaining

all donor records and correspondence; serving as the principal department representative with the campus and community; and overseeing various sports. Qualifications: Experience in fund-raising in an athletic and academic environment; ability to plan and implement annual fund and capital campaign strategy; ability to identify and cultivate major donors and supporters; strong interpersonal and communication skills for work in an ethnically and culturally diverse community; excellent organizational abilities required to manage various fund-raising efforts involving numerous individuals and support groups; strong and varied professional experience in leadership and policy development roles; ability to lead campus and community in their support efforts for athletics; experience in athletics as a competitor, coach and/or administrator; and bachelor's degree required, master's preferred. The California State University is committed to providing equal opportunities to men and women C.S.U. students in all campus programs, including intercollegiate athletics. Review of applications will begin on July 8, 1994, and continue until an appointment is made. Please forward a resume and a list of at least three references to: Staff Personnel, Long Beach State, 1250 Bellflower Boulevard, Long Beach, CA 90840.

Assistant A.D.

CORRECTED COPY—Stanford University is accepting applications for the position of Assistant Athletic Director, Intercollegiate Sports. Duties: Administer and oversee eight men's and women's varsity sports. Administer the summer sports camp programs, including youth and adult camps. Organize and administer all Pac-10 Mountain Pacific Sports Federation and NCAA championships held at Stanford University. Administer internship program. Manage the student-athlete awards program. Organize and manage the competitive event sports contracts for all men's and women's sports. Oversee the student services manual. Other duties as assigned. Qualifications: A minimum of three years' experience in athletic administration and athletic management, specifically working with intercollegiate sports, is required or an equivalent combination of education and work experience. Experience leading and managing small to large groups. Knowledge of Pac-10 and NCAA rules is preferred. Demonstrated experience in setting priorities, short- and long-term goals and objectives. Ability to use sound judgment under pressure, resolve problems and pose effective solutions is required. Ability to speak with students, faculty and staff in a variety of situations in large and small groups. Salary: Salary Range: \$3,381-\$5,645. In Hire Range: \$3,381-\$4,441. Application deadline: July 1, 1994. Please send resume, cover letter and references to: Kathy Hwa, #J940663VA, Personnel Services, 855 Serra Street, Stanford, CA 94305-6110. Stanford University is an Equal Opportunity Employer committed to a program of Affirmative Action.

Assistant Athletic Director for External Affairs. Northeast Louisiana University invites applications for the position of Assistant Athletic Director for External Affairs. Director will coordinate and be responsible for the strategic planning of all revenue and external affairs areas for inter-

collegiate athletics including: coordination of marketing/promotion activities including corporate sponsorships, season/individual game/group ticket sales, advertising and community relations; direction of sports information activities to encompass timely and complete coverage of N.L.U. sports through press releases, publications and media relations; oversee all development, promotion and marketing activities in support of the athletic program, including design, implementation and coordination of the year-round fund-raising activities; direction and motivation of the department's marketing and development personnel and individual assigned to marketing support; achieving departmental goals in revenue generation in annual and capital fund-raising, corporate sponsorships, arena signage sales, revenue sports ticket sales; serving as a member of the director's senior management team in developing overall direction for the department; orchestration of all radio and television projects including contract negotiation, scheduling and marketing; develop merchandising of athletic logos and symbols, etc. Qualifications: Bachelor's degree required, master's preferred; three years' experience in sports information, marketing/promotions, and fund-raising at a Division I-A football-playing institution or equivalent; excellent written and oral communication skills; Computer literacy. Send letter of application, resume and references to: Richard C. Giannini, Director of Athletics, Northeast Louisiana University, Malone Stadium, Monroe, LA 71203. Review of applications will begin immediately and continue until position is filled. Affirmative Action/Equal Opportunity Employer.

Academic Adviser

Academic Advisor for Student-Athletes: (Student Services Professional I) The Department of Intercollegiate Athletics at

Cal Poly San Luis Obispo seeks qualified candidates for assigned academic adviser responsibilities and the coordination of all retention services for student-athletes. Duties: Maintain direct contact with student-athletes by providing academic, personal, career and other related advising services. Make appropriate referrals to other campus offices, community agencies and services; provide an orientation to new students by informing them of program and university regulations and services, and general information about the Cal Poly campus and community; maintain complete and accurate records on students served and specific services and/or referrals provided. Work closely with the coaching staff, dean's offices, department heads and faculty to achieve the above. Plan, develop and conduct seminars/workshops on Capture scheduling process, campus resources, adjustment to campus life, academic support groups, etc. Minimum Requirements: Undergraduate degree required. Master's degree preferred. Minimum of one year related professional student-services experience; experience as an academic advisor at the postsecondary level preferred; experience in program planning, implementation and management; computer experience desired; experience in working with student-athletes, multi-cultural, underrepresented and non-traditional populations highly preferred. Salary and Benefits: \$2,378-\$2,850/month; full-time position with occasional evening and/or weekend hours; position includes health, dental and vision benefits. Closing Date: July 8, 1994. Official Cal Poly application forms must be received in Human Resources by 4 p.m. on or postmarked by the closing date indicated. For application form, contact: Cal Poly Human Resources, Administration 110, San Luis Obispo, CA 93407. Telephone 805/756-2236. Cal Poly is strongly committed to achieving excellence through cultural diversity. The university actively encourages applications and nominations of women, persons of color and members of other underrepresented groups. Affirmative Action/Equal Employment Opportunity. The California State University is committed to providing equal opportunities to men and women C.S.U. students in all campus programs including intercollegiate athletics.

Academic Coordinator

Coordinator of Student-Athlete Academic Services. The coordinator will: supervise other academic staff; maintain accurate and comprehensive academic records to monitor student progress in compliance with university, Southwest Conference and NCAA regulations; supervise an evening study hall program; coordinate an advising program for all student-athletes; hire and assign tutors; assess student academic and personal needs; act as a liaison to university departments, support programs and faculty; demonstrate a commitment to a high rate of graduation of athletes; and perform other duties as assigned. Qualifications: An advanced degree in education, counseling or related area; a minimum of three years experience in an academic support program for student-athletes or advising experience in a college setting; or other appropriate setting, and possess excellent communication and problem-solving skills. Demonstrated organization and manage-

ment abilities and a commitment to a high rate of graduation of athletes. Salary: Commensurate with experience and qualifications. Interested candidates should submit a letter of interest, vita and three references, including addresses and telephone numbers, to: University of Houston, Department of Human Resources, Houston, TX 77204-2770. Review of applications will begin immediately and position will remain open until filled. The University of Houston is an Equal Opportunity/Affirmative Action Employer. Minorities, women, veterans and persons with disabilities are encouraged to apply.

Athletics Trainer

Athletic Trainer: Full-time (10-month) staff position beginning September 1994, to work in an active program of six other A.T.s and A.T./P.T.s. Areas of prime responsibility are with the women's intercollegiate program. (i.e., field hockey, women's basketball, women's lacrosse). Also, to provide care for a broad range of club and intramural athletes upon referral from one of several university physicians. N.A.T.A. certification, eligible for New Jersey registration, current C.P.R. certification, excellent clinical and interpersonal skills, awareness of and willingness to be available and flexible in a program of rapidly changing needs, good physical and psychic stamina to work in and support a broad and demanding program are all required. Master's degree and/or experience receive consideration. Salary commensurate with skills and experience. Send resume, letters of application, and names and telephone numbers of at least three (3) references to: Richard F. Malacrea, P.O. Box 71, Princeton University, Princeton, NJ 08544-0071. Application deadline: June 30, 1994.

Athletic Trainer/Lecturer. Provide first aid, injury prevention and rehabilitation for athletes. Teach courses in first aid, health, activities and care of injuries. Supervise student trainers. Master's degree by date of appointment and certification by N.A.T.A. required. Submit resume, transcripts, and the names and phone numbers of three references, no later than June 30, 1994, to: Mark Fohl, P.E., Center, University of Minnesota, Morris, MN 56267. The University of Minnesota is an Equal Opportunity Employer.

Athletic Trainer—Blackburn College. Full-time athletic trainer. Nine-month position. Qualifications: Bachelor's degree required. N.A.T.A. certification. Responsibilities: Care, prevention, treatment and rehabilitation of athletic injuries for football, soccer, volleyball, cross country, men's and women's basketball, baseball, softball, golf, and women's tennis. Send letter of application, resume and three letters of reference by July 5, 1994, to: Dr. Ira Zeff, Athletic Director, Blackburn College, Carlinville, IL 62033. Equal Opportunity Employer.

Athletic Trainer: Emory & Henry College is seeking applications for the position of head trainer for its intercollegiate athletic program. Other responsibilities include supervision of student trainers and involvement in the sports medicine track of the Health and Physical Education Department.

See The Market, page 16 ►

The Market

Continued from page 15

Candidates must have a master's degree and be N.A.T.A. certified. Application, with two references, should be mailed to: Lou Wacker, Director of Athletics, Emory & Henry College, Emory, VA 24327. Review of applications begins immediately until position is filled.

Women's Athletic Trainer. Texas A&M University is accepting applications for the full-time position of women's athletic trainer. Job responsibilities include but are not limited to the following: supervision and treatment of athletes in assigned women's sports, supervision and instruction of student-athletes. Applicant must also have good organizational skills and ability to work harmoniously with others. 12-month position with full benefits. Texas licensure required, N.A.T.A. certification preferred. Baccalaureate degree required, master's degree preferred. Starting date: August 1, 1994. Send letter of application and resume to: Employment Office, Human Resources Department, Texas A&M University, College Station, TX 77843. Deadline for application: July 15, 1994. Texas A&M is an Affirmative Action/Equal Opportunity Employer.

Head Athletic Trainer. Elmira College (Division III) is seeking a head athletic trainer to manage all phases of the treatment, prevention, care and rehabilitation of injuries for 12 varsity sports and six JV programs. Responsibilities include budget management, record keeping, handling of insurance claims, training and supervision of student trainers, and supervision of an assistant trainer. Bachelor's degree and N.A.T.A. certification required. Full-time position. Letter of application, resume and three current letters of reference should be forwarded to: Patricia Thompson, Director of Athletics, Elmira College, Elmira, NY 14901. Screening begins July 11 and will continue until the position is filled. Equal Opportunity Employer.

Athletic Trainer. Campbell University invites applications for the position of head athletic trainer. This is a full-time, 12-month position beginning August 15, 1994. Salary is commensurate with experience. The successful candidate will be responsible for organizing and administering a comprehensive athletic training program for 16 NCAA Division I sports. In addition, the athletic trainer will be responsible for teaching within the department of exercise science. Qualifications: Bachelor's degree required with a master's degree preferred. N.A.T.A. certification required. The successful applicant must possess the ability and commitment to work within the Christian mission and purpose of Campbell University. Deadline for applications is July 15, 1994. To apply, send resume, cover letter, official transcripts, and the names and addresses of three references to: Tom Collins, Director of Athletics, Campbell University, Post Office Box 10, Biles Creek, NC 27506. An Equal Opportunity/Affirmative Action Employer.

Head Athletic Trainer. Major Responsibilities: Operation of training and rehabilitation facilities for Winthrop University student-athletes and all athletic camps; supervision of the athletic training of student-athletes; coordinating prevention/treatment of ethically related injuries to student-athletes; recruitment of undergraduate and graduate student trainers; supervision of graduate student training staff and undergraduate student training staff; supervision of athletic laundry facility; coordination of staff scheduling; coordination and management of athletic insurance program. The trainer will adhere to the policies, procedures and regulations of Winthrop University, the Big South Conference and the NCAA. Qualifications: A bachelor's degree required, with a master's degree preferred in an appropriate field; N.A.T.A. certification required; two years of full-time training experience required, preferably in a college athletic setting; credentials should reflect proven success and potential in the training and treatment of student-athletes; salary dependent upon qualifications and experience. Employment Conditions: A full-time, 12-month appointment. Application Procedures: Application deadline is July 1, 1994. Application materials received after the deadline may be considered if an acceptable candidate has not been found. To apply, send letter of application, resume, supporting materials, addresses and phone numbers of three professional references to: Thomas N. Hickman, Associate Athletic Director, Winthrop College, Winthrop University, Rock Hill, SC 29733. Winthrop University is an Equal Opportunity Institution and an Affirmative Action Employer.

Compliance

Compliance Academic Advisor/Eligibility Coordinator. (Administrative Assistant III) (salary range \$27,696-\$33,264 annual) (Vacancy Listing #0999). The intercollegiate athletic program at the University of California, Davis, has an immediate opening for an academic advisor/eligibility coordinator. Duties: Reports to associate athletic director and coordinates all aspects of the academic advising program and athletic eligibility certification. Advise student-athletes regarding NCAA and university rules and regulations for academic progress. Maintain individual academic files on all student-athletes. Serve as the athletic liaison with campus departments and colleges. Preparation of NCAA and conference reports. Maintain computerized eligibility and financial aid records. Coordinate and make nominations for NCAA, campus and other athletic and academic awards. Requirements: Knowledge of NCAA rules and ability to communicate in writing and orally with a diverse group. Must have Macintosh computer skills with Word, Excel and PageMaker. Excellent organizational skills. Applications must be complete and received no later than 5 p.m. on the final filing date: June 30, 1994; postmarks are not acceptable. Mailing address: Employment Office, TB 122, Davis, CA 95616. Contact the University of California Employment Office at 916/752-1760 for application material. U.C. Davis is strongly committed to achieving excellence through cultural diversity. The university actively encourages applications and nominations of women, people of color and members of other underrepresented groups. Affirmative Action/Equal Employment Opportunity.

Executive Director

Executive Director. Opening for the executive director position of the National Softball Coaches Association. The N.S.C.A. is a not-for-profit association located in Colorado Springs, Colorado. The N.S.C.A.'s

purpose is to: 1) stimulate the development of quality leadership for girls' and women's fast pitch programs; 2) encourage, support and provide guidance in the development and conduct of fast pitch programs whose purposes correlate with the general objective of education; 3) organize coaches as a group interested in formulating and promoting guiding principles, standards, and policies for conducting fast pitch programs; 4) maintain a membership group representative of all sections of the United States, and all divisions of fast pitch softball competition; and 5) providing a united body for positive action relative to the sport of fast pitch softball. Qualifications: Bachelor's degree required, graduate degree preferred. Experience in athletic administration, marketing, promotion and/or fund raising which demonstrates communication, public relations, supervision and management skills. Position & Responsibilities: The executive director of the National Softball Coaches Association is responsible for: 1) Planning, organizing, and directing the activities of the N.S.C.A. in conjunction with various standing and ad hoc committees with immediate responsibility to the executive board; 2) supervising the administrative staff of the N.S.C.A. Responsible for the day-to-day business of the association, publications and event management; 3) maintains a continuing relationship with the executive board and with the chairpersons of all committees within the N.S.C.A. Within policies approved by the executive board, acts as a liaison for the association; and 4) solicits and develops corporate sponsorships and grants for the association. Responsible for the annual budget, financial record keeping and accounting of the association. Salary: \$30,000 to \$35,000, commensurate with education and experience. Benefits package included. Application: Send letter of introduction, resume and three letters of recommendation to: Kathy Veroni, N.S.C.A. President, 205 Western Hall, Western Illinois University, Macomb, IL 61455, 309/298-1754. Closing Date: July 1, 1994.

