

The NCAA News

Official Publication of the National Collegiate Athletic Association

November 7, 1994, Volume 31, Number 40

Allsport/Scott Halleran photo

Tough-minded

When it comes to difficult schedules, quarterback Danny Kanell and Florida State University have one of the nation's toughest. The Seminoles rank third behind the University of Michigan and the University of Oklahoma for having the toughest Division I-A schedule. See story, page 10.

Division II group focuses on CEO control, more federation

The Division II Task Force to Review the NCAA Membership Structure has focused on the concepts of presidential control and increased federation in its effort to determine a structure that works best for that division and for the Association in general.

The discussion at the task force's first meeting, which was conducted November 1 in Kansas City, Missouri, was preliminary and does not represent final recommendations.

In its review of structure and governance, the task force discussed a structure in which policy boards composed of institutional chief executive officers would have decision-making authority over NCAA affairs in each of the divisions. Such policy boards would be responsible for ratifying recommendations from operating groups responsible for the Association's day-to-day business in each division. The operating groups would consist of conference and institutional administrators, but would not include CEOs.

Regarding increased federation, the task force supported the concept of division-specific voting but also identified a need for an executive body to oversee all of the divisions of the Association. Such an executive body might contain, for example, the CEO representatives of each of the policy boards, plus the NCAA executive director.

The task force also discussed the need for the NCAA executive director to focus on all divisions of the Association, although increased federation could make it necessary to assign staff liaisons for each of the divisions.

On financial and revenue matters, the task force considered principles that might best accommodate Division II needs. Specifically, it addressed the concept of a constitutionally protected budget, in which a percentage of the Association's budget would be directed to Division II. Further, the task force noted

See Task force, page 20 ►

II vice-president candidate chosen

Lynn L. Dorn, director of women's athletics and senior woman administrator at North Dakota State University, has been selected by the NCAA Nominating Committee as its candidate for Division II vice-president.

If elected at the January 1995 NCAA Convention in San Diego, Dorn would serve in the vice-presidency through 1996. She would succeed Charles N. Lindemann of Humboldt State University.

Dorn has been at North Dakota State for 17 years.

Dorn

She is a 1972 graduate of Bemidji State University and holds a master's degree in physical education from the University of Minnesota, Twin Cities.

A member of the NCAA Council, Dorn also serves on the NCAA Interpretations, Women's Basketball Rules and Division II Women's Volleyball Committees. She is a former member of the Nominating Committee.

She also currently is serving a second term as a member of the National Association of Collegiate Women Athletic Administrators board of directors.

The Division II office is the only vice-presidency for which an election is scheduled at the 1995

See II vice-president, page 3 ►

Rainbow Coalition develops diversity plan for institutions

The National Rainbow Coalition, after studying the results of a four-year NCAA study on racial demographics of member institutions that was released in August, announced plans November 1 to address a shortage of minority representation in intercollegiate athletics administration.

The Rainbow Commission for Fairness in Athletics (RCFA), which operates under the National Rainbow Coalition, said it immediately will begin a process of rating NCAA

Division I institutions on a variety of levels, including the number of black student-athletes on campus, graduation rates, and the number of black coaches and administrators in athletics.

The commission drafted a seven-point diversity and affirmative action plan for NCAA member institutions. In it, the commission stressed the inclusion of minorities in every aspect of intercollegiate athletics administration. In addition, the RCFA will develop a rat-

ings process that will yield a "fairness index" that the minority community can use to gauge the level of minority acceptance at NCAA institutions.

According to the commission, the U.S. Education, Justice and Labor Departments have been provided with race demographics compiled by the RCFA, as have the Equal Employment Opportunity Commission and the U.S. Civil Rights Commission.

"It is time for a change," the Rev.

Jesse L. Jackson, who founded the National Rainbow Coalition, said in a statement. "Affirmative action must be put into play at NCAA institutions. Blacks must be able to develop and prosper beyond the playing field.

"This 'fairness index' will give our black children and our community a basis on which to judge how individual institutions are treating us," he said. "We need to stay clear of those institutions that are bastions of racism."

The NCAA study, conducted by the Minority Opportunities and Interests Committee, found that the percentage of black athletics administrators in Division I increased just one-tenth of a percentage point to 8.7 percent from 1992-93 to 1993-94. The percentage of black athletics administrators is up just three-tenths of one percent since 1990-91.

"We welcome the Rainbow Coalition in joining the efforts of

See Plan, page 20 ►

In the News

News Digest	Page 2
Briefly	3
Comment	4
Statistics	11
Administrative Committee minutes	16
Infractions case	16
NCAA Record	17
The Market	18

Tong

■ Because final Federal guidelines have not been published for the Student Right-to-Know Act, the NCAA's method for reporting graduation rates is unchanged from last year: **Page 3.**

■ In a guest editorial, C. W. Tong of Pomona-Pitzer Colleges suggests that the expansion of championships brackets may be diluting the accomplishment of qualification: **Page 4.**

■ The Division I Women's Basketball Committee has devised stricter criteria for potential hosts of first- and second-round competition in the Division I Women's Basketball Championship: **Page 6.**

On deck

November 7-8	Olympic Sports Liaison Committee, Nashville, Tennessee
November 11-13	Committee on Infractions, Kansas City, Missouri
November 19-20	Division I-AA Football Committee, Kansas City, Missouri
November 28	Division II Task Force to Review the NCAA Membership Structure, Dallas
November 28-29	Division III Task Force to Review the NCAA Membership Structure, Dallas

The NCAA News DIGEST

A weekly summary of major activities within the Association

Restructuring

Division II group discusses CEO control, more federation

All three task forces responsible for examining the Association's membership structure have met once, and the second set of discussions will begin November 28 when the Division II Task Force to Review the NCAA Membership Structure gathers in Dallas.

The Division II task force met for the first time November 1 and considered a structure in which policy boards composed of institutional chief executive officers would have decision-making authority over NCAA affairs in each of the divisions. Such policy boards would be responsible for ratifying recommendations from operating groups responsible for the Association's day-to-day business in each division. The operating groups would consist of conference and institutional administrators, but would not include CEOs.

The task force also discussed increased federation among the divisions and supported the concept of division-specific voting, although it also identified a need for an executive body to oversee all of the divisions.

The Divisions II and III task forces will conduct a joint session November 28 in Dallas, and the Division III group will meet by itself November 29. The next meeting of the Division I task force will be November 30 in Chicago.

The oversight committee of the Special Committee to Review NCAA Membership Structure will meet for the first time December 13 via a telephone conference. It will hear reports from each of the division task forces at that time.

Staff contacts: Tricia Bork and Stephen R. Morgan (I), Stephen A. Mallonee (II), and Daniel T. Dutcher (III).

For more information, see page 1.

Officers

Dorn nominated for Division II vice-presidency

Lynn L. Dorn, director of women's athletics and senior woman administrator at North Dakota State University, has been selected by the NCAA Nominating Committee as its candidate for Division II vice-president.

If elected at the January 1995 NCAA Convention in San Diego, Dorn would serve in the vice-presidency through 1996. She would succeed Charles N. Lindemann of Humboldt State University.

William M. Sangster of Georgia Institute of Technology will continue to serve as Division I vice-president and Edward G. Coll Jr. of Alfred University will continue as Division III vice-president through 1995.

Schedule of key dates for November and December 1994

November

		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			

NOVEMBER RECRUITING

Men's Division I basketball

1-30: 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 a result of a September 6 action by the NCAA Administrative Committee.) Also:

7 (8 a.m.): 11 (8 a.m.) Dead period.

Women's Division I basketball

1-30: Quiet period, except for 20 days between October 8, 1994, 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. Also:

7 (8 a.m.): 11 (8 a.m.) Dead period.

Men's Division II basketball

7 (8 a.m.): 9 (8 a.m.) Dead period. Otherwise: 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

7 (8 a.m.): 9 (8 a.m.) Dead period. Otherwise: 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

1-30: 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

1-30 Evaluation period.

MAILING

15 — Official Notice of the Convention to be mailed.

Last week — Division I Graduation-Rates Disclosure Form to be mailed last week of November; due March 1, 1995.

DEADLINES

1 — Deadline for all amendments-to-amendments to be received in the national office. No

December

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

DECEMBER RECRUITING

Men's Division I basketball

1-31: 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 a result of a September 6 action by the NCAA Administrative Committee.)

Women's Division I basketball

1-31: Quiet period, except for 20 days between October 8, 1994, 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

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

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

1-23: Contact period in which one in-person off-campus contact with a prospective student-athlete shall be permitted during each calendar week (Sunday through Saturday) or partial calendar week. Exception: December 19 (8 a.m.) through December 23 (8 a.m.) for two-year college prospects and their educational institutions: Dead period.

24-31 Dead period.

Division II football

1-31 Contact 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.

Earlier, the Nominating Committee announced its nominees for NCAA president and secretary-treasurer. If elected at the Convention, Eugene F. Corrigan, commissioner of the Atlantic Coast Conference, would succeed Joseph N. Crowley as president and Phyllis L. Howlett, assistant commissioner of the Big Ten Conference, would succeed Prentice Gautt of the Big Eight Conference as secretary-treasurer.

For more information, see page 1.

Convention

Official Notice to be mailed November 15

The Official Notice of the Convention will be mailed to the membership November 15. The delegate-appointment form will be sent to each member institution's chief executive officer along with his or her copy of the Official Notice.

Delegates attending the 1995 Convention in San Diego are requested to pick up their voting units at the Convention site as early as possible and no later than Sunday, January 8.

If voting equipment is picked up early, the Convention staff will be able to test and replace defective units in a more orderly manner. If delegates wait until Monday, time pressures resulting from the division business sessions could cause a problem.

A flat registration fee of \$100 per person will be charged at the Convention. The only exception will be for individuals representing commercial enterprises, in which case a \$200 fee will be assessed.

The registration fee covers delegate entertainment costs, such as the delegates reception, luncheons and the honors dinner.

The dates of the Convention are January 7-11, 1995.

Staff contact: Louis J. Spry.

Graduation rates

Federal guidelines not set; reporting method unchanged

The United States Department of Education has not yet published final guidelines for the Student Right-to-Know Act, so the NCAA will proceed with reporting graduation rates as it has in the past.

The 1994 Division I Graduation-Rates Disclosure Form (94-6a) will be distributed to Division I members by December 1, while the Divisions II and III Enrollment and Persistence-Rate Disclosure Form will go to Divisions II and III institutions by January 15.

Staff contact: N. Bea Pray.

For more information, see page 3.

Legislative summary

How likely is it that NCAA Council-sponsored legislation will pass at an annual Convention?

Over the last 20 years, 82.1 percent of the legislative proposals sponsored by the Council have been approved. The highest percentage of Council proposals approved was in 1990, 92.6 percent (75 of 81). The lowest, and the lowest by far, was in 1976 when 43.2 percent were approved. The next lowest percentage was 1985 at 73.3 percent.

As for non-Council-sponsored legislation, the strongest showing over the last 20 years was at the 1994 event, when 70.5 percent passed. The lowest percentage (15.3) again was in 1976, which obviously is the 20-year standard for the lowest overall approval percentage (24.1).

Convention	Number of Proposals	Council-Sponsored	Council % Adopted	Sponsored By Others	"Other" % Adopted	Total % Adopted
1994	197	119	98 (82.4)	78	55 (70.5)	77.7
1993	176	63	56 (88.9)	113	50 (44.2)	60.2
1992	187	68	60 (88.2)	119	40 (33.6)	53.5
1991	189	86	79 (91.9)	103	41 (39.8)	63.5
1990	170	81	75 (92.6)	89	40 (44.9)	67.6
1989	167	88	76 (86.4)	79	30 (38.0)	63.5
1988	200	112	102 (91.1)	88	45 (51.1)	73.5
1987	182	82	73 (89.0)	100	36 (36.0)	59.9
1986	123	62	51 (82.3)	61	27 (44.3)	63.4
1985	182	88	64.5 (73.3)	94	35.5 (37.8)	54.9
1984	201	78	58 (74.4)	123	42 (34.1)	49.8
1983	151	65	56 (86.2)	86	26 (30.2)	54.3
1982	137	73	67 (91.8)	64	12 (18.8)	57.7
1980	122	54	49 (90.7)	68	30 (44.1)	64.5
1979	152	81	68 (84.0)	71	26 (36.6)	61.8
1978	175	56	47 (83.9)	119	28 (23.5)	42.9
1977	205	59	47 (79.7)	146	23 (15.8)	34.1
1976	257	81	35 (43.2)	176	27 (15.3)	24.1
1975	167	75	46 (74.7)	92	32 (34.8)	52.7

■ Briefly in the News

No midnight madness here

George Mason University men's basketball coach **Paul Westhead** did not chew his fingernails in heightened expectation for the official start of the college basketball season October 15. While most teams opened the season with one form or another of "midnight madness," Westhead's team opened with a week-long "field trip."

Westhead's team did not hold its first full-scale practice until nearly one week after teams could begin practicing. He believes the preseason period is too long.

"We plan to try to do a lot of things that are going to be fun for the players," Westhead told The Associated Press. "Six weeks is way too long. The only thing you wind up accomplishing in that much time without playing any games is that the players really start to hate each other."

The Patriots began their workouts wearing different gear than for a normal practice. Westhead planned to remain in the background, possibly sitting in the stands, while the players were grouped to compete with one another in three-on-three pickup games, free-throw shooting contests and even nonbasketball-type activities.

One drill called for the team to be split into offensive and defensive players; then, one group ran football pass patterns and the other acted as a defensive secondary as one of the coaches threw passes.

Westhead said he got that idea from University of Southern California football coach **John Robinson** several years ago.

"I went to him because I had a problem on defense," he said. "Because of the way our style of play spreads out the floor, my players had to learn how to play defense with their backs to the ball, which is something football players do all the time but is completely alien to the game of basketball."

TDs for CDs

After the University of Florida thumped the University of Kentucky September 10 by a score of 73-7, there weren't too many Wildcat fans cheering. But a few managed to find a bright side.

The Salyersville National Bank is sponsoring Wildcat Touchdown certificates of deposits during the football season. The bank reported investments totaling

Montclair State College photo

Making a difference

Kevin McCleave, a 6-foot-2 freshman wide receiver on the Montclair State College football team, is tough on the football field but a gentle giant at the Child Care Center on the Montclair State campus. McCleave, who moved from foster home to foster home while a youth, credits the positive influence of the Newark (New Jersey) Boys Club with saving his life. He now devotes much of his spare time to helping children and feeding the homeless. A sociology major, McCleave spends two days a week at the Child Care Center.

\$460,000 in the CDs during the first two weeks of the season. The bank said about 40 percent of that money was from new customers and the balance came from savings accounts or expiring CDs.

When Kentucky scores a touchdown, the percentage of interest paid on the CDs increases by .01 percent.

Other Kentucky football accomplishments help investors. When the team wins a home game, the rate increases .05. An away victory increases the yield by .10. If Kentucky had qualified for a bowl bid this year, the rate would have increased by .10 and a bowl victory would have netted a .15 increase. A national football championship isn't going to happen, but if it had, the CD yield would have jumped a full percentage point.

"We are very pleased," said **Tim W. Weddington**, president of Salyersville National Bank. "You can't lose principal or interest. Your rate can only go up."

The bank plans to offer similar CD interest-rate incentives for the 1994-95 Kentucky men's basketball season and the 1995 Kentucky football season.

Isn't that grand?

The University of Northern Colorado's goal was to join the American Volleyball Coaches Association's "One Grand Fan Club" when it faced Metropolitan State College of Denver October 11.

The Bears not only drew the minimum 1,000 fans needed to gain membership in the club, they set a school attendance mark for a women's volleyball match. The previous record of 802 was improved by more than 500 people when 1,368 fans attended the match.

In conjunction with the match, there was a \$1,000 cash giveaway. **David Royce**, a student at Northern Colorado, held the winning ticket and joined a "One Grand Club" of his own.

■ Looking back

5 years ago: A continuing trend toward greater federation in the Association's legislation is reflected in proposed legislation for the 1990 Convention, where a record 44 percent of 130 proposals submitted will be dealt with in division and subdivision business sessions instead of the general business session. (The NCAA News, November 13, 1989)

10 years ago: The NCAA Presidents Commission and Council agree to cosponsor a resolution at the 1985 Convention directing a study of possible alternative modifications to the initial-eligibility requirements of Proposition 48. Included in the proposed study is consideration of a formula that would combine the required core-curriculum grade-point average and standardized-test score. (The NCAA News, November 12, 1984)

20 years ago: The first Division III Men's Soccer Championship final, hosted November 30, 1974, by Wheaton College (Illinois), is won by State University College at Brockport. ("NCAA: The Voice of College Sports" and National Collegiate Championships records book)

25 years ago: The first National Collegiate Men's Water Polo Championship, held November 28-29, 1969, at Long Beach State University, is won by the University of California, Los Angeles. ("NCAA: The Voice of College Sports" and National Collegiate Championships records book)

■ Fact file

According to John Naisbitt's Trend Letter, most American television viewers will have access to 500 or more cable channels — including a host of pay-per-view, interactive-shopping and information-services channels. Viewers will be in control; sports fans will choose among dozens of college football games on weekends and be able to activate instant replays and new camera angles.

Source: Trend Letter, cited in a trends supplement prepared for the NCAA Committee on Review and Planning

II vice-president

Dorn is nominated

► Continued from page 1

Convention. The election will occur during the Division II business session and is subject to ratification in the Convention general business session.

William M. Sangster of Georgia Institute of Technology will continue to serve as Division I vice-president and Edward G. Coll Jr. of Alfred University will continue as Division III vice-president through 1995.

Earlier, the Nominating Committee announced its nominees for NCAA president and secretary-treasurer. If elected at the Convention, Eugene F. Corrigan, commissioner of the Atlantic Coast Conference, would succeed Joseph N. Crowley as president and Phyllis L. Howlett, assistant commissioner of the Big Ten Conference, would succeed Prentice Gautt of the Big Eight Conference as secretary-treasurer.

Grad-rates data reporting remains same

The United States Department of Education has not yet published final guidelines for the Student Right-to-Know Act, so the NCAA will proceed with reporting graduation rates as it has in the past.

The 1994 Division I Graduation-Rates Disclosure Form (94-6a) will be distributed to Division I members by December 1, while the Divisions II and III Enrollment and Persistence-Rate Disclosure Form will go to Divisions II and III institutions by January 15.

For Division I, data will be collected for the freshman class of 1988-89. For Divisions II and III, a third year will be added to the persistence reports, which now will contain data from the 1991-92, 1992-93 and 1993-94 freshmen classes.

For the second consecutive year, the forms will be unchanged from those of the previous year.

The reporting timetable for 1994-95 is included in the accompanying box.

Graduation-rates reporting timetable

	Division I	Divisions II and III
Forms distributed to member institutions	By December 1	By January 15
Deadline for returning forms to NCAA	March 1	April 17
Drafts of 1995 institutional reports to institutions	May 9	June 15
Final drafts of 1995 reports to institutions	June 30	September 1
Information forwarded to Department of Education	June 30	June 30*
Compiled 1995 reports printed and distributed	July 1	October 1
1995 reports distributed to prospective student-athletes	Fall 1995	Fall 1995*

*Necessary only for Division II institutions that award athletics aid and Division III institutions that use multidivision classification and award athletics aid.

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.

■ 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

On the relaxation of our standards

By C. W. Tong
POMONA-PITZER COLLEGES

Recent years have unveiled some interesting trends at institutions of higher learning across America, including those with which I am most familiar in Division III.

Some of these trends, such as relaxed admissions standards at many institutions, have been created by economic hardship, often in answer to the need to fill beds and avoid layoffs. Others have been in answer to the population of college-aged young people.

Tong

Today the general practice of relaxed standards in the American workplace is rampant and probably will continue to be such until exasperation with substandard products results in a rebellion of attitudes. The U.S. auto manufacturers have been dealt a crippling blow in this regard as American buying practices have leaned toward the higher-quality foreign autos.

Several Los Angeles high schools presently are weighing the option of doing away with homework, purportedly to allow students time away from the classroom to seek other pursuits. The fact is that few students are doing the homework anyway, and administrative justification for the nonassignment of homework is a far simpler solution than dealing with the recalcitrant students or parents.

Laxity in our laws and in the interpretation of laws almost endorses criminal behavior in many of the country's cities and towns. The use of praise as a desperate means of motivating young people has been carried to such extremes that, at times, some students steadfastly believe that poor performance is acceptable. And almost all of our colleges and universities have fallen into the trap of grade inflation. The plethora of magna cum laude recipients, in many instances, has so cheapened the honor that ways are sought to single out those who achieve beyond that level.

In my own freshman writing class last year, I became bewildered at the insistence by many students that their average work was truly exceptional. "C" grades have become rare at most institutions where faculty often fall into collusion with students seeking high

The 1959 view on initial eligibility

A presentation by Rixford K. Snyder of Stanford University at the faculty representatives roundtable of the NCAA Convention, January 7, 1959:

I think it is true of all admission offices and officers throughout the United States, that the highest correlation of any single admission criterion exists between the high-school grades and the college grades. If a candidate has done outstandingly well in high school, the chances are he is going to do well also in college.

This means that if you have only one admission criterion and are in a position to get only one, the high-school record, either in terms of the grade-point average or of the rank in class, is still the best single factor on which to make selections, and it has the highest prediction reliability.

The second most valid criterion for selection is the Scholastic Aptitude Test of the College Board and particularly the verbal or English section of it. All studies indicate that the second highest correlation exists between these scores and the college record.

But the two weighted together, that is, the high-school record and the Scholastic Aptitude Test, are a better prediction factor or criterion than either of them standing alone. In short, one strengthens the other.

If you have the high-school record and if you have the College Board score, and you have the proper formula to use, you probably can work out a pretty accurate prediction of the grade-point average that candidate ought to make in a freshman year in college....

I think I should call (to) your attention that there is a general tightening up of subject-pattern requirement in admission in colleges throughout the United States. More and more colleges are turning to and requiring that their candidates

The more things change...

How contemporary themes were viewed in the past

have more of the 15 Carnegie units in traditionally college-preparatory subjects. This is one trend.

A second trend is there is a general enrichment going on in the material covered in high school, and this is reflected by the fact that increasingly algebra, foreign language and science are being taught in the eighth grade in grammar school, with the thought in mind that high-school seniors will go further in science, further in foreign language and further in mathematics than they perhaps have been doing in the past, getting into calculus, for example, in mathematics, and getting far into the foreign language in terms of both grammar and speaking and reading ability, and getting at least three years of science instead of one or two in the senior high-school years.

Well, what is the effect of this going to be on the recruitment of student-athletes by colleges with changing entrance requirements? The first thing I think, and this is controversial and my opinion only, is that as the subject-pattern requirements become more widespread and demanding, students in high school will have less time for extracurricular activities, and inevitably varsity athletics must be included in extracurricular activities in high school. The student-athlete also will be caught between the requirements for college and the demands of extensive and intensive practice in order to become a so-called "blue-chip" athlete.

Now, if he takes more Mickey Mouse

courses, which is what we refer to as the courses which are relatively easy to take and which will enable him to get good grades so he can get into college, he won't qualify for the college of his choice. If he spends too much time on his studies, he won't be so attractive to the college whose teams always must rank in the top 10 in the nation, and so he may find himself between two fires, on the horns of a dilemma, and any other simile to which he can refer.

Secondly, and secondary outgrowth only of this, in my opinion, may be reflected in schedule-making. I think there will be increased talk and concern about entrance requirements as a consideration in scheduling opponents. This is already apparent, I think, on the two coasts of our country, and I think this is going to increase rather than decrease. Those colleges with selective and with qualitative admissions, and ... I think their number will be increasing, will become more reluctant to schedule colleges with high-school graduation only as the entrance requirement, and I think this is going to have an effect on intercollegiate athletics in the next five or 10 years.

I think there may come a time when financial aid to student-athletes will be frowned upon if it is financial aid for athletics ability only. The age of rockets and of satellites will not accept the free ride for an athlete of limited academic potential while the physicist with only moderate physical prowess goes unaided financially. Even worse, of course, if this is done, will be the problem of academic competition among the two groups after they are admitted to college with the same student body containing both and the growing feeling of concern not only amongst the faculty, but amongst the students themselves, that they really have a double-standard student body.

□ Opinions

College football has a better feel in '94

**Steven J. Hatchell, commissioner
Southwest Conference**
Houston Chronicle

"There's just a feel that's better. There is a better mood, a feel, around the country about college football. I don't think it was down as much the past few years as other people, but you hear more conversations about games and about teams. It's been a great season."

David Downs, senior vice-president ABC
Houston Chronicle

"It can't hurt a sport like college football to be getting greater exposure. When you expose somebody to what is fundamentally a good product or service or good entertainment, you'd like to think they will come back for more."

"I don't think it will radically alter the popularity of college football. That's pretty stable. But the fact is it's been such a good season. And although the door has been opened by the baseball strike, it's possible some people came in. I'm hoping to combine great exposure and events on the field to make new fans of people who were on the fence."

Sports journalism

**Donna Lopiano, executive director
Women's Sports Foundation**
Minneapolis Star-Tribune

"I think the discrepancy in coverage of men's and women's sports reflects discrimination in the area of sports journalism. There's a 95 percent basically white male sports journalist population, one that has been taught to devalue women's sports or not value it as much as men's sports. Research shows that what gets in our sport pages is not based on how many people go to a game or how much money is raised by a particular sport but simply the interest of the sports editor. So we're building on a system that practices employment discrimination."

"I think we also should not ignore the fact the media has believed the operant mythology about women's sport not being as exciting because they only listen to their own voice. They've grown up valuing men's sports and they are not listening to the voice of those who value women's sports."

Clearinghouse

Marilyn Laud, letter to the editor
Chicago Tribune

Reacting to a series of articles that criticized the NCAA Initial-Eligibility Clearinghouse for not counting a prospect's consumer-education course as a core course:

"Don't you think many people are missing the point (about academic standards and core courses)? If you divide 11 core courses by four years of high school, the result is 2.75 courses a year. This is in a system with five to seven periods a day. It seems to me that if you are a student and/or a student-athlete, this is a ridiculously low standard at best. Parents and high schools should be dually responsible for making sure students are ready for college."

"In general, the NCAA may have a monthly collection of arbitrary rules, but let's get real! What is a student-athlete?"

Academics

Nolan Richardson, men's basketball coach
University of Arkansas, Fayetteville
The Boston Globe

"Generally, there is a 5-5-5 line. You have five players who you never have to worry about academically, five who are pretty good but need some watching and five who need some real eye contact all the time. If you get a balance on the high side, you're in much better shape. If it works the other way, you have some work to do."

MONARCHS OF THE MOUNTAIN

THREE INSTITUTIONS ACHIEVE A LONG-TERM STAY AT THE TOP OF III WOMEN'S VOLLEYBALL

By Gary T. Brown
THE NCAA NEWS STAFF

Those who buy into the adage that it's harder to stay at the top than it is to get there may not have looked at Division III Women's Volleyball Championship records lately.

