

The NCAA News

Official Publication of the National Collegiate Athletic Association

September 19, 1994, Volume 31, Number 33

Student-athlete voices join pay-for-play debate

By Ronald D. Mott
THE NCAA NEWS STAFF

With discussions about an NCAA Division I-A Football Championship off center stage for the moment, so, too, is the issue of pay-for-play compensation for student-athletes — especially in the revenue-producing sports of Division I-A football and Division I men's basketball.

But as recent history has proven, the issue will find its way back into the spotlight sometime in the future.

Perhaps what made the recent wave of publicity about compensation unique is that football student-athletes — for the first time — found people at least listen-

ing to their concerns and beliefs about where they would fit in the financial scheme of a football play-off. If nothing else, it legitimized dialogue on the subject.

Members of the NCAA Student-Athlete Advisory Committee have discussed — mostly informally, they say —

the compensation issue for student-athletes. "We've talked about it, but we haven't had serious discussions about it," said Jason C. Wilkie, a member of the committee who formerly played football at Central Michigan University and now serves as compliance coordinator at Arkansas State University. "We see the need for certain student-athletes to

See Compensation, page 19 ►

Presidents to discuss proposals

Eligibility standards top meeting agenda

The NCAA Presidents Commission will consider a wide variety of subjects when it meets September 27-28 in Kansas City, Missouri.

Perhaps most notably, the Commission will review all 1995 NCAA Convention proposals affecting Division I initial-eligibility standards, including a proposal submitted by the Mid-Eastern Athletic Conference regarding freshman ineligibility.

The Commission has recommended that new standards approved at the 1992 Convention should take effect as scheduled in August 1995. The NCAA Council, however, will sponsor 1995 Convention legislation that would feature somewhat less

See Meeting, page 24 ►

Jeffrey L. Gage/University of Florida photo

Volleyball record

University of Florida women's volleyball coach Mary Wise addresses the crowd September 1 after the Gators won their 56th straight home match, setting an NCAA record for consecutive home wins. Florida increased the record to 58 straight home victories before losing September 4 to No. 1-ranked Stanford University. Women's volleyball takes center stage this week in *The NCAA News*, where for the first time, national statistical leaders appear. See page 17.

Revenue plan pays \$82 million

Division I institutions received more than \$82 million this year under the NCAA revenue-distribution plan.

The last of five scheduled installments was paid August 26 when checks for the grants-in-aid fund were mailed. Members of 34 conferences and five independent institutions received a total of

■ A conference-by-conference listing of funds distributed to Division I schools: Page 11.

\$82,060,916 from the plan, which distributed revenue from the fourth year of the NCAA's \$1 billion contract with CBS Sports.

In addition to the five established installments — the basketball, academic-enhancement, special-assistance, sports-sponsorship and grants-in-aid funds — a sup-

See Revenue, page 6 ►

NCAA receives clearance to act on Florida State eligibility cases

The NCAA — with clearance from a Federal judge who is assigned to hear the Association's pending challenge of a so-called due process law in Florida — took action September 15 in eligibility cases involving five Florida State University football players.

The players' eligibility was restored with certain conditions, including suspensions of

two to four games for each player and repayment of benefits that each received.

The suspensions match those already imposed by Florida State, with the exception of the suspension for Tiger McMillon, whose suspension was extended from two games to three. McMillon appealed to the Division I subcommittee of the Eligibility Committee,

which returned the suspension to two games.

The NCAA credited the student-athletes with two games they already have missed due to the university's action, so three players, McMillon, Derrick Brooks and Marcus Long, were eligible for Florida State's September 17 game. Patrick McNeil will be eligible for the Seminoles' September 24 game, while Forrest

Conoly will be eligible October 8 (Florida State has an open date October 1).

"We generally agreed with Florida State on the appropriate sanctions for these young men," said Carrie Doyle, NCAA director of eligibility.

See Eligibility, page 22 ►

■ In the News

News Digest	Page 2
Committee notices	3
Comment	4
Interpretations	
Committee minutes	12
Football statistics	13
NCAA Record	20
Administrative	
Committee minutes	22
The Market	22

Roberts

■ In a guest editorial, Tulane University faculty athletics representative Gary Roberts urges careful consideration of the legal and regulatory ramifications of restructuring: Page 4.

■ Ten finalists are selected for the NCAA Woman of the Year award, which will be presented at a banquet November 14 in Washington, D.C.: Page 5.

■ The Division III subcommittee of the NCAA Men's Soccer Committee is struggling to achieve a regional-realignment plan that will distribute teams equitably while maintaining rivalries: Page 18.

■ On deck

September 27	Special Committee to Oversee Implementation of the NCAA Initial-Eligibility Clearinghouse, Kansas City, Missouri
September 27-28	Presidents Commission, Kansas City, Missouri
September 29-30	Joint meeting of Committee on Women's Athletics and Minority Opportunities and Interests Committee, Kansas City, Missouri
September 30-October 2	Committee on Infractions, Houston

The NCAA News DIGEST

A weekly summary of major activities within the Association

Litigation

Florida injunction granted; eligibility cases decided

A Federal judge issued a preliminary injunction September 13 that permitted the Association to act on the eligibility of five Florida State University football student-athletes, despite the presence of a so-called due process law in Florida.

On September 15, the NCAA restored the eligibility of the student-athletes, with certain conditions. The conditions include suspensions for two to four games for each player, as well as repayment of benefits each received.

Florida State had been unable to declare the student-athletes ineligible or to follow NCAA eligibility procedures because of a Florida law requiring different procedures than those adopted by the NCAA membership. The university imposed its own suspensions and the NCAA filed suit in Federal court on August 24, asking for the law to be voided.

Judge William Stafford of the U.S. District Court for the Northern District of Florida issued a preliminary order September 13 that allowed the NCAA to go forward with its normal eligibility process at Florida State and with other public NCAA institutions in Florida.

Besides the Florida statute, so-called due process laws are in effect in Illinois and Nebraska.

For more information, see page 1.

Staff contacts: Stephen R. Morgan and S. David Berst.

Research

Groups outline objectives at joint committee meeting

The NCAA Academic Requirements and Research Committees discussed how to proceed with several important research items during a joint meeting September 13 in Kansas City, Missouri.

Among the items discussed was how to deal with the recentering of SAT scores, which will affect NCAA initial-eligibility standards. The committees will work with the College Board and American College Testing to correlate ACT and SAT results and determine scores that will be used in fall 1995. The committees agreed that tests from April and October 1994 will be used in the study.

Representatives at the joint meeting also discussed the longitudinal study of National Letter of Intent signees (examinations of the academic pathways of those who did and did

Schedule of key dates for September and October 1994

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

SEPTEMBER RECRUITING

Men's Division I basketball

1-8 Quiet period.
9-26 Contact period.
27-30 Quiet period.

Women's Division I basketball*

1-16 Quiet period.
17-30 Contact period.

Men's Division II basketball

1-6 Quiet period.
7-30 Contact period.

Women's Division II basketball*

1-6 Quiet period.
7-30 Contact period.

Division I football

1-30 Quiet period.

Division II football

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

MAILING

23 — Second Publication of Proposed Legislation to be mailed.

OCTOBER RECRUITING

Men's Division I basketball

1-20 Quiet period.
21-31: Quiet period, except for 20 days between October 21, 1994, and March 15, 1995, chosen at the discretion of the institution as an evaluation period; institutional staff members shall not visit a prospect's educational institution on more than one calendar day during this period. (Effective in 1994-95 only, as result of a September 6 action by NCAA Administrative Committee.)

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

Women's Division I basketball*

1-7 Contact period.
8-31: Quiet period, except for 20 days between October 8 and February 28, 1995, chosen at the discretion of the institution as an evaluation period; institutional staff members shall not visit a prospect's educational institution on more than one calendar day during this period.

Men's Division II basketball

1-14 Contact period.
October 15 until the date of the prospect's initial high-school or two-year college contest: Quiet period.

Period between initial and final high-school or two-year college contest: Evaluation period.

Women's Division II basketball*

1-14 Contact period.
October 15 until the date of the prospect's initial high-school or two-year college contest: Quiet period.

Period between initial and final high-school or two-year college contest: Evaluation period.

Division I football

1-31: Quiet period, except nine days during October and November selected at the discretion of the institution (an authorized off-campus recruiter may visit a particular high school only once during this evaluation period).

Division II football

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

*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.

the IX or the Equal Protection Clause of the U.S. Constitution when it eliminated the men's, but not the women's, swimming team.

In May 1993, Illinois announced that it was eliminating varsity programs in men's swimming and fencing and men's and women's diving. The women's swimming team was not eliminated. Eight members of the Illinois men's swimming team sued the institution, claiming that it had discriminated against them on the basis of sex.

The U.S. District Court for the Central District of Illinois denied both the plaintiffs' Title IX and equal-protection claims, and the Seventh Circuit appeals court agreed with the lower court.

For more information, see page 24.

Staff contact: Janet M. Justus.

Revenue distribution

Division I members receive \$82 million from revenue plan

Division I institutions received more than \$82 million this year under the NCAA revenue-distribution plan.

The last of five scheduled installments was paid August 26 when checks for the grants-in-aid fund were mailed. Members of 34 conferences and five independent institutions received a total of \$82,060,916 from the plan, which distributed revenue from the fourth year of the NCAA's \$1 billion contract with CBS Sports.

In addition to the five established installments — the basketball, academic-enhancement, special-assistance, sports-sponsorship and grants-in-aid funds — a supplemental distribution of nearly \$7 million from unallocated surplus was made.

For more information, see page 1.

Staff contact: Keith E. Martin.

FAX numbers

Numbers for facsimile machines at the NCAA national office (all are area code 913):

Adm./finance(4th floor) 339-0035
Adm./finance(7th floor) 339-0028
Championships 339-0026
Marketing and
broadcast services 339-0027
Compliance services 339-0033
Enforcement 339-0034
NCAA Foundation 339-0036
Legislative services 339-0032
The NCAA News 339-0031
Office services 339-1950
Publishing 339-0030
Executive director 339-0038
Statistics 339-1800
Visitors Center 339-0007

NCAA switchboard 339-1906

Title IX

Appeals court upholds previous Illinois decision

The U.S. Court of Appeals for the Seventh Circuit ruled September 1 that the University of Illinois, Champaign, did not violate Ti-

not matriculate at the institution with which they signed a letter of intent); academic preparation and performance of prospective and enrolled student-athletes and the effect of NCAA initial-eligibility legislation upon them; and the racial composition of the 1989-93 classes to determine what effect initial-eligibility legislation has had on the proportion of minority participation.

Staff contact: Ursula R. Walsh.

Membership trust fund

The 1994-95 fiscal year is the first in which the amount of revenue the Association receives from its television contract with CBS exceeds the seven-year average of that agreement, which means that this is the first of three years in which major contributions will be made to the NCAA membership trust.

At its December 1992 meeting, the NCAA Executive Committee agreed that annual rights fees from CBS in excess of \$143 million (the average yearly payout) would be placed in a membership trust reserve to guard against a possible decline in future rights fees. Limited contributions to the membership trust have been made previously, but the bulk of the funding will take place over the next three years.

Briefly in the News

Moon boosts Husky football

Warren Moon recently pledged a gift of \$150,000 to endow a football scholarship in his name at the University of Washington, where the veteran pro quarterback starred from 1975 to 1977. He made the presentation to Washington athletics director Barbara A. Hedges at half time of a preseason NFL game between Moon's Minnesota Vikings and the Seattle Seahawks at Husky Stadium.

"There is no higher priority than providing permanent support for our student-athletes," Hedges said. "Warren's generous gift brings us another step closer to a goal of one day endowing all of our athletics scholarships."

Moon, who was inducted into the Husky hall of fame in 1984, guided Washington to a 1978 Rose Bowl victory over the University of Michigan.

New AFCA sponsor

The American Football Coaches Association recently announced a multiyear agreement making Schooner's International — a design, engineering and manufacturing firm — the presenting sponsor for the association's all-America and coach-of-the-year programs.

"We're very excited about Schooner's solid commitment to some of the AFCA's most visible programs," said Grant G. Teaff, AFCA executive director. "This company is just beginning to become well-known on the national scene, and it has a very bright future. They have emphasized to our trustees and to me that the AFCA will rank as one of their top priorities as they continue to grow."

The agreement commits Schooner's to the two AFCA programs and additional projects through the year 2000.

Minnesota Vikings quarterback Warren Moon, who played at the University of Washington from 1975 to 1977, addresses the crowd at Husky Stadium during a NFL exhibition game with the Seattle Seahawks. Moon announced that he was giving \$150,000 to endow a football scholarship at the school.

Inaugural tourney

The inaugural National Association of Collegiate Women Athletic Administrators (NACWAA) Volleyball Classic tentatively is set for August 25 and 26, 1995, at the University of Nebraska, Lincoln.

The tournament, pending adoption of legislation at the 1995 NCAA Convention authorizing the competition during the week before the beginning of regular-season play, would feature the 1994 Division I national champion, host team Nebraska and two teams to be selected by the NACWAA Volleyball Classic committee.

"We look forward to hosting a tournament of that magnitude," said C. William Byrne Jr., athletics director at Nebraska. "We are one of the nation's leaders in average paid attendance. The Nebraska fans will respond well to it." Nebraska was one of 20 Division I institutions that expressed an interest in hosting the 1995 tournament.

"As the host, the Nebraska Cornhuskers automatically will be in the field," said Jane Betts, NACWAA executive director. "Nebraska has a long and strong tradition of outstanding women's volleyball and a following of very enthusiastic Husker fans. NACWAA truly is pleased to be taking this inaugural event to the University of Nebraska."

Navy-Notre Dame tour

Perhaps no other college football rivalry has seen more site changes than the U.S. Naval Academy-University of Notre Dame series that began in 1927. The two teams have battled against one another in seven stadiums.

The 68th meeting between the Midshipmen and the Fighting Irish will be October 29 at Notre Dame Stadium, marking the 23rd game between the two teams at that site. Other sites have been Baltimore Memorial Stadium (19 games); Cleveland Municipal Stadium (11 games); Philadelphia's John F. Kennedy Stadium (six games); Giants Stadium in East Rutherford, New Jersey (five games); Philadelphia's Veterans Stadium (three games); and Soldier Field in Chicago (one game).

Interestingly, none of the games has been played on the Navy campus in Annapolis, Maryland.

News quiz

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

1. How many summer basketball events were certified by the Association this year? (a) 51; (b) 137; (c) 261; (d) 370.
2. How many summer basketball leagues were certified by the Association this year? (a) 51; (b) 137; (c) 261; (d) 370.
3. Which of these states currently has in effect so-called due process laws that could affect NCAA enforcement procedures? (a) Florida; (b) Illinois; (c) Nebraska; (d) all of the above.
4. What percentage of Division I-A football programs was profitable in 1993 (based on responses to a survey by 85 Division I-A institutions)? (a) 33 percent; (b) 49 percent; (c) 63 percent; (d) 67 percent.
5. True or false: No women's basketball teams at Division I-A institutions were profitable in 1993.
6. Which Division I-A football team faces the toughest schedule this season, as determined by the NCAA statistics staff? (a) University of Michigan; (b) University of Southern California; (c) Boston College; (d) University of Miami (Florida).
7. True or false: No NCAA membership division has more than 350 active member institutions.
8. What amount will be distributed directly to member institutions in the 1994-95 NCAA budget? (a) \$95.6 million; (b) \$151.8 million; (c) \$190.1 million; (d) \$203.5 million.

Answers on page 24.

Fact file

Of the 10 women's sports that have the highest sponsorship among NCAA institutions, only field hockey showed a net decrease from 1986 to 1991 in the number of participants (an 18 percent decrease).

Source: *The Sports and Recreational Programs of the Nation's Universities and Colleges, Report No. 8, 1957-1992.*

Committee notices

Committee changes

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

Council

Jeremy N. Foley, University of Florida, appointed as the Southeastern Conference representative, replacing Warner Alford, resigned from institution.

Presidents Commission

Robert Lawless, Texas Tech University, appointed as Southwest Conference representative, replacing A. Kenneth Pye.

Kala M. Stroup, Southeast Missouri State University, appointed as a Division I-AA representative, replacing Oscar Page, no longer at institution.

Council-appointed committees

Communications Committee: Christine A. Dawson, University of California, Berkeley, appointed to replace Ronald Bertovich, declined service on committee.

Committee on Financial Aid and Amateurism: Thomas E. Prather, Mississippi College, appointed to replace Kay Don, retired.

Postgraduate Scholarship Committee: Nancy R. Hamant, University of Cincinnati, appointed to succeed William P. Donnelly as chair.

James M. O'Fallon, University of Oregon, appointed to replace G. Jim Malik, retired.

Professional Sports Liaison Committee: Larry R. Gerlach, University of Utah, appointed as Council representative to replace Warner Alford, resigned from institution.

Student-Athlete Advisory Committee: Delete the following, who have been removed from the committee: Cheryl Ish, formerly at Salisbury State University; Jeffrey A. Howard, Georgia Institute of Technology; Gregory Allen O'Dell, Wofford College.

Add the following to the committee: Division I — Larry Kennedy, University of Florida, appointed to replace Howard; Kristen Holmes, University of Iowa, appointed to replace Barbara Winsett, term

expired; Bridget Niland, State University of New York at Buffalo, appointed to replace Elizabeth L. Fahey Albright, term expired. Division III — Michael R. Heithaus, Oberlin College, appointed to fill existing vacancy.

Sports committees

Women's Basketball Rules Committee: Joan M. Bonvicini, University of Arizona, appointed to replace Catherine B. Green, declined reelection.

Division I Women's Basketball Committee: Charlene M. Johnson, South Carolina State University, appointed to replace Alfreeda Goff, no longer at Division I institution.

Men's and Women's Golf Committee: Change name of Lynn Parkes' institution from Memphis State University to University of Memphis.

Monica Severson, Wartburg College, appointed to replace Andrea S. Wickerham, resigned from institution.

Division I Men's Ice Hockey Committee: Jeff L. Jackson, Lake Superior State University, appointed to replace Jack C. Gregory, resigned from committee.

Men's Soccer Committee: Richard A. Farnham, University of Vermont, appointed to replace Harold "Chappy" Menninger, resigned from institution.

Women's Softball Committee: Change name of Holly P. Gera's institution from Montclair State College to Montclair State University.

Men's and Women's Tennis Committee: Sarah R. Hatgas, Rhodes College, appointed to replace Edward H. Newman, declined service on the committee.

Men's and Women's Track and Field Committee: Elizabeth J. Sullivan, Mankato State University, appointed to replace Nancy Knop, resigned from committee.

Essie K. Washington, Prairie View A&M University, appointed to replace Peggy Vigil, resigned from the institution.

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; \$74 annually for foreign subscriptions. For first-class upgrade, forward an additional \$50 (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.

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.

See Committee notices, page 19 ▶

■ 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

Consider everything before restructuring

By Gary Roberts
TULANE UNIVERSITY

There appears to be a growing momentum within the ranks of Division I-A for "restructuring" to give the schools that operate the biggest athletics budgets a much greater degree of governance autonomy. While I understand the economic pressures motivating this movement, I want to express one concern I have that the proponents of greater independence for the "big-time" programs apparently do not appreciate — namely the effect such restructuring will likely have on the way courts and others view the legal status and rights of NCAA members.

Roberts

For its entire existence, the NCAA has been allowed to govern intercollegiate athletics without it or its members being subject to many laws with which every other industry must contend. The NCAA has standardized the production of intercollegiate sports in ways that in other industries would be criminal antitrust violations. Revenues from athletics operations are not taxable income. Players are generally not considered employees, so Federal labor laws and state workers' compensation laws do not apply. The Occupational Safety and Health Act (OSHA) never has been applied to college athletics programs. There are other examples as well.

When efforts have been made to subject college athletics to one or more of these laws, the courts generally have resisted them. The reason expressed has invariably been that college athletics programs are not commercial businesses, but rather are merely ancillary parts of institutions whose primary purpose is to provide education and preserve amateurism.

A notable example is the 1992 decision of the U.S. Seventh Circuit Court of Appeals in *Banks v. NCAA*, 977 F.2d 1081, which held that the NCAA rule rendering a football player who puts himself in the National Football League draft ineligible did not violate the Sherman Antitrust Act. The "no-draft" rule was legal, the court said, because it "represents a desirable and legitimate attempt to keep university athletics from becoming professionalized to the extent that profit-making

See Restructuring, page 5 ►

Glory and change Gautt, Wilkinson succeeded in many ways

In 1957, Prentice Gautt became the first African-American football player at the University of Oklahoma. In his recently released book "Bud Wilkinson: An Intimate Portrait of an American Legend," author Jay Wilkinson (Bud's son) describes how the team, Wilkinson and Gautt, now NCAA secretary-treasurer, worked together to overcome the prejudices of the day.

By Jay Wilkinson

Life on the campus, as on the field, was tough.

Prentice Gautt's addition to the team was taking place, after all, only three years after *Brown v. Board of Education*, and integration was proceeding very slowly. Though there had been a handful of black graduate students at the University of Oklahoma, President George Lynn Cross had to improvise separate entrances and even self-contained classroom booths to comply with the state's segregation laws. Gautt was the first African-American undergraduate athlete at the university.

Early in his freshman year, Gautt became discouraged, to say the least. Freshmen who had scholarships were kept separate from walk-ons, and because Gautt's scholarship was non-conforming, he was considered a walk-on. "What kept me going," Gautt says, "was looking over at the first team and telling myself that someday I would be on that team."

Meanwhile, assistant coach Port Robertson was on hand, taking the freshmen "under his wing," as he put it, and dispensing his unique brand of discipline. "I was sure he and (freshman coach and former Oklahoma captain) Norm McNabb were trying to run me off. They ran us so much. I was determined to stay, though. He would have had to kill me before I'd

University of Oklahoma photo

Prentice Gautt was the first black football player at the University of Oklahoma.

leave. I think I gained a lot of respect from those guys for just hanging in there."

If Gautt thought the team wanted to be rid of him, the freshman game with the University of Tulsa quickly reassured him. Stopping for a restaurant meal on the way to the game, his teammates were outraged when the wait staff refused to serve Gautt. "It's so vivid in my mind," he says. Team members informed the restaurant that if Gautt couldn't eat there, they weren't going to eat there, either, and they walked out. "Several guys — Brewster Hobby, Jim Davis, Jere Durham —," Gautt says, "led the support for me there."

Gautt also remembers Morris Tennenbaum, for years the gatekeeper at the OU stadium, meeting him at the bus outside the restaurant. As a Jew, Tennenbaum was well-acquainted with prejudice. "He walked up to me when I got on the bus. He was one of the first ones to come up to me, and

he said, 'You and I have experienced a lot of similar kinds of things. You're going to be much better for it.' He was cheering me on."

Though Gautt began to make inroads with the team, he ran headlong into Dad's high expectations. After the first year of spring practice, "Bud called me in," Gautt says, "and he told me, 'You're not living up to your abilities; you aren't even going to make the travel squad.'"

"I thought I was working hard. Of course, being out there with all those guys as a freshman, I'm thinking, 'My goodness, I shouldn't be out here. These guys are all tremendous players.' You've read about them all your life, and here they were, and you were out there on the same field. It was a real adjustment."

By telling Gautt he wasn't living up to his abilities, Dad lit a fire under him. "Because at the same time he was telling me that, he was saying to me, 'I believe you can do it. I want to see you do it, but now you're not going to.' You don't say that to a guy unless you're behind him and believe he can. His bringing me in and preparing me to really put out — that's all it took."

Gautt knuckled down and made the varsity squad in 1957, his sophomore year. The majority of his teammates applauded his achievements. A vocal minority did not.

"He didn't receive acceptance from some of the Texas players at all," recalls halfback Brewster Hobby. "They had had no affiliation with a black player, and we in Oklahoma only scrimmaged against them. The black schools didn't play the white schools. I got acquainted with Prentice during the all-state camp ...and then down in Norman, and he

See Glory, page 6 ►

□ Opinions

Former AD: Funding the biggest stressor

Warner Alford, former athletics director
University of Mississippi
New Orleans Times-Picayune

"I think the funding and financing has caused me more stress and anguish than anything else. The ever-demanding Title IX to add more women sports really stretches the budget. I'm for women's sports — I started the program here when I was an assistant athletic director. But it's tough to get new women's sports fully funded when only football and men's basketball bring in revenue."

Artificial turf

Eddie Cantler, trainer
University of Memphis
Memphis Commercial-Appeal

"I don't like it, and I don't think a lot of people do, from the fact everybody's ripping it up. I think you get a different type of injuries, because the shoes are so good now for traction that they grab and just really twist ankles and knees both. And, of course, there are all the scrapes you get from it. You

can get some horrible, horrible burns."

Responsibility

Dan Cook, columnist
San Antonio Express-News

"Absolutely nobody who gets his tail caught in a trap today accepts responsibility. Either the trap was in the wrong place or the poor guy has an oversized tail.

"Actually, most of today's college coaches look at the size, speed and strength of a young recruit, and then, if his grades are just acceptable, they grab him. If any thought is given to bad character, it's erased by his athletics ability.

"Far too many who don't even want college educations are given athletics scholarships and, in cases I know of, lured to sign by pretty girls offering companionship. It's practically a promise of sex to follow.

"I could name names but then the media would be blamed for a new scandal and this paper and I would be sued. It would become my responsibility to provide proof.

"I can't accept that."

Finalists for NCAA Woman of the Year announced

Winner to be named November 14 at banquet in Washington, D.C.

Ten national finalists have been announced for the NCAA Woman of the Year award.

The NCAA Woman of the Year will be selected from among these 10 finalists, who were chosen recently by the NCAA Special Advisory Committee on Women's Corporate Marketing. The award recognizes excellence in athletics, academics and community leadership.

The finalists were announced at the annual meeting of the National Association of Collegiate Women Athletic Administrators September 18 in San Diego.

The winner will be announced at the NCAA Woman of the Year banquet November 14 at the Grand Hyatt Washington in Washington, D.C. All 51 state winners, including the 10 national finalists, have been invited to attend the event.

The finalists are Steph Bruening, University of North Dakota; Helen Crook, University of South Carolina, Columbia; Christa Gannon, University of California, Santa Barbara; Tanya Hughes, University of Arizona; Holly Humphrey, Ohio State University; Katharina Larsson, University of Tennessee, Knoxville; Shannon Small, Northwestern University; Tina Stec, University of Iowa; Amy Marie Sullivan, Washington University (Missouri); and Allinie Taylor, Florida A&M University.

Track and field has the most representatives with three, while volleyball has two candidates. Other sports represented are basketball, swimming, golf, field hockey and tennis.

Runners have won two of the three past NCAA Woman of the Year awards. Villanova University track and cross country student-

athlete Nnenna Lynch won the 1993 award while Mary Beth Riley, a track and cross country student-athlete from Canisius College, was honored in 1991. Catherine Byrne, a swimmer from Tennessee, was the 1992 winner.

Following are the 10 finalists for 1994 NCAA Woman of the Year:

Steph Bruening, cross country/track and field, University of North Dakota, 3.710 grade-point average (4.000 scale), major: physical education; cross country two-time all-American, finished fifth nationally in 1992, two-time GTE Academic All-American first team, three-time NCAA all-American in indoor and outdoor track, holds school records in seven events; secretary of student athletics board, coaches youth.

Helen Crook, tennis, University of South Carolina, Columbia, 3.940 GPA, major: journalism; No. 1 singles/doubles, reached 1994 NCAA championships semifinals in doubles, 88-50 career record singles, 87-35 doubles, 1994 all-Southeastern Conference and all-American, GTE Academic All-American; teaches tennis to underprivileged youth, works with mentally handicapped adults.

Christa Gannon, basketball, University of California, Santa Barbara, 3.930 GPA, major: sociology/law and society; forward, 1992 and 1993 Big West Conference champions, 1994 all-Big West honorable mention, second at UC Santa Barbara in all-time career shooting percentage (.493); 1994 NCAA Walter Byers Scholarship winner, volunteer at CALM (center for abused children).

Tanya Hughes, track and field, University of Arizona, 3.435 GPA,

Bruening

Crook

Gannon

Hughes

Humphrey

Larsson

Small

Stec

Sullivan

Taylor

major: interdisciplinary studies; high jump, four-time NCAA champion, member of 1992 U.S. Olympic team and 1993 World University Games team, GTE Academic All-American; member of the NCAA Student-Athlete Advisory Committee, spokesperson for Arizona's NCAA CHOICES Alcohol Awareness Program.

Holly Humphrey, swimming, Ohio State University, 3.870 GPA, major: international studies; holds five individual team records, four-time Big Ten Conference champion, six-time NCAA all-American, member of 1991 World University Games team, three-time academic all-American; member of World Affairs Honors Conference, member of student-athlete advisory board.

Katharina Larsson, golf, University of Tennessee, Knoxville, 4.000 GPA, major: communications/journalism; 1994 Southeastern Conference player of the

year, Lady Vol athlete of the year, 1994 National Golf Coaches Association award; 1994 chancellor's citation for extraordinary academic achievement; board of athletics, elementary school reading program.

Shannon Small, field hockey, Northwestern University, 3.570 GPA, major: organizational studies; goalie, second-team all-American, top 10 in NCAA save percentage in 1993, two-time academic all-American; president of student-athlete board, volunteer for Special Olympics, Toys for Tots and battered women's center.

Tina Stec, track and field, University of Iowa, 3.910 GPA, major: anthropology; distance runner, all-American in indoor and outdoor track, second in the Big Ten Conference in the 3,000-meter run, academic all-American, University of Iowa Women's Athletics Scholar of the Year; vice-

president of the Iowa Women's Intercollegiate Sports Council.

Amy Marie Sullivan, volleyball, Washington University (Missouri), 3.780 GPA, major: biology; middle blocker, led Bears to an NCAA all-divisions record (men's and women's) with 59 consecutive wins (over three seasons) and three consecutive Division III championships, set two NCAA Division III records, two-time GTE Academic All-American; Special Olympics volunteer.