Facilities

Director of Facilities Management—University of Illinois at Urbana-Champaign. Division of Intercollegiate Athletics. Position available as soon as possible after closing date. Full-time, 12-month academic professional appointment. Bachelor's degree required; minimum of five years' experience in facility management, athletic facility management preferred. Responsibilities include planning, coordination and direction of custodial duties, groundskeeping, housekeeping, and related activities for all athletic facilities; responsible for security of facilities and compliance for same within environmental health and safety standards; preparation of budget recommendations for maintaining and updating facilities; periodic reports on ongoing operation of all units; maintenance of inventory of supplies and equipment to sustain daily operations; oversee fleet of vehicles for proper maintenance and serviceable condition; training and coordination of work schedules for maintenance staff. Position reports to associate director of athletics. Salary commensurate with qualifications. Send letter of application, resume, and three letters of recommendation by closing date, July 15, 1994, to: Mr. Dana Brenner, Associate Director of Athletics, University of Illinois at Urbana-Champaign, 1817 S. Neil Street, Suite 201, Champaign, IL 61820, (217/333-3631). Affirmative Action/Equal Opportunity Employer.

Assistant Rink Manager. The Chiller, central Ohio's only dual ice facility, located just outside Columbus in Dublin, OH, is searching for a qualified individual to assume the responsibility for the operation of our facility on evenings and weekends. The focus of the job will be to oversee an operational and maintenance staff which will concentrate on implementing 16 public skating sessions per week, on-site administration of youth and adult hockey events, figure skating events, classes and group parties. People management skills and customer service experience a must. Experience in recreation, facility or sports management preferred. Salary range \$17,000 to \$24,000 based on experience. Send resumes and inquiries to: The Chiller, 7001 Dublin Park Drive, Dublin, OH 43017. Please submit by July 15.

Programming Director. The Chiller, central Ohio's only dual ice facility, located just outside Columbus in Dublin, OH, is searching for a director to oversee all administration and development of the programming department. Duties include scheduling ice time and programming details for in-house, classes, figure skating, youth and adult hockey, summer camps, special events, etc. Oversee figure skating pros, group sales, director and interns. Two years' programming experience is necessary. Ice rink management is preferred. Salary range \$20,000 to \$25,000 based on experience. Send resumes and inquiries to: The Chiller, 7001 Dublin Park Drive, Dublin, OH 43017. Please submit by July 15.

Promotions

Director of Promotions. The University of Kansas is seeking an individual who is dedicated to the promotion of all 20 men's and women's intercollegiate sports. Responsibilities include, but are not limited to, creating, managing and implementing promotional elements for all sports; scheduling print and broadcast advertising; coordinating game-day activities and special events. Additional responsibilities include working closely with the director of ticket operations/sales in the aggressive promotion of football-ticket sales. Required Qualifications: Bachelor's degree with at least two years of promotions experience. Ability to communicate effectively. Preferred qualifications: Master's degree; at least two years of sports promotions experience. Salary: Commensurate with experience. Starting date: As soon as possible. Application deadline: Send letter of application, resume, list of references by Wednesday, July 13, 1994, to: Betsy Stephenson, Associate Athletics Director, University of Kansas, Room 136, Allen Fieldhouse, Lawrence, Kansas 66045. The University of Kansas is an Equal Opportunity/Affirmative Action Employer.

Sports Information

Women's Basketball Coaches Association is seeking a director of publications. Responsibilities: Editing, designing and producing Association's bimonthly magazine, monthly high-school bulletin, event programs and promotional materials; managing advertising design, solicitation and sales; and directing W.B.C.A. editorial board. Qualifications: Bachelor's degree; overall knowledge of publishing operations, including strategic planning and editorial

process; practical publications and design experience; strong communication, interpersonal, organizational and Macintosh skills; and ability to work on multiple projects simultaneously and meet tight deadlines. Deadline: Review of applications will begin immediately and continue until position is filled. Salary: \$25,000-\$30,000. To apply: Forward cover letter, resume, three references and three samples of written/design work to: Colette W. Brewer, Assistant Executive Director, W.B.C.A., 4646 B Lawrenceville Highway, Lilburn, GA 30247-3620. Fax: 404/279-8473. The University of Alabama is seeking applications for qualified candidates for an Assistant Sports Information Director for Marketing and Promotions. Qualifications: Baccalaureate degree required. Responsibilities include promotion of men's and women's basketball, and all spring sports attendance and interest and other duties assigned by the assistant athletic director and athletic director. Additional duties include pressbox management for football, basketball and baseball. Direction of on-campus NCAA, S.E.C. and other national or regional events. Direct pregame and half-time at football and basketball events. Salary commensurate with experience. The University of Alabama is an Equal Opportunity/Affirmative Action Employer. Please have resumes sent to: The University of Alabama Employment Office, Box 870364, Tuscaloosa, AL 35487-0364.

Director of Sports Journalism. The United States Sports Academy, "America's Graduate of Sport," seeks qualified candidates for the position of director of sport journalism. A background in journalism, sports information, publications, public relations or related area with a minimum of three years' teaching experience is required. Must possess a master's degree with significant experience in a sports-related area. Interested applicants should send a letter of application, resume, three letters of reference and copies of transcripts to: United States Sports Academy, Attn: Director of Administration, One Academy Drive, Daphne, AL 36526.

Angelo State University, an NCAA Division II institution in San Angelo, Texas, is seeking qualified applicants for Sports Information Director/Informational Specialist. This full-time position is responsible for publicity and promotion of men's and women's intercollegiate athletic programs. Strong writing and desktop publishing skills are necessary; bachelor's degree in journalism or an area related to communications, and successful experience as a writer (preferably sports-related) required. Salary range: \$24,000-\$28,000. Send letter of application and resume to: Michael P. Ryan, Vice-President for University Affairs, P.O. Box 11015, Angelo State University, San Angelo, TX 76909. Angelo State University is an Equal Opportunity/Affirmative Action Employer.

Sports Information Director—Calvin College is seeking a full-time (11 months per year) sports information director. Responsibilities will include publicity and promotion for 17 varsity sports, including news releases, media guides, home-game programs and statistics. Calvin, a Christian liberal arts college, competes in NCAA III athletics as a member of the M.I.A.A. A letter of application, resume and references should be sent to: Human Resources, Calvin College, 3201 Burton S.E., Grand Rapids, MI 49546, by July 5, 1994.

Baseball

Head Baseball Coach/Instructor: Northwestern State University. 12 month, full-time appointment, non-tenure track. Salary commensurate with experience and qualifications. Position to begin July 1, 1994. Responsibilities for directing all aspects of the university baseball program, including recruiting, practice and game strategies, scheduling, budgeting, travel, academic progress, fund raising, public relations and promotions, supervising assistant coaches and field maintenance. Teach in a major or minor field of study equivalent to one-fourth of a normal teaching load for a regular faculty member. Candidate must have knowledge of NCAA and Southland Conference rules and regulations and possess the ability to lead a highly competitive Division I baseball program. Bachelor's degree in a related field and minimum three years coaching experience at collegiate level. Application deadline: June 25, 1994, or until position is filled. Send letter of application, resume, three letters of recommendation and three phone references to: Tynes Hildebrand, Athletic Director, Northwestern State University, Natchitoches, LA 71497. Northwestern State University is an Equal Opportunity/Affirmative Action Employer.

Assistant Women's Basketball Coach. Mississippi State University invites applications for assistant women's basketball coach. This is a full-time position at the NCAA Division I level. Under the supervision of the head coach, responsibilities include assisting with team travel arrangements, recruiting, practice schedules, and special projects as assigned by the head coach. Bachelor's degree and knowledge of NCAA/S.E.C. rules and regulations required. Salary commensurate with experience and qualifications. Application deadline is June 26, 1994, or until a suitable candidate is found. Send letter of application, resume and three references to: Larry Templeton, Director of Athletics, P.O. Box 5327, Mississippi State, MS 39762. M.S.U. is an Affirmative Action/Equal Opportunity Employer.

Basketball

Assistant Women's Basketball Coach. Mississippi State University invites applications for assistant women's basketball coach. This is a full-time position at the NCAA Division I level. Under the supervision of the head coach, responsibilities include assisting with team travel arrangements, recruiting, practice schedules, and special projects as assigned by the head coach. Bachelor's degree and knowledge of NCAA/S.E.C. rules and regulations required. Salary commensurate with experience and qualifications. Application deadline is June 26, 1994, or until a suitable candidate is found. Send letter of application, resume and three references to: Larry Templeton, Director of Athletics, P.O. Box 5327, Mississippi State, MS 39762. M.S.U. is an Affirmative Action/Equal Opportunity Employer.

Assistant Men's Basketball Coach—Drake University. Full-time, 12-month appointment. Responsibilities include: Recruitment of student-athletes in an NCAA Division I program, on-floor coaching, attention to student-athletes' academic success, and other duties assigned by head coach. Must have full knowledge of NCAA rules and regulations, excellent communication skills, and a commitment to student-athletes. Master's degree with 2.5 years experience preferred. Will accept applications until position is filled. Send resume, letter of application and reference to: Rudy Washington, Head Men's Basketball Coach, Drake University, 25th & University, Des Moines, Iowa 50311. Drake University is an Equal Opportunity/Affirmative Action Employer.

Assistant Women's Basketball Coach. University of South Alabama is accepting applications for a full-time, 12-month assistant women's basketball coach. Responsibilities will be assisting the head coach in all phases of the basketball program, including recruiting, practice organization, academic monitoring and progress of student-athletes, and to train and condition team members for game competition. Bachelor's degree required, master's preferred, experience playing Division I or coaching Division I. Also must have thorough knowledge of NCAA rules and regulations. Send letter of application, a resume and three letters of recommendation to: Search Committee, University of South Alabama, Mobile, AL 36688-0002. Application deadline: July 15, 1994. The University of South Alabama is an Equal Opportunity/Affirmative Action Employer.

Head Women's Basketball Coach. University of Nebraska at Kearney, NCAA Division II. Salary commensurate with qualifications and experience. Retirement plan options and flexible benefits at a minimum cost to employee. B.S. required. M.A. preferred. Send letter of application, resume and three letters of recommendation to: Dick Beechner, University of Nebraska at Kearney, Health & Sports Center, Kearney, NE 68849. The University of Nebraska at Kearney is an Equal Opportunity Employer/Equal Opportunity/Affirmative Action Institution.

Assistant Coach, Men's Basketball. 12-month appointment. Responsibilities: Assist with coaching a highly competitive men's basketball program which competes in the NCAA Division I Big West Conference. Recruit Division I quality student-athletes. Know and abide by NCAA rules and regulations. Assist with the monitoring of the academic progress of student-athletes, team practices and scouting of opponents. Work in conjunction with the head coach regarding budget and scheduling of opponents. Take an active role in marketing men's basketball on campus and within the community through public appearances and promotional efforts. Qualifications: Bachelor's degree required; graduate degree desired. Experience in coaching highly competitive amateur basketball, preferably at the collegiate level. Ability to recruit Division I level student-athletes and commitment to their satisfactory academic progress. Application Deadline: Application review will begin immediately. Applications will be accepted until position is filled, with an anticipated appointment date of July 1, 1994. Salary: Commensurate with experience. Application Procedure: Send letter of application, resume and three letters of recommendation to: Nan Bullington, Administrative Services Coordinator, c/o Athletics Department, California State University, Fullerton, P.O. Box 34080, Fullerton, CA 92634-0800. C.S.U.F. is an Affirmative Action/Equal Opportunity/Title IX/Americans with Disabilities Act Employer.

Assistant Women's Basketball Coach. Iowa State University. 12-month, full-time position. Start date negotiated following search completion. Application deadline: July 12, 1994. Required: Bachelor's degree, three years' collegiate coaching experience. Ability to utilize transportation forms for recruiting/team travel. Preferred: Division I coaching experience. Position Description: Identify/recruit academically qualified and highly skilled student-athletes; assist in conducting Big Eight Conference and NCAA policies, procedures and regulations. Contribute to and enhance competitive athletic experience/environment for student-athletes and university community. Effective interaction with students, peers, faculty, staff, administrators, alumni and the public. Send letter of application, resume and three letters of references to: Personnel Manager, Iowa State Athletic Department, 133 Olsen Building, Ames, IA 50011.

Head Women's Basketball Coach. Bachelor's degree required. Master's degree preferred. Must have previous experience coaching women. A demonstrated ability to teach, recruit, motivate and develop student-athletes is essential. Administrative duties or other coaching responsibilities will also be required. Siena Heights is an N.A.I.A. Catholic affiliated college which offers 16 intercollegiate sports. Please send resume and three letters of recommendation by July 5, 1994, to: Kathi Frank, Chair of Search Committee, Siena Heights College, 1247 E. Siena Heights Drive, Adrian, MI 49221. Siena Heights is an Affirmative Action/Equal Opportunity Employer.

Wittenberg University. Department Of Athletics and Recreation. Wittenberg University is a renowned liberal arts institution with a multicultural diverse enrollment of 2,050 students from 44 states and 30 countries. Currently, the Department of Athletics and Recreation is seeking professionals with a commitment to Division III philosophy for the full-time position of Assistant Men's Basketball Coach with additional responsibilities from the following: Head cross country, assistant track, assistant men's lacrosse, or assist with intramurals. The assistant basketball coach will be responsible to the head coach for all assigned aspects of the sport program, including coaching, practice and game management, and recruiting of student-athletes. Head coaches are responsible for all aspects of the sports program, including organization, administration, coaching, practice and game management, budget, supervision of assistant coaches and recruiting of student-athletes. Wittenberg is a friendly and dynamic environment in an attractive location easily accessible from Columbus and Dayton. Ranked as the number one liberal arts institution in the Midwest three of the past four years, Wittenberg sponsors 11 varsity sports for men and 11 varsity sports for women and participate in the North Coast Athletic Conference and NCAA Division III. For consideration please direct your cover letter and resume with three personal references to: Maureen Sheehan Massaro, Director of Human Resources and Quality Management, Wittenberg University, P.O. Box 720, Springfield, OH 45501. Applications received before July 1, 1994, will be given first consideration. Wittenberg University is an Equal Opportunity Employer, actively seeking qualified women and minority applicants.

Assistant Men's Basketball Coach. Binghamton University is seeking applicants for the position of assistant coach of men's basketball. This is a full-time, 12-month, renewable appointment beginning August 15, 1994. Responsibilities: Assist in all phases of the men's basketball program, with an emphasis on recruiting and scouting. Duties may include working with the Director of Sports Information and Marketing on promoting the men's basketball campaign and solicitation of corporate sponsorships. Some teaching in the physical education instructional program may be involved, depending on the candidate's background and qualifications. Qualifications: Master's degree preferred. Background of coaching or participation in collegiate basketball required. Send letter of application, resume and three letters of reference with telephone numbers to: Joel Thirer, Director of Athletics, Binghamton University, P.O. Box 6000, Binghamton, NY 13902-6000. Application Deadline: July 7, 1994. Binghamton University is strongly committed to affirmative action. Recruitment conducted without regard to race, color, sex, religion, age, disability, marital status, sexual orientation or national origin.