Washington University (Missouri), Juniata College, and the University of California, San Diego, obviously do not subscribe to that theory. After enjoying a rapid rise to the top, each seems to be settled in for a permanent stay.

In the 13-year history of the Division III championship, the triumvirate has combined for 10 titles, 19 appearances in the championship match and 91 tournament victories — nearly half the combined wins total of the other 82 teams that have participated.

Only once, in 1985, did all three teams fail to advance to the championship match. There hasn't yet been a year in which at least one wasn't represented in the semifinals.

UC San Diego and Juniata were the first to establish their traditions, squaring off in the first championship in 1981; they've appeared in 21 semifinals since. Washington (Missouri) did not reach the tournament until 1987, but the Bears currently dominate the sport, having won three consecutive championships and four of the last five.

Common denominator

Although the three schools are thousands of miles apart and vary

in their academic missions, they share a common denominator on the court — a commitment to winning under the direction of three coaches who have built the programs from the ground up and have stayed long enough to finish the job.

Among them, Doug Dannevik of UC San Diego, Teri Clemens of Washington and Juniata's Larry Bock have logged 43 years of service to the schools and are the main attractions for talented student-athletes looking for a special place to hone their volleyball skills.

And even though the coaches have different styles, the results are similar.

"We win," said Washington's Clemens, whose winning percentage is tops among all men's and women's volleyball coaches in all divisions. "All three schools have had leadership at the top levels of the program for a number of years, with people who stay on top of the game as far as conditioning, offensive styles — any facet of the game that makes it better. We all have the best interests of the sport at heart."

"By the very nature of our schools," Bock said, "we've always been able to attract the kind of people who have their heads on straight."

All three schools boast impeccable academic reputations. Located in metropolitan St. Louis, Washington is a prestigious private school featuring a 59-acre medical campus. UC San Diego, a public institution, is one of nine University of Cali-

Washington University (Missouri) photo

University of California, San Diego, photo

Jacom Jones photo

Teri Clemens (right, upper photo) of Washington (Missouri), Doug Dannevik (lower left photo) of UC San Diego and Larry Bock of Juniata have their teams at the top of the heap in Division III.

fornia campuses and is noted for undergraduate research. Juniata, a private school tucked away in the mountains of central Pennsylvania, is recognized academically despite an enrollment of just 1,100 students.

Bock began the Juniata program

with an 11-0 regular-season record in 1977, and in 18 seasons has compiled more wins than any other Division III coach. A five-time coach of the year, most recently last season, Bock guided Juniata to seven consecutive semifinal appear-

ances from 1985 through 1991. His 1993 squad reached the title match for the second time.

"I think it's safe to say we've worked pretty hard," he said. "The

See Volleyball, page 16 ►

Standards

Expanding brackets may be lessening the accomplishment of qualifying for an NCAA championship

► Continued from page 4

grades for admittance to graduate schools.

The trend toward the relaxation of standards has resulted in interesting phenomena occurring in the world of intercollegiate athletics, as well. For many years, the selection of Hall of Fame candidates from among the alumni of our own institution was a comparatively simple task. Participation in a national championship certainly was the most influential criterion in Hall of Fame considerations, and only a scant few achieved it. These days, such a criterion is so commonplace as to make it a ho-hum statistic. The reason for this is not that the quality of today's athlete has so sharply improved, but rather that the numbers of selected athletes and teams to participate in national championships have increased considerably during the past 15 years.

This writing has, in fact, been prompted by the most recent indul-

gence by the basketball coaches of the NCAA to increase the number of qualifying schools for selection to the men's and women's NCAA Division III basketball championships from 40 to 64. I'm not certain if this action was accomplished in an effort to emulate our friends in Division I, where the need for dollars to keep programs afloat excuses large fields, to escalate for coaches opportunities for wider recognition of their good achievements, or whether there truly is a sense that the quality of teams around the country has risen tremendously.

The modest increase in numbers of schools in Division III hardly seems to legitimize the growth nor does our concern with gender-equity issues, except in those women's sports previously unsponsored in national competition. My sense is growth is happening mostly to sate the appetites of coaches for longer seasons, more exposure and greater recognition for themselves and their teams.

Those are not necessarily unworthy goals, but, when gratification is so easily attained, it diminishes feelings of pride and accomplishment. Further, in some sports like soccer, even normal playing seasons, which provide the participatory opportunities for the largest number of students, are shortened to accommodate a lengthy national-championship format.

Readdressing the issue for consideration in 1995-96 would seem to make sense.

Most coaches, I think, support the contention that it is the right and even the duty of coaches in Division III to motivate and develop students to their highest possible level of achievement. Yet the relaxation of standards for qualification builds in many students a false sense of achievement. Is it possible that we have become so drawn to the race for qualification that we have become remiss in our efforts to lead students to attain their highest levels of potential? Is it possible

that we so freely use praise and recognition and awards for accomplishments that are less than the best that we do students a disservice in terms of defining quality performance?

The greatest loss occurring with trends toward escalation is that it fosters a mind set toward ready acceptance of substandard performance in the measurement of our achievements. This, in due course, affects the quality of life in American society. The practices of medicine, law, teaching, indeed street-cleaning, are all improperly influenced when practitioners' performances and salaries are unaffected by inferior levels of productivity merely because of more general public acceptance with lesser levels of excellence.

We must be less enthralled with the notion that more is necessarily better, that modest performance records are deserving of consideration for national-championship competition. It would be a useful

example, it seems to me, if sports objectives in Division III more closely parallel the kinds of goals that the schools in our division once held for stringent standards of academic excellence.

Only by working and aspiring to such plateaus will coaches be capable of educating and motivating people to what accomplishment truly is. Only in a teaching process inclusive of commitment to high standards of achievement, even if failure occurs in the process, will quality of character essential to success be realized.

We shall do our students a better service if we tighten our boundaries, be more guarded in our zeal to create more, be more discerning in our determinations of that which constitutes excellence, and render praise and rewards only for that which is excellent.

C. W. Tong is director of athletics at Pomona-Pitzer Colleges and is chair of the physical education department at Pomona College.

Women's basketball embraces championship opportunities

By Laura E. Bollig
THE NCAA NEWS STAFF

The numbers game hasn't looked promising for women who play college basketball. Studies show them trailing in scholarship dollars and program budgets. A quick glance at the television schedule shows them mostly absent from the Saturday afternoon lineup. A trip to the gym highlights the lack of fan support.

However, female student-athletes are winning one numbers game — championship opportunities.

When women's championships debuted under the NCAA umbrella in 1982, 88 teams participated in three women's basketball championships. When the 1995 Divisions I, II and III basketball tournaments tip off next March, twice as many women will be able say they've competed in an NCAA championship.

"You can say what you want about winning the conference title or a big game at home. Students want to participate in an NCAA championship," said Linda M. Bruno, commissioner of the Atlantic 10 Conference and chair of the NCAA Division I Women's Basketball Committee.

Expanded brackets

For the second year, the Division I bracket will feature 64 teams. Division II has expanded to a field of 48, while the Division III tournament will involve 64 teams as well. A total of 176 schools — approximately 2,640 student-athletes — will see their seasons extended by at least one NCAA postseason game.

For Kevin Morris and his Fordham University team, last year's invitation to the Division I tournament saved some worry and a whole lot of questions.

"As soon as we got the automatic bid, it kind of changed our players' perspective,"

Morris said. "Three years ago we were 21-8 and our season was over. We didn't know whether to practice or what. It was a year in limbo. Last year, we knew right away in September of 1993 how to get into the NCAA tournament. Once we got in, our best player said 'this is something you dream about since you were little.' We had the same record in 1991-92 and 1993-94; both teams went 21-8. But the tournament was a huge incentive."

The NCAA Executive Committee decided in 1992-93 that high basketball sponsorship numbers warranted another look at championship opportunities in that sport. Since that time, tinkering with the brackets has been fast and furious.

Excited to play

Even though general reaction to bracket expansion has been positive, Division III has one negative. All 64 teams must pay their own way to participate in the first round of competition.

But while Division III coaches are anxious about the play-in format, most agree the bottom line isn't always the bottom line.

"For the most part, when I've talked to coaches in the area, they all are pretty excited about the opportunity to get into the NCAA tournament. That's the positive side," Fahey said. "I think each region has some geographical considerations, and that's the biggest concern we have to worry about."

Rita Wiggs, chair of the NCAA Division III Women's Basketball Committee, echoes Fahey's thoughts.

"A lot of coaches are getting excited now that they think their teams have a really good chance of getting into the tournament. There's a little apprehension as to how the format will work out, but overall, I think the response has been quite positive."

"A little of the anxiety is the play-in format and financially what kind of impact that will

have," Wiggs said. "There are two regions — the West and South — that are very spread out geographically."

Play-ins and the financial burden that goes with them were a part of the Division II bracket last year, when 16 teams competed for eight spots in the 40-team field. This year's 48-team field does not include play-in games — a solution Division II chair Donna M. Guimont says involves recognition.

"For example, you don't put a banner in your gym that says you've participated in the NCAA tournament because it (the play-in game) was not considered part of the tournament," said Guimont, head coach and assistant director of athletics at St. Anselm College.

Quality of competition

Another factor considered by all three division committees was whether the quality of competition merited an increase in opportunity.

In 1993, when 32 teams participated in the first round of the Division I championship, the average winning margin was 14.5 points. In 1994, with all teams playing in the first round, teams won by an average of 17.9 points.

"When you expand any bracket, you're going to have an imbalance in first-round games. That will always continue to happen," Bruno said. "If you look at the men's bracket, there are always some games that are lopsided, and they usually are in the first and second rounds."

Fordham, making its first tournament appearance, traveled to Pennsylvania State University and lost by 53 points in the first round.

"People say 'we're just happy to be here.' I think it's OK to say that. We were happy to be there," Morris said. "Our goal was going to be the same — play one game at a time. Now

our goal is to go back and advance a round.

"There's always going to be the problem of the No. 1 seed vs. the No. 16 seed. To my knowledge, no No. 1 seed has ever been beaten by a No. 16 seed. You have a pretty good chance of getting whacked in the first round, but I don't see that as a negative. If we have to go to Tennessee or Penn State or not play, if those are the two options, we'll go play at Penn State," Morris said.

Questions remain

Questions remain in all three divisions. Division I faces the dilemma of neutral-site games and their effect on attendance. Divisions II and III each will look at regional realignment and seeding in the future.

The positives of bracket expansion seem, however, to far outweigh the negatives in the minds of coaches and administrators.

"I think that the expansion of the brackets is probably the most positive step the sport of women's basketball has taken in a while. It's just a tremendous enhancement to the growth of the sport across the country," said Cindy Scott, head coach at Southern Illinois University at Carbondale and past president of the Women's Basketball Coaches Association.

"You're not going to put a statistic on the excitement it creates for fans," Bruno added.

A thought lurking in the back of many minds is that increased championship opportunities could result in a push to support women's basketball on a higher level.

"Personally, what I think will happen is that...this will be a surge for schools to place more emphasis on their programs, now that there's an expanded opportunity to get into the tournament," Wiggs said.

That added support has the potential to even up the numbers game.

Potential women's basketball hosts face tougher standards

Four teams now will be assigned to 16 sites instead of two at 32

Potential hosts for first- and second-round competition in the Division I Women's Basketball Championship will be expected to meet stricter criteria than in the past because four teams will be assigned to each of 16 sites (rather than two teams at 32 sites as in the past).

At its October 23-24 meeting in Minneapolis, the NCAA Division I Women's Basketball Committee reaffirmed criteria used to select first- and second-round sites. The sessions will be conducted at the sites of the 16 highest-seeded teams, assuming those schools meet the specified criteria.

The criteria, which were distributed to the Division I membership in an August 2 memorandum, are listed in an accompanying box.

The committee first established the criteria at its July 1994 meeting. The NCAA Executive Committee approved the criteria in August, but schools have had questions concerning the new standards.

Institutions with questions or concerns about hosting a first- and second-round session of the Division I Women's Basketball Championship are asked to contact Tricia Bork, NCAA group executive director for championships, at the national office.

Criteria for Division I women's basketball hosts

Following are new criteria for Division I institutions wishing to serve as hosts for first- and second-round competition in the Division I Women's Basketball Championship:

1. Minimum seating capacity of 4,000.
2. Exclusive availability of the facility for practice and competition during the following times:
 - a. Day before the game: from noon to 10 p.m., for 1½ hours practice time for all four teams.
 - b. First-round game day: from 9 a.m. to 3 p.m., for one hour practice time for all four teams (and for the competition that evening).
 - c. Day between games: from 10 a.m. to 4 p.m., for 1½ hours practice time for the two teams.
 - d. Second-round game day: from 9 a.m. to 4 p.m., for one hour practice time for the two teams (and for the competition that afternoon or evening).
3. Minimum guarantee of \$8,000 in net receipts.

4. Four separate locker rooms of comparable quality.
5. Adequate space for postgame press conferences.
6. Three hotels of comparable quality and proximity to the facility. The three visiting teams should be housed in separate hotels; the media should be housed in a fourth hotel, separate from the teams, if possible. The host school will be required to reserve a minimum number of rooms at each team hotel.

The committee also will give consideration to allowing a school whose facilities do not meet these criteria, or whose facilities have other conflicts that preclude hosting, to conduct the competition in an alternate facility in the same metropolitan area, as long as the institution has conducted a regular-season men's or women's game in that facility during the year. A school that faces that situation should contact the NCAA national office immediately so that the committee has sufficient time to determine whether the alternate facility would be acceptable.

Other highlights

In other actions at its October 23-24 meeting in Minneapolis, the Division I Women's Basketball Committee:

■ Voted to recommend to the NCAA Executive Committee that the ratings percentage index for all teams be released to conference offices at the conclusion of the championship. Presently, each commissioner receives the RPI only for teams in his or her own conference. The RPI is one of several tools that the basketball committee uses for championship selection purposes.

■ Voted to increase the minimum seating requirement for hosts of the Women's Final Four from 10,000 to 15,000. This requirement will be effective with the 1999 championship. The committee also approved facility specifications that will be sent to all Division I institutions in

November in preparation for the selection this summer of 1999 and 2000 Women's Final Four sites and 1998 and 1999 regional sites.

■ Voted to extend the search for an assistant coordinator of women's basketball officials/assistant secretary-rules editor. As directed by the Executive Committee, the basketball committee must recommend someone to assist Marcy Weston in her duties as national coordinator of officials and secretary-rules editor of the Women's Basketball Rules Committee.

■ Discussed the progress of the NCAA Special Television Committee, which currently is discussing the possible renegotiation of the NCAA's contract with CBS Sports.

■ Met with representatives of the local organizing committee for the 1995 Women's Final Four in Minneapolis.

■ Championships previews

Division II Football

Lions tough on both sides of the ball

Event: 1994 Division II Football Championship.

Overview: How good is North Alabama? Perhaps good enough to make the playoffs — in Division I-AA. The Lions' only loss came October 8 at the hands of defending I-AA champion Youngstown State, ranked No. 3 at the time. Youngstown State needed a field goal midway through the fourth quarter to secure a 17-14 victory. North Alabama, ranked first in Division II (rankings and statistics as of October 31), relies on a balanced running attack that features fullback Kenyatta Jones (553 yards), tailback Kevin Winfrey (394 yards) and quarterback Cody Gross (392 yards). But the strength of the team may be its defense, which allowed only seven touchdowns and an average of 172 yards through eight games....North Alabama was set for a November 5 showdown with No. 2-ranked and Gulf South Conference foe Valdosta State. The game appeared to be a classic matchup of a top offense (Valdosta State, ranked second in the division in total offense) against a formidable defense (North Alabama, first in total defense)....Third-ranked Texas A&M-Kingsville, which lost by two points to eventual champion North Alabama in the semifinals last year, could make it one step farther this season. The Javelinas have a solid defense that ranks in the top 10 against the run, against the pass and overall, and their ground-oriented offense has averaged nearly 36 points per game....Other teams expected to contend: Pittsburg State, Northeast Missouri State, North Dakota State, North Dakota and Ferris State.

North Alabama features a balanced running attack that relies in part on quarterback Cody Gross.

Field: The 16-team field, which will be selected November 13, will include four teams from each of four regions (Midwest, South, West and Northeast).

Dates and sites: First-round (November 19), quarterfinal (November 26) and semifinal (December 3) games will be played on campuses of competing institutions. The championship game will be December 10 in Florence, Alabama; North Alabama will be the host institution.

Television coverage: ESPN2 will televise the championship game live at noon (Eastern time) December 10. The game will be rebroadcast on ESPN at 1 p.m. (Eastern time) December 12.

Results: Scores and pairings from preliminary rounds will be published in the November 21, November 28 and December 5 issues of The NCAA News. Results from the championship game will appear in the December 14 issue.

Championship notes: This year's title game will be the ninth straight in Florence....Last year's championship game, a 41-34 North Alabama victory over Indiana (Pennsylvania), was the highest-scoring in history.

Division III Football

Defending champion fights for berth

Event: 1994 Division III Football Championship.

Overview: After five games, defending champion Mount Union seemed set for a bid to become the first team in seven years to win back-to-back Division III titles. The Purple Raiders were the top-ranked team in the strong North region, and freshman Bill Borchert was beginning to fill the huge shoes of record-setting passer Jim Ballard, who was lost to graduation. But the Raiders suffered a 23-10 loss to Baldwin-Wallace October 15, and they now are in a battle with Augustana (Illinois) for the region's fourth and final playoff berth. The region's top-ranked team is Allegheny, the division leader in total offense (statistics through October 22). Other top teams from the North include Albion and Baldwin-Wallace....The leading contender in the East appears to be Plymouth State (7-0 through October 29). Bidding for its first playoff berth will be Kean, which has climbed steadily in the polls this season and became the region's No. 2-ranked team....Washington and Jefferson was ranked atop the South region until losing to Cortland State, 24-21. The top ranking was assumed by Dickinson, which powered to an 8-0 record behind a methodical running attack that averages more than 300 yards a game....Central (Iowa) features running back Mark Kacmarynski (173.1 yards per game), who paces a running attack that averages 330 yards per game. Wisconsin-Whitewater has climbed steadily in this year's polls and reached the No. 2 spot in the West after beating Wisconsin-River Falls, 37-31. Perennial power St. John's (Minnesota) and La Verne are the leading contenders for the other West berths.

Field: The 16-team field, which will be selected November 13, will include four teams from each of four regions (East, West, North and South).

Running back Mark Kacmarynski is averaging 173.1 yards per game for Central (Iowa).

Dates and sites: First-round (November 19) and quarterfinal (November 26) games will be played on campuses of competing institutions. Semifinal games will be hosted December 3 by the East and West regional winners. The championship game will be December 10 in Salem, Virginia; the city of Salem and the Old Dominion Athletic Conference will serve as hosts.

Television coverage: ESPN will televise the championship game live at noon (Eastern time) December 10.

Results: Scores and pairings from preliminary rounds will be published in the November 21, November 28 and December 5 issues of The NCAA News. Results from the championship game will appear in the December 14 issue.

Championship notes: Since 1991, when four playoff games were decided by three or fewer points, only two of 30 playoff games have been as close as a field goal.

Division II Women's Volleyball

Tough regional matchups await new coaches this season

Event: 1994 Division II Women's Volleyball Championship.

Overview: Regional battles will be highlights of this year's championship, which also will feature a couple of new coaches who have inherited contending teams....Cal State Bakersfield has held the top spot in the American Volleyball Coaches Association poll throughout much of the season. The 33-2 Roadrunners, with first-year coach Carl Ferreira at the helm, will challenge for the title after finishing second last year. Ferreira, who had been an assistant coach at Stanford, places his team's hopes on returning all-Americans Christy Wieneke, Jennifer Streltsoff and Brandy Charles. Wieneke, a player-of-the-year candidate, ranks among national leaders in kills per game and boasts a .321 hitting percentage. The Roadrunners' lone setbacks both were to Division I Cal State Northridge — including a five-game thriller. Also looming large in the West is Cal State Los Angeles at 22-2. Cal State Bakersfield won the first of two meetings between these clubs....Defending champion Northern Michigan graduated four all-Americans from last year's 38-1 squad, but the cupboard is not bare for first-year coach Mark Rosen. The tandem of outside hitters Pauline Schuette and Jennie Long has helped lead the Wildcats to a 23-4 mark, including victories over Michigan Tech, Portland State and Metropolitan State. Rosen previously was head coach at Cal State Bakersfield for two years and posted a 57-12 mark before taking the Northern Michigan post vacated by Jim Moore, who departed for Kansas State. The Wildcats' toughest

challengers may be in their own backyard as Michigan Tech has surged to a 26-3 record behind senior middle hitter Kim Hoppes and junior outside hitter Kristan Schuster. Michigan Tech and Northern Michigan have split their season series, each winning at home....Other contenders include Portland State, Northern Colorado, Hawaii-Hilo and Regis (Colorado).

Field: The 28-team field includes four teams each from the North Central, Northwest, South Central and Southwest regions and three teams each from the Atlantic, Great Lakes, Northeast and South regions.

Dates and sites: Regional competition will be November 18-19 or November 19-20 on the campuses of competing institutions. The finals will be December 3-5 on the campus of one of the participating institutions.

Results: Championship results will appear in the December 14 issue of The NCAA News.

Championship notes: Until the arrival of head coach Mark Massey, Cal State Los Angeles had not won more than 10 matches in any season. Massey, now in his sixth year, already has guided the Golden Eagles to three 20-victory seasons and three NCAA tournament berths....Northern Colorado senior middle blocker Erica Wymore broke her ninth school blocking record earlier this season....Chrissy Canada of Metropolitan State became the school's all-time block leader and is on a pace to break the school mark in kills as well.

Erikka Gulbranson and Cal State Bakersfield are top-ranked this year.

Allsport/Gray Mortimore photo

Providence coach Ray Tracey thinks Amy Rudolph, shown here at the 1994 indoor track championships, is the best runner in the country.

Division I Women's Cross Country

Several teams in position to challenge Villanova

Event: Division I Women's Cross Country Championships.

Overview: Villanova has won the last five team titles. Several teams, including Arkansas, Providence, Michigan and Georgetown, are primed to put that streak to an end. How close could this race be? Consider that Arkansas, Villanova and Providence all have been ranked No. 1 at some time this season. Also consider that Arkansas defeated No. 1 Villanova at Arkansas, then Villanova rebounded to knock off then-No. 1-ranked Providence....Providence has been the most consistent of the trio, occupying the Nos. 1 and 2 spots in the last four polls. "We're seven strong...that's our strength," said head coach Ray Tracey. "We're pretty strong up front. Our No. 1 runner, Amy Rudolph, is probably the best in the country. Our four and five (runners) need to move up a little, but (overall) I'm very comfortable." Rudolph, fifth at the 1993 championships, has won two of three races in which she has run, including the Big East Conference championships. Marie McMahon, Natalie Davey and Maria McCambridge join Rudolph to form a solid quartet....Villanova, which at Arkansas failed to finish first in a meet for the first time since the 1988 national championships, has enough talent to win again. The Wildcats return several standouts, including Jennifer Rhines, individual runner-up in 1993, and Becky Spies, seventh in 1993....Arkansas, which will serve as host of the championships, likewise boasts a talented lineup. Deena Drossin, a senior, is the Razorbacks' top performer. Drossin, who earned runner-up honors in 1992, placed sixth a year ago. Megan Flowers and Shelley

Taylor, a pair of juniors, add experience and depth. The duo claimed the eighth and ninth spots, respectively, last year, while Sarah Schwald, another junior, finished 14th overall....Georgetown, which finished a mere eight points behind Villanova when it finished third at the 1993 championships, returns three runners from that squad. Leading the way for the Hoyas are Caryn Landau, Miesha Marzell and Joline Stachel....In a championships preview, Arkansas defeated Villanova, Wisconsin and Georgetown, among others, at the Chili Pepper Festival III meet October 1 at Prairie Grove, Arkansas. The Razorbacks scored 72 points, while Villanova was second with 88. Wisconsin and Georgetown placed third and fourth, respectively.

Field: A total of 184 individual competitors will be selected. Twenty-two teams of seven individuals — including at least two teams from each of eight districts — plus 30 individuals (at least three individuals from each district) will make up the field.

Date and site: The championships, which will be hosted by Arkansas, will be November 21 at Prairie Grove, Arkansas.

Results: Championships results will appear in the November 28 issue of The NCAA News.

Championships notes: Arkansas is hosting its first championships....Villanova also has claimed the individual title each year it has won the team championship....The Wildcats won their last two team titles by seven and five points, respectively....Arkansas has finished as runner-up the last three years.

Division II Women's Cross Country

Adams State goes after 'three-peat'

Event: Division II Women's Cross Country Championships.

Overview: From 1982 to 1991, Cal Poly San Luis Obispo dominated the championships — winning 10 consecutive team titles. That streak came to an end when Adams State joined the NCAA in 1992. Since then, the Indians have started a streak of their own, winning the last two team titles. A third title is well within Adams State's reach, but the Indians will have to win at the expense of several talented teams, including Western State and North Dakota State (currently ranked No. 1)....With returnees Karen Talamantes (fifth individually a year ago), Norma Gonzalez, Pamela White and Nikole Sterling, Adams State has more than enough depth and talent to join Cal Poly San Luis Obispo as the only three-time champion. Sterling and White, both sophomores, are the key to Adams State's success. Sterling, who finished 40th at the 1993 championships as a freshman, is the Indians' No. 1 runner, while White, 36th in 1993, is the squad's No. 3 runner....Cross-state rival Western State poses the biggest threat to Adams State's "three-peat" hopes. Not only do the Mountaineers showcase the top runner in Division II in Elva Dryer, they also boast sophomore Sarah Horan, junior Liz Hile and senior Niki Schroer. If that isn't enough, the Mountaineers outdistanced Adams State to win the Rocky Mountain Athletic Conference team title in October...."The teams to beat are Western (State) and Adams (State). Adams has probably got the tightest one-to-five split of any top six team," said North Dakota State coach Jerry Gores. "If I had to pick a favorite, I'd pick Western (State). It appears to be their year. They've got three seniors who are well-seasoned. (The title

race) is more wide open than in previous years, but I think Western and Adams are the teams to beat"....North Dakota State, eighth in 1993, also should be in the title hunt. Led by two-time all-American Pam Drietz and Kristin Gfroerer, the Bison

Allsport/Al Belle photo

Elva Dryer of Western State returns to defend her individual title.

return three of their top four finishers from 1993. Other key performers for North Dakota State are Petra Gibbons and Bethany Carlson, a pair of junior college transfer students.

Field: A total of 132 individual competitors will be selected. Seventeen teams of seven individuals — including at least one team from each of six regions — plus 13 individuals (at least two individuals from each region) will make up the field.