Allinie Taylor, volleyball, Florida A&M University, 3.850 GPA, major: broadcast journalism; defensive specialist, all-Mid-Eastern Athletic Conference first team, team captain, top female scholar-athlete last two years; received three national scholarships; Golden Key National Honor Society, volunteer tutor for high-school aspiring journalism students and minority math students.

Restructuring

Roberts: Membership should consider all the angles before it makes major changes

► Continued from page 4

objectives would overshadow educational objectives." The two-judge majority also characterized the dissenting judge's claim that the NCAA is a commercial trade association that has cartelized the college athletics labor market to be "a surprisingly cynical view of college athletics."

My concern is that giving the "big-time" programs more governance autonomy would cause many judges, legislators and government officials to regard the view expressed in the Banks dissent as more accurate than cynical. The movement to rid major programs of the nuisance of having to deal with smaller schools on matters of cost containment and revenue generation is clearly founded in commercial, not academic, concerns.

Creating an autonomous division for schools whose common thread is their high degree of athletics commercialization tends to undermine the argument that these are merely extracurricular activities designed only to further academics and amateurism. If Trinity, MIT and Swarthmore have nothing to contribute to the decision-making of I-A schools, can LSU, Miami and Texas A&M expect to continue convincing judges that their athletics programs are primarily con-

cerned with academics?

One can never know with certainty how anything will play out in a courtroom, a legislative body or a government agency. But as someone who follows closely the legal aspects of the sports industry and who has a fair sense for the pulse of judges and policymakers in this area, I know that sentiment in judicial and political circles is moving steadily toward the "surprisingly cynical" view of the dissenting judge in the Banks case.

I strongly suspect that "restructuring" to allow the "big-time" programs to act without having to listen to or accommodate the views of truly amateur programs would substantially increase the likelihood that judges, legislators and others would impose a wide range of laws on major athletics programs that colleges have heretofore avoided.

If I am correct, agreements by all of the Division I-A schools to standardize the "compensation" athletes receive, limit the number of scholarships a school may award, generally set academic requirements, define amateurism or contain costs would be at serious antitrust risk.

All athletics revenue would become subject to 34 percent Federal taxation as income unrelated to the nonprofit mission of the school. Players might be viewed as employees, trig-

gering workmen's compensation laws and OSHA standards, and even allowing athletes to unionize if they could get organized. I don't think that anyone can fail to appreciate the enormous impact that such legal developments would have on college athletics.

Obviously, neither I nor anyone else can predict with certainty whether any or all of these effects would actually follow restructuring. I cannot imagine that giving substantial autonomy to a group of highly commercialized athletics programs would not have some significant effect in this regard, but how much and how soon it would begin to be felt would only be a guess. Still, in my view, the chance for a significant adverse effect within a few years is substantial.

It may well be that others will have a different view and regard me as a modern-day Chicken Little. But they should rationally make that determination. My sense is that momentum is building toward restructuring without anyone even thinking about the possible impact it will have on the legal status of their athletics programs.

If the powers-that-be consider this and determine it not to be a significant concern, so be it. But to charge ahead with a major restructuring without even taking the possible legal ramifications into account would, in

my view, be terribly foolish.

Perhaps another way to express this is to suggest that while the pressures on presidents, athletics directors, coaches and commissioners to balance budgets are very real, perhaps restructuring is not an advisable antidote. Of course, stepping up the commercial aspects of athletics to maximize revenues is an attractive short-term way to avoid having to engage in painful budget-cutting — even if it means football games well into the spring semester and on weekday nights, midnight television basketball games, etc.

But we must take care not to become so focused on revenue generation that our claimed amateur and academic purposes come to be seen by others as afterthoughts or transparent pretenses. Perhaps we should pause and remember that intercollegiate athletics is supposed to be about higher education and the love of the game, not ridding ourselves of Brandeis and Gettysburg so we can make more money. If we don't, the courts and government may brutally remind us.

Gary Roberts is faculty athletics representative at Tulane University. This guest editorial originally was submitted as a letter to NCAA Presidents Commission Chair Judith E. N. Albino and NCAA Executive Director Cedric W. Dempsey.

Revenue

I institutions received \$82 million

► Continued from page 1

plemental distribution of nearly \$7 million from unallocated surplus was made.

A review of the funds:

■ **Basketball fund.** \$31,500,000. Mailed April 22. This fund was distributed to Division I conferences based upon their teams' performances in the NCAA Division I Men's Basketball Championship between 1988 and 1993.

■ **Academic-enhancement fund.** \$9,030,000. Mailed June 24. Each Division I member — a total of 301 institutions — received \$30,000. The money is intended to enhance academic support systems for student-athletes.

In 1995, the amount distributed to each institution will increase to \$40,000.

■ **Special-assistance fund.** \$2,999,873. Mailed July 29. The fund's purpose is to aid student-athletes with special financial needs. Distribution is determined by the number of student-athletes who received Pell Grants (either actual dollars or credit for them) during the 1993-94 academic year.

■ **Sports-sponsorship fund.** \$10,531,744. Mailed August 12. Payments from this fund are provided to institutions sponsoring more than the 12 sports required for Division I membership.

■ **Grants-in-aid fund.** \$20,999,582. Mailed August 26. This fund is based on the number of grants-in-aid awarded to student-athletes in

1992-93. Amounts are based on a formula that uses valuation points for each grant-in-aid or portion thereof awarded in sports in which the NCAA conducts championships competition.

■ **Supplemental distribution.** \$6,999,717. Mailed December 29, 1993. The NCAA Executive Committee reported \$11.7 million in unallocated surplus from the 1992-93 budget at its December 1993 meeting. The committee agreed to transfer \$4 million of the surplus to the funded operating reserve.

A total of \$7 million then was allocated for distribution to the membership — half allocated under the revenue-distribution plan's provisions for distribution of sports-sponsorship and grants-in-aid funds (\$1,166,026 and \$2,333,691, respectively) and the other half (\$3,500,000) allocated under provisions for distribution of the basketball fund.

In a sixth planned distribution under the revenue-distribution plan, Division II received \$3 million in May. Half of that amount was divided equally among all Division II members, except those institutions that opted to compete in one or more National Association of Intercollegiate Athletics team championships.

The remaining half was distributed to conference offices and independent institutions, based upon participation in the Division II Men's Basketball Championship from 1989 through 1994.

Liaison committee continues efforts with constituent groups

Commission panel hears from four outside associations

The NCAA Presidents Commission Liaison Committee heard from four constituent groups at its September 12 meeting in Kansas City, Missouri.

Representatives of the National Association of Academic Advisors for Athletics (N4A), the College Swimming Coaches Association of America, the National Soccer Coaches Association of America and the National Association of College Gymnastics Coaches made presentations to the committee, which was established in 1993 to provide more effective communication between the Presidents Commission and constituent organizations in college athletics.

Appearing for the N4A were association president Thomas Hill, University of Florida; Karl P. Mooney, associate director of athletics for academic services at Texas A&M University, College Station; and Fred Stroock, assistant director of athletics for academic services at the University of Southern California.

The academic advisors focused on continuing eligibility (how several NCAA academic rules have become so complicated and, in some cases, redundant that they have become subject to misinterpretation); possible reinstatement of the four-day football orientation period; access to NCAA-sponsored scholarships (how NCAA

committees charged with awarding such scholarships should not only review transcripts but also review the sponsoring institution's grade policies); and concerns about the ability of academic advisors to secure necessary academic information before signing.

Swimming coaches were represented by association president Anne Goodman James, assistant athletics director at Northern Michigan University.

She noted concerns about the stability of men's nonrevenue sports during the current emphasis on Title IX compliance and gender equity. James engaged the committee in a discussion of how to support Title IX without destroying men's nonrevenue sports.

The soccer coaches were represented by Gary Avedikian, NSCAA president and men's soccer coach at Ohio State University; Lesle Gallimore, NSCAA women's at-large representative and women's soccer coach at the University of Washington; and NSCAA Executive Director Jim Sheldon.

They discussed how a number of NCAA rules are at odds with recently raised considerations involving student-athlete welfare. The coaches noted that while many of the rules were enacted as necessary cost-cutting measures or in response to questions about

academic integrity, the rules have adversely affected student-athletes in a number of ways.

Peter Kormann, men's gymnastics coach at Ohio State, represented the gymnastics coaches and urged the presidents to support 1995 NCAA Convention legislation that would establish a moratorium that would permit the National Collegiate Men's Gymnastics Championships to continue through 1997. Under current legislation, that championship is scheduled to end with the 1995 event because sponsorship does not meet minimum requirements.

The coaches believe that because of support provided by the United States Gymnastics Federation and the United States Olympic Committee, sponsorship could be increased to adequate levels if a two-year moratorium was approved by the 1995 Convention.

The committee also heard a presentation by Richard Kacmarynski, Central College (Iowa), on behalf of the NCAA Student-Athlete Advisory Committee.

The liaison committee will submit to the Presidents Commission summaries of the discussions.

Any constituent group wanting to make a presentation at the committee's 1995 meeting should contact Francis M. Canavan, NCAA group executive director for public affairs, at the national office.

Glory

Gautt and Wilkinson worked together to break the color barrier for Oklahoma football

► Continued from page 4

was just such a heck of a gentleman...I saw him go through the mental and physical abuse he was having to go through in practice, with people hitting and so forth."

The minority's problems with Gautt stemmed not only from lack of knowledge and prejudice but also from jealousy.

"It was a tough time for Prentice," says guard and team captain Leon Cross. "I was right next to him in the dorm. I'd been in an integrated high school in New Mexico...so I'd been around a lot of black kids. But some people from strictly segregated situations made things tough, especially when Prentice beat them out of their positions....That didn't set too well with them.... Prentice certainly won their respect eventually."

Hobby adds, "Some players were very vocal about their feelings that Prentice was given his spot because he was black, which was just not true."

Halfback Jackie Sandefer was an exception to the Texas resistance to Gautt, and in fact was Gautt's roommate when the team traveled. "We were on our way to play Pittsburgh," he says, "...and they passed out the depth chart (a player roomed with whoever was behind him on the chart). Prentice was playing behind me and Bobby Boyd behind him. But they had me rooming with Boyd. When I got to the hotel, I saw Bud walking across the lobby, and I said, 'Coach, if Prentice is second team, I don't mind rooming with him.'"

"Well," Sandefer says, "Bud said, 'I'll tell you the truth. When we were working out, Prentice dropped some punts and...we have moved Bobby back to second team.' When I

volunteered to room with Prentice, I thought they'd not roomed us together because he was black, not because they'd moved him down."

The next week, Dad asked Sandefer if he'd room with Gautt full-time. "I said, 'Sure, I'd be happy to,'" says Sandefer. "I roomed with Prentice the rest of that year on trips. The next year, they moved him to fullback. We still roomed together every game..."

Notwithstanding Sandefer and some others, the undercurrent of discontent and prejudice continued. "Things had surfaced to the point where it was hurting the team overall," says Hobby. "I think we were beginning to choose up in groups. The group that supported Prentice had taken the time to get to know the guy; the other guys just ignored him and stayed away from him."

"It kind of spread through the ball club. We had a couple of weeks where we hadn't had great success, and morale was very, very low. Bud called the captains in and told them they needed to do something because the attitude was starting to harm the team."

After a midweek practice, which Dad said was the worst he remembered in his entire coaching career, he called the team together and confronted them about their denigration of Gautt. He insisted that if they were men, they would have the guts to say to Gautt's face what they were saying behind his back — and to get on with it. He left Gautt and the rest of the team in the locker room.

Cross picks up the story. "Prentice got up in front of the team and said, 'In no way do I want to be a detriment to this football team. I want it to be successful, and if it will help team unity for me to leave, I'll do that.' Of course, we walked out. The team then met

and there was no one except two or three guys who really...wanted Prentice to leave. The rest of us — well, it really solidified the team...."

Gautt was fighting for respect off the field as well. When the team journeyed to Texas for the big game, "Dallas law was that a Negro could not stay in the same hotel overnight with whites," Dad said. "Prentice would go to the team meeting and then to the show; then we would put him in a cab and drive him over to the black hotel, where he would spend the night."

"Ken Farris went with me the very first time," says Gautt. "Bud told him to give me money and to make sure I was able to get back.... A different cab driver would pick me up in the morning and bring me back to the hotel where I would eat with the team. That worked out just fine."

Things were not much different in Oklahoma. "We spent the night before home games in Oklahoma City at the Skirvin Hotel," Dad said. "At the time of Gautt's first appearance with the team, we had had practice and gone to dinner. We went to the Skirvin and registered. Rightfully, the black press was there, and they snapped a myriad of pictures of Prentice registering."

"Dan James, who was my friend and the manager of the hotel at the time, was so overwhelmed the next morning. His switchboard just lit up with people saying, 'Now that the hotel is integrated, can we have this party or that function there?' The situation evolved until the next week when Dan said, 'I'm sorry, we can't accommodate you because it's just too tough.'"

The team found another Oklahoma City

hotel and did not return to the Skirvin again until after Gautt had graduated.

While Gautt was fighting his uphill battle, so was Dad. "I had so much hate mail," he said, and there was vociferous alumni criticism, all of which he kept from Gautt as much as possible. "I know Bud protected me quite a bit," Gautt says, "and it was as if the two of us were in it together. When you're going through it, you just go through it; subsequent to that, you look back and someone says you were pioneering, and I guess they were right. I certainly didn't look at it that way at the time."

Pioneering it was, however, and Gautt paved the way for other black athletes at Oklahoma. "Prentice is in a class all by himself," says Hobby, "and no matter what, he would have weathered the storm."

Port Robertson agrees. "It was a tough thing, but the attitude that Prentice had...well, I'm sure they only made one of him. I don't have the words to describe what he's made of, characterwise."

Dad's assessment of the Gautt situation was that "it was the most significant thing I did when I was coaching; there's no question in my mind. But all the credit belongs to Prentice, believe me. It was so damned tough for him that anything I would do was after the fact."

"The rapid change in the segregation situation is one of the marvelous things that has happened in America in my lifetime."

"Bud Wilkinson: An Intimate Portrait of an American Legend" is published by Sagamore Publishing of Champaign, Illinois, and written by Jay Wilkinson with Gretchen Hirsch.

Anderson

Bellotto

Cohen

Cunningham

Dooley

Edmond

Frederick

Goin

Griggs

Hamant

Hedges

Holland

LeCrone

Lingenfelter

Maestri

Manlove Jr.

Martin

McGlade

McHugh

Newton

Ormsby

Pate

Petrucelli

Plonsky

Rose

Rosenthal

Schroeder

Silar

Spry

Sweet

Turner

Viverito

Wilson

New chairs

Thirty-three new chairs took office September 1 or earlier. They are Lauren E. Anderson, University of Rhode Island, Men's and Women's Track and Field; Chris Bellotto, Florida Southern College, Division II Women's Softball Committee; Cindy Cohen, Princeton University, Division I Women's Softball Committee; Gary A. Cunningham, California State University, Fresno, Men's Committee on Committees; Vincent J. Dooley, University of Georgia, Recruiting Committee and Football Rules Committee; Brenda L. Edmond, Southern University, Baton Rouge, National Youth Sports Program Committee; Robert E. Frederick, University of Kansas, Division I Men's Basketball Committee; Robert G. Goin, Florida State University, Interpretations Committee; Mildred B. Griggs, University of Illinois, Champaign, Nominating Committee; Nancy Hamant, University of Cincinnati, Postgraduate Scholarship Committee; Barbara A. Hedges, University of Washington, Honors Committee; Judith R. Holland, University of California, Los Angeles, Olympic Sports Liaison Committee; Jonathan B. LeCrone, Midwestern Collegiate Conference, Men's Soccer Committee; Sheilah Lingenfelter, Wittenberg University, Division III Women's Softball Committee; Ronald Maestri, University of New Orleans, Division I Baseball Committee; William B. Manlove Jr., Delaware Valley College, Division III Football Committee; Peggy E. Martin, Central Missouri State University, Division II Women's Volleyball Committee; Bernadette V. McGlade, Georgia Institute of Technology, Women's Committee on Committees; Kevin A. McHugh, Trenton State College, Wrestling Committee; C. M. Newton, University of Kentucky, Basketball Officiating Committee; Merry L. Ormsby, Columbia University-Barnard College, Men's and Women's Fencing Committee; James P. Pate, Livingston University, Division II Men's Basketball Committee; Chris Petrucelli, University of Notre Dame, Men's and Women's Soccer Committee; Christine A. Plonsky, University of Texas at Austin, Communications Committee; Judy W. Rose, University of North Carolina, Charlotte, Memorial Resolutions Committee; Richard Rosenthal, University of Notre Dame, Special Events Committee; Milton R. Schroeder, Arizona State University, Eligibility Committee; Jaclyn Silar, Duke University, Field Hockey Committee; Ronnie O. Spry, Paine College, Credentials Committee; Judith M. Sweet, University of California, San Diego, Committee on Review and Planning; Mike Turner, Albion College, Division III Men's Basketball Committee; Patricia V. Viverito, Gateway Football Conference/Missouri Valley Conference, Committee on Women's Athletics, and G. Dennis Wilson, Auburn University, Committee on Competitive Safeguards and Medical Aspects of Sports.

YES

Youth Education through Sports

Program gears up for ninth season

The NCAA's Youth Education through Sports (YES) program kicks off its ninth year with six clinics this fall at various locations across the country.

Included in the fall lineup are clinics at both the Division I Men's and Women's Soccer Championships and two football clinics — one at the Division I-AA Football Championship at Marshall University and the other at the IBM/OS2 Fiesta Bowl in Tempe, Arizona.

In all, 20 YES clinics will be conducted this year at some of the NCAA's most popular championship sites. Those clinics are expected to attract more than 10,000 youths ages 10 through 18 who will participate in fun and challenging sports-skill, enrichment and conditioning sessions conducted by top collegiate coaches and student-athlete mentors.

The program is designed to challenge young people to strive for higher levels of achievement in both athletics and academics.

In addition, this year's YES clinics feature a comprehensive parents' session that will focus more on the parents' roles in youth sports. Parents will have the opportunity to discuss with clinicians issues regarding youth sports such as coaching, nutrition, sportsmanship and injury prevention. Additional topics relative to recruiting and admission requirements for collegiate student-athletes will be included in these discussions.

YES clinics offer hands-on, sport-specific sessions that cater to the developmental level of each participant. Enrichment activities focusing on specific elements such as discipline, confidence and commitment are designed to assist participants in discovering the importance of developing techniques through practice, learning how to set reachable goals, and taking what they have learned in athletics and applying these skills and concepts to other areas of their lives.

As an added attraction, YES will sponsor two in-school programs this year at the Division I Men's Basketball Championship in Seattle and the Division

I Women's Basketball Championship in Minneapolis. The in-school program, held for the first time last year at Charlotte, North Carolina, site of the 1994 Division I Men's Basketball Championship, is designed to promote the components of the YES program to a greater number of students by providing an opportunity for collegiate coaches and student-athletes to visit selected area schools.

The in-school program helps youth from various educational and socioeconomic backgrounds to focus on staying in school, developing positive self-esteem, outlining career options and setting attainable goals. The program also is a way universities can provide a constructive service to the community and promote community awareness of the NCAA, its championships and the YES program.

In addition to the soccer and football clinics this fall, clinics will be held at the Division I Women's Volleyball Championship in Austin, Texas, and the Division I Field Hockey Championship in Boston — a first-time site.

Other new sites this year are: Portland, Oregon (Division I Women's Soccer Championship); Storrs, Connecticut (Division I Women's Basketball East regional); Louisville, Kentucky (Division II Men's Basketball Championship); Providence, Rhode Island (Division I Men's Ice Hockey Championship); and Wilmington, North Carolina (National Collegiate Women's Golf Championships).

The YES program is funded by the following NCAA corporate partners: All Sport, American Airlines, Coca-Cola, Foot Locker, Frito Lay, General Mills, Gillette, National Interrent, Oldsmobile, Pennzoil, Pizza Hut, Rawlings and Sprint.

The NCAA mails promotional brochures to schools within a two-hour drive of the clinic site. Each clinic accommodates 250 to 800 participants and lasts three to five hours. The program is offered at no cost to participants and includes the opportunity to attend selected NCAA championship events.

YES participants do more than receive advice — they put it to good use. Clinics cater to the developmental level of each participant.

YES clinics offer participants not only the chance to learn from top collegiate coaches and student-athlete mentors, but also the chance to join youth sessions of their own age in sports-skill sessions.

1995 track and field qualifying standards

1995 DIVISION I MEN'S INDOOR TRACK QUALIFYING STANDARDS

(Sea Level)

EVENT	AUTOMATIC		PROVISIONAL	
	FAT	MT	FAT	MT
55 Meters	6.19	—	6.28	—
55-Meter Hurdles	7.24	—	7.38	—
200 Meters				
(Under 200m/220 yds)*	21.25	—	21.70	—
(200m/220 yds)*	21.15	—	21.60	—
(Over 200m/220 yds)*	20.85	—	21.30	—
400 Meters				
(Under 200m/220 yds)*	47.15	46.9	48.20	47.9
(200m/220 yds)*	46.75	46.5	47.80	47.5
(Over 200m/220 yds)*	46.15	45.9	47.20	46.9
800 Meters				
(200m/220 yds or less)*	1:49.25	1:49.0	1:51.00	1:50.7
(Over 200m/220 yds)*	1:48.25	1:48.0	1:50.00	1:49.7
Mile#				
(200m/220 yds or less)*	4:01.80	4:01.5	4:06.50	4:06.2
(Over 200m/220 yds)*	4:00.20	3:59.9	4:04.90	4:04.6
3,000 Meters#				
(200m/220 yds or less)*	8:01.50	8:01.2	8:12.00	8:11.7
(Over 200m/220 yds)*	7:58.90	7:58.6	8:09.40	8:09.1
5,000 Meters#				
(200m/220 yds or less)*	14:00.00	13:59.7	14:17.00	14:16.7
(Over 200m/220 yds)*	13:56.30	13:56.0	14:13.30	14:13.0
1,600-Meter Relay				
(Under 200m/220 yds)*	3:11.30	3:11.0	3:14.80	3:14.5
(200m/220 yds)*	3:08.50	3:08.2	3:12.00	3:11.7
(Over 200m/220 yds)*	3:05.70	3:05.4	3:09.20	3:08.9
Mile Relay				
(Under 200m/220 yds)*	3:12.50	3:12.2	3:16.00	3:15.7
(200m/220 yds)*	3:09.70	3:09.4	3:13.20	3:12.9
(Over 200m/220 yds)*	3:06.90	3:06.6	3:10.40	3:10.1
Distance Medley - Meters				
(200m/220 yds or less)*	9:38.00	9:37.7	9:52.00	9:51.7
(Over 200m/220 yds)*	9:33.50	9:33.2	9:47.50	9:47.2
Distance Medley - Yards				
(200m/220 yds or less)*	9:41.00	9:40.7	9:55.00	9:54.7
(Over 200m/220 yds)*	9:36.50	9:36.2	9:50.50	9:50.2

	Metric	Metric
High Jump	2.25	2.16
Pole Vault	5.50	5.25
Long Jump	7.90	7.62
Triple Jump	16.20	15.65
Shot Put	18.65	17.50
35-Pound Weight	20.85	18.40

*—Size of track.

#—Altitude adjustment available.

1995 DIVISION II MEN'S INDOOR TRACK QUALIFYING STANDARDS

(Sea Level)

EVENT	AUTOMATIC		PROVISIONAL	
	FAT	MT	FAT	MT
55 Meters	6.30	—	6.50	—
55-Meter Hurdles	7.40	—	7.75	—
400 Meters				
(Under 200m/220 yds)*	49.40	49.1	50.90	50.6
(200m/220 yds)*	48.30	48.0	49.80	49.5
(Over 200m/220 yds)*	47.50	47.2	49.00	48.7
800 Meters				
(200m/220 yds or less)*	1:52.00	1:51.7	1:54.50	1:54.2
(Over 200m/220 yds)*	1:51.60	1:51.3	1:54.10	1:53.8
1,500 Meters#				
(200m/220 yds or less)*	3:52.00	3:51.7	3:59.00	3:58.7
(Over 200m/220 yds)*	3:50.00	3:49.7	3:57.00	3:56.7
Mile#				
(200m/220 yds or less)*	4:10.00	4:09.7	4:17.00	4:16.7
(Over 200m/220 yds)*	4:08.40	4:08.1	4:15.40	4:15.1
5,000 Meters#				
(200m/220 yds or less)*	14:30.00	14:29.7	14:50.00	14:49.7
(Over 200m/220 yds)*	14:26.30	14:26.0	14:46.30	14:46.0
1,600-Meter Relay				
(Under 200m/220 yds)*	3:19.50	3:19.2	3:25.00	3:24.7
(200m/220 yds)*	3:15.50	3:15.2	3:21.00	3:20.7
(Over 200m/220 yds)*	3:11.90	3:11.6	3:18.40	3:18.1
Mile Relay				
(Under 200m/220 yds)*	3:20.70	3:20.4	3:26.20	3:25.9
(200m/220 yds)*	3:16.70	3:16.4	3:22.20	3:21.9
(Over 200m/220 yds)*	3:13.10	3:12.8	3:19.60	3:19.3

	Metric	Imperial	Metric	Imperial
High Jump	2.14	7-0½	2.03	6-8
Pole Vault	5.10	16-8¾	4.70	15-5
Long Jump	7.54	24-9	6.96	22-10
Triple Jump	15.35	50-4¼	14.17	46-6
Shot Put	17.00	55-9¼	15.67	51-5

*—Size of track.

#—Altitude adjustment available.

1995 DIVISION III MEN'S INDOOR TRACK QUALIFYING STANDARDS

(Sea Level)

EVENT	AUTOMATIC		PROVISIONAL	
	FAT	MT	FAT	MT
55 Meters	6.45	—	6.55	—
55-Meter Hurdles	7.63	—	7.78	—
400 Meters				
(Under 200m/220 yds)*	50.01	49.7	50.79	50.5
(200m/220 yds)*	49.21	48.9	49.99	49.7
(Over 200m/220 yds)*	48.61	48.3	49.39	49.1
800 Meters	1:53.53	1:53.2	1:55.90	1:55.6
1,500 Meters#	3:55.70	3:55.4	3:57.90	3:57.6
Mile#	4:14.56	4:14.2	4:16.50	4:16.3
5,000 Meters#	14:44.24	14:44.0	14:59.64	14:59.4
1,600-Meter Relay				
(Under 200m/220 yds)*	3:22.64	3:22.4	3:25.64	3:25.4
(200m/220 yds)*	3:19.84	3:19.6	3:22.84	3:22.6
(Over 200m/220 yds)*	3:17.04	3:16.8	3:20.04	3:19.8
Mile Relay				
(Under 200m/220 yds)*	3:23.84	3:23.6	3:26.84	3:26.6
(200m/220 yds)*	3:21.04	3:20.8	3:24.04	3:23.8
(Over 200m/220 yds)*	3:18.24	3:18.0	3:21.24	3:21.0

	Metric	Metric
High Jump	2.08	2.04
Pole Vault	4.77	4.62
Long Jump	7.19	7.00
Triple Jump	14.62	14.00
Shot Put	15.80	15.10
35-Pound Weight	16.50	15.32

*—Size of track.

#—Altitude adjustment available.

1995 DIVISION I WOMEN'S INDOOR TRACK QUALIFYING STANDARDS

(Sea Level)

EVENT	AUTOMATIC		PROVISIONAL	
	FAT	MT	FAT	MT
55 Meters	6.85	—	6.98	—
55-Meter Hurdles	7.72	—	7.95	—
200 Meters				
(Under 200m/220 yds)*	24.08	—	24.65	—
(200m/220 yds)*	23.88	—	24.45	—
(Over 200m/220 yds)*	23.58	—	24.15	—
400 Meters				
(Under 200m/220 yds)*	54.20	53.9	55.90	55.6
(200m/220 yds)*	53.60	53.3	55.30	55.0
(Over 200m/220 yds)*	52.90	52.6	54.60	54.3
800 Meters				
(200m/220 yds or less)*	2:07.50	2:07.2	2:10.40	2:10.1
(Over 200m/220 yds)*	2:06.70	2:06.4	2:09.60	2:09.3
Mile#				
(200m/220 yds or less)*	4:44.00	4:43.7	4:51.00	4:50.7
(Over 200m/220 yds)*	4:42.60	4:42.3	4:49.60	4:49.3
3,000 Meters#				
(200m/220 yds or less)*	9:24.00	9:23.7	9:45.00	9:44.7
(Over 200m/220 yds)*	9:21.80	9:21.5	9:42.80	9:42.5
5,000 Meters#				
(200m/220 yds or less)*	16:18.00	16:17.7	16:55.00	16:54.7
(Over 200m/220 yds)*	16:14.90	16:14.6	16:51.90	16:51.6
1,600-Meter Relay				
(Under 200m/220 yds)*	3:40.35	3:40.1	3:46.10	3:45.8
(200m/220 yds)*	3:37.75	3:37.5	3:43.50	3:43.2
(Over 200m/220 yds)*	3:35.15	3:34.9	3:40.90	3:40.6
Mile Relay				
(Under 200m/220 yds)*	3:41.60	3:41.3	3:47.35	3:47.1
(200m/220 yds)*	3:39.00	3:38.7	3:44.75	3:44.5
(Over 200m/220 yds)*	3:36.40	3:36.1	3:42.15	3:41.9
Distance Medley - Meters				
(200m/220 yds or less)*	11:22.00	11:21.7	11:40.00	11:39.7
(Over 200m/220 yds)*	11:18.00	11:17.7	11:36.00	11:35.7
Distance Medley - Yards				
(200m/220 yds or less)*	11:25.50	11:25.2	11:43.50	11:43.2
(Over 200m/220 yds)*	11:21.50	11:21.2	11:39.50	11:39.2

	Metric	Metric
High Jump	1.86	1.76
Long Jump	6.33	6.07
Triple Jump	12.90	12.40
Shot Put	16.00	14.55

*—Size of track.