Assistant Men's Basketball Coach. Baylor University is requesting applications for the position of assistant men's basketball coach. Baylor is a member of the Southwest Athletic Conference and is an NCAA Division I A university. The assistant coach will assist the head coach in all phases of program including, but not limited to, coaching student-athletes; monitoring strength and conditioning program; recruiting; public relations and promotion; scheduling; budget management; commitment to and responsibility for adhering to all rules and regulations of the NCAA, the Southwest Conference and Baylor University. Qualifications desired: Bachelor's degree with previous coaching experience at the college level or in a highly successful club program, plus demonstrated ability to coach the highly skilled male athlete. This is a 12-month full-time position with benefits. Salary and compensation commensurate with experience and qualifications. Send a resume and three letters of reference and a list of qualifications to: Personnel Services, Baylor University, P.O. Box 97053, Waco, TX 76798-7053. Applications must be received no later than June 29, 1994. Baylor is a Baptist university affiliated with the Baptist General Convention of Texas. As an Affirmative Action/Equal Employment Opportunity Employer, Baylor encourages minorities, women and persons with disabilities to apply.

Assistant Women's Basketball Coach. Urbana University has an opening for an assistant women's basketball coach. Responsibilities include: Recruiting, on-court coaching, academic advising and scouting. Other duties may include teaching, coaching another sport or intramural director. Qualifications: Baccalaureate degree required, master's preferred. Coaching experience on the college level preferred. This is a full time (10-month) position. Salary commensurate with experience. Applications will be accepted until position is filled. Send letters of application, resume, transcripts and three letters of reference to: Bob Ronai, Director of Athletics, Urbana University, 579 College Way, Urbana, OH 43078.

Bowling Green State University has an opening for an Assistant Women's Basketball Coach. The assistant coach will assist the head coach in all phases of a highly competitive Division I basketball program, including, but not limited to: coaching student-athletes; recruiting; office management; monitoring strength and conditioning program; display knowledge and adhere to all rules and regulations pertaining to sport

as established by NCAA, Mid-American Conference and Bowling Green State University. Bachelor's degree required, master's degree preferred. Previous coaching experience at the college level preferred. This is a full-time position with benefits. Salary commensurate with experience and qualifications. Send letter of application, resume and names/addresses/telephone numbers of three professional references postmarked by July 22, 1994, to Search #94-037NF, c/o Personnel Services, Bowling Green State University, Bowling Green, OH 43403. B.G.S.U. is an Equal Employment Opportunity/Affirmative Action Employer.

Assistant Women's Basketball Coach. Cornell University invites applications for the position of assistant basketball coach. This is a full-time, 12-month position. The individual will report to the head basketball coach and will assist the head coach in all phases of the program, including but not limited to coaching student-athletes, monitoring strength and conditioning program, recruiting, film breakdown, budget management. Qualifications: Bachelor's degree required with previous coaching experience with post players preferred. Send a cover letter, resume and a list of at least three references to: Kim Jordan, Head Basketball Coach, Cornell University, Albingham Fieldhouse, Ithaca, NY 14853. Cornell University is an Equal Opportunity/Affirmative Action Employer.

Assistant Women's Basketball Coach. The University of Massachusetts Lowell invites applications for the position of assistant women's basketball coach. The University of Massachusetts Lowell competes in basketball at the NCAA Division II level, and is a member of the New England Collegiate Conference. Responsibilities: This individual will assist the head coach in all phases of the basketball program, including but not limited to: assisting in recruiting; scheduling; planning; instruction and supervision of daily practice sessions; scouting opponents; preseason/offseason conditioning; coordination of summer basketball camps; actively participating in promotional and public relations for the women's basketball program; monitoring academic progress of student-athletes. Candidates must have a working knowledge of and demonstrated adherence to NCAA rules. Qualifications: Bachelor's degree preferred. Experience in coaching or playing. Ability to work effectively with college students, and commitment to the student-athlete concept. Salary: \$18,000 to \$20,000. Application Procedure: Submit letter of application, resume and three current letters of recommendation specifically related to this position to: Kathy O'Neil, Basketball Coach, University of Massachusetts Lowell, Lowell, MA 01854. The selection process will continue until the position is filled; however, reviewing of applications will begin immediately. The University of Massachusetts Lowell is an Equal Opportunity/Affirmative Action Employer.

Assistant Men's Basketball Coach/Instructor. 12-month appointment. Bachelor's degree required. Master's in physical education preferred. NCAA coaching experience preferred. Responsibilities: Direction and promotion of an NCAA Division I/Southern Conference women's basketball program, positive public/community relations, recruitment and training of student-athletes, scheduling, budgeting, and compliance with NCAA, Southern Conference, university and Tennessee Board of Regents rules and regulations. Teaching assignment for women's basketball staff included. Salary commensurate with qualifications and experience. Effective date is August 1, 1994. Applications should be sent to Dr. Janice C. Shelton, Director of Athletics, East Tennessee State University, P.O. Box 70707, Johnson City, TN 37614. Review of applications will begin immediately and continue until position is filled. Affirmative Action/Equal Opportunity Employer.

Bridgewater State College. Assistant Coach, Men's Basketball. \$1,500. Responsibilities: Primary duty will be to coach varsity team. Supervise the team at all practice sessions and games; organize and direct a training program to develop the team to its full potential. A.C.E.P. certification a plus. Qualifications: Undergraduate degree with teaching experience preferred; previous coaching and/or playing experience preferred; background in the sport should be particularly strong; demonstrated ability to work effectively with administrators and athletes and understanding of NCAA Division III philosophy and ability to work within the framework of the philosophy of Bridgewater State College. Deadline for a complete application file: Open and continuing. (Letter of intent, resume, and the names, addresses and telephone numbers of five professional references should be submitted for a complete file). Address all inquiries to: Office of Human Resources, Boyden Hall, Bridgewater State College, Bridgewater, MA 02325. Bridgewater State College is an Affirmative Action/Equal Opportunity Employer which actively seeks to increase the diversity of its workforce.

Restricted-Earnings Coach, Women's Basketball. Penn State. Responsible to the head coach for performing or assisting with a wide variety of administrative and coaching duties in order to accomplish the goals and objectives of the team. Intercollegiate athletics and the university. Requires bachelor's degree, or equivalent, and up to three months of work-related experience. Playing/coaching experience at the collegiate level preferred. This is a 10-month position funded from August 1, 1994, through May 31, 1995, with possibility of re-funding. Must send cover letter, resume and salary requirements to: Employment Division, JOB #: N-3292, 120 S. Burrows Street, University Park, PA 16801. Application Deadline: July 13, 1994. Fax: 814/865-3750. An Affirmative Action/Equal Opportunity Employer. Women and minorities encouraged to apply.

Women's Basketball Restricted-Earnings Coach. Start date September 1, 1994. Salary \$12,000 with the possibility of additional summer appointment up to \$4,000. Bachelor's degree required. Prior playing and coaching experience and computer skills preferred. Primary job responsibilities include on-floor coaching, assisting with on-campus recruiting, tape exchange program, team travel, monitoring student-athlete academic progress, supervision of managers and ball girls. Knowledge of and compliance with NCAA rules and history of integrity required. Submit letter of application, resume and three letters of recommendation by July 15 to: Joan Simpson, University of Oregon, 2727 Leo Harris Parkway, Eugene, OR 97401.

Assistant Women's Basketball Coach. Long Beach State. Search Extended. Long Beach State invites application for the position of assistant women's basketball coach. Major responsibilities include, but are not limited to: Assisting in the organization and supervision of all practices and games; working with the community in fund-raising

The Market

► Continued from page 16

efforts; coordinating and overseeing the recruitment of student-athletes under the guidelines of the university, the NCAA and the Big West Conference; and supervising the student-athlete conditioning program. Bachelor's degree required. Coaching experience and/or playing experience at the college level or in a highly successful club program plus demonstrated ability to coach the highly skilled female athlete preferred. Ability to work in an ethnically and culturally diverse campus community. Letters of application with resume and the names of three references should be sent to: Cindy Masner, Assistant Athletics Director, Department of Sports, Athletics and Recreation, Long Beach State University, 1250 Bellflower Boulevard, Long Beach, CA 90804. Review of applications will begin July 8.

Head Women's Basketball Coach/Academic Advisor. Salt Lake Community College is accepting applications for the head women's basketball coaching position. The coach will be responsible for all components of a highly competitive community college women's basketball program. Duties include, but are not limited to: recruiting, budget management, practice organization, team supervision, sports camps, consulting and monitoring student-athlete academic performance. The major advising responsibilities: Assisting student-athletes with career and/or academic choices/decisions, exploring course work, sequencing, selecting and scheduling courses, developing class schedules and monitoring academic progress. Other duties as assigned. Excellent salary plus benefits; salary commensurate with experience and qualifications. Bachelor's degree in an educational area is required; master's preferred. Three years of basketball coaching experience required. College basketball coaching preferred. Additional appropriate work experience/education may be substituted on a two-for-one-year basis for required education/work experience. See position announcement for all requirements. For veteran's preference, submit a copy of form DD-214. Start: August 1994. Application procedure: Submit an official Salt Lake Community College employment application, cover letter, resume, three letters of recommendation and transcripts by July 15, 1994, to: Salt Lake Community College, Personnel Services Office, P.O. Box 30808, 4600 South Redwood Road, Salt Lake City, UT 84130. Phone: 801/957-4210; T.D.D.: 801/957-4692. Equal Opportunity/Affirmative Action Employer.

Assistant Women's Basketball Coach/Brin Club Coordinator. Salt Lake Community College is accepting applications for the assistant women's basketball coach/brin club coordinator position. Duties: Assist the head coach with all components of a highly competitive community college basketball program. Handle all the responsibilities, activities, functions of the athletic fund-raising organization, the Brin Club. Other duties as assigned. Excellent salary plus benefits; salary commensurate with experience and qualifications. Bachelor's degree in an educational area is required; master's preferred. Two years' basketball coaching experience in an academic setting required. Additional appropriate work experience/education may be substituted on a two-for-one-year basis for required education/work experience. See position announcement for all requirements. For veteran's preference, submit a copy of form DD-214. Start: August 1994. Application procedure: Submit an official Salt Lake Community College employment application, cover letter, resume, three letters of recommendation and transcripts by July 29, 1994, to: Salt Lake Community College, Personnel Services Office, P.O. Box 30808, 4600 South Redwood Road, Salt Lake City, UT 84130. Phone: 801/957-4210; T.D.D.: 801/957-4692. Equal Opportunity/Affirmative Action Employer.

Crew

Head Crew Club Coach. Responsibilities: The organization, administration and supervision of the total rowing club program. Provide leadership in the recruitment of student-athletes and for establishing goals for the program. Supervision of crew staff and program personnel in all areas to include, but not limited to, student-athlete communications, student-athlete relations, student-athlete counseling, etc. Assign staff to cover every aspect of the total rowing program. Serve in other capacities as assigned by the Department of Athletics. Education: Earned bachelor's degree required. Qualifications: Minimum of four years experience as a head or assistant coach at the college, high school or club level. Collegiate experience preferred. Demonstrated teaching and coaching ability. Proven leadership and the

successful fulfillment of crew coaching responsibilities, i.e., proven recruitment methods, administration and organization skills, public relations skills, etc. Appointment: This is a full-time, 10-month, nonfaculty, nonunion appointment. It is renewable on an annual basis. Salary: Commensurate with experience and qualifications. Application Deadline: July 15, 1994. Application Procedure: Send a letter of application, resume and the names (including phone numbers) of three references to: Mr. Philip H. Godfrey, Associate Director, Washington University, Department of Athletics, Campus Box 1067, One Brookings Drive, St. Louis, MO 63130. Institutional Information: Washington University is a private, coeducational university with national and international status as a major teaching and research institution. Approximately 4,700 undergraduates are enrolled. Washington University competes at the Division III level of the NCAA and is a charter member of the University Athletic Association. Washington University is an Equal Opportunity/Affirmative Action Employer.

Assistant Crew Club Coach. Responsibilities: Serve as assigned by the head coach. Assist with land and water training. Travel with team to out-of-town regattas. Assist with club office administration. Serve in other capacities as assigned by the Department of Athletics. Education: Earned bachelor's degree required. Master's degree preferred. Qualifications: Minimum of two years experience as an assistant coach at the college, high school or club level. Collegiate experience preferred. Experience as a rowing competitor is desirable. Demonstrated teaching and coaching ability. Proven leadership and the successful fulfillment of crew coaching responsibilities. Appointment: This is a full-time, 10-month, nonfaculty, nonunion appointment. It is renewable on an annual basis. Salary: Commensurate with experience and qualifications. Application Deadline: July 15, 1994. Application Procedure: Send a letter of application, resume and the names (including phone numbers) of three references to: Mr. Philip H. Godfrey, Associate Director, Washington University, Department of Athletics, Campus Box 1067, One Brookings Drive, St. Louis, MO 63130. Institutional Information: Washington University is a private, coeducational university with national and international status as a major teaching and research institution. Approximately 4,700 undergraduates are enrolled. Washington University competes at the Division III level of the NCAA and is a charter member of the University Athletic Association. Washington University is an Equal Opportunity/Affirmative Action Employer.

Diving

Head Diving Coach. Bowling Green State University's athletic department has an opening for Head men's and women's diving coach. Job responsibilities include on-deck coaching of student-athletes, academic counseling, talent assessment and recruiting. Bachelor's degree required, along with experience as either a diving coach or competitor on the collegiate level. This is a part time position. Additional opportunities available with summer camp and diving club. Send letter of application, resume and names/addresses/telephone numbers of three references, postmarked by July 22, 1994, to Search #94-038NF, c/o Personnel Office, Bowling Green State University, Bowling Green, OH 43403. Telephone inquiries should be directed to the head coach of swimming and diving at 419/372-2060. B.G.S.U. is an Equal Employment Opportunity/Affirmative Action Employer.

Field Hockey

Restricted-Earnings Coach/Field Hockey. The Ohio State University, Columbus, Ohio. Responsibilities: Assist with coaching a highly competitive women's field hockey program that competes in the NCAA Division I Big Ten Conference. Assist with the recruiting of Division I quality student-athletes. Know and abide by NCAA rules and regulations. Assist with daily workouts. Assist with clinics and team fund-raising activities. Assist with office clerical duties. Qualifications: Experience as a player, assistant coach or coach in a highly competitive field hockey program. Ability to relate effectively with student-athletes, university community and the public, and participate in fund-raising activities. Application Deadline: Review of applications will begin immediately and will be accepted until the position is filled. Appointment date: Anticipated date of August 1, 1994. Salary: Commensurate with experience according to restricted-earnings maximum. Send application letter, resume and three references to: Coach Karen Weaver, Ohio State University Athletic Department, Ohio Stadium, S.E. Tower, 410 Woody Hayes Drive, Columbus, OH 43210-1166. The Ohio State University is an Affirmative Action/Equal Opportunity Employer.