Date and site: The championships will be November 19 at Nebraska-Kearney.

Results: Championships results will appear in the November 21 issue of The NCAA News.

Championships notes: A sign of things to come? Elva Dryer of Western State, the 1993 NCAA individual champion, won the Rocky Mountain Athletic Conference individual title in October by more than a minute. Dryer earned runner-up honors at the 1992 championships.

Division III Women's Cross Country

Usual duo hopes to remain healthy

Event: Division III Women's Cross Country Championships.

Overview: Cortland State and Calvin — that's been the order of finish at the last two championships. This year, both teams again are primed to fight for the top spot — if they remain healthy. The key word is "if." The Red Dragons and Knights clearly are the picks of the pack, but one thing they are not is deep....Cortland State, which has claimed four of the last five team titles, is led by veteran Michelle La Fleur, the 1992 individual runner-up. Joining La Fleur are Heather and Heidi Swarts, who finished 11th and 22nd, respectively, in 1993....Calvin boasts junior Amy Kuipers and sophomore Betsy Haverkamp. The Knights also showcase Renea Bluekamp, who won the 1993 individual title. It's uncertain what impact Bluekamp will have for Calvin. A senior, Bluekamp missed a month of the season and has not yet regained last year's championship form. "We need to get a little bit," said Calvin coach Nancy Meyer. "We're headed in the right direction. Renea didn't run for a month, but raced last weekend...so that was a positive. We do have Amy Kuipers, Betsy Haverkamp and Amy Rideout. If those three run well, and if Renea can run with Amy (Rideout), our chances improve"....If either Cortland State or Calvin falter, look for Wisconsin-Oshkosh, Bowdoin, Moravian or Hope to fill the void....Wisconsin-Oshkosh, 1991 team champion, is young and talented. Brenda Biskobing, a junior, is the Titans' top performer....Moravian, which will serve as host of the championships, looks for a big performance in front of its fans. The Greyhounds rely on sophomore Carla Thomas to lead the way.

Field: A total of 184 individual competitors will be selected. Twenty-one teams of seven individuals — including at least one team from each of eight regions — plus 37 individuals (at least three individuals from each region) will

make up the field.

Date and site: The championships will be November 19 at the Lehigh University Cross Country Course in Bethlehem, Pennsylvania; Moravian will be the host.

Results: Championships results will appear in the November 21 issue of The NCAA News.

Allsport/Todd Rosenberg photo

Calvin's hopes rest on Betsy Haverkamp (above), Amy Kuipers, Amy Rideout and Renea Bluekamp, last year's individual champion.

Championships notes: Cortland State or Calvin has occupied the Nos. 1 and 2 spots in the top-25 poll for eight consecutive weeks....If Renea Bluekamp claims the individual title, she will join Tori Neubauer of Wisconsin-La Crosse (1982 and 1983) as the only repeat titlists.

Division I Men's Cross Country

Arkansas faces toughest battle yet

Event: Division I Men's Cross Country Championships.

Overview: Arkansas has been the team of the '90s; it has won every championship this decade. But Arkansas' title reign faces probably its stiffest test this year. On the positive side, the Razorbacks showcase two of the nation's finest runners in Jason Bunston and Michael Morin. Bunston, individual runner-up at the 1993 championships, appears ready to garner first-place honors. The senior, competing in only his second race of the season, claimed the Southeastern Conference individual title and guided Arkansas to its 21st consecutive conference championship (four in the SEC). Morin placed 25th at the 1993 championships. The team also has senior Graham Hood, who coach John McDonnell has rested for most of the season....Georgetown, the nation's No. 1-ranked team, is vying to end the Arkansas championships streak. Seventh a year ago — 212 points behind the Razorbacks — the Hoyas have climbed to the top of the poll behind the performances of Andy Downin, Ian Urbina, Brendan Heffernan and Brook Kintz. Paced by Downin and Urbina, the Hoyas won the Big East Conference championships in October — their first conference crown since 1989. In a possible championships preview, Georgetown defeated Arkansas, 90-97, at the Chili Pepper Festival VI meet, hosted by Arkansas....Wisconsin, ninth a year ago, is the nation's No. 2-ranked team. The Badgers, runner-up in 1992, look to claim their first team title since 1988. Coach Martin Smith's squad is led by senior Jason Casiano, who has claimed three individual titles in four races this season.

Field: A total of 184 individual competitors will be selected. Twenty-two teams of seven individuals — including at least two teams from each of eight districts — plus 30 individuals (at least three individuals from each district) will make up the field.

Allsport/Gray Mortimore

Jason Bunston, individual runner-up in 1993, is one reason Arkansas is favored to win another team title.

Date and site: The championships, hosted by Arkansas, will be November 21 at Prairie Grove, Arkansas.

Results: Championships results will appear in the November 28 issue of The NCAA News.

Championships notes: Since their victory in 1990, the Razorbacks have continued to improve their team scores. In 1990, Arkansas won the team title with 68 points. The Razorbacks claimed their next three titles with point totals of 52, 46 and 31, respectively.

Division II Men's Cross Country

Adams State represents dominance

Event: Division II Men's Cross Country Championships.

Overview: Webster's Dictionary defines dominant as "exercising authority or influence; dominating; ruling; prevailing." It could also be defined as the Adams State's men's cross country team. At each of the last two championships, Adams State truly has been dominant. In those meets, the Indians have scored a total of only 40 points; only two team titlists have beaten that mark in a single year since the championships' inception in 1958. What's worse for other title hopefuls: The Indians return three members of last year's championships team, Peter De La Cerda, Daniel Caulfield and Hector Hernandez-Salazar — each a returning all-American. De La Cerda is the squad's top runner, while Caulfield, at No. 2, is the top returning performer (he finished fifth individually at last year's championships)...Western State, the nation's No. 2-ranked team; Edinboro, 1993 runner-up; and Lewis are the prime contenders for Adams State's throne. Western State, which placed third a year ago, returns several outstanding runners, including Hamish Smith and Philipo Spratley. Smith placed seventh in 1993 as a freshman, while Spratley was the squad's fourth-place finisher during his sophomore campaign. Edinboro, which has won a championships-record four team titles, looks to returnees Clayton Clews, Carl Leonard and Martin Lyons. The Fighting Scots have finished first or second at eight of the last 10 championships. Lewis has

this year's top individual performer in Charles Mulinga. A junior, Mulinga — who swept the 5,000- and 10,000-meter runs at the 1994 indoor and outdoor track championships — has won all four races in which he has competed this season.

Field: A total of 132 individual competitors will be selected. Seventeen teams of seven individuals — including at least two teams from each of six regions — plus 13 individuals (at least two individuals from each region) will make up the field.

Date and site: The championships will be November 19 at Nebraska-Kearney.

Results: Championships results will

Allsport/Al Bello photo

Adams State is hoping that another celebration is in order this season. The Indians have run away with the team title the last two years.

appear in the November 21 issue of The NCAA News.

Championships notes: Adams State is vying to become only the third team to win three consecutive team titles. San Diego State (1965 through 1967) and Edinboro (1986 through 1988) are the only teams to accomplish the feat.

Division III Men's Cross Country

Defending champion's confidence justified

Event: Division III Men's Cross Country Championships.

Overview: Imagine being a two-time defending champion that returns five of seven runners from a squad that won the last team title by the most-lopsided score in meet history. Could anything stop such a team from winning a third consecutive crown? Anything is possible, but it's not likely that such a team will be beaten. That's the comfortable position North Central finds itself in. Returnees include individual runner-up John Weigel and fifth- and sixth-place finishers Brian Henz and Jim Dickerson, respectively. Matt Brill, who placed 25th as a freshman, also returns, giving the Cardinals the most experienced and talented quartet in the field. (Chuck Hoff, also a contestant last year, likely will miss the championships due to injury.) "There's no question about the fact that we have experience and that these guys have got some credentials," said North Central coach Al Carius. "They've got experience and have a successful record. That makes me feel real comfortable (entering the championships). That doesn't mean we aren't preparing. Obviously, (the championships) boil down to what is going to happen on that given day. That's why we have the championships — to determine who the best team is".... While North Central is the front-runner, opponents won't concede the team title. Among

those looking to dethrone the Cardinals are Calvin, Williams, Rochester, Wabash and Wisconsin-La Crosse....Calvin, sixth a year ago, has been ranked No. 2 in the top-25 poll for the past four weeks. The Knights are led by Ray VanArragon, Ryan LaFleur and Robert Hyde. VanArragon, who placed 22nd individually at the 1993 championships, is the squad's top returning finisher. The Knights competed against defending champion North Central at the Parkside Invitational earlier in the year and finished second, 16 points behind the Cardinals.

Field: A total of 184 individual competitors will be selected. Twenty-one teams of seven individuals — including at least one team from each of eight regions — plus 37 individuals (at least three individuals from each region) will make up the field.

Date and site: The championships will be November 19 at the Lehigh University Cross Country Course in Bethlehem, Pennsylvania; Moravian will serve as host.

Results: Championships results will appear in the November 21 issue of The NCAA News.

Championships notes: North Central is vying for a championships-record 10th team title and 18th top-two finish. The Cardinals have finished first or second at the last six championships.

Allsport/Todd Rosenberg photo

North Central, which returns five of seven runners from last year's championship team, is led by John Weigel, who was the individual runner-up last season.

Perfect Nittany Lions' schedule is toughest among unbeaten teams

By Sean W. Strazisar
NCAA STATISTICS COORDINATOR

Of the five undefeated teams in Division I-A, Penn State is playing the toughest overall schedule.

And if head coach Joe Paterno's team — which has won 13 consecutive games dating back to last season — wins its last three, it could become the third regular-season perfect-record team to face a top-20 schedule since the NCAA's toughest-schedule ranking started in 1977. The others with top-20 schedules were Penn State in 1978 (14th) and Texas in 1983 (18th).

No undefeated I-A team has ever finished with a top-10 schedule.

The Nittany Lions' Division I-A opponents this season have a .566 winning percentage vs. other I-A teams when not playing Penn State. That ranks 17th nationally.

Penn State's three remaining foes — Illinois, Northwestern and Michigan State — have a combined .500 winning percentage (13-13-1) against I-A teams, which ranks 59th among future schedules through November 5.

Of the other four unbeaten teams, Auburn has the highest-ranked schedule. The Tigers' remaining opposition has a combined percentage of .765. Auburn, which has won 20 straight games dating back to last year, has an overall strength-of-schedule ranking of 36th.

Alabama has the toughest remaining schedule of the undefeated teams. The Crimson Tide's two remaining opponents have a winning percentage of .882 (15-2). Alabama's overall schedule strength ranks 45th.

Nebraska has the fourth-ranked schedule among the nation's unbeaten. The Cornhuskers' overall strength of schedule is ranked 57th and their future schedule ranks 88th.

University of Michigan photo

Michigan, featuring tailback Tyrone Wheatley, is facing the toughest schedule overall among Division I-A teams this season. The Wolverines' opponents have a .642 winning percentage.

The only other unbeaten team, Texas A&M (which tied Southern Methodist October 29), has the lowest ranking of the undefeated teams with a schedule ranking of 67. The Aggies' remaining opponents have a .588 percentage.

Six conferences and two independents are represented in the top-10 toughest schedules. The Atlantic Coast and Southeastern Conferences both have two teams ranked in the top 10. The Big Ten Conference has the most teams ranked in

Schedule strength of undefeated teams

Teams	Past	Future	Entire	Rank
Penn St.	.594	.500	.566	17
Auburn	.466	.765	.533	36
Alabama	.426	.882	.526	45
Nebraska	.553	.324	.511	57
Texas A&M	.464	.588	.488	67

Toughest schedules

1994 Top 10 I-A Overall Schedule Strength

Rank	Teams	Entire	Future	Past
1	Michigan	.642	.526	.674
2	Oklahoma	.629	.694	.612
3	Florida St.	.621	.739	.571
4	Southern Cal	.612	.577	.627
5	Southern Miss.	.612	.250	.654
6	North Caro. St.	.597	.833	.491
7	Notre Dame	.597	.760	.532
8	Mississippi	.590	.444	.633
9	Miami (Fla.)	.587	.365	.694
10	Tennessee	.584	.444	.645

1994 Top 10 I-AA Overall Schedule Strength

Rank	Teams	Entire	Future	Past
1	Montana	.608	.267	.710
2	Montana St.	.597	.857	.564
3	McNeese St.	.594	.533	.612
4	Idaho	.587	.647	.571
5	Buffalo	.587	.667	.567
6	Stephen F. Austin	.585	.500	.608
7	Northern Ariz.	.577	.000	.621
8	Pennsylvania	.568	.625	.550
9	Northeastern	.565	.579	.562
10	Eastern Wash.	.562	.778	.491

the top 20 with five — including Michigan, which currently has the toughest overall schedule in Division I-A.

Of the teams with the toughest schedule based on past opposition, Miami (Florida) holds the No. 1 slot. The Hurricanes have faced teams with a .694 winning percentage through November 5.

In Division I-AA, Montana's overall schedule strength ranks as the best. The Grizzlies' opponents have a .608 winning percentage vs. other Divisions I-A and I-AA teams. Montana also had played the toughest schedule through Novem-

ber 5. Its past opponents have a combined 35-14-1 record (.710).

Indiana State has the toughest future schedule in I-AA. The Sycamores' lone remaining opponent is defending champion Youngstown State. Of I-AA teams with more than one game remaining, Eastern Washington has the toughest schedule. Its two opponents have an .778 winning percentage.

Among three undefeated I-AA teams, Pennsylvania is playing the toughest overall slate (ranked eighth at .568), followed by Youngstown State (55th, .471) and Grambling (65th, .445).

Championships summaries

Division III field hockey

First round: Trenton St. 4, Hartwick 1; Salisbury St. 2, Goucher 0; Plymouth St. 1, Williams 0; Middlebury 3, Ithaca 2; William Smith 3, Denison 1; Messiah 3, Mary Washington 0; Cortland St. 2, Gettysburg 1; St. Lawrence 2, Wittenberg 1 (2 ot).

Second round: Trenton St. 7, Salisbury St. 0; Middlebury 5, Plymouth St. 1; Messiah 1, William Smith 0 (sudden death, penalty strokes); Cortland St. 3, St. Lawrence 1.

Semifinals (November 11 on the campus of one of the participants): Trenton St. (18-0) vs. Middlebury (14-0-1); Messiah (17-3-1) vs. Cortland St. (22-1). Final: November 12 at same site.

Division II women's soccer

First round: Quincy 3, Presbyterian 2 (ot); Regis (Colo.) 1, Sonoma St. 1 (4 ot; Regis (Colo.) advances on penalty kicks, 4-3).

Semifinals (November 11 at Franklin Pierce): Franklin Pierce (17-0) vs. Mercyhurst (13-1); Quincy (13-3-1) vs. Regis (Colo.) (13-7-1). Final: November 13 at Franklin Pierce.

Division III men's soccer

First round: Muhlenberg 0, Carnegie Mellon 0 (2 ot; Muhlenberg advances on penalty kicks, 3-2); Johns Hopkins 3, Elizabethtown 2; Tufts 2, Williams 0; Middlebury 0, Western Conn. St. 0 (2 ot; Middlebury advances on penalty kicks, 5-4); Rochester Inst. 3, Binghamton 2; Plattsburgh St. 2, Albany (N.Y.) 0; Trenton St. 5, Kean 0; Rowan 4, Richard Stockton 1; Gust. Adolphus 1, Claremont-M-S 0; UC San Diego 3, Colorado Col. 0; Bethany (W.Va.) 1, Greensboro 1 (2 ot; Bethany (W.Va.) advances on penalty kicks, 4-3); Va. Wesleyan 4, Methodist 0; Ohio

Wesleyan 2, DePauw 0; Hope 2, Kenyon 1; Wis.-Oshkosh 2, Rhodes 0; Washington (Mo.) 1, Wheaton (Ill.) 0.

Second round: Johns Hopkins 1, Muhlenberg 0 (4 ot); Tufts 1, Middlebury 0; Rochester Inst. 2, Plattsburgh St. 1; UC San Diego 2, Gust. Adolphus 0; Bethany (W.Va.) 1, Va. Wesleyan 0 (2 ot); Hope 2, Ohio Wesleyan 2 (4 ot; Hope advances on penalty kicks, 3-1); Wis.-Oshkosh 4, Washington (Mo.) 1.

Third round (to be completed by November 13 on the campuses of participating institutions): Johns Hopkins (15-2-3) vs. Tufts (13-2-1); Rochester Inst. (13-1-2) vs. Trenton St. (17-1-2) or Rowan (18-2); UC San Diego (13-6-1) vs. Bethany (W.Va.) (14-5-2); Hope (16-2-2) vs. Wis.-Oshkosh (18-0-1).

Division III women's soccer

First round: Amherst 4, Mass.-Dartmouth 2 (2 ot); Geneseo St. 2, Skidmore 2 (4 ot; Geneseo St. advances on penalty kicks, 4-3); St. Mary's (Minn.) 4, Gust. Adolphus 1; Gettysburg 4, Randolph-Macon 1.

Regional semifinals: Trenton St. 1, Amherst 0; Williams 1, Plymouth St. 1 (2 ot; Williams advances on penalty kicks, 4-3); Geneseo St. 1, Ithaca 0 (2 ot); William Smith 2, Cortland St. 0; UC San Diego 1, St. Mary's (Minn.) 0; N.C. Wesleyan 1, Wilmington (Ohio) 0; N.C. Wesleyan 1, Gettysburg 0; Methodist 1, Mary Washington 0.

Regional finals: Trenton St. 2, Williams 0; Geneseo St. 1, William Smith 1 (4 ot; Geneseo St. advances on penalty kicks, 9-8); UC San Diego 3, Wis.-Stevens Point 1; N.C. Wesleyan 1, Methodist 0 (2 ot).

Semifinals (November 12 on the campus of one of the participating institutions): Trenton St. (20-1) vs. Geneseo St. (17-3-3); UC San Diego (13-0-3) vs. N.C. Wesleyan (15-2-3). Final: November 13.

Lock Haven sweep of league foe brings another II field hockey title

Eagles win second championship in three years

Prognosticators claim it is difficult to beat a team three times, but that didn't bother Lock Haven November 6 as the Eagles completed a season sweep of Pennsylvania State Athletic Conference rival Bloomsburg, 2-1, and claimed its second Division II Field Hockey Championship in three years.

Taylor

"This is one of the best teams I have ever had here," said Lock Haven coach Sharon Taylor. "They are so positive, from the last person on the bench to our leading scorer; there is an excitement about this team that has pointed toward win-

ning this game."

Playing in front of a home crowd of 500, Lock Haven took an early lead with 14 minutes left in the first half when Stephanie Teleky scored. The score came on the rebound of a shot by the Eagles' all-time leading scorer, Colette Gasparini, who drove half the length of the field but slipped before shooting.

Bloomsburg answered with nine minutes left in the second half when Chris Fink knocked in a shot after a scramble in front of Lock Haven goalie Caroline Gillich.

"I told this team (Lock Haven) at the half that we had to pick up the pace," said Taylor. "We were sitting on a one-goal lead and you cannot do that against a team as good as Bloomsburg."

Though Gasparini didn't score

herself, she set up the game-winner with a cross-cage shot that rebounded to Stacy Karloski, who knocked it in with six minutes left.

"One thing we said to each other all week was that we cannot let down against Bloomsburg," Gasparini said. "When Bloom scored that goal, we knew that we had to fight them until the final buzzer."

Lock Haven finished with an 18-3 record. Bloomsburg fell to 16-3-2, with all three losses coming against the Eagles.

CHAMPIONSHIP

Bloomsburg 0 1 - 1
Lock Haven 1 1 - 2

First half: LH — Stephanie Teleky (unassisted), 14:00.

Second half: B — Chris Fink (unassisted), 9:00; LH — Stacy Karloski (unassisted), 6:00.

Shots: Bloomsburg 12, Lock Haven 21. Goalkeeper saves: Bloomsburg 6, Lock Haven 8. Penalty corners: Bloomsburg 6, Lock Haven 14.

■ Division I-A leaders Through November 5

RUSHING										
	CL	G	CAR	YDS	AVG	TD	YDSPG			
Brian Pruitt, Central Mich.	Sr	10	263	1749	6.7	18	174.90			
Rashaan Salaam, Colorado	Jr	9	239	1564	6.5	19	173.78			
Lawrence Phillips, Nebraska	So	10	229	1489	6.5	14	148.90			
Napoleon Kaufman, Washington	Sr	9	227	1313	5.8	9	145.89			
Andre Davis, Texas Christian	Jr	8	179	1089	6.1	3	136.13			
Chris Darkins, Minnesota	Jr	9	225	1162	5.2	8	129.11			
Tyrone Wheatley, Michigan	Sr	7	155	882	5.7	10	126.00			
Alex Smith, Indiana	Fr	9	212	1132	5.3	8	125.78			
Robert Baldwin, Duke	Sr	9	239	1084	4.5	12	120.44			
Ryan Christopherson, Wyoming	Sr	10	239	1204	5.0	8	120.40			
Dennis Lundy, Northwestern	Sr	9	237	1076	4.5	7	119.56			
Ontwaun Carter, Arizona	Sr	9	238	1071	4.5	6	119.00			
Brent Moss, Wisconsin	Sr	7	156	833	5.3	8	119.00			
Eddie George, Ohio St.	Jr	10	208	1164	5.6	9	116.40			
Sherman Williams, Alabama	Sr	9	212	1033	4.9	7	114.78			
Stephen Davis, Auburn	Jr	9	176	1026	5.8	11	114.00			
Ki-Jana Carter, Penn St.	Jr	8	117	903	7.7	13	112.88			
Junior Smith, East Caro.	Sr	9	188	1012	5.4	7	112.44			
Billy West, Pittsburgh	So	9	188	1010	5.4	5	112.22			
Solomon White, Tulsa	So	8	190	887	4.7	8	110.88			

SCORING										
	CL	G	TD	XP	FG	PTS	PTPG			
Rashaan Salaam, Colorado	Jr	9	19	0	0	114	12.67			
Brian Pruitt, Central Mich.	Sr	10	19	0	0	114	11.40			
Brian Leaver, Bowling Green	Sr	10	0	40	20	100	10.00			
James Stewart, Miami (Fla.)	Jr	6	10	0	0	60	10.00			
Ki-Jana Carter, Penn St.	Jr	8	13	0	0	78	9.75			
Judd Davis, Florida	Sr	8	0	49	9	76	9.50			
Tyrone Wheatley, Michigan	Sr	7	11	0	0	66	9.43			
Anthony Sherman, Louisville	Sr	9	14	0	0	84	9.33			
Rodney Thomas, Texas A&M	Sr	9	14	0	0	84	9.33			
Steve McLaughlin, Arizona	Sr	9	0	20	21	83	9.22			
Omari Walker, Boston College	Fr	6	9	0	0	54	9.00			
Robert Baldwin, Duke	Sr	9	13	0	0	78	8.67			
Remy Hamilton, Michigan	So	9	0	20	19	77	8.56			
Nick Garritano, Nevada-Las Vegas	Sr	9	0	22	18	76	8.44			
Lawrence Phillips, Nebraska	So	10	14	0	0	84	8.40			
Brett Conway, Penn St.	So	8	0	43	8	67	8.38			
Jack Jackson, Florida	Jr	8	11	0	0	66	8.25			
Kirby Dar Dar, Syracuse	Sr	8	11	0	0	66	8.25			
James Stewart, Tennessee	Sr	8	11	0	0	66	8.25			
Casey McBeth, Toledo	Sr	9	12	2	0	74	8.22			
Ronnie Gordon, Vanderbilt	So	9	12	0	0	72	8.00			
Matt Hawkins, Auburn	Jr	9	0	36	12	72	8.00			
Jamal Willis, Brigham Young	Sr	10	13	0	0	78	7.75			
Steve Videtich, North Caro. St.	Sr	8	0	23	13	62	7.75			
Mike Chaberg, Minnesota	Jr	8	0	20	14	62	7.75			
Ryan Williams, Virginia Tech	Jr	8	0	20	14	62	7.75			

PASSING EFFICIENCY										
	CL	G	ATT	CMP	PCT	INT	YDS	ATT	TD	RATING
(Min. 15 attempts per game)										
Kerry Collins, Penn St.	Sr	8	185	127	68.65	5	2.70	1929	10.43	182.9
Kevin Mason, Syracuse	Sr	8	131	78	59.54	5	3.82	1308	9.98	158.5
Ryan Henry, Bowling Green	So	10	253	152	60.08	8	3.16	2121	8.38	155.5
Terry Dean, Florida	Jr	8	172	104	60.47	10	5.81	1437	8.35	149.05
Mike McCoy, Utah	Sr	9	307	204	66.45	8	2.61	2550	8.31	153.6
Mike Groh, Virginia	Jr	8	144	93	64.58	5	3.47	1152	8.00	152.3
Scott Milanovich, Maryland	Jr	9	229	158	69.00	4	1.75	1721	7.52	151.7
Rob Johnson, Southern Cal	Sr	6	163	110	67.48	3	1.84	1387	8.51	149.5
Steve Stenstrom, Stanford	Sr	9	333	217	65.17	6	1.80	2822	8.47	148.6
Jay Barker, Alabama	Sr	9	155	95	61.29	1	.65	1313	8.47	148.2
Todd Collins, Michigan	Sr	9	215	144	66.98	5	2.33	1844	8.58	146.6

TOTAL OFFENSE										
	CL	G	CAR	YDS	AVG	TD	YDSPG			
Eric Zeier, Georgia		20	104	35	69	378	3020	398	3089	7.76
Mike Maxwell, Nevada		20	27	43	16	363	2917	383	3091	7.57
Stoney Case, New Mexico		114	607	131	476	341	2625	455	3101	6.82
Steve Stenstrom, Stanford		65	125	233	108	333	2822	398	2714	6.82
Mike McCoy, Utah		54	214	143	71	307	2550	361	2621	7.26
John Walsh, Brigham Young		62	70	235	165	375	2996	437	2831	6.94
Anthony Hill, Colorado St.		82	307	139	168	251	2143	333	2311	6.94
Craig Whelihan, Pacific (Cal.)		24	57	69	12	326	2318	350	2206	6.59
Henry Burris, Temple		48	96	204	108	343	2334	391	2226	5.69
Danny Kanel, Florida St.		18	11	105	94	282	2061	300	1967	6.56
Jay McDonagh, Western Mich.		74	378	186	192	311	1765	305	1957	6.42
Marcus Randall, East Caro.		57	151	97	54	319	2127	376	2181	5.80
Kordell Stewart, Colorado		103	676	173	503	193	1673	296	2176	7.35
Cody Ledbetter, New Mexico St.		77	274	177	97	247	1578	324	1675	5.17
Kerry Collins, Penn St.		9	8	42	34	185	1929	194	1895	9.77
Ramon Flanagan, Southern Meth.		164	696	266	430	271	1662	435	2092	4.81
Chad May, Kansas St.		41	53	180	127	276	1985	317	1858	5.86
Max Knake, Texas Christian		21	17	86	69	245	1859	266	1790	6.73
Tommy Luginbill, Georgia Tech		28	54	103	49	279	1824	307	1775	5.78

*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: 356, Brian Pruitt, Central Mich. vs. Toledo, Nov. 5.