#—Altitude adjustment available.

1995 DIVISION II WOMEN'S INDOOR TRACK QUALIFYING STANDARDS

(Sea Level)

EVENT	AUTOMATIC		PROVISIONAL	
	FAT	MT	FAT	MT
55 Meter	6.95	—	7.28	—
55-Meter Hurdles	8.10	—	8.45	—
400 Meters				
(Under 200m/220 yds)*	57.10	56.8	59.60	59.3
(200m/220 yds)*	56.20	55.9	58.70	58.4
(Over 200m/220 yds)*	55.50	55.2	58.00	57.7
800 Meters				
(200m/220 yds or less)*	2:14.00	2:13.7	2:19.00	2:18.7
(Over 200m/220 yds)*	2:13.20	2:12.9	2:18.20	2:17.9
1,500 Meters#				
(200m/220 yds or less)*	4:38.50	4:38.2	4:47.00	4:46.7
(Over 200m/220 yds)*	4:37.10	4:36.8	4:45.60	4:45.3
Mile#				
(200m/220 yds or less)*	4:58.50	4:58.2	5:07.00	5:06.7
(Over 200m/220 yds)*	4:57.10	4:56.8	5:05.60	5:05.3
5,000 Meters#				
(200m/220 yds or less)*	17:20.00	17:19.7	18:25.00	18:24.7
(Over 200m/220 yds)*	17:16.90	17:16.6	18:21.90	18:21.6
1,600-Meter Relay				
(Under 200m/220 yds)*	3:52.60	3:52.3	4:01.60	4:01.3
(200m/220 yds)*	3:50.00	3:49.7	3:59.00	3:58.7
(Over 200m/220 yds)*	3:47.40	3:47.1	3:56.40	3:56.1
Mile Relay				
(Under 200m/220 yds)*	3:53.80	3:53.5	4:02.80	4:02.5
(200m/220 yds)*	3:51.20	3:50.9	4:00.20	3:59.9
(Over 200m/220 yds)*	3:48.60	3:48.3	3:57.60	3:57.3

	Metric	Imperial	Metric	Imperial
High Jump	1.76	5-9¼	1.65	5-5
Long Jump	5.94	19-6	5.58	18-3¼
Triple Jump	12.04	39-6	11.28	37-0¼
Shot Put	13.92	45-8	12.80	42-0

*—Size of track.

#—Altitude adjustment available.

1995 DIVISION III WOMEN'S INDOOR TRACK QUALIFYING STANDARDS

(Sea Level)

EVENT	AUTOMATIC		PROVISIONAL	
	FAT	MT	FAT	MT
55 Meters	7.30	—	7.50	—
55-Meter Hurdles	8.55	—	8.94	—
400 Meters				
(Under 200m/220 yds)*	59.60	59.3	1:00.94	1:00.7
(200m/220 yds)*	58.85	58.6	1:00.24	1:00.0
(Over 200m/220 yds)*	58.00	57.7	59.34	59.1
800 Meters	2:17.43	2:17.1	2:20.23	2:20.0
1,500 Meters#	4:41.30	4:41.0	4:51.30	4:51.0
Mile#	5:03.80	5:03.6	5:14.60	5:14.4
5,000 Meters#	17:40.24	17:40.0	18:06.24	18:06.0
1,600-Meter Relay				
(Under 200m/220 yds)*	4:05.34	4:05.1	4:08.84	4:08.6
(200m/220 yds)*	4:02.74	4:02.5	4:06.74	4:06.5
(Over 200m/220 yds)*	4:00.14	3:59.9	4:03.64	4:03.4
Mile Relay				
(Under 200m/220 yds)*	4:06.54	4:06.3	4:10.04	4:09.8
(200m/220 yds)*	4:03.94	4:03.7	4:07.94	4:07.7
(Over 200m/220 yds)*	4:01.34	4:01.1	4:04.84	4:04.6

Track qualifying standards

► Continued from page 9

1995 DIVISION I MEN'S OUTDOOR TRACK QUALIFYING STANDARDS (Sea Level)					1995 DIVISION II MEN'S OUTDOOR TRACK AND FIELD QUALIFYING STANDARDS (Sea Level)					1995 DIVISION III MEN'S OUTDOOR TRACK AND FIELD QUALIFYING STANDARDS (Sea Level)				
EVENT	AUTOMATIC		PROVISIONAL		EVENT	AUTOMATIC		PROVISIONAL		EVENT	AUTOMATIC		PROVISIONAL	
	FAT	MT	FAT	MT		FAT	MT	FAT	MT		FAT	MT	FAT	MT
100 Meters	10.20	—	10.40	—	100 Meters	10.40	—	10.61	—	100 Meters	10.70	—	10.85	—
200 Meters	20.55	—	20.90	—	200 Meters	21.10	—	21.35	—	200 Meters	21.60	—	21.90	—
400 Meters	45.65	45.4	46.50	46.2	400 Meters	46.75	46.4	47.60	47.3	400 Meters	48.10	47.8	48.80	48.5
800 Meters	1:47.50	1:47.2	1:48.95	1:48.7	800 Meters	1:50.00	1:49.7	1:52.30	1:52.0	800 Meters	1:52.00	1:51.7	1:53.44	1:53.2
1,500 Meters*	3:41.40	3:41.1	3:46.00	3:45.7	1,500 Meters*	3:47.50	3:47.2	3:52.50	3:52.2	1,500 Meters*	3:54.04	3:53.8	3:55.64	3:55.4
Mile*	3:59.09	3:58.8	4:04.06	4:03.8	3,000-Meter					3,000-Meter				
3,000-Meter					Steeplechase*	9:06.50	9:06.2	9:20.00	9:19.7	Steeplechase*	9:14.44	9:14.2	9:23.44	9:23.2
Steeplechase*	8:44.00	8:43.7	8:57.00	8:56.7	5,000 Meters*	14:25.00	14:24.7	14:55.00	14:54.7	5,000 Meters*	14:40.94	14:40.7	14:54.44	14:54.2
5,000 Meters*	13:53.00	13:52.7	14:15.00	14:14.7	10,000 Meters*	30:10.00	30:09.7	31:20.00	31:19.7	10,000 Meters*	30:45.24	30:45.0	31:29.24	31:29.0
10,000 Meters*	29:05.00	29:04.7	29:50.00	29:49.7	110-Meter Hurdles	14.30	—	14.65	—	110-Meter Hurdles	14.71	—	14.90	—
110-Meter Hurdles	13.72	—	14.04	—	400-Meter Hurdles	52.15	51.8	53.50	53.2	400-Meter Hurdles	53.40	53.1	54.40	54.1
400-Meter Hurdles	50.50	50.2	51.75	51.5	400-Meter Relay	40.50	40.2	41.50	41.2	400-Meter Relay	42.10	41.8	42.50	42.2
400-Meter Relay	39.35	39.1	39.90	39.6	440-Yard Relay	40.70	40.4	41.70	41.4	440-Yard Relay	42.30	42.0	42.70	42.5
440-Yard Relay	39.55	39.3	40.10	39.8	1,600-Meter Relay	3:11.00	3:10.7	3:13.50	3:13.2	1,600-Meter Relay	3:16.54	3:16.3	3:18.44	3:18.2
1,600-Meter Relay	3:04.20	3:03.9	3:07.00	3:06.7	Mile Relay	3:12.20	3:11.9	3:14.70	3:14.4	Mile Relay	3:17.74	3:17.5	3:19.64	3:19.4
Mile Relay	3:05.40	3:05.1	3:08.20	3:07.9										
						Metric	Imperial	Metric	Imperial		Metric		Metric	
High Jump	2.25		2.18		High Jump	2.16	7-1¼	2.06	6-9	High Jump	2.09		2.06	
Pole Vault	5.52		5.30		Pole Vault	5.15	16-10½	4.90	16-0¾	Pole Vault	4.82		4.65	
Long Jump	8.05		7.70		Long Jump	7.60	24-11¼	7.29	23-11	Long Jump	7.27		7.09	
Triple Jump	16.45		15.75		Triple Jump	15.35	50-4¼	14.78	48-6	Triple Jump	14.70		14.26	
Shot Put	18.80		17.65		Shot Put	17.05	55-11¼	16.10	52-10	Shot Put	16.00		15.24	
Discus	59.00		54.50		Discus	53.34	175-0	49.38	162-0	Discus	49.16		47.16	
Javelin	74.00		67.50		Javelin	65.00	213-4	61.50	201-9	Javelin	61.00		58.00	
Hammer	67.00		59.70		Hammer	58.00	190-3	51.82	170-0	Hammer	54.00		50.00	
Decathlon	7,550 points		7,100 points		Decathlon	6,850 points		6,200 points		Decathlon	6,380 points		6,050 points	
					*—Altitude adjustment available.					*—Altitude adjustment available.				
*—Altitude adjustment available.														

1995 DIVISION I WOMEN'S OUTDOOR TRACK QUALIFYING STANDARDS (Sea Level)					1995 DIVISION II WOMEN'S OUTDOOR TRACK AND FIELD QUALIFYING STANDARDS (Sea Level)					1995 DIVISION III WOMEN'S OUTDOOR TRACK AND FIELD QUALIFYING STANDARDS (Sea Level)				
EVENT	AUTOMATIC		PROVISIONAL		EVENT	AUTOMATIC		PROVISIONAL		EVENT	AUTOMATIC		PROVISIONAL	
	FAT	MT	FAT	MT		FAT	MT	FAT	MT		FAT	MT	FAT	MT
100 Meters	11.38	—	11.65	—	100 Meters	11.50	—	12.25	—	100 Meters	12.34	—	12.55	—
200 Meters	23.18	—	23.85	—	200 Meters	23.90	—	25.00	—	200 Meters	25.30	—	25.88	—
400 Meters	52.60	52.3	54.15	53.9	400 Meters	54.50	54.2	57.50	57.2	400 Meters	57.70	57.4	58.70	58.4
800 Meters	2:05.00	2:04.7	2:08.50	2:08.2	800 Meters	2:11.50	2:11.2	2:16.00	2:15.7	800 Meters	2:15.20	2:14.9	2:18.00	2:17.7
1,500 Meters*	4:19.50	4:19.2	4:26.00	4:25.7	1,500 Meters*	4:31.00	4:30.7	4:42.00	4:41.7	1,500 Meters*	4:40.45	4:40.2	4:45.14	4:44.9
Mile*	4:39.76	4:39.5	4:47.28	4:47.0	3,000 Meters*	9:47.00	9:46.7	10:14.00	10:13.7	3,000 Meters*	10:08.74	10:08.5	10:22.74	10:22.5
3,000 Meters*	9:18.00	9:17.7	9:40.00	9:39.7	5,000 Meters*	17:00.00	16:59.7	18:10.00	18:09.7	5,000 Meters*	17:39.04	17:38.8	18:05.54	18:05.3
5,000 Meters*	16:22.00	16:21.7	16:55.00	16:54.7	10,000 Meters*	35:20.00	35:19.7	38:50.00	38:49.7	10,000 Meters*	37:10.74	37:10.5	38:25.24	38:25.0
10,000 Meters*	34:10.00	34:09.7	35:30.00	35:29.7	100-Meter Hurdles	14.05	—	14.70	—	100-Meter Hurdles	15.00	—	15.35	—
100-Meter Hurdles	13.35	—	13.82	—	400-Meter Hurdles	1:00.00	59.7	1:03.70	1:03.4	400-Meter Hurdles	1:03.70	1:03.4	1:05.10	1:04.8
400-Meter Hurdles	57.65	57.4	59.90	59.6	400-Meter Relay	45.80	45.5	48.10	47.8	400-Meter Relay	49.10	48.8	49.75	49.5
400-Meter Relay	44.34	44.1	45.40	45.1	440-Yard Relay	46.00	45.7	48.30	48.0	440-Yard Relay	49.30	49.0	49.95	49.7
440-Yard Relay	44.54	44.3	45.60	45.3	1,600-Meter Relay	3:44.00	3:43.7	3:53.00	3:52.7	1,600-Meter Relay	3:57.44	3:57.2	4:00.11	3:59.8
1,600-Meter Relay	3:33.50	3:33.2	3:40.00	3:39.7	Mile Relay	3:45.20	3:44.9	3:54.20	3:53.9	Mile Relay	3:58.64	3:58.4	4:01.31	4:01.0
Mile Relay	3:34.70	3:34.4	3:41.20	3:40.9										
						Metric	Imperial	Metric	Imperial		Metric		Metric	
High Jump	1.87		1.76		High Jump	1.76	5-9¼	1.69	5-6½	High Jump	1.69		1.65	
Long Jump	6.50		6.20		Long Jump	6.14	20-1½	5.70	18-8½	Long Jump	5.69		5.46	
Triple Jump	13.10		12.50		Triple Jump	12.29	40-4	11.53	37-10	Triple Jump	11.52		11.11	
Shot Put	16.05		14.60		Shot Put	14.02	46	13.00	42-8	Shot Put	13.00		12.30	
Discus	53.00		48.50		Discus	48.42	158-10	42.00	137-9	Discus	42.38		40.50	
Javelin	51.74		46.50		Javelin	45.66	149-10	40.70	133-6	Javelin	41.00		37.70	
Heptathlon	5,500 points		5,075 points		Heptathlon	4,900 points		4,100 points		Hammer	47.50		40.50	
										Heptathlon	4,200 points		3,950 points	
*—Altitude adjustment available.					*—Altitude adjustment available.					*—Altitude adjustment available.				

Seminar welcome

Pete Chapman (far right), athletics director at Wayne State College (Nebraska); Diane T. Wendt, associate athletics director at the University of Denver; and William Helman, athletics director at Metropolitan State College of Denver, recently participated in the 17th NCAA Professional Development Seminar August 10-12 in Denver. About 50 marketing and promotions practitioners from institutions around the country took part in the seminar, which provided the opportunity to exchange ideas and philosophies and to hear from experts in the marketing and promotions fields.

Host Communications, Inc., photo

■ 1994 NCAA Division I revenue distribution

	Basketball Fund	Grant-in-Aid Fund	Sports Sponsorship Fund	Academic Enhancement Fund	Special Assistance Fund	Supplemental Distribution	Total Distribution to Members
American West Conference Cal State Sacramento	\$00.00	\$4,830	\$7,189	\$30,000	\$34,056	— —	\$76,075
Atlantic Coast Conference Clemson, Duke, Florida State, Georgia Tech, Maryland, North Carolina, North Carolina State, Virginia, Wake Forest	4,145,861	1,614,826	539,167	270,000	87,463	674,511	7,331,828
Atlantic 10 Conference George Washington, Massachusetts, Rhode Island, Rutgers, St. Bonaventure, St. Joseph's (Pennsylvania), Temple, West Virginia	1,453,189	681,011	381,012	240,000	87,928	244,351	3,087,491
Big East Conference Boston College, Connecticut, Georgetown, Miami (Florida), Pittsburgh, Providence, Seton Hall, St. John's (New York), Syracuse, Villanova	3,162,822	714,299	589,488	300,000	93,963	560,253	5,420,825
Big Eight Conference Colorado, Iowa State, Kansas State, Kansas, Missouri, Nebraska, Oklahoma State, Oklahoma	2,607,191	1,366,264	330,689	240,000	119,197	480,414	5,143,755
Big Sky Conference Boise State, Eastern Washington, Idaho State, Idaho, Montana State, Montana, Northern Arizona, Weber State	256,445	365,269	79,079	240,000	67,649	73,617	1,082,059
Big South Conference Campbell, Charleston Southern, Coastal Carolina, Liberty, Maryland-Baltimore County, North Carolina-Asheville, North Carolina-Greensboro, Radford, Towson State, Winthrop	128,223	110,901	237,234	300,000	71,517	44,270	892,145
Big Ten Conference Illinois, Indiana, Iowa, Michigan State, Michigan, Minnesota, Northwestern, Ohio State, Penn State, Purdue, Wisconsin	3,761,194	2,673,104	826,721	330,000	148,143	815,653	8,554,815
Big West Conference UC Santa Barbara, UC Irvine, Cal State Fullerton, Long Beach State, Nevada, Nevada-Las Vegas, New Mexico State, Pacific (California), San Jose State, Utah State	1,196,744	471,583	265,992	300,000	89,320	232,802	2,556,441
Colonial Athletic Association American, East Carolina, George Mason, James Madison, North Carolina-Wilmington, Old Dominion, Richmond, William and Mary	384,668	343,682	381,010	240,000	51,547	122,872	1,523,779
East Coast Conference Buffalo, Central Connecticut State, Chicago State, Hofstra, Northeastern Illinois, Troy State	00.00	21,227	93,456	180,000	00.00	39,618	334,301
Great Midwest Conference Alabama-Birmingham, Cincinnati, Dayton, DePaul, Marquette, Memphis, St. Louis	683,853	242,646	194,101	210,000	58,358	83,890	1,472,848
Ivy Group Brown, Columbia-Barnard, Cornell, Dartmouth, Harvard, Pennsylvania, Princeton, Yale	256,445	00.00	841,098	240,000	95,667	120,930	1,554,140
Metro Atlantic Athletic Conference Canisius, Fairfield, Iona, Loyola (Maryland), Manhattan, Niagara, Siena, St. Peter's	299,186	35,975	230,045	240,000	75,077	59,590	939,873
Metropolitan Collegiate Athletic Conference Louisville, North Carolina-Charlotte, South Florida, Southern Mississippi, Tulane, Virginia Commonwealth, Virginia Tech	1,239,484	485,392	194,101	210,000	71,363	183,663	2,384,003
Mid-American Athletic Conference Akron, Ball State, Bowling Green, Central Michigan, Eastern Michigan, Kent, Miami (Ohio), Ohio, Toledo, Western Michigan	470,149	1,438,115	467,276	300,000	134,831	266,278	3,076,649
Mid-Continent Conference Cleveland State, Eastern Illinois, Illinois-Chicago, Northern Illinois, Valparaiso, Western Illinois, Wisconsin-Green Bay, Wisconsin-Milwaukee, Wright State, Youngstown State	384,668	385,466	222,856	300,000	112,075	118,159	1,523,224
Mid-Eastern Athletic Conference Bethune-Cookman, Coppin State, Delaware State, Florida A&M, Howard, Maryland-Eastern Shore, Morgan State, North Carolina A&T, South Carolina State	256,445	224,450	143,779	270,000	116,720	63,995	1,075,389
Midwestern Collegiate Conference Butler, Detroit Mercy, Duquesne, Evansville, La Salle, Loyola (Illinois), Notre Dame, Xavier (Ohio)	641,113	225,446	258,802	240,000	70,899	117,979	1,554,239
Missouri Valley Conference Bradley, Creighton, Drake, Illinois State, Indiana State, Northern Iowa, Southern Illinois, Southwest Missouri State, Tulsa, Wichita State	341,927	678,700	309,123	300,000	93,345	150,212	1,873,307
North Atlantic Conference Boston U., Delaware, Drexel, Hartford, Maine, New Hampshire, Northeastern, Vermont	299,186	368,542	481,655	240,000	82,973	126,893	1,599,249
Northeast Conference Fairleigh Dickinson-Teaneck, Long Island-Brooklyn, Marist, Monmouth (New Jersey), Mount St. Mary's (Maryland), Robert Morris, St. Francis (New York), St. Francis (Pennsylvania), Wagner	256,445	53,275	215,669	270,000	92,261	52,534	940,184
Ohio Valley Conference Austin Peay State, Eastern Kentucky, Middle Tennessee State, Morehead State, Murray State, Southeast Missouri State, Tennessee State, Tennessee Tech, Tennessee-Martin	341,927	303,837	143,780	270,000	90,248	89,093	1,238,885
Pacific-10 Conference Arizona State, Arizona, California, UCLA, Oregon State, Oregon, Southern California, Stanford, Washington State, Washington	1,795,115	1,867,227	524,788	300,000	117,028	448,567	5,052,725
Patriot League Army, Bucknell, Colgate, Fordham, Holy Cross, Lafayette, Lehigh, Navy	128,223	192,897	625,434	240,000	63,003	104,014	1,353,571
Southeastern Conference Alabama, Arkansas, Auburn, Florida, Georgia, Kentucky, LSU, Mississippi State, Mississippi, South Carolina, Tennessee, Vanderbilt	2,051,560	2,241,109	445,710	360,000	162,386	517,806	5,778,571
Southern Conference Appalachian State, Citadel, Davidson, East Tennessee State, Furman, Georgia Southern, Marshall, Tennessee-Chatanooga, Virginia Military, Western Carolina	299,186	264,980	194,101	300,000	85,294	82,011	1,225,572
Southland Conference McNeese State, Nicholls State, North Texas, Northeast Louisiana, Northwestern State, Sam Houston State, Southwest Texas State, Stephen F. Austin, Texas-Arlington, Texas-San Antonio	256,445	404,996	158,158	300,000	89,011	94,375	1,302,985
Southwest Conference Baylor, Houston, Rice, Southern Methodist, Texas, Texas A&M, Texas Christian, Texas Tech	1,196,744	1,216,189	251,612	240,000	84,675	294,417	3,283,637
Southwestern Athletic Conference Alabama State, Alcorn State, Grambling, Jackson State, Mississippi Valley, Prairie View A&M, Southern-Baton Rouge, Texas Southern	299,186	160,828	150,969	240,000	156,969	63,606	1,071,558
Sun Belt Conference Arkansas State, Arkansas-Little Rock, Jacksonville, Lamar, Louisiana Tech, New Orleans, South Alabama, Southwestern Louisiana, Texas-Pan American, Western Kentucky	683,853	348,269	172,535	300,000	93,344	127,331	1,725,332
Trans America Athletic Conference Centenary (Louisiana), Central Florida, Charleston, Florida Atlantic, Florida International, Georgia State, Mercer, Samford, Southeastern Louisiana, Stetson	213,704	129,435	115,024	300,000	65,016	53,488	876,667
West Coast Conference Gonzaga, Loyola Marymount, Pepperdine, Portland, San Diego, San Francisco, Santa Clara, St. Mary's (California)	512,890	48,555	64,701	240,000	40,558	66,947	973,651
Western Athletic Conference Air Force, Brigham Young, Colorado State, Fresno State, Hawaii, New Mexico, San Diego State, UTEP, Utah, Wyoming	1,111,262	1,300,869	359,446	300,000	97,989	334,024	3,503,590
Independents Cal State Northridge, Missouri-Kansas City, Oral Roberts, Southern Utah, Troy State	384,667*	15,388	35,944	150,000	00.00	91,554*	677,553
Totals	31,500,000	20,999,582	10,531,744	9,030,000	2,999,873	6,999,717	82,060,916

*Includes money earned by DePaul, New Orleans and Notre Dame as independents.

Eight interns selected to work at NCAA national office

For the seventh year, the Association has awarded internships at the NCAA national office under a program to enhance career opportunities in intercollegiate athletics for minorities and women.

The length of each internship will be approximately one year, during which on-

the-job learning experiences will be provided for the ethnic-minority and woman graduates who have expressed an interest in pursuing a career in intercollegiate athletics administration.

"Besides the work experience they will receive in specific NCAA areas, the eight

new interns will be assigned mentors who will assist in their supervision, guidance and development," said Stanley D. Johnson, NCAA director of professional development.

"In addition, the interns will receive training to complement their academic

and career exposure."

Following are the individuals (with undergraduate institution and field of study, and assigned NCAA area) who began 1994-95 internships September 12 under the ethnic minority and women's enhancement programs.

Keith A. Gill (Duke University, history/sociology), education services — Gill was a four-time letter winner in football at Duke and was noted among his peers for his leadership characteristics, even though he was not a scholarship athlete. Gill completed his final six semesters at Duke with at least a 3.000 grade-point average (4.000 scale) and fulfilled requirements for a double major in history and sociology while minoring in marketing and management. A frequent speaker and tutor at elementary and inner-city schools, Gill also earned recognition as a National Merit Scholar and a member of the Atlantic Coast Conference Honor Roll.

Gill

Stephanie J. Hannah (Montana State University, Billings, mass communications), enforcement/eligibility — Hannah earned a master's degree in sports management from the University of Missouri, Columbia, in May. She spent the last nine months as an intern in the athletics department at Stephens College in Columbia, where she assisted the director of athletics in readying the department for provisional NCAA membership this fall. She served as a graduate instructor in health and physical education at Missouri in addition to teaching broadcasting and newswriting classes at Seward Community College. Hannah was a two-time captain in volleyball at Montana State-Billings.

Hannah

Amy L. Mickelson (University of Washington, political science), championships — Mickelson completed requirements for a master's degree in public administration at the University of South Dakota in May. She spent two seasons at South Dakota as a graduate assistant women's basketball coach. She participated in varsity women's basketball while at Washington and was named the school's female athlete of the year in 1990. She also was a two-time all-Pacific-10 Conference selection. She served an internship last summer for the North Central Intercollegiate Athletic Conference, researching and updating the conference record book.

Mickelson

Silkka N. Oboka (University of Texas at Austin, finance), marketing and promotions — In addition to a bachelor's degree from Texas, Oboka earned a master of business administration degree at the school in May. She devoted much of her graduate work to sports management and performed several tasks in sports promotions, tutoring, and as a liaison between coaches and recruits. She served as a teaching assistant and a peer advisor supervisor in the college of business and was an administrative assistant to the Black Graduate Business Association.

Oboka

Mary F. Reilly (University of Washington, English), compliance services — After completing her bachelor's degree in English, Reilly earned a master's degree in athletics administration at Gonzaga University in May. While at Gonzaga, she completed an internship that involved establishing, evaluating and organizing athletics programs; establishing the needs of the department; developing promotional materials; and managing personnel. Reilly was an outstanding tennis player at Washington, earning the school's female-athlete-of-the-year award in 1992. She also was a two-time Pacific-10 Conference player of the year.

Reilly

Rodney J. Sanders (Middlebury College, political science), legislative services — Sanders earned a master's degree in sports administration at Ohio University in May. He was an assistant to the university's compliance coordinator, maintaining competitive and practice-season records, tracking recruiting calls and assisting with monthly compliance staff meetings. He also served an internship with the Big East Conference, where he performed several duties associated with the conference's postseason women's basketball tournament.

Sanders

Faith E. Shearer (Smith College, economics), public information — Shearer competed on Smith's varsity volleyball team for four years and was the squad's cocaptain last season. She supervised a dormitory with 77 residents and was an athletics department office assistant and facility supervisor. She also served as a student academic advisor. Shearer is interested in exploring opportunities in athletics administration before pursuing a postgraduate degree in sports management.

Shearer

Sandra T. Vigil (University of Colorado, Colorado Springs, psychology), administration and finance — Vigil is completing a master's degree in athletics administration at Colorado-Colorado Springs. She spent the last year as an assistant to the director of athletics, developing and maintaining a roster database and developing a protocol for visiting universities. She also has served as a YMCA water-safety instructor and as a computer specialist and account representative for a local communications corporation.

Vigil

■ Interpretations Committee minutes

Conference No. 11 August 25, 1994

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

1. Review of 1995 NCAA Convention Proposal No. 1-68 (travel expenses — vacation period). Pursuant to NCAA Constitution 5.3.6, the NCAA Administrative Committee referred 1995 Convention Proposal No. 1-68 to the Interpretations Committee for its review and comment. The committee decided to take no position regarding the proposed legislation and agreed that the membership should have the opportunity to evaluate the proposal on its merits.