Required; master's degree preferred. Demonstration of effective coaching and recruiting of student-athletes required. Commitment to the student-athletes' academic progress and achievements required. Excellent organizational, administrative, communicative and leadership skills required. Preference given to candidates with a minimum of three years of successful coaching experience in women's field hockey at the collegiate level. Competitive collegiate playing experience desirable. Adherence to the university, NCAA and Atlantic 10 Conference rules and regulations required. Appointment subject to NCAA violation report clearance and NCAA rules certification certificate. This is a full-time, calendar-year position. Send a letter of application, resume, and names of three to five references with addresses and phone numbers by July 15, 1994, to: Lauren Anderson, Search Coordinator, Log #031028, University of Rhode Island, P.O. Box G, Kingston, RI 02881. The University of Rhode Island is an Affirmative Action/Equal Employment Opportunity Employer and is committed to increasing the diversity of its faculty, staff and students. People from under-represented groups are encouraged to apply.

Football

Assistant Football Coach. Assist head football coach in the total operation of the football program with emphasis in the position of defensive line coach. Administrative, interpersonal and recruiting skills are necessary. Position may require candidate to instruct in the health, physical education and recreation department or other areas within the university consistent with qualifications and experience. Bachelor's degree required; successful coaching and recruitment experience, ability to work and communicate with students, faculty, administrators and alumni, knowledgeable of NCAA rules and regulations, must have appreciation of rich heritage of Tennessee State University relative to academic and athletics excellence. If you meet the above requirements and are interested in the position, in order to be considered as an applicant, you are required to complete a T.S.U. Employment Application (resume may be attached). Submit application to: Tennessee State University, Personnel Office, 3500 John A. Merritt Boulevard, Nashville, TN 37209-1561.

Assistant Football Coach, Western Connecticut State University. Responsibilities will include coaching the offensive line, game preparation, recruiting and some administrative duties. Qualified applicants should possess a minimum of a bachelor's degree, college coaching and recruiting experience. Ten-month appointment starting August 1. Submit a letter of application and resume to: John Cervino, Head Football Coach, Western Connecticut State University, 181 White Street, Danbury, CT 06810. The search will continue until the position is filled. Western Connecticut State University is an Equal Opportunity/Affirmative Action Employer.

Football & Track Coach/Instructor. Defensive Coordinator and Head Track Coach. Teach courses in kinesiology, strength training, and track and field coaching. Recruit prospective student-athletes. Master's degree by date of appointment. Submit resume, transcripts, and names and phone numbers of three references no later than July 6, 1994, to: Mark Fohl, P.E. Center, University of Minnesota, Morris, MN 56267. The University of Minnesota is an Equal Opportunity Employer.

North Dakota State University: Defensive Coordinator/Linebacker Football Coach. The individual will serve as the defensive coordinator or linebacker coach and lecturer in physical education. 12 months, non-tenure track. Qualifications: Required: Completion of course work for a master's degree in physical education or related field. Evidence of successful experience coaching football at a competitive intercollegiate level. Successful physical education teaching experience. Demonstrated success recruiting student-athletes. Commitment to academic excellence. Knowledge of and commitment to compliance with NCAA rules and regulations. Evidence of strong organizational and leadership skills. Effective oral and written communication skills. Evidence of ability to interact effectively with student-athletes, colleagues and the public. Evidence of compatibility with the philosophy of intercollegiate athletics at North Dakota State University. Preferred: Master's degree in physical education or related field. Bachelor's degree in physical education. Responsibilities: Football coaching responsibilities will include either overseeing the defense as the defensive coordinator or coaching the linebackers. Responsibilities will be dependent upon previous experience; the recruitment of prospective student-athletes; participation in football clinics and summer camps. Academic assignment will include teaching undergraduate courses in the physical education program. Salary: Commensurate with qualifications and experience. Deadline for application: Screening of applications will begin immediately with the

intention to make an appointment by July 5, 1994. Effective date: July 15, 1994. Application: Applications must include: (a) formal letter of application, (b) current resume, (c) official undergraduate and graduate transcripts, (d) the names and telephone numbers of three professional references. Send to: Chair, Assistant Football Coach, Bison Sports Arena, North Dakota State University, Fargo, ND 58105-5600. North Dakota State University is an Equal Opportunity Institution.

Assistant Football Coach: Blackburn College invites applications for a 12-month position for assistant football coach. Responsibilities include recruiting and evaluation of prospective student-athletes and coaching on the offensive side of ball. Bachelor's degree required plus high school and/or college coaching experience. Salary \$12,000 plus room & board. Applications will be accepted until a suitable candidate is selected. Send letter of application with resume which includes the names and phone numbers of three references to: Dale Sprague, Head Football Coach, Blackburn College, Carlinville, IL 62626. Equal Opportunity Employer.

Gymnastics

Assistant Women's Gymnastics Coach. Bowling Green State University athletic department has an opening for an assistant women's gymnastics coach. Job responsibilities include: Assist to identify, evaluate and recruit top gymnastic student-athletes; assist in preseason, regular-season and postseason training, practices and meets; assist in all areas as they relate to the operation of the gymnastics program; assist with development of public relations, promotions and fund raising; possible development and implementation of summer camp program; coaching as assigned specialty areas, primarily balance beam, floor exercise, choreography, including spotting of all events as necessary. Qualifications: Bachelor's degree required; Division I collegiate gymnastics experience or highly competitive club coaching experience required; strong interpersonal skills in dealing with college student-athletes, peers and the general public; ability to spot high-level skills on all events; knowledge of NCAA rules, F.I.G. age-group rules, and a commitment to a responsibility to adhering to all policies, rules and regulations of Bowling Green State University, the Mid-American Athletic Conference and the NCAA. Appointment date: August 15, 1994. Salary: Commensurate with qualifications and experience. Send letter of application, resume and names/addresses/telephone numbers of three professional references postmarked by July 15, 1994, to: Search #4-035NF, Personnel Services, Bowling Green State University, Bowling Green, OH 43403. B.G.S.U. is an Equal Opportunity/Affirmative Action Employer.

Lacrosse

Lacrosse: Hartwick College seeks applicants for an intern in men's lacrosse. Duties include assisting the head coach in all phases of coaching including recruiting, the fall program, off-season weight training and academic advising. Applicants should have a bachelor's degree and playing/coaching experience. Stipend \$10,000. Send letter and resume with updated references to: Dr. Kenneth Kutler, Director of Athletics, Hartwick College, Oneonta, NY 13820. Applications will be reviewed until position is filled. An Equal Opportunity Employer.

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

Assistant Women's Lacrosse Coach. Old Dominion University invites applications for the position of assistant women's lacrosse coach (full-time, 12-month, faculty administrative position). Will be responsible for assisting with the NCAA Division I, Colonial Athletic Association women's lacrosse program to include on-field coaching, workout organization, recruitment of qualified student-athletes, monitoring of academic progress of team members, knowledge of and commitment to compliance with C.A.A. and NCAA rules, and fund raising and promotion of the women's lacrosse program within the community. Qualifications: Bachelor's degree required; mas-

ter's preferred. Previous coaching and/or participation at the college level preferred. Salary commensurate with qualifications and experience. Send letter of application, resume, college transcripts and three letters of recommendation to: Jim Jarrett, Athletic Director, Old Dominion University, Norfolk, VA 23529. Screening will begin immediately and continue until the position is filled. Old Dominion University is an Affirmative Action Employer and actively seeks minority candidates.

Assistant Women's Lacrosse Coach. James Madison University is accepting applications for the full-time position of assistant women's lacrosse coach. Experience in lacrosse coaching and recruiting at the collegiate level is required. Advanced degree required (or training and work experience at a level which equates to an advanced degree). Various duties in coaching, recruiting and public relations, as assigned by the head lacrosse coach and athletic administrator. Salary \$25,887 plus regular 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. Closing date is July 15, 1994. Screening will begin July 18, 1994. Proposed starting date is August 1, 1994. J.M.U. is an Affirmative Action/Equal Opportunity Employer.

Head Women's Lacrosse Coach: Gannon University, an NCAA Division II institution, seeks a full-time head coach to form a new women's lacrosse program which will begin play during the 1995-96 academic year. Duties will include all those associated with the development, coaching and administration of a women's lacrosse program. Additional duties will include coaching an established women's Division II soccer program. Bachelor's degree required. Previous coaching and/or playing experience preferred. Position begins August 1, 1994. Annual 10-month contract. Applications will be accepted until the position is filled. Interested applicants should send cover letter, resume and letters of recommendation to: Bud Elwell, Athletic Director, Gannon University, Erie, PA 16541. Gannon University is an Equal Opportunity Employer.

Applications and nominations are invited for a position as Head Lacrosse Coach with faculty status in the physical education department at the U.S. Naval Academy, Annapolis, Maryland. Position: Head lacrosse coach. 1. Teach in the physical education department general curriculum. 2. Assume head lacrosse coach duties for Division I men's nationally recognized lacrosse program. 3. Ability to teach in at least two areas: Hand-to-hand combat, judo, wrestling, personal conditioning, boxing. 4. Potential for involvement in other phases of the physical education department and intercollegiate sports programs. Qualifications: 1. Bachelor's degree required and master's degree preferred. 2. At least four years current prior college-level teaching and coaching experience desirable with recognized successful coaching record. 3. Proven success in recruiting college-level athletes. Salary: Commensurate with experience and qualifications. Submit resume before July 9, 1994 to: Professor E. C. Peery, Deputy Physical Education Officer, Lejeune Hall, U.S. Naval Academy, 628 Cooper Road, Annapolis, MD 21402. Fax: 410/293-3811. An Affirmative Action/Equal Opportunity Employer.

Soccer

Head Women's Soccer Coach. University of Wyoming. Full-time faculty, non-tenure track in athletics. Bachelor's degree required. Qualifications: Collegiate and/or upper-division club level coaching experience required. Head coaching experience preferred. Demonstrated ability as a recruiter, organizer, motivator, and coach. Strong administrative and communications skills necessary. Responsibilities: The development, organization, administration, and coaching of a Division I women's intercollegiate soccer program which would

include program start-up, recruiting, scheduling, budgeting, promotions, public relations, assisting with fund raising and oversight of academic progress. Conduct the program in compliance with university, W.A.C. and NCAA policies, procedures and regulations. Salary: Commensurate with experience and qualifications. To apply send letter of application and resume to: Search Committee, Head Women's Soccer Coach, Athletics Department, P.O. Box 3414, University Station, Laramie, WY 82071. Application deadline: Must be received by July 14, 1994. The University of Wyoming is an Equal Opportunity/Affirmative Action Employer.

Head Women's Soccer Coach. Mississippi State University invites applications for head women's soccer coach. This is a full-time position under the supervision of the director of athletics. Responsibilities include the organization and administration of a Division I women's soccer program which competes in the Southeastern Conference. Bachelor's degree and knowledge of NCAA, S.E.C. rules and regulations required. At least two years' coaching experience also required. Salary commensurate with experience and qualifications. Application deadline is July 17, 1994, or until a suitable candidate is found. Send letter of application, resume and three references to: Larry Templeton, Director of Athletics, P.O. Box 5327, Mississippi State, MS 39762. M.S.U. is an Affirmative Action/Equal Employment Opportunity Employer.

Assistant Men's Soccer Coach: Washington College, NCAA III, seeks graduate assistant (English, history, psychology) or part-time assistant for academic year. Assist head coach in recruiting, on-field coaching, scouting, spring season, etc. Stipend: \$2,000 plus tuition waiver. Other work available. Contact Todd Hebling, head coach, immediately at: Washington College Athletics, Chestertown, MD 21620. 410/778-7240.

Marist College, Head Women's Soccer Coach. Full-time position to organize, administer and recruit for a Division I women's soccer team. In addition, the person is expected to coach another sport depending on their qualifications and to assist in the academic advisement program in the department. Bachelor's degree and knowledge of NCAA and E.C.A.C. rules and regulations required. Experience in soccer coaching and recruiting at an NCAA institution preferred. Dedication to the philosophy of the student-athlete at the undergraduate level. Human relations skills necessary for working effectively with students, faculty, staff, alumni and the community is necessary. Marist offers an excellent benefits package, including 100 percent tuition waiver after four months of employment. Salary is in accordance with NCAA regulations. Please submit letter of application, resume and names of three professional references by July 6, 1994, or until the position is filled, to: Carol A. Coogan, Director of Human Resources, Marist College, NCAA H.W.S.C., Poughkeepsie, NY 12601. Marist College is an Equal Opportunity/Affirmative Action Employer.

Head Women's Soccer And Softball Coach. Hiram College is seeking applications for the position of head women's soccer and softball coach. This position is full-time instructor with faculty-rank, academic-year appointment. Hiram College, a strong liberal arts college, is NCAA Division III which competes in the Ohio Athletic Conference. Responsible for directing all phases of a competitive women's soccer and softball program which includes recruiting quality student-athletes; organizing and planning of practices and game strategies; scheduling, budgeting, team travel; commitment to student-athlete academic progress, and demonstrated knowledge and understanding of NCAA rules. Instructor in wellness or activity classes. Qualifications: Master's preferred, bachelor's required. Experience at collegiate level preferred as either head or assistant coach in soccer and softball. Salary commensurate built on experience.

See The Market, page 18 ►

LONE STAR CONFERENCE Commissioner

The Lone Star Conference (LSC) is accepting applications for the newly established position of Commissioner. This is a full-time position available August 1, 1994. The LSC is a premier nine member NCAA Division II conference which includes nationally competitive teams in both men's and women's sports from the following institutions: Abilene Christian University, Angelo State University, University of Central Oklahoma, East Texas State University, Eastern New Mexico University, Tarleton State University, Texas A&M University-Kingsville, Texas Woman's University and West Texas A&M University. The conference office is scheduled to be located in Dallas, Texas.

Qualifications: Bachelor's degree required, master's degree preferred; commitment to an NCAA Division II philosophy; knowledge and commitment to compliance with NCAA rules and regulations; strong written and oral communication skills; experience with computers; administrative experience, preferably in a conference office and/or an NCAA institution; a proven ability in organization, management, fiscal responsibility, strategic planning and fund raising.

Responsibilities: Serve as principal administrative officer of the Lone Star Conference. Maintain accurate financial records, generate annual reports and prepare annual budget. Plan, organize and document all conference meetings. Supervise all conference activities and sports information operations. Serve as conference representative to the NCAA and other appropriate agencies. Ensure compliance by all conference members with NCAA and LSC regulations and bylaws. Administer compliance workshops and the coaches certification tests to all member institutions. Submit all conference reports and forms to the NCAA and other agencies. Coordinate scheduling of all mandatory sports, the LSC awards system and all championships. Promote representation and selection of LSC teams, student-athletes and coaches to national polls, NCAA committees, national honors and awards, and automatic qualification. Perform other duties as may be deemed necessary by the institutional representatives and approved by the Council of Presidents.