Rushing plays: 44, Jason Cooper, Louisiana Tech vs. Nevada-Las Vegas, Oct. 8.

Passes completed: 39, Steve Taneyhill, South Caro. vs. East Caro., Oct. 8.

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: 184, Marcus Wall, North Caro. vs. Clemson, Nov. 5.

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.

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

Fewest rushing yards allowed: -22, Baylor vs. San Jose St., Sept. 10; Florida vs. Mississippi, Oct. 1.

Last week's bests

PLAYER

Rushing and passing yards: 441, Mike Maxwell, Nevada vs. Fresno St., Nov. 5.

Rushing yards: 356, Brian Pruitt, Central Mich. vs. Toledo, Nov. 5.

Passing yards: 443, Mike Maxwell, Nevada vs. Fresno St., Nov. 5.

Passes caught: 15, Alex Vandyke, Nevada vs. Fresno St., Nov. 5.

Receiving yards: 197, Lucious Dave, New Mexico St. vs. San Jose St., Nov. 5; Shawn Turner, Utah St. vs. Eastern Wash., Nov. 5.

TEAM

Points scored: 62, Nevada vs. Fresno St., Nov. 5.

Rushing and passing yards: 683, Nevada vs. Fresno St., Nov. 5.

Rushing yards: 455, Central Mich. vs. Toledo, Nov. 5.

Passing yards: 463, Florida vs. Southern Miss., Nov. 5.

Pruitt

Turner

RECEPTIONS PER GAME										
	CL	G	CT	YDS	TD	CTPG				
Alex Vandyke, Nevada	Jr	9	79	1057	10	8.78				
Randy Gatewood, Nevada-Las Vegas	Sr	9	76	1077	6	8.44				
Mick Rossley, Southern Methodist	Sr	10	76	799	4	7.60				
Jamie Asher, Louisville	Sr	9	64	696	1	7.11				
Kevin Jordan, UCLA	Jr	9	63	1015	6	7.00				
Wes Caswell, Tulsa	So	8	52	550	2	6.50				
Gerry Simon, Maryland	Sr	9	57	686	4	6.33				
Justin Armour, Stanford	Sr	9	56	938	7	6.22				
Kez McConvey, Florida St.	Sr	7	43	635	4	6.14				
Marcus Harris, Wyoming	So	10	59	1186	9	5.90				

FIELD GOALS										
	CL	G	FGA	FG	PCT	FGPG				
Steve McLaughlin, Arizona	Sr	9	27	21	77.8	2.33				
Remy Hamilton, Michigan	Sr	9	23	19	82.6	2.11				
Brian Leaver, Bowling Green	Sr	10	22	20	90.9	2.00				
Nick Garritano, Nevada-Las Vegas	Sr	9	23	18	78.3	2.00				
Ryan Williams, Virginia Tech	Sr	8	16	14	87.5	1.75				
Mike Chaberg, Minnesota	Jr	8	18	14	77.8	1.75				
John Wales, Washington	So	9	22	15	68.2	1.67				
Steve Videtich, North Caro. St.	Sr	8	14	13	92.9	1.63				
Nelson Welch, Clemson	Sr	9	19	14	73.7	1.56				
Jon Baker, Arizona St.	Sr	9	20	14	70.0	1.56				

ALL-PURPOSE RUNNERS										
	CL	G	RUSH	REC	PR	KOR	YDS	YDSPG		
Brian Pruitt, Central Mich.	Sr	10	1749	58	0	275	2082	208.20		
Rashaan Salaam, Colorado	Jr	9	1564	274	0	0	1838	204.22		
Napoleon Kaufman, Washington	Sr	9	1313	199	8	229	1749	194.33		
Andre Davis, Texas Christian	Jr	8	1089	403	0	0	1492	186.50		
Alex Vandyke, Nevada	Jr	9	1	1057	5	440	1503	167.00		
Lawrence Phillips, Nebraska	So	10	1489	108	0	0	1597	159.70		
J. J. Smith, Kansas St.	Sr	8	694	247	0	278	1219	152.38		
Rashaan Salaam, Colorado	Sr	9	31	692	208	424	1355	150.56		
Rashaan Salaam, Colorado	Sr	9	878	158	0	292	1328	147.56		
Steve Clay, Eastern Mich.	Jr	9	7	480	278	551	1316	146.22		
Chris Darkins, Minnesota	Jr	9	1162	143	0	0	1305	145.00		
Jim Vaccaro, Western Mich.	Jr	9	1000	100	0	0	1100	122.22		
Terrell Willis, Rutgers	So	10	1000	100	0	0	1100	110.00		
Robert Baldwin, Duke	Sr	9	1000	100	0	0	1100	110.00		
Samal Willis, Brigham Young	Sr	9	1000	100	0	0	1100	110.00		
Casey McBeth, Toledo	Sr	9	1000	100	0	0	1100	110.00		
Junior Smith, East Carolina	Sr	9	1000	100	0	0	1100	110.00		
James Williams, Alabama	Sr	9	1000	100	0	0	1100	110.00		
Joe Abdullahi, Pacific (Cal.)	Jr	9	1000	100	0	0	1100	110.00		
Xi-Juan Carter, Penn St.	Jr	9	1000	100	0	0	1100	110.00		

Division I-AA leaders Through November 5

RUSHING

	CL	G	CAR	YDS	AVG	TD	YDSPG
Arnold Mickens, Butler	Jr	10	409	2255	5.5	18	225.50
Don Wilkerson, Southwest Tex. St.	Sr	9	246	1358	5.5	7	150.89
Rene Ingoglia, Massachusetts	Jr	9	213	1340	6.3	12	148.89
Tim Hall, Robert Morris	Jr	8	130	1137	8.7	9	142.13
Rich Lemon, Bucknell	So	9	225	1249	5.6	8	138.78
Chad Levitt, Cornell	So	8	217	1050	4.8	7	131.25
Jermaine Rucker, San Diego	So	9	171	1181	6.9	12	131.22
K. C. Adams, Boise St.	Jr	9	199	1140	5.7	9	126.67
Sheriden May, Idaho	Sr	9	187	1139	6.1	8	126.56
Antwan Floyd, Western Ky.	So	10	216	1202	5.6	4	120.20
Michael Hicks, South Caro. St.	Jr	10	224	1198	5.3	17	119.80
Kippy Bayless, Middle Tenn. St.	Sr	9	207	1074	5.2	11	119.33
Daryl Brown, Delaware	Sr	9	179	1069	6.0	11	118.78
Eion Hu, Harvard	So	7	184	814	4.4	9	116.29
Jermaine Creighton, St. John's (N.Y.)	Fr	8	189	925	4.9	5	115.63
Thomas Haskins, Va. Military	So	9	194	1034	5.3	8	114.89
Chris Parker, Marshall	Sr	10	194	1140	5.9	16	114.00
Terrance Stokes, Pennsylvania	Sr	7	178	789	4.4	4	112.71
Erik Marsh, Lafayette	Sr	9	228	968	4.2	8	107.56
Kito Lockwood, Wagner	Jr	9	180	961	5.3	7	106.78

SCORING

	CL	G	TD	XP	FG	PTS	PTPG
Arnold Mickens, Butler	Jr	10	18	0	0	108	10.80
Norman Bradford, Grambling	Sr	9	16	0	0	96	10.67
Chris Parker, Marshall	Jr	10	17	2	0	104	10.40
Michael Hicks, South Caro. St.	Jr	10	17	0	0	102	10.20
Jermaine Rucker, San Diego	So	9	15	0	0	90	10.00
K.C. Adams, Boise St.	Jr	9	14	2	0	86	9.56
Tim Hall, Robert Morris	Jr	8	12	4	0	76	9.50
Ryan Woolverton, Idaho	Jr	9	0	42	13	81	9.00
Mark Orlando, Towson St.	Sr	8	12	0	0	72	9.00
Jeremy Rowell, Troy St.	Jr	9	13	0	0	78	8.67
Curtis Ceaser, Grambling	Sr	9	13	0	0	78	8.67
Freddie Solomon, South Caro. St.	Sr	10	14	0	0	84	8.40
Gilad Landau, Grambling	Sr	9	0	54	7	75	8.33
Brian McCarty, Towson St.	Sr	8	11	0	0	66	8.25
Rene Ingoglia, Massachusetts	Jr	9	12	2	0	74	8.22
Bobby Aggar, Rhode Island	So	9	12	0	0	72	8.00
Terrance Rivers, Citadel	Sr	9	12	0	0	72	8.00
Garth Petrilli, Middle Tenn. St.	Sr	9	0	34	12	70	7.78
Eion Hu, Harvard	So	7	9	0	0	54	7.71
Wayne Chrebet, Hofstra	Sr	9	11	2	0	68	7.56
Brian Klingerman, Lehigh	Jr	9	11	2	0	68	7.56
T. Gassaway, Cal St. Sacramento	Sr	8	10	0	0	60	7.50
Steve Iorio, Georgetown	Fr	8	10	0	0	60	7.50
Jeff Johnson, East Tenn. St.	Sr	7	8	4	0	52	7.43
Anthony Cowsette, Villanova	So	10	12	2	0	74	7.40

PASSING EFFICIENCY

			CMP			INT		YDS/	TD		RATING	
(Min. 15 attempts per game)	CL	G	ATT	CMP	PCT	INT	PCT	YDS	ATT	TD	PCT	PTS
Kendrick Nord, Grambling	Jr	9	238	131	55.04	12	5.04	2546	10/70	28	11.76	173.6
Dave Dickenson, Montana	Jr	9	336	229	68.15	6	1.79	3053	9/09	24	7.14	164.5
Mitch Maher, North Texas	Sr	9	276	175	63.41	10	3.62	2521	9/13	24	8.70	161.6
Todd Donnan, Marshall	Sr	10	255	160	62.75	7	2.75	2139	8/14	19	6.43	158.8
Steve McNair, Alcorn St.	Sr	9	427	239	55.97	12	2.81	3854	9/03	36	8.43	154.0
Marvin Marshall, South Caro. St.	Sr	10	185	99	53.51	9	4.86	1661	8/98	18	9.73	151.3
Kelly Holcomb, Middle Tenn. St.	Sr	9	199	117	58.79	6	3.02	1860	9/35	12	6.03	151.2
Dan Crowley, Towson St.	Sr	8	284	156	54.93	10	3.52	2563	9/02	23	8.10	150.4
Ryan Martin, Weber St.	Jr	10	305	185	60.66	4	1.31	2646	8/68	18	5.90	150.4
Brad Laird, Northwestern St.	Jr	7	136	85	62.50	7	5.15	1339	9/85	6	4.41	149.5
Brian Brennan, Idaho	Fr	8	147	89	60.54	4	2.72	1237	8/41	10	6.80	148.2
Darin Hinshaw, Central Fla.	Sr	9	268	149	55.60	12	4.48	2306	8/60	23	7.58	147.2
Shawn Knight, William & Mary	Sr	9	158	100	63.29	5	3.16	1305	8/26	10	6.33	147.2
Bob Aylsworth, Lehigh	Jr	8	303	194	64.03	15	4.95	2492	8/26	22	7.42	147.2
Dennis Jones, Delaware St.	Jr	9	172	98	56.98	5	2.91	1563	9/09	9	7.26	144.8
Rob Glus, Bucknell	Sr	9	180	104	57.78	6	3.33	1438	7/99	14	7.78	143.9
Mark Brungard, Youngstown St.	Jr	9	195	117	60.00	5	2.56	1533	7/86	13	6.67	142.9
Robert Dougherty, Boston U.	Sr	9	320	191	59.69	8	2.50	2688	8/40	17	5.31	142.8
Tony Hilde, Boise St.	So	9	271	146	53.87	8	2.95	2139	7/89	22	8.12	141.1
James Ritchey, Stephen F. Austin	Jr	7	135	73	54.07	7	5.19	1175	8/70	9	6.67	138.8

TOTAL OFFENSE

	CL	G	CAR	YDS	PLS	YDS	YDS/PLS	TD	RATING
Steve McNair, Alcorn St.	94	925	130	795	427	3854	521	4649	8.92
Dave Dickenson, Montana	95	361	306	55	336	3053	431	3108	7.21
Tom Proudian, Iowa	66	202	187	15	310	2218	376	2233	5.94
Dan Crowley, Towson St.	21	29	69	40	284	2563	305	2523	8.27
Robert Dougherty, Boston U.	73	303	207	96	320	2688	393	2784	7.08
Jeff Lewis, Northern Ariz.	100	315	288	27	411	3048	511	3075	6.02
Mitch Maher, North Texas	70	289	121	168	276	2521	346	2689	7.77
Bob Aylsworth, Lehigh	37	35	186	-151	303	2492	340	2341	6.89
Kendrick Nord, Grambling	54	273	228	45	238	2546	292	2591	8.87
Marvin Marshall, South Caro. St.	144	1135	115	1020	185	1661	329	2681	8.15
Bryan Martin, Weber St.	93	337	325	12	305	2646	398	2658	6.68
Antwan Chiles, Liberty	46	130	103	27	327	2360	373	2387	6.40
Darrell Asberry, Jackson St.	143	794	251	543	256	1808	399	2351	5.89
Tony Hilde, Boise St.	96	382	199	183	271	2139	366	2322	6.34
Darin Hinshaw, Central Fla.	44	104	105	-1	268	2306	312	2305	7.39
Mike Cavley, James Madison	122	716	183	553	217	1690	339	2243	6.62
Carlos Garay, Hofstra	102	574	146	428	206	1492	308	1920	6.23
Eric Fish, Evansville	56	45	257	-212	373	2325	429	2113	4.93

*Touchdowns responsible for are TDs scored and passed for.

I-AA single-game highs

PLAYER

Rushing and passing yards: 649, Steve McNair, Alcorn St. vs. Southern-B.R., Oct. 22.

Rushing and passing plays: 82, Tom Proudian, Iowa vs. Siena, Oct. 1.

Rushing yards: 313, Rene Ingoglia, Massachusetts vs. Rhode Island, Oct. 1.

Rushing plays: 56, Arnold Mickens, Butler vs. Valparaiso, Oct. 8.

Passes completed: 38, Dave Dickenson, Montana vs. Idaho, Oct. 29.

Passes attempted: 67, Tom Proudian, Iowa vs. Siena, Oct. 1.

Passing yards: 587, Steve McNair, Alcorn St. vs. Southern-B.R., Oct. 22.

Passes caught: 16, Jeff Johnson, East Tenn. St. vs. Va. Military, Sept. 17; Kobie Jenkins, Alcorn St. vs. Sam Houston St., Sept. 24.

Receiving yards: 316, Marcus Hinton, Alcorn St. vs. Tenn.-Chatt., Sept. 10.

Punt return yards: 200, Aaron Fix, Canisius vs. Siena, Sept. 24.

Kickoff return yards: 220, Keith James, 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: 587, Alcorn St. vs. Southern-B.R., Oct. 22.

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: 491, Mitch Maher, North Texas vs. Stephen F. Austin, Nov. 5.

Rushing yards: 278, Tim Hall, Robert Morris vs. Bethany (W. Va.), Nov. 5.

Passing yards: 486, Mitch Maher, North Texas vs. Stephen F. Austin, Nov. 5.

Passes caught: 15, Frederick Bailey, Southern-B.R. vs. Florida A&M, Nov. 5.

Receiving yards: 260, Reggie Barlow, Alabama St. vs. Grambling, Nov. 5.

TEAM

Points scored: 51, Grambling vs. Alabama St., Nov. 5.

Rushing and passing yards: 589, Weber St. vs. Idaho St., Nov. 5.

Rushing yards: 456, Citadel vs. Tenn.-Chatt., Nov. 5.

Passing yards: 486, North Texas vs. Stephen F. Austin, Nov. 5.

Barlow

Maher

RECEPTIONS PER GAME

	CL	G	CT	YDS	TD	CTPG
Jeff Johnson, East Tenn. St.	Sr	7	57	708	8	8.14
Heston Suttman, Central Conn. St.	Sr	9	65	928	6	7.22
Derrick Ingram, Ala.-Birmingham	Sr	10	71	1168	9	7.10
Ray Marshall, St. Peter's	Sr	8	56	632	4	7.00
Brian Klingerman, Lehigh	Jr	9	62	974	11	6.89
Mark Orlando, Towson St.	Sr	8	53	1193	11	6.63
Kyle Gary, Idaho	Sr	9	58	963	8	6.44
Cy Butler, Rhode Island	So	9	58	614	4	6.44

FIELD GOALS

	C	G	FGA	FG	PCT	FGPG
Andy Gluckner, Pennsylvania	Sr	7	16	11	68.8	1.57
Jim Richter, Furman	Jr	9	17	14	82.4	1.56
Matt Waller, Northern Iowa	So	9	21	14	66.7	1.56
Ryan Woolverton, Idaho	Jr	9	21	13	61.9	1.44
Bob Warden, Brown	Sr	8	12	11	91.7	1.38
Tim Duvic, Dayton	Sr	9	15	12	80.0	1.33
Garth Petrilli, Middle Tenn. St.	Sr	9	16	12	75.0	1.33
Anthony Pignio, Holy Cross	Sr	8	16	10	62.5	1.25
Daniel Whitehead, Liberty	Sr	9	13	11	84.6	1.22
John Coursey, James Madison	So	9	16	11	68.8	1.22
Paul Massaro, Youngstown St.	Fr	9	18	11	61.1	1.22
Jose Larios, McNeese St.	Jr	9	20	11	55.0	1.22

ALL-PURPOSE RUNNERS

	CL	G	RUSH	REC
Arnold Mickens, Butler	Jr	10	2255	7
Anthony Jordan, Samford	Sr	9	736	335
K. C. Adams, Boise St.	Jr	9	1140	404
Tim Hall, Robert Morris	Jr	8	1137	406
Don Wilkerson, Southwest Tex. St.	Sr	9	1358	115
Ozzie Young, Valparaiso	Jr	8	558	418
Mark Orlando, Towson St.	Sr	8	9	1193
Rich Lemon, Bucknell	So	9	1249	201
Rene Ingoglia, Massachusetts	Jr	9	1340	103
Thomas Haskins, Va. Military	So	9	1034	32
Tim Silo, Iowa	Sr	8	0	804
Kito Lockwood, Wagner	Jr	9	961	261
Cy Butler, Rhode Island	So	9	7	614
Sheriden May, Idaho	Sr	9	1139	213
Chris Parker, Marshall	Jr	10	1140	350
C. Matthews, Northwestern St.	So	9	764	122
Jermaine Rucker, San Diego	So	9	1181	133
Chad Levitt, Cornell	So	8	1050	114
Kippy Bayless, Middle Tenn. St.	Sr	9	1074	234

■ Division II leaders

Through November 5

RUSHING									
	CL	G	CAR	YDS	TD	YDSPG			
Richard Huntley, Winston-Salem	JR	9	219	1577	15	175.2			
Larry Jackson, Edinboro	SR	9	250	1537	14	170.8			
Leonard Davis, Lenoir-Rhyne	SR	8	192	1364	15	170.5			
Roger Graham, New Haven	SR	9	254	1498	17	166.4			
Joe Aska, Central Okla.	SR	9	241	1490	15	165.6			
LaMonte Coleman, Slippery Rock	SR	9	236	1457	17	161.9			
Joe Brusca, LIU-C. W. Post	SR	9	212	1334	13	148.2			
Dave Ludy, Winona St.	SR	10	213	1455	18	145.5			
Joe Gough, Wayne St. (Mich.)	SR	10	354	1441	13	144.1			
Albert Bland, Mo. Southern St.	JR	9	207	1284	13	142.7			
Tyree Dye, Ferris St.	SR	9	252	1255	16	139.4			
Jarrett Anderson, Northeast Mo. St.	SO	9	224	1249	13	138.8			
Ellis Robinson, Southern Conn. St.	JR	9	215	1218	7	135.3			
Randy Martin, St. Cloud St.	SO	9	187	1179	5	131.0			
Dess Douglas, Mo. Western St.	SR	10	260	1309	13	130.9			
Bobby Phillips, Virginia Union	SR	9	212	1174	7	130.4			
Dominique Ross, Valdosta St.	JR	10	195	1296	12	129.6			
Corey Campbell, Chadron St.	JR	10	222	1295	8	129.5			
Darick Holmes, Portland St.	SR	9	166	1151	15	127.8			
Felix Addo, West Ga.	SR	9	179	1123	9	124.8			
Rashid Thomas, American Int'l	JR	9	231	1111	9	123.4			
Dennis Robinson, Indiana (Pa.)	JR	9	171	1086	11	120.7			
Antonio Leroy, Albany St. (Ga.)	SO	10	198	1199	12	119.9			
Clifton Davis, Fayetteville St.	SR	9	249	1056	7	117.3			
Keith Weaver, Ashland	SR	8	186	920	7	115.0			
Ed Christian, West Liberty St.	JR	8	211	897	5	112.1			
Lamont Rainey, Wayne St. (Neb.)	SR	9	166	993	9	110.3			
Ernest Williams, Fort Hays St.	SR	9	163	980	9	108.9			
Norman White, West Tex. A&M	SO	10	191	1073	17	107.3			
Jon Behrens, Moorhead St.	SR	9	177	962	2	106.9			

PASSING EFFICIENCY									
	CL	G	ATT	CMP	PCT	INT	YDS	TD	RATING
(Min. 15 att per game)									
Chris Hatcher, Valdosta St.	SR	10	390	287	73.5	9	3223	44	175.6
Sultan Cooper, Albany St. (Ga.)	SR	10	158	95	60.1	4	1285	17	158.9
Robb Stamey, Lenoir-Rhyne	SR	9	179	92	51.4	3	1726	16	158.5
Scott Otis, Greenville St.	JR	9	317	196	61.8	11	2600	32	157.1
Mark Eldred, West Ga.	JR	9	135	70	51.8	8	1358	13	156.1
Grady Benton, West Tex. A&M	JR	9	409	258	63.0	13	3541	30	153.7
Jody Dickerson, Edinboro	SR	9	188	109	57.9	9	1719	15	151.5
Steven Thompson, Northeast Mo. St.	JR	9	216	126	58.3	7	1796	19	150.7
Aaron Sparrow, Norfolk St.	JR	9	331	196	59.2	13	2891	26	150.6
Mike Rymsha, Bentley	JR	9	165	98	59.3	6	1346	15	150.7
Glen McNamee, Bloomsburg	SO	8	200	121	60.5	7	1713	15	150.2
Matthew Montgomery, Hampton	SR	10	224	132	58.9	6	1902	14	145.5
Jim Weir, New Haven	SR	9	241	143	59.3	10	2077	15	144.0
Tim Theneil, Western St.	SR	9	180	102	56.6	7	1422	15	142.7
Eric Stockton, Ky. Wesleyan	JR	7	182	87	47.8	9	1552	17	140.4
Kyle Allen, Portland St.	JR	9	266	164	61.6	10	2135	14	138.9
Kwame McKinnon, Grand Valley St.	JR	10	213	109	51.1	9	1772	16	137.4
James Poldiak, Slippery Rock	SR	8	174	98	56.3	10	1405	13	137.3
Kan Collins, Central Ark.	SR	10	165	96	58.1	10	1231	13	134.7
Chris Chambers, UC Davis	JR	7	193	106	54.9	9	1494	14	134.6
John Hebgren, Mankato St.	SO	10	341	192	56.3	14	2717	20	134.4

TOTAL OFFENSE									
	CL	G	PLAYS	YDS	YDSPG				
Grady Benton, West Tex. A&M	JR	9	505	3699	411.0				
James Franklin, East Stroudsburg	SR	9	487	2972	330.2				
Kevin Vickers, Tarleton St.	SR	9	444	2840	315.6				
Aaron Sparrow, Norfolk St.	JR	9	416	2831	314.6				
Chris Hatcher, Valdosta St.	SR	10	412	3144	314.4				
Scott Otis, Greenville St.	JR	9	406	2758	306.4				
Bob McLaughlin, Lock Haven	JR	10	471	2906	290.6				
Dave MacDonald, West Chester	SR	10	479	2874	287.4				
John Hebgren, Mankato St.	SO	10	411	2857	285.7				
Jermaine Whitaker, N.M. Highlands	SR	9	482	2542	282.4				
Jake Logue, Mesa St.	SR	9	269	2473	274.8				
Heath Rytance, Augustana (S.D.)	SR	7	334	1922	274.6				
Bryan Woodworth, Mansfield	SO	9	361	2419	268.8				
Vernon Buck, Wingate	SR	9	362	2320	257.8				
Craig Ray, Clarion	SR	9	385	2218	246.4				
Larry Drugmand, West Va. Wesleyan	SO	10	208	2383	238.3				
Kyle Allen, Portland St.	JR	9	317	2106	234.0				
Jim Weir, New Haven	SR	9	299	2075	230.6				
Thad Trujillo, Fort Lewis	SR	10	384	2287	228.7				
Shawn Dupris, Northeast St.	SO	9	370	2044	227.1				
Mike Ferraro, LIU-C. W. Post	JR	9	358	1977	219.7				
Andy Trier, Northern St.	SR	10	442	2186	218.6				

ALL-PURPOSE RUNNERS									
	CL	G	RUSH	REC	PR	KR	INT	YDS	YDSPG
Bobby Felix, Western N. Mex.	JR	7	423	762	145	29	0	1941	277.29
Larry Jackson, Edinboro	SR	9	1537	237	0	371	0	2145	238.33
Roger Graham, New Haven	SR	9	1498	180	0	263	0	1941	215.67
Chris George, Greenville St.	SR	9	8	1269	234	419	0	1930	214.44
Dave Ludy, Winona St.	SR	10	1455	153	0	443	0	2051	205.10
Joe Brusca, LIU-C. W. Post	SR	9	1334	434	0	0	0	1768	196.44
Joe Aska, Central Okla.	SR	9	1490	12	0	129	0	1631	181.22
Richard Huntley, Winston-Salem	JR	9	1577	34	0	0	0	1611	179.00
Rod Clark, Elon	SR	9	326	372	249	661	0	1608	178.67
Leonard Davis, Lenoir-Rhyne	SR	8	1364	52	0	0	0	1416	177.00
LaMonte Coleman, Slippery Rock	SR	9	1457	120	0	0	0	1577	175.22
Charles Davis, Saginaw Valley	SO	9	9	744	306	536	0	1577	175.22
Tyree Dye, Ferris St.	SR	9	1255	307	0	0	0	1562	173.56
Darick Holmes, Portland St.	SR	9	1151	325	0	84	0	1560	173.33
Keylie Martin, N.M. Highlands	JR	9	1	763	185	599	0	1548	172.00
Albert Bland, Mo. Southern St.	JR	9	1284	21	0	223	0	1528	169.78
Dominique Ross, Valdosta St.	JR	10	1296	392	0	0	0	1688	168.80