Recreational activities/offers and inducements

2. Providing workout apparel to a prospect during campus visits. An institution may not provide workout apparel to a prospect who wishes to participate in

recreational activities during a visit to an institution's campus. [References: NCAA Bylaws 13.12.2.3 (recreational activities) and 13.2.1 (offers and inducements — general regulations)]

Extra benefits/athletics facility/summer

3. Student-athletes using athletics facilities (e.g., weight room, recreational facilities) during the summer vacation period. The committee confirmed that if an institutional policy requires the payment of a fee (that is not a required fee included in the institution's financial aid grant) to use institutional athletics facilities (e.g., weight room, recreational facilities) during the summer vacation period, a waiver of such a fee only for student-athletes is considered an extra benefit. [References: 15.2.7.2 (separate award required), 16.02.3 (extra benefit) and 16.3 (academic and other support services)]

Financial aid/counters/club team

4. Providing athletically related aid to club sport participants (Divisions I and II). If an institution conducts an intercollegiate program and a club program in the

same sport, an individual participating on the institution's club team who receives athletically related financial aid must count in the institution's financial aid limits for the applicable intercollegiate sport. [Reference: 15.5.1.1 (athletics aid received)]

Athletically related income/athletics department staff members

5. Contracts executed prior to publication of the Official Notice for the 1994 NCAA Convention — November 15, 1993 (Divisions I and II). Contracts for the receipt of athletically related income or benefits signed by noncoaching athletics department staff members and executed prior to November 15, 1993 (i.e., the publication date of the Official Notice for the 1994 Convention), are not subject to the requirements set forth in 11.2.2 (i.e., prior written approval from chief executive officer). [References: 11.2.2 (athletically related income) and IC 1/30/92, Item No. 5]

Initial eligibility/core course

6. Laboratory core course — multiple high schools (Divisions I and II). The committee referred to the NCAA Academic

Requirements Committee the issue of whether a prospect who attends one high school that offers a natural or physical science laboratory core course and subsequently attends and graduates from another high school that does not offer laboratory classes is subject to the one-year laboratory core-course requirement. [References: 14.3.1.1 (qualifier, basic requirements — Division I), 14.3.1.2 (qualifier, basic requirements — Division II) and 14.3.1.3 (core curriculum requirements)]

Satisfactory progress/designated degree program

7. Student-athlete who changes designated degree program after completion of the academic year (Divisions I and II). The committee confirmed that a student-athlete who changes his or her designated degree program after the conclusion of the academic year may meet the credit-hour requirement set forth in 14.4.3.1 only if the credits earned during the previous academic year are acceptable toward the degree previously sought during that year. [References: 14.4.3.1.5-(c) (hours earned or accepted for degree credit) and 14.4.3.1 (fulfillment of credit hour requirements)]

Telephone calls/football/recruiting coordination

8. Athletics department staff members receiving or returning telephone calls to football prospects (Division I). The committee reviewed the provisions of 11.7.1.1.1.1 and a previous Council interpretation related to football recruiting-coordination functions, which in Divisions I-A and I-AA football must be performed by the head coach or one or more of the full-time assistant coaches, and determined the following:

a. In general, inasmuch as telephone calls are a recruiting-coordination activity, it is not permissible for athletics department staff members (other than the head or full-time assistant coaches) to make calls to or receive calls from football prospects (or the prospects' parents or legal guardians) that may involve conversation related to the recruitment of the prospects. However, it is permissible for academic advisors (including academic advisors within the athletics department)

See Minutes, page 18 ►

Division I-A leaders Through September 17

RUSHING

	CL	G	CAR	YDS	AVG	TD	YDSPG
Alex Smith, Indiana	Fr	3	75	584	7.8	5	188.00
Ryan Christopherson, Wyoming	Sr	3	87	547	6.3	3	182.33
Napoleon Kaufman, Washington	Sr	2	58	363	6.3	2	181.50
Brian Pruitt, Central Mich.	Sr	3	82	523	6.4	5	174.33
Lawrence Phillips, Nebraska	So	3	62	479	7.7	3	159.67
Mike Mitchell, Stanford	So	2	42	315	7.5	4	157.50
Ontwaun Carter, Arizona	Sr	2	48	300	6.3	2	150.00
Andre Davis, Texas Christian	Jr	3	68	449	6.6	2	149.67
Chris Darkins, Minnesota	Sr	3	77	426	5.5	2	142.00
Robert Baldwin, Duke	Sr	3	79	422	5.3	7	140.67
Sherman Williams, Alabama	Sr	3	72	420	5.8	2	140.00
Ki-Jana Carter, Penn St.	Jr	3	48	418	8.7	6	139.33
Astron Whitley, Kent	Fr	2	48	272	5.7	4	136.00
Rashaan Salaam, Colorado	Jr	2	50	269	5.4	7	134.50
Torriano Singleton, UTEP	Jr	3	83	403	4.9	4	134.33
Mike Alstott, Purdue	Jr	2	35	255	7.3	4	127.50
Shannon Rogers, UCLA	So	3	63	382	6.1	2	127.33
Corey Shah, Purdue	Sr	2	31	253	8.2	3	126.50
Brent Moss, Wisconsin	Sr	2	39	247	6.3	3	123.50
Wasean Tait, Toledo	So	3	44	359	8.2	6	119.67

SCORING

	CL	G	TD	XP	FG	PTS	PTPG
Rashaan Salaam, Colorado	Jr	2	7	0	0	42	21.00
James Stewart, Miami (Fla.)	Jr	2	5	0	0	30	15.00
Robert Baldwin, Duke	Sr	3	7	0	0	42	14.00
Tommie Frazier, Nebraska	Jr	3	6	4	0	40	13.33
Eric Young, New Mexico	Sr	3	6	0	0	36	12.00
Ki-Jana Carter, Penn St.	Jr	3	6	0	0	36	12.00
Wasean Tait, Toledo	So	3	6	0	0	36	12.00
Astron Whitley, Kent	Fr	2	4	0	0	24	12.00
Mike Mitchell, Stanford	So	2	4	0	0	24	12.00
Mike Alstott, Purdue	Jr	2	4	0	0	24	12.00
Mike Chaberg, Minnesota	Jr	3	0	7	9	34	11.33
Steve McLaughlin, Arizona	Sr	2	0	6	5	21	10.50
Judd Davis, Florida	Sr	3	0	24	2	30	10.00
Henry Bailey, Nevada-Las Vegas	Sr	3	5	0	0	30	10.00
Kirby Dar Uar, Syracuse	Sr	3	5	0	0	30	10.00
Brian Pruitt, Central Mich.	Sr	3	5	0	0	30	10.00
Johnson, Utah	Fr	3	5	0	0	30	10.00
Alex Smith, Indiana	Fr	3	5	0	0	30	10.00
Jack Jackson, Florida	Jr	3	5	0	0	30	10.00
James Stewart, Tennessee	Sr	3	5	0	0	30	10.00
Brian Leaver, Bowling Green	Sr	3	0	14	5	29	9.67
Martin Gramatica, Kansas St.	Fr	2	0	7	4	19	9.50
Steve Videtic, North Caro. St.	Sr	2	0	4	4	19	9.50
Neil Voskrentichian, Colorado	Jr	2	0	13	2	19	9.50
Brett Conway, Penn St.	So	3	0	19	3	28	9.33

PASSING EFFICIENCY

	CL	G	CMP	PCT	INT	YDS	YDS/ATT	TD	RATING
(Min. 15 attempts per game)									
Terry Dean, Florida	Jr	3	78	53	67.96	1	128	77.5	203.8
Kordell Stewart, Colorado	Sr	2	34	23	67.65	1	294	45.6	131.4
Steve Stenstrom, Stanford	Sr	2	56	39	69.64	0	0	0	184.0
Ryan Henry, Bowling Green	So	3	61	42	68.85	0	0	0	179.8
Frank Costa, Miami (Fla.)	So	2	42	23	54.76	2	4.76	463.1	177.1
Kerry Collins, Penn St.	Sr	3	63	42	66.67	2	3.17	606.6	172.5
Eric Zeier, Georgia	Sr	3	106	69	65.09	0	0	1050.9	170.1
Todd Collins, Michigan	Sr	2	53	38	71.70	1	1.89	482.9	163.0
Jason Stanick, North Caro.	Sr	2	38	23	60.53	2	5.28	391.0	153.8
Jay McDonagh, Western Mich.	Jr	3	89	54	60.67	0	0	707.7	153.4
Josh Nelson, Mississippi	Jr	3	88	55	62.50	0	0	682.7	150.1
Terry Harvey, North Caro. St.	Jr	2	40	27	67.50	2	5.00	359.8	149.4
Mike Groh, Virginia	Jr	3	61	42	68.85	3	4.92	449.3	147.9
Bobby Hoying, Ohio St.	Jr	3	75	43	57.33	2	2.67	699.9	147.9
Tim Gutierrez, San Diego St.	Sr	3	101	66	65.35	3	2.97	786.7	147.6
Max Knake, Texas Christian	Jr	3	93	53	56.99	0	0	727.7	147.5
Jason S Davis, Nevada-Las Vegas	Sr	3	81	47	58.22	2	2.47	634.8	143.3
Danny Kaniel, Florida St.	Jr	3	120	80	66.67	4	3.33	946.7	142.1
Ron Fowles, Notre Dame	So	3	81	43	53.09	4	4.94	639.7	142.1
Asheiki Preston, Kansas	Sr	3	46	32	69.57	2	4.35	351.7	139.3

TOTAL OFFENSE

	CL	G	CAR	YDS	AVG	TD	YDSPG
Eric Zeier, Georgia	Fr	3	75	584	7.8	5	188.00
Danny Kaniel, Florida St.	Jr	3	26	24	120	9.46	307.33
Mike Maxwell, Nevada	Fr	3	6	13	-7	135	922
Stoney Case, New Mexico	Jr	3	127	39	88	121	929
Kordell Stewart, Colorado	Sr	2	16	17	11	136	34
Steve Stenstrom, Stanford	Sr	2	147	32	15	56	605
Jay McDonagh, Western Mich.	Jr	26	200	64	136	89	707
Mike McCoy, Utah	Fr	16	11	28	83	103	745
Ramon Flanagan, Southern Methodist	Sr	25	291	145	146	97	668
Terry Dean, Florida	Jr	10	36	8	28	78	775
John Walsh, Brigham Young	Jr	27	22	135	-113	128	908
Jason Stanick, North Caro.	Sr	27	160	40	120	38	391
Ron Fowles, Notre Dame	So	3	81	43	53.09	4	3.33
Asheiki Preston, Kansas	Sr	3	46	32	69.57	2	4.35

*Touchdowns responsible for are TDs scored and passed for.

NCAA statistics are available on the Collegiate Sports Network.

I-A single game highs

PLAYER

Rushing and passing yards: 494, Eric Zeier, Georgia vs. South Caro., Sept. 3.

Rushing and passing plays: 77, Stoney Case, New Mexico vs. Texas Christian, Sept. 10.

Rushing yards: 325, Andre Davis, Texas Christian vs. New Mexico, Sept. 10.

Rushing plays: 38, Torriano Singleton, UTEP vs. Eastern Ill., Sept. 10.

Passes completed: 37, Stoney Case, New Mexico vs. Texas Christian, Sept. 10.

Passes attempted: 62, Stoney Case, New Mexico vs. Texas Christian, Sept. 10.

Passing yards: 485, Eric Zeier, Georgia vs. South Caro., Sept. 3.

Passes caught: 23, Randy Gatewood, Nevada-Las Vegas vs. Idaho, Sept. 17.

Receiving yards: 363, Randy Gatewood, Nevada-Las Vegas vs. Idaho, Sept. 17.

Punt return yards: 194, Ryan Roskelly, Memphis vs. Tulsa, Sept. 10.

Kickoff return yards: 174, Brent Tillman, Wyoming vs. Oregon St., Sept. 10.

TEAM

Points scored: 73, Florida vs. Kentucky, Sept. 10.

Rushing and passing yards: 731, Florida St. vs. Maryland, Sept. 10.

Rushing yards: 564, Indiana vs. Kentucky, Sept. 17.

Passing yards: 635, Nevada-Las Vegas vs. Idaho, Sept. 17.

Sept. 17.

Fewest rushing and passing yards allowed: 46, Illinois vs. Missouri, Sept. 10.

Fewest rushing yards allowed: 22, Baylor vs. San Jose St., Sept. 10.

Last week's bests

PLAYER

Rushing and passing yards: 430, Mike Maxwell, Nevada vs. Boise St., Sept. 17.

Rushing yards: 221, Alex Smith, Indiana vs. Kentucky, Sept. 17.

Passing yards: 430, Mike Maxwell, Nevada vs. Boise St., Sept. 17.

Passes caught: 23, Randy Gatewood, Nevada-Las Vegas vs. Idaho, Sept. 17.

Receiving yards: 363, Randy Gatewood, Nevada-Las Vegas vs. Idaho, Sept. 17.

TEAM

Points scored: 70, Georgia vs. Northeast La., Sept. 17.

Rushing and passing yards: 650, Indiana vs. Kentucky, Sept. 17.

Rushing yards: 564, Indiana vs. Kentucky, Sept. 17.

Passing yards: 4635, Nevada-Las Vegas vs. Idaho, Sept. 17.

Davis

Maxwell

RECEPTIONS PER GAME

	CL	G	CAR	YDS	AVG	TD	YDSPG
Randy Gatewood, Nevada-Las Vegas	Sr	3	39	610	15.6	13	130.00
Alex Vandye, Nevada	Jr	3	27	320	11.9	2	9.00
Mike Rossiey, Southern Methodist	Sr	3	26	235	9.1	2	8.67
Jamie Asher, Louisville	Sr	3	23	258	11.2	1	7.67
Tyson Schwiager, Kansas St.	Jr	2	15	213	14.2	3	7.50
Iheanwu Uwezuoke, California	Jr	2	15	203	13.5	1	7.50
Pete Mitchell, Boston College	Sr	2	14	126	9.0	1	7.00
Kevin Jordan, UCLA	Jr	3	20	364	18.2	3	6.67
Geroy Simon, Maryland	So	3	20	313	15.7	3	6.87

FIELD GOALS

	CL	G	FGA	FG	PCT	YSPG
Mike Chaberg, Minnesota	Jr	3	10	9	90.0	3.00
Kyle Bryant, Texas A&M	Fr	2	5	5	100.0	2.50
Steve Videtic, North Caro. St.	Sr	2	5	5	100.0	2.50
Steve McLaughlin, Arizona	Sr	2	7	5	71.4	2.50
Jon Baker, Arizona St.	Sr	3	9	7	77.8	2.33
Duane Merrick, Pittsburgh	Fr	3	11	7	63.6	2.33
Marty Kent, Louisiana Tech	Sr	3	6	6	100.0	2.00
Phil Dawson, Texas	Fr	2	5	4	80.0	2.00
Martin Gramatica, Kansas St.	Fr	2	5	4	80.0	2.00
Remy Hamilton, Michigan	So	2	5	4	80.0	2.00
Bart Baldwin, Tulane	So	3	8	6	75.0	2.00

ALL-PURPOSE RUNNERS

	CL	G	RUSH	REC	PR	KOR	YDS	YDSPG
Napoleon Kaufman, Washington	Sr	2	53	63	12	84	522	261.00
Brian Pruitt, Central Mich.	Sr	3	323	11	0	148	682	227.33
Randy Gatewood, Nevada-Las Vegas	Sr	3	0	610	0	56	666	222.00
Alex Smith, Indiana	Fr	3	564	9	0	0	673	191.00
Rashaan Salaam, Colorado	Jr	3	449	120	0	0	569	189.67
Andre Davis, Texas Christian	Jr	2	269	109	0	0	378	189.00
Ryan Roskelly, Memphis	Jr	3	0	275	291	0	566	188.67
Ryan Christopherson, Wyoming	Sr	3	547	9	0	0	556	185.33
Steve Clay, Eastern Mich.	Jr	3	3	206	43	297	549	183.00
Mike Mitchell, Stanford	So	2	315	47	0	0	362	181.00
J. J. Smith, Kansas St.	Sr	2	172	44	0	141	357	178.50
Lawrence Phillips, Nebraska	So	3	479	56	0	0	535	178.33
Jim Vaccaro, Western Mich.	Jr	3	316	218	0	0	534	178.00
Robert Baldwin, Duke	Sr	3	422	112	0	0	534	178.00
Sherman Williams, Alabama	Sr	3	420	113	0	0	533	177.67
Brandon Bennett, South Caro.	Sr	3	279	86	0	161	526	175.33
Ontwaun Carter, Arizona	Sr	2	300	37	0	0	337	168.50
Chris Darkins, Minnesota	Jr	3	426	71	0	0	497	165.67
Eddie Goines, North Caro. St.	Sr	2	21	217	93	0	331	165.50
Wasean Tait, Toledo	So	3	359	36	0	99	494	164.67

RECEIVING YARDS PER GAME

	CL	G	C	YDS	TD	YDSPG
Randy Gatewood, Nevada-Las Vegas	Sr	3	39	610	2	203.33
Amani Toomer, Michigan	Jr	2	12	251	2	125.50
Kevin Jordan, UCLA	Jr	3	20	364	3	121.33
Lucious Davis, New Mexico St.	Jr	3	15	333	4	111.00
Eddie Goines, North Caro. St.	Sr	2	9	217	2	108.50
Juan Gorman, Ball St.	Sr	2	13	216	3	108.00
Alex Vandytke, Nevada	Jr	3	27	320	2	106.67
Tyson Schwiager, Kansas St.	Jr	2	15	213	3	106.50
Don Richard, Southwestern La	So	3	31	318	1	106.00
Gerry Simon, Maryland	So	3	20	313	3	104.33
Hason Graham, Georgia	Sr	3	13	313	3	104.33
Brian Manning, Stanford	So	2	9	204	0	102.00

Division I-AA leaders Through September 17

RUSHING										
	CL	G	CAR	YDS	AVG	TD	YDSPG			
Arnold Mickens, Butler	Jr	3	88	525	6.0	3	175.00			
Thomas Haskins, Va. Military	So	2	51	349	6.8	4	174.50			
Rene Ingoglia, Massachusetts	Jr	2	44	328	7.5	2	164.00			
Bruce Bannister, Davidson	Sr	1	27	163	6.0	2	163.00			
Joel Smith, St. Peter's	So	1	23	155	6.7	2	155.00			
Jermaine Rucker, San Diego	So	3	52	443	8.5	3	147.67			
Don Wilkerson, Southwest Tex. St.	Sr	3	85	440	5.2	0	146.67			
Troy Keen, William & Mary	Jr	1	64	435	6.8	5	145.00			
Terrance Stokes, Pennsylvania	Sr	1	21	143	6.8	1	143.00			
Pete Oberle, Dartmouth	Jr	1	30	142	4.7	1	142.00			
Chris Parker, Marshall	Jr	3	74	419	5.7	4	139.67			
Hayward Cromartie, Hofstra	Jr	3	61	411	6.7	2	137.00			
Rich Lemon, Bucknell	So	2	38	274	7.2	4	137.00			
Sheridan May, Idaho	Sr	2	46	274	6.0	1	137.00			
K. C. Adams, Boise St.	Jr	3	73	399	5.5	5	133.00			
Daryl Brown, Delaware	Sr	2	45	263	5.8	1	131.50			
Avrom Smith, New Hampshire	Sr	2	44	260	5.9	5	130.00			
Henry Fields, McNeese St.	Jr	3	53	378	7.1	2	126.00			
Melvin Williams, Southern-B.R.	Fr	3	78	371	4.8	2	123.67			
Len Raney, Northern Ariz.	Sr	3	59	367	6.2	4	122.33			
Brian Edwards, East Tenn. St.	Fr	3	53	365	6.9	2	121.67			
L. Harris, Stephen F. Austin	Jr	3	61	365	6.0	3	121.67			

SCORING										
	CL	G	TD	XP	FG	PTS	PTPG			
Curtis Ceaser, Grambling	Sr	2	6	0	0	36	18.00			
Brian Klingerman, Lehigh	Jr	2	6	0	0	36	18.00			
K. C. Adams, Boise St.	Jr	3	8	2	0	50	16.67			
Avrom Smith, New Hampshire	Sr	2	5	0	0	30	15.00			
Jason Anderson, Eastern Wash.	Sr	2	5	0	0	30	15.00			
Brian McCarthy, Towson St.	Sr	2	5	0	0	30	15.00			
Wayne Chrebet, Hofstra	Sr	3	7	0	0	42	14.00			
David Perry, North Caro. A&T	Jr	3	6	0	0	36	12.00			
Travis Jervey, Citadel	Sr	2	4	0	0	24	12.00			
Rich Lemon, Bucknell	So	2	4	0	0	24	12.00			
Thomas Haskins, Va. Military	So	2	4	0	0	24	12.00			
Bruce Bannister, Davidson	Sr	1	2	0	0	12	12.00			
Marcellus Wiley, Columbia	Jr	1	2	0	0	12	12.00			
Chad Levitt, Cornell	So	1	2	0	0	12	12.00			
Jeff Sawulski, Siena	So	1	2	0	0	12	12.00			
Joel Smith, St. Peter's	So	1	2	0	0	12	12.00			
Eion Hu, Harvard	So	1	2	0	0	12	12.00			
Ryan Woolverton, Idaho	Jr	2	0	11	4	23	11.50			
Donald Ray Ross, Alcorn St.	Jr	3	5	2	0	32	10.67			
Len Raney, Northern Ariz.	Sr	3	5	2	0	32	10.67			
Glenn Landau, Grambling	Sr	2	0	18	1	21	10.50			

PASSING EFFICIENCY										
	CL	G	ATT	CMP	INT	PCT	YDS	YDS/ATT	TD	RATING
(Min. 15 attempts per game)										
Kendrick Nord, Grambling	Jr	2	50	26	52.00	2	400	14.00	12	247.5
Mitch Maher, North Texas	Sr	2	38	23	60.53	0	400	11.68	6	210.8
Bob Aylsworth, Lehigh	Jr	2	61	44	72.13	1	164	585	9.59	198.1
Dave Dickenson, Montana	Jr	3	99	69	69.70	1	101	1093	11.04	9.909
Bryan Martin, Weber St.	Jr	3	75	48	64.00	1	133	745	9.93	180.0
Steve McNair, Alcorn St.	Sr	3	127	72	56.69	5	394	1369	10.78	15.11
Kharon Brown, Hofstra	Jr	3	48	29	60.42	2	417	465	9.69	5
Dan Crowley, Towson St.	Sr	2	64	37	57.81	0	00	638	9.97	5
Shawn Knight, William & Mary	Sr	3	58	38	65.52	1	172	535	9.22	4
Chris Hixson, Rhode Island	So	3	75	52	69.33	4	533	649	8.65	7
Coley Connelly, St. Mary's (Cal.)	Jr	3	99	54	54.55	3	303	1004	10.14	8
Jeff Lewis, Northern Ariz.	Jr	3	93	54	58.06	0	00	775	8.33	9
Jake Newman, Robert Morris	Fr	3	84	51	60.71	3	357	740	8.81	7
Greg Ryan, East Tenn. St.	So	3	70	44	62.86	2	286	619	8.84	5
Vin Ferrara, Harvard	Jr	1	32	22	68.75	0	00	245	7.66	2
Eric Hixson, Idaho	Jr	2	53	28	52.83	0	00	431	8.13	5
Robert Dougherty, Boston U.	Sr	2	74	48	64.86	0	00	611	8.26	4
Darrell Asberry, Jackson St.	Jr	3	90	59	65.56	5	556	841	9.34	5
J. J. O'Laughlin, Cal St. Northridge	Sr	2	65	41	63.08	1	154	559	8.60	3

TOTAL OFFENSE										
	CAR	GAIN	LOSS	NET	ATT	YDS	PLS	YDS	YDSPG	TD
Steve McNair, Alcorn St.	37	400	37	363	127	1369	164	1732	10.56	16
Todd Bennett, Eastern Wash.	2	7	9	-2	101	829	103	827	8.03	6
Kendrick Nord, Grambling	11	82	30	52	50	740	51	792	12.98	12
Dave Dickenson, Montana	22	84	55	29	99	1093	121	1122	9.27	10
Tom Proudman, Iowa	7	14	12	2	49	362	56	364	6.50	3
Coley Connelly, St. Mary's (Cal.)	10	25	39	-14	99	1004	109	990	9.08	9
Dan Crowley, Towson St.	5	8	1	7	64	638	69	645	9.35	6
Darrell Asberry, Jackson St.	49	221	107	114	90	841	139	965	6.87	9
Robert Dougherty, Boston U.	17	50	43	7	74	611	91	618	6.79	6
Bob Aylsworth, Lehigh	4	14	8	6	61	585	65	591	9.09	9
Eric Hixson, Idaho	17	162	12	150	53	431	70	581	8.30	6
J. J. O'Laughlin, Cal St. Northridge	8	25	17	8	65	559	73	567	7.77	5
Marvin Marshall, South Caro. St.	38	354	43	311	63	538	101	849	8.41	8
Mike Cawley, James Madison	39	257	27	230	81	610	120	840	7.00	7
Vin Ferrara, Harvard	11	45	30	15	32	245	43	275	6.40	3
Kelly Holcomb, Middle Tenn. St.	15	101	25	76	38	444	53	520	9.81	7
Mitch Maher, North Texas	11	13	31	-18	109	797	120	779	6.49	7
Jeff Lewis, Northern Ariz.	22	63	63	0	93	775	115	775	6.74	11
Tommy Hyde, Boise St.	31	141	91	50	86	720	117	770	6.58	6
Tony Kerrin, Bethune-Cookman	13	33	52	-19	118	789	131	770	5.88	8

*Touchdowns responsible for are TDs scored and passed for.

I-AA single game highs

PLAYER	
Rushing and passing yards: 647, Steve McNair, Alcorn St. vs. Tenn.-Chatt., Sept. 10.	
Rushing and passing plays: 65, Steve McNair, Alcorn St. vs. Grambling, Sept. 3.	
Rushing yards: 251, Thomas Haskins, Va. Military vs. Richmond, Sept. 3.	
Rushing plays: 44, Arnold Mickens, Butler vs. Georgetown (Ky.), Sept. 17.	
Passes completed: 59, Todd Bennett, Eastern Wash. vs. Montana, Sept. 17.	
Passes attempted: 59, Todd Bennett, Eastern Wash. vs. Montana, Sept. 17.	
Passing yards: 534, Steve McNair, Alcorn St. vs. Grambling, Sept. 3.	
Passes caught: 16, Jeff Johnson, East Tenn. St. vs. Va. Military, Sept. 17.	
Receiving yards: 316, Marcus Hinton, Alcorn St. vs. Tenn.-Chatt., Sept. 10.	
Punt return yards: 161, Marc Ross, Princeton vs. Cornell, Sept. 17.	
Kickoff return yards: 220, Akili Johnson, Grambling vs. Alcorn St., Sept. 3.	
TEAM	
Points scored: 87, Grambling vs. Morgan St., Sept. 17.	
Rushing and passing yards: 756, Alcorn St. vs. Grambling, Sept. 3.	
Rushing yards: 674, Austin Peay vs. Ky. Wesleyan, Sept. 1.	

Passing yards: 534, Alcorn St. vs. Grambling, Sept. 3.
Fewest rushing and passing yards allowed: 63, Liberty vs. Concord, Sept. 3.
Fewest rushing yards allowed: 41, Texas Southern vs. Prairie View, Sept. 3.

Last week's bests

PLAYER	
Rushing and passing yards: 493, Todd Bennett, Eastern Wash. vs. Montana, Sept. 17.	
Rushing yards: 233, Arnold Mickens, Butler vs. Georgetown (Ky.), Sept. 17.	
Passing yards: 486, Todd Bennett, Eastern Wash. vs. Montana, Sept. 17.	
Passes caught: 16, Jeff Johnson, East Tenn. St. vs. Va. Military, Sept. 17.	
Receiving yards: 246, Jason Anderson, Eastern Wash. vs. Montana, Sept. 17.	
TEAM	
Points scored: 87, Grambling vs. Morgan St., Sept. 17.	
Rushing and passing yards: 717, Idaho vs. Nevada-Las Vegas, Sept. 17.	
Rushing yards: 433, Idaho vs. Nevada-Las Vegas, Sept. 17.	
Passing yards: 486, Eastern Wash. vs. Montana, Sept. 17.	