Salary: Commensurate with qualifications and experience.

Application Procedures: Application review will begin July 8, 1994, and continue until the position is filled. Send letter of application, resume, three letters of recommendation and transcript to:

Margo Harbison, Chair
Lone Star Conference Commissioner Search Committee
East Texas State University - Department HPE
Commerce, Texas 75428

The Lone Star Conference is an Affirmative Action/
Equal Opportunity Employer

Media Relations Director

Metro Atlantic Athletic Conference

RESPONSIBILITIES: Reports directly to the commissioner; public relations efforts for 14 of the 15 MAAC championship sports (does not include football or men's basketball). In addition to service bureaus in the fall, winter and spring, this person will handle news releases, publications, statistics and records, awards program, as well as aiding in the administration of all the MAAC championships.

REQUIREMENTS: Bachelor's degree. Demonstrate successful public relations experience. Excellent organizational, administrative and communication skills necessary. IBM computer skills including Aldus PageMaker, Word for Windows and Excel also a must.

SALARY: \$21,000 per year including full benefit package.

APPLICATION: Please send application and resume, including references to: Richard Ensor, Commissioner, MAAC, 1090 Amboy Ave., Edison, NJ 08837-2847.

Membership: Full-time member schools include Canisius College, Fairfield University, Iona College, Loyola College, Manhattan College, Niagara University, St. Peter's College and Siena College.

The MAAC is an Equal Opportunity/Affirmative Action Employer.
Minorities and women are encouraged to apply.

SOUTHEAST MISSOURI STATE UNIVERSITY

ASSISTANT FOOTBALL COACH

Department of Athletics

Southeast Missouri State University, an NCAA Division I (IAA football) and Ohio Valley Conference member, seeks applications for the position of Assistant Football Coach. The position is a full-time, term appointment. Southeast Missouri State University is a comprehensive regional state university located in Cape Girardeau, currently enrolling 8,500 students. Cape Girardeau is located on the Mississippi River midway between Memphis and St. Louis with an area population of approximately 60,000.

Position duties include, but are not limited to: assisting the head coach in coaching the offense with emphasis on tackles and tight ends OR wide receivers; active recruiting of qualified student-athletes for football; supervision in academic counseling, study hall, financial aid or other assigned areas. Additional duties may be assigned by the Director of Athletics.

QUALIFICATIONS: Bachelor's degree with demonstrated coaching experience at the college level; teaching skills and knowledge of football strategy, rules and game techniques; ability to motivate and instruct students; knowledge of NCAA rules and application/compliance required. The successful applicant must demonstrate an understanding of and strong commitment to a service orientation and cultural diversity.

MINIMUM AVAILABLE COMPENSATION: Commensurate with education and experience. In addition, the university provides an excellent benefits program including leaves and insurance. **APPLICATION DEADLINE:** Review of applications will begin immediately and continue until the position is filled. To apply, send a letter of application, resume, and names and telephone numbers of three professional references to: Mr. Curt R. Lynch, Personnel Officer, Southeast Missouri State University, One University Plaza, Cape Girardeau, MO 63701. Hearing-impaired individuals may contact the university at 314/651-2383 (TDD service).

AN EQUAL OPPORTUNITY, M/F, AFFIRMATIVE ACTION EMPLOYER

The Market

▶ Continued from page 17

Deadline for applications is July 15. Send letter of application, resume and three references to: Cindy McKnight, Athletic Director, P.O. Box 1777, Hiram, OH 44234. Hiram College is an Equal Opportunity Employer. Women and minorities are encouraged to apply.

Head Women's Soccer Coach: Gannon University, an NCAA Division II institution, seeks a full-time coach for its women's soccer program. Duties will include all those associated with coaching and administering a women's program. Additional duties include coaching a new women's lacrosse program which will begin play in 1996. Bachelor's degree required. Prior coaching and/or playing experience preferred. Position begins August 1, 1994. Annual 10-month contract. Applications will be accepted until the position is filled. Interested applicants should send cover letter, resume and letters of reference to: Bud Elwell, Athletic Director, Gannon University, Erie, PA 16541. Gannon University is an Equal Opportunity Employer.

Head Women's Soccer Coach: MacMurray College, a private United Methodist liberal arts college, is accepting applications for the position of head women's soccer coach. Responsibilities include: Coaching women's soccer and one or more of the following: Teaching in the physical education curriculum, coaching women's softball, sports information director and athletic trainer. Position available August 15, 1994. Application deadline July 8, 1994. Send letter of application, resume, and three reference names and phone numbers to: Dr. Jim Goulding, Vice-President for Academic Affairs, MacMurray College, 447 East College Avenue, Jacksonville, IL 62650. Affirmative Action/Equal Opportunity Employer.

Softball

Head Softball Coach: Saint Mary's College of Minnesota invites applicants to assume responsibilities of coaching a NCAA Division III softball program. The softball coach's responsibilities shall include: Recruitment of qualified student-athletes, organization of practices & games, scheduling, budget management and compliance with college, conference and NCAA rules. The coaching position is to be combined with teaching, additional coaching in basketball or volleyball, or administrative responsibilities. Bachelor's degree required and master's preferred. Playing and coaching at an advanced level necessary. Review of applications will begin on July 1, 1994. Send letter of application, resume and three letters of recommendation to: Linda Anderson, Saint Mary's College 668, 700 Terrace Heights, Winona, MN 55987-1399. Saint Mary's College is an Equal Opportunity/Affirmative Action Employer.

Head Women's Softball Coach: The University of Tennessee, Knoxville, announces the opening of the position of head softball coach. The successful candidate will spend the 1994-95 academic year recruiting and scheduling for competition to begin during the 1995-96 academic year. Qualifications: Bachelor's degree required, master's degree preferred. Preferred intercollegiate coaching experience at the Division I level. Responsibilities: Management and administration of the softball program, conduct the program in accordance with the philosophy of the Department of Intercollegiate Athletics, understand and adhere to all policies and procedures of the university, Southeastern Conference and the NCAA. Develop a program to become a successful contender at conference and national level. Promote academic progress of student-athletes by working closely with the office of Academic and Student Life. Develop/oversee conditioning and training of team. Supervise assistant coaches. Assume full responsibility for home games, coordinate team travel, recruiting, scheduling, etc. Participate in public relations activities. Other duties assigned by the director of athletics. Salary: Commensurate with experience. Application Deadline: July 29, 1994. Appointment Date: Fall 1994. Applications: Return resume and three (3) recommendations to: Joan Cronan, Director of Athletics, University of Tennessee, 207 Thompson-Boling Arena, 1600 Stadium Drive, Knoxville, TN 37996. The University of Tennessee, Knoxville, is an Equal Employment Opportunity/Affirmative Action/Title IX/Section 504/Americans with Disabilities Act Employer.

Head Softball Coach—Dana College is seeking a full-time softball coach for the 1994-95 school year. Responsibilities include supervision of all aspects of intercollegiate softball. Other duties may include teaching or admissions. The qualified candidate will have a minimum of a bachelor's degree and three years successful coaching experience. Master's degree preferred. College coaching and/or competitive experience preferred. Send letter of application, current vita, transcripts, and current phone numbers of three references to: Dr. Paul Formo, Vice-President for Academic Affairs, Dana College, Blair, NE 68008. Review of applications will begin immediately and continue until position is filled.

Assistant Softball Coach: Brown University is accepting applications for the position of assistant softball coach. Responsibilities include assisting the head coach with all phases of the program including practices, recruiting, weight training supervision and any other duties

assigned by the head coach. Qualifications must include player/coaching experience at the collegiate level. Salary commensurate with experience and qualifications. Send letter of application, resume and three references to: Deb Carreiro, Head Softball Coach, Brown University, 235 Hope Street, Box 1932, Providence, RI 02806. Application deadline: July 5, 1994.

Assistant Softball Coach: Twelve-month, full-time. Qualifications: Bachelor's degree required. Competition as player at elite level. Three years' minimum competition experience at the college level. Area of expertise: Hitting. Good organizational skills. Responsibilities: Assist in practice and practice organization, recruiting, fund-raising, travel, instruct hitting. Salary: Commensurate with qualifications and experience. Send letter of application, resume and three letters of recommendation by July 8, 1994, to: Shan McDonald/Softball, University of Nevada, Las Vegas, Las Vegas, NV 89154-0017, Fax 702/895-4468.

Head Softball/Volleyball Coach: Coffeyville Community College. Responsibilities include, but are not limited to, coaching, recruiting and administration of the softball/volleyball program. Four years coaching/playing experience and a minimum of a B.S. required. Send letter of application, resume and three current references to: Personnel Director, Coffeyville Community College, 400 W. 11th, Coffeyville, KS 67337. C.C.C. is an Equal Opportunity Employer.

Strength/Conditioning

Assistant Women's Strength & Conditioning Coach: The University of Minnesota-Twin Cities has an opening for an assistant strength and conditioning coach of a highly competitive Division I team within the Big Ten Conference and NCAA. Duties include but are not limited to: Developing and implementing programs for each sport (as assigned), staffing weight rooms as needed, and teaching proper lifting technique and equipment usage. A bachelor's degree and one year of collegiate experience in teaching or coaching strength and conditioning to athletes, preferably women. Twelve-month appointment beginning August 1, 1994. Salary \$22,000. Send letter of recommendation to: Chair, Search Committee for Assistant Strength and Conditioning Coach, University of Minnesota, Women's Intercollegiate Athletics, 516 15th Avenue S.E., Minneapolis, MN 55455, or fax: 612/624-8018. Applications must be received by July 8, 1994. The University of Minnesota is committed to the policy that all persons shall have equal access to its programs, facilities and employment without regard to race, religion, color, sex, national origin, handicap, age, veteran status or sexual orientation.

Swimming

Assistant Coach/Women's Swimming: The University of California at Berkeley is seeking applicants for an assistant coach in its women's swimming program. Duties and Responsibilities: Assist in planning, organizing, directing and implementing of all phases of a Division I program, including recruiting of student athletes, daily training sessions, conditioning, travel arrangements, scheduling, meet management, public relations, as well as other duties as assigned by the head coach. Qualifications: Bachelor's degree required with a master's preferred. Coaching experience at the college level preferred, experience in recruiting and a working knowledge of NCAA rules. Computer skills are helpful. Salary commensurate with qualifications and experience. Send letter of application with a list of references and resume to: Teri McKeever, Head Women's Swim Coach, University of California, 61 Harmon Gym, Berkeley, CA 94720-4422. Applications deadline: July 15 or until position is filled.

Restricted-Earnings Coach For Men's And Women's Swimming: Texas A&M University is seeking qualified candidates for two restricted earnings positions. 12-month position available (\$16,000). Start date September 1, 1994. Bachelor's degree required and national swimming experience desired. Responsibilities include: On-deck coaching, summer camp, and some administrative and recruiting duties. Basic knowledge of NCAA Division I swimming rules and regulations. Send letter of application and resume to: Employment Office, Human Resources Department, Texas A&M University, College Station, TX 77843. Deadline for application: July 15, 1994. Texas A&M is an Affirmative Action/Equal Opportunity Employer.

Physical Education Instructor/Assistant Swimming Coach: The United States Military Academy at West Point, New York, (Division I) seeks applicants for the position of Physical Education Instructor/Assistant Swimming Coach for both the men's and women's swimming programs. Qualifications: Must possess a master's degree in the discipline of physical education, or a bachelor's degree in the discipline of physical education with a minimum of three years college level teaching experience (primary instructor, not graduate assistant). Education/experience must demonstrate proficiency in any of the following: basketball, squash, golf, racquetball, tennis, badminton, wrestling, close quarters combat, skiing downhill or cross country, strength development, handball, aerobics, ice skating, rugby, volleyball, and basic rock climbing. Will be primary assistant for both swimming programs and act on behalf of head coach in his absence. Responsibilities include workout organization, on-deck coaching, primary recruiting coordinator, and various other duties as assigned by

head coach. Individual should have demonstrated ability in coaching swimming, but previous college coaching experience is not required. Computer skills and knowledge of swimming software and Colorado Timing System are helpful. Salary: Commensurate with qualifications and experience. Review begins May 25, 1994, and until July 15, 1994. Send letter of application, resume and three letters of recommendation (including addresses and telephone numbers) to: Civilian Personnel Office, Human Resource Team #2, Attn: Vicki Nunnally, West Point, NY 10996. Phone: 914/938-3868/2212, Fax: 914/938-2363.

Tennis

The University of Tennessee is accepting applications for the position of Assistant Tennis Coach. Bachelor's degree required. Must possess demonstrated ability to develop and motivate student-athletes. Knowledge of NCAA regulations helpful. Responsible for practice planning, recruiting and related duties. Application deadline: June 25, 1994. Send application and resume to: John D. Kreis, Head Tennis Coach, The University of Tennessee Athletic Department, P.O. Box 15016, Knoxville, TN 37901-5016. Fax number: 615/974-5393. The University of Tennessee is an Affirmative Action/Equal Opportunity Employer.

Track & Field

Manager of Teams and Athlete Services: U.S.A. Track & Field, the national governing body for track and field, long distance running and race walking, is seeking a manager of teams and athlete services. Duties and responsibilities will include: U.S.A.T.F. national teams preparation, staff selection and management; national teams uniform distribution and control; liaison to U.S.A.T.F. men's and women's development, sports science & medicine, coaches education and international competition committees; liaison to U.S. Olympic Committee's Olympic Festival and Games Preparation committees; liaison to U.S.O.C. for elite athlete job and education programs; scheduling at U.S.O.C. training centers; coordinate international athletes, schedules and events; be a resource for all technical information (facilities, equipment, etc.); assist director of operations on all national championships; coordinate national team, committee and calendar related publications. Strong management and interpersonal skills are required. Bachelor's degree, varied track and field coaching background, international travel and/or coaching experience are preferred. Reports to the director of operations. Salary negotiable, based on experience. Benefits include major medical, dental, life insurance and retirement plans. Application must be received by July 15, 1994. Send resume, with three references (no phone calls) to: Director of Administration, U.S.A. Track & Field, P.O. Box 120, Indianapolis, IN 46206. U.S.A. Track & Field is an Equal Opportunity Employer.

Promotions Coordinator: U.S.A. Track & Field, the national governing body for track and field, long distance running and race walking, is seeking a promotions coordinator for a newly established department. Duties and responsibilities will include: developing campaigns related to specific media target areas for U.S.A.T.F., including Youth, Junior Olympics, Masters, Long Distance Running and Track & Field; creating strong, innovative and outstanding concepts as they relate to the sports marketplace and our membership; designing and implementing effective promotions using written and/or electronic media for local and national campaigns; conceiving, writing and editing publicity spots, promo leads and press releases for special events such as conventions/meetings, competitions, media tours and other assigned tasks. Requirements include: minimally a bachelor's degree, preferably in journalism, promotions or a related field; 1-3 years experience in a corporate or sports promotional environment; strong writing, producing and editing skills; self-starter with effective interpersonal skills and keen eye for graphics and videography. Will report directly to

manager of press information. Salary negotiable, based on experience; benefits include major medical, dental, life insurance and retirement plans. Applications must be received by July 15, 1994. Send resumes and three writing samples (no phone calls) to: Director of Administration, U.S.A. Track & Field, P.O. Box 120, Indianapolis, IN 46206; Re: Promotions Coordinator. U.S.A. Track & Field is an Equal Opportunity Employer.