■ Division II team

Through November 5

PASSING OFFENSE									
	G	ATT	CMP	PCT	INT	YDS	TD	YDSPG	
West Tex. A&M	10	540	330	61.1	14	4459	44	445.9	
Valdosta St.	10	464	324	69.8	13	3476	34	347.6	
Tarleton St.	9	386	191	49.5	18	3012	31	301.2	
Norfolk St.	9	344	201	58.4	14	2908	32	321.1	
Western N. Mex.	7	226	133	58.8	5	2136	30	305.1	
Greenville St.	9	333	205	61.6	11	2720	30	302.2	
N.M. Highlands	9	449	238	53.0	16	2688	29	298.7	
West Chester	10	430	232	54.0	17	2926	29	292.6	
Lock Haven	10	429	238	55.5	23	2925	29	292.5	
Calif. (Pa.)	10	374	195	52.1	24	2812	28	281.2	
East Stroudsburg	9	335	177	52.8	8	2519	27	279.9	
Wayne St. (Neb.)	9	387	218	56.3	10	2478	27	275.3	
Mansfield	9	338	175	51.8	11	2473	27	274.8	
Mankato St.	10	352	195	55.4	17	2740	27	274.0	
Portland St.	9	297	184	62.0	10	2421	26	269.0	
Augustana (S.D.)	9	375	200	53.3	19	2417	26	268.6	
Clarion	9	333	191	57.4	9	2346	26	260.7	
New Haven	9	262	153	58.4	10	2270	25	252.2	

PASS EFFICIENCY DEFENSE									
	G	ATT	CMP	PCT	INT	YDS	TD	RATING	
Bentley	9	207	78	37.6	18	758	1	52.6	
Pittsburg St.	9	249	108	43.3	16	1203	4	76.4	
Savannah St.	10	204	76	37.2	15	984	9	77.6	
Tex. A&M-Kingsville	9	198	79	39.9	17	1063	6	77.8	
Wayne St. (Neb.)	9	299	109	36.4	8	1529	6	80.6	
North Dak.	9	267	122	45.6	18	1394	4	81.0	
Central Ark.	10	225	89	39.5	15	1294	6	83.3	
Central Okla.	9	252	97	38.4	17	1380	10	84.1	
Emporia St.	9	258	113	43.8	21	1470	7	84.3	
Chadron St.	10	291	139	47.7	20	1470	7	84.4	
North Ala.	9	215	96	44.6	13	1043	8	85.6	
Virginia St.	9	257	112	43.5	11	1306	7	86.7	
Greenville St.	9	324	130	40.1	20	1860	11	87.2	
Ashland	9	242	107	44.2	15	1283	8	87.3	
Livingstone	9	216	108	50.0	18	1192	5	87.3	
Quincy	8	249	101	40.5	14	1412	8	87.5	
Moorhead St.	9	210	93	44.2	13	1226	5	88.8	
Hillsdale	10	307	142	46.2	24	1750	10	89.3	

TURNOVER MARGIN								
	G	FUM	INT	GAIN	FUM	INT	LOSS	MARGIN
Lenoir-Rhyne	9	16	14	30	3	4	7	2.55
Bentley	9	14	18	32	9	6	15	1.88
Northeast Mo. St.	9	14	16	30	5	8	13	1.88
Chadron St.	10	18	20	38	11	9	20	1.80
Mo. Western St.	10	14	20	34	7	9	16	1.80
Humboldt St.	9	9	23	32	9	7	16	1.77
Hillsdale	10	9	24	33	7	10	17	1.60
West Va. Wesleyan	10	20	24	44	9	19	28	1.60
Greenville St.	9	12	20	32	7	11	18	1.55
Bloomsburg	10	10	21	31	9	7	16	1.50
Winona St.	10	20	17	37	10	12	22	1.50
Shepherd	10	6	30	36	11	11	22	1.40
Pittsburg St.	9	17	16	33	14	7	21	1.33
Kutztown	9	19	13	32	8	12	20	1.33
Livingstone	9	10	18	28	12	4	16	1.33

Division III leaders

Through October 29

RUSHING									
	CL	G	CAR	YDS	TD	YDSPG			
Carey Bender, Coe	SR	8	215	1622	18	202.8			
Mark Kacmarynski, Central (Iowa)	JR	8	192	1430	15	178.8			
Kelvin Gladney, Millsaps	SR	8	231	1391	15	173.9			
Josh Mason, Amherst	SO	6	177	1039	8	173.2			
Rob Marchitto, Maine Maritime	JR	7	249	1197	19	171.0			
Spencer Johnson, Wis.-Whitewater	SR	8	227	1343	15	167.9			
Tim Lightfoot, Westfield St.	JR	8	231	1275	12	159.4			
Jeff Robinson, Albion	SR	8	193	1208	13	151.0			
John Klasen, Lake Forest	JR	8	241	1181	12	147.6			
Brad Olson, Lawrence	FR	8	161	1170	7	146.3			
Darren MacLellan, La Verne	SR	6	141	871	10	145.2			
Terrence Thomas, Cal Lutheran	SR	7	178	939	7	134.1			
Flournoy Hightower, Mass. Maritime	JR	7	155	919	9	131.3			
Thomas Lee, Anderson	SR	8	230	1048	12	131.0			
Pat Rusch, St. Norbert	SR	8	205	1037	9	129.6			
Mike Martinez, Waynesburg	SR	8	180	1034	10	129.3			
Jason Regan, Simpson	SR	8	180	991	7	123.9			
Jim Callahan, Salve Regina	SO	7	162	864	11	123.4			
Petie Davis, Wesley	SR	8	145	982	13	122.8			
Anthony Hammack, Rose-Hulman	SR	8	212	979	14	122.4			
Ryan Reynolds, Thomas More	SR	8	173	966	4	120.8			
David Heggie, Guilford	FR	8	162	963	6	120.4			
Dwayne Marcus, Gettysburg	SR	8	165	955	11	119.4			
Elijah Powell, Wilkes	FR	8	177	952	6	119.0			
Steve Gabriel, Norwich	SR	7	184	831	9	118.7			
Ernie Ansah, Worcester Tech	JR	6	143	693	8	115.5			
Trenell Smith, Kean	SO	7	159	808	4	115.4			
Matt Malmberg, St. John's (Minn.)	SR	8	148	923	10	115.4			
Shannon Forsythe, Gettysburg	JR	8	137	914	12	114.3			
Bobby Beatty, Wartburg	SR	8	173	909	7	113.6			
Carlton Carter, Thomas More	JR	7	125	778	10	111.1			
Kevin Matarelli, Monmouth (Ill.)	SR	8	166	886	6	110.8			

PASSING EFFICIENCY									
(Min. 15 att per game)	CL	G	ATT	CMP	PCT	INT	YDS	TD	RATING
Kurt Ramler, St. John's (Minn.)	SO	7	119	74	62.1	1	1150	14	180.5
Kyle Klein, Albion	SO	8	127	78	61.4	4	1362	13	179.0
Ryan Campuzano, La Verne	JR	7	138	89	64.4	4	1349	12	169.6
Chris Adams, Gettysburg	SR	8	161	104	64.6	1	1473	14	168.9
Paul Bell, Allegheny	SR	8	185	118	63.7	2	1754	13	164.5
Bill Borchert, Mount Union	FR	8	207	120	57.9	4	1836	20	160.5
Craig Kusick, Wis. La Crosse	JR	8	207	126	60.8	4	1953	15	160.2
Jason Schneider, FDU-Madison	JR	8	210	134	63.8	15	2072	17	159.2
Mike Eljah, Wartburg	SR	8	149	89	59.7	2	1264	13	157.1
Vic Amez, Widener	JR	8	135	83	61.4	7	1236	9	150.1
P. J. Insana, John Carroll	SR	8	242	146	60.3	8	2020	19	149.8
John Shipp, Claremont-M-S	SR	7	227	128	56.3	12	1972	21	149.3
Joel Perry, Plymouth St.	JR	7	134	73	54.4	3	1137	11	148.4
Rob DeVries, Amherst	JR	6	91	56	61.5	3	768	6	147.6
Jeff Brown, Wheaton (Ill.)	JR	7	201	113	56.2	10	1631	20	147.2
Jim Connelley, Wesley	SR	8	200	134	67.0	7	1376	16	144.2
Mike Magistrelli, Coe	SO	8	138	67	48.5	10	1371	11	143.8
Gilbert Telleria, Frostburg St.	SR	8	125	59	47.2	9	1335	8	143.6
Brian Clark, Merchant Marine	SR	7	140	76	54.2	6	1115	12	140.9

TOTAL OFFENSE									
	CL	G	PLAYS	YDS	YDSPG				
John Shipp, Claremont-M-S	SR	7	345	2232	318.9				
Terry Peebles, Hanover	JR	8	389	2406	300.8				
Eric Noble, Wilmington (Ohio)	JR	7	347	2101	300.1				
Chris Esterley, St. Thomas (Minn.)	SO	8	354	2283	282.9				
Sean Keville, Moravian	FR	8	338	2252	281.5				
Mark Novara, Lakeland	FR	7	387	1965	280.7				
P. J. Insana, John Carroll	SR	8	310	2176	272.0				
Darrin Cox, Bluffton	SO	7	329	1887	269.6				
Paul Bell, Allegheny	SR	8	239	2071	258.9				
Jason Schneider, FDU-Madison	JR	8	304	2046	255.8				
Brian Van Dausen, Western Md.	JR	7	275	1787	255.3				
Bill Borchert, Mount Union	FR	8	287	1978	247.3				
Steve Mikulski, Trinity (Conn.)	SR	6	216	1452	242.0				
Steve Sanzo, Cortland St.	JR	9	375	2155	239.4				
Chris Ings, Wabash	JR	7	274	1665	237.9				

ALL-PURPOSE RUNNERS									
	CL	G	RUSH	REC	PR	KR	INT	YDS	YDSPG
Carey Bender, Coe	SR	8	1622	225	111	556	0	1888	236.00
Brian Brekke, Gust. Adolphus	SR	8	703	226	0	0	0	1596	199.50
Kelvin Gladney, Millsaps	SR	8	1391	171	0	18	0	1580	197.50
Ryan Reynolds, Thomas More	SR	8	966	328	0	207	0	1501	187.63
Vic Monaco, FDU-Madison	SR	8	35	969	113	372	0	1489	186.13
Josh Mason, Amherst	SO	6	1039	59	0	0	0	1098	183.00
Rob Marchitto, Maine Maritime	JR	7	1197	82	0	0	0	1279	182.71
Mark Kacmarynski, Central (Iowa)	JR	8	1430	4	0	0	0	1434	179.25
Steve Gabriel, Norwich	SR	7	831	175	0	218	0	1224	174.86
Petie Davis, Wesley	SR	8	982	178	47	174	0	1381	172.63
Tom McDavitt, Trinity (Conn.)	SR	6	9	708	215	81	0	1013	168.83
Jeff Robinson, Albion	SR	8	1208	138	0	0	0	1346	168.25
Spencer Johnson, Wis.-Whitewater	SR	8	1343	0	0	0	0	1343	167.88
Tim Lightfoot, Westfield St.	JR	8	1275	51	0	0	0	1326	165.75
Damon Adams, Tufts	JR	6	443	155	216	167	0	981	163.50
Dan Grew, Worcester St.	SR	8	744	203	116	213	0	1276	159.50
Chris Notarfrancesco, Gettysburg	JR	8	0	737	252	263	0	1252	156.50
LaVant King, Ohio Northern	SR	8	0	593	272	386	0	1251	156.38
Mike Martinez, Waynesburg	SR	8	1034	196	0	0	0	1230	153.75
Flournoy Hightower, Mass. Maritime	JR	7	919	88	0	69	0	1076	153.71
Steve Wilkerson, Catholic	SR	8	48	1166	0	13	0	1227	153.38
Hunter Shoop, Denison	SR	8	290	75	253	602	0	1220	152.50
Ben Fox, Hanover	JR	8	19	584	49	561	0	1213	151.63

Division III team

Through October 29

PASSING OFFENSE									
	G	ATT	CMP	PCT	INT	YDS	YDSPG		
Hanover	8	375	210	56.0	13	2529	316.1		
Wilmington (Ohio)	7	324	171	52.8	12	2154	307.7		
St. John's (Minn.)	8	253	157	62.1	7	2422	302.8		
Lakeland	7	364	174	47.8	14	2037	291.0		
Claremont-M-S	7	236	133	56.4	12	2015	287.9		
Western Md.	7	259	156	60.2	9	2011	287.3		
Moravian	8	317	157	49.5	12	2283	285.4		
St. Thomas (Minn.)	8	312	178	57.1	3	2279	284.9		
John Carroll	8	283	161	56.9	11	2262	282.8		
Ursinus	8	352	179	50.9	10	2162	270.3		
FDU-Madison	8	294	144	49.0	16	2153	269.1		
Alma	8	328	188	57.3	18	2057	257.1		
Allegheny	8	232	131	56.5	3	2046	255.8		
Bluffton	7	238	136	57.1	12	1788	255.4		
Wis. La Crosse	8	224	134	59.8	6	2040	255.0		
Salisbury St.	7	254	142	55.9	7	1770	252.9		
Trinity (Conn.)	6	185	103	55.7	7	1485	247.5		
Mount Union	8	229	131	57.2	5	1953	244.1		
Ill. Wesleyan	7	215	134	62.3	6	1701	243.0		

PASS EFFICIENCY DEFENSE									
	G	ATT	CMP	PCT	INT	YDS	TD	RATING	POINTS
Worcester St.	8	158	53	33.5	16	658	5	58.7	
Central (Iowa)	8	193	78	40.4	15	818	3	65.6	
Westfield St.	8	129	47	36.4	11	679	4	67.3	
Albion	8	221	96	43.4	25	1044	6	69.4	
Maine Maritime	7	145	61	42.0	15	762	3	72.4	
Concordia-M-head	8	223	90	40.3	16	1046	5	72.8	
Baldwin-Wallace	8	240	100	41.6	10	1008	4	74.1	
Buffalo St.	7	188	69	36.7	11	903	5	74.1	
FDU-Madison	8	223	100	44.8	15	1025	4	75.9	
Bri water (Mass.)	8	160	62	38.7	12	857	4	77.0	
Wartburg	8	222	92	41.4	12	1067	5	78.5	
Union (N.Y.)	8	212	84	39.6	9	1015	5	79.2	
Trinity (Tex.)	8	205	94	45.8	13	974	4	79.5	
Susquehanna	8	225	87	38.6	11	1122	6	79.6	
Allegheny	8	270	127	47.0	21	1365	5	80.1	
Mass.-Dartmouth	8	205	97	47.3	15	917	7	81.5	
Illinois Col.	8	190	80	42.1	20	977	10	81.6	

TURNOVER MARGIN									
	G	FUM	INT	GAIN	FUM	INT	LOSS	MARGIN	
Wis.-Whitewater	8	14	17	31	1	6	7	3.00	
Dickinson	8	13	22	35	8	5	13	2.75	
Albion	8	4	25	29	7	4	11	2.25	
Worcester St.	8	18	16	34	10	7	17	2.12	
Concordia-M-head	8	14	16	30	8	6	14	2.00	
Wartburg	8	12	12	24	5	4	9	1.87	
Maine Maritime	7	11	15	26	8	6	14	1.71	
Amherst	6	9	9	18	5	3	8	1.66	
Bethel (Minn.)	8	16	12	28	9	6	15	1.62	
Grinnell	8	16	10	26	5	8	13	1.62	
Allegheny	8	5	21	26	11	3	14	1.50	
Washington (Mo.)	9	11	16	27	5	9	14	1.44	
Montclair St.	8	16	9	25	4	10	14	1.37	
Wilkes	8	11	15	26	9	6	15	1.37	

■ Division I women's volleyball leaders

KILLS					DIGS				
(Min. 4.35 per game)	CL	GMS	NO	AVG	(Min. 3.75 per game)	CL	GMS	NO	AVG
1. Nina Foster, Alabama.....	FR	105	601	5.72	1. Ann Bonner, Iona.....	SO	71	374	5.27
2. Paola Paz-Soldan, San Jose St.....	JR	60	396	5.60	2. Kristen Campbell, Duke.....	FR	61	320	5.25
3. Priscilla Pacheco, Georgia.....	SR	86	477	5.55	3. Stacy Humphries, Towson St.....	JR	94	485	5.16
4. D. Benton-Bozman, Pacific (Cal.).....	SR	73	401	5.49	4. Natasha Sylvain, American.....	SR	104	525	5.05
5. Svetlana Vtyurina, Geo. Washington.....	JR	94	508	5.40	5. Jennifer Borton, Akron.....	JR	95	476	5.01
6. Annett Buckner, UCLA.....	SR	92	480	5.22	6. Jennifer Pike, Iona.....	SR	70	329	4.70
7. Lilly Denoon-Chester, Houston.....	SR	73	379	5.19	7. Stephanie McCannon, Iowa St.....	JR	82	383	4.67
8. Tzvetelina Yanchulova, Idaho.....	JR	84	435	5.18	8. Kathy Shaw, Delaware.....	SR	104	481	4.63
9. Mindy Rice, Idaho.....	SR	85	433	5.09	9. Nia Kiggundu, Southwestern La.....	SO	90	398	4.42
10. Nia Kiggundu, Southwestern La.....	SO	90	456	5.07	10. Jennifer Peterson, North Caro. St.....	FR	109	480	4.40
11. Robin Kibben, Clemson.....	SR	74	359	4.85	11. Kaaryn Sadler, Eastern Ill.....	SR	91	396	4.35
12. Joanna Grotenhuis, Wisconsin.....	SR	86	417	4.85	12. Brandy Ossian, Southern Ill.....	SO	82	355	4.33
13. Veronica Morales, Michigan St.....	FR	84	404	4.81	13. Cathy Luke, Brown.....	SR	77	331	4.30
14. Christy Peters, Notre Dame.....	SR	82	393	4.79	14. Jeanine Battaglioli, St. Peter's.....	SO	106	448	4.23
15. Ginger Ernest, San Diego St.....	SO	78	373	4.78	15. Yolanda Owens, Florida A&M.....	SR	85	359	4.22
16. Kristin Folkl, Stanford.....	FR	57	272	4.77	16. Lareina Woods, Oregon.....	SR	65	272	4.18
17. Alicia Robertson, Tulane.....	SR	80	380	4.75	17. Luiza Ramos, Florida St.....	SR	82	343	4.18
18. Jana Harless, Sam Houston St.....	SR	88	416	4.73	18. Karrie Downey Larsen, Colorado.....	SR	67	280	4.18
19. Ashley Wacholder, Duke.....	SR	61	288	4.72	19. Leah Green, Iona.....	SO	53	220	4.15
20. Luiza Ramos, Florida St.....	SR	82	386	4.71	20. Natalie Steffen, N.C.-Asheville.....	SO	111	460	4.14

ASSISTS					HITTING PERCENTAGE						
(Min. 11.50 per game)	CL	GMS	NO	AVG	(Min. .350/3 attacks per game)	CL	GMS	KILLS	ERR	ATT	PCT
1. Lynne Hyland, Idaho	SO	86	1243	14.45	1. Erica Berggren, South Fla.	SO	83	290	47	505	.481
2. Laura Davis, Ohio St.	SR	70	1009	14.41	2. Adrian Nicol, Duke	SR	63	204	30	402	.433
3. Christie Johnson, Nebraska	JR	68	941	13.84	3. Angelica Ljungquist, Hawaii	SO	72	209	50	373	.426
4. Julie Franzen, Sam Houston St.	SR	89	1212	13.62	4. Jenny Jackson, Ohio St.	JR	68	271	65	488	.422
5. Eden Kroeger, Maryland	FR	89	1200	13.48	5. Kim Newman, McNeese St.	SR	79	268	54	516	.415
6. Monika Cavaliere, Southern Cal.	JR	70	943	13.47	6. Michele Guzowski, Rider	SR	72	171	36	327	.413
7. Kristen Campbell, Duke	FR	61	816	13.38	7. Kara Galer, Northern Iowa	JR	76	135	19	282	.411
8. Melizza Benitez, San Jose St.	JR	60	787	13.12	8. C. Dadducci, Central Conn. St.	JR	98	374	63	757	.411
9. Sami Sawyer, Houston	SO	73	956	13.10	9. Amy Ford, Rider	JR	71	272	61	514	.411
10. Sarah Runka, South Fla.	FR	84	1099	13.08	10. Jennifer Moore, Wright St.	SR	77	233	55	438	.406
11. Chrissy Boehle, UC Santa Barb.	SR	70	915	13.07	11. Perette Arrington, Seton Hall	SR	100	328	84	605	.403
12. Andrea Clark, San Diego St.	FR	59	770	13.05	12. Heather Kohhken, Connecticut	JR	81	265	53	526	.403
13. Missy Aggert, Florida	JR	86	1117	12.99	13. Virag Domokos, George Mason	SO	91	322	74	628	.395
14. Tracy Holman, Loyola Marymount	FR	82	1063	12.96	14. Kristin Folkl, Stanford	FR	57	277	77	507	.394
15. Kelly Flannigan, UCLA	SO	73	931	12.75	15. Kristi Hagel, Troy St.	JR	111	291	65	582	.388
16. Salima Davidson, Penn St.	SR	75	952	12.69	16. Susie Checkett, Xavier (Ohio)	SO	101	141	16	322	.388
17. Brenda Gregersen, Fresno St.	JR	87	1104	12.69	17. Sarah Chase, Hawaii	JR	70	201	48	395	.387
18. Becky Bauer, Minnesota	FR	86	1088	12.65	18. Kelly Aspegren, Nebraska	SR	68	222	56	433	.383
19. Stephanie Storen, Louisville	SO	85	1074	12.64	19. Jennifer Clark, Iona	FR	72	166	32	353	.380
20. Suzie Severyn, Cal St. Sacramento	JR	78	985	12.63	20. Amy McMahon, San Diego	SR	70	200	41	420	.379

SERVICE ACES					BLOCKS						
(Min. 0.50 per game)	CL	GMS	NO	AVG	(Min. 1.25 per game)	CL	GMS	SOLO	AST	TOT	AVG
1. Erica Smith, Mississippi Val	FR	84	81	0.96	1. Carla Ellis, Howard	SO	111	59	171	230	2.07
2. Lynne Mazza, Campbell	SR	88	74	0.84	2. Tara Randle, Alcorn St	SO	79	50	106	156	1.97
3. Carol Fester, Central Conn. St	FR	95	78	0.82	3. Cynthia Cook, Texas Southern	JR	73	54	90	144	1.97
4. Minta Smith, Southern-B.R	JR	71	58	0.82	4. Nina Foster, Alabama	FR	105	78	127	205	1.95
5. Nicole Nemeth, FDU-Teaneck	SR	89	72	0.81	5. Josephine Carter, Delaware St	SR	86	78	82	160	1.86
6. Zvezdana Sirola, Oral Roberts	JR	96	76	0.79	6. Lauri Yust, Southern Cal	SR	64	45	73	118	1.84
7. Cori Bown, Austin Peay	SO	92	71	0.77	7. Andrea Sanders, Wright St	SO	80	24	118	142	1.77
8. Kathleen Fraser, St. Francis (N.Y.)	JR	92	68	0.74	8. Karen Weyler, Montana St	FR	84	29	120	149	1.77
9. Susie Teitsworth, Bucknell	SO	90	65	0.72	9. Kristin Reilly, La Salle	SR	61	49	58	107	1.75
10. Danyel Howard, Northeastern	JR	75	54	0.72	10. Cynthia Ruels, UTEP	SO	80	44	96	140	1.75
11. Jennifer Shea, Fordham	SR	98	69	0.70	11. Lori Federmann, Eastern Ky	SR	94	54	103	157	1.67
12. Kim Hampton, Alcorn St	SO	79	55	0.70	12. Carrie Shurr, Northern Iowa	SR	76	23	103	126	1.66
13. Kim King, Xavier (Ohio)	SR	93	64	0.69	13. C. Mikolajchak, Southeastern La	JR	119	66	129	195	1.64
14. Kim Spottswood, Drexel	SR	105	70	0.67	14. Anna Kimmel, Geo. Washington	SO	91	27	121	148	1.63
15. Angie Harris, Notre Dame	FR	78	52	0.67	15. Sarah Chase, Hawaii	JR	70	18	95	113	1.61
16. Heather Herdes, Southern Ill	JR	94	62	0.66	16. Karen Goff-Downs, Montana	SR	91	15	131	146	1.60
17. Randi Lee, Florida A&M	SR	96	63	0.66	17. Angelica Ljungquist, Hawaii	SO	72	22	93	115	1.60
18. Mary Cavanagh, Holy Cross	JR	52	34	0.65	18. Cassy Herode, Ball St	SR	85	32	103	135	1.59
19. Sammy Waldron, Rice	JR	78	49	0.63	19. Saundi Lamoureux, Penn St	SR	70	33	77	110	1.57
20. Nancy Ringrose, Central Conn. St	SR	93	57	0.61	20. Laura Gleason, Fairfield	JR	108	79	90	169	1.56

■ Team Through October 30

HITTING PERCENTAGE											SERVICE ACES				
(Min. .250)	W-L	GMS	KILLS	ERR	ATT	PCT	(Min. 1.70 per game)	W-L	GMS	NO	AVG				
1. Rider.....	15-5	72	763	159	1697	.356	1. Seton Hall.....	26-3	100	302	3.02				
2. Long Beach St.....	17-3	71	1121	356	2344	.326	2. Rider.....	15-5	72	216	3.00				
3. Hawaii.....	20-2	72	1045	334	2246	.317	3. Central Conn. St.....	28-2	105	292	2.78				
4. Nebraska.....	21-0	68	1127	350	2479	.313	4. FDU-Teaneck.....	10-20	107	296	2.77				
5. Stanford.....	20-0	64	1105	353	2410	.312	5. Campbell.....	13-13	94	260	2.77				
6. Seton Hall.....	26-3	100	1343	440	2940	.307	6. Liberty.....	9-16	94	255	2.71				
7. Iona.....	16-4	73	938	250	2247	.306	7. Florida A&M.....	13-16	104	274	2.63				
8. Ohio St.....	18-2	70	1241	401	2769	.303	8. Marist.....	8-16	90	230	2.56				
9. Northern Iowa.....	21-1	76	1153	371	2583	.303	9. Troy St.....	24-8	106	265	2.50				
10. Central Conn. St.....	28-2	105	1387	380	3370	.299	10. Oral Roberts.....	18-8	97	242	2.49				
11. George Mason.....	20-4	92	1443	524	3132	.293	11. Winthrop.....	13-13	90	221	2.46				
12. UC Santa Barb.....	20-4	79	1246	388	3001	.286	12. McNeese St.....	20-4	85	205	2.41				
13. McNeese St.....	20-4	85	1205	412	2777	.286	13. Loyola (Ill.).....	21-7	103	248	2.41				
14. Duke.....	16-3	66	1058	299	2688	.282	14. Bucknell.....	17-10	92	219	2.38				
15. Georgia Tech.....	19-7	86	1423	484	3342	.281	15. Manhattan.....	17-11	111	263	2.37				
16. Loyola (Ill.).....	21-7	103	1600	556	3719	.281	16. Fordham.....	2-25	98	230	2.35				
17. Wright St.....	16-7	80	1109	387	2575	.280	17. Northeastern.....	13-10	79	185	2.34				
18. Providence.....	19-5	84	1248	394	3046	.280	18. Valparaiso.....	21-9	108	252	2.33				
19. Villanova.....	18-10	102	1427	492	3342	.280	19. Samford.....	17-17	121	282	2.33				
20. Central Fla.....	26-9	119	1724	528	4299	.278	20. Massachusetts.....	20-3	76	177	2.33				