Dickenson

Ross

RECEPTIONS PER GAME							RECEIVING YARDS PER GAME								
	CL	G	CT	YDS	TD	CTPG		CL	G	CT	YDS	TD	YDSPG		
Ray Marshall, St. Peter's	Sr	1	11	129	1	11.00	Jason Anderson, Eastern Wash.	Sr	2	21	436	4	218.00		
Jason Anderson, Eastern Wash.	Sr	2	21	436	4	10.50	Marcus Hinton, Alcorn St.	Sr	3	26	600	4	200.00		
Brian Klingerman, Lehigh	Jr	2	19	274	6	9.50	Mark Orlando, Towson St.	Sr	2	15	333	3	166.50		
Robert Wilson, Florida A&M	Jr	2	18	250	2	9.00	Wayne Chrebet, Hofstra	Sr	3	14	456	7	152.00		
Marcus Hinton, Alcorn St.	Sr	3	26	600	4	8.67	Heston Suttman, Central Conn. St.	Sr	2	15	274	6	137.00		
Brian Bassett, Columbia	Sr	1	8	101	1	8.00	Brian Klingerman, Lehigh	Jr	2	19	274	6	137.00		
Mark Orlando, Towson St.	Sr	2	15	333	3	7.50	Curtis Ceaser, Grambling	Sr	2	8	266	6	133.00		
Heston Suttman, Central Conn. St.	Sr	2	15	280	3	7.50	Blake Tuffli, St. Mary's (Cal.)	So	3	19	398	3	132.67		
FIELD GOALS							Ray Marshall, St. Peter's <td>Sr</td> <td>1</td> <td>11</td> <td>129</td> <td>1</td> <td>129.00</td>	Sr	1	11	129	1	129.00		
	C	G	FGA	FG	PCT	FGPG	Reggie Barlow, Alabama St. <td>Jr</td> <td>3</td> <td>21</td> <td>385</td> <td>2</td> <td>128.33</td>	Jr	3	21	385	2	128.33		
Bob Warden, Brown	Sr	1	3	3	1.000	3.00	Robert Wilson, Florida A&M	Jr	2	18	250	2	125.00		
Geoffrey Willison, Dartmouth	Sr	1	5	3	600	3.00	Bobby Appar, Rhode Island	So	3	21	372	4	124.00		
Ryan Woolverton, Idaho	Jr	2	4	4	1.000	2.00	Gregg Spann, Jackson St.	Sr	3	17	366	3	122.00		
Jim Richter, Furman	Jr	3	7	6	857	2.00	INTERCEPTIONS								
Tim Duvic, Dayton	Sr	2	5	4	800	2.00		CL	F	NO	YDS	TD	IRS		
Jason Decuir, Howard	So	2	5	4	800	2.00	Carl Ricci, Yale	Sr	1	3	53	1	3.00		
Matt Waller, Northern Iowa	So	3	8	6	750	2.00	Terry Golden, Cornell	Sr	1	2	38	0	2.00		
Garth Petrilli, Middle Tenn. St.	Sr	2	7	4	571	2.00	Kurt Ditzler, St. John's (N.Y.)	So	1	2	9	0	2.00		
Andy Glockner, Pennsylvania	Sr	1	4	2	500	2.00	Brian Clark, Hofstra	Jr	3	5	42	0	16.7		
Daniel Whitehead, Liberty	Sr	3	6	5	833	1.67	Chad Scott, Towson St.	So	2	3	10	0	1.50		
Derek Scott, Tennessee Tech	Sr	3	6	5	833	1.67	Akili Johnson, Grambling	Jr	2	3	8	0	1.50		
Tim Openlander, Marshall	So	3	6	5	833	1.67	Rashid Gayle, Boise St.	Jr	3	4	100	0	1.33		
ALL-PURPOSE RUNNERS							PUNT RETURNS								
	CL	G	RUSH	REC	PR	KOR	YDS	YDSPG	(Min. 1.2 per game)	CL	NO	YDS	TD	AVG	
Jason Anderson, Eastern Wash.	Sr	2	0	436	0	188	624	312.00	Terry Hammons, William & Mary	Jr	4	112	1	28.00	
Marc Ross, Princeton	Sr	1	2	30	161	97	290	290.00	Marc Ross, Princeton	Sr	6	161	1	26.83	
Thomas Haskins, Va. Military	So	2	349	0	0	222	571	285.50	Pokey Eckford, Weber St.	Jr	10	231	1	23.10	
Ray Marshall, St. Peter's	Sr	1	-6	129	20	89	232	232.00	Eugene Smith, Brown	Sr	2	42	0	21.00	
K. C. Adams, Boise St.	Jr	3	399	123	157	0	679	226.33	Buck Phillips, Western Illinois	Fr	9	166	1	18.44	
Mark Orlando, Towson St.	Sr	2	0	333	113	0	446	223.00	KICKOFF RETURNS						
Ed Long, Connecticut	Sr	3	281	44	85	218	628	209.33		CL	NO	YDS	TD	AVG	
Len Raney, Northern Ariz.	Sr	3	367	24	0	219	610	203.33	(Min. 1.2 per game)	CL <th>NO</th> <th>YDS</th> <th>TD</th> <th>AVG</th>	NO	YDS	TD	AVG	
Don Wilkerson, Southwest Tex. St.	Sr	3	440	84	0	78	602	200.67	Jason Anderson, Eastern Wash.	Sr	4	188	1	47.00	
Marcus Hinton, Alcorn St.	Sr	3	0	600	0	0	600	200.00	Cornelius Turner, Miss. Valley	Sr	7	315	0	45.00	
Freddie Solomon, South Caro. St.	Sr	3	0	354	63	173	590	196.67	Thomas Haskins, Va. Military	So	5	222	0	44.40	
Kweli Thompson, Harvard	Jr	1	60	89	37	186	186.00	Ozzie Young, Valparaiso	Jr	3	132	0	44.00		
Troy Keen, William & Mary	Jr	3	435	59	0	50	544	181.33	Len Raney, Northern Ariz.	Sr	5	219	1	43.80	
Avrom Smith, New Hampshire	Sr	2	260	62	0	39	361	180.50	PUNTING						
Ryan Steen, Cal Poly SLO	So	2	0	114	11	231	356	178.00		CL	NO	AVG			
Tim Silo, Iona	Sr	1	0	116	0	62	178	178.00	(Min. 3.6 per game)	CL	NO	AVG			
Pokey Eckford, Weber St.	Jr	3	0	295	231	0	526	175.33	Brian Desselles, Nicholls St.	Sr	12	44.83			
Arnold Mickens, Butler	Jr	3	525	0	0	525	175.00	Ron Lindborg, Southern Utah	Jr	14	43.29				
Pete Oberle, Dartmouth	Jr	1	142	32	0	0	174	174.00	Scott Gunsey, Montana	Sr	12	43.25			
Rene Jannola, Massachusetts	Jr	2	328	15	0	0	343	171.50	Marc Collins, Eastern Ky.	Jr	16	43.15			

Division II leaders Through September 17

RUSHING									
CL	G	CAR	YDS	TD	YDSPG	CL	G	CAR	YDS
LaMonte Coleman, Slippery Rock	SR	2	63	432	4	216.0			
Larry Jackson, Edinboro	SR	3	92	555	3	185.0			
Joe Gough, Wayne St. (Mich.)	SR	3	117	541	3	180.3			
Mike McClucas, Stonehill	SR	2	55	350	5	175.0			
Roger Graham, New Haven	SR	3	91	512	6	170.7			
Bryce Carlson, Moorhead St.	SR	2	50	333	3	166.5			
Jarrett Anderson, Northeast Mo. St.	SO	2	59	301	3	150.5			
Tyree Dye, Ferris St.	SR	2	49	300	4	150.0			
Derek Woods, Emporia St.	SR	2	47	286	1	143.0			
Joe Brusca, LIU-C.W. Post	SR	2	53	274	1	137.0			
Rashid Thomas, American Int'l	SR	2	53	272	3	136.0			
Wesley Whitten, Tex. A&M-Kingsville	SR	2	27	263	5	131.5			
Darick Holmes, Portland St.	SR	3	48	394	4	131.3			
Fran DeFalco, Assumption	SR	2	34	256	2	128.0			
John Ferguson, Bentley	SO	2	37	250	3	125.0			
Jason Shilata, Mansfield	SR	3	71	373	2	124.3			
Felix Addo, West Ga.	SR	3	63	363	4	121.0			
Thomas Foster, Fairmont St.	SR	2	36	241	1	120.5			
Leonard Davis, Lenoir-Rhyne	SR	2	36	237	3	118.6			
Corey Campbell, Chadron St.	SR	3	51	351	1	117.0			
Anthony McCree, Hillsdale	SR	3	80	347	4	115.7			
Dominique Ross, Valdosta St.	SR	3	61	346	6	115.3			
E. J. Hancock, Neb.-Kearney	SR	3	62	346	2	115.3			
John Killian, East Stroudsburg	SR	2	22	230	2	115.0			
Chris Chachere, Savannah St.	SR	3	51	345	5	115.0			
Todd Corbin, Ashland	SO	2	36	228	3	114.0			
Spencer Calhoun, Grand Valley St.	SR	3	44	336	1	112.0			
Fred Lane, Lane	FR	2	41	216	1	106.0			
Chris Ryan, Clark Atlanta	SR	2	43	213	0	106.5			
Clifton Davis, Fayetteville St.	SR	3	70	317	2	105.7			
Joe Aska, Central Okla.	SR	3	56	317	6	105.7			

PASSING EFFICIENCY									
CL	G	ATT	CMP	PCT	INT	YDS	TD	POINTS	RATING
(Min. 15 att per game)									
Scott Otis, Greenville St.	SR	2	55	40	72.7	0	575	10	220.5
Chris Hatcher, Valdosta St.	SR	3	101	69	68.3	2	845	10	167.3
Aaron Sparrow, Norfolk St.	SR	3	83	62	74.7	3	740	6	166.3
Clay Wagner, North Dak.	SR	2	35	22	62.9	0	328	2	160.4
Shannon Mornhinweg, Humboldt St.	SR	3	54	34	62.9	1	502	3	155.7
John Hebgren, Mankato St.	SO	3	89	49	55.0	4	847	8	155.7
James Franklin, East Stroudsburg	SR	2	54	31	57.4	3	542	4	155.1
Alfred Montez, Western N. Mex.	SR	2	64	32	50.0	2	617	5	150.5
Andy Cavalier, Eastern N. Mex.	FR	3	46	25	54.3	3	478	3	150.1
Bryan Woodworth, Mansfield	SO	3	92	51	55.4	2	871	5	148.6
Todd Bouman, St. Cloud St.	SO	2	52	28	53.8	3	454	5	147.4
Mike Ferraro, LIU-C.W. Post	SR	2	81	47	58.0	1	809	7	147.2
Jody Dickerson, Edinboro	SR	3	77	47	61.0	6	679	6	145.3
Rob Burns, Southern Conn. St.	SR	3	87	48	55.1	4	785	6	144.5
Paul Kaiser, Central Mo. St.	SO	2	59	33	55.9	3	569	3	143.5
Randy Sullivan, Presbyterian	SO	3	52	35	67.3	1	418	2	143.4
Steven Thompson, Northeast Mo. St.	SR	2	85	39	80.0	1	495	4	141.2
Ray Powers, Wayne St. (Neb.)	SO	3	89	50	56.1	1	649	7	141.2
Chandler Evans, East Tex. St.	SR	3	79	47	59.4	0	635	3	139.6
Chris Zermeno, Cal St. Chico	SR	2	68	34	50.0	0	512	5	137.5

TOTAL OFFENSE									
CL	G	PLAYS	YDS	YDSPG	CL	G	PLAYS	YDS	YDSPG
Scott Otis, Greenville St.	SR	2	78	695	347.5				
Kevin Vickers, Tarleton St.	SR	3	159	970	323.3				
James Franklin, East Stroudsburg	SR	2	84	633	316.5				
John Hebgren, Mankato St.	SO	3	104	943	314.3				
Alfred Montez, Western N. Mex.	SR	2	68	627	313.5				
Paul Kaiser, Central Mo. St.	SO	2	71	588	294.0				
Mike Ferraro, LIU-C.W. Post	SR	2	97	588	294.0				
Craig Ray, Clarion	SR	2	94	579	289.5				
Jermaine Whitaker, N.M. Highlands	SR	2	152	575	287.5				
Heath Ryalnce, Augustana (S.D.)	SR	2	102	560	280.0				
Tyrene Morgan, Morris Brown	SR	2	91	559	279.5				
Bryan Woodworth, Mansfield	SO	3	103	633	277.7				
Dave Jordy, St. Joseph's (Ind.)	SR	3	85	623	274.3				
Chris Hatcher, Valdosta St.	SR	3	109	623	274.3				
Eric Johnson, Morehouse	SR	3	126	618	272.7				
Jake Logue, Mesa St.	SR	3	83	797	265.7				
Ken Ferguson, Indiana (Pa.)	SR	2	74	531	265.5				
Vernon Buck, Wingate	SR	2	81	525	262.5				
Dave MacDonald, West Chester	SR	3	139	764	254.7				
Ray Powers, Wayne St. (Neb.)	SO	3	104	739	246.3				
Rob Burns, Southern Conn. St.	SR	3	99	739	246.3				
Steven Thompson, Northeast Mo. St.	SR	2	81	480	240.0				
Chris Zermeno, Cal St. Chico	SR	2	42	477	238.5				
Kyle Allen, Portland St.	SR	3	108	705	235.0				

ALL-PURPOSE RUNNERS									
CL	G	RUSH	REC	PR	KR	INT	YDS	YDSPG	RATING
Larry Jackson, Edinboro	SR	3	555	104	0	162	0	821	273.67
Darrell Whitaker, Eastern N. Mex.	SR	3	313	137	0	312	0	762	254.00
LaMonte Coleman, Slippery Rock	SR	2	432	62	0	0	0	494	247.00
Chris George, Greenville St.	SR	2	4	312	0	154	0	462	231.00
Charles Davis, Saginaw Valley	SO	2	18	164	41	259	0	446	223.00
Bryce Carlson, Moorhead St.	SR	2	333	9	0	102	0	444	222.00
Bobby Felix, Western N. Mex.	SR	2	60	176	72	120	0	428	214.00
Ken Cahoon, Calif. (Pa.)	SR	3	77	278	2	274	0	831	210.33
Fran DeFalco, Assumption	SR	2	256	107	20	28	0	411	205.50
Joe Brusca, LIU-C.W. Post	SR	2	274	132	0	0	0	406	203.00
Rod Clark, Elon	SR	3	254	4	55	272	0	585	195.00
Lamar Cooper, Wayne St. (Neb.)	SR	3	33	113	148	284	0	578	192.67
Terry Guess, Gardner-Webb	SO	3	75	81	201	220	0	577	192.33
Tyree Dye, Ferris St.	SR	2	300	84	0	0	0	384	192.00

Division II team Through September 17

PASSING OFFENSE									
CL	G	ATT	CMP	PCT	INT	YDS	YDSPG	CL	G
West Tex. A&M	3	162	96	59.3	3	1270	423.3		
Western N. Mex.	2	65	33	50.8	2	660	330.0		
Central Mo. St.	2	69	37	53.6	3	649	324.5		
Tarleton St.	3	130	82	62.7	2	969	323.0		
Valdosta St.	3	128	83	64.8	5	964	321.3		
LIU-C.W. Post	2	81	47	58.0	1	809	304.5		
Greenville St.	2	60	43	71.7	0	606	303.0		
Clarion	2	81	45	55.6	2	604	302.0		
N.M. Highlands	2	92	48	52.2	5	593	296.5		
East Stroudsburg	2	60	34	56.7	3	583	291.5		
Morehouse	3	125	65	52.0	7	872	290.7		
Mansfield	3	93	51	54.8	2	871	290.3		
Mankato St.	3	95	50	52.6	5	866	288.7		
Wayne St. (Neb.)	3	113	67	59.3	2	853	284.3		
Augustana (S.D.)	2	85	49	57.6	4	562	281.0		
Indiana (Pa.)	2	69	32	46.4	3	547	273.5		
Kutztown	2	79	49	62.0	6	532	268.0		
South Dak. St.	3	94	57	60.6	0	796	265.3		
Southern Conn. St.	3	87	48	55.2	4	785	261.7		

PASS EFFICIENCY DEFENSE									
CL	G	ATT	CMP	PCT	INT	YDS	TD	RATING	POINTS
Tex. A&M-Kingsville	2	34	9	26.4	7	127	2	36.1	
Chadron St.	3	90	32	35.5	8	339	0	49.5	
Central Okla.	3	93	29	31.1	7	317	2	51.9	
Livingstone	3	69	30	43.4	7	265	0	55.5	
Northern Mich.	2	56	22	39.2	4	209	0	56.3	
Missouri-Rolla	3	49	22	44.9	8	268	0	58.2	
Bentley	2	50	19	38.0	3	164	1	60.2	
Gannon	3	81	33	40.7	7	334	2	66.2	
Assumption	2	53	16	30.1	5	270	2	66.5	
American Int'l	2	29	10	34.4	4	173	1	68.4	
Gardner-Webb	3	45	21	46.7	7	215	2	70.4	
Emporia St.	2	56	22	39.2	7	344	1	71.8	
Millersville	2	57	22	38.6	1	225	1	74.1	
Wayne St. (Neb.)	3	97	39	40.2	3	439	1	75.5	
Ferris St.	2	52	21	40.3	3	253	1	76.1	
Lane	2	50	18	36.0	5	284	2	76.9	

TURNOVER MARGIN									
CL	G	FUM	INT	GAIN	FUM	INT	LOSS	MARGIN	
West Va. Wesleyan	3	10	7	17	0	4	4	4.33	
Delta St.	2	4	6	10	1	1	2	4.00	
Springfield	2	5	5	10	1	1	2	4.00	
Tex. A&M-Kingsville	2	4	7	11	2	1	3	4.00	
Humboldt St.	3	5	10	15	4	2	6	3.00	
Livingstone	3	7	7	14	5	0	5	3.00	
Northern Mich.	2	6	4	10	2	2	4	3.00	
Chadron St.	3	5	8	13	2	2	4	3.00	
Missouri-Rolla	3	6	8	14	2	4	6	2.66	
Western N. Mex.	2	6	4	10	3	2	5	2.50	
Pittsburg St.	2	3	5	8	3	0	3	2.50	
Greenville St.	2	2	3	5	0	0	0	2.50	
Northeast Mo. St.	2	1	5	6	0	1	1	2.50	
Mo. Western St.	3	4	8	12	3	2	5	2.33	

PUNT RETURNS				
(Min 1.2 per game)	CL	NO	YDS	AVG
Tim Woods, Central Ark.	SR	6	182	30.3
Lamar Cooper, Wayne St. (Neb.)	SR	5	148	29.6
Terry Guess, Gardner-Webb	SO	8	201	25.1
James Roe, Norfolk St.	SR	5	109	21.8
Pete Roback, Augustana (S.D.)	SR	6	106	17.7
Sonny McClain, Gannon	JR	9	155	17.2
Charlie Ragle, Eastern N. Mex.	FR	4	64	16.0
Kevin Cannon, Millersville	JR	7	108	15.4
Seneca Johnson, Quincy	FR	3	45	15.0
Scott Farrens, South Dak.	SO	5	74	14.8
Anthony Simpson, Central Mo. St.	JR	3	44	14.7
Josh Ostby, North Dak.	JR	3	44	14.7
Bob Sandberg, Moorhead St.	SR	3	43	14.3
Erlon Rhoades, Central Okla.	SR	10	138	13.8
Bryan Cullen, West Liberty St.	SR	7	96	13.7

Division III leaders Through September 10

RUSHING									
	CL	G	CAR	YDS	TD	YDSPG		CL	G
Jim Callahan, Salve Regina	SO	1	21	208	3	208.0			
Cleveland Cooper, Rochester	FR	1	15	201	2	201.0			
Chris French, Carleton	JR	1	25	198	3	198.0			
Scott Tumilty, Augustana (Ill.)	JR	1	17	191	3	191.0			
Jay Kafoglis, Trinity (Tex.)	JR	1	22	183	1	183.0			
William Davis, Carthage	SO	1	29	180	1	180.0			
Robert Hicks, Pomona-Pitzer	SR	1	35	179	3	179.0			
Matt Malmberg, St. John's (Minn.)	SR	1	15	176	2	176.0			
Flournoy Hightower, Mass. Maritime	JR	1	23	175	2	175.0			
Kevin Matarelli, Monmouth (Ill.)	SR	1	19	173	2	173.0			
Jacob McCormick, Ithaca	SR	1	13	172	1	172.0			
Kelvin Gladney, Millsaps	SR	2	58	341	2	170.5			
Keith Moore, Stony Brook	SO	1	18	164	1	164.0			
Carlton Carter, Thomas More	JR	2	33	328	5	163.0			
Ryan Jenkins, Beloit	SR	1	25	161	2	161.0			
Curt Weikart, Marietta	JR	1	32	148	1	148.0			
Mark Melchiorre, DePaul	JR	1	18	148	0	148.0			
Mark Kacmarynski, Central (Iowa)	JR	1	17	148	2	148.0			
Corey Marker, Merchant Marine	SO	1	19	144	0	144.0			
David Anthony, Ferrum	SO	2	34	276	1	138.0			
Mike Martinez, Waynesburg	SR	1	27	137	1	137.0			
Clint Wagner, Kalamazoo	SR	1	20	137	2	137.0			
Eric Riensche, Grinnell	SR	1	26	136	1	136.0			
Ernie Anshah, Worcester Tech	JR	1	25	136	1	136.0			
Jason Regan, Simpson	SR	1	17	134	1	134.0			
Chris Irving, Union (N.Y.)	SR	1	16	134	3	134.0			
Tinelle Walker, Rochester	FR	1	16	131	1	131.0			
Steve Hathaway, Worcester St.	SO	1	28	130	3	130.0			
A. J. Pittorino, Hartwick	SO	1	29	129	1	129.0			
Chuck Bremer, Allegheny	SR	1	18	127	1	127.0			
Jason Flannery, Fitchburg St.	FR	1	23	123	0	123.0			

PASSING EFFICIENCY									
CL	G	ATT	CMP	PCT	INT	YDS	TD	RATING	POINTS
(Min. 15 att per game)									
Pete Schmidt, Ripon	SR	1	20	10	50.0	0	307	5	261.4
P. J. Insana, John Carroll	SR	1	16	11	68.7	1	255	3	252.0
Jason Schneider, FDU-Madison	JR	1	18	12	66.8	0	236	3	231.8
Ken Pletcher, St. John's (Minn.)	SR	1	19	14	73.6	0	234	2	211.9
Brian Henry, Illinois Col.	SO	1	17	10	58.8	1	196	3	202.2
Chris Klippel, Carroll (Wis.)	SR	1	26	15	57.6	0	238	5	198.0
Jim Connelley, Wesley	SR	2	43	28	65.1	3	482	6	191.4
Bill Borchert, Mount Union	FR	1	16	8	50.0	0	138	3	184.4
Kevin Kaefe, Baldwin-Wallace	SR	1	18	16	88.8	0	193	0	178.9
Chris Esterley, St. Thomas (Minn.)	SO	1	34	22	64.7	0	375	2	176.8
Greg McDonald, Kalamazoo	SO	1	22	18	81.8	1	192	2	176.1
Jack Ramirez, Pomona-Pitzer	FR	1	18	13	72.2	0	157	1	163.8
David Jozokos, Mass. Maritime	SR	1	18	10	55.5	0	142	2	158.5
Ryan Campuzano, La Verne	JR	1	30	17	56.8	1	297	2	155.2
Rich Picinich, Muhlenberg	JR	1	25	14	56.0	1	191	3	151.8
Mark Thompson, Earlham	SO	1	22	12	54.5	2	223	2	151.6
Brad Ruderman, Hartwick	JR	1	19	12	63.1	0	158	1	150.4
James Cortney, Rowan	SO	2	46	26	56.5	4	358	6	147.5
Chris Dee, Carnegie Mellon	SR	2	45	24	53.3	3	295	7	146.4
Brian Murphy, Salve Regina	SO	1	27	11	40.7	0	285	1	141.7
Larry Hutson, Thomas More	JR	2	46	25	54.3	1	341	4	141.0
Aaron Conte, Marietta	SO	1	18	11	61.1	1	152	1	139.2
Paul Bell, Allegheny	SR	1	30	19	63.3	0	190	2	138.5
Jason Falk, Alma	SO	1	16	10	62.5	1	129	1	138.3

TOTAL OFFENSE					
	CL	G	PLAYS	YDS	YDSPG
Ryan Campuzano, La Verne.....	JR	1	44	361	361.0
Chris Esterley, St. Thomas (Minn.).....	SO	1	40	354	354.0
Jim Newland, Heidelberg.....	SR	1	47	342	342.0
Brian Murphy, Salve Regina.....	SO	1	33	331	331.0
Darrin Fox, Bluffton.....	SO	1	55	326	326.0
Brian Lafond, Ursinus.....	SR	1	65	319	319.0
Pete Schmidt, Ripon.....	SR	1	29	288	288.0
Mike Magistrelli, Coe.....	SR	2	82	288	284.0
Jeff Brown, Wheaton (Ill.).....	JR	1	47	284	284.0
Steve Sanzo, Cortland St.....	JR	2	104	552	276.0
P. J. Insana, John Carroll.....	SR	1	21	275	275.0
Jamie Golden, Wm. Paterson.....	SO	1	35	271	271.0
Jason Heald, Menlo.....	SR	2	51	538	268.0
Paul Bell, Allegheny.....	SR	1	41	263	263.0
Kemp Smith, Hampden-Sydney.....	JR	1	52	262	262.0
Eric Noble, Wilmington (Ohio).....	JR	1	55	258	258.0
Mark Thompson, Earlham.....	SO	1	27	249	249.0
Mark Novara, Lakeland.....	FR	1	45	246	246.0

ALL-PURPOSE RUNNERS									
CL	G	RUSH	REC	PR	KR	INT	YDS	YDSPG	POINTS
Scott Tumilty, Augustana (Ill.)	JR	1	191	17	25	53	0	286	286.0
Sean Williams, John Carroll	SR	1	0	254	9	0	0	263	263.0
Chris French, Carleton	JR	1	198	7	0	44	0	249	249.0
Todd Sandagato, Ithaca	SR	1	7	111	22	89	0	229	229.0
Cleveland Cooper, Rochester	FR	1	201	0	20	0	0	221	221.0
Kelvin Gladney, Millsaps	SR	2	341	91	0	0	0	432	216.0
Keith Moore, Stony Brook	SO	1	0	125	29	60	0	214	214.0
Anthony Rice, La Verne	SO	1	6	211	0	7	0	212	212.0
Jim Callahan, Salve Regina	SO	1	208	0	0	0	0	208	208.0
Flournoy Hightower, Mass. Maritime	JR	1	175	13	0	19	0	207	207.0
Dan Grew, Worcester St.	SR	1	75	70	8	51	0	204	204.0
Steve Wilkerson, Catholic	SR	1	30	173	0	0	0	203	203.0
R. J. Hoppe, Carroll (Wis.)	SO	1	0	150	0	53	0	203	203.0
Vic Moncato, FDU-Madison	SR	1	0	107	2	91	0	200	200.0
William Davis, Carthage	SO	1	180	19	0	0	0	199	199.0
Jay Kafoglis, Trinity (Tex.)	JR	1	183	14	0	0	0	197	197.0
Armando Camacho, St. Thomas (Minn.)	SO	1	24	35	0	132	0	191	191.0

Division III team Through September 10

PASSING OFFENSE									
	G	ATT	CMP	PCT	INT	YDS	YDSP		
St. Thomas (Minn.)	1	35	23	65.7	0	382	382		
Ripon	1	25	14	56.0	0	382	382		
La Verne	1	31	18	58.1	1	359	359		
Ursinus	1	65	26	40.0	2	330	330		
Catholic	1	43	26	60.5	2	324	324		
Bluffton	1	40	23	57.5	1	307	307		
Alma	1	45	31	68.9	3	304	304		
Lakeland	1	56	23	41.1	1	291	291		
Coe	2	70	34	48.6	5	579	289		
John Carroll	1	20	13	65.0	1	286	286		
Salve Regina	1	27	11	40.7	1	285	285		
Wheaton (Ill.)	1	38	21	55.3	1	283	283		
Cortland St.	2	92	54	58.7	2	547	273		
Wilmington (Ohio)	1	37	21	56.8	4	272	272		
FDU-Madison	1	25	15	60.0	0	267	267		
Carroll (Wis.)	1	30	17	56.7	0	267	267		
Hope	1	35	19	54.3	2	258	258		
Moravian	1	55	24	43.6	1	257	257		
Heidelberg	1	37	20	54.1	0	257	257		
St. John's (Minn.)	1	23	16	69.6	0	253	253		
Menlo	2	76	36	47.4	2	501	250		
Wesley	2	44	29	65.9	3	484	242		

PASS EFFICIENCY DEFENSE									
CL	G	ATT	CMP	PCT	INT	YDS	TD	RATING	POINTS
Pomona-Pitzer	1	19	2	10.5	3	8	0	-17.5	
Central (Iowa)	1	21	5	23.8	2	29	0	16.4	
Stony Brook	1	12	3	25.0	2	42	0	21.1	
Millikin	1	20	4	20.0	1	27	0	21.3	
Albion	1	9	2	22.2	1	26	0	24.3	
MacMurray	1	15	6	40.0	1	1	0	27.3	
Grinnell	1	18	6	33.3	2	50	0	34.5	

■ Division I women's volleyball leaders

KILLS					CL	GMS	NO	AVG
(Min. 4.35 per game)								
1. Tzvetelina Yanchulova, Idaho	JR	25	155	6.20				
2. Paola Paz-Soldan, San Jose St.	JR	18	107	5.94				
3. Priscilla Pacheco, Georgia	SR	32	177	5.53				
4. Ashley Wacholder, Duke	SR	21	114	5.43				
5. Kim Green, Lamar	JR	22	118	5.36				
6. Robin Kibben, Clemson	SR	23	123	5.35				
7. Svetlana Vtyurina, Geo. Washington	JR	26	139	5.35				
8. Annett Buckner, UCLA	SR	21	110	5.24				
9. Dragana Djordjevic, Washington	JR	17	89	5.24				
10. Christine Garner, Arizona St.	JR	25	130	5.20				
11. Joanna Grotanhus, Wisconsin	SR	31	160	5.16				
12. Jamie Torromeo, Arkansas	JR	26	130	5.00				
12. Nichelle Burton, Long Beach St.	SR	21	105	5.00				
14. Tania Gookey, New Mexico	SR	15	75	5.00				
15. Haylee Red, South Fla.	JR	30	149	4.97				
16. Heather Collins, UC Santa Barb.	SR	23	114	4.96				
17. Missy Clements, Cal St. Northridge	SR	26	128	4.92				
18. Alicia Robertson, Tulane	SR	30	147	4.90				
19. Kim Keys, UC Santa Barb.	JR	23	112	4.87				
20. Nina Foster, Alabama	FR	33	160	4.85				

ASSISTS					CL	GMS	NO	AVG
(Min. 11.50 per game)								
1. Christy Johnson, Nebraska	JR	19	283	14.89				
2. Chrissy Boehle, UC Santa Barb.	SR	23	341	14.83				
3. Kristen Campbell, Duke	FR	18	265	14.72				
4. Lynne Hyland, Idaho	SO	27	394	14.59				
5. Andrea Clark, San Diego St.	FR	17	243	14.29				
6. Martyne Schroder, George Mason	FR	25	353	14.12				
7. Courtney Davis, Idaho St.	SO	12	167	13.92				
8. Laura Abbinate, Wisconsin	SO	36	497	13.81				
9. Tiffanie Johnson-Gates, Arizona St.	SR	24	331	13.79				
10. Laura Bartsch, Arizona	JR	17	234	13.76				
11. Julie Franzen, Sam Houston St.	SR	22	301	13.68				
12. Kelly Flannigan, UCLA	SO	15	205	13.67				
13. Melizza Benitez, San Jose St.	JR	19	257	13.53				
14. Sarah Runka, South Fla.	FR	28	378	13.50				
15. Jennifer Anderson, Colorado	SO	23	310	13.48				
16. Heidi Miller, Oral Roberts	SO	24	321	13.38				
17. Tracy Holman, Loyola Marymount	FR	20	267	13.35				
18. Nancy Starbuck, Army	JR	24	316	13.17				
19. Heather Hofmans, Long Beach St.	SO	21	276	13.14				
20. Brenda Gregersen, Fresno St.	JR	34	446	13.12				

SERVICE ACES					CL	GMS	NO	AVG
(Min. 0.60 per game)								
1. Kristie Tuxford, Robert Morris	JR	5	8	1.60				
2. Julie Heipp, Jacksonville	SR	8	10	1.25				
3. Shannon Gray, Florida Int'l	SR	5	6	1.20				
4. Dragana Djordjevic, Washington	JR	17	18	1.06				
5. Carol Foster, Central Conn. St.	FR	24	25	1.04				
6. Anne Christensen, Troy St.	FR	7	7	1.00				
7. Erica Smith, Mississippi Val.	FR	26	24	0.92				
8. Missy Abbott, Morehead St.	SO	13	12	0.92				
9. Beth Kennedy, Lafayette	SR	7	6	0.86				
9. Nkechinyere Oluomba, Tennessee St.	JR	7	6	0.86				
11. Debbie Dolan, South Ala.	JR	22	18	0.82				
12. Lynne Mazza, Campbell	SR	31	25	0.81				
13. Cori Bown, Austin Peay	SO	20	16	0.80				
13. Jennifer Jose, Harvard	JR	10	8	0.80				
13. Rebecca Vieira, Florida Int'l	SR	5	4	0.80				
13. Judy Nichols, Northwestern St.	JR	5	4	0.80				
17. Jolana Cezar, San Diego St.	SO	18	14	0.78				
17. Shantel Cornelius, Texas	SO	18	14	0.78				
17. Shawnee Montgomery, Tex. Southern	JR	9	7	0.78				
20. Sarah Dearworth, Murray St.	SR	22	17	0.77				