Women's Head Cross Country Coach/Track & Field Coach: Immediate opening. Stephen F. Austin State University, a member of NCAA Division I and the Southland Conference. The position is a nine-month appointment. The successful candidate will be responsible for directing all aspects of the Ladyjack cross country/track and field program. Must be experienced in coaching and recruiting at collegiate level, with an emphasis on Texas athletes. Master's degree required. Collegiate coaching and/or playing experience preferred. Successful candidate must demonstrate a knowledge, understanding and commitment to compliance with NCAA and Southland Conference rules and regulations. Search will not be completed until a successful candidate is selected. Position includes a part-time appointment in the Department of Kinesiology and Health Science. Stephen F. Austin State University is a public university with 12,700 students, located in the piney woods of east Texas equidistant from Houston and Dallas in the historic city of Nacogdoches. Submit applications to: Steve McCarty, Athletic Director, P.O. Box 13010-S.F.A. Station, Nacogdoches, TX 75962-3010. Names and qualifications of candidates who apply are subject to disclosure under the Texas Open Records Act, T.D.# 409/568-1058.

Stephen F. Austin State University is an Affirmative Action/Equal Opportunity Employer. Women and minorities are strongly urged to apply.

Notice of Vacancy, Assistant Men's and Women's Track & Field Coach: Responsibilities include coaching male and female sprints, hurdles, and relays; recruiting; home-event management; assisting with teaching duties; public relations, and any other duties assigned by the head coach. Required qualifications include a bachelor's degree and previous coaching experience in the areas mentioned. Preferred qualifications include NCAA Division I coaching and competitive experience in the areas mentioned and a master's degree. Salary: \$17,000 for a 12-month contract (or fiscal year equivalent), to begin September 1, 1994. Qualified applicants should send letter of application, resume and listing of professional references to: Dick Koontz, Chair—Search Committee, Track & Field Assistant, Adams Field House, University of Montana, Missoula, MT 59812. The search committee will accept applications received by July 29, 1994. The University of Montana is a committed Equal Opportunity/Affirmative Action Institution.

Syracuse University—Assistant Track and Field Coach: Full-time academic-year position in Division I track and field program for men and women. Baccalaureate degree required, master's preferred; 3-5 years successful college coaching experience required with expertise in collegiate throwing events for men and women; T.A.C. level I required, level II preferred. Assist in administration and recruiting as permitted by NCAA. Application deadline July 12, 1994. Send letter of application, resume and three letters of reference to: Office of Human Resources, Skytop Office Building, Syracuse University, Syracuse, NY 13244-5020. Equal Opportunity/Affirmative Action Employer.

Men & Women's Track and Field Restricted-Earnings Coach: The University of Arizona invites applications for the part-time, 12-month position of men's and women's track and field restricted earnings coach. Responsibilities include, but are not limited to: Recruiting, academic monitoring, complete knowledge of NCAA rules, coaching in the areas of the vertical and horizontal jumps. Qualifications: Competitive experience or coaching experience at the high-school or collegiate level. Undergraduate degree required. Applications will be accepted through July 15, 1994. Starting date August 22, 1994. Send letter of application, resume and two letters of recommendation to: Dave Murray, Head Track and Field Coach, McKale Center, University of Arizona, Tucson, AZ 85721, 602/621-4829. The University of Arizona is

an Equal Opportunity/Affirmative Action/Americans with Disabilities Act Employer.

Head Women's Track And Field And Cross Country Coach: St. Cloud State University, NCAA Division II and a member of the North Central Conference, is seeking qualified applicants for a full-time, fixed-term position. Appointment is 53 percent coaching and 47 percent instructional. Salary: Commensurate with qualifications and experience. Starting date: September 6, 1994. Qualifications: Master's degree or extensive and outstanding coaching experience required. Preference will be given to candidates with college or university level coaching experience. College/university level teaching experience strongly preferred. Responsibilities: Responsible for operation and management of the women's track and field and cross country programs in accordance with university, conference and NCAA rules, regulations and policies. Duties include but are not limited to: Scheduling, recruiting, planning, organizing and budgeting, promoting intercollegiate athletics as an integral part of the university and assuming responsibility for team performance and student academic performance and eligibility. Teaching in the Department of Physical Education, Recreation and Sports Science. Highly desirable areas of teaching expertise include anatomy, biomechanics and basic physical education major skills courses. Application: Send vita, transcripts and three recent letters of recommendation to: Chair, Women's Track and Field/Cross Country Search Advisory Committee, 228 Halenbeck Hall, St. Cloud State University, 720 Fourth Avenue South, St. Cloud, MN 56301-4498. The deadline for receipt of all application materials is July 22, 1994.

Physical Education Instructor/Assistant Track Coach: The United States Military Academy at West Point, New York, (Division I) seeks applicants for the position of Physical Education Instructor/Assistant Track Coach. Qualifications: Must possess a master's degree in the discipline of physical education, or a bachelor's degree in the discipline of physical education with a minimum of three years college level teaching experience (Primary instructor, not graduate assistant). Education/experience must demonstrate proficiency in any of the following: basketball, squash, golf, racquetball, tennis, badminton, wrestling, close quarters combat, skiing downhill or cross country, strength development, handball, aerobics, ice skating, rugby, volleyball and basic rock climbing. Must have one year of coaching track at the collegiate level, and demonstrated management experience to manage all phases of the program to include budget, recruitment and program development. Must have experience regarding NCAA rules, standards, practices and procedures as well as strong interpersonal and communication skills. Salary: Commensurate with qualifications and experience. Review begins May 25, 1994, and until July 15, 1994. Send letter of application, resume and three letters of recommendation (including addresses and telephone numbers) to: Civilian Personnel Office, Human Resource Team #2, Attn: Vicki Nunnally, West Point, NY 10996. Phone: 914/938-3868/2212, Fax: 914/938-2363.

Volleyball

Assistant Women's Volleyball Coach: The University of Minnesota-Twin Cities has an opening for an assistant women's volleyball coach of a highly competitive Division I team within the Big Ten Conference and NCAA. Duties include but are not limited to: assist in preseason, in-season and post-season training and conditioning of student-athletes; assists in planning practices, game strategies and tactics. A bachelor's degree and proven ability to teach the advanced skills and team strategies of volleyball. High level, competitive volleyball coaching and/or collegiate volleyball playing experience preferred. Ten-month appointment beginning July 15, 1994. Salary: \$12,000, restricted-earnings position. Send letter of application, resume and two letters of recommendation to: Chair, Search Committee for Assistant Women's Volleyball Coach, University of Minnesota, Women's Intercollegiate Athletics, 516 15th Avenue

S.E., Minneapolis, MN 55455, or fax: 612/624-8018. Applications must be received by July 8, 1994. The University of Minnesota is committed to the policy that all persons shall have equal access to its programs, facilities and employment without regard to race, religion, color, sex, national origin, handicap, age, veteran status or sexual orientation.

Assistant Coach, Division I Men's Volleyball: Rutgers University. Responsibilities: assist in all phases of the program, including recruiting, strength training, game management and player development. This is a part-time position. Preference will be given to those individuals who have a bachelor's degree or better, playing experience, coaching or recruiting at the Division I level with strong interpersonal skills and computer knowledge. Salary is commensurate with experience. Applications will begin to be reviewed June 20, 1994, and will continue until the position is filled. Send letter of application, resume, and the names/addresses/phone numbers of three professional references to: Ronald Larsen, Head Men's Volleyball Coach, 42 Warren Street, Newark, NJ 07102.

Volleyball Coach & Administrative Assistant For Faculty Operations: West Chester University seeks qualified individual to fill the position of Head Volleyball Coach and Administrative Assistant For Faculty Operations. The successful candidate will be expected to lead an experienced varsity volleyball team; recommend contest schedules; handle summer camp operations for scholarship aid; lead other approved fund-raising efforts; administer the volleyball budget and recruit both on and off campus. As administrative assistant for faculty operations, the successful candidate must maintain and enhance the scheduling process for athletics in relation to team and program needs; in conjunction with the general university campus community, work with coaches and administrators on both indoor and outdoor facility use by internal and external groups; keep accurate records of contest scheduling for all varsity events approved; and assist the game operations coordinator with game management and special events. This position is a member of the athletics director's administrative staff. A minimum of a bachelor's degree is required with a background in athletics, preferably in the area of contest and facility scheduling. Some experience in game management will also be helpful. Extensive experience and knowledge as an assistant or head volleyball coach is imperative, including knowledge of NCAA rules and regulations. Starting salary is \$18,000 plus benefits for nine months. Starting date is September 1, 1994-May 30, 1995, annually. Opportunities for additional income may be realized through sports camps of the sports school program. Submit letter of application, resume, and the names, addresses and telephone numbers of at least three references to: Personnel Office, c/o V.C./A.A.F.O. Search, West Chester University, West Chester, PA 19383. Review of applications will begin immediately and continue until the position is filled. Affirmative Action/Equal Opportunity Employer. Women and minorities are encouraged to apply.

Coach: Edinboro University of Pennsylvania seeks a Head Women's Volleyball Coach, NCAA Division II (\$25,000 annual, renewable one-year contract, excellent benefits). Responsibilities: Coach, plan, develop and promote a highly competitive NCAA Division II volleyball program. Assist with the in-season and out-of-season player development; national recruiting of qualified college scholar-athletes; conduct clinics and sport camps; maintain good public relations on and off campus. Duties are performed within the framework of the P.S.A.C. and NCAA rules and regulations. Additional collateral duties in the athletic department as assigned by the athletic director. Qualifications: Bachelor's degree required, master's preferred; experience in playing and coaching volleyball at the collegiate level; knowledgeable of most current volleyball techniques; thorough knowledge of P.S.A.C. and NCAA rules; excellent oral and written communication skills. Application: Submit

See The Market, page 19 ▶

ATHLETIC DEPARTMENT OPENINGS
Eastern Michigan University

We are pleased to announce two new opportunities in our expanding intercollegiate athletic department. EMU is an active member of the Mid-American Conference and NCAA Division I-A, and has won 29 championships since 1985 and two Reese Cups. We offer 20 varsity sports in a program supported by a \$6.5 million annual budget.

POSITION APEX9408: ASSISTANT DIRECTOR - ATHLETIC BUSINESS OPERATIONS

This person acts as the chief financial officer for intercollegiate athletics. Additional duties include planning and directing the ticket operations and the administrative support and office systems.

QUALIFICATIONS: Bachelor's degree in accounting, business administration or similar field required; at least four years' directly related experience as a business/office support manager in a medium- to large-sized operation is necessary with evidence of progressively more responsible duties over the period of employment. Also essential is experience in implementing office automation technologies. Familiarity with university budget system strongly desired.

POSITION APEX9407: MANAGER FOR FACILITIES AND EVENTS

This individual will coordinate all facility scheduling/usage and event operations for the intercollegiate athletic programs. The individual also will serve as the liaison for all athletic facility renovation and/or construction projects and coordinate the rental of the facilities for outside groups.

QUALIFICATIONS: Bachelor's degree in business management, facilities management or a related field required; a minimum of three years' experience with administrative activities in an intercollegiate athletic department is necessary; facilities management for an athletic department is desired strongly.

FOR CONSIDERATION: Respond using the position number and job title and by sending a detailed resume that highlights your specific experiences. Include a letter of interest and salary expectations — we offer an excellent salary and benefit package for the successful candidates.

DEADLINE: Materials will be reviewed as received — expected start dates will be mid-August.

We are proud of our multicultural environment and encourage responses from those who will further enhance our diversity.

COORDINATOR OF WOMEN'S
BASKETBALL OFFICIALS
GREAT MIDWEST CONFERENCE

Part-time independent contractor position. Responsible for assignment, development, evaluation and retention or nonretention of officials.

Must have a minimum three years' experience as a Division I basketball coordinator or official. Reports to the Assistant Commissioner for Compliance and Championships. Salary will be commensurate with qualifications.

Deadline for application is July 8, 1994.

Send application to:

Brenda Ware
Assistant Commissioner for Compliance and Championships
Great Midwest Conference
35 East Wacker Drive, Suite 650
Chicago, IL 60601
312/553-0483 - Fax: 312/553-0495

DIRECTOR OF ATHLETICS

University of
Nebraska at
Omaha

The University of Nebraska at Omaha invites nominations or applications for the position of Director of Athletics.

UNO is a comprehensive state university located in Omaha, Nebraska, with a metropolitan area population of 600,000. The campus enrolls 17,000 students through nine colleges, and offers more than 133 undergraduate majors and 61 graduate programs. UNO competes in five women's and four men's intercollegiate sports at the NCAA Division II level in the prestigious North Central Conference.

RESPONSIBILITIES: The director reports to the university chancellor and is responsible for the overall administration of the university's intercollegiate athletics program. Responsibilities include developing and communicating a vision for the department; budgeting; marketing and public relations; working with coaches, support staff, alumni and other constituent groups; maintaining academic excellence; achieving gender equity and ethnic diversity; and ensuring institutional compliance with the regulations and standards of the NCAA and conference. The director will be responsible for developing and implementing a comprehensive fund-raising and marketing plan for intercollegiate athletics.

QUALIFICATIONS: A bachelor's degree is required and an advanced degree is preferred. The director is expected to be a strong, dynamic administrator who possesses outstanding oral and written communication skills; experience in marketing, fund-raising and development; experience in preparing and managing operational budgets; experience in strategic planning, and experience in supervision/evaluation of personnel and programs. Adherence to high ethical standards, and an understanding of the relationship between athletics and the academic mission of the university is expected.

APPLICATION PROCESS: Interested persons should send letter of application; current resume, and the names, addresses and telephone numbers of three references to: Athletics Director Search Committee, Office of the Chancellor, EAB 201, University of Nebraska at Omaha, Omaha, NE 68182-0108.

Review of applications will begin July 5, 1994, and continue until the position is filled.

The University of Nebraska at Omaha is an Equal Opportunity/Affirmative Action Employer. Individuals requiring special assistance in completing the application process should contact personnel services.

The Market

► Continued from page 18

a letter, resume, copies of transcripts, and the name, address and telephone number of three references to: Associate Vice-President for Human Resources and Social Equity, E.U.P., Edinboro, PA 16444, to arrive not later than 4:30 p.m. July 1, 1994. Edinboro University, an Equal Opportunity Employer, is committed to a policy of affirmative action and is a nationally recognized leader in the education of students with disabilities.

Volleyball/Tennis. Heidelberg College invites applicants for a 10-month, full-time nontenure track, women's volleyball/women's tennis coach. Salary commensurate with qualifications and experience. Starting date is August 1, 1994. Responsibilities: All aspects of the intercollegiate volleyball and tennis program, and teaching in the H.P.E. department. Qualifications: Master's degree with successful coaching, teaching and recruiting experience. Application Procedure: Send letter of application, resume and references to: John D. Hill, Director of Athletics, Heidelberg College, 310 E. Market Street, Tiffin, OH 44883. Review of applications will begin immediately and continue until position is filled. Affirmative Action/Equal Opportunity Employer.