KILLS					BLOCKS						
(Min. 15.00 per game)	W-L	GMS	NO	AVG.	(Min. .350/3 attacks per game)	CL	GMS	KILLS	ERR	ATT	PCT
1. Ohio St.....	18-2	70	1241	17.73	1. Southern B.H.....	12-13	85	232	436	450	5.29
2. Stanford.....	20-0	64	1105	17.27	2. Delaware St.....	9-15	86	204	356	382	4.44
3. Southern Cal.....	15-5	72	1234	17.14	3. Rider.....	15-5	72	202	199	301	4.19
4. Idaho.....	22-2	86	1441	16.76	4. Howard.....	20-10	111	160	590	455	4.10
5. Maryland.....	17-10	92	1540	16.74	5. Southern Cal.....	15-5	72	102	320	285	3.88
6. Nebraska.....	21-0	68	1127	16.57	6. Hawaii.....	20-2	72	175	250	312	3.72
7. Georgia Tech.....	19-7	86	1423	16.55	7. UCLA.....	22-3	95	86	503	337	3.55
8. UCLA.....	22-3	95	1562	16.44	8. Bucknell.....	17-10	92	185	262	316	3.43
9. Houston.....	17-3	73	1200	16.44	9. Geo. Washington.....	12-5	100	96	481	336	3.37
10. Colorado.....	16-5	68	1116	16.41	10. Ball St.....	18-5	85	90	392	286	3.36
11. Sam Houston St.....	20-6	89	1460	16.40	11. Wright St.....	16-7	80	68	399	267	3.34
12. San Diego.....	16-7	79	1289	16.32	12. Montana.....	19-3	91	69	467	302	3.32
13. Florida.....	20-3	86	1391	16.17	13. UTEP.....	11-11	80	90	348	264	3.30
14. Loyola Marymount.....	15-7	82	1325	16.16	14. Oregon St.....	12-11	82	122	296	270	3.29
15. Georgia.....	18-6	86	1385	16.10							
16. San Diego St.....	15-7	81	1300	16.05							
17. Brigham Young.....	18-3	75	1203	16.04							
18. Duke.....	16-3	66	1058	16.03							
19. Ball St.....	15-5	89	1100	15.94							
20. Iowa.....	16-8	89	1416	15.91							

DIGS				
(Min. 17.50 per game)	W-L	GMS	NO	AVG.
1. Iona.....	16-4	73	1702	23.32
2. Duke.....	16-3	66	1475	22.35
3. Towson St.....	14-12	95	1990	20.95
4. Penn St.....	22-1	75	1532	20.43
5. Maryland.....	17-10	92	1873	20.36
6. Florida A&M.....	13-16	104	2114	20.33
7. Sam Houston St.....	20-6	89	1777	19.97
8. Central Mich.....	14-7	80	1566	19.57

ASSISTS		
---------	--	--

Southwest Texas State receives two years of probation

The NCAA Committee on Infractions has placed the athletics program at Southwest Texas State University on probation for two years for NCAA rules violations involving the awarding of academic credit without justification. The violations involved the former head baseball coach and six student-athletes.

The Committee on Infractions found that the former head baseball coach violated the principles of ethical conduct by giving fraudulent academic credit to baseball student-athletes. The violations occurred during the 1990-91, 1991-92 and 1992-93 academic years. The former head coach knowingly gave six baseball student-athletes fraudulent grades of "A" and academic credit for physical education courses in basketball and racquetball that he taught and which the student-athletes never attended or

participated in any way.

The student-athletes did not use the credits to retain eligibility under NCAA legislation. The former head coach, however, thought the credits might be necessary for the student-athletes to maintain their eligibility or to qualify for financial aid that would allow their continued participation in baseball.

The Committee on Infractions heard this case October 1, 1994. The former head baseball coach voluntarily appeared before the committee, along with representatives of the institution and the Southland Conference.

Southwest Texas State took corrective actions, which were considered by the committee in imposing its penalties, including:

- Requiring the two student-athletes who were still enrolled at the university to repeat the physical

education course.

- Requiring those two student-athletes to conduct a seminar on ethical behavior for the baseball team and to perform community service.

- Conducting rules education on ethical behavior with coaching staffs and teams.

The committee decided to impose penalties, including:

- Two years of probation, beginning October 1, 1994.

- Requirement that the institution develop a comprehensive athletics compliance education program.

- Recertification of the university's athletics policies and practices.

- If the former head baseball coach seeks employment in an athletics-related position at an NCAA member institution during a three-year period (from October 1, 1994,

to October 1, 1997), he and the involved institution will be requested to appear before the Committee on Infractions to determine whether the former head coach's athletically related duties should be limited at the new institution.

As required by NCAA legislation for any institution in a major infractions case, Southwest Texas State is subject to the NCAA's repeat-violator provisions for a five-year period beginning on October 1, 1994.

Should Southwest Texas State or the former head baseball coach wish to appeal this decision, they must submit a written notice of appeal to the NCAA executive director no later than 15 days from the date that Southwest Texas State received the infractions report. The NCAA Infractions Appeals Committee, a separate group,

hears such appeals.

The members of the Committee on Infractions who heard this case are Richard J. Dunn, associate dean of the college of arts and sciences, University of Washington; Jack H. Friedenthal, dean of the school of law, George Washington University; Roy F. Kramer, commissioner, Southeastern Conference; Frederick B. Lacey, attorney, LeBoeuf, Lamb, Greene and MacRae, and a retired judge; Beverly E. Ledbetter, vice-president and general counsel at Brown University; Yvonne (Bonnie) L. Slatton, chair of the department of physical education and sports studies, University of Iowa; and committee chair David Swank, professor of law, University of Oklahoma.

The complete report of the Committee on Infractions will appear in the November 28 edition of The NCAA Register.

Volleyball

Washington (Missouri), UC San Diego and Juniata dominate Division III

► Continued from page 5

college has been very supportive of women's athletics in general and women's volleyball in particular. And we've probably had better athletes playing than most of our competitors; not all, but most."

"All three of us are excellent volleyball coaches who do a good job of coaching at our particular institutions," said Dannevik, now in his 15th season at the Triton helm. "We've all become good at coaching our kids at their level. I know just what it takes to get the most out of the kind of kids this campus attracts. It comes with continuity."

Dannevik, a part-time staff member, calls his program "Division III at its bare bones." Balancing a budget of just \$4,500, Dannevik regularly pits his Tritons against a predominantly Division I, Division II and National Association of Intercollegiate Athletics schedule. His 1992 squad, in fact, reached the Division III championship match with a 13-18 record.

"My responsibility is to have the kids compete as best they can," he said. "We don't worry so much about wins and losses. We're not into numbers or streaks — Washington does a lot of that and Teri has decided that's important to her program. And that has worked for them — they are the most visible

Division III program."

Record streak

Clemens, a self-described disciplinarian, has indeed put up some numbers. Her last five teams, including this year's 30-2 squad, are a combined 187-11, and the Bears' 59-match winning streak from 1991

how we can be so good. That's our mystery."

It's no mystery that when two of the three schools meet on the court, the competition is fierce.

The three teams have a combined 91-28 tournament record, and 13 of those losses have been to each other. Washington is 22-3

The three teams have a combined 91-28 tournament record, and 13 of those losses have been to each other.

through 1993 is an all-divisions record.

Washington was 102-89 in nine seasons before Clemens' arrival in 1985. She eclipsed that win total in just three years and won her first national title two years later. Clemens, who preaches a hard-nosed work ethic mixed with just enough humor to relieve the tension, said her coaching style is more a reflection of the value system under which she was raised than of a tactical style of play.

"I'm old fashioned as far as the work ethic goes," she said, "but I'm right on top of humor. Nobody out-works our program or has as much fun. When other teams see how much fun we have, they wonder

overall, including a 5-1 mark against Juniata and UC San Diego. The Tritons are 7-3 against the other two, while Juniata is 1-9.

"It steps up a notch on the court," Bock said. "It's a healthy relationship between the teams and coaches. Our kids have the utmost respect for everything that goes on at Washington and UC San Diego."

"We want to play them every day," Clemens said of Juniata and UC San Diego. "Not to mock the other matches we play, but Juniata and UC San Diego are who we get to be tactical against. Decisions of the coaches matter at these matches."

Coaches staying put

The three rivalries have no end

in sight. All three coaches, though coveted by several Division I programs, do not mince words when it comes to stating their commitments.

"My goal was to coach at a class program, regardless of division," Clemens said. "I think it would be a move up to go to some Division I schools, but a move down for most."

Dannevik agreed. "I think the best coaches are those who are loyal to their schools," he said. "I don't need the ego of coaching at a higher level to make myself work harder every year."

Bock said that balancing the Division III philosophy with winning on a regular basis isn't the magic act it might appear to be.

"We've had a significant number of players who have been offered grants from other institutions before deciding to come to Juniata," Bock said. "That makes the atmosphere special at my practices because I know those players want to be there — not because of any financial or other influences. They're playing for all the right reasons. That's the best part of the Division III philosophy, and that's why I stay. It's not a balancing act, but the best of both worlds."

And it stands to reason that neither of those worlds will find themselves without these three teams any time soon.

Closing of drug probe costs school

Arkansas will pay \$100,000 penalty

Two University of Arkansas athletics trainers will plead guilty to Federal drug charges and the athletics department has agreed to pay a \$100,000 penalty to close a probe into the illegal distribution of painkillers.

Prosecutors said November 2 that head trainer Dean Weber and trainer David England will plead guilty to one misdemeanor count each of refusing to make and keep records of how the university's athletics department handled Federally controlled drugs.

Student trainers distributed drugs such as Darvocet-N100 and Tylenol with codeine without proper prescriptions, labeling or instructions. For a time, the drugs were kept in an unlocked cabinet in a trailer near the football field, according to The Associated Press.

"The investigation also revealed that athletes exchanged controlled substances among each other and went to either of the trainers when they needed pain medication," the U.S. attorney's office said in a statement.

See Drug probe, page 20 ►

Administrative Committee minutes

Conference No. 21 October 26, 1994

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

a. Took the following actions on committees and committee appointments:

(1) Appointed Hallie E. Gregory, athletics director at the University of Maryland, Eastern Shore, to the Committee on Athletics Certification, replacing Jack E. Kvanetz, George Washington University, which is already represented on the committee.

(2) Appointed D. Alan Williams, faculty athletics representative and professor of history at the University of Virginia, as a member and James Frank, commissioner

of the Southwestern Athletic Conference, as chair of the Administrative Review Panel, replacing Charles Alan Wright, resigned as chair and member.

(3) Appointed Ronald O. Spry, athletics director and basketball coach at Paine College, to the Two-Year College Relations committee, replacing George Raveling, resigned.

(4) Appointed Kelvin Sampson, men's basketball coach at the University of Oklahoma, to the Basketball Officiating Committee, replacing Peter J. Carlesimo, no longer at a member institution.

(5) Appointed Tony LaScala, athletics director and men's basketball coach at Illinois Benedictine College, to the Division III Men's Basketball Committee, replacing William E. Perkins, no longer at a member institution.

(6) Appointed Shirley M. Liddle, athletics director at Beaver College, to the Committee on Financial Aid and Amateurism, replacing Patrice Milkovich, no longer at a member institution.

b. Approved a request for an incidental expense waiver per NCAA Bylaw 16.13.1 to permit an institution to pay expenses for a foreign student-athlete to return home in order to resolve delays with his initial-eligibility certification that resulted from miscommunication between the NCAA legislative services and clearinghouse staffs.

c. Approved a request for an incidental expense waiver per Bylaw 16.13.1 to permit an institution to fund two flights for a student-athlete to return to campus during the summer to take make-up examinations.

d. Approved noncontroversial and

intent-based legislative proposals that were approved in principle by the NCAA Council during its October meeting; and approved those items that will appear in the consent package for the 1995 NCAA Convention.

e. Approved changes in the timetable for administration of the 1995 Graduation Rates Disclosure forms.

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

Approved a recommendation by the Division I Women's Softball Committee that the 1996 Women's College World Series be conducted at the South Commons Athletic Complex, Columbus, Georgia, with Columbus College serving as the host institution and the Consolidated Government of Columbus as the sponsoring agency.

3. Report of actions taken by the executive director per Constitution 4.3.2.

Acting for the Executive Committee:

a. Approved a recommendation by the Men's and Women's Golf Committee that Hulman Links Golf Course serve as the predetermined site for the 1995 NCAA Division III Men's Golf Championships with Rose-Hulman Institute of Technology as host.

b. Approved a recommendation by the Men's and Women's Rifle Committee that the U.S. Naval Academy host the 1995 National Collegiate Men's and Women's Rifle Championships.

c. Approved a recommendation by the Men's and Women's Tennis Committee that Kalamazoo College and Emory University serve as hosts of the 1995 and 1996 NCAA Division III Men's Tennis Championships, respectively.

NCAA Record

CHIEF EXECUTIVE OFFICERS

Keith Briscoe, president at Buena Vista, announced his retirement, effective June 1995...**Rev. Daniel A. Degnan**, president at St. Peter's, announced his retirement, effective June 30, 1995...**Lloyd V. Hackley**, chancellor at Fayetteville State, appointed president of the North Carolina Department of Community Colleges, effective January 1...**William R. Haden**, vice-president for public affairs at Reed, selected for the presidency at West Virginia Wesleyan...**Wiley A. Perdue**, vice-president for fiscal affairs at Morehouse, named acting president there...**Walter A. Peterson**, president at Franklin Pierce and a member of the NCAA Presidents Commission from 1988 to 1991, announced his retirement, effective June 1995...**Patricia A. Sullivan**, vice-president for academic affairs at Texas Woman's University, selected as chancellor at North Carolina Greensboro, effective January 1...**Dorothy Cowser Yancy**, interim president at Johnson C. Smith, named president.

COACHES

Baseball assistants—**Scott Baker**, a member of the coaching staff at Georgia Southern since 1984, promoted to associate coach...**Eric Koehler** named assistant coach at Shippensburg.

Men's basketball assistants—**Rick Charest** named assistant coach at St. Joseph's (Maine), replacing **Matt Nelson**, who resigned...**Mike Jones** and **Darnell Matthews** named at Howard...**Greg Lackey**, who stepped down earlier this year as a part-time assistant at St. Louis to become a full-time assistant at San Diego State, returned to St. Louis as a full-time assistant. He replaces **Randy Stange**, who resigned to become head coach at Hutchinson (Kansas) Junior College...**Dan Monson** promoted to associate head coach at Gonzaga after six years on the staff...**Benny Moss** and **Rob Moxley** named assistant coaches at Pfeiffer.

Women's basketball—**Jim Boyle**

Emig named assistant AD at Rhode Island

Gerry Emig, associate sports information director at Temple since 1989, has been appointed assistant athletics director for sports communications at Rhode Island. He replaces Rhode Island assistant **SID Dawn Wright**, who has served in the position in an interim capacity since July.

While at Temple, Emig was the traveling sports information director for men's basketball and football and was responsible for writing and editing media guides, game programs, press releases, and game notes. He also was responsible for overseeing graduate assistants in the sports information office, and he attended NCAA and Atlantic 10 Conference meetings as a representative of Temple. Before joining Temple, Emig was assistant SID at Southern Illinois from 1986 to 1989.

He holds a bachelor's degree in communications from Murray State and a master's degree in sports administration from Ohio State.

Emig

named head coach at Cheyney.

Women's basketball assistants—**Darlene Beale-Norris** appointed assistant coach at Howard...**Kathleen Murphy** named graduate assistant coach at Pfeiffer...**Melanie Smith** named assistant coach at Cheyney.

Men's and women's cross country assistant—**Sally Carei-Martinez** named men's and women's cross country assistant at Rider, where she also will serve as an aide to the men's and women's track and field teams.

Football—**Tom Lichtenberg**, head football coach at Ohio, will be reassigned to other duties in the athletics department after the 1994 season...**Darnell Moore**, interim coach at Norfolk State, named head coach there.

Football assistants—**Fred Manuel** dismissed as codefensive coordinator and defensive backs coach at Temple.

Women's lacrosse—**Dipavali Bhaya** appointed women's lacrosse coach at Virginia Tech.

Men's soccer—**Jay Vidovich** named at Wake Forest, where he has been interim head coach.

Women's soccer—**Chris Malone**, women's soccer coach at Cortland State, announced he will relinquish his coaching duties after the 1994 season. He will remain at the institution as an associate professor in physical education.

Men's and women's swimming and diving—**Eric Rasmussen** named men's and women's swimming and diving coach at St. Peter's.

Men's and women's tennis—**Amy Brayton**, former player at San Diego, named women's tennis coach at Santa Clara, replacing **Birgit Fink-Jensen**, who resigned...**Bob Miller** stepped down as men's and women's coach at Detroit

Calendar

November 7-8	Olympic Sports Liaison Committee	Nashville, Tennessee
November 11-13	Committee on Infractions	Kansas City, Missouri
November 19-20	Division I-AA Football Committee	Kansas City, Missouri
November 25-28	Division I Women's Volleyball Committee	Kansas City, Missouri
November 28	Division II Task Force to Review the NCAA Membership Structure	Dallas
November 28-29	Division III Task Force to Review the NCAA Membership Structure	Dallas
November 29-December 1	Division I Men's Basketball Committee	New York City
November 30	Division I Task Force to Review the NCAA Membership Structure	Chicago
November 30-December 1	Committee on Athletics Certification	Dallas
December 2	Special Committee to Study Division II Athletics Certification	Chicago
December 3	Budget Subcommittee	Kansas City, Missouri
December 4-5	Divisions I, II and III Championships Committees	Kansas City, Missouri
December 4-5	Executive Committee	Kansas City, Missouri

Mercy, citing health reasons. Miller served as an assistant for nearly two years before taking over as head coach this year.

Men's and women's track and field assistant—**Sally Carei-Martinez** named assistant men's and women's track and field coach at Rider, where she also will serve as an aide to the men's and women's cross country teams. In addition, **Rob Pendergast** named part-time assistant track coach there.

Wrestling—**Jerry Pardue** named wrestling coach at Carleton after serving last year as coach at Wilmington (Ohio).

STAFF

Marketing and promotions director—**Sheree Abel** named marketing and promotions director at Southeastern Louisiana.

Sports information assistants—**Tom Dowd** and **Tushar Saxena** named assistant sports information directors at Wagner.

Trainer—**Raymond DiVirgilio** named at Cheyney.

ASSOCIATIONS

Todd Bell, assistant editor since 1992 at Host Communications in Lexington, Kentucky, named publicity assistant at the American Football Coaches Association.

Etc.

SPORTS SPONSORSHIP

Indiana (Pennsylvania) announced it has suspended its men's swimming program for the 1994-95 academic year.

AGREEMENTS

■ The Atlantic Coast Conference announced it has agreed to a four-year extension of its men's basketball contract with Raycom and Jefferson-Pilot Sports. In addition, the conference announced the establishment of ACC Properties, which will manage the conference's marketing, advertising and promotional opportunities.

■ The Hall of Fame Bowl announced

See NCAA Record, page 18 ►

Polls

Division I Men's Cross Country

The Martin Surfacing top 25 NCAA Division I men's cross country teams through November 1 as selected by the United States Cross Country Coaches Association, with points:

1. Georgetown, 442; 2. Wisconsin, 423; 3. Arkansas, 415; 4. Iowa State, 411; 5. Colorado, 361; 6. Michigan, 341; 7. Dartmouth, 338; 8. Arizona, 312; 9. Tennessee, 298; 10. Oklahoma State, 260; 11. Penn State, 252; 12. Northern Arizona, 233; 13. Washington, 222; 14. Montana State, 181; 15. Notre Dame, 176; 16. Weber State, 170; 17. Stanford, 148; 18. Idaho State, 111; 19. Boston U., 96; 20. Oregon, 89; 21. Villanova, 86; 22. Brigham Young, 79; 23. Army, 77; 24. Wake Forest, 65; 25. William and Mary, 58.

Division I Women's Cross Country

The top 25 NCAA Division I women's cross country teams through October 31 as selected by the United States Cross Country Coaches Association, with records in parentheses and points:

1. Villanova, 190; 2. Arkansas, 187; 3. Colorado, 185; 4. Michigan, 176; 5. Providence, 159; 6. Stanford, 157; 7. Alabama, 145; 8. Oregon, 135; 9. Brigham Young, 133; 10. Wisconsin, 124; 11. Penn State, 123; 12. Arizona, 107; 13. Georgetown, 100; 14. North Carolina, 94; 15. Washington, 87; 16. Notre Dame, 79; 17. UCLA, 73; 18. Auburn, 70; 19. Nebraska, 67; 20. Wake Forest, 53; 21. Dartmouth, 33; 22. Montana State, 23; 23. (tie) Rice, and William and Mary, 22; 25. Kansas State, 14.

Division II Men's Cross Country

The top 25 NCAA Division II men's cross country teams through October 31 as listed by the United States Cross Country Coaches Association:

1. Adams State, 2. Western State, 3. Edinboro, 4. Abilene Christian, 5. Lewis, 6. Nebraska-Kearney, 7. Cal Poly Pomona, 8. South Dakota, 9. Ashland, 10. Mankato State, 11. South Dakota State, 12. Northeast Missouri State, 13. UC Riverside, 14. Emporia State, 15. Cal State Chico, 16. North Dakota State, 17. New Mexico Highlands, 18. Southern Illinois-Edwardsville, 19. Fort Hays State, 20. Southern Indiana, 21. East Stroudsburg, 22. Portland State, 23. Central Missouri State, 24. Minnesota-Duluth, 25. Southern Connecticut State.

Division III Women's Cross Country

The top 25 NCAA Division II women's cross country teams through October 31 as listed by the United States Cross Country Coaches Association:

1. North Dakota State, 2. Cal State Los Angeles, 3. Western State, 4. Adams State, 5. North Dakota, 6. UC Davis, 7. Edinboro, 8. Augustana (South Dakota), 9. Emporia State, 10. Abilene Christian, 11. Air Force, 12. North Florida, 13. Millersville, 14. Fort Hays State, 15. Northwest Missouri State, 16. Humboldt State, 17. Ashland, 18. Springfield, 19. Massachusetts-Lowell, 20. Minnesota-Duluth, 21. South Dakota State, 22. Seattle Pacific, 23. Pittsburg State, 24. Indiana (Pennsylvania), 25. West Georgia.

Division III Men's Cross Country

The top 25 NCAA Division III men's cross country teams through October 31 as selected by the United States Cross Country Coaches Association, with points:

1. North Central, 225; 2. Calvin, 213; 3. Wisconsin-La Crosse, 208; 4. Williams, 190; 5. Wabash, 187; 6. Carleton, 168; 7. Rochester, 161; 8. Wisconsin-Oshkosh, 158; 9. Haverford, 145; 10. Wisconsin-Stevens Point, 133; 11. Rochester Institute of Technology, 124; 12. MIT, 112; 13. St. Lawrence, 105; 14. UC San Diego, 102; 15. Christopher Newport, 93; 16. Nebraska Wesleyan, 82; 17. Occidental, 60; 18. Oberlin, 53; 19. Wisconsin-Eau Claire, 42; 20. Luther, 36; 21. Wartburg, 32; 22. Mount Union, 23; 23. Brandeis, 19; 24. Anderson, 17; 25. Case Reserve, 16.

Division III Women's Cross Country

The top 25 NCAA Division III women's cross country teams through October 31 as selected by the United States Cross Country Coaches Association, with points:

1. Cortland State, 224; 2. Calvin, 215; 3. Wisconsin-Oshkosh, 210; 4. Wartburg, 188; 5. Colby, 176; 6. Bowdoin, 175; 7. Hope, 160; 8. St. Olaf, 155; 9. St. Benedict, 147; 10. Moravian, 134; 11. Geneseo State, 122; 12. Binghamton, 120; 13. Rowan, 102; 14. Williams, 100; 15. Wisconsin-Stevens Point, 95; 16. Wisconsin-Eau Claire, 84; 17. Wisconsin-La Crosse, 80; 18. Claremont-Mudd-Scripps, 50; 19. UC San Diego, 40; 20. St. Thomas (Minnesota), 31; 21. Luther, 24; 22. Washington and Lee, 18; 23. Washington (Missouri), 16; 24. Emory, 15; 25. Baldwin-Wallace, 14.

Division I Field Hockey

The top 20 NCAA Division I field hockey

teams through October 31, with records in parentheses and points:

1. North Caro. (17-1).....120
2. Northwestern (13-2-2).....114
3. James Madison (16-2-1).....108
4. Old Dominion (14-5-1).....102
5. Penn St. (12-5-2).....95
6. Massachusetts (11-2-3).....91
7. Connecticut (15-3-2).....84
8. Ball St. (16-1-2).....78
9. Ohio St. (13-5).....72
10. Northeastern (14-4-1).....66
11. Syracuse (10-4-3).....60
12. Iowa (10-7).....52
13. Delaware (14-4).....50
14. New Hampshire (13-7).....42
15. American (14-2).....36
16. Princeton (11-3).....30
17. Boston College (12-5-2).....24
18. Boston U. (10-8).....17
19. Maryland (9-8-2).....11
20. Wake Forest (11-7).....5

Division I-AA Football

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

1. Montana (8-0).....1,707
2. Youngstown St. (7-0-1).....1,650
3. Troy St. (7-1).....1,526
4. Marshall (8-1).....1,470
5. Grambling (8-0).....1,343
6. Idaho (7-1).....1,300
7. Boston U. (7-1).....1,228
8. Northern Iowa (6-2).....1,209
9. Eastern Ky. (7-2).....1,151
10. James Madison (7-1).....1,098
11. McNeese St. (6-2).....1,058
12. North Texas (6-2).....953
13. Appalachian St. (6-2).....843
14. Pennsylvania (6-0).....801
15. Boise St. (7-1).....775
16. Central Fla. (6-3).....681
17. Middle Tenn. St. (6-2).....616
18. Western Caro. (6-3).....525
19. New Hampshire (7-1).....476
20. William & Mary (6-3).....377
21. Alcorn St. (6-2-1).....349
22. Stephen F. Austin (4-3-1).....293
23. Hofstra (7-1).....224
24. Northwestern St. (5-3).....154
25. Ga. Southern (4-4).....115

Division II Football

The top 20 NCAA Division II football teams through October 30, with records in parentheses and points:

1. North Ala. (7-1).....80
2. Valdosta St. (9-0).....76

3. Tex. A&M-Kingsville (7-1).....72
4. Pittsburg St. (8-0).....68
5. Portland St. (7-2).....64
6. Ferris St. (8-0).....60
7. Northeast Mo. St. (8-0).....56
8. New Haven (6-2).....51
9. Indiana (Pa.) (6-2).....46
10. North Dak. St. (7-1).....44
11. West Ga. (6-2).....42
12. Albany St. (8-1).....37
13. North Dak. (6-2).....26
14. Western St. (7-1).....25
15. Angelo St. (5-3).....23
16. South Dak. St. (7-2).....21
17. Grand Valley St. (6-3).....17
18. Central Okla. (6-2).....13
19. Carson-Newman (7-2).....10
20. Edinboro (6-2).....8 1/2

Division III Football

The top six NCAA Division III football teams in each region through October 30, with records:

East: 1. Plymouth State, 7-0; 2. Kean, 6-1; 3. Rowan, 5-2; 4. Ithaca, 6-2; 5. Buffalo State, 5-2; 6. Cortland State, 6-3.