DIGS					CL	GMS	NO	AVG
(Min. 3.75 per game)								
1. Jennifer Shea, Fordham	SR	8	58	7.25				
2. Kathy Au, Niagara	SR	17	93	5.47				
3. Zvezdana Sirola, Oral Roberts	JR	24	125	5.21				
4. Jennifer Borton, Akron	JR	21	109	5.19				
4. Ashley Wacholder, Duke	SR	21	109	5.19				
6. Natasha Sylvain, American	SR	28	143	5.11				
7. Stacy Humphries, Towson St.	JR	27	133	4.93				
8. Vicki Spahn, Evansville	SR	20	93	4.65				
9. Stacy Stanton, Indiana St.	SR	27	125	4.63				
10. Stephanie McCannon, Iowa St.	JR	26	120	4.62				
11. Heather Collins, UC Santa Barb.	SR	23	105	4.57				
12. Ginger Carter, Texas Tech	SR	19	86	4.53				
13. Cissi Lennartsson, Tennessee	SR	23	104	4.52				
14. Karen Sadler, Eastern Ill.	SR	22	99	4.50				
14. Suzanne Meehan, Fordham	JR	8	36	4.50				
14. Monica Girard, Lehigh	FR	6	27	4.50				
17. Heather Willis, Morehead St.	JR	13	58	4.46				
17. Katie Michalski, Duquesne	SO	24	106	4.42				
19. Jamie Torromeo, Arkansas	JR	26	114	4.38				
20. Cindy Novak, Bradley	JR	21	92	4.38				
20. Elissa Steffen, N.C.-Asheville	SR	21	92	4.38				

HITTING PERCENTAGE					CL	GMS	KILLS	ERR	ATT	PCT
(Min. .350/3 attacks per game)										
1. Amy Ford, Rider	JR	6	23	3	34	.588				
2. Angelica Ljungquist, Hawaii	SO	17	59	10	94	.521				
3. Erica Berggren, South Fla.	SO	29	105	16	171	.520				
4. Jennifer Moore, Wright St.	SR	25	81	11	148	.473				
5. Amy Herman, Youngstown St.	FR	13	22	2	43	.465				
6. Deena Francis, Southern B.R.	JR	19	87	15	157	.459				
7. Marisa Davidson, Villanova	FR	22	64	12	114	.456				
8. Robin Kibben, Clemson	SR	23	123	22	222	.453				
9. Aycan Gokberk, Florida	JR	22	165	19	490	.453				
10. Jennifer Hamilton, San Diego St.	JR	23	39	14	122	.451				
11. Stacy Evans, Villanova	FR	25	105	24	184	.440				
12. Kelly Aspegren, Nebraska	SR	19	79	18	141	.433				
12. Aileen Koprowski, Providence	SR	29	73	12	141	.433				
14. Susie Chackett, Xavier (Ohio)	SO	36	55	5	116	.431				
15. Alyson Handick, UCLA	SR	19	56	11	105	.429				
16. Adrienne Landry, Southern-B.R.	FR	17	32	6	61	.426				
17. Adrian Nicol, Duke	SR	22	72	13	140	.421				
18. Staci Hintze, Oregon St.	SO	27	101	22	188	.420				
19. Nina Foster, Alabama	FR	33	160	38	291	.419				
20. Alicia Robertson, Tulane	SR	30	147	35	269	.416				

BLOCKS					CL	GMS	SOLO	AST	TOT	AVG
(Min. 1.50 per game)										
1. Deena Francis, Southern B.R.	JR	19	28	31	59	3.11				
2. Minta Smith, Southern-B.R.	JR	19	20	31	51	2.68				
3. Hope McCorkle, Lafayette	FR	7	8	8	16	2.29				
4. Mary Costigan, La Salle	SR	23	7	45	52	2.26				
5. Carla Ellis, Howard	SO	16	10	26	36	2.25				
6. Eugenia Xarhoulakos, Rider	SR	5	1	10	11	2.20				
7. Kristin Reilly, La Salle	SR	23	13	34	47	2.04				
8. Cynthia Ruelas, UTPE	SO	16	8	23	31	1.94				
9. Lauri Yust, Southern Cal.	SR	16	13	17	30	1.88				
10. Carrie Shurr, Northern Iowa	SR	21	8	31	39	1.86				
11. Christie Mikolajchak, Southeastern La.	JR	31	19	37	56	1.81				
12. Heather Dodaro, Wisconsin	FR	30	1	53	54	1.80				
13. Liz Cochran, Ball St.	FR	19	8	26	34	1.79				
14. Carrie Mapes, San Diego St.	FR	17	7	23	30	1.76				
14. Sarah Chase, Hawaii	JR	17	6	24	30	1.76				
16. Tanya Lita, Oregon St.	SR	28	18	30	48	1.71				
17. Lori Federmann, Eastern Ky.	SR	25	16	25	41	1.64				
18. Nina Foster, Alabama	FR	33	16	37	53	1.61				
19. Svetlana Vtyurina, Geo. Wash.	JR	26	12	29	41	1.58				
20. Cass Dolhanczyk, Cleveland St.	SO	14	9	13	22	1.57				

■ Team Through September 11

HITTING PERCENTAGE					W-L	GMS	KILLS	ERR	ATT	PCT
(Min. .250)										
1. Rider	1-1	7	93	21	147	.490				
2. Villanova	8-0	26	385	93	788	.371				
3. Clemson	8-0	24	368	92	784	.352				
4. Southern-B.R.	6-0	19	322	76	719	.342				
5. Grambling	5-2	27	258	77	544	.333				
6. Providence	9-0	29	393	104	872	.331				
7. UC Santa Barb.	7-0	23	425	117	950	.324				
8. Duke	6-0	22	392	99	910	.322				
9. Nebraska	6-0	19	328	101	717	.317				
10. Connecticut	7-1	26	321	83	755	.315				
11. Sanford	1-3	13	171	62	353	.309				
12. Florida	6-1	22	329	111	712	.306				
13. Notre Dame	9-0	31	450	132	1054	.302				
14. Ohio St.	4-1	18	282	91	642	.298				
15. Penn St.	7-0	22	248	73	589	.297				
16. Wright St.	6-2	28	369	123	832	.296				
17. Lehigh	2-0	6	78	23	187	.294				
18. Georgia Tech	7-4	35	533	187	1192	.290				
19. UCLA	5-1	21	370	135	811	.290				
20. Seton Hall	6-1	24	284	96	650	.289				

KILLS				
(Min. 15.00 per game)	W-L	GMS	NO	AVG
1. UC Santa Barb.	7-0	23	425	18.48
2. Georgia	5-3	27	491	18.19
3. Duke	6-0	22	392	17.82
4. Arizona	4-1	17	300	17.65
5. UCLA	5-1	21	370	17.62
6. Nebraska	6-0	19	328	17.26
7. Idaho St.	1-2	12	207	17.25
8. Arizona St.	5-2	25	430	17.20
9. George Mason	5-2	28	478	17.07
10. San Jose St.	3-2	20	340	17.00
11. Loyola Marymount.	3-3	20	339	16.95
12. Southern-B R	6-0	19	322	16.95
13. Idaho	7-1	27	456	16.89
14. San Diego St.	5-2	23	387	16.83
15. Wisconsin	10-0	35	586	16.74
16. Brigham Young	5-1	23	383	16.65
17. Colorado	5-2	23	381	16.57
18. Long Beach St.	5-1	21	346	16.48
19. Iowa St.	6-2	26	428	16.46
20. Hawaii	4-1	17	277	16.29

III men's soccer finding realignment tough pie to divide

By Gary T. Brown
THE NCAA NEWS STAFF

While most Division III men's soccer teams are jockeying for position to qualify for the 1994 NCAA championship, some are even busier jockeying for 1995 and beyond.

For the better part of two years, the Division III subcommittee of the NCAA Men's Soccer Committee has struggled to equitably redistribute teams throughout eight regions. The effort was sparked by the New England Small College Athletic Conference's (NESCAC) decision in 1993 to allow its teams to participate in NCAA postseason competition, which added 10 teams to the already heavily populated New England region.

Two proposals have been discussed at length over the last 18 months but neither has been endorsed; now, both have been packaged with a third proposal in a survey that was sent to all Division III men's soccer coaches earlier this month.

The subcommittee expects to use the survey results to help formulate a recommendation to the NCAA Division III Championships Committee next spring.

Affects four regions

The problem essentially impacts four regions: New England — which with 52 teams is nearly 30 percent larger than the second most-populated region — and the Metro, Mid-Atlantic and Northeast regions, which would absorb the New England overflow in various ways.

One of the three proposals included in the survey is the subcommittee's original proposal, which was formed during the group's annual meeting in 1993. That plan would have moved 11 schools, including seven from Connecticut, from New England into the Metro region. The Connecticut schools, however, voiced their opposition to the Division III Championships Committee, which then denied the proposal.

"That proposal takes away a lot of traditional rivalries," said men's soccer coach Wayne Mones of Western Connecticut State University, one of the schools slated to move out of New England. "It would require

most New England teams to change the majority of their schedules."

Mones believes that the Connecticut schools were not the only ones against the plan. He suspects that opposition came from regions taking on the additional schools, such as the Mid-Atlantic and Metro, which had comparatively few schools before the need for realignment arose.

Counter-proposal

Upon rejection of the original proposal, Mones then led a group of New England coaches who formulated a counter-proposal that dramatically would realign three regions instead of two.

Mones' group advocates that the Metro region be modified to include southern New England and northern Metro schools while moving existing southern Metro teams to the Mid-Atlantic region. Mones feels this will keep teams that already are playing each other together.

"We tried to keep the balance throughout the three regions," Mones said. "We also tried to keep conferences and traditional rivalries together. Our proposal combines New Jersey and eastern Pennsylvania schools....As recently as five years ago — when Division III was split into six regions instead of eight — those two bordering states were in the same region, anyway."

"Our proposal reduces travel costs (more than the original proposal), as well."

The New England group's proposal was considered by the subcommittee at its annual meeting last February, but no recommendation resulted. The subcommittee instead decided to place the problem before the entire Division III membership and to suggest a third proposal that is loosely designed as a compromise between the other two.

Seeking wider input

"The reason the subcommittee wasn't excited about the New England group's proposal was that the Metro and Mid-Atlantic regions, two of the regions most impacted by this proposal, didn't have a chance to respond," said subcommittee chair Jay Martin, men's soccer coach at Ohio Wesleyan University.

The proposal was presented at the National Soccer Coaches Association of America's annual con-

guardians). Under such circumstances, there are no restrictions on the content of the conversation that may occur during the call; however, any returned call is subject to any applicable limitations on the number of telephone calls that an institution may place to prospects.

[References: 11.7.1.1.1.1 (football recruiting coordination exception — Divisions I-A and I-AA and Council 4/20/94, Item No. 11-a-(5))]

Membership/scheduling

9. Scheduling requirement — individ-

Effects of realignment

The following table indicates the number of schools that currently are in each Division III men's soccer region, and the numbers that would result with the adoption of one of the following realignment proposals:

- Proposal No. 1: Move 11 schools from New England region into the Metro region.
- Proposal No. 2: Modify Metro region to include southern New England and northern Metro schools while moving existing southern Metro teams to the Mid-Atlantic region.
- Proposal No. 3: Move seven schools from New England region into the Metro region and eight schools from New England region into the Northeast region.

Region	Number of Schools per Region			
	Current	Prop. No. 1	Prop. No. 2	Prop. No. 3
New England.....	52	41	33	37
Metro	32	43	37	39
Mid-Atlantic.....	33	33	42	33
Northeast.....	32	32	32	40
South Central.....	37	38	36	38
South.....	35	35	40	35
Great Lakes.....	38	38	39	38
West.....	34	33	34	33
Total.....	293	293	293	293
Difference between high/low	20	11	10	7

vention last January, but because the convention was in California, not many coaches from the Metro and Mid-Atlantic regions attended. According to Martin, the subcommittee was hesitant to make any recommendation without hearing from as many constituents as possible.

"We did, however, spend the majority of our three-day meeting in February going over this proposal, as well as others," he said. "This is not an issue that the subcommittee just casually dismissed. Naturally, with any realignment, we don't want to break conferences or end natural rivalries, but we do want to make as clean a break as possible."

The third proposal splits the New England exodus between the Metro and Northeast regions, leaving the existing Mid-Atlantic region intact. Martin said it was designed to address the issue's bottom line — a balanced distribution of numbers.

"I've learned that attempting to balance regions on the basis of power and quality is an issue that can't be addressed," he said.

Mones agreed, citing the lack of competition between regions as the roadblock.

"You can't compare strength of schedule from one region to another," he said. "The decision regarding realignment should not be made based on the perception that one region has more quality teams than the next. That perception is not based on fact due to the lack of interregional play."

Speedy solution 'prudent'

Peter Gooding, director of ath-

letics at Amherst College (a NESCAC school) and a member of the subcommittee when the first proposal was formulated, said that despite the controversy surrounding any realignment, a speedy resolution would be prudent.

"The Division III membership needs to be reminded that when we were allowed to expand from 24 tournament berths to 32 in 1991, it was partly because of our good-faith agreement that we would be cooperative with realignment," he said.

It was Gooding who informed the subcommittee in 1992 that the NESCAC presidents were close to reaching their agreement regarding NCAA postseason play. That agreement wasn't signed until a week before the original realignment proposal was to be forwarded to the Division III Championships Committee.

"That's the most frustrating thing to me," said Martin of the time crunch. "I don't think many people realize all the work the subcommittee went through. We saw the situation coming and tried to be proactive, but apparently it wasn't enough."

Gooding, who left the subcommittee in 1993, said he was surprised that the subcommittee did not recommend the New England group's proposal at last February's meeting. He also felt an additional blow was dealt to the New England region when the subcommittee announced that each region would receive four berths in the tournament instead of the more flexible three to five berths per region previously allocated.

"I'm fully aware that NESCAC

had a hand in creating this problem and I feel frustrated for the other fine New England schools that have had this dropped in their laps," he said. "But I think everyone assumed that the subcommittee would recommend a proposal out of the 1994 meeting."

"Had we known that would not be the case, I think we would have lobbied like mad before the meeting."

Widespread interest

Though the issue directly affects fewer than half the regions, Martin and fellow subcommittee member Larry Zelenz of Gustavus Adolphus College agree that the entire Division III membership needs to participate in the survey.

"The more eyes that look at this, the better," said Zelenz. "The issue here is balanced regional representation in the tournament — that's what should interest us all."

"This also may give us guidance in future realignments. It may not be long before the number of schools adding soccer in the West region could cause a similar realignment out there."

"Realignment is such a tough issue that I would prefer to receive as much input as possible," Martin said. "It's also important to understand that the subcommittee is not conducting a vote with this survey. We're simply asking for suggestions."

The subcommittee has asked that surveys be returned to the NCAA national office by October 1. It will meet again as a group in February to discuss the issue further.

Minutes

► Continued from page 12

to make calls to or receive calls from football prospects (or the prospects' parents or legal guardians) related to admissions or academic issues, subject to any applicable limitation on the number of telephone calls an institution may place to prospects.

b. It is permissible for the institution's director of athletics to return (as opposed to initiate) telephone calls from prospects (or the prospects' parents or legal

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.

Attention Athletic Trainers, Administrators, Coaches

Attend the APPLE Conference!

February 3-5, 1995
San Diego, CA

January 20-22, 1995
Charlottesville, VA

- ✓ Create an action plan using the Athletic Prevention Programming & Leadership Education model
- ✓ Improve AOD department policies
- ✓ Share ideas and resources
- ✓ Enhance substance abuse prevention programs
- ✓ NO CONFERENCE FEE!

Housing, meals, and materials funded by a grant from the NCAA Committee on Competitive Safeguards and Medical Aspects of Sports.

Please call or write: Institute for Substance Abuse Studies, Blue Ridge Hospital, Box 15, Charlottesville, VA 22901 (804) 924-5276, FAX: (804) 982-3671.

Compensation

Although pay-for-play furor has died down, student-athletes take an active role in the discussion

► Continued from page 1

get paid, but we do see the problems it could cause for a lot of institutions."

Some student-athletes in high-profile programs, however, maintain there is a reasonable justification for outright compensation for players.

"Athletes are put through tough workouts and (are) expected to train and keep up their skill level all year, which is similar to professionals," said Damian Smith, a junior basketball player at the University of Nevada, Las Vegas. "Athletes make their institutions a lot of money and do not get any benefits."

"I do feel that these players should receive some type of status other than scholarships, especially the athletes whom these universities are really broadcasting and using (their) names on university issues," said Randy Gatewood, a Nevada-Las Vegas senior football player.

Complex issue

But the issue of providing compensation for student-athletes in excess of the amount of a grant-in-aid is complex. Naturally, the most important question involves the source of such revenue. It is a concern that many intercollegiate athletics administrators express strongly when they are asked about paying student-athletes.

"I am not adverse to — and I do not think most coaches are — to a

reasonable sum that will be parallel to what we used to have, which was a \$10 laundry fee," said Grant Teaff, executive director of the American Football Coaches Association and former athletics director and head football coach at Baylor University. "But as far as paying athletes, I don't think that is the way we should go."

University of Arizona men's basketball coach Lute Olsen said he believes it is almost impossible to pay student-athletes in excess of their scholarships. He knows a number of student-athletes need extra financial support, but he added that nothing short of a massive uprooting of the landscape of intercollegiate athletics will bring about student-athletes being paid.

"I agree that it would be wonderful if it could be done, but when you're looking at the number of athletics departments that are running in the red already and the fact that if you are going to do it for revenue-producing sports — football and basketball — you also are going to have to do it for a similar number of female athletes," Olsen said. "And so when you look at 85 (student-athletes) in football and 13 in men's basketball, to compensate 98 male and 98 female athletes, I just don't think that is feasible."

"I understand the thinking about, 'Well, you look at what football is bringing in and what basketball is bringing in and schools like ours should be able to do something to help these guys.' The need factor

of the Pell Grant certainly has helped alleviate some of the problems for the athletes who are in an at-need situation. But I don't see a reasonable way in which (paying student-athletes) can be done under the current guidelines."

James A. Haney, executive director of the National Association of Basketball Coaches (NABC), said his group has not discussed the matter of student-athlete compensation at length. However, when the NABC holds its issues summit in Houston October 3-5, Haney said student-athlete welfare will be discussed and that it potentially could result in dialogue on the matter of pay for play.

Haney said he believes that basketball coaches support the idea of their players receiving increased financial aid, particularly student-athletes from economically disadvantaged backgrounds.

"I think it is a relevant topic," Haney said. "I'm sure student-athletes would like to receive more funding, and I think coaches would like for them to receive more funding. I think there is a great desire that student-athletes receive enough funding to allow them not to live in fear and have enough money to make it through the end of the month. But you just can't do it for one student-athlete or do it just for one sport. What you do for one, you've got to do for all."

Special assistance

For the second consecutive fiscal

year, the NCAA Executive Committee has approved \$3 million to fund the NCAA special-assistance fund for student-athletes. The fund — which is a Division I program administered by conference offices — helps provide essential items such as clothing and class fees for student-athletes based on need. The fund also includes an emergency-travel provision, which allows an institution to pay the travel expenses of a student-athlete in the event of a hometown emergency.

In March, the NCAA Special Advisory Committee to Review Recommendations Regarding Distribution of Revenue announced its plans for a two-year review of the special-assistance fund to determine why there was a wide disparity among conferences in funds left unused. The special committee said it planned to contact conference offices that spent less than 50 percent of the moneys allocated and request an explanation.

One conference that has spent most of its special-assistance fund is the Big Eight Conference. Prentice Gautt, associate commissioner at the Big Eight and NCAA secretary-treasurer, said the fund is important to institutions in his conference and that Big Eight institutions have excelled in making student-athletes aware that the fund exists.

"Based upon what they tell us, our institutions have been in the forefront about putting this in front

of their (student-athletes)," Gautt said.

Compensation sufficient

Some intercollegiate athletics administrators believe that athletics scholarships, the special-assistance fund and Pell Grants are sufficient compensation.

"Basically, my position is that coaches and administrators and the NCAA and everybody else needs to do a better job in educating youngsters about the value of a degree, the value of an education," Teaff said. "From what I know about gender equity and Title IX, further compensation for student-athletes probably is a moot point."

John H. Harvey, athletics director at Carnegie Mellon University and Division III NCAA Council representative on the Student-Athlete Advisory Committee, is more blunt.

"I'm against it," he said. "I don't believe in the need for anything more than the full ride. This isn't denying what the student needs. We're letting it carry too far."

Next in the series: A number of programs have been put into place at the institution, conference and NCAA level to help student-athletes better make the transition from the athletics world to the working world. Programs such as postgraduate scholarship programs and life-skills programs have provided student-athletes with valuable tools and have made significant differences in the lives of some student-athletes.

Committee notices

► Continued from page 3

Convention committees

The following appointments are for the 1995 NCAA Convention. Terms expire in year indicated for each individual, after the Convention and upon election of a successor; none is eligible for reappointment.

Women's Committee on Committees: Deborah Chin, University of New Haven (Division II, District 1), 1997; Sharon E. Taylor, Lock Haven University of Pennsylvania (II,2), 1996; Bernadette V. McGlade, Georgia Institute of Technology (chair) (I,3), 1995; Christine H. B. Grant, University of Iowa (I,4), 1996; Betsy G. Stephenson, University of Kansas (I,5), 1997; Margaret Harbison, East Texas State University (II,6), 1995; Marilyn Moniz-Kahooahano, University of Hawaii, Honolulu (I,7), 1996; Sandra Taylor, University of Arizona (I,8), 1997; Dianne Jones, University of Wisconsin, Whitewater (III, at large—District 4), 1996; Branwen Smith-King, Tufts University (III, at large—District 1), 1997; Diane Milutinovich, California State University, Fresno (I, at large—District 7), 1995; Sandy Tillman, Emory University (III, at large—District 3), 1995.

Special committees

Oversight Committee on the NCAA Membership Structure: New committee. Chair to be appointed.

Members: Joseph N. Crowley, University of Nevada (NCAA president); Prentice Gautt, Big Eight Conference (NCAA secretary-treasurer); Judith E. N. Albino, University of Colorado System (NCAA Presidents Commission); Kenneth A. Shaw, Syracuse University (chair of Division I Task Force to Review the NCAA Membership Structure); Adam W. Herbert, University of North Florida (cochair of the Division II Task Force to Review the NCAA Membership Structure) or Charles N. Lindemann, Humboldt State University (cochair of the Division II Task Force to Review the NCAA Membership Structure) [Note: Only one of the two may attend meetings.]; Daniel L. Bridges, California Institute of Technology (chair of the Division III Task Force to Review the NCAA Membership Structure). NCAA staff liaison: To be appointed.

Division I Task Force to Review the NCAA

Membership Structure: New committee. Chair: Kenneth A. Shaw.

Members: W. James Copeland Jr., University of Virginia; Gary A. Cunningham, California State University, Fresno; Daniel G. Gibbens, University of Oklahoma; Albert Gonzales, New Mexico State University; Thomas C. Hansen, Pacific-10 Conference; Barbara R. Hatton, South Carolina State University; David Jamison, University of Akron; James Jarrett, Old Dominion University; Roy F. Kramer, Southeastern Conference; James E. Lyons Sr., Jackson State University; Katherine E. Noble, University of Montana; Jeffrey H. Orleans, Ivy Group; Hunter R. Rawlings III, University of Iowa; Judy Rose, University of North Carolina, Charlotte; Brother Thomas J. Scanlan, Manhattan College; Kenneth A. Shaw, Syracuse University; William E. Tucker, Texas Christian University; Michelle O. Willis, Temple University. NCAA staff liaisons: Tricia Bork and Stephen R. Morgan.

Division II Task Force to Review the NCAA Membership Structure: New committee. Cochairs: Adam W. Herbert and Charles N. Lindemann.

Members: Betty Turner Asher, University of South Dakota; Clint Bryant, Augusta College; Doug Echols, South Atlantic Conference; Howard Elwell, Gannon University; Asa N. Green, Livingston, Alabama; Margaret Harbison, East Texas State University; Adam W. Herbert, University of North Florida; Jerry M. Hughes, Central Missouri State University; Charles N. Lindemann, Humboldt State University; Joseph J. McGowan Jr., Bellarmine College; Karen L. Miller, California State Polytechnic University, Pomona; Diane L. Reinhard, Clarion University of Pennsylvania. NCAA staff liaison: Stephen A. Mallonee.

Division III Task Force to Review the NCAA Membership Structure: New committee. Chair: Daniel L. Bridges.

Members: James R. Appleton, University of Redlands; Kitty R. Baird, Centre College; Bridget Belgiovine, University of Wisconsin, La Crosse; Daniel L. Bridges, California Institute of Technology; Rocco J. Carzo, Tufts University; Edward G. Coll Jr., Alfred University; Dennis M. Collins, North Coast Athletic Conference; John H. Harvey, Carnegie Mellon University; Lawrence R.

Schiner, Jersey City State College; Jenepher P. Shillingford, Bryn Mawr College; Judith M. Sweet, University of California, San Diego; Michael F. Walsh, Washington and Lee University; Robert E. Williams, Swarthmore College. NCAA staff liaison: Daniel T. Dutcher.

Special Committee to Study Division II Athletics Certification: New committee. Chair: Arend D. Lubbers.

Members: Clint Bryant, director of athletics, Augusta College; Rita M. Castagna, director of athletics, Assumption College; Anthony F. Ceddia, president, Shippensburg University of Pennsylvania; C. Donald Cook, director of athletics, Sacred Heart University; Arend D. Lubbers, president, Grand Valley State University; Kent Wyatt, president, Delta State University; David P. O'Toole, faculty athletics representative, Bellarmine College; Marjorie A. Trout, director of women's athletics, Millersville University of Pennsylvania. NCAA staff liaisons: John H. Leavens and Stephen A. Mallonee.

Council subcommittees

Council Subcommittee on Initial-Eligibility Waivers: Larry R. Gerlach, University of Utah, appointed to replace G. James Francis, no longer a Council member.

Council Subcommittee on Playing and Practice Seasons: New committee. Chair to be appointed.

Members: Division I—David R. Hart Jr., East Carolina University; Doris R. Soladay, Syracuse University; Patricia V. Viverito, Missouri Valley Conference and Gateway Football Conference; Mary Jo Warner, George Washington University. Division II—Clint Bryant, Augusta College; Rita M. Castagna, Assumption College. Division III—Lawrence R. Schiner, Jersey City State College; Robert E. Williams, Swarthmore College. NCAA staff liaison: To be appointed.

Council Subcommittee on Personnel Limitations: New committee. Chair to be appointed.

Members: Division I—Shirley Walker, Alcorn State University. Division II—Janet R. Kittell, California State University, Chico. Division III—Linda E. Hopple, Middle Atlantic States Athletic Conference. NCAA staff liaison: To be appointed.

NCAA Record

DIRECTORS OF ATHLETICS

Donald D. Bennett, athletics director at Southern Indiana, announced his retirement, effective June 1995. Bennett earlier stepped down as vice-president for student affairs there...**Howard Gentry Jr.** appointed at Tennessee State...**Tim Griggs**, men's and women's soccer coach at Coker, given additional responsibilities as AD...**Tom Hart** chosen as interim athletics director at Webster...**Jody Mooradian** named interim AD at Edinboro...**Marty Sargent** named at Oral Roberts after serving as assistant AD and administrative assistant for football at Oklahoma State...**Patric D. Simon** named at St. Paul's, where he also will serve as women's basketball coach...**Joe Tonelli Jr.** named at Albertus Magnus.

ASSOCIATE DIRECTOR OF ATHLETICS

Lacy Lee Baker, associate athletics director for the past year at Northeast Missouri State, named executive director of the National Softball Coaches Association.

ASSISTANT DIRECTORS OF ATHLETICS

Bruce Ivory, a member of the athletics staff at Cincinnati for the past 10 years, promoted to assistant athletics

Assistant AD: Bruce Ivory
Assistant trainer: Laurie Ryan

director for academic services. He previously served as an assistant football coach and as assistant director of facilities...**Paul Rasmussen** named assistant AD for marketing and development at Centenary (Louisiana), where he also will serve as assistant men's basketball coach...**Susan Zawacki** given additional duties as assistant AD for intercollegiate sports at Chicago, where she also serves as women's basketball coach...**Joe Worland** named assistant AD at Washington (Missouri).

Willis named associate AD at Ohio State

Miechelle O. Willis, associate athletics director at Temple for the past four years, has been named associate AD at Ohio State, where she becomes senior woman administrator. Willis, who begins her new duties October 1, replaces **Phyllis Bailey**, who retired June 30.

Willis spent the past seven years at Temple, where she directed the operation of 11 women's intercollegiate sports. At Ohio State, she will be responsible for the management of 16 programs, including men's basketball.

Her professional experience includes a stint from 1978 to 1987 at Montclair State, where she served as a cross country and track and field coach. She also served as ticket supervisor at Giants Stadium in East Rutherford, New Jersey, from 1979 to 1988 and worked as a personal running trainer for NFL players from 1983 to 1987.

A doctoral candidate at Temple since 1993, Willis earned bachelor's and master's degrees from Grambling.

Willis

COACHES

Baseball—**Todd Melissaukas** resigned as coach at Dickinson after leading the program for three seasons...**Paul Mainieri**, coach at Air Force for the past six years, named at Notre Dame.