Assistant Women's Volleyball Coach: Syracuse University has reopened the search for a full-time, 10-month assistant volleyball coach. Responsibilities include the following: assist in practice, conditioning, recruiting, scheduling, tournament management and program promotions; adhere to rules and regulations of Syracuse University, the Big East Conference and NCAA; perform other duties as assigned by the head coach. Bachelor's degree required, master's preferred; intercollegiate coaching and playing experience at the elite level preferred. Candidate must have sound written and verbal communication skills, a commitment to academic and athletic success, and a working knowledge of NCAA regulations. Salary commensurate with qualifications and experience. Send letter of application, resume and three letters of recommendation by July 22, 1994, to: Office of Human Resources, Skytop Office Building, Syracuse University, Syracuse, NY 13244-5020. Equal Opportunity/Affirmative Action Employer.

Head Women's Volleyball Coach. MacMurray College, a private United Methodist liberal arts college, is accepting applications for the position of head women's volleyball coach. Responsibilities include: Coaching women's volleyball and one or more of the following: Teaching in the physical education curriculum, coaching women's softball, sports information director and athletic trainer. Position available August 15, 1994. Application deadline July 8, 1994. Send letter of application, resume, and three reference names and phone numbers to: Dr. Jim Goulding, Vice-President for Academic Affairs, MacMurray College, 447 East College Avenue, Jacksonville, IL 62650. Affirmative Action/Equal Opportunity Employer.

Wrestling

Wrestling—Restricted-Earnings: Illinois State University is seeking a qualified individual to serve as a restricted-earnings coach for wrestling beginning September 1, 1994. Duties include, but are not limited to, assisting in practice, recruiting and administrative assignments. Bachelor's degree required. Salary: \$12,000, nine months contract. Deadline for application is July 15 to assure consideration. Send letter of application to: Kevin Bellis, Head Wrestling Coach, Illinois State University, 7130 Horton Fieldhouse, Normal, IL 61761-7130. Phone 309/438-3808 (office). Illinois State University is an Equal Opportunity/Affirmative Action University encouraging diversity.

Director of Strength Development/Assistant Wrestling Coach. The United States Military Academy at West Point, New York. (Division I) seeks applicants for the position of Director of Strength Development/Assistant Wrestling Coach. Qualifications: Must possess a master's degree in the discipline of physical education or related field, or a bachelor's degree in the discipline of physical education or related field with a minimum of three years college level teaching experience (primary instructor, not graduate assistant). Education/experience must have an emphasis in strength development and demonstrate proficiency in any of the following: boxing, swimming, gymnastics or self defense. Must have at least one year of coaching experience at the intercollegiate level and demonstrated ability to manage all phases of the program to include budget, recruitment and program development. Experience must also include knowledge and a specialty area in the sport of wrestling. Must have knowledge of NCAA rules, standards, practices, procedures, and strong interpersonal communication skills. The candidate must also possess intentions in acquiring a doctoral degree in timely fashion. This position offers a three-year renewable contract. Salary: Commensurate with qualifications and experience. Review begins May 25, 1994, and until July 15, 1994. Send letter of application, resume and three letters of recommendation (including addresses and telephone numbers) to: Civilian Personnel Office, Human Resource Team #2, Attn: Vicki Nunnally, West Point, NY 10996. Phone: 914/938-3868/2212, Fax: 914/938-2363.

Graduate Assistant

Graduate Assistant (3): Livingston University, NCAA Division II and a member of the Gulf South Conference, is seeking three graduate assistants: one in volleyball, one in women's basketball and one in men's basketball. Some teaching in physical education required. Includes stipend, tuition and books. Candidates must be acceptable to School of Graduate Studies in Physical Education. Send letter of application, resume, three current letters of recommendation and all college transcripts by July 15, 1994, to: Dr. Billy B. Slay, Director of Athletics, Livingston University, Station 11, Livingston, AL 35470.

Women's Diving—Graduate Assistant. University of Illinois, 1994-95 academic year. Assist head swimming coach, coach and recruit divers; implement dry land program. Bachelor's degree, collegiate competitive background, computer literacy required. Stipend plus tuition waiver; begin August 15. Send letter of application, resume and three references to: Jim Lutz,

Head Swim Coach, 505 E. Armory Drive, 235-H Armory Building, Champaign, IL 61820. 217/333-7670. Affirmative Action/Equal Opportunity Employer.

Graduate Assistant, Women's Volleyball. Responsibilities include assisting the head coach in all aspects of the program. Qualifications: Bachelor's degree, collegiate competition experience, and acceptance into graduate school. Compensation: Tuition remission for 30 hours of graduate work over a two-year period, on-campus housing and meals. Send resume to: Rowanna Dozier, Head Volleyball Coach, Mississippi College, Box 4245, Clinton, MS 39058. Application Deadline: July 15, 1994. Starting date: August 24, 1994. Priority will be given to applications received by June 30, 1994.

Marshall University. Assistant Volleyball Coach. Division I institution in the Southern Conference. Current graduate assistant position holds the future of elevation in the 1995-96 academic year. Responsibilities: Assist head coach in all phases of the volleyball program. Qualifications: Bachelor's degree, collegiate playing experience and/or coaching experience on the club or collegiate level preferred. Appointment: Nine-month appointment. Salary: Graduate school tuition, stipend, and a percentage of the revenue from future camps. Application Procedure: Send letter of application, resume and three letters of reference to: Susan Steadman, Head Volleyball Coach, Marshall University, P.O. Box 1360, Huntington, WV 25715. An Affirmative Action/Equal Opportunity Institution.

Graduate Assistant. The University of Detroit Mercy, a private Division I institution, is seeking a graduate assistant for women's track and field. Duties: Practice supervision, recruiting, academic support, and other administrative tasks. Minimum qualifications: Bachelor's degree and collegiate track and field experience. Compensation: Tuition, room and board, and stipend. Send letter of application, resume and list of references to: Jeff Eisen, Assistant Director of Athletics, University of Detroit Mercy, P.O. Box 19900, Detroit, MI 48219-0900.

Graduate Assistants. The University of Arkansas at Little Rock is seeking graduate assistants in the following sports areas: Men's and women's swimming and diving; men's and women's cross country and track. Responsibilities of the position include the following: 1) Plan and supervise daily training sessions. 2) Coordinate home event management. 3) Coordinate recruiting correspondence. 4) Participate in fund-raising activities. 5) Coaching and other administrative responsibilities as assigned by the head coach. The successful candidate must be accepted as a regular, full-time student in the U.A.L.R. graduate school. Assistantship includes full tuition, nonresident fee waiver, and stipend for room, board and books. Send letter of application and resume to: Richard Turner, Assistant Director of Athletics, University of Arkansas at Little Rock, 2801 South University Avenue, Little Rock, AR 72204.

Graduate Assistantships. Elmira College is seeking graduate assistants in the following sports: Women's volleyball, women's soccer and women's softball, as well as an administrative assistant in the director of athletics' office. Candidates will be expected to coach/work in a combined position (two of the above). Compensation includes: Room and board, graduate tuition, student insurance, and stipend. Application deadline: July 11, 1994. Letter of application, resume and three current letters of reference should be forwarded to: Patricia Thompson, Director of Athletics, Elmira College, Elmira, NY 14901. Equal Opportunity Employer.

Internship

Football Internship. Hanover College is accepting applications for the position of football intern/fraternity house director. The position includes on-field coaching of football (defensive line or linebackers, special teams preferred), baseball, as well as recruiting. The position also includes some house director duties. Compensation: Stipends from athletic department and fraternity, free room and board. Send letter of application and resume to: C. Wayne Perry, Head Football Coach, Hanover College, Hanover, IN 47243. (Phone 812/866-

ASSISTANT BASEBALL COACH (Pitching Coach)

The University of Utah is accepting applications for the position of Assistant Baseball Coach with primary responsibility of recruiting, coaching and developing a successful Division I pitching staff. Additional responsibilities include performing a variety of duties related to the baseball program within the philosophy of the Athletics Department of the University of Utah, under the supervision of head baseball coach. Applicants must be committed to the academic goals of the University of Utah and the rules of the NCAA. Qualifications: Minimum of bachelor's degree and successful background in coaching with at least two years' experience required. Starting date: September 6, 1994. Qualified persons must submit resume and list of three references with names, addresses and telephone numbers to:

Rick Sofield, Baseball Coach
c/o Wanda McCray
Human Resources
101 Annex Building, WM 4049
Salt Lake City, Utah 84112

(Deadline: July 1, 1994)

UNIVERSITY OF UTAH

THE UNIVERSITY OF UTAH
IS AN AFFIRMATIVE ACTION/
EQUAL OPPORTUNITY EMPLOYER.

7376). Review of applications will begin immediately.

Sports Information Internship. Campbell University is seeking applications for a nine-month internship in sports information beginning August 1, 1994. The intern will assist in all phases of Campbell's sports information office with primary responsibilities as women's basketball contact. The intern also will be responsible for other sports coverage in fall and spring seasons, will assist in the publication of media guides and game programs, and will be involved in the development and production of a basketball coaches television show. A strong writing background and previous sports information experience is essential. Stipend will be \$6,500 over the nine-month work period. Interviews may be conducted at CoSIDA, but final applicants should visit the Campbell campus for a further interview session. Campbell University is a member of the NCAA Division I Trans America Athletic Conference and fields 16 varsity athletic teams. Men's sports include baseball, basketball, cross country, golf, soccer, track and field, tennis, and wrestling. Campbell competes in women's athletics in basketball, cross country, golf, soccer, softball, track and field, tennis, and volleyball. Interested persons should submit a resume, references and writing samples to: Stan Cole, Sports Information Director, Campbell University, P.O. Box 10, Buies Creek, NC 27506.

Sports Information Internship. Georgetown University's Department of Athletics is seeking one intern to work with the university's Office of Sports Information. The position is a full-time, 10-month appointment (August 30, 1994, to June 30, 1995) with an \$8,000 stipend. Duties include:

writing (press releases, weekly updates, feature stories), editing publications (photo selection, proofreading and layout), media liaison (home and away contests), records (maintaining and updating statistics) and other duties as assigned by the director. Qualifications include bachelor's degree, demonstrated writing skills and familiarity with computers (particularly Microsoft Word). Knowledge of sports, statistics, and prior sports information experience preferred. Georgetown University is a member of the NCAA Division I, the Big East Conference, the Metro Atlantic Athletic Conference (I-AA football) and the E.C.A.C. Georgetown sponsors 24 intercollegiate sports and is an Equal Opportunity Employer. Applicants should send letter of application, resume, references and writing sample to: Bill Shapland, Senior Sports Communications Director, Georgetown University, Athletic Department, 3700 "O" Street N.W., Washington, DC 20057. Deadline for application is August 30, 1994.

Sports Information Intern. Description of Position: A full-time, 10-month position working in all phases of the Washington and Lee University sports information office. Duties include writing and editing media guides; writing press releases; coordinating athletic events; team travel and other duties as assigned. Salary: \$11,000 annual appointment with a maximum of three years. Qualifications: College graduate with previous experience in a collegiate sports information setting. Application procedure: Letter of application, resume and work samples should be forwarded to: Brian Logue, Sports Information Director, Washington and Lee University, P.O. Box 928, Lexington, VA 24450. Washington and Lee is an Equal Opportunity Employer.

Director of Athletics The University of North Florida

The University of North Florida invites applications and nominations for the position of Director of Athletics.

RESPONSIBILITIES: The Director reports to the President through the Vice-President for Student Affairs and provides leadership for a very successful, rapidly growing NCAA Division II intercollegiate athletics program. The director has overall management responsibility for: program planning, fiscal and human resource management, compliance enforcement, conference and university rules/regulations; and both the development and maintenance of quality athletics programs for men and women. Along with these administrative and leadership activities, the director will devote a great deal of time to community relations, marketing and fund-raising activities.

QUALIFICATIONS: Minimum requirements include a master's degree and six years of successful athletics administrative experience; or a bachelor's degree and eight years of successful athletics administrative experience, with at least four years of experience at the Assistant/Associate or Director levels. The university seeks a candidate who also demonstrates the following:

- A commitment to both men's and women's programs, with particular sensitivity to and understanding of gender-equity issues;
- Knowledge of NCAA rules and regulations related to Division II;
- Strong executive leadership abilities, including fiscal, operational, personnel and facility management skills;
- Creativity and success in both marketing and fund raising for an athletics program;
- Commitment to maintaining the university's high academic standards and expectations for student success;
- Strong interpersonal and communication skills (written and oral) and effective media relations experience; and
- The ability to work well with students, coaches and staff in building a strong, cohesive intercollegiate athletics department which reflects the University's commitment to maintaining a high quality, caring institutional environment.

THE UNIVERSITY SETTING: UNF is one of 10 institutions in the State University System of Florida. It is housed on a beautiful 1,000-acre campus less than 10 minutes from the Atlantic Ocean and 20 minutes from downtown Jacksonville—the newest NFL franchise city. With an enrollment of almost 10,000, UNF is one of the fastest-growing and most selective comprehensive public universities in the nation.

The university competes in 11 varsity sports and plans the addition of others over the next two years. UNF is affiliated with one of the nation's most competitive conferences—the Sunshine State Conference. Reflective of the quality of its intercollegiate athletics program, UNF has won the 1994 Division II National Championship in Women's Tennis and ranked second in the 1994 National Golf Championship. This year the university won the all-sports trophy for both men and women in its first year in the Sunshine State Conference. All athletes meet the university's regular admissions standards.

APPLICATION: Send letters of nomination or letters of application with a resume and the names, addresses and telephone numbers of at least three (3) references to: Athletic Director Search Committee, Dr. Roland E. Buck, Vice-President for Student Affairs, University of North Florida, 4567 St. Johns Bluff Road South, Jacksonville, Florida 32224-2645. The deadline for receipt of applications is August 1, 1994.

The University of North Florida is an Affirmative Action/Equal Opportunity Employer. Minorities and women are encouraged to apply.

CLEMSON UNIVERSITY

Associate Athletics Director for Compliance

Clemson University invites applications and nominations for the position of associate athletics director for compliance.

RESPONSIBILITIES: Represent the president and director of athletics in the area of NCAA and ACC compliance issues; interact with departmental staff and student-athletes to ensure compliance through education and audit/review of daily activities; act as departmental liaison with the NCAA and ACC offices regarding rules interpretations and compliance issues; interact with university staff, students and representatives to develop, improve and coordinate rules education.

QUALIFICATIONS: Proven organizational and communication skills; minimum of a baccalaureate degree in business administration, sports administration, or other relevant field; experience in a Division I athletics program, at the NCAA, or at a Division I conference office; knowledge of NCAA rules and experience in interpreting and applying them.

COMPENSATION: Commensurate with qualifications and experience.