North: 1. Allegheny, 8-0; 2. Albion, 8-0; 3. Baldwin-Wallace, 8-0; 4. Mount Union, 7-1; 5. Augustana (Illinois), 6-1; 6. Illinois Wesleyan, 6-1.

South: 1. Dickinson, 8-0; 2. Frostburg State, 7-0-1; 3. Trinity (Texas), 8-0; 4. Washington and Jefferson, 7-1; 5. Widener, 7-1; 6. Catholic, 7-1.

West: 1. Central (Iowa), 8-0; 2. Wisconsin-Whitewater, 7-1; 3. La Verne, 7-0; 4. St. John's (Minnesota), 5. Wartburg, 7-1; 6. Concordia-Moorhead, 6-2.

Division I Women's Volleyball

The Tachikara top 25 NCAA Division I women's volleyball teams through November 1 as selected by the American Volleyball Coaches Association, with records in parentheses and points:

1. Stanford (20-0).....1,124
2. Nebraska (21-0).....1,081
3. Penn St. (22-1).....1,024
4. UCLA (22-3).....942
5. Ohio St. (18-2).....940
6. Hawaii (20-2).....923
7. Pacific (Cal.) (18-3).....862
8. Long Beach St. (17-3).....821
9. Florida (20-3).....702
10. UC Santa Barb. (20-4).....684
11. Brigham Young (18-3).....674
12. Notre Dame (23-2).....642
13. Southern Cal (15-5).....600
14. Colorado (16-5).....549

15. New Mexico (15-5).....511
16. Arizona St. (12-8).....458
17. Duke (16-3).....373
18. Arizona (10-8).....348
19. Houston (17-3).....341
20. Georgia (18-6).....221
21. Idaho (22-2).....216
22. Washington St. (15-8).....180
23. Texas (17-6).....166
24. Washington (12-9).....81
25. Montana (19-3).....50

Division II Women's Volleyball

The Tachikara top 25 NCAA Division II women's volleyball teams through November 1 as selected by the American Volleyball Coaches Association, with records in parentheses and points:

1. Cal St. Bakersfield (33-2).....575
2. Michigan Tech (26-2).....549
3. Cal St. Los Angeles (22-2).....515
4. Northern Mich. (23-4).....495
5. Regis (Colo.) (25-8).....465
6. Barry (22-3).....448
7. Northern Colo. (22-5).....433
8. Hawaii-Hilo (23-4).....431
9. Air Force (24-5).....388
10. Augustana (S.D.) (25-4).....359
11. Portland St. (20-12).....342
12. Minn.-Duluth (21-3).....319
13. Central Mo. St. (33-3).....276
14. Fla. Southern (22-6).....275
15. Neb.-Kearney (28-7).....243
16. Metropolitan St. (20-13).....218
17. UC Riverside (15-7).....211
18. Tampa (24-7).....189
19. Cal Poly Pomona (16-9).....168
20. Wayne St. (Mich.) (23-6).....121
21. Nebraska-Omaha (18-10).....117
22. New Haven (28-2).....68
23. St. Cloud St. (16-9).....59
24. S.C.-Spartanburg (30-1).....44
25. North Dak. St. (16-10).....33

Men's Water Polo

The top 20 NCAA men's water polo teams through November 1 as selected by the College Water Polo Coaches Association, with points:

1. Stanford, 100; 2. Southern California, 95; 3. California, 90; 4. Pepperdine, 85; 5. Pacific (California), 79; 6. UCLA, 76; 7. UC Santa Barbara, 70; 8. UC Irvine, 65; 9. Navy, 60; 10. Air Force, 55; 11. UC San Diego, 49; 12. Massachusetts, 44; 13. Long Beach State, 42; 14. UC Davis, 35; 15. Slippery Rock, 30; 16. Claremont-Mudd-Scripps, 23; 17. Chaminade, 22; 18. Loyola Marymount, 7 1/2; 19. (tie) Washington and Lee, and Queens (New York), 6 1/2.

NCAA Record

► Continued from page 17

an agreement that will match the third-place teams from the Big Ten and Southeastern Conferences in the bowl game, beginning with the January 1, 1996, game. The Hall of Fame Bowl also announced it has extended its television contract with ESPN through 2001.

SEMINARS

■ An APPLE model conference open to all NCAA institutions will be conducted February 3-5, 1995, in San Diego. APPLE is an acronym for "athletics prevention programming and leadership education."

The conference, funded by a grant from the NCAA and conducted by the University of Virginia, helps athletics departments systematically assess their alcohol- and other drug-abuse prevention efforts in seven areas: recruitment practices, expectations and attitudes, education, policies, drug testing, discipline, and referral and counseling. Institutions are responsible for transportation expenses to San Diego. Housing, meals and conference materials are funded by the grant. More information can be obtained from Susan Grossman at the Institute for Substance Abuse Studies at Virginia; telephone 804/924-5276.

CORRECTIONS

The name of the president at West Chester was reported incorrectly in Briefly in the News in the October 24 issue of The NCAA News. The president's name is Madeleine Wing Adler.

The name of the NCAA staff member responsible for the NCAA Life-Skills Program was reported incorrectly in the NCAA staff directory that appeared in

the October 31 issue of The NCAA Register. Emily R. Ward serves as life-skills program coordinator. Ward also is a staff contact for the CHOICES program.

DIRECTORY CHANGES

Active — Adams State College: Mary Gore (SWA) — Eligibility Coordinator, 719/589-7801; Bentley College: Name change (SWA) — Sandra Hoffman; State University of New York at Buffalo: Elizabeth Dimmick (SWA) — Assistant Professor for Recreation and Intramural Services; Colby College: Laura Hall-dorson (SWA) — Field Hockey Coach, 207/872-3467; University of Denver: Nancy Sampson (F) — Professor, Department of Management, 303/871-2195; Emerson College-Massachusetts College of Art: Eiki Satake (F) — Assistant Professor of Computer Applications and Mathematics, 617/578-8770; George Mason University: Thomas J. O'Connor (AD), new title (SWA) — Senior Associate Director of Athletics; Jacksonville University: Becky Motley (SWA) — Director of Development, 904/745-7400; Johns Hopkins University: Maurice J. Bessman (F) — Professor of Biology, 410/516-7316; Mount St. Mary's College (Maryland): (F) to be named; University of North Carolina, Chapel Hill: Corrected title (SWA) — Associate Director of Athletics; Northeast Missouri State University: Kathy J. Turpin (SWA) — Associate Director of Athletics, 816/785-4340; Northeastern University: Terry Condon (SWA) — Senior Associate Director of Athletics, 617/373-8225; Northern Michigan University: James Sukki (F) — Professor of Industrial Technology, 906/227-1507; Oberlin College: Andrea Aspengren (SWA) —

Associate Director of Athletics, 216/775-8508; Pembroke State University: (SWA) to be named; Pittsburg State University: Name correction — Shannon O'Shea-Schmieg (SWA); St. Bonaventure University: Barbara Hick (Acting AD); Savannah College of Art and Design: Allison Cochrane (SWA) — Dean of Students, 912/238-2401; Stillman College: Frank Perry Jr. (F) — Professor of Music, 205/349-4240; University of Tennessee, Knoxville: Telephone number correction (F) — 615/974-4775; Slippery Rock University of Pennsylvania: Philip Kennedy (F) — Associate Professor of Accounting, 412/738-2553; Wayne State University (Michigan): John D. Petersen (F) — Dean, College of Science, 313/577-2515; Western Connecticut State University: Name and title change (SWA) — Alicia O'Brien, Assistant Director of Athletics.

Affiliated — Amateur Softball Association: Wayne Myers, 3300 South Fifth Street, Terre Haute, Indiana 47802 — 812/234-0339 (P); Intercollegiate Soccer Association of America: Sue Ryan, State University of New York at Stony Brook, Stony Brook, New York 11794 — 516/632-7216 (P).

Corresponding — Nova University: Terminated membership.

Notables

The American Volleyball Coaches Association announced players of the week for October 31: **Allison Weston**, Nebraska, Division I; **Twila Yamashita**, Fort Lewis, Division II; **Dyan Kovacs**, Gallaudet, Division III.

Zaid Abdul-Aleem, a defensive back at Duke, and **Ray Jackson**, a defensive back at Colorado State, named members of

the 1994 College Football Association "Good Works Team."

Finalists for the 1994 Johnny Unitas Golden Arm Award are **Jay Barker** of Alabama, **Rob Johnson** of Southern California, **Chad May** of Kansas State, **Steve McNair** of Alcorn State, **Kordell Stewart** of Colorado and **Eric Zeier** of Georgia.

Deaths

Kay Bell, a former football player at Washington State who later spent six seasons as an offensive lineman in the NFL in the late 1930s and early 1940s, died October 27 at his home in Redmond, Washington, after a short battle with cancer. He was 80. Bell played at Washington State from 1934 to 1936 before signing with the Chicago Bears in 1937. He also played for the New York Giants. Bell later wrestled professionally for 18 years. After retiring from pro wrestling in 1953, he spent two years as a San Mateo (California) County jailer and 15 years as a teacher, including nearly 10 years as a special-education teacher for emotionally handicapped children in San Mateo.

Ulysses Jones Sr., former athletics director at Southern-Baton Rouge, died November 1 at age 77 in Baton Rouge, Louisiana. Jones served as the university's first full-time athletics director from 1965 to 1977. He resigned because of poor health but remained on the staff as an assistant athletics director until his retirement in 1979. Jones played basketball and football at Southern from 1937 to 1941, and became head basketball coach at Florida A&M in 1946 after serving in the Army Corps of Engineers during World War II.

Eddie Mast, a former basketball stand-

out at Temple and a former NBA player, died October 18 after suffering a heart attack during a pick-up basketball game on the Lafayette campus. He was 46. Mast was a player with the New York Knicks. He finished his playing career in the early 1980s with the Easton (Pennsylvania) Madisons, a semiprofessional team.

Andrew Mooradian, former athletics director at New Hampshire, died October 26 in Dover, New Hampshire, after a battle with cancer. He was 71. Mooradian spent more than four decades in athletics at New Hampshire beginning as a three-sport competitor in 1942. His undergraduate studies were interrupted by military service in World War II. After graduation in 1948, he served as an assistant football and freshman basketball and baseball coach at New Hampshire from 1948 to 1963. From 1963 to 1965, he was head baseball coach. In 1966, Mooradian took over as athletics director and remained in that post until his retirement in 1987. He joined Fugazy International Travel (now called WorldTek) as president of its sports division after leaving New Hampshire. In 1992, Mooradian was inducted into the National Association of Collegiate Directors of Athletics hall of fame. He was a member of the NCAA Council from 1981-85.

Derek Newman, a lineman for the Cleveland Thunderbolts of the Arena Football League and a former player at Western Illinois, was shot and killed October 27 outside an apartment complex near Louisville, Kentucky. A 27-year-old man has been charged with murder in the case.

The Market

Readers of The NCAA News are invited to use The Market to locate candidates for positions open at their institutions, to advertise open dates in their playing schedules or for other purposes relating to the administration of intercollegiate athletics. In addition, individuals seeking employment in intercollegiate athletics also are welcome to place positions-wanted advertisements.

Rates: 65 cents per word for general classified advertising (agate type) and \$32 per column inch for display advertising for member institutions. (Commercial display advertising is available only to NCAA corporate sponsors, official licensees and members, or agencies acting on their behalf.)

Word-counting example: "Position wanted. Retired athletics administrator seeks part-time work. Contact: John P. Doe, 1234 Main Street, Anytown, KS 99999-1234, or call 999/555-5555." (22 words x 65 cents = \$14.30)

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

Copy restrictions: Advertisements that indicate a closing date for applications and nominations must list a date that does not precede the publication date. The NCAA News reserves the right to refuse advertisements that do not comply with this or other restrictions.

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

Positions Available

Commissioner

Big Sky Conference. Nominations and applications are invited for the position of Big Sky Conference commissioner. The Big Sky is an eight-member, NCAA I-AA conference which sponsors nationally competitive sports programs for both men and women. The conference currently is comprised of the following institutions: Boise State University, Eastern Washington University, University of Idaho, University of Montana, Montana State University, Northern Arizona University and Weber State University. Nominations and applications are to be submitted to: Dr. Paul Thompson, Chair/Big Sky Commissioner Search, Weber State University, Ogden, UT 84408-1001 by December 14, 1994. Applications must include a letter of application, resume, and the names, addresses and telephone numbers of five references. Applicants must have a bachelor's degree; a master's degree is preferred. The screening committee will begin reviewing applications by December 15, 1994.

Athletics Trainer

Athletics Trainer: Mount Saint Mary's College is seeking a full-time assistant athletics trainer. The position is open after December 1, 1994, and applications will be accepted until it is filled. Minimum require-

ments are as follows: Bachelor's degree required, master's preferred. N.A.I.A. certification required. Responsibilities include assisting the head trainer in providing complete coverage for 16 Division I men's and women's intercollegiate sports. The individual who will fill this position must be willing to work long hours and travel extensively. Salary for position is commensurate with experience. Please forward a cover letter, resume, and the names, addresses and phone numbers of at least three references to: Athletic Trainer Search, Department of Human Resources, Mount Saint Mary's College, Emmitsburg, MD 21727. Women and minorities are strongly encouraged to apply. The college does not discriminate on the basis of age, race, sex or differently abling condition or national origin. The college hires only U.S. citizens and lawfully authorized alien workers.

Business Manager

Business Manager Intercollegiate Athletics. Responsible for management of all business affairs for I/C athletics, including but not limited to financial budgeting, forecasting, contract administration & logistics; designing, implementing & maintaining accounting/business systems to ensure fiscal integrity of the department. Significant P.C./Mac background, especially in spreadsheets & D.B., utilizing mainframe interface. Bachelor's degree in business required; M.B.A. desired, with minimum of seven years comprehensive business management experience in related field & minimum of two years supervisory experience required. Submit a letter of application, resume and list of three current references

(names, addresses, telephone numbers) to: Maxine Neill-Johnson, Associate Athletic Director, U.T.E.P. Intercollegiate Athletics, 201 Baltimore, El Paso, TX 79902. U.T.E.P. does not discriminate on the basis of race, color, national origin, sex, religion, age or disability in employment or the provision of services.

Executive Director

Executive Coordinator. We are an Equal Employment Opportunity Employer and seek an enterprising executive coordinator for our national sports association. He/she will coordinate volunteer committee activities and special events. Fund raising and community outreach is very important. Base salary and incentive-loaded compensation plan. Send resume and compensation history to: Search Committee, Post Office Box 1663, New Haven, CT 06507.

Sports Information

Assistant Sports Information Director. The U.S. Air Force Academy has an opening for a full-time assistant sports information director under the Federal government's Outstanding Scholar Program. The applicant must be a college graduate and have a grade point average (G.P.A.) of 3.500 or above, on a 4.000 scale, for all undergraduate course work, or have graduated in the upper 10 percent of their class. Qualifications also include a minimum of one-year's experience in sports information or a related field, strong written and oral communication skills, knowledge of computers and desktop publishing, experience with writing and designing effective publications, and knowledge of sports statistics. This is a 12-month position with a starting salary of \$23,419. Applicants may apply by sending a resume, letter of application and a copy of their official transcript for all undergraduate course work to: Bettie Den Herder c/o, HQ U.S.A.F./D.P.C.S., 8034 Edgerton Drive, Suite 240, U.S.A.F. Academy, CO 80840-2215. Deadline for applications is November 18. The Federal government is an Equal Opportunity Employer.

Basketball

Head Women's Basketball Coach. Position available until filled. New program beginning in 1995-96. Part-time position. Responsibilities include coaching, recruiting and directing all phases of women's Division III basketball program. Bachelor's degree required. Applicants should submit letter of application and resume to: Don Lizak, Director of Athletics, St. Joseph's College, 155 Roe Boulevard, Patchogue, NY 11772.

Assistant Men's Basketball Coach. Quincy University invites applications for a full-time, 12-month position as assistant men's basketball coach. Responsibilities include: recruiting, planning and implementing daily practice, coordinating team conditioning and strength program, scouting, and daily office administration. Applicants should possess excellent communicative skills, both written and oral, and also demonstrate good organizational skills. B.S. or B.A. required, along with knowledge of NCAA rules and regulations. Coaching/recruiting

experience at the collegiate level preferred. Quincy University competes as an independent NCAA Division II program, and will begin play in the Great Lakes Valley Conference in 1995. Please submit letter of application and references to: Jim Naumovich, Athletic Director, Quincy University, 1800 College Avenue, Quincy, IL 62301. Equal Opportunity Employer.

Field Hockey

The State University of New York College at Oneonta has an opening for a field hockey/lacrosse coach and physical education course instructor. This is a full-time, 10-month, nontenured staff position. Requirements include a B.S. degree in physical education with M.S. preferred; demonstrated excellence and commitment to coaching women's field hockey and lacrosse at the college and/or high-school level; as well as teaching experience. Starting date is January 1995. Send letter of application, vita, and names, addresses and telephone numbers of three references to: Vice-President for Multicultural Affairs, Netzer Administration Building, Box N, S.U.N.Y. Oneonta, Oneonta, NY 13820-4015. Review of applications will begin November 15, 1994. S.U.N.Y. Oneonta is an Equal Employment Opportunity/Affirmative Action Employer.

Head Women's Field Hockey Coach (Full Time)—Drexel University, located in Philadelphia, Pennsylvania. Full-time, 10-month, entry-level position available starting as soon as possible. The position is responsible for all aspects of an NCAA Division I women's field hockey program, including recruitment of student-athletes, daily practices, travel, schedule, fund raising, alumni relations. Instructor of activity classes, etc. Drexel competes in the North Atlantic Conference which has an automatic NCAA field hockey bid. Qualifications: Bachelor's degree required, minimum of two years coaching, preferably at the college level, and knowledge of NCAA rules and regulations. Send cover letter, resume, and the names and telephone numbers of three professional references by November 30, 1994, to Chair of the Women's Field Hockey Search Committee, Drexel University, 32 & Chestnut Streets, Philadelphia, PA 19104. Women and minorities are encouraged to apply. Drexel University is an Equal Opportunity/Affirmative Action Employer.

Football

Head Football Coach/Physical Education Instructor. Lewis & Clark College in Portland, Oregon, seeks applicants for full-time, 10 months/year position. Reports to the director of physical education and athletics. Responsible for the direction of the football program and for the instruction and evaluation of students enrolled in specific activity classes in the physical education department. The head football coach will be responsible for the overall administration of the football program which includes compliance to all N.A.I.A. rules and regulations, budgeting, hiring assistant coaches as needed, recruitment of quality student-athletes, promotional and fund-raising activities, and attending conference and national meetings. Qualifications: Bachelor's degree; master's strongly preferred. Candidates should have successful experi-

ence as a head high-school or collegiate coach, experience in higher education helpful. Ability to work, communicate and develop rapport with students, alumni, faculty, administration and general public. To apply, submit a cover letter, resume, and the names, addresses and telephone numbers of three professional references to: Personnel Services, Lewis & Clark College, 0615 S.W. Palatine Hill Road, Portland, OR 97219. Application deadline: November 23, 1994. Salary is commensurate with experience and the anticipated starting date is August 1, 1995. Lewis & Clark is an Equal Opportunity Employer.

Head Football Coach. The University of Mississippi seeks to employ a head football coach to direct, administer and coordinate an NCAA Division I football program. It will be expected that all departmental activities be carried out in full compliance with NCAA, S.E.C. and institutional policies, procedures and regulations. Proven success as a head coach or an assistant coach and the ability to recruit student-athletes into a program committed to academic and athletic excellence are required. The successful applicant should have strong skills in the following areas: organization and management, public relations, media relations, and motivation. Bachelor's degree required; advanced degree preferred. Salary is competitive and commensurate with experience. Applications will be received beginning November 7, 1994, and continue until the position is filled; starting date early December, if possible. Interested applicants should submit a letter of application, resume, and the names and addresses of three references. Contact: Dr. Robert C. Khayat, Interim Athletic Director, 101 Lyceum Building, University of Mississippi, University, MS 38677, 601/232-5826. The University of Mississippi is an Affirmative Action/Americans With Disabilities Act/Equal Opportunity Employer.

Golf

The University of Florida, with 35,000 students, is a member of the prestigious American Association of Universities. The intercollegiate athletics program sponsors fifteen (15) sports. Position Title: Head women's golf coach. Category: Twelve-Month position. Minimum Qualifications: Bachelor's degree required, master's degree preferred. Experience in coaching elite student-athletes in a highly competitive women's program. Ability to develop and manage a Division I program while recruiting under highly selective academic standards. Ideal candidate possesses strong communication skills with a commitment to women's collegiate golf. Experience with the professional or amateur tour as a player a plus. Job Duties include: All managerial and coaching functions for the ongoing development and maintenance of a Division I golf program as directed by university. Southeastern Conference and NCAA rules and regulations: coaching of athletes, scheduling, practice, recruiting, budgeting, promotions and option of a summer camp. Salary: Competitive (opportunity for additional remuneration through summer camp). Starting Date: January 3, 1995. Application Closing Date: November 22, 1994. Application Procedures: Send letter of application, resume and a listing of three professional references to: Personnel & Risk Management Services, Attn: Golf Coach Search Committee, P.O. Box

14485, Gainesville, FL 32604-2485. Equal Opportunity Employer.

Lacrosse

Head Women's Lacrosse Coach. Drew University invites letters of application for the position of head women's lacrosse coach. The university is a member of the NCAA Division III, the Eastern College Athletic Conference (E.C.A.C.) and the Middle Atlantic Conference-Freedom League. The head coach is responsible for, but not limited to, all facets of the women's lacrosse program, including coaching, recruiting, budget management and advising of student-athletes. This full-time position may include teaching courses in the department of physical education and/or a full assistant coaching assignment. Qualifications: Bachelor's degree required; master's degree preferred. The candidate must be able to demonstrate previous coaching experience on the collegiate level. Salary is commensurate with experience and qualifications. Interested candidates should send a cover letter, resume and three letters of reference to: Dr. Connie Zotos, Director of Athletics, Drew University, 36 Madison Avenue, Madison, NJ 07940. Applications will be reviewed upon arrival for a desired starting date of January 15, 1995. Applicants who need special accommodations for an interview should request this in advance. Drew University is an Affirmative Action/Equal Opportunity Employer.

Soccer

Women's Soccer Coach. Hilbert College is seeking a candidate for the position of part-time women's soccer coach. The successful candidate will be responsible for the organization, administration and coaching of women's soccer team. Knowledge and adherence to compliance with N.A.C.A.A. and E.C.A.C. rules and regulations as well as dedication to the academic development of the student-athletes is required. A bachelor's degree and three years of college coaching is preferred. Please forward a letter of application, resume and the names and phone numbers of three professional references to: Mr. Luke M. Ruppel, Director of Intercollegiate Athletics, Hilbert College, 5200 South Park Avenue, Hamburg, NY 14075. Hilbert College is an Equal Opportunity/Affirmative Action Employer.

Head Women's Soccer Coach and Head Women's Softball Coach: Blackburn College invites applications for the position of head women's soccer coach and head women's softball coach. Responsibilities include implementing the initial women's soccer program which will begin play fall 1995, recruitment of prospective student-athletes for both soccer and softball, coaching and the overall development of both NCAA Division III programs as a positive learning experience in a liberal arts setting. Bachelor's degree required (master's preferred) plus high-school and/or college coaching experience. Closing date is December 2, 1994. Starting date is January 2, 1995. Send letter of application, resume and three letters of reference to: Dr. Ira Zeff, Athletic Director, Blackburn

See The Market, page 19 ►

The Market

► Continued from page 18

College, 700 College Avenue, Carlinville, IL 62626. Equal Opportunity Employer.
Head Women's Soccer Coach/Assistant Track Coach/Instructor Human Performance. Appointment Date: As soon as can be arranged. Applications postmarked no later than November 23, 1994, will receive priority consideration. Full-time, nine-month, four-year fixed-term contract. Master's degree required. Bachelor's or master's degree in physical education/education. Duties include all aspects of planning and developing a Division II women's soccer program to include: coaching, conditioning, recruiting, scheduling, budget management, promotion and fund raising related to the program. Track duties include coaching in area of expertise and recruiting, teaching in department of human performance. To apply send a letter of application, current resume, and the names and telephone numbers of three professional references to: Chairperson, Head Soccer Coach, Intercollegiate Athletics, Mankato State University, P.O. Box 8400, Mankato, MN 56002-8400.