Baseball assistants—**Matt LaBranche** named assistant coach at American International...**Todd Abell** named graduate assistant coach at Lynchburg...**Jason Gonzalez** hired as restricted-earnings coach at Arkansas State...**James Huston** named assistant coach at Lincoln Memorial...**Todd Raleigh** selected at Belmont Abbey.

Men's basketball—**Ray Amalbert** reinstated as coach at Hunter...**Randy Bennett** named acting coach at San Diego.

Men's basketball assistants—**Patrick S. Brogan** hired as assistant coach at Lafayette...**Johnny Brown** appointed at Fresno State...**Scott McCowan** named at Southeast Missouri State...**Chris O'Connor** named restricted-earnings coach at New Hampshire...**Paul Rasmussen** named assistant coach at Centenary (Louisiana), where he also will serve as assistant athletics director for marketing and development...**Mike Rice** resigned at

Fordham after spending three seasons there...**Kirk Wagner** named restricted-earnings coach at Manhattan.

Women's basketball—**Ellen Quantmeyer Bruckshaw** hired as coach for the 1994-95 season at Roger Williams...**Sarah Burdsall** named at Lynchburg after coaching in 1993 at Alfred...**Jason Jones**, women's basketball assistant for the past year at Henderson State, named head coach at Hendrix...**Jackie Meadow** promoted to head coach at Hunter...**Doug Porter** named at Aurora after serving for three seasons as a full-time assistant coach at West Texas A&M...**Christine Simms** named at Mount Holyoke, replacing **Janice Savitz**, who became head coach at Tufts...**Patric D. Simon** named at St. Paul's, where he also will serve as athletics director...**Marian Washington**, head coach at Kansas, given a new contract there.

Women's basketball assistants—**Monique Ambers**, a girls' basketball counselor and instructor at Scottsdale (Arizona) Community College, named restricted-earnings coach at George Washington...**Stacey Cagenello** hired as assistant coach at Lafayette, where she also will serve as women's softball

Calendar

September 27	Special Committee to Oversee Implementation of the NCAA Initial-Eligibility Clearinghouse	Kansas City, Missouri
September 27-28	Presidents Commission	Kansas City, Missouri
September 29-30	Joint meeting of Committee on Women's Athletics and Minority Opportunities and Interests Committee	Kansas City, Missouri
September 30-October 2	Committee on Infractions	Houston
October 1-2	Foreign-Student Record Consultants	Kansas City, Missouri
October 2-4	Men's Volleyball Committee	Hilton Head Island, South Carolina
October 3-5	Division I Men's Basketball Committee	Houston
October 9	Nominating Committee	Kansas City, Missouri

coach...**Carol Flinchbaugh** named at Lynchburg...**Debbie Gadd** announced her resignation as an assistant coach at Stetson...**Kim Lazor** named at Bucknell...**Anne Lengle** appointed at Aurora...**Kelly Moylan** named graduate assistant and **Diane Poquette** appointed assistant coach at Northern Iowa...**Renee Phoenix** named assistant coach at Denver...**Adelle Schade** appointed at Alvernia...**Lynne Sullivan** named at Keene State, where she concluded her playing career last season...**Jo Ann Vitella** named at Hunter.

Women's crew assistant—**Suzanne Iacovino** named graduate assistant coach at Tennessee.

Men's and women's cross country—**Cheryl Hart** named women's cross country coach at Centre...**Kevin W. Hill** appointed acting head men's and women's coach at Drexel...**Paul Johnson** named women's coach at Lynchburg, where he also will serve as women's track and field coach...**Jennifer Potter** and **Joe Samaritano** named cohead men's and women's coaches at Hartwick, where the pair also will serve as cohead men's and women's track and field coaches...**Ed Tompson** picked to coach the men's team at Westfield State...**Kevin Wheeler** appointed women's coach at Delta State after serving as an assistant there last year. He replaces **Johanna Collins**, who resigned to devote more time to her family.

Men's and women's cross country assistant—**Kevin O'Neil** named assistant men's and women's coach at St. Anselm.

Men's fencing assistant—**Bob Grieser**, assistant men's fencing coach at Stevens Tech, given additional duties as

director of intramurals and recreation.

Field hockey—**Debbie Donovan** named interim head coach at Albany (New York)...**Pat Fabozzi** named at Mount Holyoke...**Kelly West** named at Regis (Massachusetts).

Field hockey assistants—**Kristen Kober** named assistant coach at Keene State...**Kelli Rummell** and **Sally Rorer** named at Lynchburg, where both also will serve as assistant women's lacrosse coaches...**Sally R. Ueberroth** chosen as assistant coach at Lafayette...**Kristin Stockus** named at Regis (Massachusetts).

Football—**Frank Beamer**, football coach at Virginia Tech, given a new contract there...**Grand Valley State** head coach **Brian Kelly** will assume additional duties as defensive coordinator for the team.

Football assistants—**Scott Hopsicker**, **Daryl Jones** and **Dan Mullen** named assistant coaches at Wagner...**Terry McMahan** named volunteer assistant coach and **Terry Yeast** hired as graduate assistant receivers coach at Centre. Yeast also will serve as assistant track and field coach...**Bill Paul** and **Pete Sczerbinsky** named inside linebackers and secondary coaches, respectively, at Fairleigh Dickinson-Madison...**Kirk Thor**, running backs coach at Rice for the past two years, appointed quarterbacks and running backs coach at Ferrum...**Jim Turner** named assistant coach at Northeastern.

The following appointments were announced at Grand Valley State: **Mike**

See NCAA Record, page 21 ►

Polls

Division I Men's Cross Country

The preseason top 25 NCAA Division I men's cross country teams as selected by the United States Cross Country Coaches Association, with points:

1. Arkansas, 444; 2. Iowa State, 429; 3. Brigham Young, 389; 4. Wisconsin, 386; 5. Georgetown, 354; 6. Notre Dame, 335; 7. Michigan, 306; 8. Providence, 279; 9. Penn State, 269; 10. Tennessee, 266; 11. Arizona, 260; 12. Oregon, 253; 13. Dartmouth, 228; 14. Colorado, 216; 15. Army, 179; 16. Oklahoma State, 155; 17. Stanford, 135; 18. Boston U., 124; 19. Villanova, 114; 20. Washington, 98; 21. Florida, 69; 22. Kansas, 64; 23. North Carolina State, 61; 24. Wake Forest, 58; 25. Portland, 55.

Division I Women's Cross Country

The preseason top 25 NCAA Division I women's cross country teams as selected by the United States Cross Country Coaches Association, with points:

1. Arkansas, 197; 2. Villanova, 193; 3. Providence, 185; 4. Penn State, 168; 5. Michigan, 165; 6. Brigham Young, 159; 7. Georgetown, 137; 8. Wake Forest, 130; 9. Stanford, 122; 10. Clemson, 106; 11. Oregon, 105; 12. Nebraska, 98; 13. Colorado, 97; 14. Notre Dame, 87; 15. Alabama, 76; 16. Cornell, 71; 17. UCLA, 63; 18. North Carolina, 49; 19. Wisconsin, 45; 20. Rice, 31; 21. (tie) North Carolina State and William and Mary, 28; 23. Boston U., 27; 24. Baylor, 24; 25. Northern Arizona, 22.

Division II Women's Cross Country

The top 25 NCAA Division II women's cross country teams through September 12 as listed by the United States Cross Country Coaches Association:

1. Adams State, 2. Cal State Los Angeles, 3. Western State, 4. North Dakota State, 5. UC

- Davis, 6. Abilene Christian, 7. South Dakota State, 8. North Florida, 9. Augustana (South Dakota), 10. Edinboro, 11. Air Force, 12. North Dakota, 13. Wisconsin-Parkside, 14. Seattle Pacific, 15. Massachusetts-Lowell, 16. Central Missouri State, 17. Fort Hays State, 18. Ashland, 19. Indiana (Pennsylvania), 20. Slippery Rock, 21. Mankato State, 22. Springfield, 23. Humboldt State, 24. Millersville, 25. West Georgia.

Division III Men's Cross Country

The top 25 NCAA Division III men's cross country teams through September 13 as selected by the United States Cross Country Coaches Association, with points:

1. North Central, 225; 2. Rochester Institute of Technology, 208; 3. Wisconsin-La Crosse, 200; 4. Williams, 185; 5. Calvin, 183; 6. Wabash, 170; 7. Wisconsin-Oshkosh, 156; 8. Haverford, 155; 9. Wisconsin-Stevens Point, 138; 10. Carleton, 133; 11. Rochester, 129; 12. Luther, 115; 13. UC San Diego, 107; 14. MIT, 103; 15. Cortland State, 88; 16. Christopher Newport, 81; 17. Case Reserve, 58; 18. Brandeis, 57; 19. Claremont-Mudd-Scripps, 56; 20. Albany (New York), 47; 21. Wisconsin-Eau Claire, 43; 22. St. John's (Minnesota), 27; 23. St. Thomas (Minnesota), 21; 24. Wisconsin-Whitewater, 12; 25. Augustana (Illinois), 11.

Division III Women's Cross Country

The top 25 NCAA Division III women's cross country teams through September 13 as selected by the United States Cross Country Coaches Association, with points:

1. Calvin, 222; 2. Cortland State, 219; 3. Moravian, 211; 4. Williams, 190; 5. Hope, 183; 6. Wartburg, 171; 7. Wisconsin-Oshkosh, 157; 8. Geneseo State, 153; 9. Claremont-Mudd-Scripps, 136; 10. St. Olaf, 130; 11. Wisconsin-La Crosse, 129; 12. Luther, 118; 13. North Central, 117; 14. Colby, 115; 15. Rowan, 92; 16.

- Chicago, 87; 17. Tufts, 75; 18. Emory, 55; 19. St. Thomas (Minnesota), 54; 20. Allegheny, 52; 21. Wisconsin-Eau Claire, 50; 22. Ohio Wesleyan, 41; 23. Wisconsin-Stevens Point, 37; 24. UC San Diego, 22; 25. Gustavus Adolphus, 15.

Division I Field Hockey

The top 20 NCAA Division I field hockey teams through September 12, with records in parentheses and points:

1. North Caro. (4-0).....120
2. James Madison (3-0-1).....110
3. Northwestern (3-0-1).....110
4. Penn St. (2-0-1).....104
5. Ohio St. (3-0).....96
6. Massachusetts (2-0).....88
7. Connecticut (4-0).....84
8. Ball St. (2-1-1).....76
9. Old Dominion (2-1).....76
10. Northeastern (3-1).....66
11. Boston U. (2-2).....57
12. Iowa (3-2).....57
13. Rutgers (1-2).....48
14. Maryland (2-1).....42
15. Providence (2-1).....36
16. Duke (3-0).....30
17. Lafayette (2-0).....24
18. New Hampshire (1-2).....18
19. Virginia (2-2).....12
20. West Chester (2-2).....5

Division I-AA Football

The Sports Network top 25 NCAA Division I-AA football teams through September 12, with records in parentheses and points:

1. Marshall (2-0).....1,627
2. McNeese St. (2-0).....1,545
3. Montana (2-0).....1,472
4. Youngstown St. (1-0-1).....1,376
5. Troy St. (1-0).....1,314
6. Idaho (1-0).....1,265
7. Boston U. (1-0).....1,215
8. William & Mary (2-0).....1,071
9. Northern Iowa (1-1).....1,066
10. Southern-B.R. (2-0).....930

11. Western Ky. (2-0).....736
12. Central Fla. (1-1).....709
13. Montana St. (2-0).....707
14. Eastern Ky. (1-1).....578
15. Alcorn St. (1-1).....565
16. Stephen F. Austin (0-1-1).....544
17. Western Caro. (1-1).....461
18. Tennessee Tech (1-1).....454
19. James Madison (2-0).....444
20. Pennsylvania (0-0).....397
21. Ga. Southern (0-2).....396
22. Grambling (2-0).....383
23. Middle Tenn. St. (1-1).....362
24. Delaware (0-1).....349
25. Howard (1-1).....193

Division II Football

The top 20 NCAA Division II football teams through September 12, with records in parentheses and points:

1. North Ala. (1-0).....80
2. Indiana (Pa.) (2-0).....76
3. North Dak. St. (1-0).....71
4. Tex. A&M-Kingsville (2-0).....69
5. New Haven (2-0).....64
6. Pittsburg St. (1-0).....57
7. Portland St. (2-0).....57
8. Albany St. (Ga.) (2-0).....53
9. North Dak. (2-0).....49
10. Valdosta St. (1-1).....44
11. Northeast Mo. St. (2-0).....39
12. Ferris St. (1-0).....34
13. West Ga. (2-0).....33
14. Neb.-Kearney (1-0).....26
15. UC Davis (1-0).....26
16. Central Okla. (2-0).....19
17. Grand Valley St. (1-1).....16
18. Carson-Newman (1-1).....11
19. Millersville (2-0).....10
20. Western St. (2-0).....6

Division I Women's Volleyball

The Tachikara top 25 NCAA Division I women's volleyball teams through September

13 as selected by the American Volleyball Coaches Association, with records in parentheses and points:

1. Stanford (6-0).....1,123
2. Penn St. (7-0).....1,063
3. Nebraska (6-0).....1,050
4. UCLA (5-1).....953
5. Florida (6-1).....910
6. Pacific (Cal.) (3-0).....868
7. Ohio St. (4-1).....845
8. UC Santa Barb. (7-0).....800
9. Brigham Young (5-1).....761
10. Hawaii (4-1).....631
11. Long Beach St. (4-2).....622
12. Texas (6-1).....622
13. Notre Dame (9-0).....543
14. Arizona St. (5-2).....529
15. Colorado (6-2).....522
16. Southern Cal (4-1).....491
17. Arizona (4-1).....454
18. New Mexico (4-1).....428
19. Duke (5-0).....309
20. Oregon St. (8-1).....183
21. San Diego (5-3).....182
22. Washington St. (7-1).....157
23. Georgia (5-3).....148
24. Loyola Marymount (3-3).....101
25. Wisconsin (10-0).....88

Men's Water Polo

The top 20 NCAA men's water polo teams through September 6 as selected by the College Water Polo Coaches Association, with points:

1. Stanford, 80; 2. Southern California, 76; 3. California, 72; 4. UCLA, 67; 5. Pacific (California), 65; 6. Pepperdine, 60; 7. UC Irvine, 56; 8. UC Santa Barbara, 52; 9. Air Force, 47; 10. Long Beach State, 43; 11. Navy, 42; 12. Bucknell, 35; 13. Chaminade, 31; 14. Massachusetts, 28; 15. UC San Diego, 25; 16. UC Davis, 21; 17. (tie) Harvard and Princeton, 12; 19. Redlands, 8; 20. Richmond, 5.

NCAA Record

► Continued from page 20

Denbrock named wide receivers coach, **Dennis Fitzgerald** named defensive line coach and **Joe Woods** named defensive backfield coach.

The following appointments were announced at Lafayette: **Pete Ohnegian** named part-time assistant defensive line coach and **MacDaniel Singleton** defensive line coach, and **Frank Tavani** promoted to associate head coach.

The following appointments were announced at Western Maryland: **Keith Abel** named linebackers coach, **John Buchheister** defensive line coach, **Paul Guenther** defensive backs coach, **Matt Kennedy** quarterbacks coach, **Robert Rimmel** offensive line coach and **Ken Williams** running backs coach.

Men's and women's golf—**Tracy Hart** named women's golf coach at Dayton...**Peter Malley** named golf coach at St. Anselm.

Women's golf assistant—**Julie Hennessy** named restricted-earnings coach at Minnesota...**Angie Boyd** named assistant coach at Tennessee.

Women's gymnastics assistant—**Meg Stephenson** named restricted-earnings coach at Minnesota.

Men's ice hockey assistant—**Christopher Wells** named assistant coach at Colgate.

Men's lacrosse—**David Croft**, varsity squash and lacrosse coach and middle-school football coach at Hackley School in Tarrytown, New Jersey, since 1993, named men's lacrosse coach at Denver.

Men's lacrosse assistants—**Greg Clements** named assistant coach at Colgate, replacing **Colin McCahren**...**Brett Smith** and **Rod Thomas** named at Lynchburg...**Frank Vitolo** named at Pace.

Women's lacrosse—**Ashley Duncan**, an assistant coach at Princeton for the past two years, named head women's lacrosse coach at Towson State...**Enza Steele** given additional responsibilities as women's lacrosse coach at Lynchburg, where she serves as field hockey coach. It will be her second stint as women's lacrosse coach at Lynchburg, where she has a 147-76-2 mark in 13 seasons.

Women's lacrosse assistants—**James P. Nestor Jr.** named assistant coach at Lafayette, where he also will serve as an aide for women's soccer...**Kelli Rummell** and **Sally Rorer** named assistant coaches at Lynchburg, where both also will serve as assistant field hockey coaches.

Men's soccer—**Bill Hayward** named at Lynchburg.

Men's soccer assistants—**Jeb Burch** named assistant coach at Centre...**Adam Linker** named at Eastern Connecticut State...**Vern Croft** named top assistant at Lynchburg.

Women's soccer—**Ferdie Adaboe** named at Mount Holyoke, replacing **Rick Burns**...**Timothy Barrera** named at Elmira...**Donna Hornish** named interim coach at Providence, succeeding **Nicole**

Crepeau, who left the college for a similar position at Colorado College...**Todd Olsen** named at Lynchburg after serving as head soccer coach at Pittsburgh-Johnstown...**Paul Van Hooydonk** selected at Misericordia after serving as women's soccer coach in 1993 at Alfred State College...**Donna Tanner**, women's basketball coach at Regis (Massachusetts), given additional duties as women's soccer coach...**Linda Walsh** named at Hartwick.

Women's soccer assistants—**Barbara Chura** named assistant coach at Texas Tech...**Colin Gilmartin** hired at St. Anselm...**Teresa McKinney** named at Elmira, where she also will serve as assistant women's softball coach...**James P. Nestor Jr.** named at Lafayette, where he also will serve as an aide for women's lacrosse...**Rob Travis** named at Lynchburg...**Cindy Walker** named at Eastern Connecticut State.

Women's softball—**Stacey Cagenello** hired as women's softball coach at Lafayette, where she also will serve as assistant women's basketball coach...**Elizabeth Kelly**, assistant coach at Arizona State for the past season, named at UC Santa Barbara.

Women's softball assistants—**Teresa McKinney** named assistant coach at Elmira, where she also will serve as assistant women's soccer coach...**Sarah Maschka** named restricted-earnings coach at Minnesota.

Men's and women's swimming and diving—**Bethany Carter**, assistant manager and director of aquatics for the past year at a sport and health club, named men's and women's swimming and diving coach at Georgetown...**Seth Huston**, program director and head coach of Katy Aquatics in Houston, named men's and women's swimming coach at Northeast Missouri State...**Eric Barnes** named men's and women's diving coach at Oakland.

Men's and women's tennis—**Arlene Deardorff** named women's tennis coach at Regis (Massachusetts)...**Michael "Mickey" Maule**, assistant coach at Northwestern, named head men's coach at Northern Illinois...**Steve Willoughby**, who spent six seasons as an assistant men's coach at Minnesota, named men's and women's coach at Denver.

Men's and women's tennis assistants—**Susan Gilchrist** named assistant women's tennis coach at Vanderbilt...**Jennifer Moe-Coughlin** named restricted-earnings coach at Minnesota...**Tory Plunkett** named assistant coach at Texas-San Antonio...**Rod Thornqvist** named assistant men's tennis coach at North Carolina.

Men's and women's track and field—**Catherine Brett** named women's coach at Centre, where she also will serve as women's volleyball coach...**Jim Bush** resigned as men's and women's coach at Southern California after four years...**Paul Johnson** named women's coach at

Lynchburg, where he also will serve as women's cross country coach...**Jennifer Potter** and **Joe Samaritano** named cohead men's and women's track and field coaches at Hartwick, where the pair also will serve as cohead men's and women's cross country coaches.

Men's and women's track and field assistant—**Terry Yeast** named assistant track and field coach at Centre, where he also will serve as a graduate assistant football coach.

Men's and women's volleyball—**Catherine Brett** named women's coach at Centre, where she also will serve as women's track and field coach...**Christopher Corbett** named women's coach at Regis (Massachusetts)...**Ed Bengermimo** named women's coach at Fairfield...**Richard Mercado**, previously an assistant men's coach at Hunter from 1988 to 1991, named there as head women's coach, replacing **Bill Anderson**...**Michell Phillips** named assistant coach at Texas-Pan American...**Sandra Sanchez** named women's coach at Montclair State.

Women's volleyball assistants—**Diane Baltueff** appointed assistant coach at Messiah...**Tom Rizzotti** named volunteer assistant at Eastern Connecticut State...**Bonita Roberts**, assistant women's softball coach at Lynchburg, given additional duties as assistant women's volleyball coach...**Cathy Skinner** named at Drexel after serving most recently as head volleyball coach at San Ramon Valley High School in Danville, California...**Stacey Sweklo** named at St. Anselm.

STAFF

Development assistant—**Chris Del Conte** named development assistant at Cal Poly San Luis Obispo after serving in a variety of capacities in athletics at Washington State.

Equipment manager—**David Randolph** named arena equipment manager at Denver.

Operations and ticket assistant—**Dara Worrell** named administrative intern for tickets and operations in women's athletics at Tennessee.

Promotions director—**Tim East**, marketing consultant for the Mike Utley Foundation in Phoenix since January, named to the newly created position of athletics promotions director at Virginia Tech.

Sports information directors—**David G. Shulimson**, former assistant director at Rollins, named sports information director at Coker...**Mickey Smith** named SID at Lewis after serving for the past two years as sports information coordinator at Millikin.

Sports information assistants—**Marc Gesualdo** and **Kirk Sampson** hired as graduate assistants in the women's sports information office at Tennessee...**Sean Morrison** named assistant SID at Seton Hall, succeeding **Patrick Dooley**, who resigned...**Chris Pagliuca** named assis-

tant women's SID at Southern Illinois, replacing **Jan Winslow**, who took a similar job at Fresno State...**John Vagnetti**, a 1994 graduate of Lenoir-Rhyne, named sports information intern at Winthrop.

Sports psychology assistant—**Dee-Anne Pearson** named as a graduate assistant in sports psychology for women's athletics at Tennessee.

Strength and conditioning coaches—**Brian Chavrin** named strength and conditioning coach at Seton Hall, where he also will serve as assistant trainer...**Sean M. Hart** named head strength coach at Lafayette...**Joy Hayes** named as a graduate assistant in strength and conditioning for women's athletics at Tennessee...**John Janeczek** named strength and conditioning coach at Albany (New York)...**Amy Scott** named head strength and conditioning coach for women's athletics at Minnesota.

Trainers—**Don Hovey** appointed athletics trainer at St. Francis (New York)...**Tracy Ohrman** named at Hunter...**Maureen Saliba** named at St. Anselm...**David Tomkalski** appointed at Elmira.

Assistant trainers—**Brian Chavrin** named assistant trainer at Seton Hall, where he also will serve as strength and conditioning coach...**Bernadette Drew** named at Catholic...**John McFarland** named at Stetson...**M. B. Porter** selected as a graduate assistant for women's athletics at Tennessee...**Laurie Ryan** named at Ferris State...**Jill Smith** named at Towson State...**Fields Soyars** and **Emily Wallin** named assistant trainers at Lynchburg.

CONFERENCES

Russell Anderson named communications assistant and **Kendyl C. Baugh** named compliance and championships intern at the Great Midwest Conference...**Lia Camara** and **Blake Sasaki** joined the West Coast Conference as public relations assistants...**Dru Hancock**, former women's associate athletics director at Tennessee, named assistant commissioner and senior woman administrator at the Big Eight Conference...**Tom Snyder**, assistant sports information director at Stetson for three years, resigned to accept a similar position at the Trans America Athletic Conference...**Joel Tomson**, athletics director at Bard, elected president of the Independent Athletic Conference.

ASSOCIATIONS

Lacy Lee Baker, associate athletics director at Northeast Missouri State for the past year and a former NCAA assistant director of championships, named executive director of the National Softball Coaches Association.

Etc.

SPORTS SPONSORSHIPS

Albany (New York) announced it will reinstate men's and women's swimming, men's tennis, and wrestling during the

1994-95 academic year.

Brigham Young announced it will add women's soccer, beginning with the 1995-96 academic year.

CORRECTION

An increase in operating revenue for Division I championships other than men's basketball was listed incorrectly in a table outlining the 1994-95 NCAA general operating budget that was published in the August 31 issue of The NCAA News. The correct amount is \$489,300.

Notables

Candidates for the 1994 Johnny Utnas Golden Arm Award, which will be announced December 1, are **Jay Barker** of Alabama, **Todd Collins** of Michigan, **Wayne Cook** of UCLA, **Terry Dean** of Florida, **Maurice DeShazo** of Virginia Tech, **Rob Johnson** of Southern California, **Chad May** of Kansas State, **Steve McNair** of Alcorn State, **Jason Stanicek** of North Carolina, **Steve Stenstrom** of Stanford, **Kordell Stewart** of Colorado and **Eric Zeier** of Georgia.

Members of the nine-person committee that will select the Football Writers Association of America's 51st annual all-America team are **Ivan Maisel** of Newsday, **Alan Schmatke** of the Orlando (Florida) Sentinel, **Charles Hollis** of the Birmingham (Alabama) News, **Jimmy Burch** of the Fort Worth (Texas) Star-Telegram, **Lee Barfknecht** of the Omaha (Nebraska) World-Herald, **Andy Bagnato** of the Chicago Tribune, **Bob Hammond** of the Laramie (Wyoming) Daily Boomerang, **Corky Simpson** of the Tucson (Arizona) Citizen and **Dick Weiss** of the New York Daily News.

Deaths

Walt Chyzowych, soccer coach at Wake Forest, died September 2 in Winston-Salem, North Carolina, after collapsing during a tennis match. He was 57. Chyzowych was a former coach and player for the U.S. national team and served as assistant commissioner of the Major Indoor Soccer League in the early 1980s. He had served at Wake Forest since 1986.

John David Crow Jr., a former football player at Alabama and son of the 1957 Heisman Trophy winner, died September 10 in Hoover, Alabama, after he was struck by a vehicle on a highway while retrieving a wheel cover that had fallen off his truck. He was 39. Crow played for the Crimson Tide from 1975 to 1977.

Glen Rose, who coached Arkansas to five Southwest Conference men's basketball titles, died September 3 in Fayetteville, Arkansas. He was 89. Rose took over the Razorback program in 1933. He left in 1942, but returned in 1952. Rose retired as coach in 1966 with a career record of 325-201.

Financial summaries

1993 Division II Football Championship			
	1993	1992	
Receipts.....	\$ 550,934.50	\$ 698,516.83	
Disbursements.....	341,089.15	419,650.97	
	209,845.35	278,865.86	
Guarantees received from host institutions.....	34,265.75	97,134.25	
Expenses absorbed by host institutions.....	5,138.00	12,655.20	
	249,249.10	388,655.31	
Transportation expense.....	(502,128.92)	(443,893.40)	
Per diem allowance.....	(186,900.00)	(189,000.00)	
Deficit.....	(439,779.82)	(244,238.09)	

1994 Men's and Women's Rifle Championships			
	1994	1993	
Receipts.....	\$ 2,500.00	\$ 2,975.50	
Disbursements.....	24,594.25	29,978.53	
	(22,094.25)	(27,003.03)	
Transportation expense.....	(40,677.52)	(40,431.42)	
Per diem allowance.....	(18,400.00)	(23,520.00)	
Deficit.....	(81,171.77)	(90,954.45)	

1994 Division I Women's Basketball Championship			
	1994	1993	
Receipts.....	\$ 2,482,806.94	\$ 1,809,170.16	
Disbursements.....	1,685,869.21	1,340,066.92	
	796,937.73	469,103.24	
Guarantees received from host institutions.....	14,407.08	6,869.00	
Expenses absorbed by host institutions.....	27,498.14	30,610.59	
	838,842.95	506,582.83	
Transportation expense.....	(1,576,693.66)	(959,041.98)	
Per diem allowance.....	(1,437,480.00)	(765,300.00)	
Deficit.....	(2,175,330.71)	(1,217,759.15)	

Pohl, Tate begin new positions as championships administrators

Christine M. Pohl, formerly an NCAA youth programs coordinator, has accepted a position as assistant director of championships in the Association's championships group.

Pohl, who came to the national office in 1991, received a bachelor's degree in physical education/English at Central Michigan University and a master's degree in physical education-performance assessment at Pennsylvania State University.

From 1988 to 1991, Pohl taught and coordinated the outdoor recreation program at Interlochen Arts Academy, a private high school in Traverse City, Michigan, for youth in the performing arts. Pohl also was an assistant women's softball coach from 1983 to 1985 at Penn State and was an assistant softball and assistant wom-

Pohl

Tate

en's basketball coach at Alma College in 1981-82.

Stann Tate has joined the NCAA staff as an assistant director of championships in the championships group.

Tate, a native of Ohio, received a bachelor's degree in communications and master's degree in sports administration at Ohio University.

Before joining the NCAA, he was sports promotion director for the Canton/Stark County Convention and Visitors Bureau in Canton, Ohio. He also spent time as event coordinator for Spectator Management Group at the Richmond Coliseum in Richmond, Virginia and was general manager of the Ohio University men's ice hockey team.

SKIDMORE

The Market

► Continued from page 22

Athletics Trainer

Certified Athletic Trainer/Physical Therapist. Colby, a highly selective private liberal arts college of 1,700 students located in scenic central Maine, seeks a C.A.T./P.T. to supplement our athletic health care team. The successful candidate will be a certified athletic trainer or a sports physical therapist pursuing National Athletic Trainers' Association certification. Three years of experience is preferred. Athletic therapy is coordinated with the College Health Center and provides care to athletes and students as well as employees. This is an academic-year position requiring some travel with teams. Please send two copies of a resume and two copies of a cover letter, including the names and phone numbers of three references, to: Personnel Services, Colby College, Waterville, ME 04901. A review of applications will begin immediately and will continue until the position is filled. Colby College is an Equal Opportunity/Affirmative Action Employer and encourages applications from women and minorities.