APPLICATION: Applications and current resume should be sent to the following address:

R. W. Robinson
Director of Athletics
Clemson University
P.O. Box 31
Clemson, SC 29633-0031

The application deadline is July 5, 1994.

The University of Miami (FL) is accepting applications for internship positions in the following areas: Academics, compliance, fund-raising, game operations, marketing, sports information, and ticket operations. The positions run from August 1, 1994, to May 31, 1995. Mail or fax a cover letter and brief resume (please state area of preference) to: University of Miami Athletic Department, Attention: Connie Nickel, P.O. Box 248167, Coral Gables, FL 33124-0812. Fax 305/284-5031. For more information call 800/GO CANES.

Miscellaneous

Part-Time Cheerleader Coach, (Departmental Assistant) University of Massachusetts/Amherst. August 15, 1994 - April 15, 1995. Responsible for the University of Massachusetts/Amherst cheerleading team which performs at all home and some away football games as well as all home men's basketball games with some select away games. Must be able to practice a minimum of three days per week as well as be with the team at all home football games and home basketball games. The coach will also be required to travel with the team to selected away games. Must also accompany cheerleaders to summer camp. Qualifications: Previous cheerleader coaching and participation at the college level. Experience in administrative aspects of coaching is desired. Previous experience judging cheerleaders in competition or in selecting a team is required. A good understanding of preventive injury care in terms of safety techniques. Salary: \$5,000 per year, with the ability to use U.Mass. athletic

facilities at reduced rental cost in order to run summer camps, clinics and competitions. Send resume, cover letter, and names and phone numbers of three current references to: Thor Bjorn, Department of Athletics, Boyden Building, University of Massachusetts, Amherst, MA 01003-1010. Deadline: July 8, 1994. The University of Massachusetts is an Affirmative Action/Equal Opportunity Employer.

Open Dates

Division III Football. MacMurray College (NCAA III) seeks NCAA Division III opponent for the following dates: September 21, 1996; September 20, 1997; or November 16, 1996; November 15, 1997. Contact Mike Hensley at 217/479-7148.

University of Connecticut: Seeking Division I men's basketball opponent for the 1994-95 season. Preferably Thanksgiving weekend, but will discuss other dates. Payment will be excellent guarantee and perhaps multiple-year contract. Please contact Jeff Hathaway at 203/486-2725.

Women's Basketball—Division I. Tulane University seeks one home game for the 1994-95 season. Please contact Candi Harvey or Jenny Yopp at 504/865-5672.

Men's Basketball—NCAA II, N.A.I.A. Lynn University, Boca Raton, FL, is seeking one team to compete in tournament December 9 and 10, 1994. Also a single game in late February. Good guarantee. Interested teams contact coach Jeff Price at 407/241-3596.

HEAD ATHLETIC TRAINER/ DIRECTOR OF STUDENT SERVICES The University of Minnesota-Twin Cities

The University of Minnesota-Twin Cities Department of Women's Intercollegiate Athletics has an opening for a head athletic trainer/director of student services for a Big Ten, Division I NCAA program. Responsibilities include overseeing health and welfare of approximately 185 women student-athletes for 10 women's sports. Prepares injury management, budget development, supervision of assistant trainers and strength and conditioning staff. Supervises performance-enhancement program, and total-person program. Bachelor's degree, NATA certification, and five years postgraduate experience in an athletic injury-care setting required, and experience with women student-athletes. Master's degree and eight or more years of athletic training experience in a collegiate setting as head trainer and supervisory experience preferred. Twelve-month, 100 percent appointment starting no later than August 15, 1994. Send letter of application, resume and two letters of recommendation to: Chair, Search Committee for Head Athletic Trainer/Director of Student Services, University of Minnesota, Women's Intercollegiate Athletics, 250 Bieman, 516 15th Avenue SE, Minneapolis, MN 55455. Applications must be received by July 8, 1994.

The University of Minnesota is an Equal Opportunity Educator and Employer.

Director of Athletics California State University, Fullerton

Position Summary

California State University, Fullerton, invites applications and nominations for the position of Director of Athletics. The athletic director provides effective leadership to coaches and staff and enhances the academic and athletic achievement of student-athletes. This position reports to the Executive Assistant to the President.

Qualifications

The candidate should have an established record of success at personnel management, fostering good morale, effective communication, and interaction with university constituencies such as students, faculty, staff, administrators and alumni. Demonstrated commitment to athletic fund-raising and sports marketing, as well as the ability to effectively interact and build rapport with athletic booster organizations, community representatives and the media are essential. A demonstrated commitment to gender equity and ethnic/racial diversity is required. Proven abilities in developing and managing an athletic budget and creating policies and procedures that successfully manage the resources of the department to achieve goals in a manner consistent with the university, Big West Conference and NCAA rules and procedures are required. Familiarity with the legal and regulatory environment of intercollegiate athletics is expected.

A bachelor's degree is required, advanced degree preferred. Five years of progressively responsible experience in intercollegiate athletics administration is expected.

Appointment Information

The preferred starting date is September 1, 1994. Salary will be commensurate with experience and qualifications.

Application Procedure

To assure full consideration, materials must be received by July 15, 1994. Applications must include a letter of intent summarizing qualifications and relevant experience, a current resume, two letters of reference and three additional references.

Applications should be sent to:

Dr. Alan Saltzstein, Chair
Search Committee for Director of Athletics
California State University, Fullerton
Office of the President, LH 900
P.O. Box 34080
Fullerton, CA 92634-9480

California State University, Fullerton, is an Affirmative Action/Equal Opportunity, Title IX, ADA Employer. Minorities and women are encouraged to apply. The university is committed to providing equal opportunities to men and women students in all campus programs, including intercollegiate athletics.

California State University, Fullerton, is a member of NCAA Division I and competes in the Big West Conference. The university, one of 20 campuses in the California State University system, is located in southern California, part of the metropolitan Los Angeles area. With a diverse student enrollment of more than 22,000 students, more than 260 student-athletes compete in intercollegiate sports. Women's sports include basketball, softball, gymnastics, volleyball, cross country, track, soccer, fencing and tennis. Men's sports include basketball, baseball, soccer, wrestling, cross country, track and fencing. CSUF men's and women's teams have gained both regional and national recognition. The university recently dedicated a new sports complex.

■ Legislative assistance

1994 Column No. 25

NCAA Bylaw 12.5.4

Use of logos on equipment, uniforms and apparel

Institutions should note that during its April 28, 1994, telephone conference, the NCAA Interpretations Committee reviewed the provisions of Bylaw 12.5.4-(b) and determined the following:

1. An institution's uniform or any item of apparel (e.g., team jersey, socks) that is worn by a student-athlete while representing the institution in intercollegiate competition may contain only a single manufacturer's or distributor's logo or trademark on the outside of the apparel (regardless of the visibility of the logo or trademark). The logo or trademark must be contained within a four-sided geometrical figure (i.e., rectangle, square, parallelogram) that does not exceed 2 1/4 square inches. The committee noted that such an item of apparel may contain more than one manufacturer's or distributor's logo or trademark on the inside of the apparel, provided the logo or trademark is not visible.

2. If an institution's uniform or any item of apparel worn by a student-athlete in competition contains washing instructions on the outside of the apparel or on a patch that also includes the manufacturer's or distributor's logo or trademark, the entire patch must be contained within a four-sided, geometrical figure (i.e., rectangle, square, parallelogram) that does not exceed 2 1/4 square inches.

3. The restriction on the size of a manufacturer's or apparel's logo is applicable to all apparel worn by student-athletes during the conduct of the institution's competition, which includes any pregame or postgame activities

(e.g., postgame celebrations on the court, pre- or postgame press conferences) involving student-athletes.

[Note: Institutions also should consult the playing rules of particular sports when considering whether a logo is permissible, inasmuch as the rules of specific sports may differ from the provisions set forth in Bylaw 12.5.4.]

Bylaw 11.02.3.4.1

Restricted-earnings coach — Division I basketball

Division I institutions should note that in accordance with Bylaw 11.02.3.4.1, an individual who has not been employed previously as a head or assistant basketball coach in Division I may be employed as a restricted-earnings coach in that sport. The individual shall complete his or her period of employment as a restricted-earnings coach within five calendar years of the date of initial employment in such a position and shall not subsequently be employed as a restricted-earnings coach in Division I basketball.

During its January 7-8, 1994, meeting, the NCAA Council determined that the provisions of Bylaw 11.02.3.4.1 are applicable beginning with the 1993-94 academic year. Thus, an institution would not be required to immediately cease the employment of a restricted-earnings coach currently employed (during the 1993-94 academic year) at a Division I institution in the sport of basketball who previously served as a head or an assistant basketball coach.

Also, the 1993-94 academic year would be considered the first year of the five calendar years, even if the coach was employed as a restricted-earnings coach at that institution during the 1992-93 academic year.

Further, during its April 28, 1994, telephone conference, the Interpretations Committee determined that an

individual who was a head or assistant basketball coach in Division I prior to the 1993-94 academic year and who is not currently employed (i.e., during the 1993-94 academic year) as a restricted-earnings coach at a Division I institution may not be employed as a restricted-earnings coach at a Division I institution during the 1994-95 academic year or thereafter.

Finally, during its June 2, 1994, telephone conference, the Interpretations Committee reviewed several issues related to the previous employment of a prospective restricted-earnings coach as a head or assistant basketball coach in Division I and determined the following:

1. An individual who previously has been employed as a part-time, graduate assistant or volunteer basketball coach in Division I is not precluded from being employed as a restricted-earnings coach in the sport of basketball.

2. For purposes of this legislation, men's and women's basketball are considered separate sports. Thus, an individual who previously has been employed as a head or full-time assistant coach in the sport of Division I women's basketball may be employed as a restricted-earnings coach in the sport of men's basketball (and vice versa).

3. An individual who has been employed at one institution as a restricted-earnings basketball coach during the 1993-94 academic year and who previously was employed as a head or assistant basketball coach in Division I may not be employed as a restricted-earnings coach in the sport of basketball at another institution.

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.

Legislative

Conferences and institutions have until July 15 to submit proposals for 1995 Convention

► Continued from page 1

on behalf of eight or more active conference members, as long as those sponsoring institutions are listed and the proposal is signed by the chair of the conference's official presidential administrative group (or by at least two CEOs of conference schools if no such group exists).

Other procedures for submitting proposals for the 1995 Convention in San Diego were detailed in a May 13 memorandum to chief executive officers of NCAA institutions. The memo was accompanied by a copy of the official amendment-submission form.

Among the procedures:

■ The submission should include a clear and concise statement

of intent, stating what the proposal is designed to accomplish. The intent statement should not be used to argue the proposal's merits.

■ For proposed amendments to federated bylaws, the sponsoring institutions must be members of the division or subdivision in which the amendment is to be offered. In such cases, the submission should indicate the involved division or subdivision.

■ A submission should identify the specific legislation to be amended, as it appears in the 1994-95 NCAA Manual. It also must specify the desired effective date and list a primary contact for information about the proposal (the contact does not have to be from among the proposal's sponsors).

■ Each proposal must be accompanied by a statement of rationale, not to exceed 200 words.

Proposals must be received at the national office no later than 5 p.m. (Central time) July 15. Proposals may be submitted by facsimile machine and should be submitted to the NCAA legislative services staff (fax number 913/339-0032).

All legislative proposals will be evaluated by an appropriate NCAA committee designated by the NCAA Administrative Committee before they are included on the agenda for the 1995 Convention.

The designated committee is obligated to report to sponsors the results of its review of a proposal by October 7. An effort will be made by committees to complete the

review process in time for sponsors to make any alterations to proposals before the September 15 deadline for modifications by sponsors.

A committee may indicate support for or opposition to a proposal or suggest an alternative proposal as a result of its review. A committee position will not prevent a vote by the membership on a proposal, as long as submission requirements and deadlines are met.

Properly submitted proposals, after appropriate editing by the NCAA Legislative Review Committee and the national office staff, will appear in the Initial Publication of Proposed Legislation, which will be mailed August 15.

Future deadlines for preparation

of legislation for the 1995 Convention are:

■ September 1: Convention proposals due from the Council, Presidents Commission and division steering committees.

■ September 15: Sponsors' amendment deadline (amendments may be more or less restrictive than the original proposal).

■ November 1: Nonsponsors' amendment deadline (amendments-to-amendments may not increase the modification called for by the original proposal).

Questions regarding any aspect of legislative procedures should be directed to Nancy L. Mitchell, NCAA assistant executive director for legislative services, or Daniel T. Dutcher, director of legislative services, at the national office.

Eligibility Committee refining criteria to evaluate extensions

The NCAA Eligibility Committee is in the process of refining the criteria used to evaluate extensions of eligibility under the newly revised five-year/10-semester rule that is included in the 1994-95 NCAA Manual.

The Eligibility Committee met June 13-15 in Newport, Rhode Island.

At the 1994 NCAA Convention, the adoption of Proposal No. 71 liberalized the parameters of NCAA Bylaw 30.6.1 and broadened the authority of the Eligibility Committee to grant extensions of the five-year/10-semester rule.

As of June 1, approximately 30 extension requests had been submitted to the Eligibility Committee under the expanded waiver legisla-

tion. Because of the lack of case precedent due to the change in legislation, the committee developed a list of "guiding principles" that were used to review those extensions.

The committee is continuing to adjust those principles in an effort to focus more specifically on the overall participation opportunity available to the student-athlete and on those factors that are beyond the

control of the student-athlete. Those guiding principles, once the wording is agreed upon by the Eligibility Committee, will be reviewed by the NCAA Council and included within Bylaw 30.6.1 of the Manual.

In another matter, the Eligibility Committee recommended changes in appeals procedures and in procedures relating to waivers and extensions. Those changes will be

forwarded to the Council for its review.

The committee also discussed its concerns about the growing number of cases involving amateurism issues. It asked the national office staff to draft a memorandum describing the issues for possible use in creation of a special committee involving representatives of various committees that deal with aspects of amateurism.

This is the final meeting of the Commission before the September 1 legislative deadline. Its next meeting will be September 27-28, also in Kansas City.

Meeting

► Continued from page 1

Division I-A Football Championship and a report of the Special Committee to Review Initial-Eligibility Standards.

■ Division II: Review of issues related to student-athlete welfare/academic performance, a status report on issues related to ath-

letics certification, discussion of cost-containment issues, restructuring issues related to Division II, discussion of issues related to the reform movement in Division II and the role of the consultant to the Division II subcommittee.

■ Division III: Restructuring issues related to Division III (including proposed revision of the Division III philosophy state-

ment, review of relevant restructuring models, and the role and composition of the Special Committee on Membership Restructuring) and a review of proposed legislation affecting Division III.

On June 29, the full Commission will hear reports from each of the division subcommittees and also will hear from the Commission Subcommittee on Strategic

Planning (E. Roger Sayers, president of the University of Alabama, Tuscaloosa, chair) and Subcommittee on Minority Issues (David G. Carter, president of Eastern Connecticut State University, chair).

Besides hearing the report of the special committee reviewing student-athlete welfare, access and equity, the Commission will receive