Softball

East Stroudsburg University. Intercollegiate Athletics. Assistant Softball Coach. Appointment begins immediately and ends June 1, 1995. Appointment renewable based upon evaluation. The assistant coach will aid the head coach of softball in the organization, supervision and administration of the Division II softball program. Qualifications: Bachelor's degree preferred. One year or more of coaching at a college or high school level. Salary: \$3,000-\$4,200. Review of applications will begin immediately and continue until position is filled. Send letter of application, current resume, and names, addresses and phone numbers of three current references by November 13, 1994, to: Prof. Earl W. Edwards, Director of Athletics, East Stroudsburg University, East Stroudsburg, PA 18301. E.S.U. is an Affirmative Action/Equal Employment Opportunity Employer. M/F/H/V. A Pennsylvania State System of Higher Education University.
The University of Iowa Women's Athletics. Assistant Softball Coach, Restricted. Earnings: Part-time, 10-month position. Qualifications: Bachelor's degree required. Pitching expertise required. Playing experience at Division I level preferred. Knowledge of Division I NCAA recruiting rules and regulations preferred. Proven leadership ability. Excellent communication skills necessary to conduct a successful Division I nationally competitive softball program. Responsibilities: Assist in the administration of a Division I intercollegiate women's softball program; recruit on a national level as permitted by NCAA rules; perform other duties as assigned by the head coach. Salary: Restricted-earnings of \$14,500 plus benefits. Terms of employment: Part-time, 10-month appointment, beginning midyear, on or about January 9, 1995. Application Process: Submit the following: letter of application and resume, plus phone numbers of five references. Arrange that three current letters of reference from the five references be sent directly to: Dr. M. Dianne Murphy, Women's Athletics, The University of Iowa, 340E Carver-Hawkeye Arena, Iowa City, IA 52242. Screening to begin immediately. The University of Iowa is an Equal Employment Opportunity/Affirmative Action Employer. Women and minorities are encouraged to apply.

Volleyball

The University of Iowa Women's Athletics. Assistant Volleyball Coach, Restricted. Earnings: Part-time, 10-month position. Qualifications: Bachelor's degree required. Demonstrated knowledge of NCAA rules, and regulations of the University of Iowa, the Big Ten Conference and the NCAA. Effective communication skills required. Playing experience at collegiate level desirable. Excellent organizational and administrative skills preferred. Responsibilities: Assist in the administration of a Division I intercollegiate women's volleyball program; recruit on a national level as permitted by NCAA rules; perform other duties as assigned by the head coach. Salary: Restricted-earnings of \$14,500 plus benefits. Terms of employment: Part-time, 10-month appointment, beginning midyear, on or about January 16, 1995. Application Process: Submit the following: letter of application and resume, plus phone numbers of five references. Arrange that three current letters of reference from the five references be sent directly to: Dr. M. Dianne Murphy, Women's Athletics, The University of Iowa, 340E Carver-Hawkeye Arena, Iowa City, IA 52242. Screening to begin immediately.

SUNY College at Cortland

POSITION: Coach of women's soccer program
 Full-time, non-tenure track position

QUALIFICATIONS: Required: Minimum of master's degree; successful college coaching experience; activity teaching expertise; expertise and interest in an academic discipline or methodology area.

Preferred: Head college coaching experience; college teaching experience; USSF B License or NSCAA National Diploma.

RESPONSIBILITIES: Head coaching duties including development of a comprehensive recruiting program; teaching approximately one-half load in theory and activity areas; physical education major advisement; service on department and college committees.

POSITION AVAILABLE: September 1, 1995.

SALARY: Competitive with qualifications and experience. Excellent fringe benefits.

APPLICATION: Screening of applications will begin November 28, 1994.

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

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

immediately. The University of Iowa is an Equal Employment Opportunity/Affirmative Action Employer. Women and minorities are encouraged to apply.

Head Women's Volleyball Coach. Develop and manage all phases of a competitive Division I women's volleyball program in accordance with NCAA, Big West and university regulations. Areas of responsibility include coaching, hiring and supervising assistant coaches, recruiting, scheduling, travel, purchasing budget, promotions, fund raising, and promoting and monitoring academic progress of student-athletes. Bachelor's degree required with master's preferred. Considerable successful collegiate women's volleyball coaching experience. Ability to recruit Division I student-athletes. Knowledge of NCAA rules and regulations. Excellent interpersonal and communication skills to enhance interaction with student-athletes and related publics. Salary commensurate with experience. Submit letter of application, resume and names of three professional references to: Ken Peterson, Assistant Athletic Director, Utah State University, Logan, UT 84322-7400. Position open until filled. U.S.U. is an Affirmative Action/Equal Opportunity Employer.

Head Coach Women's Volleyball/Softball. South Carolina State University is accepting applications for a head women's volleyball/softball coach, a full-time, 12-month position. Qualifications: A bachelor's degree is required, a master's and collegiate coaching experience preferred. Duties: Responsible for the organization, administration and supervision of the varsity volleyball and softball programs. Administer all aspects of both programs, including but not limited to recruiting, scheduling and managing of student-athletes. The volleyball/softball coach will report to the director of athletics. Salary: Commensurate with qualifications and experience. Application Deadline: November 15, 1994, or until a suitable candidate is found. Send letter of application, resume and references to: Mr. James O. Ruff, Director of Personnel, 300 College Street N.E., P.O. Box 7597, South Carolina State University, Orangeburg, SC 29117. S.C.S.U. is an Affirmative Action/Equal Opportunity Employer.

Head Volleyball Coach. Brown University seeks candidates for the position of head women's volleyball coach, responsible for coaching, recruiting, scheduling and managing the volleyball program budget. Qualifications: Bachelor's degree required, master's preferred. Applicants must have demonstrated the ability to coach volleyball at the intercollegiate level. This is a 10-month, full-time position reporting to the associate director of athletics. To apply, send letter of application, resume and names of three current references to: David T. Roach, Director of Athletics, Brown University, Box 1932, Providence, RI 02912. Deadline for applications is November 28, 1994. Start date for position will be determined upon completion of hiring process. Brown University is an Affirmative Action and Equal Opportunity Employer.

Phys. Ed./Athletics

P.E./Coaching: P.E. instructor/women's volleyball coach for full-time, fixed-term position—50% coaching women's volleyball, 50% instructional. Responsible for coaching women's volleyball and teaching core curriculum in health, outdoor and P.E. department. Coaching duties include program administration, recruiting student-athletes, working with institutional regulatory policies and procedures, maintaining liaison with athletic booster club and community, assisting A.D. in scheduling and budgeting, and overseeing student-athletes' academic progress. Teaching duties include providing instruction in P.E., pedagogy and some activity courses (primarily soccer, individual fitness, softball or volleyball). In addition, participation in college committee work and governance expected. Maintain high level of commitment to both instruction and coaching duties. Nine-month position begins in August. Contingent upon available funds. Qualifications: Master's degree in physical education required. Preference given to candidates with college or university level teaching and coaching experience. Salary: \$22,000 annually. Competitive benefit package. Application Procedures: Send letter of application, resume of experience and training, college transcripts (copies acceptable for screening; official transcripts required prior to employment), three current letters of recommendation, and any other relevant information to: Janet Reed Bradley, Personnel Officer, Reference Job #504, Northwest College, 231 West Sixth, Powell, WY 82435. Fax materials not accepted. Applications must be received by 5 p.m. Friday, December 16, 1994. Applications received after that date will be considered at the discretion of the college. About Northwest: Enrolling 2,000 students (about 1,300 full-time on campus), Northwest College is a two-year, residential college offering transfer programs based upon the traditional arts and sciences, and occupational programs which include

strong general education requirements. Northwest's 95-acre campus includes 14 instructional buildings, five residence halls, student apartment complex and student center. The college is located in northwest Wyoming, about 70 miles from the east entrance of Yellowstone national Park and 90 miles south of Billings, Montana. Powell is a city of 5,300, the economy of which is based primarily on oil, farming, ranching and education. The college serves students drawn from throughout the Rocky Mountain region. Northwest College is accredited by the North Central Association. Equal Opportunity Employer.

Graduate Assistant

Graduate Assistant, Strength and Conditioning. Qualifications: Bachelor's degree in physical education or a related field, and a desire to pursue strength and conditioning as a profession. N.S.C.A. certification is preferred, but not required. Applicant should be interested in pursuing a master's degree and be accepted into an academic program. College sports background preferred. Responsibilities: Duties of the successful applicant will include assisting in supervision and monitoring weight training procedures and policies including safety precautions, assist in day-to-day operations of field house and weight room. Compensation: A full tuition waiver and stipend will be provided. Application Deadline: Interested applicants should submit a resume, list of references and copy of transcript by November 25, 1994, to: Ken Long, Assistant Athletic Director, 187 M.A.C.C., Kent State University, Kent, OH 44242. Kent State University is an Equal Opportunity Employer.

Graduate Assistantships: The Department of Health, Human Performance and Recreation, Baylor University, offers graduate assistantships for teaching health and human performance required courses and for supervision in the university recreational sports and intramural divisions. Positions include stipend and 36 hours tuition remission. The curriculum offers specializations in exercise physiology, health and corporate fitness, sports management, human performance, and recreation. Inquire to: Dr. Nancy Goodloe, Box 97313, Baylor University, Waco, TX 76798-7313. 817/755-3505. Application materials and G.R.E. scores due early spring for fall consideration. Positions available for spring 1995.

Graduate Assistant—Wrestling. Central Missouri State University, a Division II institution, is seeking a qualified individual to serve as a graduate assistant coach in wrestling. Duties include: assisting head coach in all phases of wrestling program, instructing and supervising at daily practice sessions, transporting athletes to out-of-town competition, assisting with home tournament and dual match management, assisting with promotions for wrestling program, assisting with various administrative duties, assisting with recruiting, assisting with fund raising for wrestling program. Compensation includes \$3,460 stipend for two semesters, 70 percent tuition reduction and meals. Requirements are minimum 2.750 G.P.A. in bachelor's degree field and four years of college wrestling experience. Send letter of application and resume by November 28, 1994, to: Mike Knight, Head Wrestling Coach, Multipurpose Building 104, Central Missouri State University, Warrensburg, MO 64093. Phone 816/543-8511. Central Missouri State University is an Affirmative Action/Equal Opportunity Employer.

Internship

Sports Information Intern. Position Term: Six months beginning December/January. Salary: Monthly stipend and free housing. Qualifications: Bachelor's degree in journalism/communications or sports management. Experience: Desktop publishing experience and working knowledge of PageMaker software preferred. Experience in a college sports information office is required. Duties: Assist with men's and women's basketball teams and several Olympic sports, writing of news releases.

compilation of statistics, and game management of spring events. Send letter of application, resume and list of references to: Steve Shutt, Assistant Athletic Director/Media Relations, New Mexico State University, P.O. Box 30001, Department 3145, Las Cruces, MN 88003-8001. Deadline for Applications: December 1, 1994. An Equal Opportunity/Affirmative Action Employer.

Miscellaneous

Ironsmith Body, Inc., invites applications for the position of professional sports and fitness coach (trainer). Experience coaching basketball, volleyball at either the high school or collegiate level. Demonstrated ability in all areas of coaching. Experience in teaching, designing and implementing general health, fitness and sport-specific strength, conditioning, speed, agility and quickness programs. Early morning, evening and weekend work is required. Some travel to continuing education courses. Qualifications: Bachelor's degree health-related field. C.P.R. certification. You must possess attention to detail, organizational and administrative skills, ability to communicate effectively, both in writing and orally. You must be energetic, disciplined and excited about working one-to-one and with groups of people who have a range of general health, fitness and sports-specific goals. Demonstrated management experience. Must have multisport knowledge in strength, movement skills, conditioning and speed development. Demonstrate proficiency in: basketball, volleyball, tennis and golf. The applicant must also possess desire to continue "learning" and have intentions in acquiring N.S.C.A., N.A.S.M., A.C.S.M., A.C.E. and N.F.P.T. certification in a timely manner. Submit letters of application, three current letters of recommendation, resume, income history, names and contact information for three references to: Sarah Kelly, President, Ironsmith Body, Inc., Sports and Fitness Training Center, 1700 West 34th Street, Austin, TX 78703, 512/454-4766. Applications will be received until suitable candidate(s) are found. Ironsmith Body, Inc., is an Equal Opportunity/Affirmative Action Employer.

Teaching/Coaching Fellowships: Fellowships are available for individuals interested in pursuing a master's degree with a specialization in coaching women. Candidates should have an undergraduate academic record of high caliber, and advanced skill and/or experience coaching/teaching two different sports. Stipends range from \$8,200 to \$8,400, and carry a full tuition waiver. Scholarship aid, in the form of partial tuition waivers, also are available for non-teaching fellows. For application materials contact: Michelle Finley, Department of Exercise and Sport Studies, Smith College, Scott Gymnasium, Northampton, MA 01063, 413/585-3970. For those with questions, contact Dr. Donald Siegel, Graduate Coordinator, 413/585-3977, DSiegel@Smith.Edu.

Program Associate I. The University of Iowa is seeking a Program Associate I to be responsible for planning and directing the athletic licensing program, to assist with game management and special events, as well as student service and compliance activities. The position requires experience in trademark licensing law and technical writing. A law degree is preferred. Send letter of application and resume to: Larry Bruner, Associate Athletic Director, The University of Iowa, 340 C.H.A., Iowa City, IA 52242, by November 21, 1994. The University of Iowa is an Equal Opportunity/Affirmative Action Employer, and women and minorities are encouraged to apply.

Prestigious Pennsylvania children's camp seeks athletic director, head coaches in baseball, hockey, basketball, soccer, volleyball. Huge sports program. Numerous tournaments. Call 914/354-5517.

Open Dates

Women's Basketball Tournament, 1994-95 CableVision Classic. The University of

Nebraska is seeking Division I opponents for its tournament scheduled November 24-25, 1995. The tournament includes a \$2,000 guarantee and ground transportation. For more information, please contact Karin Nicholls at 402/472-6462.

Football: Portland State University/Division II, Portland, Oregon, seeks opponent for the following dates: September 2, October 7, October 28, November 5, 1995. Will consider any division. Home and home, or generous guarantees available. Please contact athletic director, Randy Nordlof, 503/725-2500, if interested.

St. Ambrose University looking for football games on October 7 and November 11, 1995. Contact Ray Sholva, A.D., S.A.U., 518 West Locust Street, Davenport, IA 52803 Tel: 319/383-8733.

Women's Softball 1995 Tournament: The University of Redlands (California) is seeking two Division III teams to participate in a tournament on March 17-18, 1995. Two-day meal plan negotiable, local hotel group rates available. Please contact immediately: Teri Rupe 909/335-4004, ext. 4823.

Football: S.U.N.Y. Brockport is seeking opponents for the following dates: September 16, 1995; October 28, 1995; September 21, 1996; November 2, 1996; September 20, 1997; November 1, 1997; November 8, 1997. Contact: Susan Hoffman, assistant athletic director, at 716/395-5327. Fax: 716/395-2160.

Women's Basketball Tournament, 1995-

96. The University of North Dakota is seeking one Division II team to play December 1 and 2, 1995, in the Second Annual Columbia Mall Classic. Tournament guarantee available. Please contact coach Gene Roebuck at 701/777-2980.

Division III Football: Jersey City State College seeks an opponent for September 16, 1995. Contact Mark Griffin, assistant athletic director, at 201/200-3365.

Central Michigan University Women's Basketball—NCAA Division I. Seeking two teams to compete in Comfort Inn/Big Boy Tournament, December 28-29, 1995. Guarantee, coaches gifts, rooms and meals. If interested please contact Sherry Kelly at 517/774-4446.

Women's Basketball Tournament—Division I. Manhattan College needs teams for the Big Apple Classic, December 2 and 3, 1995. Guarantee, lodging, banquet, participation gifts. Contact Michele Sharp, 718/920-0935.

Positions Wanted

P.G.A. Teaching Professional, 10 years' experience. Authorized instructor of The Golfing Machine seeks position of golf coach. Contact: Bobby Kula, 1000 Young Place, Utica, NY 13501, or call 315/733-4076.

NCAA Assistant Coordinator of Women's Basketball

This new position will assist the national coordinator of women's basketball officiating and secretary-rules editor with her responsibilities.

DUTIES AND RESPONSIBILITIES

Assist with regional officiating training clinics; coordinate the identification and development of women's basketball officials; assist with the selection/assignment of officials for the Division I Women's Basketball Championship; assist in the preparation and conduct of annual rules meeting and survey; assist in development of rules interpretations; attend meetings with rules and officiating committees, and be spokesperson for officiating program and rules committee in the absence of the national coordinator/secretary-rules editor.

QUALIFICATIONS

- Bachelor's degree preferred.
- Experience as a college women's basketball official.
- Solid background in basketball rules and officiating mechanics.
- Strong oral and written communication skills.
- Strong organizational and administrative skills.
- Upon acceptance of the position, the individual will not be able to continue to work as an active coach, official or supervisor of officials.

SALARY: Commensurate with qualifications.

TO APPLY: Send letter and resume by December 15 to:

Donna J. Noonan
 Director of Championships
 NCAA
 6201 College Boulevard
 Overland Park, Kansas 66211-2422

SEWANEE

The University of the South

Director of Athletics University of the South

The University of the South (Sewanee), a highly selective and financially stable liberal arts college with 1,200 undergraduates and an Episcopal seminary with 80 graduate students, seeks a director of athletics to begin in the summer of 1995. The director will manage an active intercollegiate sports program (NCAA Division III), encourage a broad intramural program that includes faculty and staff, and develop a year-round fitness and life sports program to encourage the widest possible participation from the university community.

Duties include: Supervision of a recently completed \$11.3 million sports and fitness complex, an equestrian center, a nine-hole golf course and outdoor tennis facility, plus fields and equipment; direction of a nonacademic physical education program; management of a staff of 30 including 14 head coaches; and administration of a \$2 million budget.

Applicants or nominees should have experience (as student or staff) working with an academically demanding liberal arts program, a record of success in intercollegiate competition, a demonstrated ability to manage material and human resources effectively, and a commitment to physical health, sportsmanship, gender equity and competitive success. The director of athletics must be able to embrace the NCAA guidelines for Division III schools, the regulations of the Southern Collegiate Athletic Conference, and the university's statement of purpose for athletics. The university seeks a director with the skill and commitment to maximize the role of its athletic program in enriching the residential life of this small academic community in a beautiful setting in Tennessee's Cumberland Plateau.

The review of applications will begin December 10, 1994. Applications (cover letter and vitae including names, addresses and phone number of three references) or nominations should be sent to:

Provost Frederick H. Croom
 Chair, AD Search Committee
 The University of the South
 735 University Avenue
 Sewanee, TN 37383-1000

The University of the South is an Equal Opportunity Employer.
 Minorities and women are encouraged to apply.

BIG SKY CONFERENCE COMMISSIONER

Nominations and applications are invited for the position of Big Sky Conference Commissioner. The Big Sky is an eight-member, NCAA I-AA conference that sponsors nationally competitive sports programs for both men and women. The conference currently is comprised of the following institutions: Boise State University, Eastern Washington University, University of Idaho, Idaho State University, University of Montana, Montana State University, Northern Arizona University and Weber State University.

QUALIFICATIONS:

Candidates should possess extensive experience in Division I intercollegiate athletics, knowledge of media relations, corporate sponsorships, marketing and television; commitment to NCAA and Big Sky rules and regulations; equal commitment to men's and women's sport programs; leadership skills and experience in working with the various constituencies of intercollegiate athletics; ability to pursue and evaluate conference expansion opportunities; and to implement the required tasks to accomplish conference goals and objectives. Applicants must have a bachelor's degree, a master's degree is preferred.

TERMS OF EMPLOYMENT:

The terms of employment are set by the President's Council. The salary range will be commensurate with qualifications and experience.

APPLICATION PROCEDURE:

Nominations and applications are to be submitted to:

Dr. Paul H. Thompson
 Chair/Big Sky Commissioner's Search
 Weber State University
 Ogden, UT 84408-1001

Applicants are to submit a letter of application, resume and names, addresses and telephone numbers of five references. The screening committee will start the review of applications by December 15, 1994.

■ Legislative assistance

1994 Column No. 40

Contacts and evaluations NCAA Division I football

NCAA institutions should note that in accordance with NCAA Bylaw 13.1.9, effective August 1, 1994, the permissible number of evaluations in the sport of Divisions I-A and I-AA football has decreased from four to two during the academic year. Please note that per Bylaw 13.1.9.4.1, the time period during which the permissible evaluations may take place shall be from May 1 through April 30 of the following academic year. Further, not more than one evaluation may be used during the fall evaluation period and not more than one evaluation during the May evaluation period.

Due to the August 1, 1994, effective date of Bylaw 13.1.9,

during the May 1, 1994, to April 30, 1995, time period, a Division I-A or I-AA institution may use four evaluations, provided not more than two evaluations occur subsequent to August 1, 1994. For example, if an institution evaluated a prospect in May 1994 and again during the fall evaluation period of 1994, the institution would have one remaining evaluation through April 30, 1995, which must be used either during the December or January contact period.

Beginning May 1, 1995, Divisions I-A and I-AA institutions are permitted only two evaluations, not more than one during the May evaluation period and not more than one during the fall evaluation period.

Revision

Division I football recruiting calendar

Division I football coaches should note that the initial

signing date for the National Letter of Intent has been changed from February 8, 1995, to February 1, 1995. As a result of this change, the Division I football recruiting calendar set forth in Figure 13-5 has changed and should read as follows:

(h) January 30 (midnight) through January 30 (8 a.m.) — Quiet Period

(i) January 30 (8 a.m.) through February 3 (8 a.m.) — Dead Period

(j) February 3 (8 a.m.) through April 30 — Quiet Period
Subparagraphs k and l remain the same.

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.

Plan

Rainbow Coalition to tackle shortage of minorities in athletics administration

► Continued from page 1

the NCAA and its member institutions in exploring ways to increase the hiring of minorities and women at all levels of college athletics coaching and administration," said Charles Whitcomb, chair of recreation/leisure studies at San Jose State University and chair of the Minority Opportunities and Interests Committee. "We want our member institutions and the general public to know how we are doing with regard to minority employment. That's why we gathered the data for the past four years and released the information at the start of the school year. By using our statistics, the Rainbow Coalition has helped us reinforce the message we already have sent — that we need to do a better job in this area. I look forward to hearing their ideas."

The commission said it would target institutions that have a history of low minority athletics-staff representation. Charles S. Farrell, national director of the RCFA, said those actions could include lawsuits, censure or picketing. In addition, the commission said it plans to meet with top recruits to advise on which institutions are most attuned to the recruits' best interests.

"We simply have to take action to force the hands of some of these schools (that) are comfortable with exploiting us," Jackson said. "It is not fair. On the court there is equal opportunity. Off the court there is racism and sexism. These schools receive Federal dollars, yet the laws against discrimination are not being enforced. Affirmative action is not being administered fairly at these schools, and these records of discrimination are in the most public aspect of the school's activities. What must they be like in their more private areas?"

Rainbow Commission for Fairness in Athletics diversity and affirmative action plan for NCAA institutions

A seven-point plan proposed by the Rainbow Commission for Fairness in Athletics:

1. Fair Employment Practices — Each institution will develop a three- to five-year diversity/affirmative action plan for its athletics department for the inclusion of minorities and women in all areas and proportionate to every hierarchy at all levels. This shall include, but not be limited to, coaches, athletics administrators, sports information personnel and radio/television announcers. These plans should be submitted annually to an impartial third party for voluntary monitoring and evaluation. Each plan should include a reward/liability system.

2. Recruiting — Each institution will develop a three- to five-year diversity/affirmative action plan for the recruiting of athletes so that minorities will be well represented in nonrevenue and nontraditional sports. Each plan should include a reward/liability system.

3. Vendors Participation — Each institution will establish guidelines for a fair percentage (as reflected by population) of all external purchases of goods and services to minority and/or women vendors. This should include equitable participation in the building of new stadiums/arenas or refurbishing of old ones.

4. Merchandising Licensing — Each institution will establish a three- to five-year affirmative action plan to include more minorities and women at all levels, proportionate to hierarchy, in the manufacturing, marketing and merchandising of school-licensed products.

5. Executive Assignments — Each institution will place at least two qualified candidates from the target group on a short list of "executive" and coaching assignments. This process should continue until executive assignments are representative of some reasonable combination of team composition and available labor force.

6. Player training — Each institution will provide self-help, lifestyle, career and personal development, and financial management training for all athletes.

7. Sensitivity — Each institution will provide diversity and humanities training within the entire organizational culture for athletics administrators, coaches and other athletics personnel. This sensitivity should include the concern expressed by Native Americans that some team names and mascots are offensive to them. Athletes of all ethnic backgrounds should be encouraged to take a curriculum that reflects a content of diversity.

"It is time for a change. Affirmative action must be put into play at NCAA institutions. Blacks must be able to develop and prosper beyond the playing field... We simply have to take action to force the hands of some of these schools (that) are comfortable with exploiting us. It is not fair. On the court there is equal opportunity. Off the court, there is racism and sexism."

■ Rev. Jesse L. Jackson
Founder, National Rainbow Coalition

Drug probe

School to pay penalty

► Continued from page 1

In addition to the Federal penalties against Weber, the university will cut his salary by \$5,000 and prohibit his outside work for a doctor who also was charged with a civil violation of Federal drug policy.

Also, Weber and England were placed on a year's probation by the school, and Weber must pay a \$5,000 civil penalty. They will be sentenced in Federal court on the misdemeanor counts, with each facing a penalty of up to a year in jail and a \$25,000 criminal fine.

Prosecutors said Dr. John Park, who worked for an orthopedic clinic that helped train Arkansas athletes, will pay a \$75,000 civil penalty. Prosecutors said he, too, did not keep records of drug distribution.

"The audit conducted by the Arkansas State Police revealed that 9,727 dosage units were unaccounted for by appropriate records," the U.S. attorney's office said.

The Drug Enforcement Administration will prohibit Park from dispensing prescriptions for two years.

A pharmacist who sold drugs in bulk to Park was not charged. Prosecutors said the pharmacy required Park to sign for the drugs in accordance with Federal guidelines.

"I regret that we did not take the lead in complying fully with the best practices in this area," Arkansas Chancellor Daniel Ferritor said.

The possible violations were discovered by Arkansas Health Center pharmacist Bill Altland and brought to Ferritor's attention in January.

Federal officials said that despite the lack of records, there was no indication that drugs were sold, and their distribution apparently did not contribute to drug abuse.

Task force

Division II group discusses presidential control, greater federation in restructuring examination

► Continued from page 1

that distribution of funding should be proportional to the size of the division. Also, some flexibility would be allowed for funding for additional opportunities for women.

If greater federation were adopted, the task force noted that funding would be necessary to support

such a structure (for example, staff needs and expenses related to division-specific committee meetings).

Regarding the legislative process, the task force discussed how a goal of restructuring should be to minimize the volume of legislation. The annual Convention could be used to ratify or rescind policy board decisions, with its primary purpose being a forum for discussion and

celebratory activities.

The task force formed subcommittees to discuss governance/structure, financial/revenue issues and the legislative process in more depth. Those subcommittees will report at the task force's next meeting November 28 in Dallas.

The task force also discussed diversity among and within the divi-

sions. Regarding Division II, it proposes to examine how some "lower-level" Division I members compare with the Division II membership and also how some "upper-level" Division III members compare (and also how the top and bottom extremes of Division II compare with Divisions I and III). That comparison will be based mainly on financial commitment

(sports sponsorship and, where appropriate, athletics grants-in-aid).

The Division II philosophy statement was reviewed, and several possible revisions were noted.

At its November 28 meeting, the Division II task force will meet jointly with its Division III counterpart to discuss common issues and concerns.