Compliance

Academic-Compliance Coordinator. The University of Detroit Mercy invites applications for the position of Academic Certification Compliance Coordinator for its Division I athletic program. This individual will coordinate a total academic support system for student-athletes and will direct a complete compliance and certification program as required by the institution, the NCAA and the Midwestern Collegiate Conference. Qualifications: Bachelor's degree required, master's preferred. Academic counseling, working experience with NCAA compliance certification desired. Salary commensurate with experience and qualifications. Application deadline: Until filled. Send letter of application and resume to: Brad Kinsman, Director of Athletics, University of Detroit Mercy, 4001 W. McNichols Road, Detroit, MI 48221. U.D.M. is a culturally diverse independent Catholic university, emphasizing personal attention to students and importance of religious faith, seeks persons who embrace its values. Affirmative Action/Equal Opportunity Employer.

Development

Director of Athletic Development. California State University, San Bernardino, director of athletic development will plan, direct and manage the athletic development program which includes annual giving, alumni relations, corporate and foundation relations, and, as appropriate, major gifts. The successful candidate will have a bachelor's degree, three years' experience in fund raising and a working knowledge of sports or intercollegiate athletics. C.F.R.E. designation would be helpful. The university offers an attractive compensation package, including medical, dental, vision, life insurance, sick leave, two days vacation accrual per month and competitive salary. Applications will be reviewed beginning October 14, 1994. Submit a completed application and references to: California State University, San Bernardino, Human Resources Department, 5500 University Parkway, San Bernardino, CA 92407, 909/880-5138. An Equal Opportunity/Affirmative Action Employer.

Facilities

Search Reopened (Two Positions). Athletic Recreation Facilities Manager (full-time, 12 months). Responsibilities: Management of the daily operation of the new 72,000-square-foot Athletic Recreation and Fitness Center. Responsible for all aspects of building operations including training and supervision of personnel, coordinating facility usage schedules, event management, facility promotions and marketing, development and implementation of operating policies and procedures, and budget preparation and administration. Additional responsibilities may include supervision of outdoor athletic facilities. Qualifications: Bachelor's degree in physical education, recreation, sports administration or related field required; master's in above preferred. Minimum of 3-5 years experience in athletic/recreation facilities management or related area, preferably in a college setting. Current N.I.R.S.A. C.R.S.S. certification desirable. Salary Range: Starting Salary: \$37,196.41. Employment Date: As soon as possible. Fitness Center Coordinator (full-time, 12 months). Responsibilities: Responsible for developing, managing and supervising a new state-of-the-art fitness center. This includes the selection and training of student employees; overseeing the operation, maintenance and repair of equipment; and development and implementation of fitness center policies and procedures. The coordinator must possess familiarity with fitness assessment and prescriptions and have the ability to structure conditioning programs for individuals and groups. Additional responsibilities include serving as strength and conditioning coach for intercollegiate athletic teams. Qualifications: Bachelor's degree in exercise science, physical education or fitness related field required. C.P.R./first aid certification as well as certification as a strength and conditioning specialist from a nationally recognized organization is required. Minimum three (3) years of related experience, preferably in a college setting. Salary Range: Starting Salary: \$30,598.84. Employment Date: As soon as possible. Resumes And Inquiries: Please submit letter of application, resume and three (3) current letters of references with telephone numbers to: Lawrence R. Schinner, Director of Athletics, Jersey City State College, 2039 Kennedy Boulevard, Jersey City, NJ 07305-1597.

Marketing/Promotions

Assistant Marketing/Promotions Director. The University of Colorado at Boulder is accepting applications and nominations for the position of assistant marketing/promotions director. The position will be under the direction of the director of marketing/pro-

motions. Qualifications: Bachelor's degree in an appropriate field as well as a firm understanding of advertising, promotion and sales. Experience with a Division I program is helpful. Responsibilities: Coordination and implementation of promotional plans directed at students, faculty and the general public. Coordination of game-day promotions for volleyball, basketball and football including sale of advertising to the corporate arena. Direction of all printed promotional materials (design, layout, printing). Coordination of student spirit groups. Salary: Commensurate with experience. Procedure: Send letter of application, resume, and three references (including names and telephone numbers) to: Chairman of Search Committee, Marketing/Promotions, University of Colorado, Stadium 100, Box 368, Boulder, CO 80309. Deadline: October 1, 1994. The University of Colorado at Boulder strongly supports the principle of diversity. We are particularly interested in receiving applications from women, ethnic minorities, disabled persons, veterans and veterans of the Vietnam era.

Sports Information

Assistant Director Sports Information. Position requires two or more years' previous sports information experience, strong writing, editing, and communication skills, as well as knowledge of sports, statistics, marketing and promotions, and knowledge of Mac software including PageMaker. A bachelor's degree in a related field or equivalent is required. For best consideration respond by September 30, 1994, sending letter of application, resume and two letters of recommendation to: Human Resources, Brown University, Box 1879-P46, Providence, RI 02912. Brown University is an Equal Opportunity/Affirmative Action Employer.

Baseball

Arizona State University is seeking an assistant coach for its baseball program. Under administrative direction, provides coaching and administrative assistance to the head baseball coach; oversees planning and directing of recruitment for baseball program; teaches fundamental mechanics and techniques of baseball to team members for sports competition; promotes intercollegiate athletics as an integral part of the university; assists the head baseball coach in monitoring student-athletes' performance in furthering the success of the team and in meeting academic and eligibility criteria. Reports to head baseball coach. Minimum Qualifications: Bachelor's degree in related field and four years of progressively responsible coaching experience and/or as an athlete in the sport of baseball at the college and/or professional level. Additional Desired Qualifications: Skill in coaching and/or competing as an athlete in a baseball program at the college and/or university or professional level; knowledge of fundamental mechanics and techniques of baseball for sports competition; demonstrated commitment to compliance and knowledge of NCAA rules and regulations. Application Deadline: September 26, 1994. Submit letter of application and resume that includes the names, addresses and telephone numbers of three references to: Arizona State University, Human Resources Office, Tempe, AZ 85287-1403. A.S.U. will accept both applications and nominations for this position. A.S.U. is an Affirmative Action/Equal Opportunity Employer. **Arizona State University** is seeking a coaching assistant for its baseball program to assist the head baseball coach in various organizational duties as they relate to baseball. Duties to include: organization of baseball camps for head coach; assisting head coach with public relations and development; other administrative duties as assigned by head coach. Minimum Qualifications: Bachelor's degree in related field and two years of progressively responsible coaching experience and/or as an athlete in the sport of baseball at the college and/or professional level. Additional Desired Qualifications: Demonstrated skill in planning and organization; computer literate; experience with baseball related activities; excellent written and oral communication skills. Application Deadline: September 26, 1994. Submit letter of application and resume that includes the names, addresses and telephone numbers of three references to: Arizona State University, Human Resources Office, Tempe, AZ 85287-1403. A.S.U. is an Affirmative Action/Equal Opportunity Employer.

Basketball

Vassar College seeks a part-time Assistant Women's Basketball Coach for the 1994-95 season (October-March). Responsibilities: Assist the head women's basketball coach in all aspects of the basketball program. Specific assignments to be determined by the head coach. Previous collegiate or high-school basketball coaching experience required. Please send a letter of application, resume and three references (include phone numbers) to: Steve Buonfiglio, Head Women's Basketball Coach, Box 259, Vassar College, Poughkeepsie, NY 12601. Applications will be considered until the position is filled. Affirmative Action/Equal Opportunity Employer. Women and minorities are encouraged to apply.

Football

Head Football Coach-Assistant Professor Physical Education. Head coaching responsibilities for football program at private Christian liberal arts college, competing in N.A.I.A. Division II. To Apply: Please submit a Letter of Interest, resume/vita, names, addresses and telephone numbers for three references, and a one-page statement on your personal commitment to the Christian faith and to the integration of the Christian faith with liberal learning to: Head Football Coach Search Committee, Office of Human Resources, Whitworth College, Spokane, WA 99251-0103. We will begin reviewing applications on November 1, 1994. Whitworth College strongly encourages women, persons of color and persons with physical limitations to apply. Whitworth College reserves the right to extend the search proceedings in order to assemble an adequate number of qualified applicants.

Lacrosse

Head Men's Lacrosse Coach & Two

Assistant Coaches for part-time positions at the University of California, Santa Barbara. The U.C.S.B. men's lacrosse program is a college club team which annually competes for the Western Collegiate Lacrosse League (W.C.L.L.) championship. Honorarium in exchange for services. Please submit cover letter & resume with three references to: Paul Lee, Lacrosse Coach Search, U.C.S.B. Robertson Gymnasium, Santa Barbara, CA 93106-5200. Review of applications begins October 15, 1994, and the positions remain open until filled.

Rowing

Mercyhurst College is seeking a Head Rowing Coach. Twelve-month position with benefits. Duties include coaching, boat repair, recruiting and travel. Varsity program includes assistant coaches. Bachelor's degree-minimum; master's preferred. Contact: Pete Russo, Athletic Director, Mercyhurst College, 501 East 38th Street, Erie, PA 16546.

Softball

Assistant Softball Coach, Creighton University. 12-month appointment. Salary is \$12,000 with camp and clinic income opportunities available. College degree and past playing and/or coaching experience is required. Responsibilities: assist with all aspects of a Division I program. Submit letter of application, resume and a list of at least three references to: Mary Higgins, Assistant Athletic Director, Creighton University, 2500 California Plaza, Omaha, NE 68178.

Women's Softball Assistant Coach, San Jose State University. Part-time, academic-year position (nontenured). Qualifications: Bachelor's degree required; master's degree preferred. Previous experience at Division I intercollegiate level desired. Commitment to the retention and academic success of student-athletes. Demonstrated coaching and recruiting success, experience in organizing and motivating student-athletes to maximum performance level. Ability to work, communicate and develop rapport with students, alumni, administration and community groups. Thorough knowledge and understanding of NCAA regulations. Required: awareness of and sensitivity to the educational goals of a multicultural population. Preferred: cross-cultural experience and/or training; e.g., bilingual, bicultural background. Responsibilities: Reports directly to the women's softball head coach. Responsible for assisting in all phases of a Division I intercollegiate softball program with special emphasis on all aspects of pitching and catching. Responsibilities also include recruiting, scheduling, budgets, fund raising, personal appearances and other coaching or administrative duties as assigned by the head coach. Must be committed to the academic goals of the university and follow the rules and guidelines set forth by the NCAA and Big West Conference. Address the needs of ethnically diverse students through course materials, teaching strategies and advisement. Salary range: commensurate with experience and educational background. Starting date: as soon as possible. Position is open until filled. Screening of applications to begin on September 22, 1994. Send letter of application, resume, transcripts and three recent letters of recommendation to: Debbie R. Nelson, Women's Softball Head Coach, San Jose State University, Division of Intercollegiate Athletics, One Washington Square, San Jose, CA 95192-0062. San Jose State University is an Affirmative Action/Equal Opportunity Employer. **University of Wisconsin Madison, Assistant Women's Softball Coach.** Appointment: 100 percent, 10-month position. Deadline for application: October 5, 1994. Salary minimum: \$24,000. Position Available: November 1, 1994. Duties: Assist the head coach of a Division I women's softball program in accordance with NCAA, Big Ten and university regulations. Areas of responsibility include coaching, recruiting, scouting, public relations, administrative duties and other duties as assigned. Qualifications: Bachelor's degree required. At least three years of successful collegiate coaching experience. Knowledge of NCAA rules and regulations. Demonstrated ability to recruit and develop Division I student-athletes at a highly com-

petitive academic institution. Demonstrated strong interpersonal and communication skills to enhance interaction with student-athletes, peers, alumni, administrative personnel and the community. Application: Send letter of application, resume to: Karen Gallagher, Head Softball Coach, 1440 Monroe Street, Madison, WI 53711, 608/263-6255. Note: unless confidentiality is requested in writing, information regarding the applicants must be released upon request. Finalists cannot be guaranteed confidentiality. The University of Wisconsin Madison is an Equal Opportunity Employer.

Swimming

Assistant Swim Coach For Women's Swimming. The University of Alabama is seeking qualified candidates for the position of assistant swim coach. Full-time, 12-month position available. Bachelor's degree required, master's degree preferred. Coaching experience with NCAA qualified athletes and U.S.S. Senior national level athletes preferred. Responsibilities include all phases of intercollegiate coaching, on-deck coaching, recruiting and administration. Salary and benefits package based on experience. The University of Alabama is an Affirmative Action/Equal Opportunity Employer. Send applications to: The University of Alabama Employment Office, P.O. Box 870364, Tuscaloosa, AL 35487-0364.

Tennis

Head Coach of Men's Squash And Tennis. Trinity College seeks a head coach of men's squash and tennis. Principal duties will be the responsibility for all phases of both teams and teach racquet sports in our physical education program. A bachelor's degree is required (master's preferred) and competitive experience, coaching and/or teaching of racquet sports is required. The starting date is October 24, 1994. The salary will be commensurate with the candidate's qualifications and experience. Application deadline is October 14, 1994. Applications should be sent to: Richard J. Hazelton, Director of Athletics, Ferris Athletic Center, Trinity College, Hartford, CT 06106. Trinity College is an Equal Opportunity/Affirmative Action Employer. Trinity strongly urges women and minorities to apply.

Wrestling

Assistant Wrestling Coach. Duquesne University, a Division I institution located in Pittsburgh, PA, is seeking a qualified candidate for assistant wrestling coach, a full-time, 12-month position. Responsibilities for this position include assisting the head coach in all of the following: planning practices, recruiting, strength training, individual development, planning team travel and coordination of matches. Bachelor's degree and knowledge of NCAA Division I rules and regulations necessary. Interested candidates should send letter of application, current resume, and names and phone numbers of three references to: Brian Colleary, Director of Athletics, Duquesne University, A. J. Palumbo Center, 600 Forbes Avenue, Pittsburgh, PA 15262. Applications will be accepted until a qualified candidate is selected. Duquesne University is an Equal Opportunity/Affirmative Action Employer.

Phys. Ed./Athletics

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 experience in hurdling and sprinting. 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 September 10, 1994, until September 30, 1994. Send letter of application, resume, list of references, 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: 914/938-3368/2212, Fax: 914/938-2363.

Internship

Head Men's Lacrosse Coach (Intern). Opening immediately at Randolph-Macon College, Ashland, Virginia, Division III member of the Old Dominion Athletic Conference. Responsible for entire lacrosse program. Qualifications: Bachelor's degree required. Nine-month contract. Salary \$12,600, housing, one meal per day and health insurance. Application deadline: October 1, 1994. Contact Ted Keller, Athletic Director, at 804/752-7321 and send application and two references. Randolph-Macon is an Affirmative Action/Equal Opportunity Employer.

Miscellaneous

American Athletic, Inc., is seeking an enthusiastic and results-driven sales individual for seven states in the southeast United States. Will represent company with existing dealer accounts, establish new dealer accounts, and represent company with major institutional consumers in the gymnastics, volleyball and youth fitness market. Some weekend travel required. Base salary with lucrative bonus program, travel allowance and excellent benefit

package. An equal opportunity M/F/H/V. Send written resumes only and letters of application to: Mr. Joe Gitch, American Athletic, Inc., 200 American Avenue, Jefferson, IA 50129.

For Sale

For Sale. Nearly new Sport Court® volleyball court. Navy blue court and gray border. 80' x 48' including white lines and underlayment. \$12,000 plus delivery. Please call 502/244 4176.

Open Dates

Women's Basketball-Seton Hall University is seeking a fourth and final team to compete in the Pals/Mayfair Farms Women's Basketball Tournament. Division I or II teams are encouraged to call. Date: Saturday, December 3, and Sunday December 4, 1994. Contact Sue Regan, 201/761-9497. **The University of North Texas—Division I.** A Football. U.N.T. is seeking home football contests with Division I-A opponents for the following dates—November 11 or 25, 1994; October 5, 12 or 26, 1996; August 30, September 27 or October 4, 1997. Solid guarantees available. If interested, please contact Tim Fitzpatrick, Associate Athletic Director, 817/565-2068. **Men's Basketball—St. John's University (MN)** needs one game, 1994-95 season. Contact: Jim Smith, 612/363-2500. **Team Wanted:** Emporia J.C. Classic, December 2-3, 1994. \$2,000 guarantee. Recently lost team. Call Ron Slaymaker, 316/341-5354. **Football—Division III.** Simpson College, Indianola, IA. Seeking a Division III or a N.A.I.A. team to compete on September 9, 1995, and Division III teams to compete on September 14 or October 26, 1995, and September 13 or October 25, 1997. Contact John Sinanni, 515/961-1620.

HEAD WOMEN'S SOCCER COACH

THE UNIVERSITY OF UTAH is seeking applications for a Head Women's Soccer Coach.

A bachelor's degree or equivalency is required for this 12-month, full-time position. Intercollegiate coaching experience preferred. Responsibilities include recruiting, organizing, and instructing a new team, promoting academic success of student-athletes, scheduling and participating in public relations and promotional activities. Strong recruiting, organizational and communication skills are needed, as well as knowledge of and adherence to NCAA Division I, Western Athletic Conference and University of Utah policies and procedures. Salary commensurate with experience. Application deadline: September 30, 1994, or until position is filled. Send two copies of resume and two copies of three letters of recommendation to:

Wanda McCray WM-4531
Human Resources
University of Utah
101 Annex Bldg.
Salt Lake City, UT 84112

The University of Utah is an Equal Opportunity, Equal Access, Affirmative Action Employer committed to achieving a diverse community.

Head Fencing Coach

DREW UNIVERSITY invites letters of application for the part-time position of Head Fencing Coach. The university is a member of the NCAA Division III and Middle Atlantic Collegiate Fencing Association. The head coach is responsible for all facets of the fencing program, including coaching, recruiting, budget management and advising of student-athletes. Qualifications: Bachelor's degree required. Master's degree preferred. The candidate must have previous coaching experience or be able to demonstrate leadership qualities as a former fencer. Salary is commensurate with experience and qualifications. Interested candidates should send a cover letter, resume and three references to: Dr. Connee Zotos, Director of Athletics, Drew University, 36 Madison Avenue, Madison, NJ 07940. Applicants who need special accommodations for an interview should request this in advance. Applications will be reviewed upon arrival for a desired starting date of October 1, 1994. Drew University is an Affirmative Action/Equal Opportunity Employer.

DREW UNIVERSITY

FLORIDA ATLANTIC UNIVERSITY Senior Women's Administrator/ Compliance Director

FAU is seeking applicants for the position of SENIOR WOMEN'S ADMINISTRATOR/COMPLIANCE DIRECTOR. This position serves as principal compliance and certification officer for the department of intercollegiate athletics reporting directly to the Director of Athletics. Responsible for all aspects of the compliance program including: coordination of initial and continuing certification of eligibility, athletically related financial aid, letter of intent programs, conducting NCAA educational programs for staff and student-athletes. Interpretation of NCAA legislation and the establishment and maintenance appropriate compliance monitoring procedures. Maintenance of various computerized eligibility academic and recruiting records. Other responsibilities include team travel, tickets and student services.

MINIMUM QUALIFICATIONS: Bachelor's degree and two years' experience in the administration of intercollegiate athletics and comprehensive knowledge of NCAA rules and regulations required. Master's degree highly preferred but does not substitute for experience. Preferred knowledge of computerized database, spreadsheet and word processing programs. Excellent communication skills required. Salary is \$25,810 to negotiable. Application deadline is October 6, 1994.

Send cover letter of interest, referencing Position #30196, Coordinator, Intercollegiate Athletics, resume, and names, addresses, and phone numbers of three work references to: FAU, Employment Manager, 777 Glades Road, P.O. Box 3091, Boca Raton, FL 33431. Fax # 407-367-2404. Please notify the Employment Manager in advance if a reasonable accommodation of a disability is needed. EEO/AAE.

NCAA

Eligibility Representative

Reports to: Director of Eligibility

Applications are being accepted for the position of eligibility representative in the NCAA membership services group.

DUTIES AND RESPONSIBILITIES: Eligibility representatives primarily are responsible for processing appeals for the restoration of a student-athlete's eligibility, as well as for processing various waiver requests and extensions of eligibility on behalf of the NCAA Eligibility Committee. The process involves extensive contact (oral and written) with member institutions, developing and analyzing information, and writing decisions and various reports. An eligibility representative also is involved in educating the membership through compliance seminars and other opportunities.

QUALIFICATIONS: Experience in intercollegiate athletics, either as a student-athlete or administrator, and a legal or other postgraduate education are preferred. The position involves some travel.

STARTING SALARY: \$36,000.

TO APPLY: Interested candidates should send a cover letter and resume to:

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

Review of applications begins October 7, 1994. The NCAA is an Equal Opportunity/Affirmative Action Employer and encourages women, minorities and disabled persons to apply.

■ Legislative assistance

1994 Column No. 33

NCAA Administrative Committee actions regarding Division I football and men's basketball recruiting calendars

Divisions I-A and I-AA institutions should note that during its September 6, 1994, telephone conference, the Administrative Committee amended NCAA Bylaw 30.10.5-(d)-(2) to indicate that the dead period related to the American Football Coaches Association (AFCA) convention begins on the date of registration for four-year intercollegiate coaching staff members. The amendment to the football recruiting calendar was requested by the AFCA because of its plans to implement a two-day registration period beginning with the 1995 convention. The first day of registration is Sunday, January 8, for all AFCA members who are not coaching on the four-year intercollegiate level, and Monday, January 9, is the first day of registration for coaches from four-year institutions. Thus, for 1995, the days of January 8 and January 12 (from 12:01 a.m. on) will remain as a quiet period in the football recruiting calendar and the dead period will begin January 9 and continue through January 12 (12:01 a.m.).

In addition, the Administrative Committee delayed until fall 1995 its August 2, 1994, action to amend Bylaw 30.10.1-(c) to extend the quiet period from September 27 through the last day of the fall signing period for the National Letter of Intent. Thus, the Division I men's basketball recruiting calendar, as outlined in Bylaw 30.10.1 in the 1994-95 NCAA Manual, will remain unchanged until fall 1995.

Bylaw 11.7.1.1.1.1

Football recruiting coordinator exception — Divisions I-A and I-AA

Divisions I-A and I-AA institutions should note that in accordance with Bylaw 11.7.1.1.1.1, all football recruiting coordination functions (except routine clerical tasks) must

be performed by the head coach or one or more of the full-time assistant coaches.

During its April 20, 1994, meeting, the NCAA Council determined that, consistent with the intent of this legislation, the following guidelines should be applied:

1. Any activities involving athletics evaluation and/or selection of football prospects must be performed by the head or assistant coaches.

2. All off-campus contact with and telephone calls to football prospects (or prospects' parents or legal guardians or prospects' high-school coaches) must be made by the head coach or one of the full-time assistant coaches.

3. The content of all general recruiting correspondence to football prospects (or prospects' parents or legal guardians) must be prepared by the head coach or one of the full-time assistant coaches.

[Note: Activities in Item No. 1 above may be performed by an institution's graduate assistant coach who satisfies the provisions of Bylaw 11.02.4 or in Division I-AA by a restricted-earnings coach who satisfies the provisions of 11.02.3; however, activities in Item Nos. 2 and 3 above may not be performed by graduate assistant coaches.]

Further, during its August 25, 1994, telephone conference, the NCAA Interpretations Committee reviewed additional issues related to the provisions of Bylaw 11.7.1.1.1.1 and the above Council interpretation and determined the following:

1. In general, inasmuch as telephone calls are a recruiting coordination activity, it is not permissible for athletics department staff members (other than the head or full-time assistant coaches) to make calls to or receive calls from football prospects (or the prospects' parents or legal guardians) that may involve conversation related to the recruitment of the prospects. However, it is permissible for academic advisors (including academic advisors within the athletics department) to make calls to or receive calls from football prospects (or the prospects' parents or legal guardians) related to admissions or academic issues, subject to any applicable limitation on the number of tele-

phone calls an institution may place to prospects.

2. It is permissible for the institution's director of athletics to return (as opposed to initiate) telephone calls from prospects (or the prospects' parents or legal guardians). Under such circumstances, there are no restrictions on the content of the conversation that may occur during the call; however, any return call is subject to any applicable limitations on the number of telephone calls an institution may place to prospects.

Bylaw 13.12.2.3

Recreational activities during an institutional visit

Divisions I and III institutions should note that a prospect visiting a Division I or III institution may participate in physical workouts or other recreational activities during a visit to an institution's campus, provided such activities are not organized or observed by members of the athletics department coaching staff, and are not designed to test the athletics abilities of the prospect.

During its August 25, 1994, telephone conference, the Interpretations Committee determined that an institution may not provide workout apparel to a prospect who wishes to participate in recreational activities during a visit to an institution's campus.

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

News quiz answers: 1-(c). 2-(d). 3-(d). 4-(d). 5-False (two percent were profitable). 6-(a). 7-False (Division

Illinois' men's swimming team loses Title IX appeal

By Joseph P. Markoski and Judith Jurin Semo
SPECIAL TO THE NCAA NEWS

The U.S. Court of Appeals for the Seventh Circuit ruled September 1 that the University of Illinois, Champaign, did not violate Title IX or the Equal Protection Clause of the U.S. Constitution when it eliminated the men's, but not the women's, swimming team.

In May 1993, Illinois announced that it was eliminating varsity programs in men's swimming and fencing and men's and women's diving. The women's swimming team was not eliminated. Eight members of the Illinois men's swimming team sued the institution, claiming that it had discriminated against them on the basis of sex.

The U.S. District Court for the Central District of Illinois denied both the plaintiffs' Title IX and equal-protection claims, and the Seventh Circuit appeals court agreed with the lower court.

Meets Federal standards

Under compliance standards applied by the U.S. Department of Education, an institution is considered to be effectively accommodating the interests and abilities of its male and female students if their participation rates in intercollegiate sports are substantially proportionate to their respective enrollments.

In this case, the court determined that the university could eliminate the men's swimming program without violating Title IX, because even after dropping the program, men's

participation in athletics would continue to be more than substantially proportionate to their presence in the student body.

Moreover, the court noted that the university would have been vulnerable to a finding that it was in violation of Title IX if it also had terminated the women's swimming program. In 1993, women comprised 44 percent of the student body of the university, but accounted for only 24.4 percent of the university's intercollegiate athletes. The court characterized the university's decision to retain women's swimming as "extremely prudent" and a reasonable response to the requirements of Title IX.

The appellate panel also denied the plaintiffs' equal-protection chal-

lenge. The court found that the remedial scheme established by Title IX is constitutionally permissible because it serves the important governmental objective of prohibiting educational institutions from discriminating on the basis of sex and is substantially related to achieving that end.

First appellate men's ruling

The Seventh Circuit is the fourth Federal appeals court to address the substantive requirements of Title IX, and the first to consider a challenge to the elimination of a men's sports team.

The court's Title IX analysis is consistent with decisions in Title IX cases against Brown University, Colorado State University and Indiana University of Pennsylvania.

The Seventh Circuit's reliance on the Department of Education's three-part test for assessing the accommodation of student interests and abilities, and its characterization of the substantial proportionality test as a "safe harbor," should provide the higher education community with a measure of predictability in evaluating what Title IX may require in the context of an individual intercollegiate athletics program.

Joseph P. Markoski and Judith Jurin Semo are affiliated with Squire, Sanders & Dempsey, the Association's legal counsel in Washington, D.C. Copies of the appeals court decision in the Illinois case can be obtained from Janet M. Justus, director of education services, at the NCAA national office.

Meeting Commission to review proposals

► Continued from page 1

restrictive entrance standards and would move the effective date back from August 1995.

Other subjects that will be considered by the full Commission include:

■ A review of Convention proposals submitted by the membership relating to the reform movement.

■ A consultants' report on encouraging attendance at the Convention and developing support for Commission proposals.

■ Reports from the Subcommittee on Strategic Planning and the Subcommittee on Minority Issues.

■ A review of the four-year study by the NCAA Minority Opportunities and Interests Committee of race demographics of member institutions.

Also, each of the three division subcommittees will review matters pertaining to restructuring.

The Division II subcommittee also will discuss issues related to student-athlete welfare and academic performance, while Division III presidents will discuss initial-eligibility, continuing-eligibility and transfer-eligibility requirements in Division III.

Highlights of the Presidents Commission meeting will be reported in the October 3 issue of The NCAA News.

Committee urges allowing institutions to temporarily certify nonrecruited athletes

The NCAA Committee on Review and Planning will recommend to the NCAA Council that consideration be given to permitting member institutions to temporarily certify nonrecruited student-athletes.

The recommendation grew out of a discussion at the committee's September 12-13 meeting in Kansas City on major issues related to intercollegiate athletics, including implementation of the NCAA Initial-Eligibility Clearinghouse.

Noting the deluge of requests for certification by the clearinghouse in the last month before fall classes began, members of the committee observed that the least controversial of certification circumstances are generally those for nonrecruited stu-

dent-athletes. At the same time, those are likely to be the individuals for whom the least amount of data has been gathered because they were not recruited and may have decided to "walk on" at the last minute.

The committee will recommend consideration of allowing member institutions to temporarily certify those student-athletes, subject to final certification by the clearinghouse.

In other action, the committee — which consists of former NCAA officers and current and former members of the Council and the NCAA Presidents Commission — agreed to reaffirm the need for follow-up research on the effects of the

Association's reform legislation.

The research that originally led to the development of much of the reform legislation was conducted by an independent research firm. The Committee on Review and Planning will recommend to the Council that the follow-up research be conducted by the NCAA staff with assistance from NCAA member institutions.

Noting its long-standing recommendation for the NCAA to develop a closer relationship with other higher-education associations in Washington, D.C., the committee applauded the actions of the NCAA Executive Committee to establish a branch office at One Dupont Circle, the site of many higher-education associations.